ACTUAL FILMS
in association with

Jon Else and The Independent Television Service (ITVS)
Present

WONDERS ARE MANY
The Making of Doctor Atomic
[image: image1.png]

Written, Produced & Directed By

Jon Else
Premiered at Sundance Film Festival, January 2007

english, 92 min
Sound: Stereo LTRT

HDCam
UNRATED
Aspect Ratio: 16:9

Press Contacts:

Bonni Cohen
Tel
415.575.9999

Actual films
Fax
415.575.0826

221 Eleventh Street
www.actualfilms.net
San Francisco, CA 94103
www.wondersaremany.com

bonni@actualfilms.net
High Resolution Stills At:
http://www.itvs.org/pressroom/photos/photos_list.php?showID=7620

Festival Screenings

“Art and science form a combustible fusion in Jon Else's elegant and wide-ranging Wonders Are Many: The Making of Doctor Atomic. A dazzling case of the right filmmaker attached to the right subject…” – Variety

“Tightly layered with uncanny insights and profound illuminations, Wonders is a masterful distillation of explosive elements: science, art, psychology and humanity.” – The Hollywood Reporter

Sundance Film Festival

San Francisco International Film Festival

Sarasota Film Festival

Flanders International Film Festival - ghent

Monaco Music Film Festival

Credits

Written, Produced
Jon Else

& Directed by

Produced By
Bonni Cohen

Director of Photography
Jon Else, Jon Shenk, Michael Chin

Editor
Deborah Hoffmann

Music Composed by
John Adams

Narrator
Eric Owens

Executive Producer
Sally Jo Fifer for ITVS

Funders

WONDERS ARE MANY is a co-production of

Jon Else, Actual Films and ITVS

Executive Producer for ITVS, Sally Jo Fifer

with funding provided by

the Corporation for Public Broadcasting in association with PBS.

Additional Funding provided by The John D. and Catherine T. MacArthur Foundation, The Bernard Osher Foundation, The Sundance Documentary Fund, Carol Franc Buck Foundation, Ploughshares Fund, National Endowment for the Arts
Synopsis

Wonders Are Many tells the story of making a grand opera about the atomic bomb. This behind-the-scenes documentary follows composer John Adams and director Peter Sellars over the course of a year as they work to forge the tale of J. Robert Oppenheimer into a music drama like no other: the strange and beautiful Doctor Atomic. As Sellars and Adams struggle to make high art from the most savage weapon in history, the film explores the spectacular and unnerving 60 year history of nuclear weapons. It shows the real events behind the drama on stage, and the unintended consequences of actions (and inactions) of men working on the first nuclear device.

Weaving together the intense and sometimes hilarious process of making an opera with striking newly declassified historical film of Robert Oppenheimer, the Manhattan Project and nuclear testing, Wonders Are Many focuses on the 48 hours leading up to the Trinity atomic test in July of 1945.

The film unfolds in the deserts of Nevada and New Mexico, and in the back stage frenzy at the San Francisco Opera. At the center of a swirling vortex of singers, scenery, physicists, stagehands and bombs stand the indomitable Sellers and Adams.

This film is the culmination of work that director Jon Else began in 1979 with Day After Trinity, his biographical film of J. Robert Oppenheimer, and in 2000 with Sing Faster: The Stagehands Ring Cycle.

Background

Wonders Are Many is a movie about an opera about nuclear weapons. When a group of American scientists set out in secret in 1941 to make an atomic bomb, no one was sure whether it would work; and when John Adams and Peter Sellars set out in 2005 to create an opera about that first nuclear weapon, they had no idea whether their music drama would succeed. This is the story of those two creations 60 years apart.

Back in 1980, Jon Else directed The Day After Trinity: J. Robert Oppenheimer and the Atomic Bomb, winner of the first ever prize for documentary at Sundance. Now, a quarter century later, he has gone behind the scenes to follow composer John Adams and director Peter Sellars for a year as they struggle with that same story, working to create the first opera about weapons of mass destruction.

