

WEEKENDS IN NORMANDY

a film by Anne Villacèque

French national theatrical release date: February 19th 2014

France - 90 minutes - 1.85 - 5.1

WORLD Sales:
Films Distribution
34, rue du Louvre
75001 Paris
France
TEI: +33 1 53 10 33 99
info@filmsdistribution.com

www.filmsdistribution.com

SYNOPSIS

Sometimes it doesn't take much to ruin a weekend in the country. A simple misunderstanding in a supermarket parking lot, one wrong reaction and suddenly everything goes off track. Nothing seems to be going right for Christine. Jean is leaving her, Sylvette and Ulrich, her oldest friends, are a little less friendly these days. Everything's falling apart. But life is always full of surprises.

The lives of two couples, falling in and out of love, as weekends go by.

INTERVIEW WITH ANNE VILLACÈQUE

Weekends is firstly two couples mirroring one another...

It's the starting point for the movie: two couples, two neighboring houses and the surrounding countryside. A simple image of quiet happiness. Christine, Jean, Sylvette and Ulrich were great friends, a long time ago, and the essence of this friendship is undoubtedly still there, but it has been diluted over time. Thirty years later, each couple is terribly dependent upon the other for reassurance as to who they are. So, when at the beginning of the film one of the couples unravels, the other couple starts asking themselves questions. We have all been confronted with this experience: the separation of a couple you are friends with. Everyone's role has to be redistributed. You've obeyed a well-entrenched dynamic that had developed over the years – little habits such as the men together, the women together, in short, it all works like a well-oiled machine and suddenly the group is broken up. And then, abruptly, each one of you feels like a lost being, fragile and very alone. Even when it isn't your own couple that is separating, it still involves you, you are still affected by it. The idea works its way into your imagination. For example, we start to say to ourselves: and what if it happened to us? How would it happen...And what if in return the couple who are separating expects something else from us? They can't wait any longer, they start pressuring us to express our point of view and often to choose sides.

The movie speaks about all of that. It speaks about our fears, but also about love and falling out of love. The film deals with this subject straightforwardly, without being judgmental and I hope with great humor. I wanted to play down the romantic drama related to these issues and set them within the trivial reality of our everyday lives. For, when it comes to couples and separations, it is rarely a question of feelings. Not directly at least. It always crystallizes through other things. Here, it's the country house that is going to quickly become the bone of contention. The inextricably complicated question is, which member of the couple is going to keep this small bit of territory with everything it encompasses (the friends who go with it, the memories, the image of happiness).

This unromantic hard-truth reality of the situation is a sort of reflex, perhaps even modesty; in any case it represents a deep conviction. For in my films, I like to look at the underside, against the grain of what is usually done: first and foremost the trivial, the ordinary, that which has no value, what we generally avoid looking at, because in the end I believe this is how we get to the essence of things, to feelings and to people's truths.

Instead of making a chronicle about couples, you chose a very restrained mechanism, with something akin to unity of place and the recurrent time period of weekends that gives the story its tempo.

The film is rather lean, minimalistic even. I wanted to show invisible and complex things, the "almost nothings" in life. But in order to do so, to show "almost nothing," you have to be subtle, to film with parsimony. You can't move every which way. So I said to myself: speak about life, but stay in one place, like good documentary filmmakers do when they want to open our eyes to the world. Let's see what happens. And so for this reason, and not out of some formal or theoretical concern, the movie takes place in practically one

spot: the area with the two country homes and the street that links them. Then just a few sites that are connected in a very concrete way with these houses (the train station, supermarket, beach etc.) And everything happens during the weekends. All the rest, that is to say generally the "city" side to the characters' lives, stays off screen. We will never know everything about these characters and so much the better. I hate the idea of knowing everything about the characters in my films. In my mind, they are autonomous, there is something inscrutable in their lives that makes them very dear to me.

This minimalism is a constraint, naturally, but it is above all a game, and a wonderful driving force. My co-screenwriter Sophie Fillières and I had a lot of fun. We had to imagine what happened between each new weekend. We had to surprise ourselves and the audience too. As a result, we had a few surprises during the writing process. There were versatile characters, who show a different side of themselves every weekend, like Christine. The stable, unchanging characters are Sylvette and Ulrich. And then there is the mystery person, Jean, who only shows his true colors at the end of the film.

