
[image: image5.jpg]

Presents

‘Rembrandt’s J’accuse’

Directed by

Peter Greenaway

Starring

Martin Freeman

Eva Birthistle

Jodhi May

Emily Holmes

Jonathan Holmes

Michael Teigen

Natalie Press
Running Time: 86 minutes

INTERNATIONAL SALES

CONTENTFILM INTERNATIONAL

19 Heddon Street London W1B 4BG

t: +44 207 851 6500

f: +44 207 851 6506

www.contentfilm.com

[image: image2.jpg]

A Peter Greenaway Film; Produced by Submarine, in co-production with KASANDER, VPRO, WDR, YLE.

A DOCUMENTARY INVESTIGATION BY PETER GREENAWAY OF REMBRANDT’S CELEBRATED PAINTING OF THE NIGHTWATCH

SYNOPSIS

Rembrandt’s J’accuse is an essayistic documentary in which Greenaway’s fierce criticism of today’s visual illiteracy is argued by means of a forensic search of Rembrandt’s Nightwatch. Greenaway explains the background, the context, the conspiracy, the murder and the motives of all its 34 painted characters who have conspired to kill for their combined self-advantage. Greenaway leads us through Rembrandt’s paintings into 17th century Amsterdam. He paints a world that is democratic in principle, but is almost entirely ruled by twelve families. The notion exists of these regents as charitable and compassionate beings. But reality was different.
TAGLINE

Rembrandt’s J’accuse is an essayistic documentary in which Greenaway’s fierce criticism of today’s visual illiteracy is argued by means of a forensic search of Rembrandt’s Nightwatch.

THE CHARACTERS

There are a myriad of characters that populate the painting whose interconnected fates comprise the mysteries in the 'Nightwatch'. Peter Greenaway will explore and elucidate the lives of these forty characters that include:

1. Rembrandt van Rijn

b. 1606, d. 1669. He was 36 when he painted 'Nightwatch' in 1642.

A computer examination of over 50 self-portraits suggests he has an astigmation, a lazy eye. This is impossible to confirm, but is commonly reputed. In the Nightwatch 'self-portrait' he appears as a figure at the very back showing just a partial face, a highlight on his 'lazy' eye, his cap shown in detail.

Unlike Vermeer, Rembrandt is difficult to construct in any way other than his received reputation, which suggests a ribald sort of man, sensuous, sensual, even carnal, probably not so clean, humorous, with a mean streak, prone to changing mercurial emotions, not an intellectual though had intellectual pretensions, a social-climber, certainly inefficient with money, probably too generous, and an optimistic spendthrift easily manipulated. Maybe he spent his money like a provincial, eager to show how successful he had been. This is likely to maybe alienate the Dutch sense of modesty and their sensitivity over the concept of the embarrassment of riches. He has a very good eye for copying and the main chance, and the easy abilities of natural talent to do so quickly. He is often unashamedly a poseur, happy to assume disguises, enjoys dressing up, and challenging others to better his abilities. One can imagine spasms of anger and fits of melancholy, considerable alcohol drinking. By no means handsome in any conventional way, stocky, pot-bellied, hirsute, squat, large hands, splayed fingers, paint-filled finger-nails, not especially sexually endowed. Somehow his insight into psychological character seems at variance with his rougher, blunter, more scurrilous opportunistic characteristics. Sometime his paintings seem at variance with his personality - his profundity in painting seems to outstrip his profundity as a person. We are not a little suspicious of his need for self-advertisement, which at times makes him seem superficial.

With licensed evidence from his work and life, this project posits Rembrandt as highly talented, discovered as a young prodigy to be exploited by Amsterdam dealers, is very ambitious to better himself as a provincial, to be the local boy made good, certainly with great promise, who marries opportunistically, assumes arrogance by obvious commercial success, then on the death of his dynastically-arranged marriage-partner, Saskia, is easily seduced into carnality with Geertje, and finds a truer, prouder love, as a mature man, with a younger woman in later life. He remains the provincial in his love life, finding satisfaction in less experienced women (and servants) than himself. He feels easier with female servants than he might with bourgeois female equals and certainly than with his aristocratic female sitters.
2. Saskia Uylenburgh

Rembrandt's only official wife, daughter of the dealer's Hendrick Uylenburgh's brother from Leeuwarden in the North of Holland. Probably spoke Dutch with a Leeuwarden accent. Had four children with Rembrandt, three of whom died before they were a year old including two daughters both called Cornelia. Had a son Titus in 1641, the year before Rembrandt painted the Nightwatch and 9 months before his mother died probably of tuberculosis, aggravated by internal bleeding associated with child-bearing.

