

PRESS SCREENING

THURSDAY 18th May - 8:45 AM - THEATRE CROISETTE Followed by a Q&A

OFFICIAL SCREENINGS

THURSDAY 18th May - 7:30 PM - THEATRE CROISETTE Preceded by an introduction.

FRIDAY 19th MAY - 2:00 PM - LE RAIMU FRIDAY 19th MAY - 3:00 PM - THEATRE CROISETTE FRIDAY 19th MAY - 6:30 PM - STUDIO 13 SATURDAY 20th MAY - 8:30 PM - OLYMPIA 2


BRIGHT SUNSHINE IN

(UN BEAU SOLEIL INTERIEUR)

A FILM BY CLAIRE DENIS
WRITTEN BY CLAIRE DENIS & CHRISTINE ANGOT

WITH JULIETTE BINOCHE, XAVIER BEAUVOIS, PHILIPPE KATERINE, JOSIANE BALASKO, NICOLAS DUVAUCHELLE, VALERIA BRUNI-TEDESCHI, GÉRARD DEPARDIEU

2017 / France / 1h34

Download Photos and Press Kit: http://www.rv-press.com/

INTERNATIONAL PRESS RENDEZ VOUS

Viviana Andriani, Aurélie Dard 2 rue Turgot 75009 Paris Ph.: +33 1 42 66 36 35

WORLD SALES FILMS DISTRIBUTION

5 rue Nicolas Flamel, Paris 75004 Ph: +33 1 53 10 33 99 www.FilmsDistribution.com


IN CANNES:

+33 6 80 16 81 39, <u>viviana@rv-press.com</u>, + 33 6 77 04 52 20, aurelie@rv-press.com

SYNOPSIS

Isabelle, Parisian artist, divorced mother, is looking for love, true love at last.

INTERVIEW WITH CLAIRE DENIS

I was in one of those Iull periods between two projects: my previous film, which was particularly tough, and the next one, a foreign co-production, which is naturally more difficult to put together. So, I was in a suspended state of expectation. Then, exactly at the right moment, Olivier Delbosc presented me with a proposal: he had a project he wished to produce and he wanted me to be part of it. He called it "an omnibus film," as it would be an adaptation of Roland Barthes' book A Lover's Discourse: Fragments, with several different directors. When he contacted me. I was wrapping up a one-year workshop at the Fresnov National Studio with student artists.

The summer before, in Avignon, I had attended the reading of a Chrstine Angot text by the actors Norah Krief and Alex Descas. Afterwards. I had told Christine "I have the funny impression that I could film this dialoque right now, exactly as it was spoken, without any preparation or scenery, just a camera and a sound man. It's solid in my mind." And she'd answered: "But that won't work!" And I told her, "Yes it will, you'll see." So I decided to make this part of the workshop at Fresnoy, and the project was quickly put together. I kept the two actors from Avignon; Agnès Godard was the director of photography and all of the workshop's participants helped out. In three days of shooting, plus one week of editing, we made - only using what we had on hand in Fresnov - a 45 minute film that's called Here Is the Concatenation, the story of a couple's break-up. This experience was very liberating for me, something akin to the having the chains that come with working in cinema, all the difficulties in pulling a film together, just break apart.

Christine has that effect on me: she revives my belief that working is worth the while. I believe in work, of course, but sometimes it is difficult to consider your own projects like real work - particularly in cinema, where there is such a dependence on others that sitting alone in your kitchen in the early hours of the morning figuring out how to tackle your work isn't bearable for very long. From that standpoint, I think that writers are more efficient than filmmakers.

The Fresnoy experience did me a world of good because it rekindled my desire for work. In short, Christine and this little film with the Fresnoy workshop put me back on track, and redefined my connection with work.

Christine and I wanted to extend this happy adventure. So I spoke to Olivier Delbosc about Christine, and I spoke to Christine about Olivier's project. But we no longer wanted to adapt Barthes' book, we now wanted to write our own screenplay: Our lovers' fragments. In the end, this allowed us to make the theme completely our own. For the rest, we entirely set Barthes aside and we dismissed the idea of making an adaptation. There isn't a single fragment of Barthes' texts in our dialogue. There was, however, this one word engraved in our minds: "Agony," but we used it to shed some light on our own lives, and we simply kept the free structure, which turned into a film made of fragments. Besides, Christine and I worked in fragments, or "moments," and that was what suited us best.

