
©
 20

21
 SB

S P
RO

DU
CT

ION
S –

 AR
TE

 FR
AN

CE
 CI

NE
MA

 •
 P

ho
to

 :
©

 2
02

1
Gu

y
Fe

rr
an

di
s

/ S
BS

 P
ro

du
ct

io
ns

 •
 D

es
ig

n
: B

en
ja

m
in

 S
ez

ne
c

/ T
R
O
ÏK

A

scénario de HaFsia HerZi avec HaLiMa BenHaMed saBrina BenHaMed JaWed HannacHi HerZi MoUrad TaHar BoUssaTHa MaLiK BoUcHenaF JUsTine GréGorY Maria BenHaMed denise GiULLo saaPHYra anissa BoUBeKeUr noéMie casari iMaGe JéréMie aTTard MonTaGe caMiLLe ToUBKis PreMière assisTanTe Mise en scène aLeXandra MaÏo direcTrice de ProdUcTion Marianne GerMain MUsiqUe réMi dUreL Une ProdUcTion sBs ProdUcTions en coProdUcTion avec arTe France cinéMa
avec La ParTiciPaTion de canaL+ ciné+ arTe France en associaTion avec cinécaP 4 cinéMaGe 15 indéFiLMs 9 avec Le soUTien dU cenTre naTionaL dU cinéMa eT de L’iMaGe aniMée eT de LA RéGion Provence-aLPes-cÔTe d’aZUr en ParTenariaT avec Le cnc avec La ParTiciPaTion dU Fonds iMaGes de La diversiTé aGence naTionaLe de La coHésion des TerriToires cnc ProdUcTeUrs associés Kevin cHneiWeiss KaTerYna MerKT ProdUiT Par saÏd Ben saÏd eT MicHeL MerKT

SAÏD BEN SAÏD AND MICHEL MERKT PRESENT

A FILM BY

HAFSIA HERZI

1H39 - FRANCE - 2021 - SCOPE - 5.1

DOWNLOAD PHOTOS AND PRESS KIT
WWW.SBS-DISTRIBUTION.FR

INTERNATIONAL SALES
SBS INTERNATIONAL

29 rue Danielle Casanova - 75001 Paris - +33 1 45 63 66 60
Kevin Chneiweiss - k.chneiweiss@sbs-productions.com - +33 6 13 08 22 12

Sophie Roudaut - s.roudaut@sbs-productions.com - +33 6 98 33 69 90

INTERNATIONAL PRESS
ALIBI COMMUNICATIONS

Brigitta Portier - +32 477 98 25 84
brigittaportier@alibicommunications.be

Gary Walsh - +32 495 77 38 82
garywalsh@alibicommunications.be

SAÏD BEN SAÏD AND MICHEL MERKT PRESENT

A FILM BY

HAFSIA HERZI

3

NORA, a cleaning lady in her fifties, looks after her small
family in a housing estate in the northern part of Marseille.
She is worried about her grandson ELLYES, who has been
in prison for several months for robbery and is awaiting
his trial with a mixture of hope and anxiety. NORA does
everything she can to make this wait as painless as possible...

SYNOPSIS

4

Why did you choose to make discreet Nora the subject of your second feature
as director?

It’s a story I’ve always wanted to tell. I began the screenplay in 2007. This mother
courage character has fascinated me since I was little. I was raised alone by my
mother, who was a cleaner. My father passed away when I was very young. I
have unbounded admiration for this woman who, by the time we woke up in
the morning, had prepared everything for us and already left for work. I wanted
to make a movie about her and all women, whatever their origins, who forget
themselves and constantly put their children first.

Which explains the French title, Bonne Mère (Good Mother).

Yes, and I could have put it in the plural! The good mother in the film is also
Marseille, and Notre-Dame de la Garde (Our Lady of the Guard), who holds her
son in her arms and watches over the city, in the same way as Nora, the heroine,
looks after her family.

Why Marseille and its quartiers nord (northern districts)?

