
LE PROCÈS DE
VIVIANE AMSALEM
UN FILM DE RONIT ET SHLOMI ELKABETZ

2014 / FRANCE - ISRAËL - ALLEMAGNE / IMAGE 1.85 / SON 5.1 / DURÉE 1H55

ELZÉVIR & CIE, DBG FILMS et RIVA FILMPRODUKTION présentent

UN FILM DE RONIT ET SHLOMI ELKABETZ

R O N I T E L K A B E T Z S I M O N A B K A R I A N

PRESSE
LAURETTE MONCONDUIT / JEAN-MARC FEYTOUT
17-19, rue de la Plaine - 75020 Paris
Tél : 01 40 24 08 25 • Fax : 01 43 48 01 89

à Cannes :
9 Rond-point Duboys d’Angers - 06400 Cannes
Portables Laurette Monconduit 06 09 56 68 23
Jean-Marc Feytout 06 12 37 23 82

DISTRIBUTION
LES FILMS DU LOSANGE
22, avenue Pierre 1er de Serbie - 75116 Paris
Tél : 01 44 43 87 15 / 16 / 17

à Cannes :
Résidence du Gray d'Albion - 64 ter rue d'Antibes
Entrée 3A / 4ème étage - 06400 Cannes
Tél : 04 93 68 44 46

Photos & dossier de presse
téléchargeables sur www.filmsdulosange.fr

L E P R O C È S D E
V I V I A N E A M S A L E M

VIVIANE AMSALEM demande le divorce depuis trois ans, et son mari, Elisha, le lui refuse.

Or en Israël, seuls les Rabbins peuvent prononcer un mariage et sa dissolution, qui n'est elle-même
possible qu’avec le plein consentement du mari.

Sa froide obstination, la détermination de Viviane de lutter pour sa liberté, et le rôle ambigu des
juges dessinent les contours d’une procédure où le tragique le dispute à l'absurde, où l'on juge de
tout, sauf de la requête initiale.

S Y N O P S I S

2 SYNOPSIS

/ Le titre annonce un procès, quel est le conflit ?
Viviane épuisée par son mariage, a quitté depuis plusieurs années

le domicile conjugal, et veut un divorce en bonne et due forme pour ne
pas être mise au ban de la société. Encore aujourd’hui, le mariage civil
n’existe pas en Israël, seule la loi religieuse s’applique, et stipule que
seul le mari peut accorder une séparation. Pourtant Viviane veut compter
sur la justice, sur la Loi, pour obtenir ce qu’elle estime être son droit.
Mais Elisha s’obstine à refuser cette séparation, et Viviane s’obstine à
la vouloir.

/ Ce conflit est-il lié à l’appartenance d’une communauté en
particulier ? À une époque révolue ?

Aujourd’hui en Israël, toute communauté confondue, que les époux
soient religieux ou complètement laïcs, le mariage est régi par le droit
religieux. Quand une femme dit « Oui » sous le dais nuptial, elle est
considérée aussitôt comme potentiellement « privée du gett de divorce »

puisque seul l’époux peut en décider. La loi donne ce pouvoir exorbitant
au mari. Les rabbins prétendent qu’ils font tout pour aider les femmes,
mais, en réalité, dans le huis-clos des tribunaux, la réalité est différente :
il est de leur devoir sacré de tout faire pour préserver un foyer juif, et sont
réticents à faire passer le désir de rompre au-dessus du devoir religieux.

/ Quand situer Le Procès de Viviane Amsalem ?
Aujourd’hui. Comme cette Loi n’a jamais évolué, la question n’est

pas de savoir « quand », mais « pendant combien de temps » se déroule
la procédure. Le temps précieux que perdent ces femmes qui réclament
leur acte de divorce ne revêt aucune importance aux yeux du mari, des
rabbins et de la Loi. Ce temps perdu n’a de valeur que pour la malheureuse
qui supplie de revenir à la vie. Car tant qu’elle n’est pas formellement
séparée, une femme vivant hors du domicile conjugal ne pourra jamais
refonder un foyer et les enfants qu’elle pourrait avoir hors de son mariage
auraient le statut de « mamzer » (équivalent à celui de bâtard sans aucune

5ENTRETIEN

E N T R E T I E N A V E C
R O N I T E T S H L O M I E L K A B E T Z

6

protection ou reconnaissance juridique). Par ailleurs, cette loi lui interdit
toute vie sociale, car on la soupçonnerait d’une liaison avec un homme,
ce qui l’empêcherait pour toujours de recevoir l’acte de divorce, si
l’époux persiste dans son refus. Une femme qui attend son acte de
divorce est condamnée à une forme de prison.

