
A Film by Gesine Danckwart Production: danckwart&hansen.film1 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

For Your Life.

Talk.

Curse. Fight.

Wait. Love.

Come again?

Forwards. Let’s Go.

A Film by Gesine Danckwart Production: danckwart&hansen.film2 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

A film by Gesine Danckwart.

Production:
danckwart&hansen.film
Winsstrasse 69
10405 Berlin

hansen@hansenfilm.de

A Film by Gesine Danckwart Production: danckwart&hansen.film3 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

“I can’t be anything less for myself than nothing at all. I can’t
completely disappear and still draw attention to myself. I
don’t want to destroy myself. The main thing is this desire,
the tiny longing to be felt. But in order for that to happen,
someone would have to notice that I’m no longer not at all
in what he calls his life, but that I’m in it far too little.”

(Scriptwriter and director Gesine Danckwart)

One last question.

One last answer.

Six women.

Six perfectly normal, hysterical women,

A lot like us …

… when we let things go.

A Film by Gesine Danckwart Production: danckwart&hansen.film4 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Cast
Kathrin Angerer “Diamond Oil”
Maren Kroymann “Faria Kühne”
Caroline Peters “HB”
Anne Ratte-Polle “Emske”
Esther Röhrborn “Sonntag”
Bettina Stucky “Ludwigsholm”

Crew
Gesine Danckwart Direction, Script
Britta Hansen Production
Kristian Leschner Camera
Matthias Klemme Set Design
Charlotte Sawatzki Costumes
Chris Wright Editing
Vicki Schmatolla Music

Co-Production
ZDFtheaterkanal Bettina Kasten
Ziegler Film GmbH Tanja Ziegler
CalCai-Film Eckhard Winkhaus
CinePlus GmbH

Funding
Medienboard Berlin-Brandenburg

Format
High Definition

A Film by Gesine Danckwart Production: danckwart&hansen.film5 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Kathrin Angerer

as “Diamond Oil”

Kathi Angerer – Film & Theater (selection)

› Peer Gynt, feature film, Dir. Uwe Janson

› The red cockatoo, feature film, Dir. Dominik Graf

› Hamlet X, feature film, Dir. Herbert Fritsch

› Angelet, feature film, Dir. Helke Misselwitz

› Volksbühne Berlin, Tosca, Dir. Sebastian Baumgarten

› The Suicist, Dir. Dimiter Gotscheff

› Dr. Poundaddylein – Dr. Ezodysseusszeusuzur, Dir. Jonathan Meese

› Cocaine, Dir. Frank Castorf

› A Streetcar Named Desire, Dir. Frank Castorf

A Film by Gesine Danckwart Production: danckwart&hansen.film6 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Maren Kroymann

as “Faria Kühne”

Maren Kroymann – Film (selection)

In “Hounded”, directed by Angelina Maccarone, Maren Kroymann

plays a probation officer who discovers her masochistic nature. For her

achievements in this impressive movie Maren Kroymann was pre-nomi-

nated in the category “Best Female Leading Role” for the Deutscher

Filmpreis in 2006. In the same year “Hounded” won the Gold Leopard at

the film festival in Locarno. In 2007 Maren Kroymann appeared in a tou-

ching movie (“Mutterliebe”/ “Love of a mother“, director: Emily Atef),

where she played the mother of a young woman who is incapable to love

her child. (Intern. Filmfestival Cannes, 2008) In the film adaptation of the

young adult classic “The Wave” (director: Dennis Gansel), she plays the

headmaster of a teacher (Jürgen Vogel) who loses control of his class.

(Sundance Filmfestival 2008) For the TV thriller “Erntedank” (Tatort), the

actress who lives in Berlin, worked with Maccarone again in 2007 and

acted in the ZDF series “Unter Verdacht”/ “Under Suspicion“ alongside

Senta Berger (director: Isabell Kleefeldt).

Internet: www.charade-agentur.com

A Film by Gesine Danckwart Production: danckwart&hansen.film7 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Caroline Peters

as “HB”

Caroline Peters – Film & Theater (selection)

› Lifetimeshort, feature film (Germany), Dir. Gesine Danckwart

› Walk on Water, feature film (Israel), Dir. Eytan Fox

› Beautiful Women Kino, feature film (Germany), Dir. Sathyan Ramesh

› Princess, feature film (Germany), Dir. Brigitte Großkopf

› Only one Pill, TV-2part series, Dir. Adolf Winkelmann

› Sleepless,TV-Movie, Dir. Isabell Kleefeld

› Murder with a View, TV-series, Dir. Christoph Schnee

› 99-Euro-Films: That cheep, Dir. Daniel Petersen/ Rolf-Peter Kahl

› Vienna Festival, Les Bonnes, Dir. Luc Bondy

› German Theater Hamburg, The occult Charme of Bourgois-People

while producing Wealth, Dir. René Pollesch

› Burgtheater Vienna, King Lear, Dir. Luc Bondy

› Hell of Fear, Dir. Martin Kusej

› Burgtheater Vienna, Before Sunset, Dir. Nicolas Stemann

Internet: www.funke-stertz.de

A Film by Gesine Danckwart Production: danckwart&hansen.film8 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Anne Ratte-Polle

as “Emske”

