

FESTIVAL DE CANNES
OFFICIAL SELECTION
2020

Industry Selects

tiff

Toronto International
Film Festival 2020

MY BEST PART

A FILM BY **NICOLAS MAURY**

**PRESS
RENDEZ-VOUS**
VIVIANA ANDRIANI / AURÉLIE DARD
viviana@rv-press.com / aurelie@rv-press.com
Tel.: +33 1 42 66 36 35
Mob : +33 6 80 16 81 39

**INTERNATIONAL SALES
LES FILMS DU LOSANGE**
22 Avenue Pierre 1^{er} de Serbie - 75116 Paris
Tél.: +33 1 44 43 87 24
www.filmsdulosange.com

FRANCE • 2020 • 1H50 • IMAGE 2,35 • SOUND 5.1

Photos and press pack can be downloaded at <https://filmsdulosange.com/en/film/my-best-part/>

CG CINÉMA presents

NICOLAS MAURY

NATHALIE BAYE

MY BEST PART

A FILM BY **NICOLAS MAURY**

Upcoming actor Jérémie is going through an existential crisis. Pathologically jealous and plagued by romantic, professional and familial misadventures, he flees Paris to reset in the country with his mother – who turns out to be more than a little invasive...

INTERVIEW NICOLAS MAURY

The main theme of *My Best Part* is jealousy. Jérémie, the lead character says that it burns his blood. Did you do research?

The most basic item of research was my own life. When I arrived in Paris as a teenager raised in the country, in the Limousin region, almost immediately I fell head over heels in love and, like all devouring passions, it involved overpowering jealousy. Also, I had soaked up the classics of the genre. Proust, obviously. Very early, perhaps too early. And Roland Barthes, who wrote, "*Jealousy makes me suffer four times over: being excluded, being aggressive, being crazy, being ordinary.*" I don't like the regular stereotype of jealousy with all the theatrical clichés it involves, the lover in the closet, etc. On the other hand, I love people who reveal their anxieties. In films, it's pretty much the same: the most intense roles are

passionate characters. I think that jealousy is a powerful decipherer of the world, in the sense that it encourages the urge to overcome what you imagine. The tragedy, if I can call it that, is that the jealous person is not always wrong. They picture things in their mind, and crazily enough it turns out the picture is often right. Jealousy is like tinnitus, background noise only you notice, whose painful, grating repetition

sometimes makes you want to disappear. Disappearing from love that drives you mad is a magnificent and dangerous notion. A form of slow-burn suicide. François Truffaut filmed it perfectly in *Adèle H.*, who is horribly burned by jealousy. I was raised by women who, within my earshot, often talked about jealousy—first and foremost my mother, who lived with the anxiety that I partially inherited. One evening, when I was nine years old, the telephone rang. Out of nowhere I said to my father, "You should pick up, it might be your mistress." Innocently, but overflowing with intuition, I'd landed on the truth. My mother hung her head, my father just gawked. Their relationship had definitively capsized.

Is it for all these autobiographical reasons that you decided to play Jérémie yourself?

Not only. I considered many excellent actors of my generation to play Jérémie, but nobody was right. It wasn't an issue of resemblance or not. In fact, my hesitations concealed a slightly shameful, pretentious desire. I had to see myself. I wanted to be looked at when I shouldn't be looked at—at once, comic, whimsical and tragic to the point of pathetic, because naturally there is a grotesque element to the drama. My performance aimed to play on disparities between these different aspects. What interests me is instilling a horde of details in my behavior, actions, vocal inflections or silences, a hemorrhage of signs that bring something to life, or at least generate a sense of reality, truth, ability to impact others—in this case the film's audience.

In the hit TV series, *Call My Agent*, you play an actors' agent. In *My Best Part*, Jérémie, a struggling actor, runs into a few characters from the film world. You don't go easy on them.

It's all personal experience. The director who

flips out, played by Laure Calamy, says everything I could ever say about good or bad advisers. She embodies the disaster that lies in wait for directors when people think for them and want things for them, supposedly knowing better than them. At least she has the courage to get on first-name terms with catastrophe. The other director, played by Jean-Marc Barr is another type—the fake nice guy. He gives Jérémie a part in his upcoming film, only to kick him off the project, concluding their conversation with a phrase, whose cruelty he cannot gauge because he is so sincere: "Of the two of us, the one who suffers most is me." Stabs pretending to be caresses. That sums up the film industry.

