

Rob Marshall**NINE****NINE****NINE****USA 2009**

Länge	118 Min.
Format	35 mm, Cinemascope
Farbe	
Stabliste	
Regie	Rob Marshall
Buch	Michael Tolkin
	Anthony Minghella, nach dem Musical von Arthur Kopit und Maury Yeston, basierend auf Federico Fellinis
Film 8 1/2	
Kamera	Dion Beebe
Schnitt	Claire Simpson
	Wyatt Smith
Ton	Jim Greenhorn
Musik	Maury Yeston
Musik-Supervision	Matt Sullivan
Choreografie	Rob Marshall
	John DeLuca
Production Design	John Myhre
Art Directors	Peter Findley
	Phil Harvey
Kostüm	Simon Lomont
Maske	Colleen Atwood
Produzenten	Peter King
	Rob Marshall
	John DeLuca
	Marc Platt
	Harvey Weinstein
Ausführende Produzenten	Bob Weinstein
	Michael Dreyer
	Ryan Kavanagh
	Kelly Carmichael
	Tucker Tooley
	Arthur Kopit
Co-Produktion	Relativity, West Hollywood
	Marc Platt
	Productions, Universal City

Produktion
Lucamar Productions
c/o The Weinstein Company
345 Hudson St. 13th Floor
USA-New York, NY 10014
Tel.: +1 646 8623400
Fax: +1 212 8231009
international@weinsteinco.com

Weltvertrieb
The Weinstein Company
international@weinsteinco.com

Judi Dench, Daniel Day-Lewis

NINE

Der Regisseur Guido Contini ist ganz oben angekommen: Er gilt in den 60er Jahren als bester Filmemacher der Welt, hat dem italienischen Kino zu internationalem Glanz verholfen und wird von den schönsten Frauen der Welt begehrte. Doch gerade, als er mit der Arbeit an seinem mit Spannung erwarteten neuen Film beginnen will, stürzt er plötzlich tief in eine kreative Lebenskrise. Gleichermaßen verwirrt, verführt und angeregt von den Frauen in seinem Leben – seiner Ehefrau Luisa, seiner Geliebten Carla, der amerikanischen Mode-Journalistin Stephanie, seiner Kostümdesignerin Lilli, einer blonden Muse namens Claudia Jenssen, einer Jugendgeliebten und seiner verstorbenen Mutter –, ringt er um Inspiration und Rettung. Das legendäre Studio 5 in den Cinecittà-Studios in Rom wird dabei zum Schauplatz für Guidos wildeste Träume, Erinnerungen und Begierden ...

Mit seiner Verfilmung des gleichnamigen, 1982 uraufgeführten Musicals von Arthur Kopit (Libretto) und Maury Yeston (Texte und Musik), das auf Federico Fellinis autobiografischem Film OTTO E MEZZO (8 1/2) basiert, schuf der Regisseur und Broadway-Choreograph Rob Marshall ein atemberaubend glamouröses Kinoerlebnis. Marshall präsentiert das Drama einer künstlerischen Midlife-Crisis in einer ganz eigenen filmischen Sprache, die Emotionen, Musik und schwungvolle Kameraarbeit miteinander vereint und das Seelenleben des Regisseurs Guido Contini und seine Begegnungen mit den Frauen in visuell mitreißende Fantasien verwandelt.

NINE

Director Guido Contini has made it to the very top. Widely regarded as the best filmmaker of the sixties, he has single-handedly put Italian cinema firmly on the map and is desired by the world's most beautiful women. But then, just as he is about to embark on his eagerly awaited new film, he finds himself plunged into a deep personal crisis. Confused, seduced and stimulated by the women in his life: his wife Luisa, his mistress Carla, American fashion writer Stephanie, his costume designer Lilli, a blonde muse named Claudia Jenssen, a childhood sweetheart and his late mother, he struggles to find inspiration and a way out of his impasse. The legendary sound stage

Darsteller

Guido Contini	Daniel Day-Lewis
Carla	Penélope Cruz
Luisa	Marion Cotillard
Claudia Jenssen	Nicole Kidman
Lilli	Judi Dench
Mamma	Sophia Loren
Stephanie	Kate Hudson
Saraghina	Stacy Ferguson
Dante	Ricky Tognazzi
Fausto	Giuseppe Cederna
Pierpaolo	Elio Germano
Benito	Andrea Di Stefano
Jaconelli	Roberto Nobile
Assistenten	Romina Carancini
	Alessandro Denipotti

