

BEGINNING

დასაწყისი

a film by **Dea Kulumbegashvili**

2020 - Georgia-France - Color - 125min

INTERNATIONAL SALES

سأبأث أكثلاثان

EVA DIEDERIX - ediederix@wildbunch.eu SILVIA SIMONUTTI - ssimonutti@wildbunch.eu FANNY OSTOJIC - fostojic@wildbunch.eu www.wildbunch.biz INTERNATIONAL PR

CINETIC MEDIA
RYAN WERNER
ryan@cineticmedia.com
RACHEL ALLEN
rachel@cineticmedia.com

Photos and press kit can be downloaded from https://www.wildbunch.biz/movie/beginning/

DIRECTOR'S STATEMENT

Yana's crime, and her tragic demise are loosely inspired by a true story. A mother who did the unthinkable. She never explained her reasons; didn't justify her actions, as though her unspeakable crime was meant to happen. Over time, I found myself returning to this woman; she haunted my thoughts. I was unable to intellectually process her crime or emotionally grasp her condition. Yet, she was someone familiar, someone I could have known in the small, rural town I grew up in.

Our need to understand the unthinkable often propels us to create distance with those who commit these acts. We tend to think that those who deviate from the norm can only come from a different background. This immediate separation opens up the possibility of rationalization and pity. It permits us to try to understand, to judge and even sometimes to forgive. This woman, who only vaguely shares traits with the character of Yana, did not grant people that distancing process. She was familiar. She shared her background, social surroundings and upbringing with many. She was one of those young women who, as many generations of women before, accepted the given structure around them.

As the character of Yana developed, I knew that the film would tell her story; not the story of her crime, but of her daily life, her routine, her normality, as well as the differences and nuances in her mundane routine. In other words, everything preceding the crime. Yana became an autonomous fictional character. She does not bear any resemblance to anyone in particular and all the events described in the film are a product of my imagination.

Beginning is set in the small town of Lagodekhi that lies at the bottom of Caucasus range, situated on the border with Azerbaijan. Life in the region is stern, and the expression of spirituality tends to manifest itself through religious dogma. 84% of the Georgian population is of Orthodox Christian faith, a powerful institution strongly associated with the Georgian identity but also with the state. Other religious denominations, such as Jehovah's Witnesses, are viewed as second class. Yana and her family's conversion to the Jehovah's Witness faith isolated them from the world and moreover, subjected Yana to a subordinate role in her home.

I wondered, what were Yana's dreams, if she had any? What did she give up when she decided to commit to a marriage with the leader of a religious group? We find Yana facing both a marital and existential crisis. Her story is that of a woman whose self-identity was never realized. She believes she has everything necessary to be a fulfilled woman, a family, a loving husband and a child. But is Yana's natural ability to be a mother really enough to sustain her commitment to the role assigned to her?

Yana does not know how to emancipate herself. The very idea of questioning her allotted role terrifies her. Yana feels guilty for her desires: she punishes herself for wanting something she is afraid to name. She turns her relationship with the detective, Alex, into her punishment. The feeling of utter disgrace allows Yana to feel alive. Yet, in her search for herself, she becomes terrified of what she finds. Beginning is a woman's journey to accept herself, despite the infinite abyss she faces.

Yana's state of psychosis is a collective condition that she experiences acutely. She and David both try to make sense of their lives. They both struggle to come to terms with the choices they have made. They both exist within the constraints of the society they live in, trying to fit into the roles they have chosen to play.

Alex enters the film as an enigma, and he leaves as if he had never been there. He personifies the law, the oppressive nature of the state. All of the characters - Yana, David, George - encounter Alex, but none of them can apprehend or confront him. For Yana, the relationship with Alex is a means of self-flagellation.

While I do examine religious conflict and intolerance towards others, I specifically want to scrutinize the interior life of a woman who, by her society's definition, is demoted to a secondary character: the wife of a religious leader. I firmly believe that in a so-called traditional narrative Yana would be relegated to a supporting character. I was interested in examining her mundane reality, her boredom. The details of Yana's daily life, small and insignificant at first glance, became fascinating to me: the detour she takes to return home, the way she does her nails, her impulse to wonder around a house at night when she's scared...

Yana's world is limited to the confines of her house. She is left out of the decision-making process about the present and the future. However, the interior of the house is her domain. This is where most of the film unfolds. Alex intrudes into Yana's peaceful existence, abuses and corrupts her. With Alex's intrusion, the house is no longer the secluded place where Yana feels at ease. She can no longer be a bystander in the game between her husband and Alex: she is forced to participate.

The fabric of the film resembles the Fall from Paradise, the fall from grace. Eve recognized the limits of Paradise and took a step into the unknown. Yana does the same thing. She transgresses the limits, stepping beyond the biological circle of her life.

As Yana's paranoia grows, the line between real and imaginary gets blurred. The sense of reality – comforting and assuring – dissipates. I want audiences to face this unsettling condition where experiences cannot be simply classified as true or false. Beginning is a film where characters hit a point of no return but move forward anyway. On multiple occasions, the characters should take a step back to question their actions, their lives, and try to make sense of them – but they don't.