You co-wrote the script with Maud Ameline and Sophie Fillières, who is also a director...

Sophie taught me a fundamental lesson: getting over the word impossible. On the shoot of *My Best Part*, without anybody necessarily saying so, I sensed that some things, some shots, were considered impossible. I resisted and persisted because I was convinced that it was precisely because something was rated impossible that

we needed to do it. I remember one particular long take with my character. In the crew's eyes, I could see doubt or even a rebuke, but I stuck at it because a very personal refrain was playing in my mind: I wanted to evoke and get across my fluid, shifting state of being in the world, and that requires a certain length.

That refrain could also be music?

It's always music, whether of the "noble" or "popular" variety. Most often, just walking down the street, music comes with me. It's my playful, performative way of living my life. In other words music is not incidental, it's fundamental. In life and in films. Loving dialogue and loving music

is one and the same thing. It involves pricking up your ears to a solid, sometimes exhausting heartbeat. Olivier Marguerit, who scored *My Best Part* has the same approach. Film music is not a comma, beat or pause, but intensity in osmosis. *My Best Part* is, to that extent, a musical that opens with roughly hewn and concludes with velvet in the film's final song, which Jérémie sings to his potential new love.

A certain number of apparent or hidden literary references haunt the film, such as Paula Fox and her *Desperate Characters*, Sarah Keane and her monologue *4.48 Psychosis*, and above all Frank Wedekind's play *Spring Awakening*, of which Jérémie rehearses a scene.

Wedekind is very important for me and the film. *Spring Awakening* is sub-titled, not without irony, *A children's tragedy*, which could also be the sub-title of *My Best Part*. I played the part of teenager Moritz in *Spring Awakening*. The memory of it is intense because on stage I felt in a state of near-constant self-hypnosis: in front of myself, beside myself and yet absolutely there. Moritz suffers from his male stirrings. Jérémie is

no longer a teenager, but his experience of the world is the same—crippled by questions without answers while driven by a thirst for love and extreme liberty. Jérémie is like Hansel in the fairy tale, who drops pebbles so he can find the way home, but when he uses crumbs instead of pebbles, birds eat them and he is left completely lost.

My Best Part is also the portrait of a mother,

Bernadette, played by Nathalie Baye.

The film's title could have been *Toward Bernadette*. It is not so much the portrait of the mother of a young homosexual as an existential investigation into a surprising woman, who has forged her destiny, who lives in a village in the Limousin region, with her vacation rentals and cross-stitch embroidery, but who also cleared a very bushy path to reach her son's impregnable identity. She understands him, feels him because

her otherworldliness and detachment were also besmirched and betrayed. Clearly, the character of Bernadette would never have achieved such disturbing strangeness without Nathalie Baye, who gave me a wonderful gift by accepting the part. I met her on the set of *Call My Agent*. She advised me to let time do its work. When the time came, it was an absolute meeting of minds. Nathalie Baye understands everything, heart and soul. Having said that, on a psychological

sidenote, I don't want to be my mother, or my father actually. I have nothing against psychoanalysis. If therapy through the spoken word works for some people, great. But I am not one of them. My negotiations with the world's signals, whether benevolent or hostile, require other voices, which are often silent or indecipherable, even for me.

Why is the puppy that Jérémie's mother gives

him, which he says will be "the love of my life," named Gugusse?

It goes back to when I was a child. I had learned to play the violin, and when I turned up to play a tune, people would say, "Here comes Gugusse with his violin." Meaning, "the queer kid's gonna entertain us." Similarly, there is the flashback scene when Jérémie is caught in his room as a boy, performing Vanessa Paradis's *Marilyn et John*. "What a girl!" It can be both affectionate and very mean, but I think mortifications such as those, as long as you overcome them, forge a kind of resistance identity that outstrips the role of simple victim.

My Best Part begins with a scene of high comedy at a meeting of a support group, Jealousy Anonymous, then gradually veers away realism toward whimsy or even fantasy, with Jérémie being rescued by a group of nuns deep in the forest...

