
Page l 1

Kurdish lover

 PRIX DU FILM FRANCAIS , Festival Entrevues l Belfort

 PRIX DU PUBLIC , Festival Entrevues l Belfort

 GRAND PRIX , Traces de vie l Clermont Ferrand

  MEILLEUR FILM COMPETITION INTERNATIONALE  
Festival Forum Doc du Brésil

   MENTION SPECIALE DU JURY  
Femina Film Festival l Rio

un film de Clarisse Hahn
2012 l 98 minutes l HD l kurde sous-titré français

Attachée de presse    
Claire Viroulaud     
Ciné-sud promotion   
5 rue de  Charonne 75011 Paris  
01 4454  5477    
claire@cinesudpromotion.com

Distributeur
Nour Films

4 rue Eugène Varlin
75010 Paris

06 7667 3860 
contact@nourfilms.com


Page l 2

KurDisH LoVEr

SynopSiS

Avec son compagnon kurde ren-
contré à Paris, Clarisse Hahn 
découvre « un pays qui n’existe 
pas », une zone sinistrée, immo-
bilisée par la guerre et la misère 
économique, perdue entre tradi-
tion et modernité. Le Kurdistan.

Comme un cousin lointain venu 
d’ailleurs, le spectateur partage 
le quotidien d’une famille où 
l’amour se confond souvent avec 
l’emprise. un quotidien où le 
paganisme régit le rapport aux 
choses et à la vie, le magique se 
mêlant au trivial.

Les personnages sont drôles, 
parfois cruels, souvent d’une 
grande théâtralité pour oublier 
qu’ils font partie d’une commu-
nauté oubliée du monde.


Page l 3

KurDisH LoVEr

ClariSSe HaHn 
par CatHerine Millet

Clarisse Hahn appartient à 
cette nouvelle génération de 
cinéastes qui, venus de ce qu’il 
est convenu d’appeler « l’art 
contemporain », renouvellent 
en profondeur le cinéma. on 
pourrait presque dire qu’ils 
lancent un défi au « vieux » 7e art 
en important dans le format bien 
défini du long métrage et dans le 
circuit de la diffusion en salles, 
une audace et une liberté qui 
caractérisent la création dans 
le domaine des arts plastiques. 
Ajoutons que Clarisse y apporte 
aussi la fraîcheur de regard 
de celle qui veut comprendre 
avidement le monde mais sans 
se laisser fasciner et surtout 
sans tabou.
on jugera de sa curiosité et de 
son incroyable disponibilité au 
travers du choix de ses sujets : 
la vie quotidienne d’une actrice 
du porno, celle d’une jeune maî-
tresse sM, celle du service de 
gérontologie d’un hôpital, celle 
d’une famille très bourgeoise, 

aujourd’hui celle d’une famille 
Kurde. Dans une installation 
vidéo qu’elle avait exposée en 
2008, au musée d’Art moderne 
de la Ville de Paris, le visiteur 
avait l’impression, en se dépla-
çant d’un écran à l’autre, de 
pénétrer des cercles masculins 
très différents les uns des autres 
et très étanches : un club de 
foot, une bande d’adolescents 
qui se donnent rendez-vous au 
coin d’une rue, une mosquée, 
un lieu de drague homosexuel… 
Peu d’images vous font, autant 
que les siennes, entrer en empa-
thie avec ceux qu’elles montrent.
Clarisse Hahn pratique le docu-
mentaire embedded. C’est rien 
de le dire. Après un documen-
taire sur sa propre famille, les 
Protestants, elle a transporté 


Page l 4

KurDisH LoVEr

sa caméra au Kurdistan, au sein 
de la famille de l’homme qu’elle 
aime, et cela de telle façon que 
tous les sens du spectateur 
semblent se confondre avec 
les siens. Lorsqu’elle filme une 
conversation familiale à laquelle 
elle-même participe, lorsqu’elle 
pose sa caméra à quelques cen-
timètres d’une banquette sur 
laquelle s’agglutinent plusieurs 
personnes, c’est comme si le 
spectateur reniflait l’odeur des 
couvertures. Pas d’explication, 
pas de voix off, simplement un 
temps de prise qui se confond 
avec celui d’une dispute ou 
d’une hésitation ou d’une oc-
cupation quotidienne et qui 
immerge dans une réalité aussi 
opaque et aussi prenante que si 
nous devions nous y débrouiller 
par nous-mêmes.


