

Ronit
Elkabetz

Abraham
Belaga

Olga
Tudorache

Claire
Bouanich

Ion
Besoiu

Marc
Ruchmann

Tudor
Istodor

FESTIVAL DE CANNES

OFFICIAL SELECTION
OUT OF COMPÉTITION

Paulo Branco presents

Ashes and Blood

CENDRES ET SANG

a film by

Fanny Ardant

A co-production Alfama Films Production, Clap Filmes and Libra Film

www.cendresetsang-lefilm.com

62nd CANNES FESTIVAL 2009 / OFFICIAL SELECTION / OUT OF COMPETITION
TRIBUTE TO FANNY ARDANT / SPECIAL SCREENING

FESTIVAL DE CANNES
OFFICIAL SELECTION
OUT OF COMPÉTITION

PAULO BRANCO PRESENTS

Ashes and Blood

(Cendres et Sang)

BY FANNY ARDANT
WITH RONIT ELKABETZ

SYNOPSIS

Exiled from her country since her husband's murder ten years earlier, Judith lives in Marseille with her three children. After having refused to see her family for years, Judith, in spite of her fears and secrets, allows herself to be influenced by her children's wishes and accepts an invitation to their cousin's wedding. They set off to spend a summer in the old country, discovering their roots and their past. But Judith's return revives old hatreds between rival clans. The spiral of violence is inexorably set in motion, blood will tell...

INTERVIEW WITH FANNY ARDANT

How did this directing project come about?

It started with the desire to tell a story, this story. Once it was finished, it was read and then the wheels were slowly set in motion. The advance box-office receipts grant was a huge boost for my self-confidence! And then Paulo Branco came along! He embarked upon this adventure without fearing my lack of experience or anything else. Claude Berri also played an important role when it came to looking for funding, along with Gérard Depardieu and Micheline Rozan...

Tell us about the first day of shooting for Fanny Ardant, the director...

On the first day, I remember that we shot the scene on the riverbank between Pas-hko (Abraham Belaga) and Ilaria (Madalina Constantin). We all got up very early. I arrived in a meadow in the morning mist. There was no one around and I spent a long time at the river's edge, running over the character's lines in my mind. All of a sudden, when I turned around, I saw trucks, trailers, horses, tents, cars, a whole world that was waiting. And then we were off. It was at that precise moment that everything became real. ●●●

●●●

How did you get along with your crew?

They all protected, supported and advised me. I was always torn between the imaginary and the concrete. I liked Gérard de Battista to ask me questions. I would talk to him using odd terms and he would translate them into lenses, tracking shots and pans. Pierre Tucat, the sound engineer, also taught me a lot about patience, listening and details.

How did the encounter with Gérard de Battista, your director of photography, come about?

I already knew him because he had worked in HD on the lighting of Claude Lelouch's "Roman de Gare" that I had liked a lot. Then I saw Claude Miller's film, "Un Secret", that he had also worked on and that I found very interesting. We left France with a very small crew: the sound engineer, Gérard for the framing and lighting, the focus-puller and Marion Pin, the script supervisor who had also worked on Lelouch's film. Isabel Branco joined us, a set and costume designer for whom nothing was impossible and who always came up with a solution in the most difficult situations.

Many of the characters have a handicap (Mira is deaf, one of the sisters limps, Louppos has a scar on his neck)...

The history of violence is inscribed in the scars, visible or invisible. Violence is not only a physical thing! Everything that we lose or gain is often the result of violence, violence that we are subjected to as well. We bear all kinds of scars, the results of what we have accepted. In telling this family's story, I wanted to talk about the marks that can be left by violence, terrorizing others, the authority of the law, humiliation...

Are you already thinking about another screenplay?

It will be the result of a story being told. I think that is because I loved being told stories. I don't watch television, I don't read the papers and so the news always reaches me through someone else. What I'm told makes me want to hear more. For me, morality has been passed on through stories too.