Interestingly, the choice to only show what happens during "weekends" in the lives of these four characters, gave us total liberty for the narration. It allowed us to constantly change the point of view, to vary the way we look at the situation by going from one character to the other. And, beyond the four main characters, others could appear during the course of the film and take over for a while. There's Pascale of course, the character played by Aurélia Petit, who is a true surprise guest in the story. There's also Françoise, Sylvette's mother who knows how to put things simply and truthfully when all the others are unable. Gisèle Casadesus, who plays her, lent the character her wonderful face and deeply moving voice. There is also the boy met at the beach who appears in the film without making any waves and his unexpected gentleness. A kindness that does everyone good. For me, gentleness is only achieved through conquest: I always start with anger and rebellion, I can't help myself.

In fact, from the first scene, where Christine comes into contact with an aggressive young woman in the supermarket parking lot, the tone of the film is set, which is at once funny, but also scathing, and especially explosive. We don't know whether to laugh or take it all seriously. This scene plays an important role in several ways.

Yes, first of all because it immediately brings a tension that doesn't let up, or at least doesn't let up very much. I would have liked to have made a calm contemplative film, with beautiful landscapes and melancholy moments. But here it is, a tense film, which is filled with offbeat questions, surprises and dramatic turns of events. There may have been a happy time for the four friends, but we won't ever see it. From the onset, we see that this happiness is being called into question. Christine took a parking space from a woman who is possibly "going through a difficult time" as her friend Sylvette suggests to her. Soon, it's Christine who will accuse her husband's new companion of taking her place. There is a kind of permanent race in the film, a race to be in the right place despite what life has in store, and more often in spite of others. But is there such a thing as the right place? A place that would protect us from fear and from falling out of love? As Sylvette says, "even here we are never at peace."

"A relationship is always pathological, more or less" says Sylvette and Ulrich's friend.

It's something I could easily have said myself, being deeply convinced of its truthfulness. But here I have someone saying it at an inopportune moment, when it would have been better to stay quiet – at least that is what the others seem to be thinking right afterwards. At this point in the film, what he says appears to be extremely stupid. Everything depends upon the context. There are people who have the knack of saying the wrong thing at the wrong time, putting their foot in their mouths without knowing it, or systematically saying what shouldn't be said. It's a comic device that I'm fond of, because it plays with truths and pretense. Putting your foot in your mouth is sometimes the only way to unravel inextricable situations. For example, when the antique dealer says to Christine: "Well, when you don't want it any longer, you just don't want it." He has clearly touched upon a sensitive subject, and the film shows us in many ways how sensitive Christine is. We could expect her to react badly. But, coming from this stranger, at that moment, she can accept it. Stuck in her social relationships, in a role that she built for herself, with her next-door friends who have known her for thirty years, she isn't able to question who she is, nor what she really wants. But this one encounter, this ever so slight shift of the lines in a world that is closing in on her with its rigid codes – which in the end are nothing more than her habits – opens up the perspective for her of becoming a free woman.

How did the work with the actors go?

Something magical happened to me for this film. The four actors I wanted to play the four main characters all accepted. Even better: I wanted a veritable commitment from them, without hesitation or misunderstandings. And I had it.

I knew them all as actors, through their work. But meeting someone is something different. It's very moving to meet an actor. An actor in flesh and blood, who is suddenly no longer just a close up on a movie screen. We had our first meetings. And it was very powerful each time.

With Karin, it was immediate, and very evident. I want to say clearly that I would not have made the film without her. It's not even sure I would have felt like making it without her. A screenplay is like a math problem. Sometimes the equation is difficult to solve. That was the case for this project. I knew I would need Karin to solve the problem, to respond to my own questioning, to give me solutions to the impossible situations I had come up with. She said yes three days after having received the screenplay, before even meeting me. From that moment on, I knew that the concrete work had begun. An actress like Karin represents a huge reserve of energy and conviction for a film. It's especially, beyond talent, a human truthfulness that you imagined and seems extraordinary, extravagant, maybe even improbable, but starts to all of a sudden take shape before your very eyes. So she made the film possible. She opened up wonderful spaces for me, especially when I was pulled in contradictory directions by my screenplay: is it funny? Is it tragic? Karin made it possible to be both at the same time.

