
the compet ANGLAI 4/05/08 19:56 Page 1

the compet ANGLAI 4/05/08 19:56 Page 2

WORLD SALES
Memento Films International
6, cité Paradis 75010 Paris
Tel. +33 1 53 34 90 20 Fax +33 1 42 47 11 24
sales@memento-films.com
www.memento-films.com

IN CANNES (May 14-26)
RIVIERA Booth n° E.8
Cell +33 6 59 54 24 45

Emilie GEORGES +33 6 62 08 83 43
emilie@memento-films.com
Tanja MEISSNER +33 6 22 92 48 31
tanja@memento-films.com
Julie SUSSET + 33 6 69 57 26 48
julie@memento-films.com

INTERNATIONAL PRESS
RICHARD LORMAND
world cinema publicity
www.filmpressplus.com
intlpress@aol.com

IN CANNES (May 14-25)
Tel. 08 70 44 98 65 / 06 09 92 55 47 / 06 24 24 16 54

the compet ANGLAI 4/05/08 19:56 Page 4

synopsis
François and his fellow teachers prepare for a new year at a high school in a tough
neighborhood. Armed with the best intentions, they brace themselves to not let
discouragement stop them from trying to give the best education to their students.
Cultures and attitudes often clash in the classroom, a microcosm of contemporary
France. As amusing and inspiring as the teenaged students can be, their difficult
behavior can still jeapordize any teacher's enthusiasm for the low-paying job.
François insists on an atmosphere of respect and diligence. Neither stuffy nor severe, his
extravagant frankness often takes the students by surprise. But his classroom ethics are
put to the test when his students begin to challenge his methods...

the compet ANGLAI 4/05/08 19:56 Page 6

An Interview with
Laurent Cantet and François Bégaudeau
by Philippe Mangeot

In the Beginning
Laurent Cantet. Just before making Vers le sud (Heading
South), I came up with the idea of doing a film about life in a
junior high school. Very quickly, the project defined itself to
never leave the establishment's enclosure. At the time, more
and more people were speaking about making a "sanctuary" of
schools. I wanted to show the opposite : a sounding board, a
microcosm of the world, where issues of equality or inequality -
in regards to opportunity, work and power, cultural and social
integration and exclusion - play out concretely. Of note, I had
developed a scene about disciplinary counseling, which I saw
as a kind of junior high "black box". At the time of Heading
South’s release, I met François who was presenting his new
book, Entre les murs (Between the Walls) at that time. His
discourse was a counterattack to the indictment on today's
schools : for once, a professor was not writing in order to get
back at adolescents presented as savages or idiots. I read the
book, and I immediately had the feeling that it would add to my
initial project in two ways : first, material, the documentary
support it needed, and which I set off to create myself by going
to spend some time in a junior high school. Secondly, I was
inspired by the character of François, by his direct relationship
with his students. He summarized and incarnated the different
aspects of teachers that I had first imagined.

François Bégaudeau. The aim of my book was to document
one school year, sticking close to daily experiences. So there
was no clear narrative line, no fictional plot centered around
any one particular event. There were disciplinary meetings, but
they were mostly events among many which followed their
course. With this material, Laurent and his co-screenwriter
Robin Campillo extracted the storyline that they were
interested in. My book was the result of situations ; Laurent
and Robin chose some of these to mold into fictional form.
They did not choose "characters" in the strict sense of the
term ; they constructed them, sometimes by grafting together
several kids from the book.

Laurent Cantet. We did not want our narrative thread to be
obvious immediately. We wanted the characters to develop
progressively without really seeing them coming. The film is
firstly a story of life in a classroom, the life of a classroom : a
community of 25 people who did not choose one another, but
who have been called upon to be together and work together
between four walls for an entire year. Souleymane is first seen
as merely another student of this classroom, equal to the
others. After an hour of chronicle, a story takes shape and he
is the center of it. Only in retrospect do we realize that
everything was already in place before.

