FREDERICK WISEMAN BIOGRAPHY

Frederick Wiseman is a film and stage director. He has made thirty-six documentaries and two fiction films. His documentaries are about the human experience within institutions (schools, prisons, the military, hospitals, courts, the arts, and communities) that are common in all societies. His stage productions include Samuel Beckett's «Happy Days» and "The Last Letter," which is based on the Vasily Grossman novel Life and Fate, both staged at the Comédie Française. Wiseman received a BA from Williams College and an LLB from Yale Law School. His films have won numerous awards and he is an honorary member of the American Academy of Arts and Letters.

FILMOGRAPHY

TITICUT FOLLIES	1967	ADJUSTMENT & WORK	1986
HIGH SCHOOL	1968	MULTI-HANDICAPPED	1986
LAW AND ORDER	1969	MISSILE	1987
HOSPITAL	1969	NEAR DEATH	1989
BASIC TRAINING	1971	CENTRAL PARK	1989
ESSENE	1972	ASPEN	1991
JUVENILE COURT	1973	Z00	1993
PRIMATE	1974	HIGH SCHOOL II	1994
WELFARE	1975	BALLET	1995
MEAT	1976	LA COMÉDIE FRANÇAISE	1996
CANAL ZONE	1977	PUBLIC HOUSING	1997
SINAI FIELD MISSION	1978	BELFAST, MAINE	1999
MANOEUVRE	1979	LA DERNIÈRE LETTRE	2000
MODEL	1980	DOMESTIC VIOLENCE	2001
SERAPHITA'S DIARY	1982	DOMESTIC VIOLENCE 2	2002
THE STORE	1983	MADISON SQUARE GARDEN	2004
RACE TRACK	1985	STATE LEGISLATURE	2006
DEAF	1986	LA DANSE	2009
BLIND	1986	BOXING GYM	2009

CREDITS

Director, Editor, and Sound:	Frederick Wiseman
Photography	John Davey
Producers:	Pierre-Olivier Bardet, Frai
	Frederick Wiseman - 7in

coise Gazio — Idéale Audience orah Films

WITH LES ÉTOILES

Émilie Cozette Aurélie Dupont Dorothée Gilbert Marie-Agnès Gillot Agnès Letestu **Delphine Moussin** Clairemarie Osta Laetitia Pujol

Kader Belarbi

Jérémie Belingard

Mathieu Ganio Manuel Legris Nicolas Le Riche José Martinez Hervé Moreau Benjamin Pech Wilfried Romoli Isabelle Ciaravola Mathias Heymann

LES PREMIERS DANSEURS

Stéphane Phavorin

Emmanuel Thibault

PRESS **RENDEZ-VOUS**

Viviana Andriani

Tel/fax: +33 1 42 66 36 35

In Venice : +39 348 3316681

viviana@rv-press.com

Nolwenn Daniel Ève Grinsztajn Mélanie Hurel Myriam Ould-Braham Stéphanie Romberg **Muriel Zusperreguy** Yann Bridard Stéphane Bullion **Christophe Duquenne** Karl Paquette

FRANCE/USA - 2009 - 159 MIN - 1.66 - DOLBY SRD - 35 MM - HDCAM

SALES DOC & FILM International Daniela Elstner Cell : + 33 6 82 54 66 85 13, rue Portefoin 75003 Paris - FRANCE Tél : +33(0)1 42 77 56 87 d.elstner@docandfilm.com

