

MUERE, MONSTRUO, MUERE

(MURDER ME, MONSTER)

A FILM BY ALEJANDRO FADEL

OFFICIAL SELECTION
UN CERTAIN REGARD
FESTIVAL DE CANNES

SYNOPSIS

Rural police officer Cruz investigates the bizarre case of a headless woman's body found in a remote region by the Andes Mountains. David, the husband of Cruz's lover, Francisca, becomes the prime suspect and is sent to a local mental hospital. He blames the crime to

the inexplicable and brutal appearance of the "Monster." Cruz stumbles on a mysterious theory involving geometric landscapes, mountain motorcyclists and a mantra stuck in his head: Murder Me, Monster.

COMMENTS

FROM

WRITER-

DIRECTOR

MENDOZA

Over the years I have visited many very eccentric places in Mendoza, the province I was born in. These places have become almost invisible to the local eye due to the devastating force of daily life. A silent

monastery, a psychiatric hospital, a mountain army regiment, a Russian weather station in the Argentinian desert. The house that I grew up in was more or less in the middle of all that.

ALEJANDRO

FADEL

A MARGINAL EXISTENCE

I have always been interested in experiences that place man on the limits of social condition. In small towns the dysfunctional lives side by side with the ordinary, in harmony. Thus, like the spaces that frame the story, the

characters in this film are destined to marginality and indifference. Fragile creatures desperately seeking for love, incapable of interior growth, success and happiness. Because this story is told through their eyes, this is not a distanced

portrait of places, animals, machines and production processes but a melancholic horror film.

THE UNKNOWN

The fantasy element of the storyline was my brutal way to pull the characters out of their isolation and make them confront their moral conflicts and their civil responsibilities. The horror in the film is only the visible part of a banalized violence, camouflaged by a routine of repression and fear. In the end, this is primarily a film about isolation and the distant, almost absurd idea of freedom. Groups of men sheltered by solid institutions, finding themselves facing the fear of the unknown. The unknown here eventually takes shape.

THE TRIANGLE

Imagine for a moment the structure of the film as a simple drawing. The reflection of a mountain in a lake. Two triangles inverted as in a mirror, which is the recurring motif of the film. On the one hand, a marriage in crisis and two men who love the same woman. The husband is accused of a crime and declares himself

innocent and blames a Monster. The woman's lover, a rural police officer, is strangely the only one willing to listen to the man's rants. The only one willing to follow the thread of his discourse in search of the truth. These two men are the believers of which this film makes a portrait. It is the contemplation of their

erratic research that gives substance to this story: to observe them with acuity, while remaining in this uncomfortable position between distance and empathy. The Monster is the top of the second triangle, the inverted triangle: the place where our two characters can meet.

HORROR

While I was writing the story and the characters were taking shape, I could not help but think of a text by Roberto Bolaño, "Literature + Disease = Illness". Here's a brief excerpt:

"In a desert of boredom, an oasis of horror. There is no diagnosis more lucid to express the disease of the modern man. To leave boredom, leave the impasse, the only thing we take in hand, but not so much because even that requires effort – it's the horror, in other words, Evil. Either we live like zombies, like slaves fed raw meal, or we become slavers, evil beings..."

ALEJANDRO

FADEL

(WRITER- DIRECTOR)

Alejandro Fadel was born in Mendoza, Argentina in 1981.

In 2003 he co-directed “Love (first part)” that premiered in Venice Critics’ Week.

As a writer, he worked with Pablo Trapero, Damián Sziffrón, Walter Salles, Adrian Caetano and Peter Weber, among others.

Since 2011 he’s a founding member and partner in the production company La Unión de los Ríos, based in Buenos Aires.

“The Wild Ones” (Los Salvajes – 2012) his first feature as a writer and director, was premiered and awarded at Cannes Critics’ Week.

His short film “Gallo Rojo” co-directed with Zamo Mkhwanazi opened at the 2016 Cannes Directors’ Fortnight.

“Muere, Monstruo, Muere” (2018) selected for Cannes Film Festival Official Selection Un Certain Regard is his second feature as a writer and director.