For me, surreality is one of the many forms of reality. My nuns, whom Jérémie calls mothers, are restorers who do not mince words. They call Jérémie a capricious, clinging child, yet give him a holly-based elixir as a magic potion to cure his jealousy. That leads to one of the crucial lines in the film: Love can't be wrong if it's love. I am not a religious person, but I believe in the religion of friendship, even if it expresses itself in its mother tongue, through the voice of the Japanese nun, like an Asian tremor, an impromptu gust of Hong Sang-soo.

There is also a fleeting appearance, a face that the audience cannot be sure they truly saw.

It really is Isabelle Huppert. Outside a screening of Jean-Claude Brisseau's *White Wedding*, Jérémie runs into Isabelle Huppert, who eyes him up and down as he goes off on

another lament. For me, she is not Isabelle Huppert in person, but a fantasy incarnate, a woman who appears and disappears, a phantom, but a real-life phantom who contemplates Jérémie's display of suffering as it should be contemplated—from a distance, with humor. Of course, I bless Isabelle Huppert and her magic for coming in body and spirit to inhabit my film.

Aren't you concerned that, with its homosexual main protagonist, *My Best Part* will be pigeon-holed, as they say, and thereby diminished?

I could get very angry now. The queer box is not enough for me, and makes me want to run a mile, in fact. It is stifling, oppressive and reductive. Women's films, queer films, what a misperception of singularity and complexity! At the risk of being branded reactionary, which I'm not, I cannot stand these categories—male, female, gay, dyke. Give me a break! How depressing it would be to be one thing at a time. What interests me is the multi-faceted. For example, a boy who loves girls interests me as much if not more than a all boy who loves boys. Obviously, I am myself a very explicit, visible

human object—sometimes uncontrollable and flamboyant in my actions and expressions, an eccentric queen if you like, but I spend most of my life and desires in another place, abnormally open to the world and always on the side of the undecidable.

An undecidable place, where melancholy is on the prowl?

Melancholy comes from the ancient Greek, meaning black bile. Along with nostalgia, it forms landscapes and lost lands that may not necessarily be a paradise. It's the nip in the air of *My Best Part*. An ancestral sense of abandonment. Seminal grief. If *My Best Part's* protagonist is rumpled and torn, it's because he constantly fights that black bile, sometimes to thwart it, sometimes to share or even espouse it. A black wedding maybe, but a wedding even so. ■

Interview by Gérard Lefort

Jérémie..... **Nicolas Maury**
 Bernadette..... **Nathalie Baye**
 Albert..... **Arnaud Valois**
 Kevin..... **Théo Christine**
 Sylvie..... **Laure Calamy**
 The Director..... **Jean-Marc Barr**

With the participation of :

Laëtitia Spigarelli, Dominique Reymond, Pauline Lorillard, Laurent Capelluto, Robert Cantarella, Francis Leple, Maxence Tual, Florence Giorgetti, Carole Franck, Yuika Hokama, Andrea Romano, Gaspard Gueritee, Philippe Labonne, Élise Hôte, Estelle Meyer, Klaudia Kapuscinska, Cédric Chevalme

Director..... **Nicolas Maury**
 Screenplay..... **Nicolas Maury, Sophie Fillières, Maud Ameline**
 Music..... **Olivier Marguerit**
 Cinematography..... **Raphaël Vandenbussche**
 Editing..... **Louise Jaillette**
 Sound..... **Charlie Cabocel**
 Mixing..... **Victor Praud**
 Casting..... **Constance Demontoy**
 Costumes..... **Elisa Ingrassia**
 Make Up..... **Emma Franco**
 Set Design..... **Damien Rondeau**
 1^{er} Director's assistant..... **Luc Catania**
 Production Manager..... **Damien Grégoire**
 Produced by..... **Charles Gillibert / CG Cinéma**
 Coproduced by..... **Aurélien Larger, Harold Valentin / Mother Production**

In coproduction with **High Sea Production**

With the participation of **Les Films du Losange** and **L'Atelier**

With the support of **Région Nouvelle-Aquitaine** in partnership with the **CNC**

With the support of **Emergence** and **La Procirep-Angoa**

In association with **Cinémage 14**

International Sales and French Distribution **Les Films du Losange**

NICOLAS MAURY

Nicolas Maury graduated from the Conservatoire National d'Art Dramatique of Paris in 2001. After a first appearance in the film *Those Who Love Me Can Take the Train* by Patrice Chéreau, he played in films directed by prestigious filmmakers such as Philippe Garrel, Emmanuelle Bercot, Rebecca Zlotowski, Yann Gonzalez and started a career in theatre.

