

MANDARIN CINÉMA
PReseNts

MARINe VACth

GÉRAlDINe PAIlhAs

FRÉDÉRIC PIeRRot

ChARlotte RAMPlING

JohAN leyseN

FANtIN RAVAt

NAthAlIe RIChARD

lAuReNt DelbeCque

INTERNATIONAL SALES

Phone: + 33 (0)1 53 01 50 20
Carole BARATON - cbaraton@wildbunch.eu
Gary FARKAS - gfarkas@wildbunch.eu
Vincent MARAVAL - ndevide@wildbunch.eu
Silvia SIMONUTTI - ssimonutti@wildbunch.eu
www.wildbunch.biz

INTERNATIONAL PR

MAGALI MONTET
magali@magalimontet.com
Cell: +33 (0)6 71 63 36 16

Photos and presskit can be downloaded from www.wildbunch.biz

RUNNING TIME : 94 MINUTES

Image: 1.85 – Sound: Dolby SR/SRD

young &
beautiful

A FIlM by

FRANçoIs ozoN

FRENCH RELEASE: AUGUST 21ST

3

The portrait of a 17-year-old girl
in 4 seasons and 4 songs.

syNoPsIs

54

What was the catalyst for YOUNG & BEAUTIFUL?

Directing Ernst Umhauer and Bastien Ughetto for IN THE HOUSE
was such a pleasure I wanted to work with young actors again. My
early shorts and features explored adolescence, but from UNDER
THE SAND on, I’ve worked essentially with older actors. So
YOUNG & BEAUTIFUL started with my desire to film the youth
of today. And since I had just filmed boys, I wanted to film a young
woman.

Isabelle is not just any young woman – she’s working as a prostitute.

The film is about what it feels like to be seventeen and experiencing
the transformation of one’s body. Adolescence is often idealized in
cinema. For me it was a painful period of complicated transition and
I’m not nostalgic about it. I didn’t want to depict adolescence merely
as an emotional time but also and above all as a hormonal one. Our
bodies go through intense physiological changes, and yet we feel kind
of numb. So we assault our bodies in order to feel, we test our limits
physically. The theme of prostitution provides a way to highlight this, to
illustrate the questions of identity and sexuality raised by adolescence.
Sexuality not yet connected to emotion.

Isabelle’s family is financially comfortable, so she’s not doing it for
the money.

Isabelle isn’t turning tricks to survive or to pay for school, she feels a
visceral need to do it. She could have just as easily gotten into drugs
or become anorexic, as long as it was something secret, clandestine,
forbidden. Adolescence is a fertile period when anything is possible.
That’s what’s so exhilarating about it, what comes across in Rimbaud’s
poem No One’s Serious At Seventeen. You’re open to the world,
unconcerned with morals. Isabelle is experimenting, embarking on a
journey, her foray into prostitution is not a perversion.

INteRVIew wIth

FRANçoIs ozoN

76

Isabelle is not so much exploring pleasure as she is confronting her
absence of emotion, notably when she loses her virginity.

During a conversation with Marina de Van I got the idea of showing
duality in the character at the critical moment of her deflowering.
Boys and girls alike may experience an out-of-body sensation as they
discover their sexuality. You’re both there and not there, actor and
observer. That scene prepares the audience for Isabelle’s double life.

The film opens on Isabelle as seen through her little brother’s
binoculars. Right away, she is objectified by a stolen gaze that
“violates” her privacy.

Absolutely. Isabelle’s behavior sets off strong repercussions and
provokes powerful reactions from those close to her. Each season
begins with the point of view of a different character. Summer is
Isabelle’s brother, autumn is her client, winter is her mother and spring
is her stepfather – though each time we rapidly shift back to Isabelle. I
wanted to move through the film in a circular fashion around the four
seasons. As in 5X2, I’m concentrating on specific moments to explore
what’s going on.

There is also a Françoise Hardy song for each season.

Yes. I like to set up a formal framework inside which I have total
freedom. It was important to me that the story should take place
over one school year. The songs come like punctuation, suspended
moments. This is my third time using Françoise Hardy songs, after
Traüme in WATER DROPS ON BURNING ROCKS and Message
Personnel in 8 WOMEN. I really like how she captures the essence of
teen love: the heartbreak, the disillusions, the romance… I found it
interesting to juxtapose this iconic viewpoint with a more raw portrait
of Isabelle. Deep down Isabelle yearns to embrace this sentimental,
idealized model of adolescence, and her parents also want that for her.
But she must find herself, and confront her contradictions, before she
can fall in love.

Subway escalators, hotel hallways... you play with recurring locations
as Isabelle goes to meet her clients.

Like all clandestine experiences it becomes a ritual, involving a
costume and recurring locations. The ritualistic aspect is what Isabelle
likes: connecting on the internet, imagining who the clients will
be, negotiating the price, going to meet them, etcetera. She tells the
psychiatrist that she feels almost nothing during the actual act – what

excites her about prostitution is the adventure of it, the exhilaration of
engaging in an illicit activity that breaks the monotony of her teenage
existence. Many of the characters in my films share a desire to escape
reality. At the end of the film some audience members are convinced
she’ll start hooking again, that she’s addicted to it, like a drug.