FILMOGRAPHY FANNY ARDANT

DIRECTOR

2009 CENDRES ET SANG (ASHES & BLOOD)

OPERA DIRECTOR

2008 VERONIQUE / A. MESSENGER
Musical direction : J-C Spinosi
Théâtre du Châtelet

ACTRESS

2008 VISAGES / T. MING-LIANG
2007 HELLO GOODBYE / G. GUIT
IL DIVO / P. SORRENTINO
L'ORA DI PUNTA / V. MARRA
2006 ROMAN DE GARE / C. LELOUCH
VÉRITÉS / A. NESHER
2003 NATHALIE / A. FONTAINE
L'ANNÉE DU DÉLUGE / J. CHAVARRI
L'ODEUR DU SANG / M. MARTONE
2001 SANS NOUVELLES DE DIEU / A. DIAZ YANES
HUIT FEMMES / F. OZON
Berlin Festival, Silver Bear for the eight actresses
European Award 2002 for the eight actresses
2003 César nomination as Best Actress
CALLAS FOREVER / F. ZEFFIRELLI
2000 CHANGE-MOI MA VIE / L. BEGEJA
1999 LE FILS DU FRANÇAIS / G. LAUZIER
LE LIBERTIN / G. AGHION
1998 LE DINER / E. SCOLA
LA DÉBANDADE / C. BERRI
1997 ELISABETH / S. KAPUR
1995 PAR DELÀ LES NUAGES / M. ANTONIONI & W. WENDERS
SABRINA / S. POLLACK
DÉSIRÉ / B. MURAT
RIDICULE / P. LECONTE
PÉDALE DOUCE / G. AGHION
1996 César as Best Actress
1993 LE COLONEL CHABERT / Y. ANGELO
1992 AMOK / J. FARGES
1991 RIEN QUE DES MENSONGES / P. MURET
LA FEMME DU DÉSERTEUR / M. BAT-ADAM
1990 DOUBLE VUE / M. PEPLIE
1989 AVENTURE DE CATHERINE C. / P. BEUCHOT
1987 PLEURE PAS MY LOVE / T. GATLIF
LES TROIS SŒURS / M. VON TROTTA
AUSTRALIA / J-J ANDRIEN
1986 LE PALTOQUET / M. DEVILLE
LA FAMILLE / E. SCOLA

1985 CONSEIL DE FAMILLE / C. GAVRAS
AFFABULAZIONE / V. GASSMAN & C. TUZII
MÉLO / A. RESNAIS
1984 L'ÉTÉ PROCHAIN / N. TRINTIGNANT
L'AMOUR À MORT / A. RESNAIS
LES ENRAGÉS / P W GLENN
VIVEMENT DIMANCHE / F. TRUFFAUT
1984 César nomination as Best Actress
1983 BENVENUTA / A. DELVAUX
UN AMOUR DE SWANN / V. SCHLOENDORFF
DÉSIRIO / L. TREVILLIO
1982 LA VIE EST UN ROMAN / A. RESNAIS
1981 LA FEMME D'À CÔTÉ / F. TRUFFAUT
1982 César nomination as Best Actress
1980 LES UNS & LES AUTRES / C. LELOUCH

COURTS MÉTRAGES

2006 PARIS JE T'AIME-
9^{ème} ARRONDISSEMENT
R. LAGRAVENESE
*Official selection Un Certain Regard
Cannes Festival 2006*

FILMOGRAPHY RONIT ELKABETZ

DIRECTOR & SCREENWRITER

2008 LES SEPT JOURS
co-written & co-directed / S. ELKABETZ
2004 PRENDRE FEMME
co-written & co-directed / S. ELKABETZ
*Audience prize – Critics' Week
Venice Festival 2004*
*Critics' award – Special Commendation
Hamburg Film Festival 2004*