The force that leads them forward may be bigger than them, or perhaps they simply have no control over their own lives. Yet they feel and know they're heading towards a catastrophe. Yana's reality, tangible and clear, is haunted by the intangible sense of dread. She can no longer fit into the limits of this reality. She needs to recognize the nature of the dread she experiences. She faces it and accepts herself, challenging willingly the very possibility of a peaceful family.

DIRECTOR'S BIOGRAPHY

Born in 1986, **Dea Kulumbegashvili** is Georgian writer/director based in Tbilisi. Her debut short film Invisible Spaces was nominated for a Palme d'Or du Court Métrage at the Cannes Film Festival in 2014. It was also the first film from independent Georgia to be part of the Official Competition at the Cannes Film Festival. Dea's second short film *Léthé* premiered at the 2016 Cannes Film Festival in the Directors' Fortnight selection and played in dozens of other festivals around the world, including International Film Festival Rotterdam and MoMa's New Directors/New Films.

For her debut feature, *Beginning*, Dea was invited to the Cannes' Cinéfondation Residency, and the Sam Spiegel International Film Lab in Jerusalem where she won a prize, as she did at The Sofia Meetings and the Rotterdam Festival Hubert Bals Fund. *Beginning* was chosen to be part of the Official Selection at the 2020 Cannes Film Festival as well as the San Sebastian Film Festival's main competition and the 2020 Toronto International Film Festival.

FILMOGRAPHY

FEATURE FILM

2020 BEGINNING

Cannes Film Festival (Official Selection), San Sebastian (Main Competition), TIFF, New York Film Festival, Busan International Film Festival

SHORT FILMS

2016 LETHE

Cannes Film Festival (Quinzaine des Réalisateurs), International Film Festival Rotterdam, MoMA's New directors (New Films)

2014 INVISIBLE SPACES

Cannes Film Festival (Official Competition)

IA SUKHITASHVILI ACTRESS

Ia Sukhitashvili was born on August 29, 1980, in Tbilisi, Georgia. She graduated from the Sh. Rustaveli State University of Theatre and Film in 2001. Ia's performances have been celebrated for their eclectic nature, performing on stage as well as in films.

Since 2001 Ia Sukhitashvili has been a principal performer at Sh. Rustaveli Theater. She is the lead performer at the theater and her repertoire range goes from the contemporary plays to classical theater. She has been notably praised for her interpretation of Ophelia in Hamlet. Gertrude in Hamlet as well, or Ann in The Fire Raisers amongst others. In film Ia has collaborated with Alexei German, Mohsen Makhmalbaf and contemporary Georgian directors.

FILMOGRAPHY

2020	BEGINNING directed by Dea Kulumbegashvili
2018	HORIZONTI directed by Tinatin Kajrishvili
2016	HOUSE OF OTHERS directed by Russudan Glurjidze
2014	THE SUMMER OF FROZEN FOUNTAINS directed by Vano Burduli
2014	THE PRESIDENT directed by Mohsen Makhmalbaf

RATI ONELI ACTOR / CO-WRITER / PRODUCER

Rati Oneli was born in 1977 in Tbilisi, Georgia. In 2000, he earned a Master's degree in Middle East Studies at the Free University Tbilisi. From 1999 until 2014, he lived in New York, where he studied International Relations and International Media (M.A. 2011) at Columbia University. He made his first short film, Theo, in 2011. Since 2013, Oneli has been pursuing a PhD at the European Graduate School in Saas Fee, Switzerland. He has been a lecturer at the University of Georgia from 2014 to 2015.

In 2014 Rati Oneli moved to Georgia in order to establish film production company Office of Film Architecture / OFA together with filmmaker Dea Kulumbegashvili. He has produced and directed award-winning films that have screened at Cannes, Berlin, Karlovy Vary, MoMa New York, London ICA and other leading international festivals and venues.

Oneli's debut feature documentary, City of the Sun, premiered in 2017 at the Berlinale Forum and garnered numerous awards internationally, at Sheffield, Sarajevo, Madrid, Wiesbaden and elsewhere.

FILMOGRAPHY

ACTOR

2020 **BEGINNING** Directed by Dea Kulumbegashvili

2014 INVISIBLE SPACES Directed by Dea Kulumbegashvili

WRITER/DIRECTOR

2020

BEGINNING (Co-writer)
Cannes Film Festival (Official Selection), San Sebastian (Main Competition), TIFF, New York Film Festival, Busan International Film Festival

CITY OF THE SUN (Writer/Director) 2017

Berlinale Forum, Karlovy Vary, Sarajevo Film Festival

CAST

Ia SUKHITASHVILI YANA
Rati ONELI DAVID
Kakha KINTSURASHVILI ALEX
Saba GOGICHAISHVILI GIORGI

CREW

Director Dea Kulumbegashvili

Screenplay Dea Kulumbegashvili & Rati Oneli

DP Arseni Khachaturan

Sound Séverin Favriau,

Tengo Mandzulashvili, Stéphane Thiebaud

Production designer Guram Navrozashvili

Original Music Nicolas Jaar

Costume Designer Ketevan Kalandadze

Special Effects Ioseb Gvasalia

Producers Ilan Amouyal, David Zerat, Rati Oneli,

Paul Rozenberg

Co-producers Steven Darty & Adrien Dassault

Executive Producers Carlos Reygadas & Gaetan Rousseau

