

Avec le soutien � nancier du Ministère de la Culture et de la Francophonie de la République de Côte d’Ivoire
Avec la contribution � nancière de l’Union européenne et le concours du Groupe des Etats ACP

Avec le soutien du Fonds Francophone de Production Audiovisuelle du Sud.
The Jerusalem International Film Lab

Banshee Films et Wassakara Productions, Arte France Cinéma, Diam Production
Present

A � lm by Philippe Lacôte

Starring
Abdoul Karim Konaté & Isaach De Bankolé

Duration: 102 min - Image:1:85 - Sound: 5.1

Press kit and photos available on www.bac� lms.com
Matériel de presse téléchargeable sur www.bac� lms.com

 /RUNLEFILM

Banshee Films & Wassakara Productions, Arte France Cinéma, Diam Production
Present

A � lm by Philippe Lacôte

Starring
Abdoul Karim Konaté & Isaach De Bankolé

Duration: 102 min - Image:1:85 - Sound: 5.1

Press kit and photos available on www.bac� lms.com
Matériel de presse téléchargeable sur www.bac� lms.com

 /RUNLEFILM

SYNOPSIS

Run is running away... He has just killed his country’s Prime Minister. Therefore
he had to take the face and clothes of a madman wandering throughout the town
for months. His life returns to him in flashes: his childhood with master Tourou,
when he dreamt of becoming a rainmaker, his incredible adventures with
Greedy Gladys and his militia past as a Young Patriot in Ivory Coast’s political
and military conflict. Run has not chosen all of these lives. He stumbled into
them, escaping from one life to another. This is why he is called Run.

Run s’enfuit… Il vient de tuer le Premier ministre de son pays. Pour cela
il a dû prendre le visage et les vêtements d’un fou, errant à travers la ville.
Sa vie lui revient par flashes ; son enfance avec maître Tourou quand il rêvait de
devenir faiseur de pluie, ses aventures avec Gladys la mangeuse et son passé
de milicien en tant que Jeune Patriote, au cœur du conflit politique et militaire
en Côte d’Ivoire.
Toutes ses vies, Run ne les a pas choisies. À chaque fois, il s’est laissé happer
par elles, en fuyant une vie précédente. C’est pour ça qu’il s’appelle Run.

SYNOPSIS

Run is running away... He has just killed his country’s Prime Minister. Therefore
he had to take the face and clothes of a madman wandering throughout the town
for months. His life returns to him in flashes: his childhood with master Tourou,
when he dreamt of becoming a rainmaker, his incredible adventures with
Greedy Gladys and his militia past as a Young Patriot in Ivory Coast’s political
and military conflict.
Run has not chosen all of these lives. He stumbled into them, escaping from one
life to another. This is why he is called Run.

Run s’enfuit… Il vient de tuer le Premier ministre de son pays. Pour cela
il a dû prendre le visage et les vêtements d’un fou, errant à travers la ville.
Sa vie lui revient par flashes ; son enfance avec maître Tourou quand il rêvait de
devenir faiseur de pluie, ses aventures avec Gladys la mangeuse et son passé
de milicien en tant que Jeune Patriote, au cœur du conflit politique et militaire
en Côte d’Ivoire.
Toutes ses vies, Run ne les a pas choisies. À chaque fois, il s’est laissé happer
par elles, en fuyant une vie précédente. C’est pour ça qu’il s’appelle Run.

DIRECTOR’S STATEMENT
The latest political, military conflict in Ivory Coast cost 3,000 lives. I have first tried with a documentary
approach to testify to a decade of crises.
In Chronicles of War in the Ivory Coast, I filmed my neighborhood, a working-class suburb of Abidjan, from
day to day, and interviewed Young Patriots, who were staunch supporters of former President Laurent
Gbagbo…
With RUN, I carried on observing this country in crisis, to attempt to cast new light on its politics, this
time around through fiction, by portraying the last twenty years of my country through both its history and
geography. A vast story which encompasses its collective history through the iconic life of one individual:
Run. Today, fiction seems to me best adapted to shed light on the nightmare from which we have barely
awoken and are still trying to comprehend.

NOTE D’INTENTION DU RÉALISATEUR
Le dernier conflit politique et militaire en Côte d’Ivoire a fait 3000 morts. J’ai d’abord cherché par une
approche documentaire, à témoigner de cette décennie de crise.
Pour Chroniques de guerre en Côte d’Ivoire, j’avais filmé mon quartier, une banlieue populaire d’Abidjan,
au jour le jour, et réalisé des interviews de Jeunes Patriotes, qui soutenaient activement l’ancien président
Laurent Gbagbo…
Avec RUN, j’ai poursuivi mon travail d’observation de ce territoire en crise. Et j’ai tenté un nouvel éclairage
du politique, cette fois-ci par le moyen de la fiction. En traversant les vingt dernières années de mon pays,
en déroulant son histoire et aussi sa géographie. Et en construisant un vaste récit qui prend en charge
l’histoire collective dans une trajectoire individuelle emblématique : celle du personnage de Run. Aujourd’hui,
la fiction me paraît la mieux adaptée pour éclairer le cauchemar dont nous nous réveillons à peine et que
nous cherchons à comprendre.

