
MONDAY MORNING. PAUL WERTRET, 50, HEADS FOR THE
BANK OF INTERNATIONAL COMMERCE AND FINANCE, WHERE

HE'S AN ACCOUNT MANAGER.

HE ARRIVES AT HIS USUAL TIME OF 8 A.M., ENTERS A CONFE-
RENCE ROOM, TAKES OUT A REVOLVER AND SHOOTS TWO OF HIS
SUPERIORS DEAD. THEN HE LOCKS HIMSELF IN HIS OFFICE.

WHILE WAITING FOR THE POLICE TO ARRIVE, THIS REGULAR GUY
RELIVES MOMENTS IN HIS LIFE AND THE EVENTS THAT DROVE HIM
TO MURDER. ■

SYNOPSIS

JEAN-MARC MOUTOUT
1996 - TOUT DOIT DISPARAÎTRE (fiction–13') • 1998 - ELECTRONS STATIQUES (fiction
–25') • 2000 - LE DERNIER NAVIRE (documentary–60') • 2001 - LIBRE CIRCULATION (TV
movie–90') • 2003 - WORK HARD, PLAY HARD • 2007 - THE FEELINGS FACTORY •
2011 - EARLY ONE MORNING

FB
 •
 Im

pr
im
er
ie
 G

es
tio

n
G
ra
ph

ic
 0
1
39

 9
5
41

 2
6

LES FILMS DU LOSANGE www.filmsdulosange.fr
AGATHE VALENTIN (Head of Sales): a.valentin@filmsdulosange.fr / Cell:+33 6 89 85 96 95

LISE ZIPCI (TV & Video Sales): l.zipci@filmsdulosange.fr / Cell: +33 6 75 13 05 75
THOMAS PETIT (Festivals): t.petit@filmsdulosange.fr / Cell: +33 6 84 21 74 53

CREW
Directed by JEAN-MARC MOUTOUT • Screenplay by JEAN-MARC MOUTOUT, OLIVIER GORCE,
SOPHIE FILLIÈRES • Director of Photography PIERRIC GANTELMI D’ILLE • Production Designer
JÉRÔME POUVARET • Sound FRANÇOIS GUILLAUME • Film Editor MARIE DA COSTA • Sound
Editor JULIE BRENTA • Sound mixer STÉPHANE DE ROQUIGNY • First Asst. Director RAPHAËLLE
BRUYAS • Casting Director STÉPHANE BATUT • Script Supervisor RENÉE FALSON • Costume Designer
DOROTHÉE GUIRAUD • Unit Manager ARNAUD TOURNAIRE • Production Manager CHRISTOPHE
DESENCLOS • Produced by MARGARET MENEGOZ, RÉGINE VIAL • A Franco-Belgian coproduction
LES FILMS DU LOSANGE, NEED PRODUCTIONS • Coproduced by DENIS DELCAMPE • In copro-
duction with FRANCE 2 CINÉMA, RHÔNE- ALPES CINÉMA, RTBF (Belgian TV), BELGACOM •
With the participation of CANAL +, CINECINEMA, FRANCE TÉLÉVISIONS • With the participation of
LA RÉGION RHÔNE-ALPES, CENTRE NATIONAL DU CINÉMA AND IMAGE ANIMÉE • With the
support of LA RÉGION ILE DE FRANCE • With the help of CENTRE DU CINÉMA ET DE L’AUDIO-
VISUEL DE LA COMMUNAUTÉ FRANÇAISE DE BELGIQUE ET DES TÉLÉDISTRIBUTEURS WALLONS
In association with CINÉMAGE 5 • French and international sales LES FILMS DU LOSANGE

CAST
Paul JEAN-PIERRE DARROUSSIN • Françoise VALÉRIE DRÉVILLE • Alain Fisher XAVIER BEAUVOIS
Fabrice Van Listeich YANNICK RENIER • Benoît LAURENT DELBECQUE • Antoine ALADIN REIBEL
Lancelin FRANÇOIS CHATTOT • Clarisse NELLY ANTIGNAC • Foucade PIERRE AUSSEDAT • Youssef
RALPH AMOUSSOU • Doctor Hogard FRÉDÉRIC LEIDGENS • Roberto RICHARD SAMMUT • Annette
MARION DENYS • Eric JEAN-FRANÇOIS PAGES