François Bégaudeau. During the writing of the script, I
intervened mostly as a fact checker. Some episodes might
have worked fine in the narrative sense, but they seemed
improbable to me in the real world of the school system. So I
suggested adjustments.

the compet ANGLAI 4/05/08 19:56 Page 8

Laurent Cantet. We wrote an initial summary, a backbone of
the film, destined to be irrigated and modified throughout the
year of preparation according to a plan I had already tried out
in Ressources humaines (Human Resources). The idea was to
use an existing school and during the filmmaking process, to
integrate all the players of academic life. The first door that we
knocked on was that of the Françoise Dolto Junior High in
Paris' 20th arrondissement. It was the right one (we would
have filmed there, if the school wasn’t undergoing
construction). All the adolescents of the film are students at
Dolto ; all the teachers teach there, including Julie Athénol is
the counselor and Mr. Simonet is the assistant principal. With
the exception of Souleymane’s mother, whose role is the most
fabricated, the parents in the film are those of the students in
real life.

Born Actors
Laurent Cantet. Work with the adolescents began in
November 2006 and lasted until the end of the school year.
We ran open workshops every wednesday afternoon, and all
the kids of the fourth and third level could participate. Not
counting those who came just once, we saw some fifty
students. Almost all the ones who make up the class in the film
are the ones who stayed with us for the entire year. The others
dropped out on their own.

François Bégaudeau. 25 out of 50 is far from what's often
heard in terms of adolescent castings : "We screened 3000
kids and finally found a star." But actually, there are a few stars
pretty much everywhere.

Laurent Cantet. During the course of the year, a class took
shape. François participated in all the workshops. We
progressively learned how to get to know the students,
searching in them what we could use to graft onto the
skeletons that we proposed. The characters of the original
script, who existed only because of the situations that they
could generate, became more defined. The young Chinese
boy in the book, for example, interested me because of his still
fragile French skills and for the episode of his parents'
deportation. But the Wei in the film owes a lot to the boy who
plays him. For example, we did not write a word of his self-
portrait nor the passage where he explains how he feels
shame for others.

François Bégaudeau. In the book, Ming is very studious. He
hardly spoke because he is so concentrated and because he
is insecure about his French. Wei, in contrast, is super-
talkative. In the first workshops, he went into half-hour
monologues, without a single complex about his hardly perfect
bilingual ability.

Laurent Cantet. We used a whole spectrum of processes,
depending to what extent the characters were constructed
fictionally. Arthur, the gothic kid, for example, was not foreseen
in the script. But a few weeks before the shoot, the costume
designer came to investigate their closets. She asked if one of
them wanted to become gothic. Arthur threw himself into the
idea. I guess he wanted to live out something that he didn't
dare. He took the plunge in fiction. I took this choice even
further by asking his mother to make an issue of it in her
discussion with his teacher.

the compet ANGLAI 4/05/08 19:57 Page 10

That was actually the only encounter that I really guided. The
other parents proposed their own themes, projecting onto the
characters the expectations which they really have for their
children.

François Bégaudeau. Most of the adolescents are created
characters. At the end of the film, you think : "these kids are
fantastic, but they are not really actors, they're natural because
they are just playing their lives." Nothing could be farther from
the truth !

Laurent Cantet. During the workshop improvisations, we tried
to push the students as far as possible to see if they could
handle this or that scene. One day, I asked Carl to be very
aggressive toward his teacher, and he proposed a scene of
unexpected violence. A few seconds later, I suggested another
situation : he has come from another junior high school where
he had been kicked out; here he wants to pass for a nice kid.
Instantly, he created a quiet character, intimidated by François.
The scene is actually in the film.

François Bégaudeau. When it came to filming the scene at
the end of the class, where Khoumba and I are arguing, we told
Rachel, who plays the part : "be a real pain." So sweet and kind
in real life, but she still responded to the request.

