

THE DAZZLED LES ÉBLOUIS

A FILM BY SARAH SUCO

SYNOPSIS

Camille, 12, passionate about circus, is the eldest of a large family. One day, her parents enter a religious community based on sharing and solidarity in which they fully invest. The girl must accept a way of living that questions her desires and her own torments. Gradually, indoctrination becomes sectarian. Camille will have to fight to assert her freedom and save her brothers and sisters.

Camille, 12 ans, passionnée de cirque, est l'aînée d'une famille nombreuse. Un jour, ses parents intègrent une communauté religieuse basée sur le partage et la solidarité dans laquelle ils s'investissent pleinement. La jeune fille doit accepter un mode de vie qui remet en question ses envies et ses propres tourments. Peu à peu, l'embrigadement devient sectaire. Camille va devoir se battre pour affirmer sa liberté et sauver ses frères et sœurs.

INTERVIEW WITH SARAH SUCO

Les Éblouis is your first feature film as director. put his knowledge at the service of the Bible class, of community harmony, of getting back to the land... It is dedicated to your brothers and sisters. It is as he feels undervalued in the high school where The typical days of all members, including children, based on your own life?

my family for ten years. I had been thinking about and keeps books for the community... turning this experience into a film for a very long The film shows how simple it is to get enrolled when and life rules are controlled and very specific, and got the better of me and I felt ready to have a go.

How did you handle the autobiographical material?

subject.

Your story deals with indoctrination within a community...

I wanted the audience to follow the first steps Can you tell us more about these communities? call their shepherd... of a teenager, Camille, and her parents in this These charismatic communities, imported from the The film is well short of the reality. I have spent come and stay there.

their aspirations there. These communities and noble intentions: vows of charity, solidarity, mutual

Indeed, I have lived in a charismatic community with finally feels considered and useful: she serves meals forgiveness requests, singing, dancing processions,

time, and once I got in my thirties, the need to do it you have needs and when a group lures you skilfully. bit by bit, children cannot have a normal social life

Why did you decide to set the story in present time?

Because I didn't want the audience to think that I knew right from the start that I would write the things like that don't happen anymore. Each year script with someone else, because I did not want in France, an estimated 50,000 to 60,000 children attack against Charlie Hebdo and all the mix-ups to wallow in hatred or in rage. I needed to step are victims of such communities drifting into with Islam that followed. I was glad that my film back, especially from the parental figure. I wanted sectarianism. Even though these communities to turn this pile of memories into a fiction film, are legal and well established. Defining sectarian is important that we put our own house in order too. with relatable characters. I knew that distance and drift or hold is really complicated. There are some The film is not about the Order of the Solar Temple, reserve were the right approach for such a violent criteria - psychological or financial indoctrination, or some jihadist cell, it is about a local church, in the abuse... - but they remain quite vague and hard to heart of a small town. prove legally, and therefore hard to penalize, as long as no clearly reprehensible tragedy has occurred.

a personal experience with God, they receive various

he works. The same goes for Camille's mother, who are interspersed with prayers and group rituals: Holy Spirit blessing sessions. Outfits, hairstyles

It is a form of fundamentalism...

There are fundamentalist and sectarian drifts in all religions. I started writing in 2013, long before the talked about the Catholic church, because I think it

Some scenes are incredible, like when members of the community start bleating to

community, without knowing straightaway how United States since the 1970s, call for a spiritual more than ten years in that community. We had no things work in this place and why people choose to renewal based on the Holy Spirit. People there have television, no radio, no cell phone. I learned who Michael Jackson was when I escaped, at the age of Contrary to popular opinion and clichés, most "gifts" from God and through prayer, like healing for 18. Everything I show in the film has happened for people who join this type of communities are instance. The communities are composed of priests, real, even more violently. On Thursday nights, for intelligent and well-read, they find people to meet clergymen and secular families... They rest on basic instance, we had Lucernary dinners, when we served Jesus on an icon. We gave him food and waited their leaders are really good at highlighting your assistance... They thrived everywhere in cities in the for him to eat, if ever he came... We kept silent. We skills, and at infiltrating your insecurities and flaws. 1970s, and there are still going strong, especially only spoke to Him. I have dozens of examples that In the film, we can see how Camille's father is glad to with today's feelings of isolation, the growing values I didn't put in the script... When I decided to make

There is a joy so intense about the members of the community that it becomes slightly nerve-racking.

