

MUSEUM
REVOLUTION

KINOKI STUDIO in association with BABYLON'13 presents the film MUSEUM "REVOLUTION"

#BABYLON'13
CINEMA OF CIVIL SOCIETY

general producer ANATOLY GOLUBOVSKIY producer DENIS BRANITSKIY director NATALIYA BABINTSEVA camera DMITRIY RUDAKOV SERGEY STETSENKO DENIS MELNIK
editor MARINA GOLUBOVSKAYA film editor and production designer ANTON TAYSHIKHIN script NATALIYA BABINTSEVA sound design VLADIMIR POTERUKHA
BABYLON'13 producers DENIS VORONTOV VOLODIMIR TIKHYY song "Hey, sokoly" PIKKARDIYSKA TERCIA BORODIN BROTHERS

MUSEUM "REVOLUTION"

directed by **Nataliya Babintseva**

MUZEJ REVOLUCIJA

Documentary

production

2015, Russia, KinoKi Studio Ltd.

budget

€ 51 000
73 min

screenplay

Nataliya Babintseva

cinematographer

Dmitry Rudakov
Sergey Stetsenko
Denis Melnik

producers

Anatoly Golubovskiy
Denis Branitskiy

resembles a medieval town and a futuristic fantasy at the same time.

Most of the artistic gestures shown in our film are elementary, utilitarian, naïve: we observe art that in many cases hasn't yet divided itself from the crafts, as if aesthetics is born before our very eyes. "The New Middle Ages" – that is what artists themselves call the art that originated on the Maidan.

Catapults, shields and armor, painted batons – right after the revolution these simple items that were made by artists and members of Samooborona (Self-defence

synopsis

A revolution changes the social and political "landscapes" of a country, but first and foremost it changes the physical landscape. For centuries none of the city centers of the world capitals looked nothing like the Maidan in the last few months, which

forces) migrated to art exhibits and museums. The blitz musefication of the revolution and the media images it was separated into is another theme of our film. The physical space of the Maidan itself – Kiev's Independence square – during the months of the revolution turned into a total installation, a very complex and whimsically structured living organism. What is to be done with this place of memory? Should it be preserved, taken into pieces, turned into an open-air museum? What is to be done with one's own memory, one's unique and in many respects very traumatic experience? How can one overcome the emptiness that arose after such an emotional upheaval? In our film artists, curators, museum workers, and Maidan activists speculate on what it feels like to live after the main event of your life is in the past, how to deal with trauma and preserve memories.

tags

morden art, maydan, Ukraine, action-art

ANTIPODE Sales & Distribution

Novolesnoy lane, 5–38, Moscow, 127055, Russia
fax: + 7 499 978 73 14
www.antipode-sales.biz

EFM: **MGB #109** (Martin-Gropius-Bau, Russian Cinema Stand)

Natalia Arshavskaya Festivals, Docs
festivals@antipode-sales.biz
cell : +7 916 114 11 76

Liza Podolskiy Sales manager
liza@antipode-sales.biz
cell : +972 54 971 61 41