Laurent Cantet. The one who went the farthest in creating his
role is certainly Franck (Souleymane in the film). He's a very
reserved, sweet guy, the exact opposite of the character. We
had to fabricate with him this tough guy image. We totally
transformed his look, to the point that, in the first fittings, he felt

like he was in disguise. Actually, his costumes helped him slip
into the character. With each scene, he surprised me with the
violence which he showed himself capable of. As for
Esmeralda, she is Esmeralda : monolithic, perfectly at ease
with power plays and conflict, which still didn't stop her from
integrating all the instructions that I gave her. I think specifically
of the delivery she gives of Plato's The Republic. On the eve of
the shooting, François spoke to her about this book which she
had evidently not read. Before rolling the camera, I asked her
to evoke Socrates as if she knew him personally. From the first
take, she gave an interpretation of the book that was both
precise and incomplete. I was very moved, which must be what
teachers feel in such moments.

François Bégaudeau. Along with the ease for improvisation, I
would also like to point out that once a scene was discovered,
they were able to re-create it identically with incredibly natural
and precise acting. Whether it was the students or the
teachers, I never had the feeling that anyone froze when
acting. Pialat once said that we forget that people are "acting
hogs" (his expression). This is particularly the case with the
adolescents in this film, and perhaps true of all those of their
generation. School takes their savoir-faire and refines it,
perhaps because school is a continual invitation to play a role,
to dissimulate, to cheat. The worst students often have this
very talent, because they have to compensate for their
difficulties with chatter, lying, make-believe.

Laurent Cantet. When I ask a junior high school student to
play a junior high school student, a teacher to play a teacher,
I do not expect that they will express themselves as they are.

the compet ANGLAI 4/05/08 19:57 Page 12

I am very fond of the idea of recreation, of the representation
of the self that acting implies. Characters can be constructed
based on the images that actors have of themselves, on their
way of speaking, their way of being. The teachers, for
example, were like the students, early on involved in the
elaboration of their characters. During the improvisation
workshops, they reflected together on the different stakes of
the scenes, using this occasion to question their own teaching
techniques, or contesting sometimes my proposals. This is one
of the most exciting phases of the filmmaking process. This
part has always had something a bit mysterious about it. I
never measure the exact part of what I induce, so once a
scene is shot, it is always hard for me to know who contributed
what.

The Dialogue
Laurent Cantet. The adolescents never had a script in hand.
We noticed that when they improvised according to requested
situations, they were able to come up with their own dialogue :
certain exchanges, certain expressions, which François had in
his book - as if it were a matter of archetypes of language and
their preoccupations.

François Bégaudeau. Most films about adolescents show
them as monosyllabic, with the exception of course of L’Esquive
(Games of Love and Chance, dir. Abdel Kechiche). For us,
without doubt, the dominant force of The Class is the
loquacious and lively adolescent, rather than melancholic and
inhibited Each spectator is free to imagine Esmeralda
daydreaming alone in her room, but the film only shows her in the
classroom, where her presence makes her a pure slice of life.

As for the question of language, the film's attitude is a bit
different than in Kechiche's film. The world of L’Esquive is
divided between those who have something to say about
everything at every given moment and those who do not have
this talent, who are thus lost, scholastically and socially. The
Class deals with how the lacunae of language affect everyone.
All the students are susceptible to masterful moments of talk,
but this can be derailed at any moment. Not only for the
students, but also for the teacher.

Laurent Cantet. Sometimes there's a linguistic jubilance, even
if what the characters are saying does not grammatically
conform to what the teacher expects of them. Then one minute
later, they can no longer be able to express themselves : "I
know what I want to say, but I don't have the words."

François Bégaudeau. We are constantly going from fluidity to
impotence, and vice versa. In its own way, the film refuses
generalities : neither lamentations about the supposed deficits
of adolescent language, nor idealized marvel about the
formidable genius of "those people."

