
WEST OF THE

JORDAN RIVER

A FILM BY

AMOS GITAI

NILAYA PRODUCTIONS, AGAV FILMS, FRANCE TÉLÉVISIONS,

DOC&FILM INTERNATIONAL AND SOPHIE DULAC DISTRIBUTION

PRESENT

B’
TS

EL
EM

R A B I N

B R E A K I N G

THE SILENCE

B R E A K I N G T H E S I L E N C E

F I E L D D I A RY R E V I S I T E D
FI

EL
D

 D
IA

RY
 R

EV
IS

IT
ED

F I E L D

H U M A N R I G H T S

Y I T Z H A K R A B I N

T H E P
A R E N T S C

I R
C L E

A L U F B E N N

B’TSELEM
B’

TS
EL

EM

D
O

C
U

M
E

N
T

N
O

N
 C

O
N

TR
A

C
TU

E
L

S Y N O P S I S

Amos Gitai (RABIN, FREE ZONE) returns to the occupied territories for the first
time since his controversial 1982 documentary FIELD DIARY. Gitai drives to the
West Bank, where he witnesses the efforts of citizens, Israelis and Palestinians,
trying to overcome the consequences of the 50-year occupation. Gitai participates
in a meeting of The Parents Circle, an association of both Jewish and Palestinian
parents who lost children in the conflict, and also a gathering for B’Tselem, a
human rights organization which helps Palestinian women to video violations
in occupied territories. He also visits a Bedouin School, now threatened with
demolition due to the much-debated Regulation Law on Jewish settlements in
occupied territories recently passed by the country’s reactionary government.
Gitai asks prominent Israeli politicians and journalists how they see the future
of the West Bank, occupied by Israel since the Six-Day War of 1967. WEST OF
THE JORDAN RIVER shows the human ties woven by human rights activists,
journalists, the military, mourning mothers and even Jewish settlers. Faced
with the failure of politics to solve the occupation issue, many men and women
have risen and acted in the name of civic consciousness.

C O M M E N T S F R O M A M O S G I T A I

In 1973, when the Yom Kippur War breaks out, Amos Gitai is an architec-
ture student. The helicopter that carries him and his unit of emergency
medics is shot down by a missile, an episode he will allude to years later
in Kippur (2000). After the war, he starts directing short films for the
Israeli public television. In 1980, his first documentary, Bayit (House),
a portrait of Israelis and Palestinians living or having lived in the same
Jerusalem house, is censored. Two years later, the controversy created
by Field Diary, shot before and during the invasion of Lebanon, drives
the filmmaker to exile, a situation that will inspire his first fiction fea-
tures. Amos Gitai returns to Israel in 1993, the year of the signature in
Washington of the Oslo I Accord, promoted by Yitzhak Rabin. This marks
the beginning of a period of intense activity during which he directs
documentaries (Wadi, Ananas, In the Valley of the Wupper, News from
Home…) and fiction films (among them Kadosh, Kedma, Alila, Pro-
mised Land, Free Zone, Disengagement, Ana Arabia and recently Rabin
The Last Day). For the past forty years, Amos Gitai has been building a
body of work that is at once universal, politically conscious, intrinsically
marrying the intimate, the political, and the poetic to pursue a deep
quest for hope, without losing his critical edge.

B I O G R A P H Y A M O S G I T A I

STANDSTILL
It has been 35 years since I made FIELD DIARY, be-
fore and during the 1982 Lebanon War. I had a very
similar feeling then: there were growing pockets
of conflict that the Israeli government continued
to build without taking into account the conse-
quences. The situation today remains at a standstill.
There is a very reactionary government in power in
Israel today. Its intervention in everything from jus-
tice to culture to education has resulted in efforts to
limit freedom of expression and spread feelings of
racism and hatred.

FIELD DIARY
FIELD DIARY was the third film of a trilogy following
HOUSE (1980) and WADI (1981), all made after I
finished by architectural degree. The first public
showing of FIELD DIARY was in January 1983. I
showed it at the Jerusalem Cinematheque, at the
invitation of the late Lia van Leer. Because of the
cold weather, I had expected less people, but it was
packed. Some people even came directly from the
war front with their arms. The atmosphere was very
tense, even explosive. US critic and intellectual An-
nette Michelson was there. She would later write

that it was for her a good introduction to my films
witnessing the conflictual context in which they are
created. The turmoil and the hostile reactions were
such that I had to leave the country. I had the urge
to return to Israel after Yitzhak Rabin was elected
prime minister.