Page l 5

KurDisH LoVEr

propoS de la réaliSatriCe, 
ClariSSe HaHn

Les gens que j’ai filmés vivent 
au Kurdistan Turc. ils font 
partie des villageois qui, pour 
avoir aidé la guérilla, ont subit 
des violences physiques. Les 
militaires ont détruit leur village 
et les ont déplacés au pied 
des montagnes. Le village où 
se déroule le film, est encore 
fréquemment traversé par 
des patrouilles militaires. La 

surveillance de l’armée rend 
difficile la présence d’équipes de 
tournages dans cette région. En 
filmant seule, avec un matériel 
léger, j’ai pu réaliser ce film sans 
me faire remarquer. 

Les parents d’oktay, mon 
compagnon, ont immigré en 
France dans les années 70. ils font 
partie de cette diaspora qu’une 


Page l 6

KurDisH LoVEr

longue histoire de persécution a 
rendu viscéralement attaché à 
leur terre d’origine. Comme des 
centaines de milliers d’émigrés 
Kurdes, ils reviennent chaque 
année au village pour les 
vacances d’été. De nombreux 
jeunes nés en France, en 
Allemagne ou en Angleterre, 
viennent au village avec l’espoir 
d’y rencontrer une personne à 
épouser.

Le Kurdistan est une mosaïque 
de régions où sont cultivées des 

milliers de petites différences 
religieuses et culturelles qui 
séparent les Kurdes les uns des 
autres, jusqu’à l’antagonisme. 
J’ai ici passé du temps avec les 
Kurdes de confession Alévi, l’une 
des plus anciennes religions 
Kurde, un animisme légèrement 
teintée d’islam. Le sommet des 
montagnes est sacré. Chaque 
pierre, chaque cours d’eau y a 
une signification et une histoire.

Le quotidien du village d’oktay 
est un concentré des problèmes 
Kurdes: isolés et coincés entre 
analphabétisme et pauvreté. 
En passant du temps avec eux, 
j’ai eu peu à peu le sentiment 
que chaque membre de la 
communauté vivait en symbiose 
avec les autres, comme s’ils 
étaient tous les membres d’un 
même corps. Les événements 
de la vie personnelle sont 
immédiatement partagés avec 
le groupe. 


Page l 7

KurDisH LoVEr

Tout contribue à maintenir ces 
relations d’interdépendance : 
Les petits logements où 
l’intimité est impossible, 
l’argent que les enfants doivent 
partager avec leurs parents, 
les mariages arrangés entre 
cousins, les animaux qui 
nécessitent une présence 
quotidienne, les maisons où 
plusieurs générations vivent 

sous le même toit, les interdits 
sexuels, la virginité des jeunes 
filles sur laquelle tout le monde 
veille.
Les relations familiales sont un 
mélange d’amour et de haine, 
d’entraide et d’emprise : mais 
n’est-ce pas, plus généralement, 
le propre des familles ?


Page l 8

KurDisH LoVEr

leS KUrdeS qUelqUeS MotS, qUelqUeS dateS

Depuis l’antiquité, les Kurdes vivent sur un territoire montagneux divisé 
entre la Turquie, l’iran, l’irak et la syrie : le Kurdistan. ils sont le plus 
grand groupe ethnique sans État du monde. Depuis plus de 80 ans, les 
montagnes du Kurdistan sont le théâtre de conflits armés opposant les 
Etats à la guérilla Kurde. 
Du fait de nombreuses campagnes d’assimilation forcée, des dépor-
tations massives de population et de la misère économique, plus d’un 
million de Kurdes ont immigré aux quatre coins du monde.

