

SAÏD BEN SAÏD & MICHEL MERKT PRESENT

ERIC CARAVACA
ESTHER GARREL
LOUISE CHEVILLOTTE

LOVER FOR A DAY

(L'AMANT D'UN JOUR)

A FILM BY PHILIPPE GARREL

QUINZAINÉ
DIRECTORS' FORTNIGHT
CANNES 2017

SYNOPSIS

This is the story of a father, his 23-year-old daughter, who goes back home one day because she has just been dumped, and his new girlfriend, who is also 23 and lives with him.

DIRECTOR'S NOTE

When he had fallen with her, when he had dared to take her in his arms, when they had spilled onto the makeshift bed amid all those strangers and children who lived there, at the university, and who seemed oblivious to their presence, however near they were; when he had penetrated her so chastely while she smiled and snuggled closer, slowly shifting her body as her skin melded softly with his skin; then he had realized that, yes, it was to love that they had surrendered; the love that had burst into their lives was unexpected and impossible to refuse. She was twenty and well armed by youth, and he was easily fifty and did not realize that anymore. Twenty also happened to be his daughter's age. It crossed his mind as he dressed. How would his beloved daughter react? Now that he knew love again.

INTERVIEW AVEC PHILIPPE GARREL

AFTER JEALOUSY AND IN THE SHADOW OF WOMEN, LOVER FOR A DAY IS THE THIRD FILM IN A TRILOGY.

Yes. I had made a triptych before, with *La Cicatrice intérieure*, *Athanor* and *Le Berceau de cristal* intended for a one-off screening lasting 2 hours 45 minutes, at Palais de Chaillot. For a retrospective, I was asked what gift they could give me, so I had asked for two free screenings—one each of *La Cicatrice intérieure* and *Marie pour mémoire*—and for a screening of those three

films together without the lights being brought up between them. Before that, *Athanor* had been attacked by a critic, who said I was banging my head against a wall, against the obvious fact that cinema was movement. *La Cicatrice* was tracking shots and music. *Athanor* was silence and still shots. Then it was back to *Le Berceau* with Ash Ra Tempel's music. So *Athanor* worked fine as an interlude between two parts of a concert. This time, it is a trilogy; the films are not made to be screened together.

WHEN DID IT OCCUR TO YOU THAT YOUR LAST THREE FILMS FORMED A TRILOGY?

In pre-production on the second. I'd made *Jealousy* and seen that the prototype worked. The film was 75 minutes long. 15 minutes less is 15 minutes less to produce. There are plenty of examples of short films in cinema history. Nobody remembers that *Battleship Potemkin* is 65 minutes long. So I produced three iterations of that prototype—a 75-minute movie, shot in 21 days, in CinemaScope and black & white.

BEYOND ECONOMIC CONSIDERATIONS, WAS THE TRILOGY ROOTED IN THEMATIC MOTIFS?

As a viewer, I like the other arts just as much as cinema. I am no more a film buff than a lover of painting. But there is one thing I have done long-term in my life, and that is to read Freud. I must have started in 1975. At the Conservatoire, for several years now, I have made students learn Dora's two dreams, or the wolf man's dream. When I make a film—and this is why I love Bergman almost as much as Godard—there is a Freudian assignment that I impose upon myself. In *Jealousy*, my subject matter was female neurosis; in *In the shadow of women*, female libido; in *Lover for a day*, the female unconscious. In *Lover for a day*, I wanted to deal with the Electra complex, the female counterpart of the Oedipus complex, although they are not perfectly symmetrical. Electra plotted the death of her mother, Clytemnestra, because she remarried. The film tells the story of a conscious friendship between a young woman and her stepmother, who is the same age as her, and how the young woman's unconscious drives her to get rid of this rival for her father's love. It's not fundamental to understand this, but that's how I constructed the film.

