
Repositorium für die Medienwissenschaft

Sutanya Singkhra
Dreams of Lost Time: A Study of Cinephilia and Time
Realism in Bertolucci’s THE DREAMERS
2005
https://doi.org/10.25969/mediarep/11989

Veröffentlichungsversion / published version
Sammelbandbeitrag / collection article

Empfohlene Zitierung / Suggested Citation:
Singkhra, Sutanya: Dreams of Lost Time: A Study of Cinephilia and Time Realism in Bertolucci’s THE DREAMERS. In:
Marijke de Valck, Malte Hagener (Hg.): Cinephilia. Movies, Love and Memory. Amsterdam: Amsterdam University Press
2005, S. 45–54. DOI: https://doi.org/10.25969/mediarep/11989.

Nutzungsbedingungen: Terms of use:
Dieser Text wird unter einer Creative Commons -
Namensnennung - Nicht kommerziell 3.0 Lizenz zur Verfügung
gestellt. Nähere Auskünfte zu dieser Lizenz finden Sie hier:
https://creativecommons.org/licenses/by-nc/3.0

This document is made available under a creative commons -
Attribution - Non Commercial 3.0 License. For more information
see:
https://creativecommons.org/licenses/by-nc/3.0

https://mediarep.org
https://doi.org/10.25969/mediarep/11989
https://creativecommons.org/licenses/by-nc/3.0
https://creativecommons.org/licenses/by-nc/3.0


Dreams of Lost Time

A Study of Cinephilia and Time Realism in Bertolucci’s
The Dreamers

Sutanya Singkhra

What do people do for love? Just about anything. And we all know how easy it
is to fall in love. It is probably because of the mysterious nature of an act of love
that makes it somehow irresistible. This is why using a phrase as clichéd as
“falling in love with love” is not so inappropriate when we talk about “cinephi-
lia” as a love for cinema. But truly, for us cinephiles, love for the cinema is not
just an act of watching movies, but rather of living them, re-enacting particular
scenes or lines that have changed forever our view of everything in our lives.

Many have tried to define and explain the phenomenon of cinephilia, the
“crazy, obsessive” love for  frames-per-second of truth on screen. What
power does cinema possess, what has it gained, and from where? Its unique
mechanism of making a series of still images appear in real action/real time is
one thing. But the more obvious nature of cinema that we find so mesmerizing
is its endless abilities to tell stories within affordable and possible “time frames”
for the audience. This transforming power of cinema that perfectly instantiates
the mysteries of time – chronos, kairos, aion – is exactly the magic of cinema, the
power that attracts, entertains and encourages the cinephilia.

Cinema does not only store time’s physicality, if it has one (though many
have argued that time can in no way be retrieved – Bergson with his theory of
time as durée comes to mind). For the first time in history it also makes the flow
of time visible, readable, and compatible with the temporal accessibility of hu-
man psyche. None of the previous time-storage media – literature, paintings,
sculptures, photographs – possesses this ability, this power to visually regain
and represent the “passage” of “lost” time in the way that the human mind
manages temporality, if we follow Freud, according to whom the psyche reads
time as fragments, opposing itself to the relentlessness of time’s flow. For Freud,
time itself is a violent force, and the mode of temporal discontinuity is the
psyche’s own protective configurative.

In our contemporary media context, however, the scheme of time lost and
regained in cinema has gone beyond the mere matter of recording and repre-
senting time (in both the factual and fictional sense). Today’s films, so often the
products of cinephiles, have become obsessed with the concept of recapturing
lost time, an attempt that may easily be read as a reflection on cinema itself. One
can see it as a particular drama of “perfect moments” lost and regained through


re-enactments, repetitions; the result of the cinephilia complex, reflecting on it-
self in the medium of time.

Bernardo Bertolucci’s The Dreamers (Italy/France/UK/USA: ) seems to
be the perfect film to respond to this complex – a cinephilia project par excel-
lence. The story is set in Paris against the backdrop of the May ’ student riots.
Matthew (Michael Pitt), a young American, meets French twins Théo (Louis
Garrel) and Isabelle (Eva Green) at the Cinémathèque Française during a de-
monstration against the sacking of its co-founder, Henri Langlois. The three
quickly grow close, and once the twins’ parents leave town Matthew is invited
to live in their bourgeois apartment. There the three friends begin a life of reclu-
sive bohemia, dismissing the boiling turmoil in the streets of Paris.