This extraordinary documentary weaves together the frenetic back stage action at the opera house with the real World War II events which lie behind the drama on stage. Spectacular recently declassified footage of nuclear testing, the breathtaking beauty of John Adams’ music, and the antics of a 250 person opera company racing toward opening night under Peter Sellars’ masterful direction all come together to make a documentary like none other.

Looming at the center of both the opera and the film is the enigmatic and irresistible figure of J. Robert Oppenheimer—the frail aesthete who could curse and womanize and ride the high country in New Mexico with the best of the Alpha-males, the romantic recluse who created the most potent military weapon in history, the great lion of American science, culture hound who hated opera. His life spanned most of the scientific and ethical history of the 20th Century, and he, more than any other scientist, grew weary under the burden and frustration of forbidden knowledge he helped unleash but could no longer control.

The film begins with an astonishing display of nuclear savagery---blast after blast in the desert, under the ocean, in space---and then suddenly cuts to the first rehearsal of Doctor Atomic: breathtakingly beautiful lines from baritone Gerald Finley, singing the part of Oppenheimer. Physicist Freeman Dyson explains, “I’m not surprised that you make an Opera out of Oppenheimer, because he was such an operatic figure. He loved to be mysterious, loved to strut around on stage rather than just walk.” Now Peter Sellars begins rehearsing the chorus, “...I want you to feel this is the split second before you witness a disaster.” John opens a Manhattan project report which he has set to music, “the end of June 1944 finds us expecting from day to day the first explosion of an atomic bomb devised by man...” As the opera company Prop Master shops for bomb parts at a junk shop, we learn the early history of nuclear fission, which leads us to the prospect in World War II that Hitler was building an atomic bomb of his own. Young professor Oppenheimer predicts that some day a few pounds of uranium could destroy Manhattan, and joins the secret bomb project.

We see Los Alamos Lab in 1944, shrouded in secrecy atop a mesa in northern New Mexico, and the young scientists whom Oppenheimer and General Leslie Groves gathered from all around the world. Peter Sellars, cutting and pasting the libretto in his Los Angeles studio, reminds us that “This subject matter is so clichéd; we’ve heard it all before. But in art our job is to take something you look at everyday but never see, and say ‘look again;” Now John Adams is at the keyboard in his Berkeley studio, experimenting with chord clusters for the lines Peter has pasted together in creating the “Plutonium Chorus,” musing “it’s not quite like ‘The Marriage Of Figaro’ with people getting caught in the bedroom and hiding in the closet.” Baritone Gerald Finley belts out “We are bedeviled by faulty detonators!” as we move into footage of appallingly violent fighting in Europe, leading to the fall of Germany. With the Nazis defeated, a fierce debate rears its head within the bomb project, as young scientists fear they might be starting a nuclear arms race, that the bomb would now be used on a Japanese city, and someday even turned against the United States. The clarion young tenor Tom Randle sings “This is a petition to the President of the United States....,” to which Finley (Oppenheimer) replies, “The nation’s fate should be left in the hands of the best men in Washington.”

Meanwhile, the air war against Japan continues: massive nighttime raids. 140,000 people burn to death in a single raid on Tokyo, and historian Richard Rhodes explains that, “in that context the thing which set Hiroshima apart was not the numbers killed, but radiation.” Back in the rehearsal hall, Adams and tenor Tom Randle work on lines taken from an interview with the late physicist Robert Wilson, “I have a certain amount of respect for this atomic bomb, being right next to it.” And now the real Robert Wilson, in an archive interview, picks up the story, “Lightening was striking all around...” as he and the singer trade phrases across decades of history, leading to archive of Robert Oppenheimer himself: “There are no secrets in the world of nature. There are secrets about the thoughts and intentions of men. Sometimes they are secret because a man doesn’t like to know what he’s up to if he can avoid it.”

Stagehands work frantically to install the Los Alamos set, then the Trinity Test Site set, and now Adams and Sellars work with the chorus, singing “We surround the plutonium core from 32 points....pentagons, hexagons, dodechahedrons...” Freeman Dyson explains how a “wandering neutron in a lump of Plutonium” will trigger a massive chain reaction. Then suddenly, it is Sept. 11, 2001, and Dyson continues, “...my first thought was: we’re so damned lucky it wasn’t plutonium...that time.”