Niece of the painting-dealer Uylenburgh, an orphan of sorts, her parents died when she was a young teenager. She was pushed forward as a likely family pawn to keep the money-spinning Rembrandt within the family circle. Personable, quiet, serious, understanding her marriage-contract role, she is Rembrandt’s reward for bourgeois services, and is dutifully affectionate to him as a bourgeoisie spouse, an affection which he happily reciprocates but probably patronises. Being associated with dealers and painters, she understands his role, and hopes through him, to live a balanced, money-comfortable life with children. She sees his painting as a bourgeois trade, seeing the necessity of pleasing clients, staying in with the establishment, encouraging Rembrandt to behave, and not rock the boat. Her inability to wean healthy children beyond two years old is a misery, though there is no evidence to suggest she could not conceive, and her urban-living ill-health is at a contrast to Rembrandt’s provincial rude health. She is very proficient at house-keeping and financial management in a large house with many servants and many family members and frequent live-in apprentices and pupils. She is literate and has large family connections.
[image: image1.png]CONTENTFILM INTERNATIONAL

3. Hendrickje Stoffels

Rembrandt's third consort - sometimes known as 'Rembrandt's whore' - a servant in his household who looked after the young Titus. She was certainly his model, probably posing for Bathsheba. She became the mother of Rembrandt's daughter Cornelia.

A servant who, aged 14, once accompanied the family when Saskia was alive. Now 20 to Rembrandt’s 40 years, she becomes a maid-servant. Blithe, gay, happy to be of service, she is watched by a morose Rembrandt, struggling with Geertje’s intransigence. He surreptitiously uses her as model, then asks her to pose in domestic duties. She is totally unflirtatious, but irritates Geertje’s jealously to make Rembrandt aware of her body. She treats him like an uncle, careful and studious to look after him. She is deeply curious of his activity as a painter. She respects and admires his reputation. He impresses her and he knows and exploits it. One day he kisses her and the event disturbs her. She is frightened and is ready to leave. He encourages her to stay and is sympathetic to his bachelor loneliness and unhappiness. She is attacked by Geertje and her brother, and rescued by Rembrandt. On a rainy night, she sleeps with Rembrandt and the affair begins. Rembrandt is never parted from her. They eat together, she spends the day in the studio. He draws and paints her incessantly. They regularly sleep together, she becomes pregnant. She is dragged before the local church elders and is defiant to them but tearful and vulnerable on her return to Rembrandt. They are now irrevocably united. Rembrandt seriously wants to protect her. He falls in love with her, a love she entirely reciprocates and is deeply grateful for.
4.
Geertje Dirks

Geertje is undoubtedly a servant on the make. Widow of a trumpeter associated with the army, quay-side and canal-side shipping and tavern-keeping. She is sensuous and knows how to sexually excite and please. She seduces Rembrandt, winning his interest through caring for his sickly infant son. He is stimulated by her carnality and reaches excitements he has never experienced before. She hopes to marry him, but it is an extravagant hope. A gossip, she knows his business, alienates his bourgeois sitters by her pretensions, which he initially forgives or pretends not to notice because of the sexual rewards of her company. She is a comfortable bounce-back candidate to mop up his disagreeable inconvenient grief over Saskia’s death, and she takes advantage of his sexual fascination to dig deeper and deeper into Rembrandt’s life. The young child Titus undoubtedly learns to love her and depend on her and she takes him off Rembrandt’s hands. When she overplays her success by wearing Saskia’s clothes and jewels, Rembrandt realises she is exploiting him and begins to doubt her motives. Persuaded by his bourgeois friends to repudiate her as a lower-class companion, who would scarcely be able to comprehend his activity as painter, he begins to despise her. His carnality for her body becomes coarser, their sexual activity cruder, until his pretensions for refinements become offended and he begins to repudiate her. They begin to quarrel, and she gradually becomes a nag and a scold, accusing him of staying out late, over-spending money, excess drinking. These quarrels are patched up by sensuous love-making, but he tires of her body which she imagines will always attract him. She grows sloppy, not caring to be so clean and her caring for Titus ceases to be so perfect. She insults him in public and the quarrels begin to erode their relationship. He catches her pawning Saskia¹s jewellery for sums that are ridiculous because she does not understand their bourgeois value, and there is suddenly no way back. He throws her out. She brings in her relatives, especially her army-serving trumpeter brother, a drunkard, who insults Rembrandt and blackmails him, and ultimately attacks him in the street, attempting to blind him. Furious, Rembrandt is obliged to pay her off, a private arrangement which is seen as an attempt to silence her.

She declares a breach of marriage contract, and is listened to by cousins on the local social administration board who make Rembrandt’s unofficial payments to her official. Rembrandt is forced to pay a higher annuity. Geertje alienates further bourgeois contacts who lock her up in a house of correction and ultimately assist Rembrandt in keeping her there providing he pays for her keep and contributes to their charities. She turns to religion to become self-righteous and artificially pious, and thereby further alienate the Amsterdam religious communities against him.