SELECTED FILMOGRAPHY

-
-
- | | |
|------|--|
| 2018 | MUERE, MONSTRUO, MUERE
(MURDER ME, MONSTER) |
| 2018 | PICKPOCKETS/
MAESTROS DEL ROBO (writer) |
| 2016 | GALLO ROJO
(short, co-direction) |
| 2012 | SEVEN DAYS IN HAVANA
(segment “Jam Session”) |
| 2012 | ELEFANTE BLANCO (writer) |
| 2012 | LOS SALVAJES
(THE WILD ONES) |
| 2011 | LA VIDA NUEVA (writer) |
| 2010 | CARANCHO (writer) |
| 2008 | LEONERA (writer) |
| 2005 | EL AMOR – PRIMERA PARTE
(LOVE – FIRST PART) (omnibus) |

MAIN CAST

Cruz: VÍCTOR LOPEZ
David: ESTEBAN BIGLIARDI
Francisca: TANIA CASCIANI
Psiquiatra: ROMINA INIESTA
Sara: SOFIA PALOMINO
Niño: FRANCISCO CARRASCO
Monstruo: STÉPHANE RIDEAU
Capitán: JORGE PRADO

MUERE, MONSTRUO, MUERE

(MURDER ME, MONSTER)

A FILM BY ALEJANDRO FADEL

FORMAT: DCP 2K Scope (2.39:1)

COLOR

5.1

109 MIN.

ARGENTINA – FRANCE – CHILE

Production Companies:

LA UNIÓN DE LOS RÍOS (Argentina)

ROUGE INTERNATIONAL (France)

UPRODUCTION (France)

CINESTACIÓN (Chile)

Coproduction:

FRUTACINE (Argentina)

Associate Producers:

ARTE / COFINOVA

AJIMOLIDO FILMS

MARAVILLA CINE

QUANTA POST

MIKROS / TECHNICOLOR

Script: ALEJANDRO FADEL

Cinematography & Camera:

JULIAN APEZTEGUÍA & MANUEL REBELLA

Editing: ANDRÉS P. ESTRADA

Sound: SANTIAGO FUMAGALL

Art Direction: LAURA CALIGIURI

Costumes: FLORENCIA CALIGIURI

Original Music: ALEX NANTE

Additional Music: BEATRIZ FERREYRA

SFX: ATELIER 69 / CLSFX & IDENTIKIT

VKX: MIKROS IMAGE & WANKA CINE

Executive Producer: AGUSTINA LLAMBI CAMPBELL

Associate Producers: EZEQUIEL FADEL,

ALEJANDRO ISRAEL, IVAN EIBUSZYC,

PAULA ZYNGIERMAN

Producers:

AGUSTINA LLAMBI CAMPBELL,

ALEJANDRO FADEL, FERNANDO BROM,

JULIE GAYET, ANTOUN SEHNAOUI,

NADIA TURINCEV, JEAN RAYMOND GARCIA,

BENJAMIN DELAUX, ÉDOUARD LACOSTE,

DOMINGA SOTOMAYOR, OMAR ZÚÑIGA

With the support of:

INSTITUTO NACIONAL DE CINE
Y ARTES AUDIOVISUALES

CONSEJO NACIONAL DE LA CULTURA Y LAS ARTES -
FONDO DE FOMENTO AUDIOVISUAL

L'AIDE AUX CINÉMAS DU MONDE - CENTRE NATIONAL
DU CINÉMA ET DE L'IMAGE ANIMÉE

INSTITUT FRANÇAIS

CNC NOUVELLES TECHNOLOGIES EN PRODUCTION

LA RÉGION NOUVELLE-AQUITAINE

PROGRAMA IBERMEDIA

BERLINALE WORLD CINEMA FUND EUROPE

MECENAZGO CULTURAL

PROVINCIA DE MENDOZA

LA RÉSIDENCE DE LA CINÉFONDATION -
FESTIVAL DE CANNES

HUBERT BALS FUND - INTERNATIONAL
FILM FESTIVAL ROTTERDAM

ROUGE
INTERNATIONAL

UPROD/
UCTION

CINESTACIÓ

FRUTACINE

arte

AJIMOLIDO FILMS

MIKROS

technicolor

QUANTA POST

CA
CIN ARGENTINA

centro nacional
de cine y
de imagen animada

INSTITUT
FRANÇAIS

PROGRAMA
IBERMEDIA

MECENAZGO
CULTURAL

cinéfondation
LA RÉSIDENCE

THE MATCH
FACTORY

WORLD SALES

The Match Factory GmbH
Domstrasse 60
50668 Cologne/Germany
phone +49 221 539 709-0
info@matchfactory.de
www.the-match-factory.com

AT THE CANNES FILM FESTIVAL
Résidence 'La Bagatelle' / 4th Floor
25 La Croisette
06400 Cannes
phone +33 493 398 860

Follow us on

INTERNATIONAL PRESS

RICHARD LORMAND
FILM | PRESS | PLUS
phone +33-9-7044-9865
IntlPressIT@aol.com
www.FilmPressPlus.com

THE MATCH FACTORY