INTERVIEW WITH
PHILIPPE LACÔTE
When did you come up with the RUN project?
The project was born as I started doing field
work in Ivory Coast, over ten years ago. On
September 15, 2002, I set off for Yopougon, a
suburb of Abidjan where I grew up, equipped with
a digital camera in order to assess how the young
generation was faring. I thought that filming my
neighborhood and my childhood friends - one of
whom just got killed by the police - would help
me understand my rather complex tie to that
country. Three days later, the rebellion broke out.
So, I filmed my neighborhood for the first three
weeks of the curfew, with no specific goal, just
like some sort of photographic logbook. But it so
happens that Yopougon is the largest municipality in
West Africa, with 1.5 million residents. It is also the
stronghold of the Young Patriots, one of the fiercest
supporters of former president Laurent Gbagbo.
Against this background, I set off recording the
reactions of ordinary citizens, shooting busloads
of activists who were heading for meetings and
filming morning papers’ front pages. One day,
I went to a Young Patriot’s house to interview him.
I asked him how he had joined the movement.

He answered, «Well, I have three lives». It took
me five years to make the Chronicles of War in the
Ivory Coast documentary and it became some sort
of autobiographical portrayal. But I have always
kept in mind those words and they made me want
to tell the story of a man living three lives. I made
the Young Patriot’s statement mine and set it in an
imaginary, fictional tale.

Did it take you long to come up with the title, RUN?
It did not take me long to decide that the character
was going to shift from one life to another, each
time fleeing the previous one. Nowadays, in Ivory
Coast, 75% of the population is under 30. Each of
these youths has followed a tortuous path, so much
so that for me, running did not mean a cowardly
flight but a vital impulse - the character cannot get
ahead with his life and must therefore find a way
out. I have met a lot of people over there, who are
faced with no choice - they have to organize their
lives depending on the circumstances surrounding
them, finding themselves in a place they have
not chosen and having to re-invent themselves.
I chose to stick with the actual lives of these
youths. Bearing this in mind, I decided to narrate
those three lives. The name of the character was
an obvious choice for me and the plot of the story
fell into place.

ENTRETIEN AVEC
PHILIPPE LACÔTE

À quand remonte l’idée de RUN ?
Ce projet est né d’un travail documentaire que
j’ai entamé il y a plus de dix ans en Côte d’Ivoire :
je suis parti le 15 septembre 2002 avec une caméra
numérique, à Yopougon, banlieue d’Abidjan où
j’ai grandi, pour dresser un état des lieux d’une
génération. En filmant mon quartier et mes amis
d’enfance, dont l’un venait d’être abattu par la
police, je souhaitais me pencher sur mes rapports
complexes avec ce pays. Trois jours après,
la rébellion a éclaté. J’ai donc commencé à filmer
mon quartier pendant les trois premières semaines
du couvre-feu, au jour le jour, comme une sorte
de carnet de bord en images. Or, il se trouve que
Yopougon est la plus grande commune de l’Afrique
de l’Ouest, avec 1,5 millions d’habitants, et que
c’est aussi le fief des Jeunes Patriotes, l’un des plus
forts soutiens à l’ex-président Laurent Gbagbo.
Dans ce contexte, je me suis mis à enregistrer les
réactions des gens de la rue, à filmer les cars de
militants qui se rendaient aux meetings et à capter
les journaux télévisés en Côte d’Ivoire. Un jour,
je suis allé interviewer un Jeune Patriote, chez
lui, je lui ai demandé comment il avait rejoint ce

mouvement, et il m’a répondu : « moi, j’ai trois
vies ». J’ai passé cinq ans sur ce documentaire,
Chroniques de guerre en Côte d’Ivoire, qui est
devenu une sorte de portrait autobiographique.
Mais j’ai toujours gardé en tête cette phrase, « moi,
j’ai trois vies », et c’est elle qui m’a donné envie
de raconter l’histoire d’un jeune homme qui aurait
trois vies. J’ai repris à mon compte les propos de
ce garçon Jeune Patriote pour les inscrire dans un
récit imaginaire et fictionnel.

Le titre, RUN, s’est-il imposé rapidement ?
Très vite, je me suis dit que ce personnage allait
passer d’une vie à l’autre en fuyant la précédente. En
Côte d’Ivoire, aujourd’hui, 75 % de la population a moins
de 30 ans, et les parcours individuels sont chaotiques,
si bien que la course incarnait pour moi, non pas
une fuite lâche, mais un élan vital : le protagoniste
est bloqué dans sa vie et cherche une issue. Je
vois beaucoup de gens, là-bas, qui affrontent des
« non-choix » : on construit sa vie là où les circonstances
nous mènent, et on se retrouve sur un territoire qu’on
n’a pas choisi, et où il faut s’inventer. Je voulais coller
à cette réalité de la jeunesse ivoirienne. Et à partir du
moment où j’ai décidé de raconter ces trois vies par
la course, le nom du personnage s’est imposé et la
structure du film s’est mise en place.