/ Comment avez-vous abordé ce genre cinématographique de
film de procès? Quels sont vos principes du tournage ?

Pour nous, mettre en scène un procès passait par la question de
savoir comment un homme, une femme sont définis face à la Loi, face
au tribunal, et les uns par rapport aux autres. Du coup, une décision
assez extrême s’est imposée : ne jamais filmer du point de vue d’un
réalisateur qui observe, mais uniquement de celui des protagonistes.
La caméra est toujours positionnée du point de vue d’un des person-
nages, qui regarde un autre personnage. Celui qui n’est pas regardé
n’est pas visible. Nous, les réalisateurs, nous ne racontons pas notre
histoire en imposant un point de vue unique sur l’histoire, mais par le
prisme varié des personnes présentes dans l’espace devant nous. Un
point de vue subjectif dans un lieu supposé objectif.

/ En quoi ce choix de mise en scène se différencie t-il des deux
précédents volets de votre trilogie ?

Prendre femme, où le conflit était entre l’individu et lui-même,

privilégiait le gros plan ; Les Sept jours est filmé en prises de vue très
larges qui englobent des dizaines de protagonistes par plan car c’était
le « clan », la famille à laquelle se confrontait Viviane. Dans le Procès de
Viviane Amsalem, Viviane se confronte à l’Etat à travers son Droit
applicable. Pour notre mise en scène, il s’agissait de reproduire l’espace
narratif dans lequel se déploie le film, c’est-à-dire la multitude de convictions
qui s’y expriment et d’émotions qui circulent bien plus que cette seule
et unique salle d’audience du tribunal rabbinique. Nous voulions aussi
que nos personnages soient comme « nus » face à la Loi : ils sont face
aux murs blancs, démunis de tout artifice.

/ Donc, c’est un film sur la parole : bonne ou mauvaise foi, ruses,
témoignages, plaidoiries… À chacun sa vérité ?

À chacun sa vérité, en effet. Mais nous jouons aussi sur les niveaux
de langage : la langue profane versus la langue sacrée. La comédie versus
la tragédie. Au tribunal, le niveau de langage soutenu apporte une étran-
geté lorsqu’il est utilisé pour évoquer des faits quotidiens au Tribunal.
Une étrangeté presque méprisante pour les membres de la communauté
qui s’y expriment. D’ailleurs, nous avons aussi utilisé cette distorsion
pour le jeu des acteurs : le niveau de langage soutenu du tribunal les a
contraint à une gestuelle particulière derrière laquelle ils ont pu s’abriter.

Ce qui nous a aussi beaucoup guidés pendant l’écriture et la création
des personnages, c’était de produire de la compassion. Malgré la rigueur

ENTRETIEN

9ENTRETIEN

de cette loi, administrée par des rabbins qui peuvent sembler inhumains,
nous avons voulu voir ces moments où ils cèdent à un peu plus
d’humanité, où l’on peut repérer leur désarroi, conscients que cette
affaire aurait pu les concerner eux-mêmes, leur femme, leur fille, leur
voisine, leur tante...

/ Comment vous, Ronit, voyez-vous votre personnage ?
Les rabbins ont pour mission de sauver tout foyer juif, c’est l’injonction

du « shalom beit », la « paix des ménages ». Donc le désir de cette femme
est une menace contre l’ordre établi, mais elle les menace eux aussi à titre
personnel, car ils ne veulent pas se faire les complices de la dissolution
d’un mariage. Parce qu’elle est femme, sa parole compte moins que
celle d’un homme. Elle ne pèse d’aucun poids. Elle est contrainte au
silence par la force de la Loi et de ceux qui l’administrent, les rabbins.
Et Viviane apprend à s’en servir pour continuer absolument la procédure
que tous voudraient interrompre. Même s’il lui est imposé, ce silence est
aussi le miroir de sa force intérieure. Le leitmotiv qui a inspiré le personnage
de Viviane, c’est sa détermination, sa quiétude, son silence, le silence de
quelqu’un qui s’est sérieusement préparé et a beaucoup réfléchi avant
de se jeter dans cette fosse aux lions.