Teenage prostitution is a big issue right now. How did you approach
this story without turning it into a sociological study?

I did my research, of course, because things have changed since I was
a teenager, notably the means of communication used to learn about
sex: cell phones, internet... In my day, it was the Minitel! So I went
looking for information. I met with police officers who work with
juveniles, others who specialize in new forms of prostitution, and
psychoanalyst Serge Hefez, who works with troubled teens. I needed
this material to confirm my hunches and enrich the film. But then I
needed to detach from it and let fiction take over.

Isabelle’s father is absent but you don’t use that to explain her
behavior.

No. I provide a few clues that people can latch onto, or not. The
reasons for Isabelle’s behavior are many. Everyone is free to interpret
it in their own way. I like for the audience to have that freedom. This
young woman is a mystery to me, too. I’m not ahead of her, I’m simply
following her, like an entomologist gradually falling in love with the
creature he’s studying. She says very little. The only time she opens
up is during her second visit to the shrink. The idea is to accompany
her, identify with her. We identify with much of what Isabelle and
her parents are going through, undoubtedly because the situations are
anchored in reality and the actors are very convincing. Each character
is reeling from a complex situation, trying to handle it the best they
can.

How did you approach the sex scenes?

I wanted them to be fairly realistic, but not degrading or sordid. I
wanted to avoid moral judgments. Obviously some of the clients are a
bit deviant, but the point is to show how Isabelle adapts. Isabelle is on
the receiving end of other people’s desire when she has yet to discover
her own. In a certain sense it suits her that others feel desire in her
place. I didn’t want to embellish reality, but in a sense, Isabelle may be
doing that herself.

98

One client is different than the others: Georges.

Yes, Isabelle and Georges have a connection. She may even feel
pleasure with him. He touches her, looks at her. Their encounters are
tender, not at all mechanical like the others. Despite his age, Georges
is very attractive, seductive, sexy. That’s why I chose Johan Leysen for
the role. I wanted the audience to believe he could appeal to Isabelle.
Johan Leysen has a beautifully chiseled face, his voice and accent
are charming. He has the physique of an American actor, like Clint
Eastwood!

What led you to Marine Vacth for Isabelle?

As with the young lead for IN THE HOUSE, I realized it would be
better to work with an actress who was slightly older than the role,
someone with maturity and distance.
I’d seen Marine in MY PIECE OF THE PIE by Cédric Klapisch. The
moment I met her, I was struck by an impression of extreme fragility
and at the same time, strength. She is extremely photogenic, and not
just on the surface. Filming her reminded me of filming Charlotte
Rampling in UNDER THE SAND. Her face, the texture of her skin...
there’s something going on beneath the surface. Her obvious physical
beauty holds a mystery, a secret. It arouses our curiosity, we want to
know more.

This is her first leading role.

And it’s a heavy role. We discussed it extensively beforehand, did
readings and rehearsed with the other actors. I made sure she was
very involved in the preparation process, let her help choose her
costumes and follow the evolution of the script. I needed her to trust
me, understand what we were doing, and bond with the other actors,
especially Géraldine Pailhas and Fantin Ravat. The fact that she also
models makes her very free with her body, which she uses like a tool.
She was more comfortable than some actresses would have been.

The mother character is also very important.

Right. At one point I really wanted to shift the focus to her, to
capture her reaction to her daughter’s sex life (and not love life).
Prostitution exacerbates the situation, of course, but all parents must
face these questions: How does their child’s sexuality affect them?
What are their fears, anxieties? How much should they know about
their child’s private life? How much should they interfere?

How did you imagine the mother-daughter relationship?

I wanted them to be close in age but not to the point of being
“friends”. I wanted the mother to come across as a very good mother,
to prevent Isabelle’s foray into prostitution from being explained away
as a consequence of their relationship. The mother is a very modern
woman, like many mothers of my generation. I wanted her to be
beautiful and sexually fulfilled, to avoid the mother-daughter rivalry
so often seen in films today. That’s not what their relationship is about.
Even when she catches her daughter in a late-night conversation with
the stepfather, she does not feel threatened. This is not a story about a
daughter taking her mother’s place. But Isabelle does have a diabolical
side. We can see why her mother’s friend doesn’t want her husband to
take her home.

Nathalie’s fear is more about the mechanism of desire than Isabelle’s
behavior.

Absolutely. The idea that Isabelle could behave as a “whore” and
contaminate everyone is mostly in the minds of those around her. She
doesn’t think about it, but they do. Her beauty and her sensuality force
them to confront the hypocrisy of their own desires.

1110

Isabelle is not angry at her mother for having a lover so much as she
is angry at her for keeping it a secret, not trusting her.

Adolescence is also a difficult period because children are discovering
that their parents are not the heroes they thought they were, they’ve
kept things from them, lied to them. Teenagers need truth, sincerity.
They find out the world of adults is full of hypocrisy and lies, and they
grow hostile toward these parents who have fallen from their pedestals.

When the mother hits her daughter, we are more moved than
shocked.