After being shown at the Venice Film Festival in , The Dreamers came to
us with a “faint whiff of scandal.” Not only for its outrageous rating of NC-
due to its extremely explicit sexual content, but also its controversial political
context. The Dreamers, based on the novel The Holy Innocents: A Romance by
Gilbert Adair, who also wrote the script for the film, reminisces, or, more pre-
cisely, re-enacts the spirits of the era. Bertolucci refers to the Paris of  as a
“very magical and intense period,” an era of “revolution” for young people,
including him, as a film lover and filmmaker. The Dreamers is, therefore, sim-
ply a cinephilia project that Bertolucci uses to revive those glorious moments, a
dream to trace back and once again experience that “lost” time.

The critics, those who praise and those who damn the film, all raise the issue
of the truthfulness not of the events but of the nostalgia that Bertolucci’s film
enacts. On the one hand, they argue that “lost time” is successfully retrieved by
the film’s superb visual style and subtle narrative. But on the other hand, the
incidents and scenes depicted – which one could call “cinematic time organi-
zers” – are attacked for producing false, artificial, and pretentious reminis-
cences. However, if we are to consider this film as a project of and about cine-
philia, and not a documentary of historical moments, to explore its nostalgia in
factual terms would in any case be besides the point. Instead, we should read
Bertolucci’s The Dreamers as a search for the micro-moments and temporal
orders that he has developed to sustain and embody these several layers of
“lost” time.

Time in The Dreamers, then can be considered “cinephilia time,” for it is a
recapturing of key moments from that first generation of cinephiles (in the
s) and everything in relation to it. Along with the archival news footage of
the student uprising and a re-enactment of some of the major events, the realism
of that lost time is nested, and although it is not truthful to the event’s concep-
tual sense, it is to its chrono-topical one. What is more, to invoke the impossible,
Bertolucci has gone to the extent of transferring this lost time of youth, revolu-
tion, and the love of cinema simultaneously from the past ( – cinematic

46 Cinephilia


time) to the present (filming time  – cinephilia time) and back again, by
having the key witnesses of that very event, actors Jean-Pierre Léaud and Jean-
Pierre Kalfon, read aloud the same petition they read  years earlier.

The isomorphism of cinematic time and cinephilia time in these scenes is evi-
dence of how Bertolucci sees the magic of cinema in retrieving and forming time
as a root of the culture of cinephilia. He once wrote: “There are two things I love
about the cinema: time and light. The whole Life of [Mizoguchi’s] Lady O’Haru –
youth, maturity and old age, in , metres.… The unity of time in [John]
Ford’s Seven Women: one or two days, as in tragedy. The a-temporal time in the
films of Godard.” Bertolucci, as a child of the cinema, is mesmerized by cine-
ma’s unique ability to weave time and portray it in a nutshell – the cinematic
techniques of storytelling as time manipulation. The narrative devices he has
chosen to regain lost time in The Dreamers can be simply categorized by the
three major themes of the period of : politics, love of cinema, and sexuality,
the subjects which can be explored through specific spaces in the film respec-
tively: the City, the Cinema, and the Body.

The City and Politics

Kevin Lynch, one of the most important figures in contemporary urban studies,
compares the City to an artwork. He writes: “Looking at cities can give a special
pleasure, however commonplace the sight may be.… At every instant, there is
more than the eye can see, more than the ear can hear, a setting or a view wait-
ing to be explored. Nothing is experienced by itself, but always in relation to its
surroundings, the sequences of events leading up to it, the memory of past ex-
periences.” The City, therefore is, as Lynch describes it, “a temporal art.” With-
out the passage of time, the city would signify nothing but built space.

In The Dreamers, the city of Paris is approached as a piece of temporal art.
Bertolucci frames the city with a specific scale of time – the spring of . With-
in this temporal frame, Paris comes to life, attains its own spirit. What then is
this spirit of Paris in ? In general, people link the generation with sex,
drugs, and rock and roll; a group of young people who live in a dream world,
idealizing freedom, denying reality. But Bertolucci, who was in Paris at the
time, strongly disagrees: “I don’t think that [sex, drugs, music] was freedom,
to want to be free. I think in that very moment, politics was a big part of that.”
He says, “Sex was together, in sync with politics, music, cinema. Everything
was conjugated together.… It was a great privilege to be able to live in that mo-
ment… to be a part of big ambitious dreams: to want to change the world.” In
other words, Bertolucci believes that this “big ambitious dream” is in fact the

Dreams of Lost Time 47


true spirit of  Paris, and not as one critic has put it: “In The Dreamers, to
be a May ' revolutionary is a lifestyle issue.” 

