
Pier Francesco Aiello per P.F.A. Films presenta

in collaborazione con:

Sofo Berdzenishvili

TANGERINES
(MANDARINI)

di Zaza Urushadze

durata: 89 min

Candidato all’Oscar per il Miglior Film Straniero nel 2015

Candidato ai Golden Globes per il Miglior Film Straniero nel 2015

Trailer, gallery, pressbook e materiali stampa sono scaricabili qui: http://www.pfafilms.com/lista-

film/catalogo-distribuzione/152-tangerines.html

Ufficio stampa: Daria Pomponio – pfafilms@gmail.com – tel. 06 3611240 – cell. 3471119282 –
www.pfafilms.com

http://www.pfafilms.com/lista-film/catalogo-distribuzione/152-tangerines.html
http://www.pfafilms.com/lista-film/catalogo-distribuzione/152-tangerines.html
mailto:pfafilms@gmail.com
http://www.pfafilms.com/

Titolo originale: Mandariinid

Titolo internazionale: Tangerines

Origine: Estonia, Georgia

Durata: 89'

Produttore: Ivo Felt

Co-produttore: Zaza Urushadze

Una produzione: Allfilm, Cinema24

Cast Tecnico:

Regia: Zaza Urushadze

Sceneggiatura: Zaza Urushadze

Fotografia: Rein Kotov

Montaggio: Alexander Kuranov

Scenografia: Thea Telia

Suono: Harmo Kallaste, Ivo Felt

Musica: Niaz Diasamidze

Costumi: Simon Machabeli

Cast Artistico:

Lembit Ulfsak - Ivo

Mikheil Meskhi - Niko

Giorgi Nakhashidze - Ahmed

Elmo Nüganen - Margus

Raivo Trass – Juhan

Lo sfondo storico: Alla fine del XIX secolo un gruppo di estoni si trasferì a vivere in una serie di

villaggi nella campagna georgiana. Le loro comunità erano pacifiche e fiorenti, quando una guerra

sanguinosa esplose nel 1992, cambiando ogni cosa.

Sinossi: Nel 1992, al culmine del conflitto tra la Georgia e la Repubblica separatista di Abcasia, una

piccola enclave di estoni stanziali è quasi deserta, tranne che per Ivo (Lembit Ulfsak) e Margus

(Elmo Nüganen). I due hanno scelto di rimanere, malgrado gli scontri vicini, per provare a salvare il

loro raccolto di mandarini. Un giorno, la guerra giunge sul loro uscio di casa, lasciandovi due

miliziani feriti, appartenenti ad opposti schieramenti. Ivo decide di portarli dentro e, mentre si

prende cura di loro, scopre quanto siano profonde le cicatrici della guerra. Sarà possibile una pace?

Dichiarazione del regista: Gente senza confini: è questo il leitmotiv del film. È davvero inquietante

pensare a quanto irresponsabilmente i politici scatenino guerre che finiscono per mandare la gente

comune a morire. Persone normali, che amano la vita e hanno costruito le loro esistenze con fatica

e passione. La morte di un essere umano è irreversibile, ma per i politici è solo una questione di

statistiche. E spesso, inoltre, la ragione alla base di un conflitto è del tutto arbitraria e artificiale.

Questo film è il mio tentativo di dimostrare quanto anche i più acerrimi nemici possano superare

questa ostilità innaturale e fermare un massacro istituzionalizzato. Si tratta di una questione di

fiducia nella bontà umana che alla fine può e deve prevale, se le persone sono in grado di

perdonare, aiutarsi e proteggersi l'un l'altro. Anche a costo della propria vita.

Zaza Urushadze

Il regista Zaza Urushadze

Figlio del calciatore Ramaz Urushadze, è un pluripremiato

regista georgiano. I suoi lavori esplorano questioni

complesse da un punto di vista profondamente umanista,

in grado di valicare i confini nazionali. La sua non è mai

una posizione populista, quello che gli interessa,

piuttosto, è mettere i valori umani al di sopra delle

dinamiche della politica. Crede fortemente in questo,

altrimenti per lui l'arte non ha senso di esistere.

Con Tangerines – Mandarini ha ricevuto nel 2015 la

nomination come miglior film straniero sia agli Oscar che

ai Golden Globes.