I discussed this scene at length with my female friends. I asked them
how they would react if, like Isabelle’s mother, they found out their
daughter was working as a prostitute. Most of them said, “It’d be
horrible, I’d blame myself, I’d try to understand.” They tended to
evoke a positive, understanding approach, but then one of the women,
whose daughter had gotten into drugs, admitted to me that when she
found out, she hit her. That made sense to me. Parents who are at a
loss for what to do or say to their sulking, withdrawn teenagers may
quite naturally be pushed to lash out physically at them. As a mother,
Géraldine agreed with this reaction but felt it was important for her
character to immediately recognize the impulsive nature of her act and
feel the need to apologize for it.

How did you choose Géraldine Pailhas to play Isabelle’s mother?

Once I’d chosen Marine, I sought an actress who could physically pass
for her mother. I wanted a woman with a natural, maternal aura about
her. I knew Géraldine, we’d already worked together, she had a small
part in 5X2. We did some tests and they went very well. I could tell
she was moved by the role and projecting herself into the story. She
got really involved in the film. She was very protective of Marine, it
was a beautiful thing to see. They truly bonded, there was no rivalry
whatsoever between them.

There is no rivalry with Georges’ wife either.

No, Georges’ wife actually identifies with Isabelle. And as an actress,
Charlotte Rampling can see herself in Marine, as can Géraldine for
that matter. Both of them began their careers very young and were
extremely exposed. I wanted the other actresses on the film to feel
benevolent toward Marine. It was important to me that the other
actresses represent a kind of transmission. Charlotte was an obvious
choice, especially once I’d found Marine. She has played many
transgressive, highly sexualized roles. She has often been perceived

as the embodiment of fantasy in film, making her ideal to play this
woman who understands Isabelle without judging her. And when she
takes Isabelle to the hotel room, Charlotte still exudes that transgressive,
dangerous energy.

Is that scene real or does Isabelle imagine it?

The last shot suggests she may have imagined it, but it doesn’t matter
whether it was real or a dream, either way the scene is healing. There
is communication, a truthful exchange that Isabelle couldn’t have had
with her mother. It helps her assume responsibility for what she’s done.

Tell us about Serge Hefez, the psychiatrist.

I met him while I was writing the script as part of my research,
then had him read the script and comment on certain key points,
particularly the psychiatrist’s attitude when Isabelle says she wants to
pay for her sessions with the money she earned as a prostitute. I had
some famous actors in mind, but Serge was so attractive and intelligent
I offered him the role, and he accepted. His office inspired me for the
office in the film, he even loaned us his chairs! He was very good in
the screen tests, but I felt he was smiling a little too much. He told me
that’s what he does with his teenage patients in real life. They generally
come against their will, forced by their parents. So it’s important for
him to connect with them right away, show them he’s on their side,
even if it means being in opposition to the parents. I used that in his
scene with the mother and daughter, he is clearly on Isabelle’s side.

Tell us about the scene where the students recite, then comment on,
the Rimbaud poem.

I hoped to capture the fragility and beauty of adolescence in that
scene. Other than Marine and the actors who play her friends and
boyfriend, none of the teens were professionals − some of them
were actual students from Henri IV. After they recited the poem, I
asked them to analyze it for the teacher, express how they felt, give
us their interpretation. None of that was scripted. I shot that scene
like a documentary. I’d recently rediscovered VIVRE SA VIE (MY
LIFE TO LIVE), another film about youth and prostitution, in which
Godard interviewed actual prostitutes. I wanted to anchor my film in
reality too, to hear the voices and viewpoints of these young people of
today. Maybe to find out if they viewed the world the same way I did
when I was seventeen.

1312

2013 youNG & beAutIFul

2012 IN the house

2010 PotIChe

2010 hIDeAwAy

2009 RICKy

2007 ANGel

2006 A CuRtAIN RAIseR (shoRt FIlM)

2005 tIMe to leAVe

2004 5X2

2003 swIMMING Pool

2002 8 woMeN

2001 uNDeR the sAND

2000 wAteR DRoPs oN buRNING RoCKs

1999 CRIMINAl loVeRs

1998 sItCoM

1997 see the seA (MeDIuM-leNGth FIlM)

FIlMoGRAPhy

FRANçoIs ozoN

1514

What was it like when you met with François Ozon?

Very straightforward. I did some screen tests for him, then read the
script. I was moved by the story. It was clear and powerful. But I
needed François to reassure me. I wanted to know how I would be
filmed, what the film would look like, what its aesthetic would be. I
felt comfortable with François right away. I like the mischievous glint
in his eyes, and the way he works. He treats you like an equal. I never
felt crushed by his authority, nor did I feel like I was being placed on
a pedestal. After choosing me, François asked me to do screen tests
with some other actors to help him finish casting the film. He wanted
to see Géraldine and me together, to make sure the mother-daughter
relationship worked physically. Same thing with Fantin, who plays my
little brother. That was good, it helped me get into Isabelle’s skin.

How did you approach the character of Isabelle?

I can’t say I identified with her, but she touched me, I wanted to spend
time with her. And naturally, as I played her, I brought part of myself
to her.