 Août 1920 : 
Les Alliés, vainqueurs de la 
Première Guerre mondiale, 
signent avec la Turquie le traité 
de sèvres, qui envisage la 
création d’un Etat Kurde. Après 
la victoire de Mustafa Kemal, 
«Atatürk» (le père des Turcs), 
les Alliés reviennent sur leur 
décision. La révolution Kémaliste 
veut assimiler les minorités 
religieuses et linguistiques à 
la culture Turque, considérée 
comme supérieure.

 1925-1938 :  
révoltes dans le Kurdistan turc, 
réprimées par Atatürk.

 1938 :  
Le Kurdistan est décrété 
zone militaire interdite aux 
étrangers jusqu’en 1965. Cette 
zone restera en état de siège 
permanent jusqu’en 1950. 
Certaines populations Kurdes 
sont déportées en Anatolie 
Centrale. Le gouvernement 
décrète l’interdiction de parler 
la langue Kurde.  La musique 
Kurde et le costume traditionnel 
sont également interdits. Les 
mots « Kurdes » et « Kurdistan 
» sont rayés des dictionnaires 
et des livres d’histoire : l’Etat 
considère que les kurdes 
n’existent pas.


Page l 9

KurDisH LoVEr

 1965 :  
Légère ouverture du Kurdistan. 
Naissance de partis d’extrême 
gauche et de mouvements de 
guérilla. Premières manifesta-
tions contre la pauvreté et la 
discrimination ethnique.

 1980 :  
Coup d’Etat militaire en 
Turquie. L’Assemblée nationale 
est dissoute et tous les partis 
politiques interdits. Arrestation 
de plusieurs centaines de 
milliers de militants, exécution 
d’une cinquantaine d’entre eux. 
Les journaux sont frappés par la 
censure.

 1984 - Turquie :  
Premières actions armées de la 
guérilla Kurde du PKK (Parti des 
travailleurs du Kurdistan) contre 
les militaires.

 Mars-avril 1991 - Irak/Turquie   
Fin de la guerre du Golfe, les 
Kurdes se soulèvent. 
L’aviation militaire irakienne 
pilonne les villages civils, 
certains villages kurdes sont 
gazés. En Turquie, de nombreux 
villages sont brûlés et vidés de 
leur population. Politique de la 
« terre brûlée » pour empêcher 
l’avancée de la guérilla. 


Page l 10

KurDisH LoVEr

 1999 - Turquie  
Premières actions armées de la 
guérilla Kurde du PKK (Parti des 
travailleurs du Kurdistan) contre 
les militaires.

 Août 2002 - Turquie :  
Dans le but de rapprocher la 
Turquie - candidate à l’union 
Européenne - des normes Euro-
péennes, le Parlement Turc vote 
en faveur de droits culturels 
pour le peuple Kurde : diffusion 
d’émissions de radio et de télé-
vision et enseignement -privé- 
en langue Kurde, abolition de la 
peine de mort.

 2009 - Turquie 
Les élections municipales sont 
favorables au DTP, principal 
parti pro Kurde. La Cour 
constitutionnelle dissout le 
DTP (Parti pour une société 
Démocratique), accusé d’être 
lié aux séparatistes du PKK. 
Vague d’arrestations contre des 
représentants du DTP, parmi 
lesquels plusieurs maires élus. 

 2010-2012 : 
Les actions armées continuent 
au Kurdistan turc, faisant des 
centaines de morts chez les 
militaires et les rebelles. Les 
bases irakiennes du PKK sont 
régulièrement bombardées 
par l’aviation Turque, ainsi que 
les villages civils soupçonnés 
d’aider la guérilla.