Before making movies and traveling for my work, that was all I knew. I grew up
in Les Églantiers neighborhood, in a building opposite the one where we shot the
film. The quartiers nord have always inspired me. I wanted to immortalize those
high-rise buildings, which will be demolished one day, show the atmosphere there,
and make its noises resonate. When we were shooting, we installed microphones all
over the place, recording at night even. The result was an amazing sound archive,
including the hens, roosters, cats... Like the human inhabitants, the animals there
are left to their own devices. Visually, I wanted to capture the simple, beautiful and
unique light of the place. Between the luminosity and sound, the neighborhood
also radiates a gentle realism.

INTERVIEW
HAFSIA HERZI

5

Is it easy to make a movie there?

I was able to do so only because I grew up there. I worked with a small crew, which
is how I like it, and it’s impossible to do otherwise if you want to capture the reality
of life there. You need to blend into the background.

Were there other special conditions involved in filming in that neighborhood?

We didn’t use walkie-talkies, so we couldn’t be mistaken for the police. Other than
that, filming there was an experience in solidarity. Living amid a lot of poverty
and unemployment, people there really help each other out. I hired a lot of locals,
in front of the camera and behind it. There was a real family atmosphere. For
example, the custodian was a childhood friend. He helped us get on the rooftop
when I needed to film a sunrise with a panoramic view. It was the only time when
it was possible to film from there because the rest of the day and night, there are
lookouts on every rooftop, whose job is to raise the alert if the police are coming.
So it was pretty tense. We had to take off as soon as we’d gotten our shot.

Was working with a small crew what allowed you to shoot the scene when
Nora goes to the drug dealer’s hangout?

For that scene, my brother Mohammed, who was working with me for the first
time, had done the location scouting. He had found a spot in the hood where there
was drug dealing and even an active prostitution ring. That’s where we decided
to shoot our drug-scoring scene. We set up at three in the morning, and shot the
interiors, with an even smaller crew than usual, to keep it inconspicuous. Some
childhood friends took care of security. We were nervous. At dawn, we filmed the
exteriors, and left as soon as we were done. It was stressful, and we were scared of
waking up the whole neighborhood.

Is the whole movie bathed in that light?

Yes. In editing, I cut some scenes simply because I wasn’t seeing that beautiful
light. It became an obsession. I’m passionate about filming and shining a light on
the specters of modern society that inhabit the quartiers nord, where I grew up. It
feels like a duty to «recount» a section of the population that no one talks about.
I realized that the neighborhood of my childhood was increasingly rundown and
neglected. The people living there are cut off. In the last seven-eight years, crime
has become an everyday occurrence! When we were scouting for locations, we heard
shooting around us. When I was growing up, there wasn’t such extreme violence.

6

What about Nora’s apartment?

Like the neighborhood, the apartment is a character in its own right. It was
hard to find. We didn’t want to overrun people living there, and we couldn’t
take over an apartment that a family could live in. We found an empty one that
was scheduled for demolition, and totally renovated it. We recycled so much
stuff. Everybody brought something along. I kept asking Halima Benhamed,
who plays Nora, what she thought of it, if it felt credible to her.

Who is Nora? How did you create the character?

Nora is a dignified, strong woman who has no choice but to keep putting one foot
in front of the other. She is also wistful, prone to a moment of reflection, with a
kind of melancholy hanging over her. In the face of harsh reality, there is gentleness
emanating from her. I was very attached to that soft side to her. It doesn’t stop her
having real character. She’s not a submissive mother, even if she has put her own
life as a woman to one side.

How did you choose Halima Benhamed to play Nora?

When I was casting the role of Nora’s daughter, Sabrina Benhamed, one of the young
women who came to audition, was accompanied by a middle-aged woman, who gazed
into the distance the whole time. Sabrina told me she was her mother. We got talking,
and I asked if she would audition for the role of Nora. She laughed and turned me
down. She didn’t feel she could be an actress. I didn’t insist. I waited and asked again.
She refused again. Halima is a very shy lady. Finally, I managed to convince her. We
did some screen tests, which were magical. That gaze of hers won me over. Artistically,
it was love at first sight. Before Halima came along, I had auditioned a lot of older
ladies, but the trajectory of their lives was too marked by suffering with no way back.
Of course, I wanted to capture the difficult reality, but I wanted the audience to sense
that nothing is set in stone for Nora. I admit I was getting desperate when I met
Halima. I rewrote the role for her, making the character younger.