This dream is explored in The Dreamers along with one of the film’s major
themes – politics. Throughout the film, even though  percent of the story
takes place inside the French twins’ apartment, Paris is preparing for some-
thing. The young people are preparing for a “revolution,” which the film re-
depicts at the very end. And even though historians consider this student upris-
ing against the government to have been a failure, Bertolucci begs to differ,
“people who say ’ was a failure are very unfair, a historical mistake. ’ was
a revolution, not in political terms, but a change that was terribly important.”

With such a strong emotional connection with the time and place, The Drea-

mers can therefore be seen as the “light” that Bertolucci is always in search of as
a filmmaker: “There is a light in La règle du jeu that announces the beginning of
the war; there is a light in Voyage to Italy that announces Antonioni’s L’Avven-
tura, and with that, all of modern cinema; and a light in Breathless that an-
nounces the s.” Even though the riot the film portrays in the end resulted in
a defeat, the “dream” of the generation, the spirit of the city at the time, is in fact
a “light” that, for Bertolucci, announces a true revolution to come. As he points
out: “What remains of ’? I think people, the relationships between people are
very different after ’. Life before ’ was a number of authoritarian figures.
Then they disappeared. And the relationship between men and women, ’
triggered something, the women’s liberation movement.”

We can see this “light” in The Dreamers through how the city of Paris itself
is approached. The first shot we see is Paris in the springtime, bathed with sun-
light. Matthew, a young American, absorbs the city with wistful eyes. Here it
should be pointed out that the political angle of the film is conveyed through
the eye of an outsider, an American student in Paris, and of course, an Italian
filmmaker who has lived those lost moments. This point also stresses the fact
that the realism woven into the film is in fact the “impression” of the time.

Through the eyes of the filmmaker, the impression of the era effects how time
is treated in The Dreamers as well. Time in Paris – in the city streets – is treated
as Bergson’s durée. It is a flow that cannot and will not be stopped. In this sense,
time in Paris is fact, is reality, that which, as Phillip K. Dick observes, even
“when you stop believing in it, doesn’t go away.”

The Cinema and Love for Cinema

Bertolucci, as a cinephile, or, in the s lingo, a film buff, was intimately af-
fected by the government dismissal of Henri Langlois, a man who gave birth to

48 Cinephilia


the Cinémathèque Française, a temple for film critics and filmmakers whose
work still plays a significant role in the world of cinema today. The student
demonstrations in front of the Cinémathèque at the beginning of the film de-
picts what Bertolucci regards as the s spirit: “In ’ everything started with
the Cinémathèque. ... All the ambitions and the thoughts were very connected
with cinema. It was like a projection of illusions that have a cinematic value.”

And as a cinephilia project par excellence, The Dreamers uses movie-going
in order to evoke the period. Bertolucci alludes to several groundbreaking films
that help revive the elegance of the time. Thus, he has Matthew, Théo, and
Isabelle act out passages from the films they have watched, and then marries
the scenes with the shots of the films themselves. These include classics such as
Queen Christina (USA: Rouben Mamoulian, ) and Blonde Venus (USA:
Josef von Sternberg, ), and Cahiers du cinéma favourites like Shock Corri-

dor (USA: Samuel Fuller, ) andMouchette (France: Robert Bresson, ).
One of the major moments in the film, of course, is the scene where the three
main characters deliberately re-enact (and try to beat) the record run through
Museé du Louvre by the three protagonists of Godard’s Bande à Part (France:
). These clips, nested alongside and inside the lives of the characters, only
emphasize once again the concept of “cinema is life, and life cinema,” showing
that “cinephilia time” is not only the wish to live the experience of cinema, but
to also prolong it beyond cinema, into life.

