
Ende August, Anfang September

Georges Benayoun & Philippe Carcassonne
präsentieren

 Ende August, Anfang September
FIN AOUT, DÈBUT SEPTEMBRE

ein Film von
Olivier Assayas

eine Coproduktion von
Dacia & Cinéa

mit Beteiligung von
Canal+, dem Centre National de la Cinématographie,

 Soficas Sofinergie und Sofigram

Frankreich 1998 35mm Farbe 1:1,66 Dolby SRD OmU

Filmverleih im fsk-Kino Segitzdamm 2 10969 Berlin fon ++30 6142464 fax ++30 6159185

e-mail : peripher@fsk-kino.de www.fsk-kino.de

Regie

Buch

Produzenten

ausführende Produzentin

Kamera

Ton

Regieassistenz

Script

Besetzung

Produktiondesign

Kostüme

Maske

Schnitt

Tonmischung

Aufnahmeleitung

Produktionsleitung

Olivier Assayasas

Olivier Assayas

Georges Benayoun - Dacia Films
Philippe Carcassonne, Cinéa

Françoise Guglielmi - Dacia Films

Denis Lenoir

François Waledisch

Marie-Jeanne Pascal

Agnès Feuvre

Antoinette Boulat

François Renaud Labarthe

Françoise Clavel

Thi-Than-Tu Nguyen

Luc Barnier

William Flageollet

Gilles Martinierie

Patrice Arrat

Ende August, Anfang September
STAB

Ende August, Anfang September

Gabriel

Anne

Adrien

Jenny

Jérémie

Lucie

Véra

Maryelle

Thomas

Axel

Editeur

Hattou

Mathieu Amalric

Virginie Ledoyen

François Cluzet

Jeanne Balibar

Alex Descas

Arsinée Khanjian

Mia Hansen-Løve

Nathalie Richard

Eric Elmosino

Olivier Cruveiller

Jean-Baptiste Malartre

André Marcon

und mit
Catherine Mouchet Elli Medeiros

BESETZUNG

Ende August, Anfang September erzählt von Geschich-

ten und Ereignissen, die eine Gruppe von Freunden in-

nerhalb dieses Zeitraumes, von einem Jahr zum näch-

sten, erlebt.

Adrien ist todkrank. Es ist schon so weit, daß er sein

Leiden nicht mehr vor seinen Freunden verstecken kann.

Der endgültige Abschied zeichnet sich bereits am Hori-

zont ab. Besonders Gabriel fürchtet ihn, denn Adrien ist

sein bester Freund. Aber Gabriel hat noch andere Pro-

bleme. Er hat sich gerade von seiner Freundin Jenny,

mit der er 10 Jahre liiert war, getrennt, und die gemein-

same Wohnung verkauft. Das Leben mit seiner neuen

Liebe, Anne, einer masochistisch veranlagten Frau, ge-

staltet sich schwierig.

Mitten in dieser Krise muß er seine eigene Existenz fin-

den und verdingt sich erst einmal in einem Lexikonverlag,

bis er es wagt, es als unabhängiger Schriftsteller zu ver-

suchen.

Ende August, Anfang September

Filmographien

1984

1991

1993

1994

1995

1996

1997

1998

Mathieu Amalric (Gabriel)

Les Favoris de la lune

La sentielle

Les Truffiers (Kurzfilm)

Lettre pour L...

Comment je me suis dispute...
 (Ma vie sexuelle)

Journal de Seducteur

Genealogies d’un crime

Alice et Martin

On a trés peu d’amis

Trois Ponts sur la rivière

Otar Iosseliani

Arnaud Desplechin

Sylvain Monot

Romain Goupil

Arnaud Desplechin

Danièle Dubroux

Raoul Ruiz

André Téchiné

Sylvain Monod

Jean-Claude Biette

Ende August, Anfang September

als Regiesseur

Kurzfilme : Marre de café (1985), Sans Rires (1990), Les Yeux
au plafond (1992), 8 bis (1993)
Spielfilm : Manga ta soupe (1997)

Ende August, Anfang September
Filmographien

Virginie Ledoyen (Anne)

1990

1992

1993

1994

1995

1996

1997

1998

1999

Mima

Le Voleur d’enfants

Mouche (unbeendet)

L’Eau froide

Les Marmottes

La Vie de Marianne

Majong

La Fille seule

La Cérémonie

Héroïnes

 Jeanne et le garçon formidable

A Soldier’s Daughter never Cries

En Plein coeur

Fin Aout, debut Septembre

The Beach

Philoméne Esposito

Christian de Chalonge

Marcel Carné

Olivier Assayas

Elie Chouraqui

Benoit Jacquot

Edward Yang

Benoit Jacquot

Claude Chabrol

Gérard Krawczyck

Olivier Ducastel /
Jacques Martineau

James Ivory

Pierre Jolivet

Olivier Assayas

Danny Boyle

Ende August, Anfang September
Filmographien

1996

1997

1998

Theater

1994-96

1995

1995/96

1996

1997

1997/98

Comment je me suis dispute...
 (Ma vie sexuelle)
Manga ta soupe

J’ai horreur de l’amour

Dieu seul me voit

Trois Ponts sur la rivière

Don Juan, by Moliére

Le Square, by Marguerite Duras

Les Bonnes, by Jean Genet

Clitandre, by Corneille

Macbeth, by Shakespeare

Penthesilea, by Heinrich von Kleist

Arnaud Desplechin

Mathieu Amalric

Laurence Ferreira Barbosa

Bruno Podalydés

Jean-Claude Biette

Jacques Lassalle

Christian Rist

Philippe Adrien

Muriel Mayette

Katharina Talbach

Julie Brochen

Jeanne Balibar (Jenny)