How did you work on the screenplay?
At first, my purpose was threefold. To begin with,
I wanted to portray the journey of a young man
who is living today in a crisis-stricken country,
in order to understand how such a character
copes with this place and seeks to invent a new
life for himself. Then, my goal was to make his
journey symbolical so that it could unveil a few
elements of the country’s history and geography.
And eventually, the story allowed me to create a
fantasized view of this place. A fantasy of a culture
in which the border between the real world and the
occult, the past and the present, the dead and the
living, is not fixed as it is in Europe and I thought it
was important to mention this other reality, which
is specifically African.

Is the character of Run symbolical of today’s
Ivory Coast?
He has deep roots in the Ivorian imaginary because
of the permeability between the occult and the
real world, which are closely linked in Africa.
Furthermore, he fits into the everyday life of the
country in a more modern way, since, as I said,
every young person, faced with a permanent crisis,
must heroize themselves. Run embodies some
sort of a hero who, at one point, will assign himself
a role - participate in the making of his life and the
world he lives in. And if you bring together these

various worlds - real, fanciful, past and present -
you reach a mesmerizing universe which helps you
dive into the character’s life - at times you wonder
whether he does exist or if he is a figment of your
imagination. I find it important to write open-ended
stories. I wanted them to relate a human journey
so that the viewer could figure out his own journey
and his own fantasy.

Run forces the viewer to reflect on violence.
His whole itinerary is a cautionary journey focused
on violence. The main question raised by the film
is how a young man who won’t yield to violence,
who refuses to deliver a deadly blow to his master,
will nevertheless have no choice but slip into
violence. This question raises the issue of the
history of Ivory Coast - it is not a question about
who is right and who is wrong but how we fell into
violence. Where does this violence come from?
Did it exist in the so-called peaceful days? This is
why the flashbacks are so important in the film.
They allow me to address the roots of nationalism,
and consequently of violence.

The figure of the madman seems to be present
throughout the film.
Run’s goal is to assassinate the Prime Minister.
And to achieve his goal, he impersonates
a madman. So my starting point was based on

Comment avez-vous construit le scénario ?
J’avais trois intentions au départ. Je voulais
d’abord traduire la trajectoire d’un jeune homme
aujourd’hui dans un pays en crise, pour comprendre
comment un tel personnage s’inscrit dans ce
territoire et cherche à inventer sa vie. Ensuite,
il s’agissait de rendre son parcours emblématique
pour qu’il raconte quelque chose de l’histoire et de
la géographie de ce pays. Enfin, à travers ce récit,
je souhaitais exprimer un imaginaire de ce
territoire. Celui d’une culture où la frontière entre
le réel et le mystique, entre le présent et le passé,
entre les morts et les vivants, n’est pas aussi
délimitée qu’en Europe, et je trouvais important
d’évoquer cette autre réalité, d’essence africaine.

RUN est-il emblématique de la Côte d’Ivoire
d’aujourd’hui ?
Il est ancré dans un imaginaire ivoirien par cette
perméabilité entre le mystique et le politique, qui
sont très liés en Afrique. Et il est inscrit dans la réalité
du pays de manière plus contemporaine puisque,
comme je le disais, chaque jeune, confronté à une
crise permanente, est obligé d’héroïser sa vie. Run
incarne une sorte de héros qui, à un moment, va se
donner un rôle : vouloir participer à la construction
de sa vie et de son temps. Et si on croise ces
différents univers – réel, fantasmatique, passé,
présent –, on arrive à un univers hypnotique qui nous

permet de plonger dans la vie de ce personnage :
par moments, on se demande s’il existe ou si on est
en train de rêver avec lui. C’est important pour moi
que les histoires ne soient pas bouclées, et fermées,
mais qu’elles dessinent une trajectoire humaine
dans laquelle le spectateur peut inventer son propre
parcours et son propre fantasme.

RUN oblige le spectateur à s’interroger sur la
violence.
Tout son parcours est une quête initiatique autour
de la violence. Au fond, la question que pose le
film, c’est le parcours d’un jeune homme qui
tourne le dos à la violence, en refusant de porter
un coup fatal à son maître, mais qui, au bout du
compte, n’aura d’autre choix que de basculer
dans la violence à son tour. C’est à travers cette
question que je m’interroge sur l’histoire de la Côte
d’Ivoire : il ne s’agit pas de dire qui a raison et qui
a tort, mais de se demander comment nous avons
basculé dans la violence. D’où vient cette violence ?
Existait-elle dans les époques dites d’harmonie ?
D’où l’importance des flashbacks dans le film, qui
me permettent de me pencher sur les germes du
nationalisme et, donc, de la violence.

La figure du fou semble traverser le film.
L’objectif de Run est de tuer le Premier Ministre.
Et pour y parvenir, il se transforme en fou. Je

a realistic description of the city life and the
cultural customs. Indeed today in African capital
cities, the madman enjoys a special status - he is
taken for granted, in a manner of speaking, and he
can go anywhere he likes without anybody asking
him to show his identification papers. Besides, the
madman is identified by his clothes. So Run took
on the look of a madman to be able to get close to
the Prime Minister. He is aware that this «mask»
is a formidable weapon. Imamura’s The History
of Postwar Japan Told by a Bar Hostess was very
much on my mind - in this case you could say that
it is The History of Ivory Coast Told by a Madman.
I think that the point of view of a madman addressing
the recent history of Ivory Coast is interesting.
It is the history of a country which was declared an
«economic miracle» and then slipped into decay
and finally into nationalism and chaos.