HUMAN ENCOUNTERS
To understand the reality of a situation, it’s some-
times necessary to dig in the archeological sense.
Thirty-five years after making FIELD DIARY, I decided
to return to the West Bank. Travelling to towns like
Hebron with a small crew of myself, a cameraman
and a sound guy gave the opportunity to ask ques-
tions that would normally not be asked. I went there
simply to observe and record. WEST OF THE JOR-
DAN RIVER is about human encounters. I wanted to
reach the heart of the matter by approaching as-
sociations and individuals who are concerned with
current situation and try to build bridges between
the people of the Middle East.

CIVIL COURAGE
WEST OF THE JORDAN RIVER is a tribute to the civil
courage of individuals who feel disappointed, like

I do, by the lack of political action to resolve the
problem. Because of this, we are all forced to act
individually in our own way. This is the optimistic
side of the film. We see a large collection of people
of different backgrounds who take action into their
own hands. There are some citizens who are sensi-
tive to human rights and who love their countries.
There are many women, Arabs and Jews, who are
very active in these associations struggling for re-
conciliation.

50 YEARS
The struggle of these associations is not an easy one.
Their work produces antagonism, hate. They are too
often treated badly, yet they remain convinced of
the necessity that Israelis must hold out their hands
in good faith to the Palestinians under occupation
for now 50 years. From 1967 to 2017. Let’s not for-
get: it has been 50 years. That’s two-thirds of the
life of the country of Israel. These associations bring
up questions of ethics and morality to the public,
and I think they deserve to be acknowledged for
their courage. They are living proof that there are
Israelis who want genuine reconciliation, and that
the country doesn’t belong to its leaders in power.

 A film by Amos Gitai
 Dop Oded Kirma
 Eitan Hai
 Vladimir Truchovski
 Sound Amos Zipori
 Nir Alon
 Yishai ILan
 Editing Tal Zana
 Vincent Schmitt
 Yuval Orr
 Original Score Amit Poznansky
 Written by Amos Gitai
 Assistant Director and Coordinator Mira Bauer
 Artistic Consultant Marie-Josée Sanselme
 Executive Producer Patricia Boutinard Rouelle
 Editorial Producer Romain Icard
 Line Producer France Macha Prod
 Stéphanie Schorter
 Producer Israël Amos Gitai
 Line Producers Israël Shuki Friedman
 Laurent Truchot

A coproduction by Nilaya Productions / Agav Films and France Télévisions
With the support of Centre national du cinéma et de l’image animée

 International Sales Doc&Film International
 Distribution France Sophie Dulac Distribution - Michel Zana

C A S T & C R E W

DO
CU

M
EN

T
NO

N
CO

NT
RA

CT
UE

L
©

 2
01

7/
 N

IL
AY

A
PR

OD
UC

TI
ON

S
/ A

GA
V

FI
LM

S
/ F

RA
NC

E
TÉ

LÉ
VI

SI
ON

S

PRESS FRANCE
Agnès Chabot et Celia Mahistre

06 84 16 93 39
agnes.chabot9@orange fr

chabot.ag@gmail.com

/ Film # Film

OFFICIAL SCREENINGS
DIMANCHE 21 MAI / 15:00

Théâtre Croisette

LUNDI 22 MAI / 15:00
Théâtre Croisette

ADDITIONAL SCREENINGS
MARDI 23 MAI / 11:30

cinéma les arcades
(77, rue felix faure) / salle 1

MARDI 23 MAI / 16:00
cinéma alexandre III

(19 boulevard alexandre III)

MERCREDI 24 MAI / 18:30
Studio 13

(23, avenue du docteur Picot)

MARKET SCREENINGS
LUNDI 22 MAI / 13:30

Riviera 2

MARDI 23 MAI / 11:30
Lérins 4

P R O J E C T I O N S C A N N E S 2 0 1 7 INTERNATIONAL PRESS
FILM PRESS PLUS

Richard Lormand: +33-9-7044-9865
Email: IntlPressIT@aol.com
www.FilmPressPlus.com

AT THE CANNES FILM FESTIVAL:
+33-6-2476-3402

INTERNATIONAL SALES
DOC&FILM INTERNATIONAL

Daniela Elstner : + 33 6 82 54 66 85
d.elstner@docandfilm.com

Emmanuel Pisarra : + 33 6 77 91 37 97
e.pisarra@docandfilm.com

Hannah Horner : + 33 7 88 63 82 26
h.horner@docandfilm.com