C’est aussi une femme capable de grands débordements, elle sait
que le moindre éclat de sa part est susceptible d’affaiblir sa position
face à l’homme. Si elle ne se contenait plus on l’éjecterait aussitôt du

procès, et elle serait définitivement discréditée. Elle ne se bat pas à
armes égales avec son mari Elisha qui a le droit pour lui. Pire même : il
a le pouvoir. Et il se comporte en conséquence, confiant. Sa situation
est néanmoins plus complexe qu’une simple posture de rapport de force :
il souhaite sincèrement garder Viviane auprès de lui. Et c’est cela aussi
qui aggrave le cas de Viviane : bien qu’elle soit une femme problématique,
notamment parce qu’elle va contre le commandement sacré de préserver
un « foyer juif », son mari continue de vouloir la sauver malgré elle, lui
octroyer l’honneur d’être sa femme. Elisha par cette volonté attendrit
d’autant plus les rabbins.

/ L’une des forces du jeu de Ronit et de Simon Abkarian est dans
leurs regards, mimiques… On est presque dans le cinéma muet,
ou dans le cinéma du Hollywood d’antan, de Carl Dreyer, de Robert
Bresson… On scrute aussi les mines des rabbins…

Ces références comptent beaucoup pour nous, notamment ces films
classiques où la tension repose sur un enjeu simple. Ici par exemple,
Viviane veut sa liberté, on la lui refuse. Et ici, s’ajoute une complication :
le défenseur du procès est aussi celui qui a le pouvoir d’en déterminer
le verdict. Un dispositif fascinant. A nos yeux, la puissance du cinéma
se situe dans le regard. La première chose qui attire l’œil dans le cadre,
ce sont les yeux de l’acteur ou de l’actrice filmés. Ensuite, nous cherchons
ce que le comédien voit, nous disséquons son âme à travers son regard.

Grâce aux regards, le film existe au-delà des dialogues. Ces regards
créent aussi le mouvement : l’une des métaphores que nous avions à
l’esprit au début de notre travail était que le procès se déroulait comme
une partie de tennis. La tête tourne de droite à gauche, suivant l’échange
des balles, on trouve là un set gagné, un set perdu, jusqu’à la victoire
finale. Il ne nous reste donc plus dans un tel procès qu’à mener une guerre
des regards. Les regards d’Elisha ne sont pas dénués de souffrance
mais ils affichent le calme, la confiance en soi et l’inflexibilité.
Contrairement à Viviane qui englobe dans son regard un univers plus
complexe. Il recèle à la fois la douleur, la peur, le désespoir, la volonté et
l’obstination, la vigilance et bien des choses qu’elle voudrait exprimer
et d’autres qu’elle préfère taire.

/ Dans les premiers plans du film, l’héroïne est invisible. Son mari,
son avocat parlent pourtant d’elle… qui reste hors de l’image.
Est-ce pour indiquer que son existence est niée ?

Selon le langage que nous avons choisi pour ce film, nous sommes
censés la voir parce que son avocat et son époux la regardent. Mais,
afin de mettre en lumière dès le début la transparence de cette femme
et sa négation par un système judiciaire masculin, nous avons commencé
par son absence. Par la suite, sa présence deviendra permanente, car
c’est elle qui se bat, c’est elle qui demande, c’est elle qui est déboutée.
Et c’est elle qui porte le récit de l’avant, d’audition en audition. Et c’est

Dans la scène d’après, la Loi et les hommes qui l’appliquent vont
rapidement la rappeler à l’ordre.

/ La force du film vient en partie de l’alternance des tons.
Pourquoi avoir voulu que s’y côtoient le tragique, la comédie, la
révolte, la farce ?

