

There are sometimes certain events that are symptomatic of an era. These
events explode, spontaneously or otherwise, until they reach the law enforcement
agencies; some then become information on a major scale. They take on a new
dimension: they are magnified, reduced, misrepresented, digested or not by those
who disseminate them and those who receive them. Lives, glorious or shameful
alike, end up on paper, then quickly disappear into collective oblivion. Existence is
nothing more than a fleeting illusion that each of us takes to the grave.

When we read biographies, everything and its contrary is stated. It’s the same
whenever any affair or a news story is revealed. And the new communications
channels that have spread during the last 20 years have rendered all objectivity
even more illusory.

Humans, like animals, are born, live and die leaving no more trace than the smallest
daisy in the middle of a field. Joys and pain, achievements and blunders, occupy a
virtual perception, a present that doesn’t exist outside their memory.

In 1996, a million stories hit the headlines, stories that are forgotten today, and
tomorrow even more. Some of those born or alive that year are still among us. But
of the great majority of those whose hearts have stopped beating, nothing remains:
a name in a cemetery, or in an old newspaper lost in the depths of a cellar.

At their most intense, the pleasures of the present allow us to forget this vast
emptiness. Joy, ecstasies – whether constructive or destructive – act as an antidote
to the void. Love, art, dance, war, sport seem to justify our brief time on earth. And
of these distractions, the one that has always made me happiest is dance. So if I
was to make a film, it seemed exciting to make one based on a real news story,
with dancers whose talents mesmerized me. With this project, once again, I could
represent some of my dreams and nightmares on screen.

1996, it was just last night. Only there were no cellphones or internet. But the best
of this morning’s music was already there. In France, Daft Punk released their
first record, La Haine had just been released in cinemas, and the journal Hara-
Kiri was definitively unable to revive itself. The Massacre of the adepts of the Solar
Temple was suppressed by the occult forces of the state. And there were those
who dreamed of building a powerful and peaceful Europe while a barbaric
war infected its interior. Wars create movement, populations change, as do
beliefs and ways of living… And that which is called God will always be there on the
side of the most powerful gun. What was, will be. The comma may move, but the
essence of the sentence will always remain the same.

WHY?

I’ve always been fascinated by situations where chaos and anarchy suddenly
spread, whether street brawls, psychotropically enhanced shamanistic sessions,
or parties at which the revellers lose control collectively under the influence of
excessive alcohol.

The same applies to my film shoots. My greatest pleasures lies in having written
and prepared nothing in advance, and as much as possible allowing situations to happen
in front of me, as in a documentary. And whenever chaos sets in, I’m even happier,
knowing that it will generate images of real power, closer to reality than to theatre.

For this reason, instead of a real script, I chose as a base the simple telling of this
sticky and haunting story. A troupe of dancers gathers in an isolated building to prepare
a performance. After their last rehearsal, chaos erupts. Starting from a page-long
outline allowed me to capture moments of truth and to convey in images this sequence
of events collectively. If you want dancers, actors or non-professionals to express
themselves physically and verbally in a chaotic fashion, improvisation is essential.

As for the dancing, except for the very first scene which was choreographed, the
dancers were free to express themselves in their own language, often very close to
the unconscious, revealing their individual interior turmoil. In dance styles like voguing,
waacking or krump, the participants display their physical prowess with a jaw-dropping
spontaneity. With the very best dancers, this becomes particularly dazzling.

The scenes were shot chronologically to generate both a state of general
trust and a spirit of competition that drove the dancers towards ever-more
psychotic performances. Contrary to more usual depictions of dance, in which every
step is predetermined, I tried to push my protagonists to simulate possessed states
like those encountered in ritual trances.

Although drugs certainly figure in the story, this time the idea wasn’t to depict
altered states of perception subjectively through visual effects and sound, but on the
contrary, to stick to an external point of view on the characters. Another rule was to film
very quickly and in long takes, a choice made possible by shooting on a unique set. This
allowed me to complete every shot in a fortnight during February 2018. We nonetheless
rehearsed the first choreographed scene with our dancers. And, to ready them for the
other dance sequences, we had them listen to the music already chosen for the film.

To talk about dance is to talk about music. In order to respect the era in which the
film is set, the music – whether electrifying or melodious – dates from no later than
the mid-90s. And to create a familiar emotional state, we tried to include tracks that
would speak to the widest audience.

HOW?

From the start the concept was to make a film with the best dancers we could find
in France or who could travel there. With the intention of making a film centered on
corporal expression, Serge Catoire and I didn’t search for actors but scoured krump
battles and voguing balls in the Paris region, as well as dance videos on the internet. Very
quickly, and instinctively, we understood with which dancers it would be wonderful to
form a troupe and film. We convinced the daring Edouard Weil (Rectangle Productions)
and Vincent Maraval (Wild Bunch), co-producers of my film LOVE, and the production
of this low budget movie was underway. During our very first visit to a voguing ball,
as guests of Léa Vlamos, I met Kiddy Smile, huge DJ and musician, who invited me to
witness dance battles from the stage. Serge and I hadn’t seen such a happening energy
on show in Paris since certain violent street demonstrations during our adolescence.