Page l 11

KurDisH LoVEr

CLARISSE HAHN
biograpHie, filMograpHie, expoSitionS

 Biographie
Documentariste et artiste, son travail est principalement axé autour 
d’une recherche documentaire, qui se développe au travers de films, 
de photographies et d’installations vidéo. Clarisse Hahn entretient une 
relation de grande proximité avec les personnes qu’elle filme, et les 
accompagne pendant une période relativement longue. Chacun de ses 
films est l’occasion de poursuivre sa recherche sur les communautés, 
les codes comportementaux et le rôle social du corps. Dans chacune 
de ses oeuvres, le corps est mis en question, interrogé comme lieu de 
médiation et frontière : contraint de diverses manières, mis en valeur, 
manipulé, caché, modifié par une gestuelle professionnelle ou raidi par 
des attitudes dictées par un rôle social.


Page l 12

KurDisH LoVEr

CLARISSE HAHN
biograpHie, filMograpHie, expoSitionS

 Filmographie

> BOYzONE
documentaire de création
2011 | 90 minutes | couleur

> LES PROTESTANTS
documentaire de création
2006 | 85 minutes | couleur
Festivals : Nyon “Visions du réel”, Doclisboa, Bilboa “Zinebi”

> KARIMA
documentaire de création
2003 | 98 minutes | couleur
Festivals : Nyon “Visions du réel”, FiD Marseille, Doclisboa

> HôPITAL
documentaire de création
1999 | 37 minutes | couleur
Festivals : Paris “Tout court”, Nyon “Visions du réel”, côté court, Pantin


Page l 13

KurDisH LoVEr

expoSitionS perSonnelleS :

2011 Notre corps est une arme, Galerie Jousse entreprise, Paris 
2010  Petra, Mexico D.F 
2008 BoYZoNE, Musée d’art moderne de la ville de Paris, salle noire
2006 Beaux-Arts de Valence
2005 T1+2 artspace, Londres, Angleterre 
 Galerie Jousse entreprise, Paris, France
2004  institut Français de Barcelone, Espagne 
 sMP, Marseille, France
2002  Musée d’Art Moderne et Contemporain, Genève, suisse 
 Galerie Jousse entreprise, Paris, France

prinCipaleS expoSitionS ColleCtiveS :

2012 septembre Galerie Jousse entreprise, Paris, France
 29 juin 2012 siTuATioN(s) au Mac/Val
 Art souterrain, Montréal , Canada
2011  soudain, déjà, École des Beaux-Arts de Paris, France. Curator :   
 Guillaume Dessange
2009  Paysages de la conscience, Biennale internationale de la Photographie,  
 Bogota, Colombie
 Pas d’histoires, Festival loop, Arts santa Mònica, Barcelone, Espagne
2007  seduction, Borderline, moving image, Beijing center for creativity,   
 Beijing,Chine
 Video, an art, an history 1965-2005 (collection vidéo du Centre Pompidou)
 MCA, sidney, Australia – Museo do Chiado, Lisbonne, Portugal — Miami  
 art central, usA
 New horizons made in France, la Centrale Électrique, Bruxelles, Belgique 
 MArCo, Museo de arte contemporanea, Vigo, Espagne 
 investigations, maison descartes, Amsterdam
2006  Musée d’Art Moderne de la ville de Paris, collections permanentes,
 salle noire.
2003  HArDCorE, Palais de Tokyo, site de création contemporaine,   
 Paris, France
2002  Truth be told, Yokohama Portside Gallery, Japon

 Expositions


Page l 14

KurDisH LoVEr

LISTE TECHNIqUE

Scénario et réalisation

Assistant réalisation et collaboration artistique

Image et son

Montage image et son

Montage son et mixage

étalonnage

Durée

Année de production

Langues

Format de tournage 

Pays de production 

Producteur

Co-producteurs 

Clarisse HAHN

oktay sENGuL

Clarisse HAHN

Catherine rAsCoN

Janne LAiNE

samuel DrAVET

98 minutes

2012

français, anglais, 
allemand, kurde, Turc

Haute définition 4/3

France

Patrice NEZAN 
lesfilmsduprésent

Farid rEZKALLAH - 24 images, sonja 
LiNDEN - Avanton Productions
avec le soutien du CNC, MEDiA 
développement & i2i, régions ile-de-
France & Pays de la Loire, Centre 
National des Arts Plastiques,
scam “Brouillon d’un rêve”, Fondation 
Finlandaise du film, Ministère Finlandais 
des Affaires Etrangères.