I told Christine Angot that in Barthes' Fragments, there was a word I loved: "Agony" and we made it our keyword, the point from which we started working. Agony in my mind evokes a very chic and slightly smug way of saying that one is overwhelmed by romantic woes: the unquenchable expectation, the thwarted ideal. You can begin to "own" this word the moment vou've become more pragmatic about your love affairs, when you allow vourself be ironic about your past history. And the word "Agony" immediately put Christine and me under a sort of spell, transporting us into a sort of imaginary world. In a way, our own "amorous throes" fed the writing process.

So we readily drew from our own experience. The woman, from the moment she appears in the screenplay, is at first a version of us, Christine Angot and myself: Fragments of our lives, chunks of our stories. Then we realized it had to be Juliette. Juliette Binoche stood out to us as the ideal vessel for the role of Isabelle. The screenplay called for a creamy, voluptuous and desirable feminine body: A woman whose face and body are beautiful, and whose demeanor in no way conveys defeat. Someone for whom in love battles, victory is still possible, without however, ever assuming that the outcome is certain.

Christine and I didn't know each other very well. We became close, clinging to each other's lives. We met each other in the middle of life's journey and bonded profoundly during the course of the story. We tried to face together, and with sincerity, our failures in love, our darkest clouds – and we laughed about them. And since it made us laugh, it could make others laugh as well. When writing in duo with someone, there is a natural and healthy distance that sets in that adds irony and levity.

This bond we formed, like two accomplices. can be seen in the fishmonger's scene where we make Philippe Katherine, a client in the shop, use the silly French word "poiscaille," which is a bit like saying "fishies" in English. Christine and I were perfectly in tune: a grown man using this term is simply unpalatable! And Christine is the kind of writer who instantly grasps that the word "fishies" would make a great scene. It's this type of playful thinking that brought us together in the working process. This playful meeting of the minds resulted in this fortuitous film. which became for me an unexpected experience - in every way possible, including the sheer joy I felt during the whole process.

I had a very precise mental image of Isabelle's character. I envisioned a very feminine brown-haired lady, with thigh-high boots, because it's an expression of her desire. We see her thighs between her mini-skirt and the top of her boots. For her hair: in a bob, like Mystic's belligerent-looking women, those monochrome stencil drawings that you'd see in the streets in the 1980s. I also

had in mind Crepax characters: dark-haired women with short hair and a strong sexual aura. A woman without taboos, neither nympho nor hooker.

Isabelle also knows that she if she wants to find true love, she's going to end up in tears from time to time. I'm fed up with film characters who are invariably heroic; one can't always be that way and Isabelle no longer endeavors to be that way.

Isabelle is a woman who sees the widening disparity between what she is looking for in men, and what she can find. This gap is only growing wider over the course of her different encounters, her "fragments." But she's not a feminine version of Don Juan: a depressive seductress, prey to an addiction that is slowing killing her. She's more of a Casanova and a hedonist, but because she's a woman, it had better remain hidden.

Choosing the men she associates with and meets was crucial. Above all, I didn't want Juliette to go through a string of actors as though she speared them successively. I placed in her path a number of filmmakers such as Xavier Beauvois and Bruno Podalydès, and people with whom I have a common history, like Alex Descas and Laurent Grévill. This weaves in fragments of my own history, and a certain way of viewing men. Since I was a teenager, the strongest male role models for me, the most appealing, where often filmmakers.

Gérard Depardieu only pops up at the end of the film, like a grand finale to a journey through, and to, love. We shot the tête-àtête scene with Juliette in one day and that ended up being the most intense shoot I have ever experienced: 16 minutes of film in a single day. That had never happened to me before. We had two takes with Juliette and three with Gérard. That's all. I didn't understand the feat they'd accomplished at the time, but Gérard pointed it out to me afterwards. This scene became a single block that absolutely could not be cut. Though I never intended to take on any such challenge, going in this direction was the right idea, because I am convinced that if we had spent eight days on the scene, we would have lost something, we would actually have lost a lot: Gérard's magnificence would have been shredded into meaningless fragments.