In the rehearsal hall, Adams leads Soprano Kristine Jepson through the beautiful erotic aria “Am I in your Light.” Back in the shop at the San Francisco Opera, carpenters and painters put the finishing touches on the bomb. On the back of a flat bed truck it moves through the streets of San Francisco, into the opera house, and then, to the throbbing choral voices of the “Vishnu Chorus,” makes its debut on stage, with lightening striking all around. “At the sight of this, your shape stupendous, with mouths agape and flame eyes staring....!”

But making grand art is not easy: Peter decides to replace Tenor Tom Randle with a younger singer a few days before opening night, and Adams is having trouble getting the chorus to sing the opening line, “matter can be neither created nor destroyed,” with proper phrasing. In newly declassified footage, we see final preparations for the Trinity Test, with Oppenheimer hovering over the bomb on the eve of the test. The war in Asia rages on, napalm, Kamakazies, saturation bombing. And now, as waves of ghastly light roll over singers on stage, Maestro Donald Runnicles leads his orchestra through the final unbearably intense final minute of the final countdown.

Robert Oppenheimer, ghostly in archive footage, says, “....I only get frightened, and it happens very rarely...by the sense of terror when I think of something new.” Fade out.

About the filmmakers and Key Cast Members

(Writer, Director, Producer) Jon Else's film The Day After Trinity: J. Robert Oppenheimer and the Atomic Bomb was described by Tom Shales in the Washington Post as “the best film ever made about living intimately with doom of our own design.” Winner of the first-ever documentary prize at the Sundance Film Festival in 1980, it has been broadcast repeatedly in virtually every developed country over the past 20 years. It is used widely in schools, universities, and institutions as varied as the Pentagon, the CIA, and the Union of Concerned Scientists.

In 2000 Else released Sing Faster: The Stagehands Ring Cycle, which won the Filmmakers Trophy at Sundance, and that year's National Emmy for Best Documentary. This film looks at the grand moral narratives of Richard Wagner's epic Der Ring Des Niebelungen, entirely through the eyes of union stagehands at the San Francisco Opera. Else also produced and directed Cadillac Desert (1997), Palace Of Delights: The Exploratorium (1983), Yosemite: The Fate of Heaven (1989) for the Sundance Institute, A Job at Ford's for Henry Hampton's PBS series The Great Depression (1992) and Open Outcry (2001). He was series producer and cinematographer for Eyes On The Prize: America's Civil Rights Years (1987), and has photographed hundreds of documentaries for PBS, the BBC, ABC, MTV, and HBO, including the BBC/PBS History Of Rock And Roll (1993), Who Are The DeBolts (Academy Award winner 1976), Paramount/MTV's feature Tupac Resurrection (2003, Academy Award nomination), Barbara Kopple's recent documentary on rapper MC Hammer, and Doug Hamilton's Alice Waters (2003), as well as dozens of music videos and concert films. He has just returned from doing camera work in Afghanistan on a PBS documentary about that country’s new constitution.

He received his B.A. in English from the University of California, Berkeley, and M.A. in Communication from Stanford University, and currently heads the documentary program at Berkeley's Graduate School Of Journalism. He also directs UCB's experimental Center for New Documentary. Else was a MacArthur Fellow from 1988 to 1993, and has won four National Emmys (for writing, producing, directing, and cinematography), several Columbia-DuPonts, Polk Awards, and Peabody Awards as well as several Academy Award nominations, and the Prix Italia.