Since 2015, his performance as Hervé in the hit series *Call my Agent (Dix pour cent)* has been universally acclaimed.

My Best Part is his first feature film as a director. ■

CINEMA : 2020 - **MY BEST PART** by Nicolas Maury • 2018 - **LABOR DAY** by Julien Rambaldi • **THE SPELLBOUND** by Pascal Bonitzer • **THE BARE NECESSITY** by Erwan Le Duc (*Official Selection - Director's Fortnight Cannes 2019*) • 2017 - **KNIFE + HEART** by Yann Gonzalez (*Official Selection - Cannes 2018*) • **LES TUCHE 3** by Olivier Baroux • 2013 - **YOU AND THE NIGHT** by Yann Gonzalez (*Official Selection - Critics' Week Cannes 2013*) • 2010 - **LET MY PEOPLE GO** by Mikaël Buch • 2009 - **DEAR PRUDENCE** by Rebecca Zlotowski

TV : 2019 - **CALL MY AGENT** (Season 4) by Marc Fitoussi and Antoine Garceau (*Hervé*) • 2018 - **CALL MY AGENT** (Season 3) by Marc Fitoussi and Antoine Garceau (*Hervé*) • 2017 - **CALL MY AGENT** (Season 2) by Laurent Tirard, Jeanne Herry and Antoine Garceau (*Hervé*) • 2013 - **CALL MY AGENT** (Season 1) by Antoine Garceau, Cédric Klapisch (*Hervé*)

NATHALIE BAYE

2020 - **MY BEST PART** by Nicolas Maury • 2016 - **IT'S ONLY THE END OF THE WORLD** by Xavier Dolan • **THE GUARDIANS** by Xavier Beauvois • 2014 - **PRÉJUDICE** by Antoine Cuypers • 2012 - **LAURENCE ANYWAYS** by Xavier Dolan • 2008 - **GOD'S OFFICES** by Claire Simon • 2007 - **THE PRICE TO PAY** by Alexandra Leclère • 2006 - **TELL NO ONE** by Guillaume Canet • 2004 - **THE LITTLE LIEUTENANT** by Xavier Beauvois • 2003 - **THE FLOWER OF EVIL** by Claude Chabrol • 2002 - **CATCH ME IF YOU CAN** by Steven Spielberg • **FEELINGS** by Noémie Lvovsky • 2001 - **ABSOLUTELY FABULOUS** by Gabriel Aghion • 1999 - **A PORNOGRAPHIC AFFAIR** by Frédéric Fonteyne • **VENUS BEAUTY (INSTITUTE)** by Tonie Marshall • 1996 - **BASTARD BROOD** by Tonie Marshall • 1990 - **LA BAULE-LES-PINS** by Diane Kurys • **EVERY OTHER WEEKEND** by Nicole Garcia • 1984 - **DETECTIVE** by Jean-Luc Godard • **OUR STORY** by Bertrand Blier • 1982 - **I MARRIED A DEAD MAN** by Robin Davis • **THE INFORMER** by Bob Swaim • **THE RETURN OF MARTIN GUERRE** by Daniel Vigne • 1978 - **THE GREEN ROOM** by François Truffaut • 1973 - **DAY FOR NIGHT** by François Truffaut

ARNAUD VALOIS

2020 - **MY BEST PART** by Nicolas Maury • **SPRING BLOSSOM** by Suzanne Lindon • 2019 - **PARADISE HILLS** by Alice Waddington (*Official Selection Sundance 2019*) • **SWEETHEART** by Lisa Azuelos • 2017 - **BPM** by Robin Campillo (*Grand Prize of the Jury Cannes Film Festival 2018 - Best Feature César 2018*) • 2009 - **THE GIRL ON THE TRAIN** by André Téchiné • 2008 - **CLIENT** by Josiane Balasko • 2006 - **CHARLIE SAYS** by Nicole Garcia (*Official Selection Cannes 2006*)

°efp film
sales
support

Co-funded by the
Creative Europe **MEDIA** Programme
of the European Union