> Download Presskit and Stills www.docandfilm.com

DANSE THE PARIS OPERA BALLET A FILM BY FREDERICK WISEMAN

PHOTOGRAPHY BY JOHN DAVEY - SOUND: FREDERICK WISEMAN - EDITING: FREDERICK WISEMAN AND VALÉRIE PICO - MIX: EMMANUEL CROSET - SOUND EDITOR: HERVÉ GUYADER PRODUCED BY PIERRE-OLIVIER BARDET, FREDERICK WISEMAN AND FRANÇOISE GAZIO. COPRODUCED BY IDÉALE AUDIENCE, ZIPPORAH FILMS AND THE OPÉRA NATIONAL DE PARIS, IN ASSOCIATION WITH PBS AND THE PARTICIPATION OF TPS STAR PLANETE YLE LE FRESNOY (STUDIO NATIONAL DES ARTS CONTEMPORAINS) WITH THE SUPORT OF THE CENTRE NATIONAL DE LA CINÉMATOGRAPHIE, FLORENCE GOULD FOUNDATION, JOHN YOUNG - PERSHING SQUARE FOUNDATION, KAREN AND WILLIAM ACKMAN - DISTRIBUTED BY SOPHIE DULAC DISTRIBUTION

OFFICIAL SELECTION 2009

IDÉALE AUDIENCE AND ZIPPORAH FILMS PRESENT

SYNOPSIS

The Paris Opera Ballet is one of the world's great ballet companies. LA DANSE shows how a ballet company functions from administration, technical support, and classes, to the rehearsal and/or performance of seven ballets- Paquita by Pierre Lacotte, The Nutcracker by Rudolf Nureyev, Genus by Wayne McGregor, Medea by Angelin Preljocaj, The House of Bernarda Alba by Mats Ek, Romeo and Juliet by Sasha Waltz and Orpheus and Eurydyce by Pina Bausch. The film is a profile of all aspects of the ballet company, one of France's principal cultural institutions.

DIRECTOR'S NOTE

Since movies are about movement, I wanted to make a movie about a group of dancers and choreographers who represent the highest level of achievement in the conscious use of the body to express feeling and thought. I have great admiration for the dancers, choreographers, administrators, and technicians at the Paris Opera Ballet and welcomed this opportunity to film them at work.

Frederick Wiseman

A CONVERSATION BETWEEN PIERRE LEGENDRE AND FREDERICK WISEMAN

Pierre Legendre – After the Comédie Française, you have turned P. L. – Once, in the German magazine Ballett, I read a question your attention to the Ballet Company of the Paris Opera. Frederick, why did you want to make this film in the home of dance? that asked: is the dancer an instrument in the hands of the choreographer? Because he more or less saw the ballet master as a dictator...

Frederick Wiseman - First of all, I wanted to study what dance is and its relationship to the body and the mind. Every gesture that a dancer makes is a result of instruction and practice. From F. W. – It is true that the choreographer or ballet master has the final word. But the dancers often make suggestions. There's an example the age of 6 or 7 a dancer is taught how to manipulate their body of this in one of my favourite sequences, a rehearsal of Genus, by the British choreographer Wayne McGregor. Marie-Agnès Gillot and Benjamin Pech are dancing and, often, their dancing in rehearsals is at the same level as in a performance, and occasionally higher. and achieve formal beauty. Then, as they age, they often suffer dance- related injuries. Dance uses artifice to create beauty and temporarily interrupt he natural progression of the body toward decay and death. Performance, like the body, is transient. It is At the end of one of the rehearsals, Benjamin Pech sets Marie-Agnès Gillot down on the floor and Wayne McGregor thinks that it's an excellent idea and should be kept, even if it isn't in the original a privilege to watch people who have consecrated themselves to this life of dance and who cannot win this battle against decay and death, or only for a very short moment. I am fascinated by the choreography. evanescence of dance.

 ${\bf P}.~{\bf L}.~{-}$ In the editing, we switch from the Brownian moment of intense agitation to the formal instant of the uncluttered sequence, P. L. - Yes, I had the following thought while watching the film: as soon as dance comes to life it has already faded away. It's the the sequence that the audience is going to see... precarious art par excellence.