Laurent Cantet. The entire film is constructed around
language. I wanted to film those incredible oratory moments
that are so frequent in a classroom, where relevance or
strength of position doesn't matter much and what counts
above all is to have the last word. This is a game at which
adolescents excel, a sort of no-exit rhetoric into which the
teachers are often pulled in as well. Above all, there are those
frequent misunderstandings that lead to no one understanding
each other, or understanding just half of what is said.

the compet ANGLAI 4/05/08 19:57 Page 14

François Bégaudeau. Obviously, this kind of attack is
especially adequate for a classroom scene, because a teacher
is realistically expected to let his students speak out and even
provoke them at the right moments. It's the same thing, of
course, with the parents of the students. I had in mind
Laurent’s suggested framework and I found a way to get to the
heated moments which we needed.

Laurent Cantet. I was quickly convinced that what we planned
to do would require three cameras : a first, always on the
teacher ; a second, on the student at the center of the scene,
and a third prepared for digressions : a chair losing balance, a
girl cutting her friend’s hair, a daydreaming student who
suddenly catches up to what is going on. Those everyday
details of a classroom that we could never re-create. But we
had to be able to anticipate sudden outbursts, little sensitive
events that could turn around a scene. The classroom where
we shot was square. We transformed it into a rectangular
room, adding a technical corridor of two or three meters. The
three cameras were on the same side, always facing the same
way : the teacher to the left, the students to the right. We are
very rarely facing the actors head on. The idea was to film the
course as a tennis match, which required putting the teacher
and students in an equal position. I faced the three monitors
and I signalled to the cameramen to go this way or that when
I believed something might happen. Along with François, we
slowly learned to gauge a student's reaction, so as to make
sure that the camera would be ready. The way in which
François guided each interior scene, after we had discussed
together the aims and results, required an understanding that

For example, the equivocation behind the meaning of the
word "skank" sets off a conflict. Or the one word too much
from François during the staff meeting - the "academically
limited" boy becomes a simply unacceptable "limited" from
the mouths of the class delegates - which will lead
Souleymane to a disciplinary meeting.

How Things Work
Laurent Cantet. I wanted the shoot to continue the
improvisational work of the workshops, with the same
freedom. HD was indispensable. I already noticed while
shooting Human Resources that the cost and weight of a
35 mm camera left little room for improvisation. Things were
fixed and hard to change on the shoot. For The Class, I wanted
to be able to shoot continuously for 20 minutes, even when
nothing was happening, because I knew it would take only a
sentence to start things up again. For the classroom scenes,
François begins with a specific subject. What needed to
happen was that at a certain moment, a turning point would
come up. We explained the situation to the two or three
students featured in the scene, giving them some turning
points. For example, when François would discuss the subject
at hand, they should have this sort of reaction. But they did not
know how we got to this stage. As for the others, they
discovered what was going on bit by bit during the take.
François guided the scene like a classroom course, and I
intervened during the takes, honing in on the scene, asking
one person to be more precise, asking another to respond to a
retort, etc. Each time, it was amazing to see them take off
again instantly, with the same energy that they had before I
interrupted them, while integrating perfectly my suggestions.

the compet ANGLAI 4/05/08 19:57 Page 16

Laurent Cantet. Those moments where the class discussion
deviated are the ones that interested me the most, and the film
is built on them. Few teachers take as many risks with their
students : the risk to fall off track, the risk to fail. It is obviously
easier to say that one has successfully transmitted this or that
piece of knowledge through a lecture than by some induced
method. This requires a sang-froid for which many people
would criticize François, and for which many people would
envy him. There's a bit of Socrates in that man!

François Bégaudeau. Well, that's a bit much !... But I did not
calculate the reference to Socrates in the book as some kind
of hint. It just so happened that a student once came to speak
to me about The Republic. I kept this as a moment of grace for
the book and Laurent wanted it in the film as well.