We managed to contact the dancers who made us dream and talked to them about a film
that already had a story but no predetermined dialogues. Unexpectedly, the channel
ARTE took an interest in the project. Kiddy acted as our ‘godfather’, contacting - and
above all convincing - on our behalf certain of his voguing friends. It seemed obvious that
we should offer him the role of DJ Daddy. At the same time, I had the idea of contacting
the legendary Sofia Boutella in Los Angeles, whom I had met once, to offer her the
driving role of the choreographer. Her dance videos fascinated me as much as she did
herself. For some time she’d committed herself to acting and had appeared in a number
of feature films. I knew she would have the strength and the madness necessary to play
this extreme and multifaceted role. Before giving me her answer, she recommended the
person she considered the best choice to handle the film’s choreography, Nina McNeely,
and I thank her again for this brilliant idea. The presence of particular dancers drew
others to us, and small groups responded positively to our proposal. We were lucky
enough to encounter waackers, krumpers and a group of electro dancers (including
Romain Guillermic and Taylor Kastle) who right away sent us videos of themselves
simulating trance states. Delight follows delight. In January, I contacted all my most
treasured collaborators, who made themselves available (Benoît Debie, Lazare Pedron,
Ken Yasumoto, Rodolphe Chabrier, Pascal Mayer, Fred Cambier, Denis Bedlow, Marc
Boucrot, Tom Kan and Laurent Lufroy) and to whom were added the encouragements
of Thomas Bangalter and two wonderful new associates: production designer Jean
Rabasse and first assistant director Claire Corbetta-Doll.

In record time we found a disused school in Vitry and were able to clear the rights to music
tracks I’d dreamed of using. Two days before the shoot we met acrobat and actress Souhelia
Yacoub, and secured a work permit for the astonishing contortionist Strauss Serpent, so
he could join us from Cameroon. Nourished by our multiple experiences of uncontrolled
crashes, the shoot went ahead in an atmosphere of delight, and the improvisations of the
dancers, on the floor or in their extemporized dialogues, dazzled us all.

Two months later, we are pleased to present this modest reproduction of the joyful and sad
reality.

All my thanks to those who made us, and who are no longer…

Let the party begin!

WHO?

GASPAR NOE

CLIMAX
CAST

SOFIA BOUTELLA .. SELVA
ROMAIN GUILLERMIC ... DAVID
SOUHEILA YACOUB ... LOU
KIDDY SMILE .. DADDY
CLAUDE GAJAN MAULL EMMANUELLE
GISELLE PALMER .. GAZELLE
TAYLOR KASTLE .. TAYLOR
THEA CARLA SCHØTT .. PSYCHE
SHARLEEN TEMPLE ... IVANA
LEA VLAMOS ... LEA
ALAIA ALSAFIR ... ALAIA
KENDALL MUGLER .. ROCKET
LAKDHAR DRIDI .. RILEY
ADRIEN SISSOKO ... OMAR
MAMADOU BATHILY .. BATS
ALOU SIDIBE .. ALOU
ASHLEY BISCETTE .. ASHLEY
MOUNIA NASSANGAR .. MOUNIA
TIPHANIE AU .. SILA
SARAH BELALA ... SARA
ALEXANDRE MOREAU .. CYBORG
NAAB .. NAAB
STRAUSS SERPENT .. STRAUSS
VINCE GALLIOT CUMANT TITO

MUSIC
TROIS GYMNOPEDIES (ERIK SATIE) by GARY NUMAN
SOLIDIT by CHRIS CARTER
SUPERNATURE by CERRONE
BORN TO BE ALIVE by PATRICK HERNANDEZ
PUMP UP THE VOLUME by M/A/R/R/S
FRENCH KISS by LIL LOUIS
SUPERIOR RACE and TECHNIC 1200 by DOPPLEREFFEKT
DICKMATIZED by KIDDY SMILE
SANGRIA and WHAT TO DO by THOMAS BANGALTER
VOICES by NEON
THE ART OF STALKING by SUBURBAN KNIGHTS
ROLLIN’ & SCRATCHIN’ by DAFT PUNK
WINDOWLICKER by APHEX TWIN
ELECTRON by WILD PLANET
TAINTED LOVE / WHERE DID OUR LOVE GO by SOFT CELL
UTOPIA ME GIORGIO by GIORGIO MORODER
ANGIE by THE ROLLING STONES
MAD by COSEY FANNI TUTTI and COH

