

WORLD SALES CELLULOID DREAMS

2,rue de Turgot 75009 Paris Tel.:01 49 70 03 70 Fax:01 49 70 03 71 info@celluloid-dreams.com www.celluloid-dreams.com


INTERNATIONAL PRESS LE PUBLIC SYSTEME CINEMA


Alexis Delage-Toriel & Agnès Leroy adelagetoriel@lepublicsystemecinema.fr aleroy@lepublicsystemecinema.fr

40, rue Anatole France 92594 Levallois-Perret Cedex Tél.: +33 1 41 34 20 32 / 21 09 www.lepublicsystemecinema.fr

IN CANNES

13, rue d'Antibes 4th floor 06400 Cannes Tel: +33 4 93 39 82 48 / 80 97 Fax: +33 4 93 39 70 88


SYNOPSIS

Claudio works on a site in the suburbs of Rome. He is madly in love with his wife who is pregnant with their third child. However, a dramatic event comes to upset this simple and happy life. In a rage for life, Claudio energetically fights against the injustice that fell upon him. Love and support from his friends and family as well as the laughter of his children will help him to triumph against the odds.


How was "La Nostra Vita" born? I'd like to say: Whilst I was writing or filming, but that wouldn't be true. This film almost certainly came about whilst I was making a documentary, for my own enjoyment, on how council accommodation was allocated to people in Ostia, people who had regular wages coming in, but which were too low to pay for normal housing. They weren't poor, but they belonged to that population of Italians who only have one wage coming in which, at one time, would have been enough to live on correctly, but is nowadays insufficient. They have limited access to information – the television obviously being an exception to the rule – and they have no interest in culture. These families could well have been called "families in difficulty". And yet, looking at them fairly, without bigotry, they have the same fears and doubts as anyone else. They talked about themselves and their lives with surprising irony and clarity, very rarely claiming they were victims. They might have been disillusioned but they were bursting with life.

Another inspiration: Israel, two years ago. I noticed lots of young families going for a walk, late in the evening. Couples who hadn't yet reached their thirties but they already had two or three children. It is a beautiful utopia, unthinkable in our country.

And that is how I decided to tell the story of a young family with three children, set in such a social class, which used to be called the working-class but no longer has a specific word to describe it today.

I felt that we hadn't had a story about the life of such people told with honesty and objectivity for a long time. They had been present in our cinema for a long time, but nowadays we only see them sporadically.

As we wrote this story, Rulli, Petraglia and myself wanted to avoid giving a political message through our characters. We wanted to talk about them but we didn't want to expound a social argument. Of course, a political interpretation, in the noble sense of the word, can be read into the film, but it is not the main motive. We have been extremely careful not to make our characters seem ridiculous, as has often been the case in Italian comedies.

We therefore decided to tell the saga of the De Rosa family, looking them straight in the eyes, as if we ourselves were part of their story. We gave them emotional processes that are usually only found in bourgeois family settings: grief, ambition, burning desire for revenge and denial of pain. We tried to get as close as possible to the truth and humanity of Claudio and his family. That is how we came to write, showing respect and affection, trying to avoid commiseration and indifference towards them, allowing the characters to make mistakes, letting them feel things sincerely without making them do things just to please us but simply letting them do what they were actually capable of doing, with their own strengths and weaknesses. That is how we made this film. During filming, the only motto was: breathe and live your characters freely. It is an organic story, a film that resembles a living organism.

I pretended to be the sole spectator of an event that was really happening, believing in the characters, listening to their reasoning, as if I hadn't had a part in inventing them, choosing or directing them. It's a film that doesn't want to prove or explain anything, but it makes connections that I judge as fair. Using the camera as a thermometer, it might even gauge the country's fever.

DANIELE LUCHETTI ON...

THE ACTORS

To interpret the three main families in the film, I tried to bring together a cast that would combine inner beauty and talent, a group of actors capable of bringing their own weaknesses and natural charm onto the set. There is Claudio's family (Elio Germano), Elena (Isabella Ragonese) and their children; Loredana and Piero (Stefania Montorsi and Raoul Bova), his brother and sister; the workman's family (Ahmhed Hafiene and Giorgio Colangeli); and finally the Romanian couple, made up of mother and son (Alina Madalina Berzunteanu and Marius Ignat) who play an important role in the main character's personal journey and achievements. I also wrote a biography for each character so that the actors could plunge into their past and present lives, and I asked them to use their own sensibility to develop on what was written in the screenplay.