(Producer) Bonni Cohen founded Actual Films, an independent documentary film company based in San Francisco in 1998. She recently executive produced The Rape of Europa, a two hour historical documentary about the fate of Europe’s art treasures during WWII. Cohen co-produced Democracy Afghan Style (2004, 80 minutes) about Afghanistan’s constitutional process for PBS in the United States and for Arté in France and Germany. In 2003, she produced and directed The New Heroes, a series for PBS, hosted by Robert Redford, about social entrepreneurs around the world. In 2001, Cohen produced and directed The Nobel: Visions of Our Century (2001, 56 minutes), a chronicle of 100 years of the Nobel Prize told from the perspectives of 11 Nobel laureates that was broadcast on PBS. For the BBC she directed and produced Eye of the Storm (1999, 55 minutes), an intimate, verité portrait of United Nations Secretary General Kofi Annan that follows his diplomatic efforts from Baghdad to Nigeria to New York. Eye of the Storm has been shown around the world in over 125 countries. For PBS, she co-produced They Drew Fire (1998, 56 minutes), a portrait of the combat artists of World War II. Her other works include The Human Sexes with Desmond Morris, a six-part, Emmy-nominated series about gender differences around the world and two episodes of the Emmy award-winning Eyewitness series for PBS. She was the producer of Jon Else’s film, Open Outcry (2000, 56 minutes), a documentary about the open trading pits at the Chicago Mercantile Exchange. Before coming to documentary film, Bonni worked as a journalist for Reuters Television and NBC, based in London and Jerusalem. Ms. Cohen earned a Masters degree in Documentary Film from Stanford University in 1994 and a Bachelor’s degree in International Relations from Tufts University in 1987. She lives in San Francisco with her husband Jon Shenk and their children Abe and Anabel.

(Editor) Deborah Hoffmann (editor) received a National Emmy for editing The Times of Harvey Milk. She edited Marlon Riggs' Color Adjustment, which received a Peabody, as well as Else's Mulholland’s Dream and Sing Faster, both of which won Emmys. She also worked on HBO's Academy Award winning Common Threads: Stories From the Quilt. As a director, she has been honored with an Academy Award nomination, Emmy, Peabody and Columbia-duPont Award for her now-legendary film about her mother’s battle with Alzheimer’s disease, Complaints of a Dutiful Daughter. The feature documentary Long Night's Journey into Day, which she directed with Frances Reid, chronicles South Africa's Truth and Reconciliation Commission, won the Sundance Grand Prize for Documentary and received an Academy Award nomination.

(Composer of Doctor Atomic) John Adams is the most frequently performed living American composer. He is best known for his groundbreaking works Nixon in China and The Death of Klinghoffer, for which there was no creative precedent in the history of opera. Adams graduated from Harvard in 1971 and taught at the San Francisco Conservatory of Music for ten years. His works, which include Harmonium, Shaker Loops, The Chairman Dances, Grand Pianola Music, and El Nino, are heavily influenced by sources as diverse as jazz, rock and roll, minimalism, and late Romanticism. In the often-opaque world of modern music, Adams’ compositions are uniquely accessible and moving. His Transmigration of Souls, which commemorates lives lost on September 11th, won the 2003 Pulitzer Prize for music. In April and May of 2003 Lincoln Center presented a festival entitled "John Adams: An American Master", the most extensive festival ever mounted at Lincoln Center devoted to a living composer. Adams is currently writing a book of memoirs and commentary on American musical life due for publication in 2007.
(Librettist and Director of Doctor Atomic) Peter Sellars has directed hundreds of productions across America and abroad, specializing in 20th Century operas, most notably Saint Francois d’Assise, Mathis der Maler, The Rake's Progress, and Adams' oratorio El Nino. Most recently he set a Rome production of Mozart’s Idomeneo in the war-torn Middle East, and collaborated on The Tristan Project with Esa-Pekka Salonen, video artist Bill Viola, and the Los Angeles Philharmonic. He was featured in Jean-Luc Godard's film King Lear, and has appeared in numerous other films and documentaries as diverse as Bill Moyers' World of Ideas and Miami Vice. He is a MacArthur Fellow, widely known for his strikingly unique and hotly debated opera staging, for his trademark spike hair and bear hugs, and for his fierce defense of the arts as a force in civic dialogue. Sellars is currently the artistic director of the New Crowned Hope Festival in Vienna (November 14 – December 13, 2006), and has invited contemporary international artists from diverse cultural backgrounds in the fields of music and opera, architecture, the visual arts and film to create new projects as part of the Vienna Mozart Year celebrating the 250th anniversary of Mozart's birth.
As a team, the flamboyant Sellars and quietly intense Adams are best known for their acclaimed collaborations on Nixon in China, and The Death of Klinghoffer. Both these productions were dedicated to the proposition that art, history, and politics are inseparable.

7