Laurent Cantet. It fit in so perfectly that I wondered whether it
was not too didactic. In any case, if one is searching for a
pedagogic position in this film then that's absolutely fine with me.
When the teacher speaks to the students as he would to adults,
that might seem tough, but it's often more insulting if he had
handled them with kid gloves. This is a way of recognizing their
active role in the classroom arena. The same holds true for the
use of irony, which is a way to solicit an adolescent's ability to
decode. François is not shy about open confrontation with his
students and that seems completely respectful to me because
they are considered as worthwhile interlocutors. His teaching
technique consists of digging into students, even when it might
be painful, to show them their reasoning is too short to be
acceptable as it is. If you're wondering about democracy in the
classroom, it is in these moments that it exists.

one rarely sees between actor and director (in general, the
actor does what the director wants him to) and even rarely
between a scriptwriter and a director. Making The Class was
different from all my other films. It is the result of a completely
shared responsibility.

Intelligence at Stake
Laurent Cantet. I wanted to do justice to all the work that goes
on into the school environment. In a classroom, intelligence is
always at stake - even in misunderstandings and
confrontations. It is this intelligence that we aimed for each
time we started a scene. Ideas are put under question,
understood or moved in the dialogue exchange between
teacher and students, between students themselves. This way
of placing all bets on intelligence corresponded to the very
particular and not very orthodox way that François practices
his profession.

François Bégaudeau. We set up the scenes to begin with
classic moments of transmitting knowledge : prose style, the
subjunctive tense, Anne Frank, etc. Then the class discussion
deviates. As a teacher, I openly recognize these deviations.
But there is still the "artistic effect" in this film as in the book.
By that, I mean that even if one tries to stick to reality and
eventually its monotony, a book and a film naturally lead to
exception. Upon the release of the book, people often told me :
"Your classes are so lively !" But this was because I just kept
the most animated moments for the book's sake. When
everyone stops speaking, there are no scenes. In the morning
class between 8 and 9, when the students sleep, there is
nothing to see and nothing to tell.

the compet ANGLAI 4/05/08 19:57 Page 18

which give him a hard time. I can refer in particular to the
scene where he answers that the difference between written
and spoken language is a question of intuition. He is seen at
the end of his arguments, assaulted by a chain of questions
which he is expected to answer.

François Bégaudeau. There's also the moment when he
says, after asking the students to make their self-portraits :
"Your life is interesting." Pedagogically, there is reason to say
this. But Angelica responds : "I don’t think our life interests you
that much." She's right too ! Everyone is right in this story.

Laurent Cantet. The same is also true for teachers when they
discuss their techniques. When they discuss the necessity of
the disciplinary meeting for Souleymane, for example, their
starting point is clear : Souleymane will be expelled. But this
does not constitute any certainty. On the contrary, nobody
seems sure of what they are saying : one affirm one thing, the
next one adds nuance with another sentence, so much so that
what was just said now sounds uncertain. I like to show in "real
time" how true reflections come about. This scene also allows
us to blur the line between François and the other teachers.
François is part of a group discussion ; he is not against the
others, he is among the others.

François Bégaudeau. I believe that, in conforming with a
certain tradition of French cinema, The Class is a film without
any pure guilt.

François Bégaudeau. My character was constructed, of
course. But in some sequences, I speak up wholly as the
teacher I am. I can refer to the scene in which Souleymane
asks me if I am a homosexual. Most teachers would have cut
the discussion short or immediately written a bad note to the
parents in his daily report card. As for me, I look forward to
such occasions I see an opportunity to get something out of it :
act like Socrates, cast away the archaic views of the student in
question. The egalitarian contract is there : I can tease you, but
I must accept that at any moment, you might throw sarcasm at
me or even call me a fag.

No One is Entirely at Fault
Laurent Cantet. There was no question of making François
into a superhero. When one takes risks, things can go wrong,
misunderstandings can be provoked. We worked in this
direction.

François Bégaudeau. If we had focused solely on the basis
of verbal agility and elocution, we would have ended up
making a leftwing "Dead Poets Society", with the added value
of touch of serious social commentary in the Cantet style. That
didn't seem amusing to us at all.

