Twenty “controversial” documentaries in ZagrebDox’s most popular programmes!
The ninth edition of ZagrebDox takes place from 24 February to 3 March at Zagreb’s Cineplexx Kaptol Centre. ZagrebDox’s most popular programmes once again bring a host of films concerning controversial issues and phenomena in contemporary society: the State of Affairs programme and its 13 titles provide a series of social diagnoses and focus on global social issues and phenomena, giving the viewers a unique insight into the state of modern society. The Controversial Dox programme consists of 10 films speaking about social deviations, controversial personalities or events we mainly place on the margins of the society.

In Superheroes of Suburbia director Christian Watt explores and follows modern-day crime fighters in disguise on the British streets and investigates about their personal motivations. Linguist Daniel Everett in The Grammar of Happiness by Australian Michael O’Neill presents a unique language of the Piraha tribe whose unusual form of communication might crush the most powerful theory of linguistics. The multi award-winning Dutch film Matthew’s Laws by Marc Schmidt is a portrayal of Matthew, the author’s childhood friend who suffers from autism and is desperately trying to create order in the chaos surrounding him, which generates constant conflicts with the outside world. German filmmaker Schmidt Jakob in I’s Rather be a Murderer brings a story of another individual from the margins: a man who spent 10 years in a psychiatric hospital as a sexual offender and is now trying in vain to reintegrate in the society.
Bielutin – In the Garden of Time by Frenchman Clement Cogitore is a journey into the everyday life of an elderly couple from Moscow, decorated by hundreds of paintings by Michelangelo, Leonardo da Vinci, Velazquez, Rubens etc. Two documentaries concern the European Union from different perspectives: Plutocracy Croatia directed by American filmmaker Steven Ellis is a portrayal of the rise of Croatian kleptocracy revealing corrosive relations that corrupted politics, regulations and judiciary, while The Brussels Business by Friedrich Moser and Matthieu Lietaert takes us on a journey through the corridors of power in the largest global economy, disclosing secret networks that govern the lives of 500 million Europeans.
The film Gatekeepers by Israeli Dror Moreh focuses on six former heads of the Israeli secret service Shin Betam. For the first time they publicly revealed many of their secrets and commented on their actions and decisions from the past. The film is currently running for Oscar and the American National Film Critics’ Association proclaimed it the best documentary in 2013.
The latest film by the award-winning Swedish documentarian Bosse Lindquist Give Us the Money interviews Bono, Bob Geldof, Bill Gate and Gordon Brown, exploring the wins and fails of global anti-poverty campaigns. Artists also appear in the Serbian film Artists0 View of the Past, directed by Dino Mustafić. Zoran Predin, Mira Furlan, Alma Prica, Nina Violić, Branko Cvejić, Branko Baletić and many others reminisce on the former Yugoslavia and share their hopes for the future.
The State of Affairs programme also includes Swedish director Folke Ryden, whose The Prize of Gold explores how much blood, sweat and tears top athletes invest in their quest for success. The similar topic was the focus of Peter Radovich Jr., an American of Croatian origin working as the creative director at CBS Sports and winner of more than 20 Emmy awards. Game of Honor portrays the so far unknown world of football at American military academies. Afghan Girl, the Danish film by Lois Elsass, is a part of the groundbreaking intermedia project Why Poverty? taking place in November 2012, stimulating people all over the world to question poverty, while Park Avenue: Money, Power and the American Dream by Alex Gibney is a depiction of inequality in America. 740 Park Avenue in New York is home to most American billionaires, but across the Harlem river, in South Bronx, there is another kind of Park Avenue, the poorest congressional district in the US.
The film World Not Ours by Palestinian filmmaker Mahdi Fleifel is an intimate and humorous portrayal of the three generations of refugees in Ein el-Helweh refugee camp in South Lebanon. An intimate portrayal of Yemen in the whirlwind of revolution from the point of view of tour guide Kais, an intelligent commentator on the Yemen changes, is the topic of The Reluctant Revolutionary by British documentarian Sean McAllister. A revolution, but of the media kind, was launched by the protagonists of the American film #whilewewatch by Kevin Breslin. The film was made in association with Occupy Wall Street, whose exciting ideas were conveyed via social networks. An art revolution is what people in Tomorrow do. Andrei Gryazev portrays the most unusual phenomenon in Russian contemporary art: the art collective Voyna.
Bedtime Stories from the Axis of Evil by Danish writer and filmmaker Vibeke Bryld speaks about the axis of evil defined after 9/11, when in January 2002 George Bush held a speech and named the countries he considered the homeland of terrorism. They are Iran, Iraq and North Korea. The Declaration of Interdependence by Tiffany Shlain portrays a global reading of the American Declaration of Independence. A four-minute viral editing is a result of a call for entries announced online for participation in a short film on interdependence.
The film by Dutch filmmaker Martijn Kieft Backlight: The Power of Rating Agencies is a story about rating agencies, their influence on the financial market and their role on the global stage. Side by Side by American filmmaker Chris Kenneally shows Keanu Reeves exploring the progress of film and influence of digital recording in in-depth interviews with Hollywood masters such as James Cameron, David Fincher, David Lynch, Martin Scorsese, Steven Soderbergh, Lars von Trier and many others.
Timothy Greenfield-Sanders made an intimate portrayal entitled About Face: Supermodels Then and Now which re-gathers legendary models, some of the most famous faces of the 20th century – Marisa Berenson, Christie Brinkley, Jerry Hall, Beverly Johnson, Paulina Porizkova, Isabella Rossellini – and registers their thoughts on life, career and complicated relationships to their physical appearance and the beauty industry.