Noémie was in the midst of finishing *Camille Rewinds*. She was entirely engaged in finishing the film, but she found time for me. She also needs to win over and observe others. So we both got to know one another. At first she seemed unsociable, unpredictable. It takes a lot of gentleness and patience to approach her, to really see who she is. You're never certain if you've really ascertained who she is. But that is her charm.

A very powerful charm, linked with a sharp cinematic intelligence. I selfishly tried to absorb everything she could offer me. I filmed her with great care, trying not to rush her, to obtain what I like most about her: her smile, her fragility, and the twinkle in her eye. I tried to capture her intensity, and at the same time to play it down. She forced me to use intellectual and emotional gymnastics of which I didn't think myself capable. In the end, I saw that I did it and I was proud. As for her, she always pushed me to be better, stronger and to reach for the unexpected.

I met Ulrich in Frankfurt. We spent an entire day together. An entire day with a stranger is a rare thing to be done. He was waiting for me in the morning at the train station, very elegant, with a 1930's coat and hat. It was snowing; we walked through the streets, had something to eat, to drink and we laughed a lot. I really leaned on him during the preparation and the shoot – all the time to be truthful. He's someone you can depend upon. The ideal friend in fact. His character evolved thanks to him. In the beginning he was almost bland: a person who doesn't react, who seems to flee problems rather than face them. Maybe the character was a tad cowardly and spineless in my mind. But little by little, naturally and without forcing it, the character began to fill in and flesh out, without being imposing. Ulrich used great virtuosity in his acting with subtle expressions and mini-reactions. He understood that the film was taking place there, in this almost nothing and he filled that very specific space. Often I didn't see it right away on the set, because his character isn't or is rarely in the foreground. It was when watching the rushes that I truly understood the depth of his work. And it was during editing that we rediscovered what he invented.

Jacques gave a particular intensity to our first meeting. He's a very secretive person. You get the feeling that it could be a long, but fascinating road to get to know him. In my mind, the character of Jean was perhaps the most difficult to play. In a certain way, if I project myself into the film, I'm evidently in love with this character. So I asked Jacques to do what he needed to do so we'd fall in love with him. I asked him without really asking him, but he perfectly understood my unspoken wish. He stayed fragile, opaque, tormented. A bit distant, like his character. Someone who is always more or less "elsewhere." After the final sequence, which we shot the week before the last week of filming, he let go of something, as if he were entirely liberated, as if he himself had overcome something during the course of the film.

What were your aesthetic choices for this project?

They came naturally from the narrative. Although many things were purposely not addressed in the story, the things that I chose to show were naturally favored with a certain "readability." We shot simply, often head-on, leaving a maximum amount of space for the actors. Inside a shot, everything was important, even the most seemingly insignificant details.

Generally the set up went quickly. Pierre Milon, the cinematographer for all my feature films, and I have acquired the same reflexes over time, which allows me to give more time to the actors. All the same, we had to find a cunning way to work with atrocious weather conditions during the entire film shoot. Nature and the passing seasons were very important elements to give the film a veritable scope and make the story credible, as

it is supposed to happen over a two-year period. The bad weather forced us to constantly modify our shooting schedule. And sometimes the content of the scenes themselves. Every day, during a two-month period, we watched in vain for Spring to arrive, to see the first buds on the flowers and the first leaves on the trees. But in the end, I'm very happy with what we see on the screen: snow right in the middle of the month of March was entirely unhoped-for. There was also an incredible evening when the fog fell on the scenery while we were shooting a sequence with a meal in the garden. The fog gave the sequence an irreal dimension that worked very powerfully at this moment in the story.

The shoot was intense, fast-paced, at times thwarted, which gave the film a particular rhythm. It's a film that moves quickly. During the edit, Nelly Quettier and I decided to accentuate this pace, to never dwell on a scene and to be in something that was almost musical, in particular during the transitions from one scene to another, from one weekend to another. Moreover, the choice of one musical score very quickly became an imperative.

Bach's concerto unfurls during the course of the film, accompanying joyous as well as sad moments. It's a concerto that I listened to very often during a certain period of my life, on vinyl, the same version that was used for the film. There was something almost too evident in this choice: a film with four characters, a concerto with four pianos. But the tone was set and afterwards we were never able to separate ourselves from it. The music carried us and gave us confidence in what we were doing.

