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

1

Directed by: Rose Bosch

Release date: 10th March 2010 (France), 17th June 2011 (UK)

Certificate: 12

Country: France, Germany, Hungary

Language: French, German, Yiddish (subtitled in English)

Running time: 115 minutes

Keywords: Drama, History, WW2, France, Holocaust

Suitable for: GCSE / AS/A levels, French, Media Studies / Film Studies, History

The Round Up (La Rafle)

©MENEMSHA FILMS

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

2

SYNOPSIS
La Rafle, directed by Rose Bosch starring Jean Reno, Mélanie Laurent and Gad Elmaleh, is a film
based on true events retelling the story of the 1942 ‘Vélodrome d’Hiver round up’ which saw the
mass arrest of 13,000 Jews in occupied Paris by the French Police before they were deported to
concentration camps in Eastern Europe. These historical events are seen through the eyes of two
real people:
twelve-year-old Jewish boy Joseph Weismann and Protestant nurse Annette Monod.

PLOT
1942, Paris is occupied by the Germans and the Jews are made to wear the yellow star on their
clothing. In the Montmartre district of the capital, some families are worried about the growing
discrimination against the Jews whilst others are trying to live ‘normally’.

Joseph is twelve and on the early hours of 16th July 1942 the French Police storm the estate
and arrest all the Jews. The Weismanns along with the other Jewish residents are captured and
crammed into the Vél’ d’Hiv. They meet Annette Monod who has volunteered to provide medical
care to the snatched. The living conditions are appalling and squalid with no water and food
supplies running out.

A few days later, the Jews are transferred to a transit camp in Beaune-la-Rolande 100kms south
of Paris. Annette asks to follow them to carry on her voluntary work but she begins showing signs
of exhaustion and malnutrition too. A few days later the parents and older children are deported
to what they believe are working camps in Eastern Europe while the younger children are told
they will join them in the following week. Joseph’s mother orders him to escape before she is
taken away. He and a friend manage to escape by crawling under barbed wire. The next day, the
remaining children are despatched by train to death camps.

After the war in 1945, Annette is searching for survivors in a hotel in Paris where they are
gathered. She finds Joseph who has been adopted by a French family and Nono Zygler, a young
orphan she cared for after the raid.

HISTORICAL CONTENT
In order to understand the film and the surrounding events, you need to have a basic
understanding of the Holocaust. For an overview of the events leading to the Holocaust,
familiarise yourself with this timeline at http://www.het.org.uk/index.php/the-holocaust-general

For background information about Jewish life in Paris before and during Nazi occupation go to
http://www.het.org.uk/index.php/the-holocaust-general and http://www.ushmm.org/wlc/en/article.
php?ModuleId=10005453

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

3

BEFORE VIEWING
The Holocaust and World War ll have inspired many directors but La Rafle is the first film which
has thoroughly focused on the Vél’ D’Hiv round up. No other film has dealt directly with this topic.

Director and scriptwriter Rose Bosch originally trained as an investigative journalist and her
background was useful when she started researching this event back in 2005. Going through
original archives, radio and TV interviews, she was able to identify the real Annette Monod and
later on, Joseph Weismann.

She also enlisted veteran campaigner Serge Klarsfeld who has spent the past 30 years of his life
hunting Nazi fugitives and their accomplices. His help was invaluable as a historical consultant as
was his involvement in the trials of René Bousquet and Pierre Laval, who both appear in the film.

■ Compare the posters of the film published in France and in the UK and explain the differences
between these.

■ Watch the trailer for the film and identify the main themes.

■ Do some online research and find three positive and three critical responses to the film.

■ Research Rose Bosch online and explain how her family and her background are important to
understand her choice of topic.

HISTORY OR DRAMA?
The opening scene sets the tone for the film. The written warning at the beginning – also repeated
at the end – informs the audience that the story is based on true events lived by real people. Then
La Rafle begins with archive footage of Hitler’s triumphant tour of Paris in June 1940 after the
German invasion.

■ How and why does Rose Bosch blur the limits between drama and history?

■ How does Rose Bosch create a sense of authenticity?

■ Make a list of all the conventions and techniques used to make the film look like a documentary
(consider characters / music / font of credits / people / script).

■ How can you test the reliability of this representation of what happened in Paris in July 1942?
What sources could you refer to in order to assess the authenticity of La Rafle?

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

4

NARRATIVE
The main plot of the film deals with the round up of the Jews in Paris and their deportation to
death camps told through the eyes of two main historical characters: Joseph and Annette. The
secondary plot focuses on the negotiations between the French and German authorities on the
technical aspects of the arrest and despatch of the Jews.

■ What value does eyewitness testimony contribute to this representation of the events in Paris in
1942?

■ To what extent might the film have had a greater impact on the audience with a neutral voiceover
narrating the story?

■ What do you consider to be the director’s main purpose in making this film?

The film represents the events chronologically starting in June 1942 and ending a few weeks later
with the final deportation of the children to concentration camps. The prologue shows Hitler’s visit
to Paris and the epilogue depicts Annette’s reunion with Joseph and Nono.