What was she like to work with?

Very smart. I always felt like I was talking to a career actress. Halima immediately
understood the emotions we required. She has real presence, and doesn’t know it.
She’s someone you can’t take your eyes off for the whole duration of the movie, and
that’s rare. She let her gray roots grow out for the film, and stopped plucking her
eyebrows. It was important, on a realism level. Nora has no time to herself, no time
to buy hair dye. Those details reveal the realities of Nora’s life. She only gets time
to attend to her hair every six months or so, when a woman’s hair is her femininity!

7

You cast Sabrina Benhamed, Halima’s daughter, to play Nora’s daughter.

The whole cast is made up of people I fell for artistically. I was touched by Sabrina’s
outstanding motivation. It was like a glimpse of myself at auditions, years ago.
Sabrina is a hard worker. She has become a sister to me. On set, we had no
apprehension about speaking very frankly to each other. And she is resplendent.
She has a slightly period face that radiates sensuality. I love faces with prominent
features. I love beauty that is not classical.

How did you set about scripting the dialogue-heavy scenes?

I love talkative people! Which is the exact opposite of me. I listen a lot and register
things. I’m very curious about what other people will tell me or teach me. People
often say, «You don’t say much, you’re weird.» It’s just how I am. And I love films
with lots of dialogue because it makes me forget I’m in a movie theater. I love words,
talking, sitting at sidewalk cafés, listening to the chatter of conversations. When
I’m with my friends and they come up with some incredible phrases, I jot them
down to use later when I’m writing my scripts. It’s a way to keep the characters
sounding natural and casual. I’m not talking about film dialogue in the classical
sense, where everyone respects the breaks and waits for their scene partner to say
their line, and so on. That can sound really good, but I prefer it when there are
hesitations and slip-ups in among the flow of words. When I’m directing, I tell the

Like your first feature, You Deserve A Lover, Nora is the story of a small
group. Why?

My aim was to shoot an exuberant Italian-style story, by which I mean comedy in
the context of a life of hardships or even impossibilities, being happy to transcend
suffering, something enchanting amid socially intolerable circumstances. Like in
a Marcel Pagnol movie, everything oscillates between the love they all have for
each other in this group of family and friends, and the chaos around them with its
funny moments and strife. I wanted to show how these real-life characters naturally
generate humanity, solidarity and solid values despite the poverty, and to recreate
the life I had as a child, when we’d walk into the neighbors’ apartment without
knocking, without calling ahead. Everybody knew everybody. Filming this family,
all its generations, with their small and large problems, came very easily to me.
There’s the son in prison, the daughter-in-law who is there with her teenage son,
the daughter who has an infant child, the younger son who tries to act the real
player. All revolving around Nora. For her, it’s hard to carry the whole family, yet
that is her equilibrium. I also wanted to show the Marseille element, with its accents
and conversations, where everybody constantly interrupts each other.

8

actor, «If you forget a word, or stutter, or start giggling, or blushing, don’t stop,
don’t look at the camera. Keep going!» Also, I adapt the dialogue to the personality
of my actors. Every scene is fully dialogued. There’s no improvisation.

On set, was it easy to manage so many extrovert personalities, this collective
vibrancy?

It was great because I love when there are lots of people. All the actors were
non-professional except for the character of the aunt. It was constantly on the
edge artistically. We rehearsed extensively in order to forge a bond between cast
members. Now, I can say for sure that our bond is for a lifetime, and some of them
want to make a career in acting. That’s important for me, because if I can’t find
a way to love the person opposite me, I can’t film them. These are people whose
initial calling was not acting. Sometimes it was hard for them emotionally because
they don’t have the technique of professional actors. They really have to dig into
their emotions so, immediately after a take, they may be left with a strange feeling.
We stood together, though, and like I said it was a real family atmosphere. I was
the big sister, not scared to bawl them out.

There’s also all the work that went into the minor roles.

