

QUINZAINE
DIRECTORS' FORTNIGHT
CANNES 2013

MICHEL SEYDOUX presents

ALEJANDRO JODOROWSKY'S THE DANCE ^{OF} REALITY

WITH BRONTIS JODOROWSKY, PAMELA FLORES AND JEREMIAS HERSKOVITS

EDITED BY MARYLINE MONTHIEUX CINEMATOGRAPHY BY JEAN-MARIE DREUJOU A.E.C. COSTUME DESIGN PASCALE MONTANDON-JODOROWSKY MIXING JEAN-PAUL HURIER ORIGINAL MUSIC ADAM JODOROWSKY

ADDITIONAL MUSIC, ARRANGEMENTS AND ORCHESTRATION JON HANDELSMAN EXECUTIVE PRODUCER (AND PRODUCTION DIRECTOR) XAVIER GUERRERO YAMAMOTO

A FRENCH/CHILEAN CO-PRODUCTION CAMERA ONE / LE SOLEIL FILMS WRITTEN AND DIRECTED BY ALEJANDRO JODOROWSKY

PRODUCED BY MICHEL SEYDOUX, MOISES COSIO AND ALEJANDRO JODOROWSKY - LEY DE DONACIONES CULTURALES - CHILE

abkco
Films

DanceOfRealityMovie.com

MICHEL SEYDOUX PRESENTS

ALEJANDRO JODOROWSKY'S THE DANCE^{OF} REALITY

With Brontis Jodorowsky, Pamela Flores, Jeremias Herskovits

Runtime: 130 min

DISTRIBUTION

ABKCO FILMS

Phone: 212.849.9156
TheatricalBookings@abkco.com
85 Fifth Avenue
New York, New York 10003
www.abkcofilms.com

PRESS

BOND STRATEGY & INFLUENCE

Matt Hirsch

Phone: (212) 354-2118
Mobile: (732) 547-9849
matth@bondinfluence.com
42 Bond Street, 3rd Floor
New York, New York 10012
www.bondinfluence.com

Photos and press kit available for download from
www.DanceOfRealityMovie.com

ODE TO MONEY

Money is like blood,
it gives life if it flows.
Money is like Christ,
it blesses you if you share it.
Money is like Buddha,
if you don't work,
you don't get it.
Money enlightens those who use it
to open the flower of the world,
and damns those who glorify it,
confounding riches with the soul.
There is no difference between conscience and death.
There is no difference between death and wealth.

Alejandro Jodorowsky
Translation: Brontis Jodorowsky

SYNOPSIS

Produced and directed by Alejandro Jodorowsky, THE DANCE OF REALITY is his first film in 23 years.

The legendary filmmaker was born in 1929 in Tocopilla, a coastal town on the edge of the Chilean desert where the film was shot. It was there that Jodorowsky underwent an unhappy and alienated childhood as part of an uprooted family.

Blending his personal history with metaphor, mythology and poetry, The Dance of Reality reflects Alejandro Jodorowsky's philosophy that reality is not objective but rather a "dance" created by our own imaginations.

All Photos © Pascale Montandon-Jodorowsky

INTERVIEW WITH ALEJANDRO JODOROWSKY

THE DANCE OF REALITY is the first time you've made a film with explicitly autobiographical material, but your writing remains very fantastical and dreamlike, as if you are dreaming about your childhood in a poor little village in Chile, and as if you are providing the keys to better understand both your life and your work. What does this film represent for you as a kind of return to your roots, 23 years after you made your last feature?

To me, this film is like a mental atomic bomb. I have written books and invented a therapy called "psychomagic" that involves acts to heal family-related childhood psychological problems. *THE DANCE OF REALITY* is not just a film, but also a kind of family healing because three of my sons act in it. I am going back to the source of my childhood, to the same place where I grew up, in order to reinvent myself. It's a reconstruction that has reality as its starting point but which does not allow me to change the past. We shot the film in Tocopilla, the

village in which I grew up and which hasn't changed for 80 years. We shot it in the very street where my parents' store was located. It was the only store that had burnt down on that street and I rebuilt it for the film. We retouched a few things; we painted the movie theater and repaired the tarmac on the road. When I was a child, the village rejected me because of my physical appearance – I had pale skin and a pointed nose, and they called me "Pinocchio". I was the son of Russian Jewish immigrants in the middle of a land purchased from Bolivia and peopled with Amerindians. That made me a mutant in the eyes of the locals. I had no friends and I spent my childhood shut away in the library with my books. In the film, I show how the children teased me for being circumcised. But through the film and thanks to the improvements we made to the town, I became the savior, the perfect son of Tocopilla in the end. They even gave me a diploma. I am the hero who brought along the magic filter to save the people, and that filter was cinema.