L’essence même de cette histoire est tragique. Son déroulement
est absurde et parfois ridicule. La drôlerie vient de ce contraste.
L’existence de cette loi est absurde : une loi religieuse qui s’impose à
tous, religieux comme laïques. Nous-mêmes, nous n’arrivons pas à croire
qu’en 2014, dans notre société apparemment démocratique, une femme
puisse être considérée comme la propriété de son mari. Et puis il y a
quelque chose d’absurde dans cette obstination des juges rabbiniques
à gagner du temps, à repousser les débats, à déboussoler la plaignante
pour qu’elle renonce à sa volonté, et ainsi à « sauver » encore un autre
foyer juif de la « catastrophe ».

/ De Mme Evelyne Ben Chouchan à Rachel, en passant par le
couple de voisins, lui-même édifiant quant aux rapports entre
l’homme et la femme… Le choix des témoins est un portrait de
mœurs sociales. Le tribunal semble d’ailleurs parfois au spectacle
face à ces personnages.

Il existe quelques raisons juridiques qui permettraient aux juges de

condamner un mari à accorder le divorce : si le mari n’a pas pourvu aux
besoins alimentaires, vestimentaires et sexuels de sa femme. C’est dans
cette optique que les juges ont convoqué les membres de la communauté
et du voisinage du couple. Mais convoqués pour témoigner, ils ne peuvent
pas s’empêcher de prendre cette opportunité pour parler d’eux-mêmes :
le frère de Viviane, sa femme, une célibataire de cinquante ans, un ami
de la synagogue, des voisins : cette galerie de personnages réal istes
apporte avec eux l’air du dehors, des cités, de la ville, des traditions, de
la synagogue. Mais pourront-ils fournir aux juges une raison juridique
valable pour condamner Elisha à accorder le divorce ?

/ On parle trois langues dans ce film : l’hébreu, l’arabe, le français.
Quand et pourquoi les protagonistes changent-ils de langue ?

Les personnes originaires d’Afrique du Nord en Israël s’expriment
souvent dans un méli-mélo d’hébreu, d’arabe et de français. Tout comme
les personnes originaires d’Europe saupoudrent leurs propos de yiddish
ou de leur langue maternelle. Avec les générations, ce phénomène
s’estompe. Notre génération ne se sert pratiquement plus d’autre langue
que de l’hébreu. Mais la génération de nos parents utilise l’arabe et le
français quand il s’agit de leur honneur ou leurs secrets.

Une langue, c’est un foyer. Quand l’on se sent plus à l’aise pour dire
quelque chose, on passe à cette langue. Cela autorise un certain confort
et crée une intimité entre les personnes composant la famille. Quand

12 ENTRETIEN 13ENTRETIEN

de son sort dont il est question. Nous avons voulu que la première fois
où on la verrait correspondrait au moment où elle entendrait le refus du
gett. Le mot « non ». À partir de là, devant ce refus et cette négation de
son être, elle commence à exister à l’écran.

/ Viviane est vêtue de couleurs foncées presque tout au long du
film, faisant ressortir une scène où elle est en rouge. Une scène
où elle dénouera ses cheveux…

Dans le judaïsme, la voix et la chevelure de la femme sont considérées
comme les moyens les plus scandaleux de séduction. C’est pourquoi
la femme n’a pas le droit de chanter, et les femmes mariées sont obligées
de se couvrir la tête avec un foulard ou une perruque (après avoir rasé
leur crâne, chez les plus orthodoxes). Dans cette scène, Viviane est
épuisée, peut-être aussi désespérée. Jusque-là, rien n’a fait avancer sa
cause. Inconsciemment, elle a revêtu une robe rouge, un rouge qui traduit
un besoin de rupture, sa grande lassitude. Elle ne veut plus jouer le jeu.
Le moment où elle dénoue sa chevelure est presque un miroir de son
inconscient. Comme si, à ce point, elle s’abandonnait. Dénouer sa
chevelure devant des rabbins est un acte d’extrême impudence. Dans
le judaïsme, la chevelure de la femme est même comparée à son sexe.
Elle ne le fait pas exprès, elle ne cherche pas à les provoquer, mais, à
cet instant-là, elle ne se soucie plus de quiconque. Elle est assise sur
cette chaise depuis si longtemps… elle y est presque comme chez elle.

le frère de Viviane vient témoigner et s’adresse à elle en arabe, c’est
pour adoucir le coup inattendu qu’il va lui assener en la rudoyant devant
tout le monde. Elisha lui-même se montre très têtu quant à l’hébreu.
Certes, il le comprend parfaitement mais choisit en permanence de ne
pas l’utiliser. D’abord, il ne s’exprime pas aussi bien en hébreu qu’en
français, la langue dans laquelle il a grandi. Ensuite, il considère comme
les hommes pieux que l’hébreu est une langue sacrée, on ne doit pas
l’utiliser pour des conversations banales, quotidiennes.