Ende August, Anfang September
Filmographien

1978
1979
1982

1983
1984
1985

1986
1988

1989
1991
1992

1993
1994

1995

1996
1997

Cocktail Molotov
Le Cheval d’orgueil
Les Fantômes du chapelier
L’Eté meurtrier
Coup de foudre
Elsa, Elsa
Rue du départ
Um Mitternacht
Association de malfaiteurs
Eine Frauensache
Deux
Zu schön für dich
Force majeure
La Révolution française
Olivier Olvier
Sexes faibles
L’Instinct de l’ange
Die Hölle
Die Anfänger
Pret-a-Porter
French Kiss
Dialogue au sommet
Der Husar auf dem Dach
Enfants de Salaud
Le Silence de Rak
Das Leben ist ein Spiel

Diane Kurys
Claude Chabrol
Claude Chabrol

Jean Becker
Diane Kurys

Didier Haudepin
Tony Gatlif

Bertrand Tavernier
Claude Zidi

Claude Chabrol
Claude Zidi

Bertrand Blier
Pierre Jolivet

R. Enrico/R. Heffron
Agnieska Holland

Serge Meynard
Richard Dembo
Claude Chabrol
Pierre Salvadori

Robert Altman
Lawrence Kasdan

Xavier Gianolli
Jean-Paul Rappeneau

Tonie Marshall
Christophe Loisillon

Claude Chabrol

Francois Cluzet (Adrien)

Olivier Assayas (Regisseur)

geboren am 25.Januar 1955 in Paris
Abschluß in Literatur, Besuch der Kunsthochschule
1978 bis 1984 diverse Kurzfilme (Regie und Buch)
1980 bis 1985 Autor beim ‘Les Cahiers du Cinéma’

Filmographien

1986

1989

1991

1993

1994

1996

1997

Désordre

L’Enfant de l’hiver

Paris s’éveille

Une nouvelle vie

L’Eau froide

Irma Vep

HHH, portrait of Hou Hsiao-hsien

Ende August, Anfang September

I’d like to explain the rather unusual style that I’ve chosen for this film. I’ve tried to
tackle the subject in fragments, sequences that form a series of individual angles on it.
Each is clearly isolated, separated from the others by fades to black, forming a series of
viewpoints opening onto different perspectives all around Adrien.
In his fragmented landscapes made up of numerous juxtaposed Polaroid shots, David
Hockney recreates a world freed from the constraints of the single perspective, the
classical approach at the origins of photography, and shows that there are as many
focal points as photos. In this way, he allows nature to recover something that the
prevailing modes of representation may have deprived it of.

In a similar manner, these fragments are designed as the Polaroid shots around Adrien.

I haven’t attempted to construct a narrative sequence, a plot with its events, tensions
and force-lines. I’ve aimed to gather together moments that, taken as a whole,
complement each other, expanding and intensifying each other to give an idea of our
experience of the world. A world in which levity, the derisory and the inconsequential
have as much their place as the twists and turns of fate with their cruelty or as the
intoxication of the senses.

In this way, if there is a story, it’s that of the living, a simple and everyday story. The
story of Gabriel who, wounded by the failure of his relationship with Jenny, hesitates
about committing himself to a new life with the girl he loves.
The story of Jenny who, after her split with Gabriel, transforms her affection into
devotion to Adrien whose death then allows her to consider making a new start with
Jeremie.
The story of Vera who discovers passion with Adrien and in whom his memory will live
on in everything that was best about him, his tenderness and his love.

I don’t think Adrien should seem more exceptional or remarkable than he is: he should
be ordinary. I don’t want people to be interested in him because of his work. I think I
have paid particular attention to the fact that his talent or absence of talent, the value of
his writing or its absence of value, remains an open issue, even for his closest friends.
Any affection that we feel for him must arise solely from what we can sense of his
humanity and attention to others: as it dawns on him progressively in his relationship
with Vera and also in his attitude towards Gabriel or his complicity with Jenny.
But he doesn’t have only qualities and, even though he is ill, displays the full range of
human passion, even the most abject emotions that, like all of us, he has to come to
terms with. I feel that a bigger-than-life Adrien would distort my aims: whatever he has
been or done in the past, his suffering returns him to the most elementary and simple
things.
He comes to terms with his illness and, in such a situation, we are all on the same level.
Ellipsis is at the very heart of the subject.

Notizen zum Film (Dezember 1997)

Through it, time passes and inscribes itself: not so much the events themselves as the
impact that they have on the characters.
I don’t think that this is a particularly new or original narrative principle. But it’s true that
it results from an approach that, in its inspiration, is similar to that of Jacques
Chardonne whose work has always been important for me and that I was involved with
even more closely last year for a screen adaptation that was subsequently cancelled.
I’m thinking of Claire or Eva, I’m thinking of his later, increasingly oblique works whose
audacity and narrative intelligence have left a lasting mark on me.
This does not exactly fit in with the idea of immediate dramatic profitability that seems to
be the supreme concern these days but I think that it may lead to something more
subtle and insidious that can benefit &om the cinema’s particular talent for making
notes last, for touching intimate feelings, for reaching the heart of the matter not by the
most obvious and direct path but in a slightly roundabout, more delicate manner.

Olivier Assayas