Page l 15

KurDisH LoVEr

LES FILMS DU PRéSENT

Depuis 2004, au sein de la maison de 
production lesfilmsduprésent, nous 
avons essentiellement produit des do-
cumentaires de création qui tentent 
d’interroger le monde qui nous en-
toure dans toute sa complexité. Nous 
avons commencé avec des films de 
danse ou musicaux, et depuis, sur des 
sujets de société, nous transportons 
avec nous cette évidence qu’il y a à 
raconter des histoires avec des corps 
en mouvement et avec du rythme, 
en cherchant ce qu’il y a au-delà des 
mots, au-delà de la parole.
Notre catalogue de films reflète ce 
sillon que nous traçons. Nous produi-
sons ainsi les films de Clarisse Hahn, 
Catherine Maximoff, Alain Platel, 
Claudio Pazienza, stéphane Vuillet ou 
Antoine Boutet... Nous soutenons des 
auteurs qui portent un regard radical 
sur notre présent en développant une 
recherche esthétique forte. Leur géné-
rosité à partager leur curiosité nous 
semble être la clé pour emmener le 
spectateur vers des sujets exigeants.
Aujourd’hui, ayant construit des pas-
serelles entre documentaire et fiction, 
nous accueillons aussi des cinéastes 
de fiction qui nourrissent leurs his-
toires de la richesse du réel.

FILMOGRAPHIE
SéLECTIVE :

wayne mcgregor
going somewhere

documentaire de création de 
Catherine Maximoff  l 80 & 52 

minutes l 2011
MJW productions, Arte

random Dance

zanzibar musical club 
documentaire de création de 

Philippe Gasnier & Patrice 
Nezan | 85 & 52 minutes | 

2010 | Arte/Zdf
30 sélections en festivals

internationaux (Dubaï, 
Florence, Vancouver...)

aperghis,
tempête sous un crâne

documentaire de création 
de Catherine Maximoff  | 59 

minutes | 2009 | Arte
21 sélections en festivals 
internationaux (Montréal, 
Banff,...) + 2 prix ( sCAM, 

szolnok Hongrie)

scènes de chasse au sanglier 
documentaire de création 

Claudio Pazienza | 46 minutes 
2007 | Arte | 36 sélections en 
festivals internationaux (Nyon, 

Montréal, Taïwan...) + 6 prix 
( sCAM, Bruxelles, Clermont-

Ferrand...)


Page l 16

NOUR FILMS

Nour Films est une société de Distribution fondée par Patrick sibourd 
qui donne la part belle aux longs métrages documentaires.
son objectif  est de soutenir des projets et des films indépendants qui 
portent un regard engagé sur le monde en travaillant main dans la main 
avec leurs réalisateurs et leurs producteurs.

En 2009, Nour Films sort son premier film en salles, le documentaire 
LETTrE A ANNA d’Eric Bergkraut. Consacré à la journaliste russe Anna 
Politkovskaïa, le film a réuni plus de 15 000 spectateurs et continue son 
tour de France des salles.

En 2010, Nour Films sort LA FEMME AuX 5 ELEPHANTs qui a réuni 
plus de 15 000 spectateurs en quelques semaines.
En 2011, Nour Films distribue JAZZMiX iN NEW YorK, uNE ViE AVEC 
orADour (14 000 spectateurs) et CLouD roCK, MoN PErE.

En 2012 sortent iMPuNiTE de Juan Lozano et Hollman Morris et Kur-
DisH LoVEr de Clarisse Hahn.

Nour Films réunit un catalogue de films documentaires distribués dans 
le monde entier.

M
is

e 
en

 p
ag

e 
: 
em

ili
er

ou
d
ie

r.
co

m