The film alludes to the great Picaresque stories.
The three lives mentioned by the film allude to the
cautionary journey made by a young man who will
realize that he is free. The whole film leads to the
last sequence in which the protagonist declares:
«my name is Run and the reason I am fleeing is
because I defend my right to freedom». So that
the three stages - childhood, adolescence and
adulthood - and the characters that Run comes
across gradually allow him to become aware that

he is free and has a right to a homeland. So the
codes of the cautionary journey are present in the
film and it is no accident that the character of Run
is developed through encounters and learning from
the others. First from the rainmaker, who teaches
him the harmonious meaning of things, the link
between the stars and the Earth, the Seen and the
Unseen. Then, from Gladys, with whom he travels
in the country and who teaches him freedom,
laughter, humor and showmanship. When he gets
to the present time in the film, the days of the
Young Patriots, he carries along everything he has
learnt. This cautionary journey reminds me of the
Picaresque novel and of Garcia Marques but also
of American cinema, which invented mythological
characters. When I started out making films, I was
fascinated by the fact that cinema is a school of
life and gestures. I would leave a movie theatre
and think that I was going to light a cigarette
the way Belmondo does in Godard’s Breathless.
In the same way, my character has certain
postures which, I hope, will inspire tomorrow’s
youths in Abidjan. Ivory Coast is a young country
which became independent in 1960 - not so long
ago. We need heroes and strong role models with
whom to identify.

You are also dealing in the thriller genre...
It is quite deliberate. I discovered cinema when

suis donc parti d’une réalité urbaine et culturelle.
Car aujourd’hui, dans les capitales africaines, le fou
a un statut particulier : on ne fait pas attention à lui,
on ne le voit pas pour ainsi dire, et il peut circuler
n’importe où sans qu’on lui demande jamais ses
papiers. Par ailleurs, le fou est aussitôt identifié
comme tel par sa tenue vestimentaire. Du coup,
Run prend l’allure d’un fou pour se rapprocher du
Premier ministre : il sait que ce « masque » est une
arme redoutable. J’ai beaucoup pensé à Histoire du
Japon racontée par une hôtesse de bar d’Imamura :
ici, on pourrait dire qu’il s’agit d’Histoire de la Côte
d’Ivoire racontée par un fou. J’ai le sentiment que
la place du fou est un point de vue intéressant pour
questionner l’histoire récente de la Côte d’Ivoire,
pays qualifié de « miracle économique », puis qui
a sombré dans la décadence et, enfin, dans le
nationalisme et le chaos.

Le film évoque les grandes fables picaresques.
Les trois vies qu’évoque le film esquissent un
parcours initiatique pour un jeune homme qui va
prendre conscience de sa liberté. Tout le film permet
d’aboutir à cette séquence finale, où le protagoniste
déclare : « je m’appelle Run, et si je m’enfuis, c’est
pour défendre ma liberté ». Du coup, les différentes
étapes – enfance, adolescence et âge adulte –
et les personnages que croise Run l’amènent
progressivement à cette prise de conscience, et lui

permettent de se reconnaître comme individu qui a
« droit de cité ». On retrouve donc tous les codes du
parcours initiatique, et ce n’est pas un hasard si le
personnage de Run ne fonctionne que par rencontres
et apprentissages auprès des autres. D’abord,
auprès du faiseur de pluie, avec qui il apprend le sens
harmonieux des choses, les liens entre les astres et
la Terre, entre l’invisible et le visible. Puis, avec Gladys,
avec qui il parcourt le pays, et apprend la liberté, le
rire, l’humour, le sens du spectacle. Quand il arrive
dans le présent du film, celui des Jeunes Patriotes,
il est armé de tout cet apprentissage. Pour moi, ce
parcours initiatique évoque le roman picaresque et
Garcia Marques, mais aussi le cinéma américain qui
invente des personnages mythologiques. Lorsque j’ai
commencé à faire des films, ce qui m’a fasciné, c’est
que le cinéma est une école de la vie et de gestes :
je pouvais sortir d’une salle de cinéma et me dire que
j’allais allumer ma cigarette comme Belmondo dans
A bout de souffle. De même, mon personnage donne
à voir des attitudes et ce que j’aimerais, c’est que,
demain, des jeunes d’Abidjan puissent s’en inspirer.
La Côte d’Ivoire est un jeune pays, indépendant
depuis 1960 seulement, et on a besoin de s’héroïser
et de s’identifier à des trajectoires fortes.

Vous travaillez aussi le genre du polar…
C’est totalement volontaire. J’ai découvert le
cinéma quand j’habitais à Abidjan : ma maison

I was living in Abidjan. There was a movie theatre
called «The Magic» next to my house. I would
mainly watch karate films, Bollywood films and
westerns - genre-codified films. This was my home.
My mother would leave me there each time she
went shopping, then would pick me up fifteen
minutes later and drop me again two hours later,
and so on. I could never see a film in its entirety
and all those sequences seen bit by bit would
make up a single story which I reinvented. I was
fascinated by these screenings, full of very diverse
audiences who responded to the films all the time.
Indeed viewers would go to the movie theatres
knowing the story in advance as well as the codes
of such and such a genre. They would relate to
the emotions of the characters and go along with
them. It was very interactive. The ground zero of
cinema. At a very early age I was exposed to genre
films.