CAST / MAJOR CHARACTERS & THE FAMILY

Rembrandt van Rijn

Martin Freeman
Saskia Uylenburgh

Eva Birthistle
Geertje

Jodhi May
Hendrickje Stoeffels

Emily Holmes

Ferdinand Bol

Jonathan Holmes

Carel Fabritius

Michael Teigen

Marieke

Natalie Press

DIRECTOR’S STATEMENT

There is a conspiracy painted in Rembrandt’s The NightWatch. The sinister title of the painting alone suggests we should look for it. And we should listen too to the sound-track of the painting. Amongst all the hullabaloo, the dogs barking, the drummer drumming, the clattering of thirteen pikes, the hallowing of Banning Cocq, the loudest sound is of a musket shot. You can see the flame of the firing, bursting forth behind the head of the foreground shining figure in yellow, who carries the head of his halberd where his prick should be, and whose belly is groped by the shadow of the hand of his companion. Where did the bullet go?

We should investigate, and when we do, in the end, with a little ingenious adventuring, we can plainly see that the whole gaudy endeavour of this painting of Rembrandt’s Nightwatch, probably the third most celebrated painting in the Western World after Leonardo’s Mona Lisa, a subversive painting if ever there was one, and Michelangelo’s Sistine offering, certainly a pagan painting paid for by a Christian pope, is going to stir up trouble. It is, in that tradition where the very greatest painters are known by their Christian names, Rembrandt’s great subversive act - his J’accuse.

The painting is a demonstration of murder with the murderers all picked out in detail. How delicious is the thought that Rembrandt got paid, and got paid very reasonably, for revealing the truth about that part-time, Amsterdam home-guard, burgher-party playing at soldiers in the very centre of the Dutch Golden Age - and all revealed in that Godardian one twenty-fourth of a second that stands in for the frozen-frame truth that is The Nightwatch.

Here is Rembrandt conducting a CSI, a Crime Scene Investigation, by itemising in close forensic detail 35 of the clues in the painting that demonstrate it’s true intent as a well argued accusatory indictment, conducted here for us by the film-maker himself, Peter Greenaway, as the whistle-blower, to make sure 350 years later, that we can understand this painting’s clear meaning and give us all the necessary information to re-open an investigation of murder.

It could be salutory to think, that though of a completely different nature and import, there is surely an comparable sinister piece of evidence that must be an indictment of another unfinished piece of investigation, the Zapruder amateur film taken of the Kennedy assassination which, some say, reveals, in a notorious numbered film frame, a gun-shot flash (not perhaps unlike the gunshot flash in the Nightwatch) that certainly did not come from Lee Harvey Oswald’s gun.

Perhaps the overwise are going to have a problem with the argument of this reading of the Nightwatch that makes Rembrandt a Sherlock Holmes, but many could well be fascinated and entertained and at last satisfied that the evidence has been finally successfully interpreted. Here, afterall, is an interpretation of the painting that fits the rules and the observations and the history. Rembrandt, would surely have been finally gratified to see that his great group-portrait was recognised as the J’Accuse indictment it was always intended to be.

In 1642, the year of the painting of the Nightwatch, Rembrandt is a very successful and wealthy painter, twenty years later he is a pauper. Is this the result of the plutocracy of the Amsterdam Golden Age, that certainly had its less than golden underbelly, taking a revenge for Rembrandt’s dangerous accusation of conspiratorial murder in paint?

BIOGRAPHIES

PETER GREENAWAY

Writer/Director/Painter/Curator

Peter Greenaway was born in Wales and educated in London. He trained as a painter for four years, and started making his own films in 1966. He has continued to make cinema in a great variety of ways, which has also informed his making of installations for the Palazzo Fortuny in Venice to the Joan Miró Gallery in Barcelona. He has curated exhibitions from the Boymans –van Beuningen Gallery in Rotterdam to the Louvre in Paris. He has regularly been nominated for the Film Festival Competitions of Cannes, Venice and Berlin, published books and written for the theatre and opera. His first feature film, ‘The Draughtsman’s Contract’, completed in 1982, received enormous critical acclaim and established him internationally as one of the most original and important film makers of our times, a reputation consolidated by the films 'The Cook, The Thief, His Wife, and Her Lover' and 'The Pillow Book'.

MARTIN FREEMAN

Martin Freeman is best known to audiences for playing the central character of Arthur Dent in Disney's recent success ‘The Hitchhiker's Guide to the Galaxy’ and as Tim in the runaway hit BBC comedy series ‘The Office’. Television credits also include ‘Charles II’ and ‘The Robinsons’ for BBC and ‘Hardware’ for ITV.

Other film credits are ‘Ali G Indahouse’, ‘Love Actually’ (both for Working Title), ‘Confetti’ for Wasted Talent, ‘Hot Fuzz’ for ‘Shaun of the Dead’ director Edgar Wright and Anthony Minghella's ‘Breaking and Entering’.