My brother supervised casting those characters and gave me advice. He’d say, «That
guy, you’ll get a half-hour out of him, but I can’t guarantee he’ll be back tomorrow.
The neighbors helped out, too. If we needed something, a kitchen utensil as a prop
maybe, we’d ring their doorbell. At the end of a scene, everybody naturally pitched
in to clear the set. The actors’ relatives even came along to work as extras.

You show a world of people finding ways to get by without letting the world
get on top of them. Where did you get the idea of a group of young women
earning money from BDSM sessions with wealthy clients?

A long time ago, when I was twelve maybe, a friend’s sister told me about rich men
who paid her for fulfilling their sexual fantasies of being humiliated and beaten by a
girl from the projects. She showed me her closet and everything she had bought with
her earnings. I saw her driving by in a beautiful car. According to that young woman,
it wasn’t prostitution. Maybe she believed the idea that she was just dominating the
men. That isn’t for me to judge. People are free to do what they want. But I never
forgot what she told me, so when I was writing Good Mother, I made it one of the plot
lines, not as an anecdote, because there’s nothing anecdotal about it, but to show the

9

consequences of the precarious circumstances the characters live in. That’s reality. In
the movie, I didn’t want to show anything crude or sordid in those scenes. I found a
quick and comedic way of cutting things short. The point of it for me was to show the
girls’ obliviousness, thinking they’ll have a wonderful life by getting their hustle on.

How did you find the young women who pack such a punch in the scenes
about this plan to earn easy money?

I love those girls! They are Anissa Boubaker, who does a lot of dancing, and
rap singer Saaphyra. They have unbelievable energy, but in real life they are
nothing like their characters. They are two artists playing a part and giving great
performances. My brother told me I really should meet them. They are so unique
that I wrote their characters into the script. They are very sensual and alive, and
you never hear girls talk like that! The way they express themselves is pure poetry,
I think. Their poetry. A language all of its own. It added a touch of freedom to the
film. And I wanted free women, women who wouldn’t tell me, «I can’t say that
because I’m scared for my reputation.» On the contrary, these are free-spirited
women who were down for everything. Nothing scares them.

There is also the outside world in the film: the prison where Nora’s eldest
son is incarcerated, the airport where she works, the house of the elderly
lady, Viviane, whom Nora cares for. What do all these places represent?

Real life when you live where Nora lives. In those neighborhoods, a lot of young
people are in prison, and a lot of mothers are on their own looking out for them,
taking parcels to them. The scenes outside the project were important because
they show that even when she leaves her neighborhood, Nora lives a life of
responsibilities, with still more commitments. Entering the prison, going to work
at the airport, or just getting on the bus, Nora’s life is full of checks.

Her work also brings Nora love and a second family.

Yes. There are bills to pay, food to buy-Nora needs her job. She does it with honesty
and perseverance. And she lives another life at the airport or with Viviane, the elderly
lady. Once again, I thought back to my mother going off to her cleaning job at a
middle school. And I was inspired by a friend who told me about her job cleaning
airplanes. She explained how she had a whole separate life with her coworkers, how
they used to cook meals for each other. I liked the togetherness she described. I liked
the atmosphere. They work hard, they are friends, and above all they understand
each other. I was sure it would be beautiful to film. Also, it contains a beautiful

10

metaphor for Nora’s life. She cleans planes before they take off, while she is left
on the ground. She knows she will most likely never go anywhere, but she sticks it
out for the team spirit she enjoys with her coworkers. And when she gets home, she
doesn’t go out again. She has her children to look after.

And there is the bond that Nora has with Viviane, who is a big fan of 70s
French pop star Frédéric François.

My mother used to work for old folks, too. She lost her mother very young, and
she really enjoyed being with these older women. They always struck up a good
relationship. They gave her clothes and baked cakes that my mother brought
home. It seemed natural for this affection and friendship between women of
different generations and different social standing to be in my film. We forged
a similar relationship with Denise, the 86-year-old who plays Viviane. She was
so committed to the project that she used to send me videos of her listening to
the records of Frédéric François. She wanted to show me she was taking her role
seriously. At the end of the shoot, she said to me, «Thanks for the memories you
will be leaving for my children and grandchildren.»