You almost can't describe the effect Gérard has on a set. And I think that it is something he's had forever. In the role of this clairvovant, I found Depardieu spellbinding. When a man possesses this kind of beauty, this physical and sexual power, you tell yourself this energy must have been there since childhood. When he is in a room, something in the air, in the particles is unquestionably altered. His tone of voice, his delivery, create a form of music. It doesn't matter whether he is on a film set, in a room, in a car or on stage: I went to hear him sing Barbara and it was fantastic. It's beautiful when he sings, indeed very, very beautiful, but it isn't just that: more than anything, it's magic.

From a certain perspective you could say I owe the film's French title to Depardieu [Beautiful inner (sun)light]. For a long time. Christine Angot and I didn't have one. Between us we had a working title: Dark Glasses. I liked it but I felt it wasn't the ideal match for the film. It was only when shooting the aforementioned scene with Depardieu that the title became clear to us, when he plunges his gentle gleaming eyes in Juliette's and says: "Open...stay open to things...find your own unique life path and you'll find a beautiful inner light..." He pronounces this line in a practically supernatural manner. He is the only actor who can get away with saving something so grand in that way; and it took Gérard Depardieu saying this line of dialoque in this exact way for me to "hear" the title. We then dropped "Dark Glasses," and their protective shade, to make way for the beautiful inner light, the soul's radiant blaze.

Fragments gathered by Olivier Séguret

Hope, expectation and disappointment in love: Isabelle goes through many states and experiences many feelings. She would like to find true love; to meet someone with whom she could be herself. She's not sure that this is ever going to happen. When a man appears, it could be him - but never is. She's going through a period like this - of uncertainty, in the hopeful pursuit of an ideal - and she discovers once again that a feeling can make you happy, just as much as it can harm and hurt vou. Whether man or woman, everyone has experienced the promise of love and the hope of finding it. It's an absolute hope, so profound that it can extract cries of anguish from the most distant depths of one's soul. It's this man, in a parked car, to whom a woman explains she's deeply touched by his feelings, but that she doesn't, however, feel the same.

Isabelle meets men, loves them, or believes she does. They all have something special about them, but they also have social reflexes. And at times we are given the impression of a love grapple tainted by social bias and reflexes, in which everything counts: the way a word is pronounced, a simple physical gesture made, and the way one is generally looked upon by others.

Cinema is not my world. I had never considered making a film. I had never thought about writing a screenplay. I had a collective and technical understanding of cinema. It wasn't something for me; it wasn't something that could interest me. I expressed all these reservations to Claire Denis who swept them away, one by one, as inconsequential to her. I understood that this could be something simple, that cinema allowed you to gather your individual strengths, and strive to be understood through sound and image.

CLAIRE DENIS

Feature Films

2013	BASTARDS (LES SALAUDS) - Cannes IFF Un Certain Regard
2009	WHITE MATERIAL - Venice IFF
2008	35 SHOTS OF RUM - Venice IFF
2005	VERS MATHILDE (Documentary) - Tribeca IFF
2004	THE INTRUDER (L'INTRUS) - Venice IFF
2002	FRIDAY NIGHT (VENDREDI SOIR) - Venice IFF
2001	TROUBLE EVERY DAY - Cannes IFF
1999	BEAU TRAVAIL - Venice IFF
1996	NENETTE AND BONI - Locarno IFF Golden Leopard Winner
1994	I CAN'T SLEEP (J'AI PAS SOMMEIL) - Toronto IFF
1990	NO FEAR, NO DIE (S'EN FOUT LA MORT) - Venice IFF
1989	MAN NO RUN (Documentary) - Berlin IFF
1988	CHOCOLATE (CHOCOLAT) - Cannes IFF