How did you cast the film?
All the performers are actors that I picked, not
necessarily on account of their past performances,
but for what they exude. What I like about Ivory
Coast is that there are no real barriers between
professional and non professional actors. I would
have found it difficult to work only with professional
actors because it might take away much of
the elusiveness of the characters. That is why

I’d rather speak of «performers» than actors.
And my «performers» either studied in a drama
school or were found on the street.

At first, the project was centered around Abdoul
Karim Konaté, who portrays Run. I had produced
Burn it up Djassa, which was shot in Abidjan in
about ten days, with him. So, as soon as I started
working on RUN, I thought of Karim. I first sent
him the script in 2010, when the war was raging.
Soon after, he sent us pictures of himself, in which
he looked like a madman wearing a wig. This was
his first interpretation of the part.

The boy who portrays Run as a child is actually
a horse stable hand. I met him because he once
brought along a horse for one of my short films
and I felt like filming him. He may never play in a
movie again, let alone embrace an acting career.
However, he has a strong presence, which I find
very inspiring.

Isaach De Bankolé is an actor that I felt like
working with. I am fascinated by the career of
this multifaceted actor, who worked on stage with
Chéreau and Koltès, then became known thanks to
Claire Denis and Jim Jarmusch. I liked referring to
this part of cinema history which he calls to mind.

jouxtait un cinéma qui s’appelait «Le Magic», où
je voyais essentiellement des films de karaté,
du Bollywood et des westerns – des films très
codifiés. C’était ma maison ! Ma mère m’y laissait
à chaque fois qu’elle allait faire une course, puis
elle venait me chercher au bout d’un quart d’heure,
pour m’y déposer deux heures plus tard, etc.
Du coup, je ne voyais jamais un film en entier, et
toutes ces séquences vues de manière morcelée
constituaient une seule histoire que je réinventais.

J’étais fasciné par ces séances de cinéma,
remplies de publics très divers qui réagissaient
sans cesse par rapport au film. Car on venait là en
connaissant l’histoire à l’avance et les codes de tel
ou tel genre. On pouvait donc se projeter dans les
émotions des personnages et les accompagner.
C’était un cinéma très interactif. Le degré zéro du
cinéma. J’ai donc été formé au cinéma de genre.

Alexandre Desane, who portrays the Admiral,
is a French young actor from Haiti who played in
one of my shorts. Rasmané Ouédraogo, Master
Tourou in the film, worked with Idrissa Ouédraogo,
the Dardenne brothers and Van Der Keuken. Reine
Sali Coulibaly, who plays Gladys, is a TV show
actress in Burkina Faso. One of the challenges was
to achieve a harmonious interaction between all
these actors who came from different backgrounds
and nationalities. I was sometimes worried that
this mosaic of actors may not be telling the story
of a single world.

What were your lighting and framing choices?
I worked with a young Israeli cinematographer,
Daniel Miller. It was his first feature film. I was
looking for somebody with no preconceptions
or knowledge of Africa. Most films shot in Africa
nowadays, by African or foreign filmmakers, are
made with prejudiced notions about this continent
instead of an unbiased view. Daniel came to Ivory
Coast with a fresh vision. And being only 27 years
old, he was able to communicate with the Ivorian
youths. In fact, I intervene a lot when it comes to
framing but hardly at all when it comes to lighting.
I work with my DOP until I feel I can tell him,
 «This light is real and is in tune with my perception
of the country.»

RUN combines several landscapes - urban areas,
overwhelming natural surroundings and barren
landscapes - which seem to reconstruct the
whole country.
My goal was to relate, through Run’s journey,
twenty years of Ivory Coast’s history and to depict
its geography. I wanted to show that the country is
made of all this diversity, all the more so as over
one fourth of its population is foreign. Ivory Coast
is a microcosm of the whole of Western Africa.
It is a chaotic mosaic in which Moslems and
Christians rub shoulders, some stick to traditions,
others are more modern. This may account for
the crisis it has suffered, but it also gives strength
to the country. In terms of filmmaking, I was
interested in shifting from the dreamlike world of
childhood - full of natural elements - to an urban
world, that of the Young Patriots, with saturated,
discordant and sometimes overlapping sounds.
As a matter of fact I wanted to start in a harmonious
world and end up in chaos, and so the screenplay
and the visual style had to match this goal.