It's a very poor and isolated area. What was it like, going back to your place of birth?

It was like a dream. Everything is poisoned by pollution from the factories and mines. We got a little sick and there was no hotel. I found the place exactly as I'd left it. Just like in the film, my hair had grown long and I had it cut in the same barber's shop. I went to school with the barber's son who cuts the boy's hair in the film. To me, art must be more than art. You have to create something other than a show to amuse or inspire admiration.

Your previous films also involved experiences that went beyond the medium of cinematography. SANTA SANGRE was a violent form of therapy in which you directed your own sons.

That was because the producer, Claudio Argento, wanted a horror movie with a serial killer. I made it but in my own way. When I made EL TOPO, I wanted to make a western in order to connect with American audiences, because they hadn't understood my first film FANDO Y LIS. With THE DANCE OF REALITY, I was lucky enough to discover a young man named Xavier Guerrero, who told me we were going to qualify for subsidies from the Chilean government and things started to move very quickly. In the end, the government didn't give us anything but we prepared the film with a little money and from some savings I'd made. I met up Michel Seydoux through the documentary on DUNE, and I hadn't seen him for a long time. I thought he was mad at me because we hadn't managed to make DUNE so I didn't want to talk to him – I was too proud. However, we realized that we were still friends and that we'd both suffered from not having made DUNE, so I had the idea to talk to him about this new project. He asked me what I wanted and I said, "I want between \$1-2 million to make a film about which I'll tell you nothing. I just want you to leave me alone, I want you to trust me and I'll show you the film when it's

finished." He immediately said yes. I never cry but I found his response so moving that I had to go away before I burst into tears. That's what I call a miracle because in the end, I was able to make the film exactly how I wanted, in total freedom.

You describe your parents as eccentric characters. Your father, played by your son Brontis Jodorowsky, dresses like Stalin and your mother only communicates by singing. How much of that is invention and how much is reality?

I have to say that playing my father changed my son's life! Everything is true, or almost. My father was a Communist and he always dressed like Stalin. My film is an adaptation of my autobiographical novel, "The Dance of Reality", and I wrote another book, "El Niño del Jueves Negro" in which I imagine my father was going to kill Ibáñez [President of Chile from 1927-1931 and from 1952-1958]. That part was imaginary. He wanted to do it but he never carried out his plan. My mother wanted to be a singer but she never was. In the film, I realize my parents' dreams and I realize my own dream of bringing them together again and creating a family.

Your visual universe is very baroque and crazy but the directing remains sober, frontal and almost theatrical, with fixed frames which perhaps stem from your experience in comic strips.

I told my director of photography, Jean-Marie Dreujou, that I wanted a "clinico-photographic" image rather than an esthetic one. I wanted beauty to spring from the content, not the form. So we decided to eliminate the form, to put nothing between the camera and what was being filmed, to not make any unnecessary camera movements. I also got rid of all the equipment and paraphernalia that normally clutters up shoots, stripping it back to just a camera operator with a Steadicam. When the

film was finished, I reworked all the colors using digital technology.

This film represents a technical prowess because it was made in a very original way. I killed one esthetic to create another. I limited myself to the essential. The editing and the shots owe a lot to comic strips and the film advances like a river.

In *THE DANCE OF REALITY*, you return to a kind of folklore associated with your filmmaking: the world of the circus, crippled beggars, etc. Was that part of daily life when you were a child?

Of course. The disabled people were there when I was a child, and I returned to film them in the same place. The village was full of men who'd been mutilated in mining accidents and dynamite explosions that had gone wrong. Disabled and unable to work, they were thrown out in the street like dogs. They'd get drunk on methylated spirits.