Filmografia di Zaza Urushadze

2013 – Tangerines – Mandarini (Mandariinid, Mandarinebi)

2012 - The Guardian (Bolo Gaseirneba)

2011 - Stay With Me (Darchi chemtan)

2008 - Tree Houses (Sami Sakhli)

1998 - Here Comes the Dawn (Ak tendeba)

1989 – Him, who was left by fathers (Mattvis vints mamam miatova)

Il protagonista Lembit Ulfsak

Ogni aggettivo diverso da "leggenda" sarebbe un

vistoso torto per l'attore protagonista di Tangerines

– Mandarini. Dopo essersi laureato alla Drama

School d'Estonia nel 1970, Lembit Ulfsak ha

lavorato come attore e regista sia per il cinema che

per il teatro, partecipando ad oltre un centinaio di

produzioni. Nel 2012, in occasione delle

celebrazioni per i "100 anni del Cinema Estone" è

stato insignito del premio per il Miglior Interprete

Maschile del Secolo.

Filmografia (parziale) di Lembit Ulfsak:

2015 - The End of Beautiful Era (Konets prekrasnoy epokhi) di Stanislav Govorukhin

2015 - The Fencer (Miekkailija) di Klaus Härö

2013 – Tangerines – Mandarini (Mandariinid, Mandarinebi) di Zaza Urushadze

2012 - Gulf Stream Under the Iceberg (Golfstrim pod aysbergom) di Yevgeni Pashkevich

2012 – Lonely Island (Odinokiy ostrov) di Peeter Simm

2010 – Red Mercury (Punane elavhõbe), di Andres Puustusmaa

2008 - Metropolitan Andrey (Vladyka Andrey) di Oles Yanchuk

2006 – Brothers: The Return (Tusenbröder – Återkomsten) di Erik Leijonborg

2001 – Good Hands (Head käed) di Peeter Simm

1996 - Letters from the East di Andrew Grieve

1992 - Come Back, Lumumba (Tule tagasi, Lumumba) di Aare Tilk

1990 – Regina di Kaljo Kiisk

Tangerines – Mandarini - Premi e Festival

2016 – Miglior Film Europeo ai Gaudí Awards

2015 – Candidato all'Oscar per il Miglior Film Straniero

2015 – Candidato ai Golden Globes per il Miglior Film Straniero

2015 – Miglior Film Straniero – Premio del Pubblico al Traverse City Film Festival

2014 – Premio Internazionale al Miglior Regista a Zaza Urushadze al BIF&ST - Bari International

Film Festival

2014 – Miglior Film e Menzione d'Onore al Jerusalem Film Festival

2014 – Miglior Film, Premio del Pubblico al Palm Springs International Film Festival

2014 - Miglior Film e Migliore Sceneggiatura al 32nd Fajr International Film Festival

2014 – Migliore Pellicola Internazionale ai Satellite Awards

2014 - Premio per la Pace e la Comprensione Culturale al Wine Country Film Festival

2014 – Miglior regista Zaza Urushadze al Seattle International Film Festival

2014 – Premio Miglior attore ai 4 protagonisti del film all'Eurasia International Film Festival,

Kazakistan

2014 – Miglior Film a Oostende International Film Festival, Belgio

2014 – Selezionato al 27th Helsinki International Film Festival

2014 – Selezionato al Montreal Film Festival

2014 – Selezionato al East by Southeast Film Festival, Denmark

2014 – Miglior regia al Tbilisi International Film Festival

2014 – Selezionato al 23. Film Festival Cottbus

2014 – Selezionato al 11th Chennai International Film Festival

2014 – Selezionato al 18th International Film Festival of Kerala

2014 – Selezionato al Göteborg International Film Festival

2014 – Selezionato al Glasgow International Film Festival

2014 – Selezionato al Belgrade International Film Festival

2014 – Selezionato al 19th Vilnius International Film Festival 2014

2014 – Selezionato al San Francisco International Film Festival 2014

2014 – Selezionato all'Istanbul International Film Festival 2014

2014 – Selezionato al Cinemajove IFF 2014

2014 – Gran Premio al War On Screen - Festival international de cinéma, Francia

2013 - Miglior Film Estone e Premio della Giuria FICC (Esercenti d'Essai) al Tallinn Black Nights Film

Festival

2013 – Premio del Pubblico, Miglior regista Zaza Urushadze al Warsaw International Film Festival

2013 – Premio del Pubblico, Premio Speciale della Giuria al Mannheim-Heidelberg International

Filmfestival

Una distribuzione:

P.F.A. Films Srl

Via Francesco Milizia, 2
Rome, Italy 00196

Tel: (+39) 06-3611240
Web: www.pfafilms.com

E-mail: pfafilms@yahoo.com, pfafilms@gmail.com

Cinando: http://www.cinando.com/pfafilms
Facebook: https://www.facebook.com/pfafilms

Twitter: https://twitter.com/PFA_FILMS

http://www.pfafilms.com/
mailto:pfafilms@yahoo.com
mailto:pfafilms@gmail.com