Philippe Lacôte

Comment avez-vous choisi les acteurs ?
Tous les interprètes sont des acteurs que je
suis allé chercher, pas forcément pour ce qu’ils
avaient fait, mais pour ce qu’ils dégagent. Ce qui
m’intéresse en Côte d’Ivoire, c’est que les notions
d’acteur professionnel et non professionnel sont
perméables. J’aime bien jouer avec cette porosité :
j’aurais du mal à travailler uniquement avec
des acteurs professionnels, au risque d’enlever
beaucoup de mystère à mes personnages.
Je préfère donc parler d’ « interprètes » que
d’acteurs. Et mes « interprètes » peuvent venir
d’une école d’art dramatique ou de la rue.
Au départ, le projet s’est monté autour d’Abdoul
Karim Konaté, qui interprète Run. Il se trouve que
j’avais produit Burn it up Djassa (Le Djassa a pris
feu), avec le même acteur, tourné en une dizaine de
jours à Abidjan. Du coup, dès que j’ai commencé à
travailler sur RUN, j’ai pensé à Karim. La première
fois que je lui ai fait parvenir le scénario, c’était en
2010, en pleine guerre. Assez vite, il nous a envoyé
des photos où il s’était déjà transformé en fou, avec
une perruque : c’était sa première interprétation
du rôle.
Le garçon qui joue Run enfant s’occupe de chevaux
dans la vie. Je l’ai rencontré parce qu’il m’avait
amené un cheval sur un de mes courts métrages
et que j’ai eu envie de le filmer. Peut-être ne fera-
t-il jamais d’autres films, et encore moins une

carrière d’acteur. Mais il a une présence très forte
qui m’inspire.
Isaach De Bankolé est un comédien avec qui j’avais
envie de tourner. Je suis fasciné par sa trajectoire
d’acteur caméléon, qui a travaillé avec Chéreau
et Koltès, puis qui s’est fait connaître grâce à des
cinéastes comme Claire Denis et Jim Jarmusch.
J’avais envie de convoquer l’histoire du cinéma
qu’il véhicule.
Alexandre Desane, qui joue l’Amiral, est un jeune
acteur français originaire d’Haïti avec qui j’avais
tourné un court métrage. Rasmané Ouédraogo,
Maître Tourou dans le film, a travaillé avec Idrissa
Ouédraogo, les frères Dardenne et Van Der Keuken.
Quant à Reine Sali Coulibaly, qui incarne Gladys,
c’est une comédienne de séries télé au Burkina
Faso. La difficulté a donc été d’harmoniser le jeu de
ces acteurs d’origines et d’horizons extrêmement
divers. Du coup, j’étais parfois inquiet sur le
tournage car je craignais que cette mosaïque ne
raconte pas un seul monde.

Quels ont été vos choix de lumière et de cadrage ?
J’ai travaillé avec un jeune chef-opérateur
israélien, Daniel Miller, dont c’était le premier long
métrage. Je cherchais en effet quelqu’un qui n’ait
aucun a priori, et aucune connaissance de l’Afrique.
La plupart des films tournés en Afrique aujourd’hui,
de cinéastes africains ou étrangers, émanent

de conceptions plaquées sur ce continent,
davantage que d’un vrai regard. Daniel, lui, est
arrivé en Côte d’Ivoire avec un œil neuf. Et comme
il n’a que 27 ans, il a pu avoir un véritable échange
avec les jeunes de Côte d’Ivoire. De mon côté,
si je suis très interventionniste sur les cadres,
j’interviens très peu sur la lumière. Je travaille
avec le chef-op jusqu’à ce que je lui dise « cette
lumière est vraie et elle correspond à ma vision
du pays ».

RUN articule divers univers – la ville, la nature
somptueuse, les paysages arides – qui semblent
recomposer le pays tout entier.
L’objectif, c’était de raconter, à travers la trajectoire
de Run, vingt ans de l’histoire récente de la
Côte d’Ivoire, mais aussi d’évoquer sa géographie.
Je voulais montrer que le pays est constitué de
toute cette diversité, d’autant plus que plus d’un
quart de la population est d’origine étrangère :
en Côte d’Ivoire, on retrouve toute l’Afrique de
l’Ouest. C’est donc une mosaïque chaotique, où
se côtoient musulmans et chrétiens, populations
traditionnelles et d’autres plus modernes, qui
explique peut-être la crise qu’on a traversée, mais
qui donne aussi sa force au pays. Formellement,
cela m’intéressait de passer de l’univers onirique
de l’enfance – où les éléments naturels sont très
présents – à un monde urbain, celui des Jeunes

Patriotes, où les sons sont plus saturés et heurtés
et vont même jusqu’à se superposer. En réalité,
je voulais partir d’une harmonie pour arriver
à un chaos : il fallait que cela se ressente dans
l’écriture, et dans la mise en scène.

Philippe Lacôte

PHILIPPE LACÔTE
Born in 1971 in Abidjan, Philippe Lacôte grew up next to a movie
theater – «The Magic». As he began to study linguistics, he
became a radio enthusiast, before he turned to film and started
making short films. In 1989, he made a series of sound portraits
on the fall of the Berlin Wall. Four years later, he made his first
short film, Somnambule, in black and white. In 1995, he directed
the black and white The Messenger, starring Denis Lavant,
presented at the Rotterdam International Film Festival. In 2001,
he co-directed with Delphine Jaquet Affaire Libinski, a short film
made up of stills, reminiscent of Chris Marker’s : The Jetty.
In 2001, he felt like going back to documentary filmmaking – Cairo Hours portrayed Cairo through the
wanderings of young Egyptian writers from the Movement 90. One year later, he set off for Ivory Coast
to make a film on his childhood friends. Three days later, the rebellion broke out. He decided to film his
neighborhood, Wassakara, in the working-class suburb of Yopougon, during the first three weeks of the
curfew. It took him five years and ended up as an artwork, halfway between an essay, a documentary and
a diary – Chronicles of War in the Ivory Coast.
In 2010, Philippe Lacôte produced Lonesome Solo’s Burn it up Djassa, which was shot in 11 days in the
Abidjan suburb and screened at the Toronto International Film Festival and at the Panorama Selection of
the Berlin Film Festival in 2012. In 2013, he directed To Repel Ghosts, a fiction film on the unrecognized
journey of artist Jean-Michel Basquiat to Ivory Coast.
RUN, which won the Jerusalem Film Lab Award, is Lacôte’s first feature. It is presented at the Un certain
regard selection of the 2014 Cannes Film Festival.