FILMOGRAPHY
GASPAR NOE
(Director)

1991: Carne

1998: I Stand Alone

2002: Irreversible

2010: Enter the Void

2015: Love

2018: Climax

CANNES SREENINGS
SUNDAY MAY 13TH - 8: 45 AM - THEATRE CROISETTE
SUNDAY MAY 13TH - 6: 15 PM - THEATRE CROISETTE
MONDAY MAY 14TH - 7: 00 PM - STUDIO 13
MONDAY MAY 14TH - 1O: 30 PM - CINEMA LES ARCADES

WORLD
SALES
WILD BUNCH
5 square Mérimée – 1st floor – Cannes
+33 4 93 68 73 53
www.wildbunch.biz

INTERNATIONAL
PRESS
CINETIC MARKETING
 Ryan Werner
+1 (917) 254-7653
rtwerner@me.com

SOFIA BOUTELLA (Actress)
2014: Kingsman: The Secret Service

by M. Vaughn
2016: Tiger Raid by S. Dixon
2016: Star Trek Beyond de J. Lin
2017: Atomic Blonde by D. Leitch
2017: The Mummy by A. Kurtzman
2018: Fahrenheit 451 by R. Bahrani

KIDDY SMILE (Musician)
2016: Let A Bitch Know (music video)
2017: Teardrops In The Box (music video)
Figurehead of a militant dance movement
fighting for intersectional queer visibility.
He is about to release his first album.

NINA MC NEELY (Choreographer)
L.A based choreographer, visual artist and
creative director She’s collaborated with
artists such as Diplo, Sia, Christina Aguilera,
Chloe X Halle, A. T. Huang, Björk, Banks,
30 Seconds to Mars, Floria Sigismundi,
Rihanna, Ry X, Dillon Francis, Eve,
Mø, Grimes.
.
BENOIT DEBIE (Cinematographer)
2002: Irreversible by G. Noe
2004: Calvaire by F. de Welz
2004: Innocence by L. Hadzihalilovic
2009: Enter the Void by G. Noe
2012: Spring Breakers by H. Korine
2015: Love by G. Noe

JEAN RABASSE (Production designer)
1995: The City of Lost Children

by M. Caro and J.P. Jeunet
2003: The Dreamers by B. Bertolucci
2009: Oceans by J. Perrin
2013: Venus in Fur by R. Polanski
2016: Jackie by P. Larrain
2017: Based on a True Story by R. Polanski

SERGE CATOIRE (Line producer)
1997: Ma 6-T va cracker by J.F. Richet
1999: Night Wind by P. Garrel
2002: Irreversible by G. Noe
2007: The Pope’s Toilet by E. Fernandez
2011: Declaration of War by V. Donzelli
2015: Love by G. Noe

 FRENCH RELEASE: SEPTEMBER 19TH 2018

CREW
DIRECTOR .. GASPAR NOE
SCREENPLAY .. GASPAR NOE
IMAGE .. BENOIT DEBIE
EDITING ... DENIS BEDLOW

GASPAR NOE
SOUND ... KEN YASUMOTO
PRODUCTION DESIGN JEAN RABASSE
COSTUME .. FRED CAMBIER
CHOREOGRAPHY .. NINA MC NEELY
ASSISTANT DIRECTOR CLAIRE CORBETTA DOLL
LINE PRODUCER ... SERGE CATOIRE
VISUAL EFFECTS .. RODOLPHE CHABRIER

MAC GUFF LINE
MUSICAL SUPERVISOR PASCAL MAYER / NOODLES
PRODUCED BY .. EDOUARD WEIL

VINCENT MARAVAL
BRAHIM CHIOUA

COPRODUCED BY ... GASPAR NOE
RICHARD GRANDPIERRE
MICHEL MERKT
PATRICK QUINET

EXECUTIVE PRODUCERS EDDY MORETTI
DANNY GABAI

PRODUCTION .. RECTANGLE PRODUCTIONS
WILD BUNCH

IN COPRODUCTION WITH LES CINEMAS DE LA ZONE
ESKWAD
KNM
ARTE FRANCE CINEMA
ARTEMIS PRODUCTIONS

ASSOCIATED PRODUCER VICE STUDIO
WITH THE SUPPORT OF CENTRE NATIONAL DU CINEMA ET

DE L’IMAGE ANIMEE
(CREATION VISUELLE ET
SONORE NUMERIQUE)
LA SACEM

IN COPRODUCTION WITH VOO & BE TV
SHELTER PROD

IN ASSOCIATION WITHTAXSHELTER.BE & ING
WITH THE PARTICIPATION OF CINEVENTURE 3

CANNES FILM FESTIVAL

Download press kit and photos from
www.wildbunch.biz/movie/climax