Rob Marshall

Biografie

Geboren am 17.10.1960 in Madison, Wisconsin. Als Choreograph und Regisseur zahlreicher Broadway-Inszenierungen wurde Marshall allein sechs Mal für den Tony Award nominiert; u.a. arbeitete er mit Whitney Houston, Whoopie Goldberg und Julie Andrews zusammen. Sein Regiedebüt ANNIE gehörte 1999 zu den erfolgreichsten Fernsehfilmen. Sein mit sechs Oscars prämiertes Kinodebüt CHICAGO eröffnete 2003 die Berlinale.

Biography

Born in Madison, Wisconsin on 17.10.1960. A choreographer and director of numerous Broadway productions and six-time Tony Award nominee, he has worked with Whitney Houston, Whoopie Goldberg and Julie Andrews, among others. His directorial debut, ANNIE, was one of the most successful TV films of 1999. His theatrical debut, CHICAGO, won six Oscars and opened the 2003 Berlinale.

Biographie

Né le 17-10-1960 à Madison, Wisconsin. Marshall obtient six nominations au Tony Award en tant que chorégraphe et réalisateur de nombreux spectacles montés à Broadway. Travaille entre autres avec Whitney Houston, Whoopie Goldberg et Julie Andrews. Son premier film, CHICAGO, lauréat de six Oscars, fit l'ouverture de la Berlinale 2003.

number five at Cinecittà film studios in Rome becomes the setting for Guido's wildest dreams, memories and desires.

Director and Broadway choreographer Rob Marshall has succeeded in creating a breathtakingly glamorous cinematic experience in his adaptation of librettist Arthur Kopit's and Maury Yeston's (lyrics and music) titular musical first performed in 1982 that was based on Federico Fellini's autobiographical film OTTO E MEZZO (8 ½). Marshall creates a unique style in order to present this drama of an artistic mid-life crisis, a style that combines emotion, music and bold camerawork and transforms the mind of the director-protagonist Guido Contini and his encounters with women into a visually stunning set of fantasies.

NINE

Le réalisateur Guido Contini est à l'apogée de sa carrière : dans les années soixante, il est considéré comme le meilleur cinéaste du monde, il fait la gloire du cinéma italien dans le monde entier et il est adulé par les plus belles femmes du monde. Mais alors qu'il veut se mettre au travail pour un nouveau film tant attendu, il est d'un seul coup victime d'une grave crise de créativité. Il se débat pour retrouver l'inspiration et le salut tout en étant en même temps troublé, séduit et stimulé par les femmes de sa vie – son épouse Luisa, sa maîtresse Carla, la journaliste de mode américaine Stephanie, sa costumière Lilli, une muse blonde nommée Claudia Jenssen, un amour de jeunesse et sa défunte mère. Le légendaire studio n° 5 de Cinecittà à Rome devient alors le théâtre des rêves les plus délirants de Guido, de ses souvenirs et de ses désirs ...

Le réalisateur et chorégraphe de Broadway Rob Marshall a réalisé une expérience cinématographique sensationnelle et époustouflante, en adaptant pour le grand écran le spectacle musical du même nom créé en 1982 par Arthur Kopit (livret) et Maury Yeston (texte et musique) et qui se basait sur le film autobiographique de Fellini, OTTO E MEZZO (HUIT ET DEMI). Marshall présente le drame d'une midlife crisis avec un langage filmique très personnel qui fusionne les émotions, la musique et une direction de la photographie enlevée, et transpose les états d'âme du réalisateur Guido Contini et ses rencontres avec les femmes en fantaisies exaltantes au niveau visuel.

Filmografie

Filme als Choreograph
1996 MRS. SANTA CLAUS
TV-Film, Regie: Terry Hughes
1997 CINDERELLA
TV-Film, Regie: Robert Iscove

Filme als Regisseur

1999 ANNIE
TV-Film
2002 CHICAGO (CHICAGO)
2005 MEMOIRS OF A GEISHA (DIE GEISHA)
2006 TONY BENNETT: AN AMERICAN CLASSIC
TV-Special
2009 NINE

Sophia Loren