
Der
Glanz
des
Tages

(original title)

The
Shine
of
Day
(international title)

a film by
Tizza Covi and Rainer Frimmel

with Philipp Hochmair
and Walter Saabel

Austria / 2012 / 90 min / DCP / 1:1,85
Shooting format: Super 16 mm

Production:
Vento Film
Leitermayergasse 33/20
A-1180 Vienna
Tel: +43 1 40 60 392
Fax: +43 1 25 33 03 37 999
contact@ventofilm.com
www.ventofilm.com

Contact:
Austrian Film Commission
Stiftgasse 6
A-1070 Wien
T: +43 1 526 33 23
F: +43 1 526 68 01
office@afc.at
festivals@afc.at
www.afc.at

SYNOPSIS

Phillip Hochmair is a young, successful actor with engagements
at big theatres in Vienna and Hamburg. His life is marked by
learning new texts by heart, rehearsals, and performances,
thus gradually losing contact with the reality of everyday life.
Only when he meets wandering Walter, with whom he establishes
an ambiguous friendship, and also faces his neighbour Victor’s
destiny, he remembers that life is not just a stage.

When we look at your films we could
say that in a certain way one story is a
segue of the previous one.
If there is a common theme, then it would
have to be the fascination for performing
in its most varied forms. Do you agree?

Tizza Covi: On the stage everything
is different compared to what is going
on behind the scenes. And this can
be applied to everyday life – as we
pretend to be what we actually are not.
This discrepancy, this looking behind
the scenes, is what we were interested
in whilst making all our films: people
interpreting something completely
different on stage or people standing in
the ring at the circus, and in a certain
way this applies to everyone.

Was Philipp Hochmair someone who you
were particularly interested in or were
there many actors who could have been
taken into consideration for his role?

Rainer Frimmel: We always work with
people we know very well. We don‘t
need to have a casting call. We always
have a common past connecting us
with the people we work with. Therefore
we are able to assess them better. We
are friends with Philipp, we have closely
followed his career, and so the idea for
our film developed from our friendship.

Basically Walter and Philipp have the
same job, but their characters couldn‘t
be more different. How and why have
you decided to have Philipp Hochmair
be Walter‘s opposite?

Tizza Covi: It was clear from the
beginning that we would focus on
two different worlds. What caught our

attention in Philipp was that he was
out of touch with reality, forced into
that state as a very busy actor. You
live in intellectual texts, you are always
someone else, and you are admired for
something which is not you – i.e. the
person on stage and not the one behind
the scenes. For us the appeal was to
confront him with someone living one
hundred percent in reality.

How does the relationship between
Walter and Philipp develop? When did
they meet?

Rainer Frimmel: Actually they only
met during the shooting. It was sort
of a shot in the dark. It was not easy,
because both are very egocentric
types of people. This was partly very
difficult, but for the film it was quite
good, because both had to overcome a
source of friction to find their way into
the situation we created for the film.
Although this friction was not planned, it
was positive for the film.

Can you also consider it as a work in
progress, where the input of your actors
represented a subsequent building block
for the narrative development?

Rainer Frimmel: Definitely. It is always an
experiment, and you never know how it
will turn out.

Tizza Covi: Tiny facts follow one another
and during editing the story comes alive.
We see the difficulties of this method,
but at the same time it fascinates us
very much, because there is a multitude
of possible realities lying before us. We
keep failing, but at the same time this is
the most exciting part.

INTERVIEW WITH THE DIRECTORS
TIZZA COVI AND RAINER FRIMMEL

BIOGRAPHIES OF DIRECTORS
Tizza Covi was born in Bolzano, Italy, in 1971. She lived in Paris and Berlin
before studying photography at the Vienna Higher College for Graphic Art.
After finishing her studies she went to Rome where she worked as a
photographer. She has won several scholarships for her photographic work.

Rainer Frimmel was born in Vienna, Austria, in 1971. He graduated as a
photographer from the Vienna Higher College for Graphic Art. He has received
scholarships in Rome, Paris and New York for his photographic work.

Since 1996 Tizza Covi and Rainer Frimmel are working together in photography,
theatre, movie projects.

In 2002 they founded their own film production company Vento Film to produce
their films independently.

They won several awards for their documentaries, including the Wolfgang Staudte
Award at the Berlinale for “Babooska”.

“La Pivellina”, their first fiction film, was awarded the Europa Cinemas Label at
the Quinzaine des Réalisateurs in Cannes and was Austria`s offical entry for the
Oscars 2011.

FILMOGRAPHY
La Pivellina / 2009 / / 100 min / 35mm / fiction
Awards (selection):
Europa Cinemas Label, Cannes
Grand Prix for Best Austrian Feature, Diagonale Graz
Best Feature Film in Gijon, Angers, Kiev, Valdivia, Pesaro
Jury Grand Prize, Mumbai
Audience Award, Dubrovnik
Austria`s official entry  for the 83rd Academy Awards – Best Foreign Language Film 2010

Babooska / 2005 / 100 min / 35 mm / documentary
Awards (selection):
Wolfgang-Staudte-Award, Berlinale
Prix Int. del la Scam, Cinèma du Rèel, Paris
Grand Prix for Best Austrian Documentary, Diagonale Graz
Best Italian Documentary, Festival dei Popoli, Florence

Das ist alles / That’s all / 2001 / 98 min / 35mm / documentary
Award:
Prix Regards Neufs – Visions du Rèel, Nyon

CAST
Philipp 	 Philipp Hochmair
Walter 	 Walter Saabel
Victor 	 Vitali Leonti

BIOGRAPHIES OF ACTORS
Philipp Hochmair, born in Vienna in 1973, studied acting at the Max-Reinhardt-
Seminar in Vienna under Klaus Maria Brandauer and at the Conservatoire National
Supérieur d‘Art Dramatique in Paris from 1993 to 1997.

His growth as an artist has been influenced by his collaboration with directors
Peter Zadek and Nicolas Stemann.

From 2003 until 2009 Philipp Hochmair was a member of the Vienna Burgtheater,
where he participated in debut performances of pieces by Peter Handke and
Elfriede Jelinek. Since 2009 he has been a member of the Thalia Theater Hamburg,
recently celebrating a tremendous success at the Salzburg Festival portraying
Mephisto in Goethe‘s Faust.

Walter Saabel was born 1950 in Germany. Before settling in Italy he travelled with
different circuses through Europe. He performed with a boxing bear show and
worked as a knife thrower. He also appeared in different movie productions as a
stuntman. Currently he is travelling with a small Italian circus through Sicily.

Walter Saabel made his first experience as a movie actor in „La Pivellina“
by Tizza Covi and Rainer Frimmel.

CREDITS
directed by			 Tizza Covi and Rainer Frimmel
based on a script by 	 Tizza Covi, Rainer Frimmel and Xaver Bayer
Camera 			 Rainer Frimmel
Sound 			 Manuel Grandpierre
Editor 				 Tizza Covi, Emily Artman
Producer 			 Rainer Frimmel
Production 		 Vento Film
With the support of 	 Innovative Film Austria
				 Provincia di Bolzano Alto Adige
				 Vienna Culture