By the s, the cinema had become more than just “truth” on the screen. At
one point in the film, Isabelle imitates Jean Seberg from Godard’s Breathless
(France: ), one of the founding moments of the New Wave: “I entered this
world on the Champs-Élysées in , and do you know what my very first
words were? ‘New York Herald Tribune! New York Herald Tribune!’” It is not her
parents who gave birth to Isabelle, but New Wave Cinema. And at that mo-
ment, the concept works both ways. New Wave Cinema was actually born to
young people like Isabelle, Théo, and Matthew. For the first time in history,
cinema was being made by young directors such as Louis Malle, François
Truffaut, Jean-Luc Godard, and Claude Chabrol, who started as film lovers, be-
came critics, and turned their critical love or loving criticism into movies. This
movement we know as the French New Wave or Nouvelle Vague, is in fact
another “revolution” The Dreamers tries to depict. While there was a “revolu-
tion” in the streets of Paris, there was also one in the movie theatres. The arrival
of the New Wave changed filmmaking forever. New visual styles, themes, and
modes of production were introduced to the world. The novelty and innova-
tions in the form of New Wave films not only brought jump cuts or hand-held
camera work; they reflected the spirit of the time in other ways, too – dreaming
a dream of sovereignty, in the political sense as well. As Françoise Brion writes
in La nouvelle vague, “The New Wave was a freedom of expression, a new fash-

Dreams of Lost Time 49


ion of acting, and a great reform on the level of make-up.… Suddenly, you saw
actors who looked natural, like they had just gotten out of bed.” Here the con-
cept of time in relation to the cinema is given another dimension in that it docu-
ments the lived time of its protagonists, as a literal “awakening.”

The Body and Sexuality

A trademark of Bertolucci’s films is explicit sexual content and nudity. Interna-
tionally, he became famous with Last Tango in Paris (Italy/France: Bernardo
Bertolucci, ), one of the first films to show intercourse on screen in
European art cinema. Picking up on this earlier work, also set in Paris, The
Dreamers contains full frontal nudity and graphic scenes of sexual intercourse.
However, in contrast to the sexual content in Last Tango in Paris, which
Bertolucci refers to as “something dark, heavy, and tragic,” the eroticism and
sexuality in The Dreamers is “something very light, very joyous.” Given
some of the more brooding moments of sexual tension in the film, one may dis-
agree with Bertolucci on this, but one can also put the emphasis in the remark
on light as opposed to dark, rather than as opposed to heavy.

The concept of “light,” which, as previously indicated, always receives spe-
cial attention in Bertolucci films, here subtly interplays with the exposure of the
youthful bodies. In The Dreamers “light” should be seen as intertwined with
the spirit of dawn and waking up, that is, with the “big ambitious dream” of
freedom. The sexual experimentations the three characters perform thus sug-
gest that very dream, by testing the limits of freedom, enacted in the “light” of
each other’s constant presence. The issues of sexual relationships from hetero-
sexuality, homosexuality, to incest the film deals with function as a step toward
the “revolution” which was taking place outside. As Roger Ebert commented,
“within the apartment, sex becomes the proving ground and then the battle-
ground for the revolutionary ideas in the air.” The glow and radiance of the
era, is reflected in the way Bertolucci depicts the protagonists’ naked bodies of
the three protagonists under warm but intense lights.

Thus, the portrayal of naked bodies in The Dreamers serves not as (censor-
able) representations of nudity, but as an index of a sovereign space, like the city
and the cinema, that preserves lost time, the lost dream of the era. However,
with the young bodies constantly being exposed, the concept of time as a chron-
ological flow or kairos (moving towards the single event) is also challenged.
Time in the elegant apartment, which is the setting for more than half of the
film, seems to stop, or at least be suspended. Matthew, Théo, and Isabelle are
the “dreamers”who lock themselves in “the marvelous dream,” enacting their

50 Cinephilia


ideals about life, art, music, cinema, and even politics. The concept of dream
here brings us back to Freud’s theory of the unconscious, the psychical virtual
space where dreams reside. We know that Bertolucci has always been an avid
reader of Freud, and so the Oedipus complex plays an especially important role
in his films – e.g., Prima della Rivoluzione (Italy: ) or The Spider’s

Stratagem (Italy: ). As Robert Phillip Kolker suggests, all his work deals
with some aspect of this conflict: “the problems of sexual relationships, for the
struggle of children and parents, of generations.” In The Dreamers, however,
Oedipus is less present, and instead, it is Freud’s view of the unconscious, and
in particular, the idea that time does not exist in the unconscious, that Bertolucci
draws on.