Excerpt from an interview in May
in *Les Cahiers du Cinéma*

FILMOGRAPHY PHILIPPE GARREL

- 2017** LOVER FOR A DAY
- 2014** IN THE SHADOW OF WOMEN
- 2013** JEALOUSY
In Competition, Venice 2013
- 2011** THAT SUMMER
In Competition, Venice 2011
- 2005** FRONTIER OF DAWN
Official Selection, Cannes 2008
- 2004** REGULAR LOVERS
Silver Lion, Venice 2005
Louis Delluc award 2005
FRIPESCI Prize
European Discovery, 2006
- 2001** WILD INNOCENCE
International Critics' Award, Venice 2001
- 1998** NIGHT WIND
- 1995** LE CŒUR FANTÔME
- 1993** LA NAISSANCE DE L'AMOUR
- 1990** J'ENTENDS PLUS LA GUITARE
Silver Lion, Venice 1991
- 1988** LES BAISERS DE SECOURS
- 1984** ELLE A PASSÉ TANT D'HEURES SOUS LES SUNLIGHTS
- 1984** RUE FONTAINE (short)
- 1983** LIBERTÉ, LA NUIT
Perspective Award, Cannes 1984
- 1979** L'ENFANT SECRET
Jean Vigo Award 1982
- 1977** LE BLEU DES ORIGINES (short)
- 1976** LE VOYAGE AU PAYS DES MORTS
- 1975** LE BERCEAU DE CRISTAL
- 1975** UN ANGE PASSE
- 1974** LES HAUTES SOLITUDES
- 1972** ATHANOR (short)
- 1970** LA CICATRICE INTÉRIEURE
- 1969** LE LIT DE LA VIERGE
- 1968** LA CONCENTRATION
- 1968** LE RÉVÉLATEUR
- 1967** MARIE POUR MÉMOIRE
Grand Prix, Festival of Young Film Makers, Hyères 1968
- 1965** DROIT DE VISITE (short)
- 1964** LES ENFANTS DÉSACCORDÉS (short)

FILMOGRAPHIES

JEAN-CLAUDE CARRIÈRE

Screenplay writer - Selective Filmography

- 2017** LOVER FOR A DAY
Philippe Garrel
- 2014** IN THE SHADOW OF WOMEN
Philippe Garrel
- 2013** SYNGUÉ SABOUR (THE
PATIENCE STONE) - Atiq Rahimi
- 2011** THE ARTIST AND THE MODEL
Fernando Trueba
- 2006** ULZHAN - Volker Schlöndorff
- 2005** GOYA'S GHOSTS - Miloš Forman
- 2003** BIRTH - Jonathan Glazer
- 2001** RIEN, VOILÀ L'ORDRE
Jacques Baratier
- 1994** THE HORSEMAN ON THE ROOF
Jean-Paul Rappeneau
- 1987** THE POSSESSED - Andrzej Wajda
- 1986** THE UNBEARABLE LIGHTNESS
OF BEING - Philip Kaufman
Best Screenplay, BAFTA 1989
- 1986** MAX, MY LOVE - Nagisa Ōshima
- 1983** SWANN IN LOVE
Volker Schlöndorff
- 1982** LA TRAGÉDIE DE CARMEN
Peter Brook
- 1982** DANTON - Andrzej Wajda
- 1982** ANTONIETTA - Carlos Saura
- 1982** PASSION - Jean-Luc Godard
- 1981** LE RETOUR DE MARTIN GUERRE
Daniel Vigne
Best Screenplay, César 1983
- 1979** EVERY MAN FOR HIMSELF
Jean-Luc Godard
- 1978** THE TIN DRUM
Volker Schlöndorff
- 1977** THAT OBSCURE OBJECT
OF DESIRE - Luis Buñuel
- 1974** THE FLESH OF THE ORCHID
Patrice Chéreau
- 1972** THE DISCREET CHARM OF
THE BOURGEOISIE - Luis Buñuel
Best Screenplay, BAFTA 1974
- 1970** TAKING OFF - Miloš Forman
- 1968** THE MILKY WAY - Luis Buñuel
- 1968** LE GRAND AMOUR - Pierre Étaix
- 1966** THE THIEF OF PARIS
Louis Malle
- 1966** BELLE DE JOUR - Luis Buñuel
- 1965** TANT QU'ON A LA SANTÉ
Pierre Étaix
- 1963** THE DIARY OF A CHAMBERMAID
Luis Buñuel
- 1962** LE SOUPIRANT - Pierre Étaix