Anne Ratte-Polle – Film & Theater (selection)

› Lifetimeshort, feature film, Germany, Dir. Gesine Danckwart

› Willenbrock, feature film, Germany, Dir. Andreas Dresen,

International Filmfestival Berlin, Berlinale 2005

› Nightsongs, feature film, Germany, Dir. Romuald Karmakar,

International Filmfestival Berlin, Berlinale 2003

› Play it Safe, feature film, Germany, Dir. David Dietl

› Julietta, feature film, Germany, Dir. Christoph Stark

Brooklyn Intern. Festival, 2002

› Schauspiel Hannover, The Misanthrope, Dir. Wilfried Minks

› Maxim Gorki Theater Berlin, Head On, Dir. Matthias Huhn

› Volksbühne Berlin, Strepitolino, Dir. René Pollesch

› Deutsches Theater Berlin, Hot, Dir. Jan Bosse

Internet: www.hoestermann.de

A Film by Gesine Danckwart Production: danckwart&hansen.film9 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Esther Röhrborn

as “Sonntag”

Esther Röhrborn, born 1965, grew up in Berlin-Gropiusstadt. She stu-

died law at Free University of Berlin, then fine arts at Berlin University of

the Arts and worked in a hospital along the way. In 1993 she went into

business for herself opening a S&M Studio with two other women. Their

corporate “Atelier Rheingold” existed for seven years.

Esther Röhrborn lives in Berlin as an artist und performer. She appea-

red in the “Rollenden Road Show” of the Berlin Volksbühne and was

engaged by Christoph Schlingensief for the role of the “WutExpertin” in

the TV-Show “Love Pangs” a little later. Esther Röhrborn is – as well as

Gudrun Herrbold – a member of the Berlin performance group Dorothy

Vallens and was a Berlin lightweight boxing champion for several years.

Meanwhile Esther Röhrborn went into wrestling. At the Kampnagel, a

forum for artistic production in Hamburg, she appeared in a wrestling per-

formance. In 2005 Dorothy Vallens exhibited a Photo- and Video- expo-

sition in the gallery “Plattform” in Berlin.

“A couple of years ago I have considered art, sexual power games and

sports to be three completely different areas – now the boundaries bet-

ween them slowly blur.“

A Film by Gesine Danckwart Production: danckwart&hansen.film10 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Bettina Stucky

as “Ludwigsholm”

Bettina Stucky – Film & Theater

For her outstanding performances on stage Stucky has received

several awards, such as the renowned Alfred-Kerr-Preis or the O.E.-

Hasse-Preis. Bettina Stucky has worked with Stiny Werenfels in two

movies, for “Meier Marilyn” she received the Schweizer Filmpreis,

“Nachbeben” was shown at the Berlinale in 2006. For her most recent TV

movie, “Tod in der Lochmatt” (directed by Burkhalter & Helfer) Stucky

received the Schweizer Fernsehpreis as Best Actress in 2007. Leander

Haußmann discovered her for the big screen – he gave her a role in his

new motion picture “Robert Zimmermann wundert sich über die Liebe”

(starting in 2008).

Currently, Bettina Stucky is rehearsing “Penthesilea” with director Luk

Perceval at the Schaubühne Berlin, premiering on February 20th. With

her, surely an event! Her latest film is „Lifetimeshort“. First feature film of

director Gesine Danckwart, whose theatrical plays and projects are per-

formed all around the world.

Internet: www.charade-agentur.com

The film

In the end you are alone. As you are in-between. How do you

movielize this?

A film with a radically new vanguard but at the same time enter-

taining cinematic language to capture different modern ways of life

and worlds of work.

Coercive-individualized but then again caught in the same world

wide web. Always on your way between commercial paradise and

the abyss of your soul. It’s hard to enjoy yourself when you’re on

your own. Humour of suicide and the futureless. Very successful

urban people. Slightly hysterical. Like the rest of us – if we would

only let it run.

A film about six women. A female director, producer and writer –

not a chick flick, but a chick flick.

A female perspective that nevertheless should be read gender-

neutrally. About cities and cities. Lonelinesses and making money.

The film has a narrative structure that is not plot-driven but unfolds

within the possibility of encounters, the breaking away from a certain

something, the search for the events.

It starts where the connection between the characters is ques-

tioned – as well as chance for closeness at all. For love. Before the

encounter.

In a lab, a hospital, heaven or one of those little photo booths for

biometric passport photographs, in front of a wall of photos, the tab-

ula rasa or the eternal white of therapies and dreams – that’s where

this film starts and where it keeps coming back to. The white room

as practice for the life out there. This is where all of our main char-

acters develop their prerogative. Jumping out of the world of colours

and pain into a brief space-between. The fictitious audience as a

partner.