Martin has enjoyed a high profile theatre career, including work with Kathy Burke at the Royal Court, the sell-out run of a new play, ‘Blue Eyes & Heels’ at Soho Theatre and the highly acclaimed ‘The Exonerated’ at the Riverside Studios last year.

Other credits due for release later this year are: Jake Paltrow's ‘The Good Night’ (with Gwyneth Paltrow, Penelope Cruz and Simon Pegg) first screened at last year’s Sundance Film Festival; a UK independent film called ‘The All Together’ for Lionsgate; ‘Dedication’, a New York independent film for Plum Pictures – jointly acquired by First Look Studios and The Weinstein Company

EVA BIRTHISTLE

Eva Birthistle was born in Dublin and moved to Northern Ireland for most of her childhood before returning to Dublin to train at The Gaiety School of Acting. Upon graduating, Eva worked in short films and soon landed a part in one of Ireland's favourite TV soaps, ‘Glenroe’. Moving to London, more TV work soon followed, including Jimmy McGovern’s stirring docudrama ‘Sunday’ and John Strickland’s ‘Trust’. Eva was offered her first feature film, ‘All Soul's Day’ by Alan Gilsenan in 1997, which was closely followed by work on Peter Sheridan’s ‘Borstal Boy’, ‘Saltwater’ for Conor McPherson, ‘The American’ alongside Matthew Modine and Diana Rigg, and ‘Timbuktu’ again for Alan Gilsenan.

It was Eva’s portrayal of Roisin in Ken Loach's ‘Ae Fond Kiss’, however, that really caught the industry’s attention. When the film premiered at the Berlin Film Festival, Eva was selected to represent the UK as one of Europe’s Shooting Stars, promoting top European talent. Then a succession of awards and nominations followed. Eva was joint winner with Kate Winslet of the British Actress of the Year Award at the London Film Critic’s Awards and was awarded the Best Actress title at the 2004 Irish Film and Television Awards for her performance. Eva was also nominated in the same category at the 2004 Scottish BAFTAs and at the 2004 British Independent Film Awards.

Next, Eva played the female lead, Eily Bergin, in Neil Jordan’s ‘Breakfast on Pluto’ with Liam Neeson and Cillian Murphy. Set in the 1970’s, ‘Breakfast on Pluto’ follows the exploits of foster child Patrick ‘Kitten’ Braden (Murphy) as he grows up and he leaves behind his small-town life in Ireland for London, where he's reborn as a transvestite cabaret singer. The film was first shown at the New York Film Festival in October 2005, was released in the US in November 2005 and in the UK in January 2006.
Eva’s next film ‘Middletown’ premiered at the Tribeca Film Festival in April 2006. It was filmed in Ireland and directed by the BAFTA-nominated Brian Kirk. The film is an atmospheric and explosive drama that tells the tale of one cleric’s (Matthew MacFadyen) chilling determination to rid a rural town of its corruption and sin. Eva plays Caroline, the long suffering wife to the cleric’s brother (Daniel Mays.) It is a tale of ambition and betrayal threatening to tear one family apart forever. “Eva Birthistle gives another rich performance as the independent quick-to-anger Caroline” said the Irish Independent, and the Irish Times wrote “The uniformly fine performances notably include Birthistle’s feisty portrayal of the only person with the temerity to stand up to his (MacFadyen’s) character.” Eva won Best Actress at the 2007 Irish Film and Television Awards for her performance. The film was released in the UK in March 2007.

In late 2006, Eva was seen in the hit BBC mini-series, ‘The State Within’, a tightly-plotted conspiracy thriller. Set in the diplomatic worlds of Britain and the U.S, the six-part series takes place over 17 days in the life of the British Ambassador to the United States. Eva plays Jane Lavery, a human rights lawyer assigned to Luke Gardner (Lennie James), a British paratrooper, awaiting execution on Death Row in Florida. She co-stars alongside Jason Isaacs, Sharon Gless and Ben Daniels.

Shooting on the new Peter Greenaway film, ‘Nightwatching’, started in September 2006. Based on the work of Rembrandt, Eva stars alongside Martin Freeman, Natalie Press and Jodhi May.

In February 2007, Eva began work on ‘The Last Enemy’, a five part drama for the BBC by acclaimed screenwriter Peter Berry, shot on location in London and Romania. Directed by Iain B MacDonald, Eva plays Government Minister Eleanor Brooke and appears alongside a highly talented British cast, including Benedict Cumberbatch, Max Beesley and Robert Carlyle. The series is due to be broadcast in late 2007 on BBC One.