ARLETTE LANGMANN

- 2017** LOVER FOR A DAY
Philippe Garrel - Screenplay writer
- 2014** IN THE SHADOW OF WOMEN
Philippe Garrel - Screenplay writer
- 2013** JEALOUSY - Philippe Garrel
Scriptwriter
- 2008** FRONTIER OF DAWN
Philippe Garrel - Scriptwriter
- 2005** REGULAR LOVERS - Philippe Garrel
Scriptwriter, Dialogue writer
- 2001** WILD INNOCENCE - Philippe Garrel
Scriptwriter
- 1999** NIGHT WIND - Philippe Garrel
Scriptwriter
- 1996** LES VICTIMES
Patrick Grandperret - Scriptwriter
- 1995** CIRCUIT CAROLE
Emmanuelle Cuau - Co-writer
- 1993** GERMINAL - Claude Berri -
Scriptwriter
- 1992** NOUS DEUX - Henri Graziani
Scriptwriter
- 1992** NORD - Xavier Beauvois - Co-writer
- 1990** URANUS - Claude Berri -
Scriptwriter
- 1989** LA FILLE DE QUINZE ANS -
Jacques Doillon - Co-writer
- 1989** CHIMÈRE - Claire Devers -
Scriptwriter
- 1986** JEAN DE FLORETTE
Claude Berri - Editor
- 1983** A NOS AMOURS - Maurice Pialat
Scriptwriter, Production Designer
- 1981** LE MAÎTRE D'ÉCOLE - Claude Berri
Editor
- 1980** JE VOUS AIME - Claude Berri
Editor
- 1980** LOULOU - Maurice Pialat -
Scriptwriter
- 1979** LA FABRIQUE (TV) - Pascal Thomas
Editor
- 1979** UN COUP DE RASOIR (TV)
Pascal Thomas - Editor
- 1978** PASSE TON BAC D'ABORD
Maurice Pialat - Editor
- 1974** LA GUEULE OUVERTE
Maurice Pialat - Editor
- 1971** LA MAISON DES BOIS
Maurice Pialat - Editor
- 1971** LE POÈME DE L'ÉLÈVE MIKOVSKY
Pascal Thomas - Editor
- 1969** L'ENFANCE NUE - Maurice Pialat
Co-writer, Editor

CAROLINE DERUAS

- 2017** LOVER FOR A DAY
Philippe Garrel - Co-writer
- 2017** DAYDREAMS
Director - Co-writer
- 2014** IN THE SHADOW OF WOMEN
Philippe Garrel - Scriptwriter
- 2013** JEALOUSY - Philippe Garrel
Scriptwriter
- 2013** LES RENCONTRES
D'APRÈS-MINUIT - Yann Gonzalez
Continuity supervisor
- 2012** LA MAL AIMÉE (short)
Director
- 2011** LES COQUILLETES
Sophie Letourneur - Actress
- 2010** ENFANTS DE LA NUIT
(short) - Director
- 2010** COLOSCOPIA - Benoît Forgeard -
Actress
- 2010** DON'T TOUCH ME PLEASE
Shanti Masud - Actress
- 2009** L'ÉPÉE ET LA ROSE - Joao Nicolau
Actress
- 2009** LES MAINS EN L'AIR
Romain Goupil
Continuity supervisor
- 2009** A BURNING HOT SUMMER
Philippe Garrel - Script writer
- 2009** LES ASTRES NOIRS
(short) - Yann Gonzalez
Continuity supervisor
- 2008** JE VOUS HAIS PETITES FILLES
(short) - Yann Gonzalez
Continuity supervisor
- 2007** LE FEU, LE SANG, LES ÉTOILES
(short) - Director
- 2006** ACTRESSES -
Valeria Bruni-Tedesch
2nd assistant director
- 2005** L'ÉTOILE DE MER (short)
Director
- 2005** LE RÊVE D'ÉLI (short)
Joao Nicolau - Actress
- 2004** REGULAR LOVERS - Philippe Garrel
Actress
- 2001** SAUVAGE INNOCENCE
Philippe Garrel
2nd assistant director
- 2000** LES INDOLENTS (short)
Director
- 1998** LE VENT DE LA NUIT
Philippe Garrel
2nd assistant director

ESTHER GARREL

- 2017** CALL ME BY YOUR NAME
by Luca Guadagnino
- 2017** FIRST STREET
by Nathan Silver
- 2017** LOVER FOR A DAY
by Philippe Garrel
- 2015** MARGUERITE AND JULIEN
by Valérie Donzelli
- 2015** L'ASTRAGALE
by Brigitte Sy
- 2014** ENNUI ENNUI
by Gabriel Abrantes (*short*)
- 2013** JEALOUSY
by Philippe Garrel
- 2013** JEUNESSE
by Justine Malle
- 2012** CAMILLE REWINDS
by Noémie Lvovsky
- 2011** HOUSE OF TOLERANCE
by Bertrand Bonello
- 2011** 17 FILLES
by Delphine and Muriel Coulin
- 2010** ARMANDINO E IL MADRE
by Valeria Golino (*short*)
- 2009** UN CHAT UN CHAT
by Sophie Fillières
- 2008** THE BEAUTIFUL PEOPLE
by Christophe Honoré