Did you express an opinion about how she should look?

Not really, but François and I did discuss it a lot. Before the shoot he
asked me to let my hair grow a bit longer, and he wanted me to gain
a few pounds so I’d have some baby fat and look more like a teenager.
Isabelle is not at all obsessed with her looks. She’s not a flirt, and she’s
not interested in fashion. Costume supervisor Pascaline Chavanne
and I tried a lot of clothes to find the right look for each season. In
summer Isabelle is a blossoming young woman. She becomes more
glamorous and sexy when she’s working as a prostitute, then turns
quite tomboyish at the end, shedding those feminine artifices. She’s not
particularly a young woman of today, she is simply a young woman.
She has a timeless quality. François did not want the film to be some
kind of sociological study on the current trend of students working as
prostitutes to earn a living.

INteRVIew wIth

MARINe VACth

1716

And Isabelle doesn’t do it for the money.

No, Isabelle turns tricks the same way she might have tried drugs
or any other extreme experience: to confront the world around her,
figure out who she is. Isabelle is no dummy when it comes to herself
and others – in fact she’s smarter than most of the kids her age and
quite a few of the adults around her. She takes responsibility for her
actions. She makes no excuses.

To the point of considering it natural to use the money she earned
to pay for her shrink.

That’s right, she’s never a hypocrite. We sense she is vulnerable but
also strong, a unique young woman, a bit of a loner, not much into
bonding with people or communicating. She doesn’t feel like talking
about her experiences with prostitution, she doesn’t want to confide
about it. Her silence moves me, I can relate. She keeps her distance
from people. She’s there, and yet she’s not there.

How would you describe her relationship with Georges?

He’s an important part of her year of living dangerously, a year
that will transform her. For one thing, Georges is the first person
she feels actually sees her. And there is a tenderness between them.
With Georges, she discovers another way to be, a form of intimacy,
an approach to pleasure and eroticism. She can let herself go with
him. She feels protected by their age difference, and the fact that their
relationship is based on a business transaction. They can never actually
be together. And Georges is important in her life because he causes
her a terrible shock. She will feel, because of him, a strong feeling of
guilt that will put an end to her experiments with prostitution.

Perhaps if it hadn’t been for him, she would have continued as a
prostitute and encountered a client more violent than the others.

Right. In a certain sense, Georges is her guardian angel. But at the end
of the film, Georges’ wife helps Isabelle even more, by unburdening
Isabelle of her guilt over Georges’ death. And also her guilt at having
been a prostitute – when she tells her that she, too, once fantasized
about making love to men for money, but never dared try it. A bond is
created between the two women, a kind of bond Isabelle has never felt
with her mother. Georges’ wife gives Isabelle permission to be who
she truly is. She transmits that to her.

One might imagine she exists only in Isabelle’s mind.

I think she really exists.

Isabelle has a hard time communicating with her mother and her
biological father is absent.

That was never a problem for me. I never thought about the absent
father, except when the psychiatrist brought it up! François is really
good at providing psychological clues without ever reducing his
characters’ motivations to the level of cliché.

In the car with her mother’s friend Véronique, Isabelle says, “I’m not
the dangerous one.” So who is?

First of all her mother, whom she suspects is having an affair with
Véronique’s boyfriend. But in a larger sense, the danger is the desire
Isabelle arouses in others, the way her youth and beauty force everyone
to confront their own desires and frustrations.

Isabelle seems very troubled by her mother’s affair with Peter.

Isabelle catches her mother and Peter in a private moment at the
theater, but she sees them from a distance, can she really be sure her
mother is cheating? Maybe that’s just what she wants to believe, what
she wants to see. I’m not sure it really bothers her. When she decides to

1918

confront her mother about it, I don’t think it’s because she’s shocked by
it, or is judging her mother. Mainly she’s trying to create an exchange
between them. She’s trying to stay her mother’s little girl.

Do you think Isabelle is serious about her romance with her
classmate?

No. She’s trying to be, but I don’t think she’s convinced. Which is not
to say she’s playing him for a fool. Aside from the boy she had a fling
with on vacation, he’s the first boy her own age she gets involved with
romantically. She likes him, she cares about him, he makes her laugh.
She can relax with him, breathe easy. And he reassures her parents!

What was the atmosphere like on set?

Very joyful and pleasant. I really felt like part of a team. Everyone was
working together for the good of the film. François is very pragmatic,
I like that. He moves from one scene to the next, totally focusing
on the work, wasting no time with pointless compliments. It was
an exhausting role – I was in pretty much every scene – but I felt
supported, carried, protected.

How did you approach the nude scenes?

I was a bit scared at first but ultimately, I approached those scenes
like all the others! I was so immersed in the shoot and my role that
I ended up forgetting myself. That’s a very nice feeling. Two months
on a shoot... I’d never been so intensely involved in a project for such
a long time. We shot almost all the scenes in chronological order. The
further into it we got, the more I felt I knew Isabelle. Like an engine I
warmed up, then shifted into high gear.

What was it like working with Géraldine Pailhas?

We gradually got to know each other and established a real bond.
I think that bond helped create the emotion we feel between the
mother and daughter in the film.