Laurent Cantet. During the first takes of the playground
scene, François was too in command of the situation. I asked
him to forget the storyline, to be destabilized, because he
knows that he has made a mistake and also because he is in
the minority. In confrontations, the teacher is not always the
master of the game. In class, the teacher poses questions
which cut to the bone, but the students also have questions

the compet ANGLAI 4/05/08 19:57 Page 20

Laurent Cantet. The film does not try to defend nor accuse
either side. They all have their weaknesses and outbursts,
their moments of grace and pettiness. Each one can exhibit
both clairvoyance and blindness, comprehension and injustice.
I even have the impression that the film expresses something
paradoxically positive: a school is sometimes very chaotic,
useless to cover its face, there are moments of
discouragement but also great moments of grace, immense
happiness. And from this great chaos, a lot of intelligence can
be born.

François Bégaudeau. These moments are suspended
between two conditions : on one hand, the teacher does not
always create a successful plan, and on the other hand, one
knows very well that in the end, the sorting machine gets the
job done. But it's true that they play a big role in the pleasure I
have always gotten out of teaching. Or more finding myself in
a room with thirty kids, and to try to reflect with them. It's a
close race.

Laurent Cantet. The equality pact between teacher and
students is broken in the last third of the film, around the affair
of the disciplinary meeting, with all it suggests about hierarchy
and authority. But it is not completely annulled. Because the
entire film has shown a functioning utopia. Not a theoretical
view nor an affirmation of what a school should be, but a
description of what it sometimes is. And then the moment
comes when utopia bumps into an even bigger machine,
against something that resembles what is happening outside
the walls. This does not stop the fact that something has taken
place.

the compet ANGLAI 4/05/08 19:57 Page 22

François Bégaudeau. A school constantly creates wonderful
situations. But we all know at the same time that it is, in the end,
discriminatory, unequal, it fabricates reproduction, etc. This
tension was at the basis of the film. More generally, I find the
same kind of tension in my favorite films. In the present of each
scene, there is so much energy at work that everyone is saved.
But the progression of the screenplay takes us to rupture,
impossibility, catastrophe. Each situation is a utopia, but the
sum of situations is tragic. This is exactly the case in Laurent’s
film. We can see in it the story of a failure. On the other hand,
we can retain moments of a concrete utopia.

the compet ANGLAI 4/05/08 19:57 Page 24

Laurent Cantet
was born in 1961 in Melle, France.
THE CLASS (Entre les murs) is his fifth feature.

Filmography

Features
2008 THE CLASS (ENTRE LES MURS)
Cannes – Official Selection - In Competition

2005 HEADING SOUTH (VERS LE SUD)
Venice – Official Selection - In Competition

2001 TIME OUT (L’EMPLOI DU TEMPS)
Venice - Lion of the Year
Montreal - Louve d’Or

1999 HUMAN RESOURCES (RESSOURCES HUMAINES
Cesar (French Academy Award) - Best First Film
European Film Awards - Discovery of the Year
San Sebastian - Best New Director

1997 LES SANGUINAIRES (TV)

Short films
1995 JEUX DE PLAGE

1993 TOUS A LA MANIF

François Bégaudeau
was born in 1971 in Luçon, France. On leave of absence from
teaching, he is the author of four novels published in France
by Éditions Verticales :
Jouer juste (2003, paperback release by Folio in October
2008), Dans la diagonale (2005), Entre les murs (2006 ;
Prix France Culture -Télérama 2006 ; paperback release by
Folio, 2007), Fin de l’histoire (2007), he is also the author of
a fictionalized biography, Un démocrate, Mick Jagger 1960-
1969 (published by Naïve, 2005), and, with Arno Bertina and
Oliver Rohe, an essay collection Une année en France
(published by Éditions Gallimard, 2007).
He was director of the collective book Le sport par les
gestes (Calmann-Lévy).
He is a regular contributor for several French magazines :
Inculte, Transfuge, Playboy, Muze, Le Monde de l’Éducation.
He is a regular on several reviews shows on television and a
football columnist for French newspaper Le Monde.