Né en 1971 à Abidjan, Philippe Lacôte grandit à proximité d’un cinéma : « Le Magique ». Parallèlement
à des études de linguistique, il se passionne pour la radio avant de s’orienter vers le cinéma et de tourner
ses premiers courts métrages. En 1989, il réalise une série de portraits sonores sur la chute du Mur
de Berlin, puis, quatre ans plus tard, signe son premier court-métrage Somnambule, tourné en noir et
blanc. En 1995, il tourne Le Passeur, court-métrage en noir et blanc avec Denis Lavant, sélectionné au
Festival International de Rotterdam, puis coréalise, avec Delphine Jaquet, Affaire Libinski (2001), court
métrage en images fixes dans la lignée de La Jetée de Chris Marker.
En 2001, il ressent la nécessité de renouer avec l’approche documentaire : Cairo Hours est un portrait de
la ville du Caire à travers les déambulations des jeunes écrivains égyptiens du mouvement 90. Un an plus
tard – le 15 septembre 2002 –, il part en Côte d’Ivoire pour entreprendre un film sur ses amis d’enfance.
Trois jours après, la rébellion éclate. Il décide alors de filmer son quartier, Wassakara, dans la banlieue
populaire de Yopougon, au cours des trois premières semaines du couvre-feu. Ce travail va durer 5 ans et
donnera un objet à la frontière entre l’essai, le documentaire et le journal intime : Chroniques de guerre
en Côte d’Ivoire.
En 2010, Philippe Lacôte produit Burn it up Djassa (Le Djassa a pris feu) de Lonesome Solo, tourné en
11 jours dans la banlieue d’Abidjan, et présenté au Festival International de Toronto et à la Berlinale 2012
dans la section Panorama. En 2013, il signe To Repel Ghosts, fiction autour du voyage méconnu de l’artiste
Jean-Michel Basquiat en Côte d’Ivoire.
RUN, son premier long-métrage de fiction, prix du Jerusalem Film Lab, est présenté dans la sélection
Un certain regard au festival de Cannes 2014.

PHILIPPE LACÔTE
FILMOGRAPHIE

• Films
 RUN (2014) Un Certain Regard, Cannes Film Festival 2014

• Documentary Films / Documentaires
 Chronicles of War in the Ivory Coast /
 Chroniques de guerre en Côte d’Ivoire (2008)

 Cairo Hours (2003)

• Short films / Courts Métrages
 To Repel Ghosts (2013) Toronto International Film Festival

 The Messenger / Le Passeur (2004)
 Rotterdam International Film Festival

 The Libinski Case / Affaire Libinski (2001)
 Hong-Kong Film Festival

 Sleepwalker / Somnambule (1996)

Born in Treichville (Abidjan), in 1980, Abdoul Karim
Konaté is a marketing graduate.
He made his film debut in 2005 as an extra in
N’go Raymond’s The Clash. In 2007, he was seen
in Lonesome Solo’s first medium-feature film, and
went on to star in Solo’s Burn it up Djassa (2012)
which screened in many international festivals,
including the Toronto Film Festival, the Berlin Film
Festival and the New Directors/New Films Festival.
The film was also broadcast on TV5 Monde.
His role in Burn it up Djassa was a turning point in
Abdoul Karim Konaté’s acting career.
In 2013, he played the starring role in
Philippe Lacôte’s RUN.

ABDOUL KARIM KONATÉ / RUN
Né à Treichville (Abidjan) en 1980, Abdoul Karim
Konaté est titulaire d’un BTS en marketing.
Il fait ses premiers pas au cinéma en 2005 en tant
que figurant dans Le Clash de N’go Raymond.
En 2007, il joue dans le premier moyen métrage
de Lonesome Solo, avec qui il tourne ensuite
Burn it up Djassa (Le Djassa a pris feu) en tant
qu’acteur principal. Ce film sorti en 2012 a été
présenté dans de nombreux festivals internationaux
dont notamment le Toronto International Film
Festival, la Berlinale, New Directors / New Films,
et diffusé sur TV5 Monde.
Son rôle dans Burn it up Djassa (Le Djassa a pris
feu) marque une accélération dans la carrière
d’acteur d’Abdoul Karim Konaté.
En 2013, Abdoul Karim Konaté interprète le rôle
principal du film RUN de Philippe Lacôte.