/ D’après vous Ronit, Viviane est-elle à vie interdite à tout autre
homme que son ancien mari ?

Quand Viviane accepte cette interdiction, elle achète sa propre liberté
au prix de sa propre liberté. C’est un lourd prix. Ce qu’elle décidera de
faire de sa vie dépend de sa morale, de son intégrité. Je ne fournirai
pas de réponse parce que j’ignore ce qu’elle fera. Mais une chose m’est
évidente : c’est un choix qui affiche une grande confiance dans la vie.
De son point de vue, toutes les portes sont ouvertes avec ce choix,
même si elle demeure fidèle à cet homme jusqu’à la fin de ses jours…
C’est un succès important et une victoire, malgré tout. La victoire de
l’esprit sur la matière. À partir de là, tout est ouvert.

/ « Le procès de Viviane Amsalem » est donc ancré dans la réalité
israélienne, et résulte de votre désir de raconter ce combat pour

la liberté. Quelle est la part d’implication personnelle dans ces
situations et personnages ?

Tous les faits et traits de caractères sur lesquels nous nous appuyons
sont vraisemblables. Viviane, l’héroïne de notre trilogie, est autant inspirée
d’éléments de la vie de femmes qui nous entourent que de celle de
notre mère, qui n’a jamais mis les pieds dans un tribunal rabbinique, et
n’en n’a jamais exprimé le désir, même si elle a pu y penser.

/ C’est la société israélienne que vous dépeignez plutôt que votre
famille ?

Oui, « Le Procès... » n’est pas seulement l’histoire de Viviane mais il
est une métaphore de la condition de ces femmes qui se voient comme
« emprisonnées à perpétuité » par la loi. « Le Procès... », par conséquent,
représente la condition des femmes à travers le monde, partout où -
parce qu’elles sont femmes - elles sont regardées par la loi et par les
hommes comme inférieures aux hommes. ■

Propos recueillis par Jean-Luc Douin

14 ENTRETIEN

17LISTES ARTISTIQUE ET TECHNIQUE

Un film produit par Marie MASMONTEIL, Sandrine BRAUER, Shlomi ELKABETZ • Coproducteurs Denis
CAROT, Michael ECKELT • Directeur de Production Efrat BIGGER • Coordinatrice de Production Ilana
TSIKANOVSKY • Régisseur général Itay MINTZ • Réalisateurs Ronit ELKABETZ, Shlomi ELKABETZ • 1er

Assistant Réalisateur Orna LIBKIND • 2ème Assistant Réalisateur Leehe LEVIN • Scripte Sivan LAVY • Directeur
de Casting Yuval AHARONI • Chef Opérateur Jeanne LAPOIRIE • 1er Assistant Image Damien DUFRESNE
2ème Assistant Image Yarin GOREN • Chef Electricien Shooki PAZ • Electricien Ilan BEN UDIZ • Chef Machiniste
Roey MANO • Ingénieur du Son Tully CHEN • Assistant Son / Perchman Oded RINGEL • Chef Décorateur
Ehud GUTTERMAN • Chef Accessoiriste Hagai GALIMIDI • Costumière Li ALEMBIK • Habilleuse Naomi
BAR OR • Chef Maquilleuse Ziv KATANOV • Maquilleuse Maria TRIFU • Photos © Amit BERLOWITZ

L I S T E T E C H N I Q U E

L I S T E A R T I S T I Q U E
Vivianne Ronit ELKABETZ • CarmelMenashe NOY • Elisha Simon ABKARIAN • Shimon Sasson GABAY
Juge Principal Eli GORSTEIN • Le clerc Gabi AMRANI • Premier Juge Adjoint Rami DANON • Second
Juge Adjoint Roberto POLLACK • Donna Dalia BEGGER • Meir Albert ILLUZ • Shmuel Avrahram SELEKTAR
Galia Keren MORR • Evelyn Evelyn HAGOEL • Rachel Rubi PORAT SHOVAL • Ya'akov Shmil BEN ARI
David David OHAYON • Simo Ze'ev REVACH