JODHI MAY

Jodhi May made her acting debut at the age of 12 in the Working Title film ‘A World Apart’, directed by two time Academy award winning Cinematographer Chris Menges, Jodhi received international critical acclaim when she won the Best Actress Award at the Cannes Film Festival for this performance and the film won the Jury Prize. She also won the Evening Standard award for Best Newcomer the same year. She went on to star alongside Daniel Day Lewis in Michael Mann’s highly acclaimed ‘The Last Of The Mohicans’ and then starred in ‘Sister My Sister’, produced by the veteran producer of the award winning ‘Dangerous Liaisons’, Norma Heyman. For this, Jodhi was awarded Best actress at the Valladolid International Film Festival.

Following this she resumed her studies and went onto read English at Oxford University. While at Oxford she played the lead in ‘The Gambler’, for Film Four opposite Michael Gambon as Dostoevsky’s long suffering wife almost twenty years his junior, “May has a pale strength and beauty that tames the tattered literary lion.” wrote The Hollywood Reporter. She also starred alongside Rufus Sewell in ‘The Woodlanders’ released in the same year, before completing her degree.

Since graduating from Oxford, Jodhi’s other feature film credits include the Award winning, BAFTA nominated, ‘The House of Mirth’, based on the Edith Wharton novel, adapted and directed by the acclaimed British auteur of ‘Distant Voices Still Lives’ and ‘The Neon Bible’, Terence Davies. Jodhi starred alongside Gillian Anderson, Dan Aykroyd, Eric Stoltz, Laura Linney, and Anthony LaPaglia.

In 2001 she went to live in Paris for six months to work with the legendary theatre director Peter Brook at the Théâtre des Bouffes du Nord. She played one of the three leads opposite Théâtre de Complicité’s Katherine Hunter in a French language production of Caryl Churchill’s ‘Far Away’. The Independent described her as “superb“. In the same year she won the lead in the National’s Theatre’s World Premier of Christopher Hampton’s ‘The Talking Cure’. Directed by the Olivier Award winning director of ‘All My Sons’, Howard Davis, Jodhi starred opposite Ralph Fiennes as Jung’s young patient and lover Sabina Spielrein. The Guardian referred to her performance as "a superb blend of intensity and vulnerability.” Shortly after Jodhi went on to play the title role of Nina, in the noted German director Peter Stein’s production of ‘The Seagull’, starring alongside Fiona Shaw, Ian Glen & Cillian Murphy, The London Times referred to her Nina as “a disturbing mix of adolescent siren and Shakespeare's wide eyed Miranda. You feel this Nina’s hunger and terror and at the end, her total devastation.”

Jodhi’s leading roles in television include BBC2’s ‘Signs and Wonders’ starring opposite James Earl Jones, Nick Dear’s adaptation of Henry James’ celebrated novel ‘The Turn of the Screw’ which also starred Colin Firth, and ‘The Other Boleyn Girl’ for the BBC, an entirely improvised film in which Jodhi played the lead role of Anne Boleyn, also starring Natasha McElhone, and Jared Harris. The Daily Telegraph described her Anne Boleyn as a “metamorphoses from plain little sis to incandescent seductress to hollow eyed Martyr.” Other television credits include the Award winning ‘Warriors’ directed by Peter Kosminsky, starring Ioan Gruffud, and Matthew McFadden, ‘Tipping The Velvet’ directed by Geoffrey Sax (‘Stormbreaker’), ‘Daniel Deronda’ directed by Tom Hooper (HBO’s ‘Elizabeth I’), starring alongside Hugh Dancy & Romola Garai. More recently she played the lead in Stephen Poliakoff’s latest film, ‘Friends and Crocodiles’, opposite Damian Lewis (‘Band of Brothers’ HBO, and ‘Keane’.)

Recent British feature films include, ‘The Best Man’, directed by ‘Shooting Fish’s Stefan Schwartz, starring Stuart Townsend, and the opening film in competition at the Sundance Film Festival in 2005, ‘On a Clear Day’, produced by Icon and starring Peter Mullan, Brenda Blethyn, and Billy Boyd, and released by Focus Films.

In 2006 Jodhi completed a successful three month West End run, playing the lead in the critically acclaimed ‘Blackbird’, a new play directed by Peter Stein and written by David Harrower (Knives and Hens) in which a woman returns to confront a paedophile. In its review The Guardian wrote that “Jodhi May captures brilliantly the tension between revenge and fulfilment.” Current projects include ‘The Amazing Mrs Pritchard’ for the BBC staring alongside Jane Horrocks and Janet McTeer.

EMILY HOLMES

Emily was born in Ottawa and raised in Toronto, Ontario. Emily decided she wanted to be an actress while watching ‘Dress Up Day’ on ‘Polka Dot Doors’ at the tender age of four. Emily’s first role was that of Mother Goose in Kindergarten. Her dream matured and she attended University of British Columbia and graduated with a degree in fine arts in 2000. Since then there has been no stopping young Emily as she carves a niche for herself in the International Film and Television market.