Through *THE DANCE OF REALITY*, we understand that all the images and weird characters that appear in your films don't come from cultural or cinematographic references, but from your own life.

My mother had huge breasts and I looked for an actress with a big bust. If you show a voluptuous

woman, one thinks of Fellini; if you show a dwarf, one thinks of Buñuel; if you show a freak, one thinks of Tod Browning. But in fact, that was my life in my village. All the elements of my childhood are there.

Today, there are many directors who have revealed their admiration for your films such as Nicolas Winding Refn, Gaspar Noé and Rob Zombie...

It's a pleasure and a balm to heal my wounds. I feel like a radiator full of scars. My life as a director hasn't always been easy. In Mexico, they wanted to lynch me after the screening of my first film *FANDO Y LIS*. I have been a victim of insults and persecution. *THE HOLY MOUNTAIN* took 30 years to be recognized. I waited a long time to make my films and I always refused to make commercial movies. *EL TOPO* was an underground hit in New York and that was a very happy time for me, but it got more complicated subsequently. But I never stopped imagining films that I would never make. There are hundreds in my head. I hope that *THE DANCE OF REALITY* will be the start of a new cycle, a renaissance of my own cinema which has always been a struggle against the industry.

Interviewed by Olivier Père on May 3, 2013 in Paris.

ALEJANDRO JODOROWSKY

FATHER OF THE MIDNIGHT MOVIE

Alejandro Jodorowsky has only made seven feature films in the last 45 years, but he is revered among fans of cinematographic fantasy. In the 1970s, he was a genuine superstar of the international artistic counter-culture. For many years, he dedicated himself to creating comic strips, writing books and teaching the Tarot. After an absence of 23 years, Jodorowsky has returned to directing with *THE DANCE OF REALITY*.

In the age of psychedelia, with its new permissiveness in terms of sex and violence, Jodorowsky was a visionary favorably compared to Kubrick or Fellini. He has always found himself in between the two, worshipped by fans of rock music and science fiction for the power of his imagery. Jodorowsky is an incredible cineaste, with each of his films tracing the path of an adventure, vision or experience ever more crazy, terrifying or dangerous, comparable to the work of Dario Argento or Werner Herzog.

Alejandro Jodorowsky was born in Tocopilla, Chile in 1929 to a family of Russian Jews exiled to South America. In Santiago, he became a circus clown and puppeteer. French by adoption, he studied mime with Marcel Marceau, crossed paths with Maurice Chevalier, and in 1962 founded the Panic Movement (in homage to the god Pan) with Roland Topor and Fernando Arrabal. He directed his first films in Mexico. *FANDO Y LIS* (1968) is based on a play by Arrabal that caused an uproar when it was screened. *EL TOPO* (1970) is a baroque and bloody western, but also a metaphysical trip, in which pop art meets Artaud's theater of cruelty, in a blend of mysticism and Latin religiousness. In 1970, John Lennon introduced the world to *EL TOPO* at the Elgin Theatre in New York at midnight thus birthing the Midnight Movie phenomenon. *THE HOLY MOUNTAIN* (1973) is the Divine Comedy on acid, vaguely inspired by *Mount Analogue* by René Daumal, with its succession of shocking and grotesque images

and vast poetic landscape. At the time, Jodorowsky declared himself “the Cecil B. de Mille of the underground”, perfectly defining his approach, which took the least initiated spectator by the hand and led them into the midst of a debauchery of crazy ideas through elementary emotions and sensations.

In 1980, Jodorowsky directed an adventure film for children that was just as poetic as his previous films but much less violent. *TUSK* is a fable about the parallel destinies of a young English girl and an elephant born on the same day in India. The story was beautiful but the overall experience turned sour, the film suffering from flawed production and its failure made Jodorowsky turn away from cinema.