R O N I T E L K A B E T Z
Filmographie (actrice)

2014 - LE PROCÈS DE VIVIANE AMSALEM de Ronit et Shlomi Elkabetz • 2013 - INVISIBLE de Mihal
Aviad • 2011 - MABUL de Gai Native • 2010 - TÉMOIGNAGE de Shlomi Elkabetz • 2009 - DE CENDRES
ET DE SANG de Fanny Ardant • JAFFA de Keren Yedaya • LES MAINS LIBRES de Brigitte Sy • TÊTE DE
TURC de Pascal Elbe • ZARAFA de Rémi Bezancon et Jean-Christophe Lie (Voix) • 2008 - LA FILLE DU
RER de André Téchiné • LES SEPT JOURS de Ronit et Shlomi Elkabetz • ZION AND HIS BROTHER de
Eran Merav • 2007 - LA VISITE DE LA FANFARE de Eran Kolirin • 2004 - MON TRÉSOR de Keren Yedaya
PRENDRE FEMME de Ronit et Shlomi Elkabetz • 2003 - ALILA de Amos Gitaï • MARIAGE TARDIF de
Dover Koshashvili • 2001 - ORIGINE CONTROLÉE de Ahmed Bouchaala et Zakia Tahri • 1999 - MILIM de
Amos Gitaï • 1995 - LA CICATRICE DE HAIM BOUZAGLO coécrit par Ronit Elkabetz • 1994 - SH’CHUR de
Shmuel Hasfari • 1992 - EDDIE KING de Giddi Dar • 1990 - LE PRÉDESTINÉ de Daniel Wachsmann

19FILMOGRAPHIE

21FILMOGRAPHIE

S I M O N A B K A R I A N
(Au cinéma)

2014 - LE PROCES DE VIVIANE AMSALEM de Ronit et Shlomi Elkabetz • 2013 - THE CUT de Fatih Akin
LA MARCHE de Nabil Ben Yadir • ANGELIQUE, MARQUISE DES ANGES de Ariel Zeitoun • COLT 45 de
Fabrice Du Welz • LES INVINCIBLES de Frédéric Berthe • 2010 - DE FORCE de Frank Henry • TETE DE TURC
de Pascal Elbe • 2009 - L'ARMEE DU CRIME de Robert Guédiguian • RAGE de Sally Potter • 2008 - LE
CHANT DES MARIEES de Karine Albou • LES SEPT JOURS de Ronit et Shlomi Elkabetz • MUSEE HAUT,
MUSEE BAS de Jean-Michel Ribes • SECRET DEFENSE de Philippe Haim • KHAMSA de Karim Dridi • 2007
- RENDITION de Gavin Hood • LA DISPARUE DE DEAUVILLE de Sophie Marceau • LE SERPENT de Eric
Barbier • 2006 - CASINO ROYALE de Martin Campbell • LE VOYAGE EN ARMENIE de Robert Guédiguian
2006 - PETITES RÉVÉLATIONS de Marie Vermillard • 2005 - QUELQUES JOURS EN SEPTEMBRE de
Santiago Amigorena • J'AI VU TUER BEN BARKA de Serge Le Peron • ZAINA, CAVALIERE DE L'ATLAS
de Bourlem Guerdjou • LE DEMON DE MIDI de Marie-Pascale Osterrieth • LES MAUVAIS JOUEURS de
Frédéric Balekdjian • PRENDRE FEMME de Ronit et Shlomi Elkabetz • 2004 - YES de Sally Potter • 2002 -
ARARAT de Atom Egoyan • ARAM de Robert Kechichian • THE TRUTH ABOUT CHARLIE de Jonathan
Demme • NI POUR NI CONTRE (BIEN AU CONTRAIRE) de Cédric Klapisch • UN MONDE PRESQUE
PAISIBLE de Michel Deville • 1999 - LILAS LILI de Marie Vermillard • 1997 - J'IRAI AU PARADIS CAR
L'ENFER EST ICI de Xavier Durringer • 1996 - LE DERNIER DES PELICANS de Marco Pico • CHACUN
CHERCHE SON CHAT de Cédric Klapisch • 1994 - L'HISTOIRE D'UN RETOUR de Jean-Claude Godsi
1992 - RIENS DU TOUT de Cédric Klapisch • 1989 - LA NUIT MIRACULEUSE de Ariane Mnouchkine