Why Frédéric François?

My mother was a big fan. We grew up with his music. I really like it. It’s a whole
period in popular culture. He sings beautiful love songs. I wanted him to be part
of my movie!

What has this second feature given you?

Deliverance. I’m pleased to have made the film I have been writing for years, and
pleased that I didn’t make it earlier. I’m more experienced now. It was long years
of work and reflection so, yes, to see the story on screen now is a relief.

Talk to us about your work on the protagonists’ costumes, and Nora’s in
particular.

Nora’s clothes need to be discreet, simple and efficient. It has to work fast, with her
fanny pack in which she keeps everything she needs to hand. It says a lot about her
modesty and lack of self-confidence. Her appearance is not her priority. It’s always
about being practical and sensible. For the other characters, I wanted them all to
feel physically comfortable to focus on their performance. We did a lot of fittings,
considered every angle. Everything needed to be as beautiful as possible without
screaming «costume!» At the same time, the clothes needed to be items they might
pick up at the local market, for example.

11

Hafsia Herzi made her debut as an actress in Abdellatif Kechiche’s The Secret of the
Grain in 2007. For this role she won the Marcello Mastroianni prize at the Venice Film
Festival, the César for the best female hope in 2008 as well as numerous acting prizes
throughout the world.

In 2010 she directed Le Rodba, her first short film. You deserve a lover, her first
feature film, entirely self-produced, was selected at the 58th Cannes International
Critics’ Week and won the Valois of staging at the Angoulême Film Festival in 2019.