TV Films

1993 US GO HOME
 1993 TOUS LES GARÇONS ET LES FILLES DE LEUR ÂGE
 Based on an original idea by Chantal POUPAUD

TV Documentaries

- 1998 PORTAIT DE JEAN LOUIS MURAT 1992 NI UNE, NI DEUX
- 1991 CINEMA DE NOTRE TEMPS: JACQUES RIVETTE, LE VEILLEUR

JULIETTE BINOCHE

Selected Filmography

2017	BRIGHT SUNSHINE IN (UN BEAU SOLEIL INTERIEUR) by Claire Denis GHOST IN THE SHELL by Rupert Sanders TELLE MERE TELLE FILLE by Noémie Saglio
2016	POLINA by Angelin Preljocaj & Valérie Mûller SLACK BAY (MA LOUTE) by Bruno Dumont
2015	THE 33 by Patricia Riggen ENDLESS NIGHT (NADIE QUIERA LA NOCHE) by Isabel Coixet L'ATTESA by Piero Messina
2014	CLOUDS OF SILS MARA by Olivier Assayas - Cesar Award Nominee (Leading Role) GODZILLA by Gareth Edwards
2013	CAMILLE CLAUDEL 1915 by Bruno Dumont WORDS AND PICTURES by Fred Schepisi A THOUSAND TIMES GOODNIGHT by Erik Poppe
2012	ANOTHER WOMAN'S LIFE (LA VIE D'UNE AUTRE) by Sylvie Testud COSMOPOLIS by David Cronenberg
2011	ELLES by Malgoska Szumowska
2010	CERTIFIED COY by Abbas Kiarostami - Cannes Best Actress Award
2008	PARIS by Cédric Klapisch SUMMER HOURS (L'HEURE D'ÉTÉ) by Olivier Assayas
2007	DAN IN REAL LIFE by Peter Hedges DISENGAGEMENT by Amos Gitaï FLIGHT OF THE RED BALLOON by Haou Hsiao Hsien
2006	A FEW DAYS IN SEPTEMBER by Santiago Amigorena BREAKING AND ENTERING by Anthony Minghella
2005	BEE SEASON by Scott Mc Gehee & David Siegel CACHE by Michael Haneke MARY by Abel Ferrara
2004	IN MY COUNTRY by John Boorman
2002	JET LAG by Danièle Thompson - Cesar Award Nominee (Leading Role)
2000	CHOCOLAT by Lasse Hallström - Academy Award Nominee (Leading Role) CODE UNKNOWN (CODE INCONNU) by Michael Haneke

CAST

JULIETTE BINOCHE
XAVIER BEAUVOIS
PHILIPPE KATERINE
JOSIANE BALASKO
SANDRINE DUMAS
Isabelle
The banker
Mathieu
Maxime
The friend

NICOLAS DUVAUCHELLE The actor
ALEX DESCAS Marc

LAURENT GREVILL François
BRUNO PODALYDÈS Fabrice
PAUL BLAIN Sylvain

VALERIA BRUNI-TEDESCHI The woman in the car GÉRARD DEPARDIEU The fortune-teller

CREW

Director Claire Denis

Screenwriters Claire Denis & Christine Angot

Director of Photography Agnès Godard - AFC

Editor Guy Lecorne
Sound Jean-Paul Muguel
Mix Christophe Vingtrinier

Original Music Stuart A Staples
Set Designer Arnaud de Moleron
Costume Designer Judy Shrewsbury
1st Assistant Director Joseph Rapp - AFAR
Casting Director Stéphane Batut
Script Supervisor Zoé Zurstrassen

Location Manager Margot Luneau - AFR

Post-production Manager
Production Manager
Clara Vincienne
Olivier Helie
Christine de Jekel
Olivier Delbosc
Associate Producer
In co-production with
Clara Vincienne
Olivier Helie
Christine de Jekel
Christine de Jekel
Olivier Delbosc
Emilien Bignon
FD Production

FD Production Ad Vitam

Versus Production

In association with Cinemage 12

La Banque Postale 10 Arte - Cofinova 11

With the support of Tax Shelter du Gouvernement fédéral belge
With the participation of OCS and the CNC (Centre National du Cinéma

et de l'image Animée)

In association with Films Distribution

French Distributor Ad Vitam

World Sales Films Distribution