France/Belgium • 2011 • 91' • CinemaScope • DCP • 35mm • Color

EARLYONEMORNING

LAURENT DELBECQUE, NELLY ANTIGNAC, PIERRE AUSSEDAT, ALADIN REIBEL, FRANçOIS CHATTOT, RALPH AMOUSSOU
Screenplay Jean-Marc Moutout - Adaptation Olivier Gorce & Sophie Fillières - D.O.P Pierric Gantelmi D’Ille - Set designer Jérôme Pouvaret - Sound François Guillaume - Editing Marie Da Costa, Julie Brenta - Mix Stéphane De Roquigny - Assistante à la réalisation Raphaëlle Bruyas - Script clerk Renée Falson
Production manager Christophe Desenclos - Coproducers Denis Delcampe, Arlette Zylberberg - Producers by Margaret Menegoz, Régine Vial - A franco-belgium coproduction Les Films du Losange - Need Productions - In coproduction with France 2 Cinéma Rhône-Alpes Cinéma RTBF (belgium television)
Belgacom - With the participation of Canal + Cinecinema France Télévisions - In association with Cinemage 5 - With the support of la Région Ile-de-France, la Région Rhône-Alpes and Centre National du Cinéma et de l’Image Animée - With the support of Centre du Cinéma et de l'Audiovisuel de la
Communauté française de Belgique et des Télédistributeurs wallons - With the participation of Tax Shelter government belgium federal - In collaboration with Inver Invest - Internationales sales Les Films du Losange - French distribution Les Films du Losange - Belgium distribution O’brother Distribution

JEAN-PIERRE DARROUSSIN

a FILM by

JEAN-MARC MOUTOUT VALeRIE DReVILLE XAVIER BEAUVOIS YANNICK RENIER

les films du losange present

/ Where did the idea for Early One Morning
come from?

A news item I heard on the radio in 2004, soon
after the release of Wok hard, play hard. I didn't
want to re-immerse myself in the world of work and
I was already developing The feelings factory, so I
didn't take the idea any further. All I knew was that
a regular guy in his fifties who worked for a bank in
Switzerland killed two younger executives one Mon-
day morning at 8 a.m. before locking himself in his
office and blowing his brains out. I couldn't get the
story out of my mind. When I decided to make a
movie out of it, I tried to find out more to no avail.
The guy had left a letter that explained nothing ap-
parently and that nobody ever made public. Nothing
was ever written about the case. I didn't want to meet
the family, so I basically stuck to the little I knew from
that news item and dreamt up all the rest.

/ What in particular aroused your curiosity?
It's the story of an executive who, at age 50,

suddenly finds that all he has built up is now rejec-
ted.The job in which he bloomed and flourished, the
foundation stone of his happiness, turns on him and
he falls to pieces. He expresses the violence of the
denial of all he was in vigilante fashion. The case
dated back to before the crash of 2008 and the "out-
break" of suicides at mobile phone giant Orange, to
quote the vile term used by the company's CEO. I
was working on the screenplay when those events
rocked society and so it felt like current events had
caught up with me. I couldn't deny the blatant concur-
rence of events:the financial meltdown epitomizing

the confusion spreading throughout the world of
work.

/ You focus on the moral consequences of
the crisis on Paul. In that respect, the film is
more morality tale than documentary.

In terms of the bitter conflict at work, which engulfs
Paul and eventually crushes him, the subprimes crisis
is most likely just a pretext to pile on even more pres-
sure. The conjunction of the crash, changes in the
bank's senior management and Paul being sidelined
brings him face to face with the role that he played
in the system, which may not be so different than that
of his new managers. That's what Fisher tells him in
the forest. He's following instructions, as Paul once
did, just in a more direct way. Paul isn't a blameless
character who's been taken in by a cruel world.

/ When Paul admits to the psychologist that
the underlying causes may have always
been there, and he may never have been

the man he wanted to be, the film raises an
even more profound existential issue. Paul
questions his whole raison d'être.

Some people think that his courage in battling in-
justices at work and refusing to be silenced is his
downfall. That's partly true, but I think you have to
look beyond questions of self-sacrifice. Paul begins
to doubt what he was and what he has done. He sud-
denly realizes he was shaped by a certain social
model. As a result he thinks he never was what he
wanted to be, in relation to his family and his job.
What does being yourself mean? Being free? The
issue of freedom, choices and responsibility goes
way beyond his role as a banker, and it allows me
to identify with him.

/ The movie is built around flashbacks
interspersed with what happens in the
present in the few minutes between the
murders and the suicide.