And Charlotte Rampling?

It was intimidating to find myself working with an actress I admire
so much. She has such charisma, such beauty. She also really watched
over me.

Do you want to continue working in film?

I got started in this business – as I did with modeling – a bit by chance.
Cédric Klapisch was looking for a model for a role in MY PIECE OF
THE PIE. My role in Alexandre Arcady’s CE QUE LE JOUR DOIT
À LA NUIT was also a bit of a fluke. I started to get the acting bug
when I did THE MAN WITH THE GOLDEN BRAIN, a short film
by Joan Chemla. And now, thanks to YOUNG & BEAUTIFUL, I’m
really getting into it.

FIlMoGRAPhy

MARINe VACth

2013 youNG & beAutIFul by FRANçoIs ozoN

2012 the MAN wIth the GolDeN bRAIN
 (shoRt FIlM) by JoAN CheMlA

 Ce que le JouR DoIt À lA NuIt
 by AleXANDRe ARCADy

2010 My PIeCe oF the PIe by CÉDRIC KlAPIsCh

2120

After 5X2, what was it like working with François Ozon again?

Before offering me the role, François wanted to make sure Marine
Vacth and I seemed like we could be family, but he still sent me the
script right away. He’s very respectful. Nine years after 5X2, I was so
happy he thought of me! Working together again felt very natural.
We’re in tune with each other’s thoughts, words and actions. It was
simple, easy.

How did you feel when you read the script?

François had given me the title and the basic storyline. As I read the
script, I thoroughly enjoyed discovering his take on such a sensitive
subject. I didn’t expect to be so shaken up. I loved diving into the
vertiginous private world of this young woman. I understood
her mother’s pain. I could hear François’ voice in his 17-year-old
protagonist. It was beautiful. All that remained was to meet Marine
and find out if we would make a convincing mother and daughter. I
fervently hoped so.

Did he take inspiration from your experience as a mother to flesh
out your character?

No, the script I read was pretty much the way we shot it. But François
is attentive to remarks, compliments or criticisms, and regularly asks
our opinion. It’s very nice. In the end he’s the one who decides, but he
maintains an open atmosphere. I like how he seems so relaxed about
his project. He’s totally committed, but chooses to keep things light
and lively. That’s no doubt why he’s able to work so quickly and so
often. He possesses that rare quality of making you believe everything
is easy for him. Yet throughout the shoot he was constantly paring
things down, eliminating details to get to the essence. He approaches
his subject openly and without malice, making his love for his
characters all the more palpable.

INteRVIew wIth

GÉRAlDINe PAIlhAs

2322

Tell us about meeting Marine Vacth.

The instant I walked into François’ office and saw Marine I was moved
by this quiet young woman wearing no make-up, her hair tied back
in a hasty bun, her teenage figure poured into tight jeans and a black
turtleneck. She seemed reserved, even shy. But amazingly graceful. No
visible signs of vanity. I was flattered that François saw a resemblance
between us. He filmed our two faces next to each other. I sensed that
we would have no trouble getting close.

The resemblance between you two strengthens the mother-
daughter relationship in the film.

We’re witnessing this young woman’s sexual awakening. How does
her mother fit in to her new life as a woman? More importantly, how
does her mother not fit in? Isabelle needs a role model, but she also
needs to detach from her role model. It’s fascinating how the physical
resemblance between Marine and me can help explore these questions.
To accentuate it, François had me lighten my hair.

Tell us about working with Marine Vacth.

From the very first take we were playing off each other, we were
in sync, almost like two dancers. I think she could tell right away I
liked her. And she liked me too. I’m not into rivalry between women
and neither is she. We quickly overcame the obstacles inherent in
relationships between actors, or between an older woman and a
younger one, and were able to start bonding. I loved holding her face
in my hands – that pouting mouth, still so childlike; those big green
eyes, brimming with tears. Despite her shyness she let me in, and I was
surprised at how strong my feelings for her were. She really moved
me. Obviously the film’s subject matter and the roles we were playing
facilitated that. It’s not easy for a young actress to play such a role. You
really have to let yourself go, have complete trust. I don’t think Marine
ever so much as batted an eyelid. She never expressed the slightest
reservation or fear. I never heard her say, “I’m scared”. She blew me
away. She’s got so much fight in her, and so much discipline.

And you worked with Frédéric Pierrot again.

I think it’s the fifth time we’ve worked together. He was in my first TV
movie, seventeen years ago. He was also in LA NEIGE ET LE FEU by
Claude Pinoteau. I love him, he’s a wonderful actor. Frédéric, Nathalie
Richard… François put together a highly likeable group of actors, all
particularly adept at disappearing into their characters, no big egos.

Tell us about the shoot.

François spends his time cheerfully solving problems. I love his spark,
his impatience, the way it gets the cast and crew hopping. I love to
watch him getting results from the anxiety he arouses in us! He’s
having fun and at the same time galvanizing us, he utterly respects the
delicate nature of certain situations. On set, he knows how to strike
just the right balance between complicity and distance. I also love how
involved he gets with the clothes and hairstyles. He loves to play dolls
with his actresses – dressing them up, doing their hair – and he’s not
about to deprive himself of that pleasure!