After a nine-year cinematographic hiatus, the Italian producer Claudio Argento, brother of Dario, asked the filmmaker to direct a horror movie in Mexico. Jodorowsky agreed to do so, without watering down the craziness of his imagination or limiting himself to the rules of the genre. *SANTA SANGRE* (1989) was a great success, marking Jodorowsky’s least esoteric film, whilst retaining strong links to magic and religion. To this day the film remains one of the most unforgettable accounts of madness and

obsession in contemporary cinema in the same vein as Tod Browning’s *FREAKS* and *THE UNKNOWN*. The central character in the film, at different ages in his life, is played by two of the director’s sons, Adan and Cristobal (who was known as Axel at the time the film was made). They took part in an experience at once traumatizing and liberating, which continues with *THE DANCE OF REALITY*. The shoot became a family exorcism, an emotional and human experience going beyond the sole domain of making a film, as is always the case with Jodorowsky.

The director did not seem to have been fully committed to his next film, *THE RAINBOW THIEF* (1990), which remains his least personal.

In contrast, *THE DANCE OF REALITY*, which brings to an end a 23-year absence from the big screen, is a kind of autobiographical essay in which Alejandro Jodorowsky invites the audience on an introspective journey, with a moving return to his own childhood and his fantastical universe.

Olivier Père
Edited for press notes.

FILMOGRAPHY

2013	THE DANCE OF REALITY
1990	THE RAINBOW THIEF
1989	SANTA SANGRE
1980	TUSK
1973	THE HOLY MOUNTAIN
1970	EL TOPO
1968	FANDO Y LIS

BRONTIS JODOROWSKY

Born in 1962, Brontis Jodorowsky started his career as an actor at the age of 7, in his father Alejandro Jodorowsky's movie *El Topo*. He continued his work in Mexico with Pablo Leder and José Antonio Alcaráz's *Pubertinajes*, and with José Alcoriza's *El muro del silencio*, for which he obtained the 1974 the Diosa de Plata prize for best child actor.

He settled in France in 1979, where he has developed his career in theater (with directors as Ariane Mnouchkine – Théâtre du Soleil – Irina Brook, Jorge Lavelli, Lukas Hemleb, Bernard Sobel, Simon Abkarian...), and as a TV and movie actor, besides staging theater plays and operas (Debussy's *Pelléas et Mélisande*, in 2009; Verdi's *Rigoletto*, in 2011 and Bizet's *Carmen*, in 2012).

In 2011 he starred in Daniel Castro Zimbrón's film *Táu* (Locarno's Int. Film Fest. Carte Blanche selection 2012, Morelia's Int. Film Fest. Official Selection 2012, Warsaw Int. Film Fest. 2013), and the following year in Alejandro Jodorowsky's *La danza de la realidad / The dance of reality* – seventh artistic collaboration with his father – (official selection of Canne's Quinzaine des Réalisateurs 2013 and many other festivals among which Puchon, Sitges, Montreal, Morelia, Taipei...).

He was recently seen as Creon in Sophocles' *Antigona*, at the Théâtre de Carouge (Geneva – Switzerland), and later will continue with the world tour of *El gorila / Le gorille / The gorilla* (275 performances up to now, in four languages) at the Sarmiento theater of Buenos Aires (June 2013).

In 2014 he will star in Daniel C. Zimbrón's "The darkness" (Mexico) and in Nathalie Marchak's "L'amour qu'il nous faut" (France).

CAST

Jaime	Brontis Jodorowsky
Sara	Pamela Flores
Alejandro as a child	Jeremias Herskovits
Alejandro as an adult	Alejandro Jodorowsky
Carlos Ibáñez	Bastian Bodenhöfer
Don Aquiles	Andres Cox
Anarchist	Adan Jodorowsky
Theosophist	Cristobal Jodorowsky

CREW

Directed by	Alejandro Jodorowsky
Screenplay	Alejandro Jodorowsky
Produced by	Michel Seydoux Moises Cosio Alejandro Jodorowsky
Line Producer	Xavier Guerrero Yamamoto
Director of Photography	Jean-Marie Dreujou (AFC)
Costume Design	Pascale Montandon-Jodorowsky
Original Music	Adan Jodorowsky
Musical Supervisor	Jon Handelsman
Mixing	Jean-Paul Hurier
Sound Engineer	Guadalupe Cassius Sandy Notarianni
Editing	Maryline Monthieux