Many things happened during the editing process. Many questions crossed my mind concerning the story's ultimate meaning. I decided not to close the door, in other words to leave the film open to discussion and interpretation.

The final image then isn't an image of a couple. Concerning the couple, I didn't want a conclusion, because in my mind it is once and for all an unsolvable, inexhaustible question. So I preferred to leave the audience with the image of a father and daughter, whose relationship is appeased, the image of a successful transition, even if Fréhel's song adds a note of melancholy to this ending.

Then, is love "lost?" Like Fréhel's lovers?

Yes, but the love was there. It existed. And so did desire.

ANNE VILLACÈQUE

After majoring in Philosophy, then completing film studies at Fémis film school, Anne Villacèque directed documentaries and then fiction, in turn. Her first feature film, *Little Darling*, was chosen for the Director's Fortnight at the Cannes Film Festival in 2000. *Weekends* is her third feature film for cinema.

FILMOGRAPHY

2013	WEEKENDS – feature film
2011	E-LOVE – Television film - Forum de Berlin 2011 – SACD Prize 2011 TV New
	Talent Award
2007	THE TRUE ADVENTURES OF MARRIED LIFE – documentary
2005	RIVIERA – feature film – In official competition at Locarno
2003	HEY! GIRLS – documentary
2001	NEZHA, THE SERVANT - film documentary
2000	LITTLE DARLING – feature film – Gan Foundation – Director's Fortnight,
	Cannes
1998	THE MISFORTUNES OF VIRTUE - documentary
1996	THREE LOVE STORIES OF VANESSA – documentary – Jean Lods Prize –
	SCAM young talent award
1995	EMBRASSER POUR EMBRASSER – short film documentary
1993	DEUX PETITES AMOUREUSES – short film documentary

KARIN VIARD

CINEMA FILMOGRAPHY

2013	WEEKENDS Anne VILLACÈQUE LOVE IS THE PERFECT CRIME Jean-Marie and Arnaud Larrieu LULU IN THE NUDE Solveig ANSPACH Sarlat Film Festival, best actress award
2012	ON AIR Pierre PINAUD
2011	SKYLAB Julie DELPY
	MY PIECE OF THE PIE Cédric KLAPISCH
	POLISSE MAIWENN
	Crystal Globe award, best actress
2010	POTICHE (Trophy Wife) François OZON
	NOTHING TO DECLARE Dany BOON
2009	CHANGE OF PLANS Danielle THOMPSON
	MY FATHER'S GUEST Anne LE NY
2008	PARIS Cédric KLAPISCH
	BABY BLUES Diane BERTRAND
	HAPPY END Jean-Marie and Arnaud LARRIEU
2007	IN MOM'S HEAD Carine TARDIEU
	ALL ABOUT ACTRESSES MAÏWENN
2006	AMBITIOUS Catherine CORSINI
	Alpe d'Huez Comedy film festival, best actress award
	LA FACE CACHÉE Bernard CAMPAN
	TRUE ENOUGH Sam KARMANN
	LES RANDONNEURS À SAINT- TROPEZ Philippe HAREL
2005	THE AX COSTA-GAVRAS
	HELL Danis TANOVIC
2004	THE EX-WIFE OF MY LIFE Josiane BALASKO
	THE CHILDREN Christian VINCENT
2003	THE ROLE OF HER LIFE François FAVRAT
	THE HOOK Thomas VINCENT
2002	SUMMER THINGS Michel BLANC
	Cesar for best actress in a supporting role
	FRANCE BOUTIQUE Tonie MARSHALL
2001	CHILDREN'S PLAY Laurnet TUEL
	A HELL OF A DAY Marion VERNOUX
	TIME OUT Laurent CANTET
2000	ENCHANGED INTERLUDE Michel SPINOSA
1999	MES AMIS Michel HAZANAVICIUS
	CHILDREN OF THE CENTURY Diane KURYS
1998	THE NEW EVE Catherine CORSINI
	BATTLE CRIES Solveig ANSPACH
	Cesar for Best actress and Lumiere Awards best actress
1996	FOURBI Alain TANNER
	LES VICTIMES Patrick GRANDPERRET
	HIKERS Philippe HAREL