Most recently Emily completed two leading roles in feature films for release in 2007. The first was Peter Greenaway’s new film ‘Nightwatching’ opposite Martin Freeman which was shot in Poland, Wales and Amsterdam. After that Emily was off to Morocco to shoot ‘Prisoners Of The Sun’ with John Rhys Davis, David Charvet and Carmen Chaplin. Last summer she was part of the ensemble cast for cult favourite ‘Snakes on A Plane’. Emily also co-starred in the critically acclaimed French Canadian film ‘Familia’.

Emily has had leads in several Movies of The Week including the backdoor Pilot for CBC, entitled ‘Jinnah on Crime’ and the lead role of the daughter to Markie Post and John Larraquette in Fox Family’s ‘Till Dad Do Us Part’. Emily’s television series credits include guest stars on ‘Smallville’, ‘Dead Like Me’, ‘The Collector’ and ‘Stargate SG1’. She also guest starred on three episodes of Steven Spielberg’s ‘Taken’ as well as Dreamworks miniseries ‘Into the West’ .

NATALIE PRESS

Natalie Press became the hottest rising star in British cinema with the UK release of the multi-award winning coming-of-age film, ‘My Summer Of Love’, in late 2004. Natalie played the lead role of Mona, a working class tomboy whose life is transformed by her encounters with an alluring, privileged outsider, who arrives in her Yorkshire town for the Summer. The film was the critical success of the year, winning the Best British Film award at the BAFTAs and the Edinburgh Festival and Natalie’s performance was met with universal praise. She won the award for Best Breakthrough at both the Evening Standard Film Awards and the London Film Critics Circle Awards and was nominated in the Best Actress category at the British Independent Film Awards and the London Film Critics Circle Awards. At the end of 2005, Natalie was the only British woman nominated in the Best Actress category at the European Film Awards.

The Times heralded Natalie’s “intoxicating… mesmerising performance” and the Evening Standard called her “indecently talented” and wrote that “the performances shine, particularly that of Press, who invests Mona with a gamine-like quality that never strays towards either sentiment or false charm.” Elle agreed, claiming that “on the strength of Natalie’s performance we’ll be seeing a lot more of the girl, with the other-worldly Sissy Spacek looks and the raw talent of a young Samantha Morton.” Time magazine called her “remarkable”. The bidding war for the US rights to the film was won by Focus Features and they released the film in America in June 2005. The film and Natalie’s performance were critically lauded in the States and the New York Times picked Natalie as one of their “Five Actors To Watch Of Summer 2005”.

While ‘My Summer Of Love’ was impressing feature film audiences, Natalie’s performance in Andrea Arnold’s short film, ‘WASP’, was getting a similar response at festivals around the world. Natalie plays the central character, Zoë, the teenage mother of four who refuses to let the burden of her young children get in the way of a night on the tiles. The Guardian raved that the film “benefit[ed] hugely from a remarkable lead performance by Natalie Press”. The film won over 10 Best Short Film awards around the world, including at the Toronto and Sundance Film Festivals and achieved global recognition when it won the Best Short Film Oscar at the 2005 Academy Awards.

Natalie continued to add to her diverse catalogue of roles and was seen in several high-profile projects during 2005. She played a young self-harmer opposite Timothy Spall in the BBC’s ‘Mr. Harvey Lights A Candle’, broadcast in March 2005 and was also seen opposite Rhys Ifans in ‘The Undertaker’. Her film, ‘Chromophobia’, co-starring Penelope Cruz, Ralph Fiennes and Kristin Scott Thomas was the closing night film of the 2005 Cannes Film Festival.

Never content without challenging herself, Natalie next took the lead role in the independent feature, ‘Song Of Songs’, which premiered at the 2005 Edinburgh International Film Festival. Debut writer/director Josh Appignanesi teamed with producer Gayle Griffiths for this dark melodrama set in the closed world of Orthodox Jews. Natalie showed a completely different side to her talents with a powerfully controlled portrait of a deeply religious, masochistic woman in her mid-twenties, alongside new face, Joel Chalfen. Variety hailed a “powerful performance by the increasingly estimable Natalie Press” and The Times called hers a “terrific performance”. The Observer raved about “a beguiling central performance from Natalie Press”, adding “Song Of Songs confirms her as a star”. The film also screened at the 2005 London Film Festival, ahead of a February 2006 release.

Natalie’s next project, ‘Red Road’, garnered a tremendous response after its debut at the Cannes Film Festival in March 2006. Co-starring alongside Kate Dickie, Martin Compston and Tony Curran, Natalie plays April, a young woman who has drifted from London to Glasgow in search of her real family after years spent living in foster care. The film is produced by Lars von Trier as the first part of a projected trilogy, and won the Jury Prize at the 2006 Cannes Film Festival. It was released in the UK in October 2006 after its UK premiere at the London Film Festival. ‘Red Road’ went on to win five Scottish BAFTA awards, including ‘Best Film’. Later in 2006, Natalie won the Breakthrough Award at the 2006 Glamour Awards in London.