What interested me was the sense of time standing
still after the murders and before his suicide, while
telling the story of a man taking stock as fragments
of his life come back to him. One scene leads into
another, moments in the past lock together driven by
an emotional and dramatic logic. Who is Paul, pro-
fessionally and privately? What has brought him to
this tragic end? There was an obligation to make his
personal journey accessible to audiences, but I felt
pretty free within each scene. Since we begin with
the murders, the scenes are all fairly independent.
There's no dramatic thread to unravel. In editing, we
tried a bunch of different approaches because there
were so many ways we could tell this story.

/ The scenes with the psychologist are very
intense...

We don't put a timeframe on the scenes with the
psychologist. They belong to the past, of course, but
not a past that's part of the whole. It's more of an
aside. I was delighted with how those scenes bet-
ween Jean-Pierre and Frédéric Leidgens went. Paul
refuses to play the psychotherapy game. He bristles
with hostility. Unsurprisingly, it doesn't work out, but
his violence and ability to talk are unleashed. For so
long, I looked for the tipping points—what turns this
affable character into a dangerously unstable man?
I wanted to glimpse of the murderer in Paul. It played
on my mind during the shoot and I constantly mentioned
it to Jean-Pierre. It was weird because I was looking

for this murderous aspect of his personality in things
left unsaid, in the scene at the church or when he's
humiliated at the office... And when we shot the
scenes with the shrink, there it was. I saw how deeply
this guy is suffering even as he finally begins to put
things into words...

/ We usually see Jean-Pierre Darroussin
playing offbeat dreamers. It's the first time
he's been filmed so physically. You're right
in his face, up close on his skin, his hands
and his bare chest...

My partner said he looks like a bull in the ring,
and that seems to capture it. The metaphorical batte-
ring he takes causes physical tension, a kind of stiff-
ness. It's summer, he's bare-chested, his body aches.
There's still desire between him and his wife, but they
don't make love until the end. He can't unleash his
desire before that. I like filming bodies, and I wanted
to bring out the existential malaise. When you see
Paul brushing his teeth in the opening scene, nothing
in the script said he was bare-chested, but on set it
was obvious we had to begin with this naked body.
He's in the bathroom, he's going to kill...

/ Why did you choose Valérie Dréville to
play Françoise, Paul's wife?

I was already leaning that way before we met,
and her tests sealed it. Valérie Dréville is a great ac-
tress, best known for her work on stage, which leaves
scope for discovering the character and her perfor-
mance. Valérie has the grace and strength of charac-
ter that really appealed to me for Françoise. We
could found a bourgeois provincial family on her,
while keeping it modern with a kind of mysterious
aspect. The wife follows her husband when he's posted
to a new office. She fulfills her duties as mother and
wife, while keeping her own secret garden and her

independence. I think Françoise fell for someone at
some point. She nearly left Paul but didn't quite have
the nerve. They gave their relationship a fresh start
by focusing on a charity project in Mali. It's something
they share. Françoise has made it a success to the
extent that they have taken under their wing a very
gifted student from one of the schools the charity
funds. He is almost their second son. That's the unusual
aspect of their otherwise monotonous, normalized
existence. Their Christian humanism is symptomatic
of Western people caught up in their contradictions.
Paul and Françoise's charity is reliant on a donation
from the bank he works for, so they are bound hand
and foot to a cruel and destructive system.

/ The family plays a major role in the
story. It's not simply about the world of
banking...

Yes. Because Paul reviews his whole life, shifting
constantly between private and professional. His fate
is played out in that interaction. Why can't he find
comfort with his loved ones? I have no answer to
that. But his inability to express his fragility and his
need for love and understanding underscore his tra-
gedy. Maybe he feels guilty about not being closer,
not having a stronger bond. Paul loves his family and
is pained by his remoteness. He's certainly mentioned
his problems at work to his wife, but he can't bring

himself to admit how completely he has been sideli-
ned. He feels shame at being unable to open up to
his family. They begin to turn a blind eye to his pro-
blems and can't help him. But how do you help a
guy who only makes things worse for himself.

/ Early One Morning closes on the faces of
Paul's co-workers, in heavy silence...

It's a kind of caution. What are you going to do
after a tragedy like this? Are you going to hang on
in there? Go under? Accept everything? To what
extent do you share responsibility for what Paul has
done, in your own life, in this infernal machine in
which we all participate? ■

Interview by Claire Vassé

AN INTERVIEW WITH JEAN-MARC MOUTOUT