	WHAT'S SO FUNNY ABOUT ME? Christian VINCENT
1995	LA HAINE / HATE Mathieu KASSOVITZ
	ADULTERY: A USER'S GUIDE Christine PASCAL
1994	THE FAVORITE SON Nicole GARCIA
	FAST Dante DESARTHE
	THE SEPARATION Christian VINCENT
	UNE VISITE (film short) Philippe HAREL
	TAKE ME AWAY Michel SPINOSA
1993	WHAT A WOMAN WANTS Gérard JUMEL
	HEADS ABOVE WATHER Xavier DURRINGER
1992	LITTLE NOTHINGS Cédric KLAPSICH
1991	DELICATESSEN CARO & JEUNET
	25 DÉCEMBRE 1958 – 10:36 (short film) Diane BERTRAND
1990	TATIE DANIELLE Étienne CHATILLIEZ

Noémie LVOVSKY

FILMOGRPAHY as an ACTRESS

2013	WEEKENDS Anne VILLACÈQUE MY OLD LADY Israël HOROVITZ
	SADNESS CLUB Vincent MARIETTE
	ÉTATS DE FEMMES Katia LEWKOWICZ
	JACKY IN WOMAN'S KINGDOM Riad SATTOUF
	CHEZ NOUS C'EST TROIS CLAUDE DUTY
2012	CAMILLE REWINDS Noémie LVOVSKY
	FAREWELL MY QUEEN Benôit JACQUOT
	COMING HOME Frédric VIDEAU
2011	17 GIRLS Delphine and Muriel COULIN
	SKYLAB Julie DELPY
	HOUSE OF TOLERANCE Bertrand BONELLO
	Nominated for best actress in a supporting role César
2010	GUILTY Vincent GARENQ
2009	ENSEMBLE NOUS ALLONS VIVRE UNE TRÈS TRÈS GRANDE
	HISTOIRE D'AMOUR Pascal THOMAS
	FREE HANDS Brigitte SY
	COPACABANA Marc FITOUSSI
	THE FRENCH KISSERS Riad SATTOUF
	Nominated for best actress in a supporting role César2010
	BUS PALLADIUM Christopher THOMPSON
	COCO Gad ELMALEH
2009	UNLIKELY ROOMATES Emilie DELEUZE
2008	A SIMPLE HEART Marion LAINE
2007	ACTRESSES Valéria BRUNI TEDESCHI
2006	Nominated for best actress in a supporting role César2008
2006	L'ÉCOLE POUR TOUS Eric ROCHANT
2005	LE GRAND APPARTEMENT Pascal THOMAS
2005	ONE STAYS, THE OTHER LEAVES Claude BERRI
	BACKSTAGE Emmanuelle BERCOT
2004	Nominated for best actress in a supporting role César 2004
2004	KINGS AND QUEEN Arnaud DESPLECHIN
2002	ILLUSTRE INCONNUE Marc FITOUSSI
2003	FRANCE BOUTIQUE Tonie MARSHALL IF I WERE A RICH MAN Gérard BITTON
2002 2001	MY WIFE IS AN ACTRESS Yvan ATTAL
2001	
	Nominated for best actress in a supporting role César 2002