In September 2006, Natalie started work on the new Peter Greenaway film, ‘Nightwatching’. The film focuses on Rembrandt’s creation of his famous ‘The Night Watch’ and the effects it had on his personal life. Natalie will star alongside Martin Freeman, Eva Birthistle and Jodhi May.

REINIER VAN BRUMMELEN
Director of Photography, Visual Effects Design, Lighting Design

is born in Hilversum and was raised in Noordwijkerhout. After high school he attended the Vrije Academy in The Hague, where he visited workshops by Frans Zwartjes, at the film en photo department, where he became a technical coach later.

As a result of his lighting work for VPRO children’s TV drama’s and smaller feature films like ‘Zjoek’ by Erik van Zuylen (1986), in 1987 he was invited to work as a gaffer for Sacha Vierny for Peter Greenaway’s ‘Drowning by Numbers’. This relationship remained for all Greenaway films since, and for lighting design (and set design) for the exhibitions of Peter Greenaway in Rome, Venice, London, Vienna and Paris.

Van Brummelen also worked as a lighting, interior and conceptual designer for the Italian fashion house 'Trussardi'.

Simultaneously Reinier van Brummelen works as a director of photography for the directors Erwin Olaf, Ben Sombogaart and Peter Greenaway, and he directed a children’s television series (‘Duinkonijn’, AVRO 1993). Furthermore he co-directs, with Erik Lieshout and Arno Hagers, for documentaries and items about W.F. Hermans and Chet Baker, commercials and the feature film ‘Regrets’.

In recent years Reinier has broadened his skills to digital post-production. In his vision the ‘magic’ of the Director of Photography is extended into postproduction; the best way to accomplish that ‘magic’ is using the knowledge of someone who is experienced and has a vision in both fields.

Cinematographer

2006 ‘Nightwatching’, director Peter Greenaway

2005 ‘Crusade in Jeans’, director Ben Sompbogaart

2004 Run Motherfucker Run director Marnix de Nijs film installation; camera & post-prod

2004 ‘Visions of Europe’ seg 'European Showerbath' director Peter Greenaway (TV)

2004 ‘Tempesta’, director Tim Disney

2004 ‘The Tulse Luper Suitcases, Part 3, From Sark to Finish’, director Peter Greenaway

2004 ‘The Tulse Luper Suitcases, Part 2, Vaux to the Sea’, director Peter Greenaway

2003 ‘The Tulse Luper Suitcases, Episode 3, Antwerp’, director Peter Greenaway

2003 ‘The Tulse Luper Suitcases, Part 1, The Moab Story’, director Peter Greenaway

2000 ‘Babs’, director Irma Achten

2000 ‘Christy Malry’s Own Double-Entry, director Paul Tickell

1999 ‘Crush Proof’, director Paul Tickell

1999 ‘King of L.A./King of the Korner’ director James Mathers

1999 ‘The Late Michael Clark’ director Sophie Fiennes (TV)

1999 ‘Cowboy from Iran’, director ... (TV)

1998 ‘Regrets’, directors Arno Hagers & Erik Lieshout

1998 ‘Abeltje’, director Ben Sombogaart (TV series)

1998 ‘Abeltje’, director Ben Sombogaart

1993 ‘Questa pazzia e fantastica’ director Herman Van Eyken

1993 ‘Darwin’, director Peter Greenaway (TV)

1992 ‘Het Zakmes’, director Ben Sombogaart

1992 ‘Hot Dog Tales’ director Nicole van Kilsdonk

1991 ‘Tadzio’ directors Erwin Olaf & Frans Franciscus

1989 ‘Ik verlang naar niets dat voorbij is terug’ WF Hermans director Erik Lieshout (TV)

1987 De wal/The Shore’ [Ben van Lieshout] 16mm/c; short/38m

1986 De IJmuider kring [Guy Molin] 16mm/c; doc/43m

1985 Schaduw [Barbara Hanlo] c; short/15m

Director
1990 Duinkonijn/Little Rabbit of the Dunes 13-part televisionseries

Gaffer
1999 ‘8 ½ Women’, director Peter Greenaway (lighting designer)

1996 ‘The Pillow Book’, director Peter Greenaway (front credit: special lighting effects)

50 MYSTERIES OF 'NIGHTWATCH' – AN ENQUIRY

1.

What is the sinister inference in the title 'Nightwatch'?

2.

Why did the artist choose to create a work that evinces such a momentous change from the well established 'Militia Painting Style'?

3.

Why the satanic-looking garb for the civilian Banning Cocq? Notice the black clothes, the red

breast-band, the dragon's tail. The dragon's tail is a clear reference to Ganymede; Jupiter's

catamite.

