
www.whatcinemacando.com ©
 D

yl
an

 M
ar

ti
n

ez
 /

 r
eu

te
r

z

20.00

SUSYA by Dani rosenberg et yoav Gross (15’)
MY LAND by Nabil Ayouch (80’)

20.30

SHARING by Salah Ghuwedr (10’)
CHANTIER CINÉMATOGRAPHIQUE
AU CAIRE DE LA RÉVOLUTION
by Samir Abdallah (60’)

20.30

SAYDA by Michael abi Khalil (17’)
LES FANTÔMES DE JOANA ET KHALIL
by Laurent Billard (26’)
ALL FOR THE NATION by Carol Mansour (52’)

IRAQ 20.30

CHARCOAL AND ASHES by Hussein Mohsen (7’)
SPEAK YOUR MIND by imad ali abbas (14’)
GOODBYE BABYLON by Amer Alwan (67’)

20.30

THE GREEN WAVE
by ali Samadi ahadi (80’)

20.30

EID by Saaheb Collective (8’)
A GIFT FROM HEAVEN by Guy Davidi (15’)
BACK TO ONE'S ROOTS by Bilal yousef (47’)

20.30

CLICHÉS by Nadine Naous (8’)
138 POUNDS IN MY POCKET
by Sahera Dirbas (20’)
WOMEN OF HAMAS by Suha arraf (55’)

20.30

COFFEE - BETWEEN REALITY AND IMAGINATION
Project by Yael Perlov : 2 shorts (27’)

(NO) LAUGHING MATTER
by Vanessa Rousselot (54’)

20.30

BREAKING THE SILENCE by noam Chayut (45’)
GUERRE, MENSONGES ET TÉLÉ
by amedeo ricucci (59’)

20.30

TEARS OF GAzA
by Vibeke lokkeberg (83’)

20.30

MAN WITHOUT A CELLPHONE
by Sameh zoabi (80’)

20.30

TANATHUR
by tawfik abu Wael (80’)

20.30

STÉPHANE HESSEL, UNE HISTOIRE
D'ENGAGEMENT
by Christine Seghezzi (55’)

20.30

JENIN - NO CHILD IS BORN A TERRORIST
by Charles annenberg Weingarten (20’)
WHILE WAITING (work in progress)
by Udi Aloni, Mustafa Staiti and
the Freedom Theatre members (15’)
HONOR by Mustafa Staiti (15’)
I'M BLACK AS WELL by Mustafa Staiti (6’)
MY FAMILY AND ME by Mustafa Staiti (6’)
SHO KMAN? by Foudemonde.info (25’)

18.00

zELAL by Marianne Khoury
et Mustapha Hasnaoui (90’)

18.00

LE CINÉMA DE MOHAMED MALAS
by Laurent Billard (26’)
TEA ON THE AVIS OF EVIL
by Jean Marie Hoffenbacher (67’)

KURDISTAN 18.00

KICK OFF
by Shawkat amin Korki (81’)

18.00

IRAN ABOUT by emilio Casalini (27’)
FRAGMENTS D'UNE RÉVOLUTION
by ana nyma (54’)

18.00

BACK & FORTH by Morad al Farawna,
yusra abu Kaff, Kamla abu zeila
et Mai al Farawna (50’)
LONE SAMARITAN by Barak Heymann (50’)

18.00

THE WIND IS BLOWING ON MY STREET
by Saba riazi (16’)
NOMAD’S HOME by iman Kamel (61’)

18.00

THE HUMAN TURBINE
by Danny Verete (65’)

18.00

MOHAMMED REWIND
by arnaud Bouquet (7’)
INTO THE BELLY OF THE WHALE
by Hazim Bitar (25’)
TICKET FROM AzRAEL
by abdallah al-Ghoul (30’)
THE BREAKER by Wesam Mousa (30’)

18.00

COFFEE - BETWEEN REALITY
AND IMAGINATION Project by
Yael Perlov 3 shorts (31’)
LE CINÉMA D'ELIA SULEIMAN
by Laurent Billard (26’)
VIDÉOCARTOGRAPHIES : AIDA,
PALESTINE by Till Roeskens (46’)

17.30

JERUSALEM BRIDE
by Sahera Dirbas (75’)

18.00

STÉPHANE HESSEL, SISYPHE HEUREUX
by Sophie le Chevalier
et thierry neuville (52’)

18.00

ME AND MY FATHER
by Juliano Mer-Khamis (28’)
STAYING HUMAN
by Mahmoud ezzat (47’)

Wed 30

thur 1

Fri 2

Sat 3

Sun 4

Mon 5

tue 6

Wed 7

thur 8

Fri 9

Sat 10

Sun 11

Mon 12

tue 13

director present

OPENING NIGHT

ARAB SPRING

LEBANON / SYRIA

KURDISTAN 14.00

IRAN 14.00

STRANGERS IN THEIR OWN LAND

AND THE PLACE OF WOMEN

DARE WE LAUGH AT EVERYTHING ?

ISRAEL

GAzA

PALESTINE 14.00

JERUSALEM WALLED-IN 14.00

TIME FOR OUTRAGE!

CLOSING NIGHT TRIBUTE TO JULIANO MER-KHAMIS

MANDOO
by ebrahim Saeedi (90’)

THE WIND IS BLOWING ON MY
STREET by Saba riazi (16’)
SAFAR by Talheh Daryanavard (55’)

FRAGMENTS OF A LOST
PALESTINE
by Norma Marcos (75’)

JERUSALEM MOMENTS 2009
Project by Yael Perlov
3 shorts (39’)

ADIEU JÉRUSALEM
by alexandre Fronty (52’)

IRAQ 16.00

ON THE BRIDGE
by Olivier Morel (70’)

16.00

CHRONIQUES D'UN IRAN INTERDIT
by Manon Loizeau (90’)

16.00

INTERRUPTED STREAMS
by Guy Davidi et
alexandre Goetschmann (72’)

16.00

JERUSALEM MOMENTS 2011
Project by Yael Perlov
3 shorts (67’)