S A S S O N G A B A Y M E N A S H E N O Y
Au cinéma (filmographie sélective)

2014 - LE PROCES DE VIVIANE AMSALEM de Ronit et Shlomi
Elkabetz • 2013 - KIDON de Emmanuel Naccache • HUNTING
ELEPHANTS de Reshef Levi • 2011 - LE COCHON DE GAZA de
Sylvain Estibal • BOKER TOV ADON FIDELMAN de Yossi Madmoni
2008 - HELLO GOODBYE de Graham Guit • 2007 - LA VISITE DE
LA FANFARE de Eran Kolirin • 2006 - AVIVA AHUVATI de Shemi
Zarhin • 2004 - SHNAT EFFES de Joseph Pitchhadze • 2001 - THE
ORDER de Sheldon Lettich • MADE IN ISRAEL de Ari Folman • 2000
- DELTA FORCE ONE: THE LOST PATROL de Joseph Zito • 1995
- LA CICATRICE de Haim Bouzaglo • 1994 - LES PATRIOTES de
Eric Rochant • 1991 - JAMAIS SANS MA FILLE de Brian Gilbert
1988 - RAMBO III de Peter McDonald • 1984 - L'AMBASSADEUR
de Jack Lee Thompson • 1973 - OR MIN HAHEFKER de Nissim Dayan

Au cinéma (filmographie sélective)

2014 - LE PROCES DE VIVIANE AMSALEM de Ronit et Shlomi
Elkabetz • 2013 - FAREWELL BAGHDAD de Nissim Dayan
SUKARYOT de Joseph Pitchhadze • KIDON de Emmanuel Naccache
BIG BAD WOLVES de Aharon Keshales et Navot Papushado • 2012
- IGOR & THE CRANES' JOURNEY de Evgeny Ruman • 2011 -
TÉMOIGNAGE de Shlomi Elkabetz • LE POLICIER de Nadav Lapid
2010 - RABIES de Aharon Keshales et Navot Papushado • 2009 - LE
TEMPS QU'IL RESTE de Elia Suleiman • 2006 - FOUL GESTURE
de Tzahi Grad • 2004 - SHNAT EFFES de Joseph Pitchhadze
HENRY'S DREAM de Eitan Green • 2003 - CADEAU DU CIEL de
Dover Koshashvili • 2002 - INTERVENTION DIVINE de Elia Suleiman
2001 - MADE IN ISRAEL de Ari Folman • 1999 - BEEP de Amit
Hecht • 1996 - CLARA HAKEDOSHA de Ari Folman et Ori Sivan

23FILMOGRAPHIE

R O N I T E L K A B E T Z

S H L O M I E L K A B E T Z

24 FILMOGRAPHIE

Filmographie (auteure et réalisatrice)

2014 - LE PROCÈS DE VIVIANE AMSALEM • 2008 - LES SEPT JOURS • 2004 - PRENDRE FEMME

Filmographie

2014 - LE PROCÈS DE VIVIANE AMSALEM • 2011 - TÉMOIGNAGE
2010 - THE RAN FOUR, série télévisée, 15 épisodes 2008 - LES SEPT JOURS • 2004 - PRENDRE FEMME

P
ho

to
s

©
 T

ul
ly

 C
he

n

PRENDRE FEMME

Prix de la Critique pour le Meilleur Film
et Prix du Public à la Semaine de la Critique

de la Mostra de Venise, 2004

LES SEPT JOURS

Ouverture de la Semaine de la Critique
Festival de Cannes, 2008

TÉMOIGNAGE

Venice Days 2011
Film de clôture, FIPA 2012

FB
 •
 P
ho
to
s
A
m
it
 B
er
lo
w
it
z
•
Im
p
ri
m
er
ie
 G
es
ti
o
n
G
ra
p
hi
c
01
 3
9
95
 4
1
26