LOUISE CHEVILLOTE

- 2017** LOVER FOR A DAY
by Philippe Garrel

THÉÂTRE

- 2016** MORSURE
by Manon Chircen
- 2016** DE NOS AMOURS
by Mathieu Mottet
- 2015** LE CRAQUEMENT DES
JOINTURES DU MONDE
- 2014** LES TROIS SCEURS
by Jeanne Desoubaux
- 2014** CYCLE By LECTURES SUR DURAS
Centre Georges Pompidou
- 2013** BRECHE by Jean Hostache

DISTRIBUTION

SBS DISTRIBUTION

29, rue Danielle Casanova - 75001 Paris
01 45 63 66 60
k.chneiweiss@sbs-productions.com

ERIC CARAVACA

ACTOR – SELECTIVE FILMOGRAPHY

- 2017** LOVER FOR A DAY
by Philippe Garrel
- 2015** L'ANNONCE by Julie Lopes-Curval
- 2015** PRÉJUDICE by Antoine Cuypers
- 2015** LES BRIGANDS
by Pol Cruchten & Frank Hoffmann
- 2014** UN ILLUSTRE INCONNU
by Mathieu Delaporte
- 2013** LA MAISON By LA RADIO
by Nicolas Philibert
- 2012** ICI-BAS by Jean-Pierre Denis
- 2011** POULET AUX PRUNES
by Marjane Satrapi
et Vincent Paronnaud
- 2011** L'AVOCAT by Cédric Anger
- 2010** COMME LES CINQ DOIGTS
DE LA MAIN by Alexandre Arcady
- 2009** EDEN À L'OUEST by Costa-Gavras
- 2008** CLIENTE by Josiane Balasko
- 2008** AFFAIRE By FAMILLE
by Claus Drexel
- 2008** THIS NIGHT
by Werner Schroeter
- 2007** J'ATTENDS QUELQU'UN
by Jérôme Bonnell
- 2007** LES AMBITIEUX
by Catherine Corsini
- 2006** THE RIGHT OF THE WEAKEST
by Lucas Belvaux
- 2006** LE PASSAGER by Eric Caravaca
- 2004** INGUILEZI by François Dupeyron
- 2003** HIS BROTHER by Patrice Chéreau
- 2003** THAT WOMAN
by Guillaume Nicloux
- 2001** THE OFFICERS' WARD
by François Dupeyron
- 1999** C'EST QUOI LA VIE ?
by François Dupeyron
(*Best emerging actor, César 2000*)
- 1999** LIFE DOESN'T SCARE ME
by Noémie Lvovsky
- 1999** EMPTY DAYS by Marion Vernoux

DIRECTOR

- 2017** CARRÉ 35
- 2005** LE PASSAGER

INTERNATIONAL SALES

SBS INTERNATIONAL

29, rue Danielle Casanova - 75001 Paris
01 45 63 66 60
k.chneiweiss@sbs-productions.com
s.borchjacobsen@sbs-productions.com

TECHNICAL SPECS AND CAST

TITLE	LOVER FOR A DAY
LANGUAGE	French
RUNTIME	76 mn
ASPECT RATIO	Scope 2.39 - N&B
COLOR	
DIRECTOR	Philippe GARREL
SCREENPLAY	Arlette LANGMANN Jean-Claude CARRIERE Caroline DERUAS Philippe GARREL

MUSIC BY Jean-Louis AUBERT

PRODUCED BY Said BEN SAÏD
Michel MERKT
SBS Films

CO-PRODUCED BY
ARTE France CINEMA

WITH THE PARTICIPATION

of Arte France and of the Centre National
du Cinéma et de l'image animée

WITH THE SUPPORT

of Procirep Angoa,
of Soficinema 11 Développement
and Cinimage 10 Développement

IN ASSOCIATION WITH
Soficinema 13

DISTRIBUTION
SBS Distribution

VENTES INTERNATIONALES
SBS International

CAST

Eric CARAVACA (Gilles)
Esther GARREL (Jeanne)
Louise CHEVILLOTTE (Ariane)
Laëtitia SPIGARELLI (Narratrice)

TECHNICAL CREW

Cinematographer Renato Berta

Editor François Gedigier

Sound François Musy
Guillaume Sciamma
Gabriel Hafner

Production Designer Manu De Chauvigny

Costume Designer Justine Pearce

Production Manager Didier Abot

First Director Assistant Paolo Trotta

INTERNATIONAL PRESS

RENDEZ VOUS

Viviana Andriani

+33 6 80 16 81 39 - viviana@rv-press.com

Auréli Dard

+ 33 6 77 04 52 20 - aurelie@rv-press.com

www.rv-press.com