

Massimo's idyllic childhood

was shattered by the mysterious death of his mother.

As he prepares to sell his parents' apartment, he is haunted by his traumatic past.

Compassionate doctor Elisa could help tormented Massimo open up and confront his childhood wounds...

Synopsis

TURIN, 1969.

Nine-year-old Massimo's idyllic childhood is shattered by the mysterious death of his mother. The young boy refuses to accept this brutal loss, even if the priest says she is now in Heaven.

Years later in the 90s, adult Massimo has become an accomplished journalist. After reporting on the war in Sarajevo, he begins to suffer from panic attacks. As he prepares to sell his parents' apartment, Massimo is forced to relive his traumatic past.

Compassionate doctor Elisa could help tormented Massimo open up and confront his childhood wounds...

MARCO BELLOCCHIO (WRITER-DIRECTOR)

From teenage rebellion to religious institutions to political subversion, the films of Italian director Marco Bellocchio have explored the social and political contradictions of his country. His prolific 50-year career has been closely intertwined with the complexities and discrepancies of Italian history.

Bellocchio's works are known for being politically-engaged and often attacking symbols of Italian conformism. His darkly funny debut feature, 1965's FISTS IN THE

POCKET, about an existentially-tormented teenager, is often credited with having anticipated the youth rebellion that would shake the foundations of Italian society.

Throughout the 70s, Bellocchio's cinema explored the political tumult of the time. He denounced religion with 1971's IN THE NAME OF THE FATHER and the military with 1976's VICTORY MARCH.

From the 80s on, Bellocchio's films have often focused on coming to terms with a personally and politically turbulent past. He has questioned ideologies and moral issues and fought to make sense of his characters' motives. He has confronted the conflict between the Church and the radical Left without aligning himself with either. His films compose a rich, fascinating and humane investigation of Italian life, whether modern or historical. Bellocchio was born in Piacenza.

Italy, in 1939. In 1959, he suspended his studies in philosophy at Milan's Catholic University to enroll at the Experimental Center for Cinematography in Rome. He made several short films in the early 60s and studied at London's Slade School of Fine Arts.

Bellocchio was awarded the Golden Lion for Lifetime Achievement at the Venice International Film Festival in 2011.

FEATURE FILMOGRAPHY

2016 - FAI BEI SOGNI (SWEET DREAMS)

2015 - SANGUE DEL MIO SANGUE (BLOOD OF MY BLOOD)

2012 - BELLA ADDORMENTATA (DORMANT BEAUTY)

2010 - SORELLE MAI (THE MAI SISTERS)

2009 - VINCERE

2006 - IL REGISTA DI MATRIMONI (THE WEDDING DIRECTOR)

2003 - BUONGIORNO, NOTTE (GOOD MORNING, NIGHT)

2002 - L'ORA DI RELIGIONE (aka IL SORRISO DI MIA MADRE - MY MOTHER'S SMILE)

1999 – LA BALIA (THE NANNY)

1997 – IL PRINCIPE DI HOMBURG DI HEINRICH VON KLEIST (THE PRINCE OF HAMBURG)

1994 - IL SOGNO DELLA FARFALLA (THE BUTTERFLY'S DREAM)

1991 - LA CONDANNA (THE CONVINCTION)

1998 - LA VISIONE DEL SABBA (aka LA SORCIERE)

1986 - DIAVOLO IN CORPO (DEVIL IN THE FLESH)

1984 - ENRICO IV (HENRY IV)

1982 - GLIO OCCHI, LA BOCCA (THE EYES, THE MOUTH)

1980 - SALTO NEL VUOTO (A LEAP IN THE DARK)

1977 - IL GABBIANO (THE SEAGULL)

1976 - MARCIA TRIONFALE (VICTORY MARCH)

1972 - SBATTI IL MOSTRO IN PRIMA PAGINA (aka VIOL EN PREMIERE PAGE)

1971 – **NEL NOME DEL PADRE** (IN THE NAME OF THE FATHER)

1967 - LA CINA E VICINA (CHINA IS NEAR)

1965 - I PUGNI IN TASCA (FISTS IN THE POCKET)

DIRECTOR'S COMMENTS

The film 'Sweet Dreams'

was born from Massimo Gramellini's novel "Fai Bei Sogni",
which was one of Italy's biggest publishing successes of recent years
(and much deserved because of the details and emotions that the book describes).
But I was not won over to make this film simply because it was a best-seller.
It was because of the book's themes, the dramatic situations...