JACQUES GAMBLIN

CINEMA FILMOGRAPHY

2013	WEEKENDS Anne VILLACÈQUE
	24 JOURS Alexandre ARCADY
	HIPPOCRATES Thomas LILTI
2012	L'ÉPREUVE DE LA VIE NIIS TAVERNIER
	PARIS COUNTDOWN Edgar MARIE
2011	BLIND MIND Xavier PALUD
	DEAR THEO (short film) Paul LAVOIE
2010	HOLIDAYS BY THE SEA Pascal RABATÉ
	THE FIRST MAN Gianni AMELIO
2009	JUST THE THREE OF US Renaud BERTRAND
	THE NAMES OF LOVE Michel LECLERC
2008	INSPECTOR BELLAMY Claude CHABROL
	Van Gogh Brush with Genius François BERTRAND
2007	THE FIRST DAY OF THE REST OF YOUR LIFE Rémi BEZANÇON
	A WIDOW AT LAST Isabelle MERGAULT
2006	THE TIGER BRIGADES Jérôme CORNUAU
	LES IRRÉDUCTIBLES Renaud BERTRAND
	SERKO Joël FARGES
	IN YOUR WAKE David OELHOFFEN
	FRAGILE Martin VALENTE
2005	HELL Danis TANOVIC
2004	HOLY LOLA Bertrand TAVERNIER
	25 DEGREES IN WINTER Stéphane VUILLET
2003	NICKEL AND DIME Sam KARMANN
2002	CARNAGE Delphine GLEIZE
	SAFE CONDUCT Bertrand TAVERNIER
	Silver Bear Best actor 2002 – Berlin International Film Festival
2001	BELLA CIAO Stéphane GIUSTI
	MADEMOISELLE Philippe LIORET
2000	CHILDREN OF THE MARSHLANDS Jean BECKER
	THE COLOR OF LIES Claude CHABROL
1998	DR. AKAGI Shohei IMAMURA
1997	MAUVAIS GENRE Laurent BÉNÉGUI
	PROPER ATTIRE REQUIRED Philippe LIORET
1996	PÉDALE DOUCE Gabriel AGHION
	UNE HISTOIRE D'AMOUR À LA CON Henri-Paul KORCHIA
1995	'TIL DEATH DO US PART Robert GUÉDIGUIAN
	LE PETIT MARGUERY Laurent BÉNÉGUI
	LES MISÉRABLES Claude LELOUCH
1994	GIRLS WITH GUNS Jean-Paul SALOMÉ
	ADIEU PRINCESSE Jorge-Paixao DA COSTA
1993	ALL THATFOR THIS?! Claude LELOUCH
1992	THE BEAUTIFUL STORY Claude LELOUCH
1990	THERE WERE DAYSAND MOONS Claude LELOUCH

ULRICH TUKUR

SELECTIVE FILMOGRPAHY

2013	WEEKENDS Anne VILLACÈQUE
2012	HOUSTON Bastian GÜNTHER
	EXIT MARRAKECH Caroline LINKE
2011	ZETTL Helmut DIETL
	WHEN PIGS HAVE WINGS Sylvain ESTIBAL
2010	WITHIN THE WHIRLWIND Marleen GORRIS
	LARGO WINCH 2 Jérôme SALLE
	DER GROSSE KATER Wolfgang PANZER
2009	THE WHITE RIBBON Michael HANEKE
	CITY OF WAR: THE STORY OF JOHN RABE Florian GALLENBERGER
2008	SÉRAPHINE Martin PROVOST
2005	THE LIVES OF OTHERS Florian HENCKEL VON DONNERSMARCK
	THE AX COSTA-GAVRAS
2002	SOLARIS Steven SODERBERGH
	AMEN COSTA-GAVRAS

CAST

Christine Karin VIARD
Sylvette Noémie LVOVSKY
Jean Jacques GAMBLIN
Ulrich Ulrich TUKUR
Pascale Aurélia PETIT
Charlotte Iliana ZABETH
Françoise Gisèle CASADESUS
The boy on the beach Paul BARTEL
The antique dealer Philippe REBOOT
The woman at the supermarket Aurore BROUTIN
Flo Laure CALAMY
Marc-Antoine Marc BODNAR
Charlotte 2 Jeanne RUFF

CREW

Director Anne VILLACÈQUE
Screenplay and dialogue Anne VILLACÈQUE and Sophie FILLIÈRES
In collaboration with Gilles TAURAND
Cinematography Pierre MILON
Editor Nelly QUETTIER
Sound Yolande DECARSIN, Jean MALLET
Production design Dorian MALOINE
Costumes Bethsabée DREYFUS
Casting Maya SERRULLA
Produced by Nicolas BLANC

An EX NIHILO coproduction in association with SOFITVCINÉ and LA BANQUE POSTALE IMAGE 6 and CINÉMAGE 6 DÉVELOPPEMENT, with participation from CANAL+, CINÉ+, RÉGION HAUTE-NORMANDIE, with help from RÉGION BASSE-NORMANDIE, in partnership with NATIONAL CENTER FOR CINEMATOGRAPHY, and support from ANGOA

Photo credits: Céline Nieszawer, Pierre Milon