THE SETS

The film sets are apartments that the characters would have personally chosen, in relation to how much they would cost to rent. Giancarlo Basili's sets reflect perfectly the lifestyle of people who earn a modest wage today.

THE COSTUMES

Maria Rita Barbera, the costume designer, decided to show the actors in a flattering light and make them attractive, occasionally taking things slightly to extremes, and by using brand names and colours. All of the characters in the film want to be attractive, and they all go to great lengths to achieve that, taking care of their bodies, taking care of their appearance, depending on their personal tastes.

PHOTOGRAPHY

With Claudio Collepiccolo's natural light, a neighbourhood for a backdrop in which "Nobody has died", to quote Marquez from Macondo, the story naturally came to life in front of the camera. The children and workmen, who were mostly real workmen, gave the actors no option but to act naturally in the relaxed atmosphere on the set. Working with the camera was easy: I tried to capture everything that happened as if we were making a documentary. Ivan Casalgrandi's hand-held camera is fluid, curious and lively.

EDITING

Editing the film with Mirco Garrone was like putting together a new story because the material we had was full of nuances that were sometimes contrasting. It was about keeping the fine thread of a story that was almost a "non-story", letting it breathe and grow.

MUSIC

Franco Piersanti highlighted the subtle and hidden significations of certain scenes, without going overboard on effects, leaving room for the spectator's emotion and imagination.


RAOUL BOVA (Piero)

2010 LA NOSTRA VITA by Daniele Luchetti

2010 SCUSA MA TI VOGLIO SPOSARE by Federico Moccia

2009 BAARÌA by Giuseppe Tornatore

2008 15 SECONDS by Gianluca Petrazzi (actor and producer)

ASPETTANDO IL SOLE by Ago Panini LA BELLA SOCIETÀ by Gian Paolo Cugno

SBIRRI by Roberto Burchielli (actor and producer) SCUSA MA TI CHIAMO AMORE by Federico Moccia

2007 MILANO PALERMO - IL RITORNO by Claudio Fracasso (actor and producer)

2006 IO, L'ALTRO by Mohsen Melliti (actor and producer)

Golden Globe 2007 Best Actor

2005 3,87 by Valerio Mastandrea (producer)

2004 ALIEN VS PREDATOR by Paul W. S. Anderson

LA FIAMMA SUL GHIACCIO by Umberto Marino

2003 FACING WINDOWS by Ferzan Ozpetek

UNDER THE TUSCAN SUN by Audrey Wells

2002 AVENGING ANGELO by Martyn Burke

2000 I CAVALIERI CHE FECERO L'IMPRESA by Pupi Avati

ISABELLA RAGONESE (Elena)

2010 LA NOSTRA VITA by Daniele Luchetti

2010 DIECI INVERNI by Valerio Mieli

2009 OGGI SPOSI by Luca Lucini

2008 IL COSMO SUĹ COMO' by Marcello Cesena ASPETTANDO GODARD by Alessandro Aronadio

VIOLA by Donatella Maiorca

2007 TUTTA LA VITA DAVANTI by Paolo Virzì 2005 GOLDEN DOOR by Emanuele Crialese

LUCA ZINGARETTI (Ari)

2010 LA NOSTRA VITA by Daniele Luchetti

2010 NOI CREDEVAMO by Mario Martone
IL FIGLIO PIÙ PICCOLO by Pupi Avati

2008 SANGUEPAZZO by Marco Tullio Giordana

2007 MY BROTHER IS ÁN ONLY CHILD by Daniele Luchetti
TUTTE LE DONNE DELLA MIA VITA by Simona Izzo

2006 A CASA NOSTRA by Francesca Comencini

2005 NON PRENDERE IMPEGNI STASERA by Gian Luca Tavarelli

2004 I GIORNI DELL'ABBANDONO by Roberto Faenza 2003 L'ANELLO DI GOMMA by Ambrogio Lo Giudice

ALLA LUCE DEL SOLE by Roberto Faenza

2000 TEXAS 1946 by Giorgio Serafini