A mother's death.

Losing a mother while still a child.

Nine-year-old Massimo's pain over losing his beloved mother – love felt twice as strong because the boy feels it is reciprocated, absolute and exclusive.

Young Massimo rebels against this unjust tragedy,

then, over time, his adjustment to survive this incomprehensible loss.

Adapting to life that has a heavy cost for Massimo because he has become more sombre, beaten, due to a need to defend himself to survive.

The toll is taken on his ability to love, left cold and empty over the years of his adolescence and into his adult life. Complex circumstances and random casual relationships do not allow Massimo's armor of indifference to break down.

This story struck me hard, deeply,

because I saw many themes that I have often faced in my films.

Family, mothers, fathers, the home in various time periods over at least 30 years, over a time of radical change in Italy.

The changes in Italy are literally seen from the windows of his home...

MAIN CAST & CREW

Massimo	Valerio Mastandrea
Elisa	Bérénice Bejo
Massimo's father	Guido Caprino
Massimo as a child	Nicolò Cabras
Massimo as a teenager	Dario Dal Pero
Massimo's mother	Barbara Ronchi
Enrico's mother	Emanuelle Devos
Simone	Fausto Russo Alesi
Simone's mother	Piera Degli Esposti
Father Abisso	Roberto Herlitzka
Athos	Fabrizio Gifuni
Agnese	Miriam Leone
Madrina	Arianna Scommegna
Madrina's husband	Bruno Torrisi
Elisa's aunt	Manuela Mandracchia
Cavalieri	Giulio Brogi
Father Baloo	Roberto Di Francesco
Entico	Dylan Ferrario
Desperado	Pier Giorgio Bellocchio

Marco Bellocchio Valia Santella Screenplay **Edoardo Albinati** Marco Bellocchio Massimo Gramellini "Fai bei sogni" edited by Longanesi & C. Director of photography Daniele Ciprì Gaetano Carito Production design Marco Dentici Francesca Calvelli Carlo Crivelli Original music Costumes Daria Calvelli Massimo Di Rocco Production managers Attilio Moro Project developer Anastasia Michelagnoli Executive producer Simone Gattoni Produced by Beppe Caschetto

BEPPE CASCHETTO and RAI CINEMA present

SWEET DREAMS (FAI BEI SOGNI)

a film by MARCO BELLOCCHIO

2016 - Italy/France - 134 min - in Italian

a production of IBC MOVIE and KAVAC FILM with RAI CINEMA in co-production with AD VITAM (France) with the participation of RAI CINEMA and ARTE FRANCE with the support of Ministero beni e attività culturali Regione Lazio - Fomdo regionale per il cinema e l'audiovisivo in association with Impresa Pizzarotti e C.s.p.a Banca Sella Patrimoni with support from Canal + and Cineplus tax credit consulting FIP Film Investimenti Piemonte with the support of Film Commission Torino Piemonte

World Sales by The Match Factory Release France: 2016 by AD VITAM

IBC MOVIE

Via Pontevecchio 5 40136 Bologna, Italy Anastasia Michelagnoli phone +39 51 548490

Press Italy Studio PUNTOeVIRGOLA

KAVAC FILM s.r.l.

Via Nomentana, 186 00162 Roma, Italy Simone Gattoni phone +39 06 8608934

AD VITAM

71. rue de la Fontaine au Roi 75011 Paris, France Alexandra Henocshberg alexandra@advitamdistribution.com Gregory Gajos phone +33 6 87 83 64 90 gregory@advitamdistribution.com

> **Press France** Le Public System