In The Dreamers, the “dream” the three characters are living in the apart-
ment seems to never end. The three hardly leave the place, or when they do
they always rush right back. For there, in the “dream,” they are safe from the
destructive nature of time. The exposure of their bodies emphasizes the concept
of eternal youth. This concept of timelessness is captured by the photographic
and painterly mise en scène of the film. Like time in photographs and paintings,
time in the apartment, which engulfs the bodies of the three protagonists is
stopped. Bertolucci is known for his use of sculptures and paintings as models
for the visual construction of his films, and this influence is evident in The

Dreamers. Bertolucci makes the sculpture of Venus de Milo come to life with
Isabelle’s body, and recaptures Francis Bacon’s famous triptychs with the
bodies of the three, resting together in a bathtub with their reflections on the
three-way mirrors.

The film’s painterly mise en scène here also reflects the spirit of the s in
terms of the cross-cultural exchanges that have, in much of the th century,
brought Paris and New York into close proximity with each other, if we think
of all the French artists who moved between the two capitals, and the many
expatriate Americans who came to make Paris their home. This history, already
revived by the French cinephiles’ love of the American cinema, is further re-
enacted and prolonged in the figure of Matthew, the young American. His role
reminds one of the Americans – young idealists, at once naïve and pragmatic –
that people the novels of Henry James. As Ebert suggests, the film forces
Matthew to confront these strange Europeans, Théo and Isabelle, in the same
way Henry James “sacrifices his Yankee innocents on the altar of continental
decadence.” All three, as children of the s, possess the idealism of the
period, only Matthew, as an outsider, approaches the ideals with a slightly
stronger sensibility, and a different sense of reality. The French twins, on the
other hand, are entirely drowned in their own idealism, to the degree that it
turns into narcissism. The physical nature of twins makes them inseparable. In
the case of Théo and Isabelle, however, they are emotionally inseparable as well.

Dreams of Lost Time 51


They do everything together, including sleeping naked in the same bed and
bathing in the same bathtub. Matthew at one point can no longer stand their
childish self-immersion: “I wish you could step out of yourselves and just look.
… I look at you, and I listen to you and I think... you’re never gonna grow.…
Not as long as you keep clinging to each other the way that you do.”

The controversial conclusion of The Dreamers brings us back to the concept
of time. Time, like reality, never goes away. While the three kids are exploring
each other in the apartment, where time is no more, the explosions and riots in
the streets are occurring. As Bertolucci clarifies, “history is calling them.” Here
the film’s factual, chronological time catches up and unites with the fictional,
aionic time. But at another level, that of our cinephilia-nostalgia time, it is we
the spectators who have to weave together the “intervals,” the “fragments” of
lost time that Bertolucci presents us with. They constitute the film’s realism, at
both the memory and the narrative level, not their truth as history.

Conclusion

Considered as a film about “time realism” (in contrast to, say action or repre-
sentational realism) Bertolucci’s The Dreamers makes it clear that the birth of
cinephilia is indeed a momentous historical event, because it ushers in the revo-
lutions of how time is experienced, which we are only now beginning to come
to grips with, while showing just how crucial a role the cinema itself has had in
all this, along with other, more directly technological or political factors. In-
stead, it is cinema’s scheme of temporal regulation and time articulations that
popularized the medium, and has kept it alive for over a century now. How-
ever, in this particular case, cinematic time is no longer either a matter of
mastering time at the mechanical level or articulating it through narrative.
Bertolucci’s film knows all about “timeless time” and the “space of flows” of
contemporary globalization, but by attending to the micro-levels of body, do-
mestic space, city, cinema – and their interactions on that plane of immanence
which are the loops of cinephilia time – The Dreamers can convey how time-
less time feels, and how the space of flows affects us in our innermost being.
Cinephilia in the current media context, as Bertolucci demonstrates, has shifted
from reliving the moments – illustrated by Matthew, Théo and Isabelle mimick-
ing memorable movie scenes for each other – to reframing them. Reframing is
our task as spectators, and it means being able to hold together in a single re-
presentational space two different temporalities – here the cinematic time of
 and the cinephilia time of our collective memory of “May ’” – and of
calling this framing, this holding together “love.” Such is perhaps Bertolucci’s

52 Cinephilia


ultimate dream project: to make us love the cinema once more, in the age of
television, the internet and all the other ways we can store time and represent
history, by making us first love the love of cinema which his own generation
called cinephilia.