F. W. – This contract with and/or the expectations of the audience is a curious thing. A dancer can't repeat, can't correct mistakes, apologize or start again. That's understood. If they make a mistake or fall they have to get back up right away and carry on. For me, what happened at the rehearsals was often more interesting than the formal aspects of the performance since in rehearsal one sees the mistakes, hesitations and doubts and the skill and perseverance required to overcome them. Then again, when a ballet works, there is something so beautiful that we are carried away by the illusion.. I recently saw Le Parc, a ballet by Preljocaj, and there was a duet between Nicolas Le Riche and Emilie Cosette that was so romantic, so beautiful, that I was totally transported. Everything about the duet was absolutely perfect. It's an illusion that lasts only sixty seconds, but when it works it is perfect! When I see something like that, I am filled with admiration but I also feel a little sad too because the moment is transient.

F. W. - Yes, it's like the wind. I have a great deal of admiration for these people who struggle in the face of death to create such beauty. P. L. – The other arts also deal with this struggle against one's destiny, against death; but here, on top of all that, the body acts as a key witness. F. W. - Yes, you see Pierre Lacotte at 65 and his wife, working with the dancers in Paquita. You observe someone who in his gestures has the grace of the great dancer he once was. His body is no longer young, you see the long journey it has made. And his wife, who also used to be a great star, now has difficulty walking. P. L. – And, at the same time, the young people who dance with all the impetus of youth see what will become of them later. And

that's an extraordinary lesson today. I'm also struck by the "cut

-aways", for instance, painters who repaint the walls... What do P. L. – And then there's an aspect of the film that is worth close you have in mind when you shoot a sequence? consideration because, I believe, no one had dared to show it before: giving so much space to the administration. Not the simple F. W. – Many things. First of all, in every country, above all France, management and handling of logistics but the administration that everything is linked to class, all aspects of life are organized into is all-important for the dancers, like parents for children, providing them with care and discipline. I should like to know what you think hierarchies. Who are the people who work as painters? We notice that they are Black... Secondly, I have in mind their physical movements. You have to make precise gestures when you paint; perhaps not like dancers but I like to watch the way people walk of that. F. W. – In a way, I see that as very French. And it reflects something of contemporary French life, as well as the social history of France. along the street or when they walk along corridors. These are all France truly is a hierarchically organized country, a land of castes. examples of different movements as well as possible moments If you compare this film with my film on the American Ballet Theatre, you see the differences between the issues of hierarchy of transition to use in the film. During the shooting, I don't have any idea where in editing the final film I will use these shots but in France and in America and that's something that interests me. I know that during the editing, when I am trying to find the rhythm found the same thing at the Comédie Française, the way in which of the film they will be very useful. I love editing because it is it is run, the power struggles there... logical, associative and instinctive. Over the years, I have learned the importance of paying attention to the peripheral thoughts at the edge of my mind, associations are just as important as formal logic. Also, since reading Watt by Beckett, I no longer feel that The other thing is that a dance company of 150 dancers must have everything in a film has to have an explanation.

a strong foundation. The practical aspects of the administration of a major institution interest me. Also, it is important to note that the administrator is a woman and that women have central roles in the administration of the company. There is implicit in the material an interesting comparison between the way the Comédie Française is run, and the decision making process at the Ballet P. L. - And what is so powerful in what you do with this film is that we see clearly that dance is thought, not a sporting performance transposed for aesthetic reasons. Do you agree? Company. At the Comédie Française power is shared between F. W. - Yes, it's the expression of thought. the administrator and the company. There are many clans and they are often at war with each other. At the Ballet Company the P. L. – That is what is so impressive about your films, particularly here since the body is in the foreground. And not just a certain type of body, the aesthetic body of the performers, but everyone's administrator has the decision making power which she uses in a democratic way in consultation with the ballet masters and the dancers. It is an important difference in the administration of two body, in the Opera offices... great French cultural institutions...

F. W. – Yes, that's right. When you see the dancers' bodies, that reminds me of the movement of bodies in everyday life, the people Pierre Legendre, emeritus professor of law, is the author of a work on dance entitled La passion d'être un autre, and around fifteen works on the who take care of the machines, who make the meals, walk down anthropological bases of western societies. He is also the writer of three documentaries directed by Gérald Caillat. the street.