The scene where the mother hits her daughter is both brutal and
emotional. The mother quickly asks her daughter for forgiveness.

In the script that scene ended with the mother’s anger, but when
we shot it, François let the camera run and I did indeed come back
and implore Marine. François asked her to sit up and continue the
scene. As the film progressed, François let things happen naturally and
allowed us to take possession of our characters. He was nourished by
our embodiment of them, and his vision nourished us, we felt valued.

2524

The mother you play is shaken up but not threatened by her
daughter, though there are uncomfortable moments, notably when
Isabelle comes home late from babysitting and has an ambiguous
conversation with her stepfather.

Yes, it was interesting to show a little glint of rivalry, one of those
fleeting emotions inherent in all mother-daughter relationships,
especially when the age difference is minimal. But I never wanted to
stray too far from the reassuring quality a mother should have toward
her daughter, with all the clumsiness and intrusiveness it implies. We
know we shouldn’t say it, we’re aware of that, but it’s too late now,
we’ve said it! I liked the irony of this crisis arising in a financially
comfortable, educated family, where communication is favored and
access to psychiatry is normal, common, even systematic.

And they appear to be a happy family.

Yes. Though there was a divorce, and undoubtedly the father behaved
somewhat badly in the past, it would appear that nothing can break
up this well-born little unit. The mother feels omnipotent, entitled to
happiness, with her “little boy” and her “little girl”. Isabelle’s transgression
is like a tsunami crashing down on the family. A violent wake-up call.

The scene with the psychiatrist is quite funny.

François wanted me to play the indignant mother to the point of
ridiculousness. This is her chance to finally blame the father, unload
what she’s been keeping bottled up inside. He told me, “This session is
yours!” She kind of forgets for a while that the session is really about
her daughter. We laughed a lot when we shot that scene. I think it was
the only time François had cause to complain about Marine and me!

Your character is constantly asking herself what made her daughter
do this. Do you have an answer to that question?

No, and I did my best not to seek one, not to ask the psychiatrist. It was
better for my role. Anyway, can there really be one pat answer? Isabelle’s
parents have divorced and her mother has no qualms about disavowing
her father, that’s not great. But is it enough to push Isabelle to embrace
prostitution as a form of sexual initiation? One possible reason for
Isabelle’s behavior is the fact that her mother is not ready to let her
daughter go. Isabelle can’t cut the umbilical cord, she has to rip it out
by becoming a creature of her own making, excluding her mother,
making her not “responsible”. That’s what Isabelle is really doing –
creating a new identity for herself, and taking her grandmother’s name
while she’s at it! She’s shaking up the family roles.

Maybe prostitution is also an extreme act designed to overcome her
inability to feel things, as evidenced when she makes love for the
first time?

So much damage has been done by sanctifying virginity. And now it’s
almost the opposite, teenage girls are anxious to rid themselves of it.
You’ve got to get it out of the way, check it off the list. Even though it
can shape your future sexuality. Something about the way she behaves
that night leads Isabelle to believe she is master of her acts, her feelings,
her emotions, her body. That feeling of control is something she will
try to find again in the act of prostitution, in organizing her sexuality
this way.

But then she meets Georges.

Yes, meeting Georges really shakes her up. And not just because
he dies. She really feels something with him, and François films it
beautifully, with great sensitivity. We are in her body with her, it’s
amazing how much we feel. We’re so happy that she’s finally gained
access to pleasure, both physical and intellectual.

How did you feel when you saw the film?

I was blown away by how the cleverness and tightness of the script
disappears behind the powerful, gut-wrenching humanization of the
characters. François filmed his characters, especially this young woman
experiencing her sexual awakening, with so much love, so intimately,
so honestly.