Notes

. There is a quote in Jean-Luc Godard’s film Le Petit Soldat (France: ) that says
“photography is truth, and cinema is truth  frames a second.”

. Chronos is time as duration, passage, flow, flux. Kairos is time as event, appointment,
juncture, opportunity. Aion is time as a very long period, an age, an eternity.

. Gilbert Adair’s The Holy Innocents: A Romance is a typically erudite homage to The

Strange Ones/Les Enfants Terribles (France: Jean-Pierre Melville, writing cred-
its: Jean Cocteau, ). From Anthony Allison, “Last Perversion in Paris.” Review
of The Dreamers. Las Vegas Mercury.  March .  January  <http://www.las-
vegasmercury.com//MERC-Mar--Thu-/.html>.

. Bernardo Bertolucci, Interview. National Public Radio News.  February .  Jan-
uary  <http://www.npr.org/dmg/dmg.php?prgCode=DAY.

. “Théo's instant transformation from armchair Maoist and domestic slob to ardent
militant is glib, his visit to the Sorbonne a nod to a clichéd iconography rather than
an accurate depiction of events, and money and food shortages figure only in the
sense that the three are reduced to drinking papa's vintage Bordeaux.” Vincendeau,
Ginette. “The Dreamers.” Review of The Dreamers. Sight and Sound. February .
 January . <http://www.bfi.org.uk/sightandsound/_/thedreamers.
php>.

. Kolker, Robert Phillip. Bernardo Bertolucci, London: BFI Books, , p. .
. Lynch, Kevin. The Image of the City, Cambridge, Mass.: MIT Press, , p. .
. Even though Bertolucci said in this interview (Black Film.  January  <http://

www.blackfilm.com//features/bertolucci.shtml>) that he “was there,” he
only meant it figuratively, for in May of  he was shooting Partner (Italy, )
in Rome, Italy. He made this clear in “The Making of The Dreamer” (available on the
DVD version).

. Bertolucci Interview. Cinema Confidential.  February .  January  <http://
www.cinecon.com/news.php?id=>.

. Vincendeau, Ginette. “The Dreamers.” Sight & Sound. February .
. Absalom, Roger. France: The May Events . London: Longman, , p. .
. Bertolucci Interview. Black Film.
. Kolker, Robert Philip, Bernardo Bertolucci, p. .
. Bertolucci interview. Black Film.
. “On Subjectivity and Subjectivism.” Waking Life. Site created and designed by

Jimmy Hernandez.  January  <http://www.prism.gatech.edu/~gtev/wa-
kinglife/subjectivity.html>.

. Bertolucci interview. Black Film.

Dreams of Lost Time 53


. Neupert, Richard. “AHistory of the French NewWave Cinema.” . University of
Wisconsin Press. <http://www.wisc.edu/wisconsinpress/Presskits/Neupertpresskit.
html&anchor>.

. Idem.
. Bertolucci interview. Cinema Confidential.  February .  January  <http://

www.cinecon.com/news.php?id=>.
. Ebert, Roger. “The Dreamers.” Review of The Dreamers. RogerEbert.com: Movie Re-

views.  February .  January . <http://rogerebert.suntimes.com/apps/
pbcs.dll/article?AID=//REVIEWS//>.

. Bonelli, Valerio. First Assistant Editor. Interview. BBC Four Cinema.  December
.  January  <http://www.bbc.co.uk/bbcfour/cinema/features/bertolucci-
dreamers.shtml>.

. Domhoff, G.W. “The ‘Purpose’ of Dreams.” The Quantitative Study of Dreams. 
December  <http://psych.ucsc.edu/dreams/Library/purpose.html>.

. Kolker, Robert Philip, Bernardo Bertolucci, p. .
. Idem, p. .
. Ebert, Roger. “The Dreamers.”
. Bertolucci interview. Cinema Confidential.

54 Cinephilia


	SUTANYA SINGKHRA: Dreams of Lost Time: A Study of Cinephilia and Time Realism in Bertolucci’s The Dreamers