The screenplay is composed of three distinctive parts. It starts with the Weismann family’s day-to-
day routines and concerns in Montmartre then it moves on with the imprisonment in the Vélodrome
d’Hiver and it ends with the stay in the transit camp in Beaune-la-Rolande before their despatch.

Fill in the grid for each part:

Main Characters Action Mood Your Response

Montmartre

Vél d’Hiv

Beaune

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

5

CHARACTERISATION
Many critics believe the decision to use the children’s perspective to tell the story was a deliberate
attempt to make the film more dramatic and appealing to the audience. However Le Figaro
suggests that Rose Bosch wanted to use a different point of view to differentiate her film from
others.

■ Why do you think children’s testimony can be so powerful?

■ Are the emotions created in the audience working against the message of the film?

■ How does the director counterbalance the children’s simple views on the event and explain to
the viewers the changes affecting their lives?

Jean Réno and Gad Elmaleh are talented and renowned French actors who play in a genre they
have not had the chance to explore in their acting careers.

■ Are you convinced by their acting performance?

■ Would you say that their characters are underdeveloped? If yes, can you explain this directorial
decision?

■ Is the use of famous actors distracting the audience from the purpose of the film?

■ Name three famous actors of your choice for Dr David Sheinbaum, Schmuel Weismann and
Annette Monod and justify your answers.

MISE EN SCENE
In La Rafle different people, situations and themes can be opposed.

■ Illustrate each theme with a scene from the film and propose an opposite:

Happiness Duty Politicians

Trust People Daily routine

Occupied Zone Cowardice Courage

Firemen Children Secret

State Hunger

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

6

FILMMAKING TECHNIQUES
Compare the camerawork in the scenes featuring Pétain, Laval, Bousquet and Hitler with the rest
of the film and explain the use of static and dynamic camera moves.

■ Explain how the cold calculation of the deportation and extermination of the Jews is supported
by still shots.

■ Justify the choice of a hand-held camera for the raid scenes.

■ What effect does this technique have on the viewers?

AFTER VIEWING THE FILM
Only half a century later, on 16th July 1995, Jacques Chirac officially recognised the responsibility
of the French authorities in the Vél d’Hiv round up.

■ Why do you think that for many years French history chose to blur or omit the events shown in
the film?

■ What are the difficulties for France in coming to terms with its wartime past?

■ Would the impact on the audience have been greater if La Rafle had been made shortly after the
war?

■ Do you agree this film is a tribute to the deported French Jews? Give reasons for your answer.

■ What do you think is the principal objective of the film: to move, educate or remember?

■ Newspaper La Tribune de Genève said the film has a pedagogical value which is in the public
interest. What do you think this might mean?

■ Explain why you think L’Education Nationale has fully supported this film.

CONTROVERSY
In September 2010, in an interview for the promotion of the DVD, Rose Bosch sparked a
controversy comparing viewers who were not moved by the film to Hitler: “one can only cry after
watching the film (...) if not it is either a lack of compassion or belief that human emotions are an
abomination and a weakness”.

■ Do you agree with this statement?

■ Try to construct arguments for and against this statement.

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

7

STATEMENTS AND QUOTES
Name the characters in the film that say the following words and explain what you think they
mean:

■ “It’s not the dead you should fear, it’s the living.”

■ “Are they gonna hurt my teddy?”

■ “You’ll never succeed, you’ll never destroy us.”

■ “To fight Hitler is to fight the anti-Christ.”

Look at the following statements by Hitler. How has the director represented some of this Nazi
ideology in the film?

■ “How fortunate for governments that the people they administer don’t think.”

■ “Humanitarianism is the expression of stupidity and cowardice.”

■ “I do not see why man should not be just as cruel as nature.”

■ “The art of leadership...consists in consolidating the attention of the people against a single
adversary and taking care that nothing will split up that attention.”

■ “Demoralise the enemy from within by surprise, terror, sabotage, assassination. This is the war
of the future.”

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

8

INTERESTING LINKS
http://www.larafle-lefilm.com/enseignants/

http://www.lefigaro.fr/cinema/2010/03/10/03002-20100310ARTFIG00534-l-education-nationale-
partenaire-et-prescripteur-du-film-.php

http://journal.tdg.ch/actu/culture/rafle-revient-annees-noires-2010-03-09

http://www.lemonde.fr/cinema/article/2010/03/09/la-rafle-l-eprouvant-spectacle-de-la-rafle-du-vel-
d-hiv_1316618_3476.html

http://programmes.france2.fr/la-rafle-du-vel-dhiv-une-histoire-francaise/index.php?page=article&nu
msite=5126&id_rubrique=5132&id_article=15440

http://www.zerodeconduite.net/blog/index.php?itemid=18773

http://lyonelkaufmann.ch/histoire/2010/03/13/links-for-2010-03-12/

http://www.20minutes.fr/cinema/600832-cinema-la-realisatrice-la-rafle-compare-spectateurs-
insensibles-film-hilter

http://www.allocine.fr/film/fichefilm_gen_cfilm=129166.html

©2012 Film Education