2726

2013 sMs by GAbRIel JulIeN-lAFeRRIèRe

 DIVIN eNFANt by olIVIeR DoRAN

2012 youNG & beAutIFul by FRANçoIs ozoN

2011 PAulINe DÉteCtIVe by MARC FItoussI

 le PARADIs Des bÊtes by estelle lARRIVAz

2010 hIs MotheR’s eyes by thIeRRy KlIFA

2009 RebeCCA h. by loDGe KeRRIGAN

 bus PAllADIuM by ChRIstoPheR thoMPsoN

2008 sPy(Ies) by NIColAs sAADA

 DIDINe by VINCeNt DIetsChy

2007 les RANDoNNeuRs À sAINt-tRoPez
 by PhIlIPPe hARel

2006 the PRICe to PAy by AleXANDRA leClèRe

 MADe IN PARIs by PAsCAl boNItzeR

 FAMIly heRo by thIeRRy KlIFA

2005 sKy FIGhteRs by GÉRARD PIRès

2004 they CAMe bACK by RobIN CAMPIllo

 5X2 by FRANçoIs ozoN

 I’Ve beeN wAItING so loNG
 by thIeRRy KlIFA

2003 the Cost oF lIVING by PhIlIPPe le GuAy

2002 the ADVeRsARy by NICole GARCIA

2000 eNChANteD INteRluDe by MIChel sPINosA

1999 MAybe by CÉDRIC KlAPIsCh

1996 hIKeRs by PhIlIPPe hARel

1995 DoN JuAN DeMARCo by JeReMy leVeN

 le GARçu by MAuRICe PIAlAt

1994 lA FolIe DouCe by FRÉDÉRIC JARDIN

1992 IP5 by JeAN-JACques beINeIX

1991 sNow AND FIRe by ClAuDe PINoteAu

FIlMoGRAPhy

GÉRAlDINe PAIlhAs

2928

2013 youNG & beAutIFul by FRANçoIs ozoN

2012 l’INNoCeNt by PIeRRe boutRoN

 PoPulAIRe by RÉGIs RoINsARD

2011 Au CAs oÙ Je N’AuRAIs PAs lA PAlMe D’oR
 by ReNAuD CoheN

 IRIs IN blooM
 by VAlÉRIe MRÉJeN et beRtRAND sCheFeR

 CheRRy oN the CAKe by lAuRA MoRANte

 PolIss by MAïweNN

2010 sARAh’s Key by GIlles PAquet-bReNNeR

 sPeCIAl tReAtMeNt by JeANNe lAbRuNe

2009 les FRIleuX by JACques FANsteN

2008 let It RAIN by AGNès JAouI

 I’Ve loVeD you so loNG by PhIlIPPe ClAuDel

FIlMoGRAPhy

FRÉDÉRIC PIeRRot

2007 ReD ANts by stePhAN CARPIAuX

 VeRy well, thANK you by eMMANuelle CuAu

2005 holy lolA by beRtRAND tAVeRNIeR

 AVANt l’oublI by AuGustIN buRGeR

2004 ClARA et MoI by ARNAuD VIARD

 A sIGht FoR soRe eyes by GIlles bouRDos

2003 thAt woMAN by GuIllAuMe NIClouX

 MoNsIeuR N. by ANtoINe De CAuNes

 IMMoRtAl (AD VItAM) by eNKI bIlAl

2002 VA PetIte by AlAIN GuesNIeR

 the DeVIls by ChRIstoPhe RuGGIA

2001 the GIRl FRoM PARIs by ChRIstIAN CARIoN

 IMAGo by MARIe VeRMIllARD

 lA FIlle De soN PèRe by JACques DesChAMPs

 APRIl CAPtAINs by MARIA De MeIDeRos

2000 MoDeRN lIFe by lAuReNCe FeRReIRA bARbosA

1999 DIsPARus by GIlles bouRDos

1998 DIs-MoI que Je RÊVe by ClAuDe MouRIeRAs

 FoR sAle by lAetItIA MAssoN

 çA Ne se ReFuse PAs by eRIC woReth

1997 INsIDe out by Rob tReGeNzA

 ARteMIsIA by AGNès MeRlet

 PoRt DJeMA by eRIC heuMANN

1996 FoR eVeR MozARt by JeAN-luC GoDARD

 CAPtAIN CoNAN by beRtRAND tAVeRNIeR

 les AVeuX De l’INNoCeNt by JeAN-PIeRRe AMÉRIs

1995 My MAN by beRtRAND blIeR

 lAND AND FReeDoM by KeN loACh

 CIRCuIt CARole by eMMANuelle CuAu

1993 the suRVeyoRs oF MoNtMARtRe
 by boRIs eustAChe

1992 l. 627 by beRtRAND tAVeRNIeR

1991 lA NeIGe et le Feu by ClAuDe PINoteAu

1988 lIFe AND NothING but by beRtRAND tAVeRNIeR

3130

seleCteD FIlMoGRAPhy

ChARlotte RAMPlING

2013 youNG & beAutIFul by FRANçoIs ozoN

2011 CleANsKIN by hADI hAJAIG

 NeVeR let Me Go by MARK RoMANeK

 the DuChess by sAul DIbb

2010 MelANCholIA by lARs VoN tRIeR

 lIFe DuRING wARtIMe by toDD soloNDz

2009 blAMe It oN MuM by CÉCIle teleRMAN

 RIo seX CoMeDy by JoNAthAN NossIteR

2008 the MIll AND the CRoss by leCh MAJewsKI

2007 All About ACtResses by MAïweNN

2006 ANGel by FRANçoIs ozoN

2005 heADING south by lAuReNt CANtet