the compet ANGLAI 4/05/08 19:57 Page 26

Cast

François Bégaudeau François

THE STUDENTS
Nassim Amrabt Nassim
Laura Baquela Laura
Cherif Bounaïdja Rachedi Cherif
Juliette Demaille Juliette
Dalla Doucoure Dalla
Arthur Fogel Arthur
Damien Gomes Damien
Louise Grinberg Louise
Qifei Huang Qifei
Wei Huang Wei
Franck Keïta Souleymane
Henriette Kasaruhanda Henriette
Lucie Landrevie Lucie
Agame Malembo-Emene Agame
Rabah Naït Oufella Rabah
Carl Nanor Carl
Esméralda Ouertani Sandra
Burak Özyilmaz Burak
Eva Paradiso Eva
Rachel Régulier Khoumba
Angélica Sancio Angélica
Samantha Soupirot Samantha
Boubacar Touré Boubacar
Justine Wu Justine
Atouma Dioumassy Student Representative
Nitany Gueyes Student Representative

THE TEACHERS
Vincent Caire Vincent
Olivier Dupeyron Olivier
Patrick Dureuil Patrick
Frédéric Faujas Fred
Dorothée Guilbot Rachel
Cécile Lagarde Cécile
Anne Langlois Sophie
Yvette Mournetas Yvette
Vincent Robert Hervé
Anne Wallimann-Charpentier Anne

THE ADMINISTRATION AND PERSONNEL
Julie Athenol The Counselor
Jean-Michel Simonet The Principal
Olivier Pasquier Financial Adminstrator
Stéphane Longour Supervisor
Abdoul Drahamane Sissoko Supervisor
Aline Zimierski Kitchen Staff
Silma Aktar Cleaning Woman
Marie-Antoinette Sorrente Cleaning Woman

THE PARENTS
Fatoumata Kanté Souleymane's Mother
Cheick Baba Doumbia Souleymane's Brother
Khalid Amrabt Nassim's Father
Adeline Fogel Arthur's Mother
Lingfen Huang Wei's Mother
Wenlong Huang Wei's Father
Sezer Özyilmaz Burak's Mother
Marie-Laure Bulliard The Parents' Delegate
Robert Demaille The Parents' Delegate
Céline Spang The Parents' Delegate

the compet ANGLAI 4/05/08 19:57 Page 28

Crew

Director Laurent Cantet
Screenplay Laurent Cantet,

François Bégaudeau,
Robin Campillo

Based on the novel « Entre les murs » by François Bégaudeau (Published in France by Editions Gallimard, Verticales, 2006)
Produced by Carole Scotta,

Caroline Benjo,
Barbara Letellier,
Simon Arnal

Image Pierre Milon,
Catherine Pujol,
Georgi Lazarevski

Production Manager &
1st assistant Michel Dubois
Artistic adviser Brigitte Tijou
Sound Olivier Mauvezin,

Agnès Ravez,
Jean-Pierre Laforce

Editing Robin Campillo,
Stéphanie Léger

Set Decoration Sabine Barthélémy,
Hélène Bellanger

Costumes Marie Le Garrec
Post-production Supervisor Christina Crassaris

A coproduction Haut et Court, France 2 Cinéma. With the
participation of Canal +, France 2 and Cinécinéma. In
association with Soficas Cofinova 4, Soficinéma 3. With the
participation of Centre National de la Cinématographie (CNC)
and the support of Fonds Images de la Diversité. With the
support of the Région Ile de France. With the participation of
Acsé – Fonds Images de la Diversité. Developed with support
of the program Media de l’Union Européenne, the CNC, and
Procirep and Cofinova.

World Sales: Memento Films International.
Distribution in France : Haut et Court. Photos : pierre milon/ georgi lazarevski

the compet ANGLAI 4/05/08 19:57 Page 30

the compet ANGLAI 4/05/08 19:57 Page 32