BIOGRAPHY
HAFSIA HERZI

FILMOGRAPHY
HAFSIA HERZI

AS A DIRECTOR

2021 GOOD MOTHER

2019 YOU DESERVE A LOVER
International Critics’ Week, Cannes 2019

12

AS AN ACTRESS

2021 MADAME CLAUDE by Sylvie Verheyde

2021 SOEURS by Yamina Benguigui

2019 PERSONA NON GRATA by Roschdy Zem

2019 MEKTOUB, MY LOVE: INTERMEZZO by Abdellatif Kechiche

2019 YOU DESERVE A LOVER by Hafsia Herzi

2018 BLACK TIDE by Erick Zonca

2018 FÉMININ PLURIELLES by Sébastien Bailly

2017 MEKTOUB, MY LOVE: CANTO UNO by Abdellatif Kechiche

2017 OF SKIN AND MEN by Mehdi Ben Attia

2017 SUPERLOVERS by Guilhem Amesland

2016 THE WORKING GIRL by Sylvie Verheyde

2015 BY ACCIDENT by Camille Fontaine

2014 BAG OF FLOUR by Kadija Leclerc

2014 CERTIFIED HALAL by Mahmoud Zemmouri

2014 WAR STORY by Mark Jackson

2013 ON MY WAY by Emmanuelle Bercot

2013 THE MARCHERS by Nabil Ben Yadir

2013 MOROCCO by Caroline Link

2012 INHERITANCE by Hiam Abbass

2011 JIMMY RIVIÈRE by Teddy Lussi-Modeste

2011 THE RABBI’S CAT by Joann Sfar and Antoine Delesvaux

2011 THE SOURCE by Radu Mihaileanu

2011 HOUSE OF TOLERANCE by Bertrand Bonello

2010 JOSEPH AND THE GIRL by Xavier de Choudens

2010 LE RODBA by Hafsia Herzi (short)

2009 BURRIED SECRETS by Raja Amari

2009 THE KING OF ESCAPE by Alain Guiraudie

2009 DAWN OF THE WORLD by Abbas Fahdel

2009 A MAN AND HIS DOG by Francis Huster

2007 THE SECRET AND THE GRAIN by Abdellatif Kechiche

13

FILMOGRAPHY
SAÏD BEN SAÏD

PRODUCER
2021 GOOD MOTHER by Hafsia Herzi

2021 BENEDETTA by Paul Verhoeven

2021 TRALALA by Jean-Marie and Arnaud Larrieu

2019 THE SPELLBOUND by Pascal Bonitzer

2019 FRANKIE by Ira Sachs

2019 BACURAU by Kleber Mendonça Filho and Juliano Dornelles

2019 SYNONYMS by Nadav Lapid

2018 PLACE PUBLIQUE by Agnès Jaoui

2018 PAUL SANCHEZ IS BACK! by Patricia Mazuy

2017 REVENGER by Walter Hill

2016 LOVER FOR A DAY by Philippe Garrel

2016 AQUARIUS by Kleber Mendonça Filho

2016 ELLE by Paul Verhoeven

2016 RIGHT HERE RIGHT NOW by Pascal Bonitzer

2015 SHADOW OF WOMEN by Philippe Garrel

2015 VALENTIN VALENTIN by Pascal Thomas

2014 MAPS TO THE STARS by David Cronenberg

2013 JEALOUSY by Philippe Garrel

2013 A CASTLE IN ITALY by Valeria Bruni Tedeschi

2012 PASSION by Brian de Palma

2012 LOOKING FOR HORTENSE by Pascal Bonitzer

2011 CARNAGE by Roman Polanski

14

FILMOGRAPHY
MICHEL MERKT

PRODUCER
2021 GOOD MOTHER by Hafsia Herzi

2021 BENEDETTA by Paul Verhoeven

2021 TRALALA by Jean-Marie and Arnaud Larrieu

2019 FRANKIE by Ira Sachs

2019 BACURAU by Kleber Mendonça Filho and Juliano Dornelles

2019 IT MUST BE HEAVEN by Elia Suleiman

2019 THE TRAITOR by Marco Bellocchio

2019 SYNONYMS by Nadav Lapid

2019 PHOTOGRAPH by Ritesh Batra

2018 THE SISTERS BROTHERS by Jacques Audiard

2018 THE DEATH AND LIFE OF JOHN F. DONOVAN by Xavier Dolan

2018 CAPHARNAÜM by Nadine Labaki

2018 AYKA by Sergei Dvortsevoy

2018 HAPPY AS LAZZARO by Alice Rochrwacher

2017 MEKTOUB MY LOVE CANTO UNO by Abdellatif Kechiche

2017 ZAMA by Lucrecia Martel

2017 WESTERN by Valeria Griesbach

2017 LOVER FOR A DAY by Philippe Garrel

2017 STRONG ISLAND by Yance Ford

2016 REVENGER by Walter Hill

2016 ELLE by Paul Verhoeven

2016 MY LIFE AS A COURGETTE by Claude Barras

2016 TONI ERDMANN by Maren Ade

2015 LIFE by Anton Corbijn

2014 MAPS TO THE STARS by David Cronenberg

15

ARTISTIC
LIST

NORA

SABAH

JAWED

ELLYES

AMIR

MURIEL

MARIA

VIVIANNE

LUDIVINE ..

ANISSA

CORALIE

ATOU

LILA ...

MARCO

LUIGI

CORALIE

VIRGINIE

LE DENTISTE

AVOCATE

LA VOYANTE

CARMEN

Halima BENHAMED

Sabrina BENHAMED

Jawed HANNACHI HERZI

Mourad Tahar BOUSSATHA

Malik BOUCHENAF

Justine GRÉGORY

Maria BENHAMED

Denise GIULLO

SAAPHYRA

Anissa BOUBEKEUR

Noémie CASARI

Waga Kodjinon Marthe LOBÉ

Lila ALLOUCHE

Jean-Marc FIORE

Luigi DESIMONE

Noémie CASARI

Sophie GARAGNON

Philippe LAYANI

Régine BANET-DUCLOS

Brigitte KAKOU

Carmen SANTIAGO

16

CREW
LIST

A film by

Produced by

..

Screenplay

Director of photography

Sound

..

...

Edit ..

1st Director’s assistant

Production manager

International sales

Hafsia HERZI

Saïd BEN SAÏD

and MICHEL MERKT

Hafsia HERZI

Jérémie ATTARD

Guilhem DOMERCQ (AFSI)

Rémi DUREL

Julie TRIBOUT

Camille TOUBKIS

Alexandra MAÏO

Marianne GERMAIN

SBS International