 twICe uPoN A tIMe by ANtoINe De CAuNes

 bAsIC INstINCt 2 by MIChAël CAtoN-JoNes

2004 leMMING by DoMINIK Moll

2003 swIMMING Pool by FRANçoIs ozoN

2002 suMMeR thINGs by MIChel blANC

 IMMoRtAl (AD VItAM) by eNKI bIlAl

 I’ll sleeP wheN I’M DeAD by MIKe hoDGes

2001 uNDeR the sAND by FRANçoIs ozoN

2000 sIGNs & woNDeRs by JoNAthAN NossIteR

1998 the CheRRy oRChARD by MIChAël CACoyANNIs

1997 the wINGs oF the DoVe by IAIN soFtley

1992 hAMMeRs oVeR the ANVIl by ANN tuRNeR

1988 D.o.A. by RoCKy MoRtoN AND ANNAbel JANKel

1987 ANGel heARt by AlAN PARKeR

1986 MAX My loVe by NAGIsA oshIMA

1985 he DIeD wIth hIs eyes oPeN by JACques DeRAy

1984 loNG lIVe lIFe by ClAuDe lelouCh

1982 the VeRDICt by syDNey luMet

1980 stARDust MeMoRIes by wooDy AlleN

1977 the PuRPle tAXI by yVes boIsset

1976 the otheR sIDe oF PARADIse by ARtuRo RIPsteIN

1975 FARewell, My loVely by DICK RIChARDs

 Flesh oF the oRChID by PAtRICe ChÉReAu

1973 zARDoz by JohN booRMAN

 the NIGht PoRteR by lIlIANA CAVANI

1969 the DAMNeD by luChINo VIsCoNtI

1966 GeoRGy GIRl by sIlVIo NARIzzANo

1964 the KNACK… AND how to Get It
 by RIChARD lesteR

3332

 IsAbelle MARINe VACth

 sylVIe GÉRAlDINe PAIlhAs

 PAtRICK FRÉDÉRIC PIeRRot

 VICtoR FANtIN RAVAt

 GeoRGes JohAN leyseN

 AlICe ChARlotte RAMPlING

 VÉRoNIque NAthAlIe RIChARD

 PeteR DJeDJe APAlI

 FÉlIX luCAs PRIsoR

 AleX lAuReNt DelbeCque

 ClAIRe JeANNe RuFF

 PsyChIAtRIst seRGe heFez

 PolICewoMAN CARole FRANCK

 PolICeMAN olIVIeR DesAutel

 MouNA AKelA sARI

 MAN At hotel steFANo CAssettI

 MAN IN MeRCeDes PAtRICK boNNel

 lAb AssIstANt RAChel KhAN

 hotel eMPloyee GuRVAN CloAtRe

 IlIANA IlIANA zAbeth

 ChARlotte ChARlotte-VICtoIRe leGRAIN

CAst

3534

 wRItteN AND DIReCteD by FRANçoIs ozoN

 PRoDuCeD by eRIC & NIColAs AltMAyeR

 DIReCtoR oF PhotoGRAPhy PAsCAl MARtI

 souND bRIGItte tAIllANDIeR

 lINe PRoDuCeR sylVAIN MoNoD

 1st AssIstANt DIReCtoR JÉRôMe bRIèRe

 CAstING DIReCtoRs sARAh tePeR
 leïlA FouRNIeR

 PRoDuCtIoN DesIGNeR KAtIA wyszKoP

 CostuMes PAsCAlINe ChAVANNe

 MAKe-uP GIll RobIllARD

 hAIR FRANCK-PAsCAl AlquINet

 eDItING lAuRe GARDette

 souND eDItING beNoît GARGoNNe

 souND MIXING JeAN-PAul huRIeR

 stIlls PhotoGRAPheR JeAN-ClAuDe MoIReAu

 CoPRoDuCtIoN MANDARIN CINÉMA
 MARs FIlMs
 FRANCe 2 CINÉMA
 Foz

 oRIGINAl sCoRe by PhIlIPPe RoMbI

CRew

36

“L’AMOUR D’UN GARÇON”
(the LOve Of A bOy)

PeRFoRMeD by FRANçoIse hARDy

(b. bAChARACh - h. DAVID - F. hARDy)
 New hIDDeN VAlley MusIC Co. – CAsA DAVID MusIC

 1963 DIsques VoGue

wIth PeRMIssIoN FRoM uNIVeRsAl MusIC VIsIoN

AND soNy MusIC eNteRtAINMeNt FRANCe

“À quoI çA seRt”
(why eveN tRy?)

PeRFoRMeD by FRANçoIse hARDy
(F. hARDy)

 wARNeR ChAPPell MusIC FRANCe AND KuNDAlINI ÉDItIoNs sARl

 1968 KuNDAlINI

wIth PeRMIssIoN FRoM eMI MusIC FRANCe AND

wARNeR ChAPPell MusIC FRANCe

“PReMIèRe ReNCoNtRe”
(FIRst eNCouNteR)

PeRFoRMeD by FRANçoIse hARDy

(MIChel beRGeR)
 CollINe eD. MusICAles s.A.

 1973 weA MusIC

wIth PeRMIssIoN FRoM uNIVeRsAl MusIC VIsIoN AND

wARNeR MusIC FRANCe, A wARNeR MusIC GRouP CoMPANy

“Je suIs MoI”
(I AM Me)

PeRFoRMeD by FRANçoIse hARDy

(MIChel beRGeR)
 CollINe eD. MusICAles s.A.

 1974 weA MusIC

wIth PeRMIssIoN FRoM uNIVeRsAl MusIC VIsIoN AND

wARNeR MusIC FRANCe, A wARNeR MusIC GRouP CoMPANy.

the soNGs by

FRANçoIse hARDy

Ph
o

to
s

Je
a

n
-C

la
u

d
e

M
o

ir
ea

u