A mathematics graduate, Isaach De Bankolé
was discovered by a director on the street, as he
was about to become an airline pilot. He turned
to acting and went to the drama school Cours
Simon. He landed small roles and then went on
to win the César Award for Best Newcomer for
Thomas Gilou’s Black Mic Mac (1987). He was
seen in several comedies, and he soon drew the
attention of director Claire Denis who offered him
two amazing roles – in Chocolat (1988) and S’en
Fout la Mort (1990).
As he worked on stage in Patrice Chéreau’s
productions, he also embarked on an international
career. A favorite actor of Jim Jarmusch – he
appeared in Night on Earth (1990), Ghost Dog: Way
of the Samurai (1999) and Coffee and Cigarettes
(2002) –, he also portrayed a slave in Lars Von
Trier’s Manderlay (2005), and was seen in James
Ivory’s A Soldier’s Daughter Never Cries (1998),
Michael Mann’s Miami Vice (2005) and Martin
Campbell’s Casino Royale (2006). He has never
overlooked art house productions as he starred in
Julian Schnabel’s The Diving Bell and the Butterfly
(2007) and Claire Denis’ White Material (2008).
He directed a documentary on American singer
Cassandra Wilson and was seen in cult TV shows,
including The Sopranos and 24.

ISAACH DE BANKOLÉ / ASSA
Diplômé en mathématiques, Isaach De Bankolé
est repéré dans la rue par un réalisateur, alors
qu’il s’apprête à devenir pilote de ligne. Il décide de
s’orienter vers le métier d’acteur et intègre le cours
Simon. Après plusieurs petits rôles, il décroche
le César du meilleur espoir masculin pour
Black Mic Mac (1987) de Thomas Gilou. Il tourne
dans plusieurs comédies et est très vite repéré par
Claire Denis qui lui offre deux rôles magnifiques :
Chocolat (1988) et S’en fout la mort (1990).
Tout en se produisant au théâtre sous la
direction de Patrice Chéreau, il entame une
carrière internationale. Comédien fétiche de
Jim Jarmusch, qui le dirige dans Night on Earth
(1990), Ghost Dog : la voie du samouraï (1999) et
Coffee and Cigarettes (2002), il campe un esclave
dans Manderlay (2005) de Lars von Trier, et
partage l’affiche de La fille d’un soldat ne pleure
jamais (1998) de James Ivory, Miami Vice (2005) de
Michael Mann et Casino Royale (2006) de Martin
Campbell. Il reste pour autant fidèle au cinéma
d’auteur, puisqu’on le retrouve dans Le scaphandre
et le papillon (2007) de Julian Schnabel et White
Material (2008) de Claire Denis.
Il a également réalisé un documentaire sur
la chanteuse américaine Cassandra Wilson, et
s’est illustré dans des séries télé cultes, comme
Les Soprano et 24 heures chrono.

CAST / LISTE ARTISTIQUE
Run Abdoul Karim Konaté
Assa Isaach De Bankolé
Gladys Reine Sali Coulibaly
Young Run / Run Enfant Abdoul Bah

CREW / LISTE TECHNIQUE
RUN
Côte d’Ivoire, France – 2014
102 min

Director and Screenplay / Réalisation et Scénario Philippe Lacôte
Script Consultant / Collaboration au Scénario Gino Ventriglia, Michel Fessler
Music / Musique Sebastián Escoffet
Artistic Director / Directeur Artistique Delphine Jaquet
French Production / Production France Claire Gadéa, Banshee Films
Ivorian Production / Production Côte d’Ivoire Ernest Konan, Wassakara Productions
Burkina Faso Production / Production Burkina Faso Michel K. Zongo, Diam Production
Développement Isabelle Fauvel, Initiative Film
Director of Photography / Directeur de la Photographie Daniel Miller
Sound Design / Son Alioune Mbow & Michel Tsagli
Costume Design / Costumes Hanna Sjödin
Set Design / Décors Rasmane Tiendrebeogo
 & Bill Mamadou Traoré
Editing / Montage Barbara Bossuet
Sound Editing / Montage Son Philippe Deschamps
Sound Mixing / Mixage Emmanuel Croset

The Admiral / L’Amiral Alexandre Desane
Tourou Rasmané Ouédraogo
Gaëlle Adélaïde Ouattara

Banshee Films
25 avenue de la République

93800 Epinay-sur-Seine

Claire Gadéa
Producer

Email: claire@bansheefilms.net
+ 33 6 10 18 55 30
+ 33 1 48 23 38 28

PRODUCTION

INTERNATIONAL SALES & FRENCH DISTRIBUTION
VENTES INTERNATIONALES ET DISTRIBUTION FRANCE

Gilles Sousa
Head of Sales

+33 6 26 98 85 59
g.sousa@bacfilms.fr

Clémentine Hugot
International Sales
+33 6 68 65 74 44

c.hugot@bacfilms.fr

Franka Schwabe
International Sales & Festivals

+33 6 18 13 47 74
f.schwabe@bacfilms.fr

BAC FILMS
88 rue de la Folie Méricourt - 75011, Paris

+ 33 1 53 53 52 52
www.bacfilms.fr

PRESS / PRESSE
FRANCE

Robert Schlockoff
+33 6 80 27 20 59
rscom@noos.fr

Betty Bousquet
+ 33 6 85 95 57 61

rscom@noos.fr

INTERNATIONAL
Vanessa Jerrom
+ 33 6 14 83 88 82

vanessajerrom@orange.fr

Claire Vorger
+ 33 6 20 10 40 56

vanessajerrom@orange.fr

