
www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

1

Directed by: Jean-Luc Godard

Year: 1964

Certificate: PG

Country: France

Language: French

Running time: 92 mins

Keywords: representation of youth, 1960s France, crime, French New Wave, Godard

SUITABLE FOR: KS4/5 Media/Film Studies, French

SYNOPSIS
Bande à Part (The Outsiders) is Godard’s tribute to the Hollywood pulp crime movies of the forties.
Franz and Arthur, a couple of streetwise chancers, team up with the shy Odile (Anna Karina) to
plan a robbery. As the trio of misfits roam the streets of Paris, the suspicion grows that this is one
heist that is not going to go according to plan.

Bande à Part [The Outsiders]

©BRITISH FILM INSTITUTE

www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

2

BEFORE VIEWING

Introduction
Refer to the ‘French Nouvelle Vague’ learning resource at the Film Education website www.
filmeducation.org/pdf/resources/secondary/FrenchNouvelleVague.pdf for further background information,
case studies and activities related to the New Wave.

The Nouvelle Vague was born out of dissatisfaction with French filmmaking. But what kind
of cinematic tradition was the New Wave movement really emerging from? It is important to
understand the nation’s film industry before the explosion of the New Wave in order to truly
appreciate the unprecedented impact it had and the influence it continues to exert.
Work in small groups to research answers to the following:

■	 Why do you think French cinema may have flourished more than usual during WWII?
Investigate the nation’s political and social situation at the time in order to find out.

■	 After the Germans were defeated in the mid 1940s what types of films do you think
dominated French cinemas and enthralled the public?

■	 What was the Blum-Byrnes Agreement and how did it affect the exhibition of French film
product?

■	 Which nation united with France to pool their resources and create a series of
 co-productions throughout the 1950s and 1960s?

■	 Why did Godard and François Truffaut want an Auteur cinema?

■	 What events in Paris in May 1968 had a profound effect upon French cinema?

©BRITISH FILM INSTITUTE

www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

3

Godard
Jean-Luc Godard was a critic at the hugely influential magazine Cahiers Du Cinéma in the early
1950s. He found that the traditions of French cinema at the time (which he believed favoured
an established set of directors and actors and were not reflective of the political concerns of the
young) were outmoded and irrelevant. He felt the films appealed only to the bourgeoisie, so he
and many other critics made their own films. These films heralded the arrival of the ‘New Wave’,
or Nouvelle Vague. Films such as À bout de soufflé, Les Quatre Cents Coups and Bande à Part
contained then unconventional filmic elements such as handheld camerawork, non-professional
actors, shooting on location, live sound and disregard for classical Hollywood film language like
establishing shots and shot-reverse-shot.

Despite being radically subversive, these films were surprisingly popular and commercially
successful across the world (at least until television’s growing influence began to affect cinema).
Godard and his contemporaries paved the way for exciting post-New Wave French filmmakers like
Luc Besson and Jean-Pierre Jeunet and Godard still directs and makes an impact today – he has
made nearly 100 films and he was awarded a lifetime achievement Oscar in 2010.

■	 Godard is considered to be one of the New Wave’s ‘Big Five’ directors. Who are the other
four, what stylistic tendencies set them each apart and how did their careers progress?

■	 Godard once wrote an article entitled ‘Towards a Political Cinema’. What evidence is there
in Bande à Part of the director’s desire to make films with wider socio-political meaning?

©BRITISH FILM INSTITUTE

www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

4

AFTER VIEWING

New Wave conventions In Bande à Part
A French New Wave film is easy to identify. A quick glance at even one frame of any of the films
can be all you need to recognise the hand of Godard or Truffaut or Renoir at work. Remind
yourself of the visual, auditory and narrative ‘conventions’ of the New Wave – how are they
deployed in Bande à Part?

■	 New Wave films often reference classical Hollywood films. Which American or other cultural
icons/traditions are referenced in this film?

■	 What is unique about the perspective of the film’s voiceover?

■	 As the camera pans the Paris streets at night just after the dance scene, what do many of
the passers-by do?

■	 Find images of the female leads in À bout de soufflé, Bande à Part, Jules et Jim and
Warren Beatty’s 1967 film Bonnie and Clyde. How are all the characters similar in
appearance?

■	 Discuss what impact the following cinematic devices have in the film:

Depth of field Hand-held camera Dialogue and
conversations
held off-screen

Actors talking to
camera

Car-mounted
camera

Long takes Costume Music/
Voiceover

Lack of shot-reverse-shot, establishing shots and other traditional and formulaic sequences

Classic scenes and continuing influence
Many New Wave films (and certain scenes in particular) have been referenced, acknowledged and
homaged in a number of contemporary films. Their influence is still felt today.

■	 What influence does the dance sequence in Bande à Part have on Tarantino’s Pulp Fiction?
(and what is interesting about the name of Tarantino’s production company?)

■	 What influence does the famous ‘Louvre’ sequence have upon Bertolucci’s The Dreamers?
(a startling video can be found online that contrasts the similarities between the two films)

■	 What is unique about the ‘use’ of diegetic sound during the ‘one-minute silence’ scene?

www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

5

The ending
New Wave films often have surprising, ambiguous or unresolved conclusions but Bande à Part
blurs the line between genre convention and narrative subversion.

■	 To what extent is the ending conventional? Do you think it is a closed narrative?

■	 Do you think there is anything about the ending that might appeal to modern-day
Hollywood’s current trend for sequels and reboots?

■	 How does the voiceover allude to literary conventions in the final moments?

■	 What of the following crime movie elements does the ending feature? Is these what you
would expect to see in this film?
-	 Surprise twist
-	 Gunplay
-	 Lovers on the run
-	 Death of a villain
-	 Criminals getting away with the loot
-	 The double-cross
-	 Femme fatale

©BRITISH FILM INSTITUTE

www.filmeducation.org
©2012 Film Education. Film Education is not responsible for the content of external sites

6

Activities
■	 Pick a selection of clips from three different films to show to your class. What New Wave

conventions are present in the sequences?

■	 Select some more Hollywood films or pre-1960 French films that are more classical in their
film language. Film a recreation of a selected scene or a trailer that applies New Wave
conventions to the shots.

■	 Conversely, pick a New Wave title and recreate scenes in a more classic manner. Do the
scenes now have any more or less vitality and urgency?

Written by Gareth C. Evans
©2012 Film Education

©BRITISH FILM INSTITUTE