ACTRESS

2009 CENDRES ET SANG (ASHES & BLOOD) / F. ARDANT
2009 JAFFA / K. YEDAYA
2008 LA FILLE DU RER / A. TÉCHINÉ
2008 LES SEPT JOURS / R. ELKABETZ & S. ELKABETZ
2007 LA VISITE DE LA FANFARE / E. KOLIRIN
2004 MON TRESOR / K. YEDAYA
PRENDRE FEMME / R. ELKABETZ & S. ELKABETZ
2003 ALILA / A. GITAÏ
2001 MARIAGE TARDIF / D. KOSASHVILI
2000 ORIGINE CONTROLÉE / Z. BOUCHAALA & A. BOUCHAALA

CAST

JUDITH Ronit Elkabetz
PASHKO Abraham Belaga
ISMAEL Marc Ruchmann
MIRA Claire Bouanich
VENERA Olga Tudorache
TIMOS Ion Besoiu
LOUPPOS Tudor Aaron Istodor
ILARIA Madalina Constantin
SAMIR Razvan Vasilescu
DAMIAN Andrei Aradits
SLATOR Ion Cosma

CREW

Director & Screenplay Fanny Ardant
Director of photography Gérard de Battista (AFC)
Artistic direction Isabel Branco
Original score David Moreau
Editor Célia Lafitedupont
Sound engineer Pierre Tucac
Sound editor Nicolas Bouvet-Levrard
Dialogue editor Sébastien Pierre
Mix Mélissa Petitjean
Continuity Marion Pin
Line producer Nicolas Picard
Production manager Anne Mattatia

Executive producers Paulo Branco & Tudor Giurgiu Co-produced by ALFAMA FILMS PRODUCTION / ARTE FRANCE CINEMA
DD PRODUCTIONS / HIRSCH / LIBRA FILM (Romania) / CLAP FILMES (Portugal) Produced by Paulo Branco Co-producer Tudor Giurgiu
Associate producer Micheline Rozan With the participation of CENTRE NATIONAL DE LA CINEMATOGRAPHIE / CANAL PLUS /
CINECINEMA / ROMANIAN NATIONAL FILM CENTRE (CNC) / RADIO E TELEVISAO DE PORTUGAL (RTP)

105 MIN / 35MM / SCOPE (2.35) / DOLBY SRD

Ashes and Blood (Cendres et Sang)

A FILM BY FANNY ARDANT

SCREENINGS PLANNING CANNES 2009

**Official Screening – Out of competi-
tion – Special Screening**
Fri May 22 / 8.15 pm / Salle du 60°

FilmMarket screenings
Sat May 16 / 8.30 pm / Riviera 3
Tue May 19 / 4 pm / Riviera 1

Press screening
Thu May 21 / 1 pm / Salle Bazin

CONTACTS

FRENCH PRODUCTION & WORLD SALES
ALFAMA FILMS PRODUCTION

PAULO BRANCO
176, rue du Temple 75003 Paris
Tel +33 1 42 01 07 05 / Fax +33 1 42 01 08 30
alfamafilms@orange.fr
www.alfamafilms.com

IN CANNES / **FRENCH PRODUCTION**

Paulo Branco / Hôtel Martinez
WORLD SALES

MARKET STAND / **RIVIERA / D1-D3/E2-E4**
Tel +33 4 92 99 32 30 / Fax +33 4 92 99 32 32
Adeline Colombier / +33 6 79 23 36 81
acolombier.alfamafilms@orange.fr

FRENCH & INTERNATIONAL PRESS
LE PUBLIC SYSTEME CINEMA

40, rue Anatole France
92594 Levallois-Perret, France
Bruno Barde / Céline Petit
Tel +33 1 41 34 23 50/22 01
Fax +33 1 41 34 20 77
cpetit@lepublicsystemecinema.fr
www.lepublicsystemecinema.fr
IN CANNES

13, rue d'Antibes, 4th floor 06400 Cannes
Tel +33 4 93 68 02 46/08 64
Fax +33 4 93 99 17 57

www.cendresetsang-lefilm.com