4.

Why did he create a Christ-like image for the soldier Willem van Ruytenburch?

5.

What does the image of the soldier and the civilian reveal?

6.

Is the entire work a visual reference to the biblically described Harrowing of Hell?

7.

Why is Banning-Cocq's mouth open? Is this a gesture repeated from the Mennonite preacher?

Is it further evidence of Rembrandt's insistence on suggesting a 'soundtrack' for his paintings?
8.
Why is he using his left-hand when the right hand was considered appropriate and accepted for such a gesture in a formal painting?

9.
Was Banning Cocq really left-handed? Does this deliberately signify an evil element, especially considering the Latin etymology of the word 'sinister'?

10. Why the second right-hand glove held so reluctantly?

 [image: image3.jpg]

11. Why is there such a discrepancy in body size between the two foreground figures? Was Rembrandt deliberately creating satirical tension in the image?

12. Why does banning Cocq's hand fit so poorly into its sleeve? Is it a substitute hand? Why does Rembrandt again visually quote the Mennonite preacher with this hand gesture?

13. Why are there no fingernails on Banning Cocq's outstretched hand? Is this a deliberate reference to the contemporary legend that the Devil has no fingernails?

14. Why does the infantryman Willem have cavalry spurs?

15. Why is there a shadow of a hand on Willem's belly, groping for his genitals?

16. Why include the enlarged halberd head with its strong suggestion of a phallus and testicles.

17. Why the high waist-band and three Amsterdam crosses on Willem's jerkin?

18. Who is the little girl? Is she indeed a little girl, an adolescent girl, or a Spanish dwarf? Is she indeed female? Why the old face on a diminutive body?

[image: image4.jpg]

19. Who is her companion? How curious that such a half observed apparition is included.

20. Why do we not see her face clearly? How strange to introduce her and then hide her identity.

21. Why the cockerel?

22. Why the carried vessel?

23. Why the purse?

24. Why the wreath on her head?

25. The three musketeers. Why does Martin Geyle so clumsily and ineffectively hold his musket?

26. Why does he have a red nose and why is he dressed in red like a court jester?

27. Why is Matthias van de Meulen depicted as if he is squinting myopically as he cleans his musket, endangering everyone around?

28. Why is the third musketeer firing the shot?

Why does Rembrandt nonchalantly both hide and reveal the shot - connecting the two major protagonists with the major black line that is the musket barrel? Why does no one take major notice
of this major noisy dangerous event? What is Jongkind doing but aiming the rifle?

29. Why is Horatio under-age?

30. Why is Horatio more fastidiously dressed in uniform than any other participant?

31. Why painstakingly show his attire then hide his face?

32. What is the significance of the acorn leaves?

33. Why show nine musketeers with out-of-date helmets?

34. Why the old fashioned clothes, reputedly contemporary with Rembrandt's grandmother?

35. Why the thirteen pikes (is this a quotation from Velasquez's The Lances that records a Dutch humiliation at the Battle of Breda)?

36. Why does Kemp's outstretched hand and arm mimic the Christian gesture of 'turning the other cheek'?

37. Why are Banning Cocq's and Willem's stances mirrored by Kemp and Brugman?

38. Why does Bronchorst appear to be a late-comer, squeezed into the composition as an after-thought?

39. Is there really a self-portrait of Rembrandt at the back, looking at the group from about the same distance and angle as we look at it from the front?

40. Why the depiction of Rembrandt's lazy right eye?

41. Who is the man in the comic hat and moustache? Is he an actor in comic costume?

42. Why the Greek style heroics for the ex-lieutenant Egremont.

43. Who is the running powder boy with the helmet half covering his face?

44. Why the insistent drummer? Is he included to infer a funeral march?

45. Why include the barking dog? Is it true that the dog's name is recorded as Woolfi?

46. Why was the painting cut apart to exclude three figures in 1715 for Clement and Floris, members of the Banning Cocq family? Is this an acknowledgement of their family's calumny in the murder of Piers Hasselburgh?

47. Why was the boy cut out in the 1715 excision? Indeed, considering the ambiguity in the painting, are we even sure the cut out figure is a boy? Is the print made from the painting an imaginative reconstruction, or was the boy removed after the print was made? If so, why?

48. Why was the coat of arms painted later than the rest of the work? And why is it so very difficult to
discern if its purpose was to clarify the identity of the characters included?

49. Where is the location and why is the background so dark? If it indeed is a 'triumphal' arch - is this a mockery?

50. Why is there no mention of Rembrandt's name in Banning Cocq's memorial book, when Banning Cocq was so apparently proud to include the painting for exhibition?
PROPERTY OF CONTENTFILM INTERNATIONAL

PAGE
9
PROPERTY OF CONTENTFILM INTERNATIONAL

_1175944545.bin