Hello? Can’t someone just get in touch with me? Asks Emske

(Anne Ratte-Polle) into nowhere. Trapped in the communicating iso-

lation of a freelancer. Hidden on the job market and concealed in her

apartment. Waiting for the telephone to ring. For an email. For a call

back. For her right to exist. How do you fight back, how to meet

someone when you are only dealing with a telecommunicative coun-

terpart anyway.

Sunday (Esther Rhörborn) is a professionally trained wrestler and

makes a living from wrestling men for money in a hotel room. It is

neither sex nor a hobby, a job or a game.

It is fighting as physical contact and the tenderness of the bodies.

Diamant Oil (Kathi Angerer) is constantly babbling behind the bar

and sometimes even in front of it. Never gets tired. Arranging a per-

fect-homemaker-life.

Faria Kühne (Maren Kroymann), a professional Grand Dame,

homeless und completely broke, always ready for the jump or the

upswing. Maintaining the countenance. Life is as … (beautiful) as

you believe it.

HB (Caroline Peters) has a bad day continuously running between

aspiration and a job that needs to be done. I will never ever need

anyone else in my life again. It is the Sundays that kill you.

Ludwigsholm (Bettina Stucky) is a politician. Rhetoric as a profes-

sion. Have I already told you this particular story about me? Really

not?

Six characters and several cities and laconic townies in the daily

madness of simply trying to survive.

A film, fictitious and documentary. An aesthetical composition of

Kristian Leschner’s images and the music of Vicki Schmatollas.

Acting divas for whom their roles on the edge of authenticity were

tailor-made. A cryptic language underneath the dialog. When there

are only “Me’s” out there.

For more than a year Gesine Danckwart whose theatrical plays

and projects are performed all around the world developed her very

special film debut in cooperation with the actresses. Well known the-

atre and film divas. In the suspense created between authenticity

and high art.

In the race for the crystal beauty of big city lights panoramas

Above the surface. Maybe there is nothing to discover.

Intimate play without pathos, accurate improvisation. Talk that

becomes music.

Cold cities you need to walk. Past all time and seasons.

A Film by Gesine Danckwart Production: danckwart&hansen.film11 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

A Film by Gesine Danckwart Production: danckwart&hansen.film12 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Direction & Script

Gesine Danckwart

Gesine Danckwart develops projects for theaters and
public spaces – for example, in the former East German
parliament building or as a part of the “Ping Tan Tales”
project in China and Berlin, which was funded by the
German Culture Foundation. Her written works have been
translated into more than fifteen languages, for example
the piece “Notre pain quotidien” for the french publisher
“L’Arche Editeur”. They have appeared in various media
and have won numerous prizes.

Work
GIRLSNIGHTOUT, Produktion Danckwart/ Al Khalisi, UA
1999 hope&glory-Festival,Theater am Neumarkt, Zürich,
eingeladen zu reich&berühmt, Podewil Berlin, ÜBERALL IN
DER BADEWANNE WO NICHT WASSER IST, UA 2000
Schauspiel Hannover, TRAUMMASCHINE, (eingeladen
zum Heidelberger Stückemarkt 2000); ARSCHKARTE,
Produktion Danckwart/ Al Khalisi, UA 2000 Junges Theater
Göttingen, SUMMERWINE, Produktion Danckwart/ Al Khalisi,
UA 2001 Forum Freies Theater Düsseldorf, eingeladen zu
reich & berühmt Podewil Berlin, TÄGLICH BROT, UA 2001
Theaterhaus Jena/ TIF Staatsschauspiel Dresden, Co-Pro-
duktion Sophiensaele Berlin, Thaliatheater, Hamburg, MEIN-
NICHT, UA 2002 Thaliatheater Hamburg, ROMEO & JULIA,
Schauspielhaus Hamburg, 2004, SOLLBRUCHSTELLE,
Hebbel am Ufer, HAU-Berlin, 2005., UND MORGEN STEH
ICH AUF, Maxim-Gorki-Theater 2006, MÜLLER FÄHRT, UA
2007 in Mannheim.

A Film by Gesine Danckwart Production: danckwart&hansen.film13 / 13

Contact: danckwart&hansen.film • Winsstrasse 69 • 10405 Berlin • hansen@hansenfilm.de

Production

hansen.film • Britta Hansen

hansen.film is a growing one-woman enterprise that
specializes in acquiring and realizing television projects.
With a background in theater and two years’ experience in
documentary films, Britta Hansen has realized more than
twenty television-movies in the past few years. And since
2004, hansen.film has been expanding its portfoilio.

Along with “Lifetimeshort” hansen.film’s current projects
include collaborating with the production company itworks-
medien on the film “Southward,” Nikolai Eberth’s documen-
tary “Moilere and Him,” and the planning of the German-
Israeli co-production “Rent A Cross.”