These people have decided to be joyful, but as they keep observing precepts and principles, they run the risk of not being able to think for themselves.

The issue of free will is at the heart of the film. hard to think for oneself, and against one's parents. Within that extra-ordinary setting, this path is even—shape her personality, and then to liberate herself. more complicated.

Incidentally, Camille defends her parents when her classmates make fun of their lifestyle.

She defends their lifestyle because she lacks proper

character in Sidney Lumet's Running on Empty.

Early in the film, Camille's circus arts teacher urges her to express who she really is deep down. His resoluteness foreshadows the girl's journey to come.

precisely that her parents will ask her to sacrifice. find yourself trapped within the frame, without you This behaviour is really typical of sectarian drifts noticing. Both literally and figuratively. Our heroine is a teenager who, through this and manipulation: they search for the good in you, unprecedented experience, is in a quest for her own they tell you that it's great, but at the same time they inspiration for me. His photos seem extremely self and for the autonomy of her thought. It is always break it. Nevertheless, Camille's passion for circus natural at first sight, but supranatural elements arts lives on, no matter what. It even allows her to always emerge eventually.

Camille has great inner strength, yet she isn't really acting out for a teenager...

fights above all for the others - and first of all, for who is about to live her own life. Right then, her the strength to fight from her siblings. By being in self-delusion and thinking for oneself. parents decide to join a fundamentalist community, charge of them, she becomes more mature. And it as if they were going through a radical teenage is to save them from that dreadful situation that phase, only in reverse. Camille will have to assert she decides to speak up. The children's point of view her freedom of thought against her parents, who are allowed me to address this serious topic with vitality

goes?

was to seek a kind of simplicity in frames and cuts, almost in a formalist approach at times, so that the audience could really experience the confinement. I didn't want the core of the story and the spiral to be underlined by over-insistent camera movements. I wanted the audience to feel what the characters are I wanted my heroine to have her very own hobby, one going through: since the camera isn't intrusive, you

Photographer Gregory Crewdson was a major

And what about the film's title?

Les Éblouis ("The dazzled") carries a double meaning that was congruent with my search for ambivalence. One of the main traits of the character is that she Community members are not the only ones to be dazzled. Camille is also dazzled by her love for her distance to explain what is going on and how she her mother. But she is not alone. The bond between parents. Growing up and becoming an adult means feels. Camille is a lively and passionate teenager, siblings is a central theme in the film. Camille draws accepting not to be dazzled anymore, getting rid of

CAST

Christine Lourmel Camille Cottin

Le Berger Jean-Pierre Darroussin

Frédéric Lourmel Eric Caravaca

Camille Lourmel Céleste Brunnquell

Mamie Laurence Roy
Papi Daniel Martin

Boris Spencer Bogaert

Jean-Marie Benjamin Gauthier

Marie-Laetitia Suzanne de Baecque Matthieu Lourmel Armand Rayaume

Benjamin Lourmel Jules Dhios Francisco

CREW

Director Sarah Suco

Screenwriter Sarah Suco et Nicolas Silhol

Casting Elsa Pharaon et David Bertrand

Sets Manu de Chauvigny

Costumes Nathalie Raoul

DOP Yves Angelo

Editor Catherine Schwartz

Sound designer Cyril Moisson, Guillaume d'Ham, Hervé Buirette

Music Laurent Perez del Mar

Producers Dominique Besnehard (Mon Voisin Productions)

Michel Feller (Mon Voisin Productions)
Frédéric Brillion (Épithète Films)

Production companies

Mon Voisin Productions and Épithète Films

In coproduction with France 3 Cinéma

With the participation of

Canal+, France Télévisions and OCS

In association with

Cofimage 30 et La Banque Postale Image 12

In association with **Pyramide**

With the support of

la Région Nouvelle Aquitaine

Dans le cadre du Pôle Image Magélis

avec le soutien du Département de la Charente

In partnership with le CNC

Aide au développement Palatine Étoile 12

International sales Pyramide

FRANCE - 2019 - 89MIN - COLOR - 1.85 - 5.1

