

MATANGI / MAYA / M.I.A.

Steve Loveridge

95 minutes / Color / English, Tamil / Sri Lanka-United Kingdom-USA

WORLD CINEMA
DOCUMENTARY
Special Jury Award
SUNDANCE FILM
FESTIVAL 2018

INTERNATIONAL SALES CONTACT

ANA VICENTE

Ana Vicente
ana@dogwoof.com

YUNG KHA

Publicist
yung@dogwoof.com

dogwoof.com

MATANGI / MAYA / M.I.A. is drawn from a cache of personal tapes shot by Maya Arulpragasam and her closest friends over the last 22 years, capturing her remarkable journey from immigrant teenager in London, to the international popstar M.I.A.

SYNOPSIS

Inspired by her roots, M.I.A. created a mashup, cut-and-paste identity that pulled from every corner of her journey; a sonic sketchbook that blended Tamil politics, Art school punk, hip-hop beats and the voice of multicultural youth.

Never compromising, Maya kept her camera rolling through her battles with the music industry and mainstream media as her success and fame grew and she rose to become one of the most provocative and divisive artists working in music today.

SUNDANCE REVIEWS

"The film comes from a place of deep admiration for MIA, but unlike more fawning biographies, it makes a convincing case that this admiration is well earned"

★★★★The Guardian

"An extraordinary look at the complex origins of M.I.A."

Billboard

"Fascinating and insightful"

Rolling Stone

"Fans will thrill to this readily distributable Sundance premiere"

Variety

ABOUT THE PRODUCTION

Matangi Arulpragasam (aka Maya to her friends, aka international superstar M.I.A. to most of the world) has been a huge force in music for decades now, but despite her public presence and outspoken nature she is still something of an enigma, guarded in her personal life. Which is why it is surprising to so many that she allowed her former art school friend Steve Loveridge to make a documentary about her, using her personal archive, an unbelievably rich trove of video shot by Maya over the course of her life, as the main source material. This raw and subjective record opens a window into the musician's innermost reflections on art, politics, identity, how vital the confluence of those things is for her. Steve was equally surprised given Maya's initial reluctance when he first approached the subject. "I basically got the gig because I went and asked her; I said, I think I can make a great documentary out of this. She was like, I don't know what you mean or how this could be a film."

The fact that he was eventually given free rein over the archive ("She finally went, 'okay, here's the tapes, now go off and do your thing'") speaks to the profound trust and artistic connection that bind Maya and Steve, who met at St. Martin's College in the mid 90s while attending school for fine art with a focus on film and video. Although Steve went on to work in animation, graphics, and illustration, and Maya moved towards music to express her creative and political ideas, the two continued to collaborate, with Steve still working on Maya's albums even as her fame skyrocketed, and the *Matangi/Maya/M.I.A.* documentary could not have been possible without this friendship and a shared love of film.

However, the two could not come from more different backgrounds. Steve grew up in Surrey, London, in what he describes as a relatively safe and stable childhood. Maya meanwhile fled the Sri Lankan civil war with her family before the age of ten, first to relocate to India, then to the UK, leaving behind a father with alleged ties to the Tamil Tigers, a controversial rebel group in a hugely complex and misunderstood conflict. She grew up an immigrant and a refugee on a housing estate in southwest London, an identity which is essential to her work.

Yet the two found each other in part because of their shared understanding of how it feels to be an outsider, which was heightened by the art world environment they found themselves immersed in. Steve describes them as opposites in terms of temperament, yet kindred spirits at Saint Martens. "Maya had seen too much of the world and found it to be there, done that, found it quite mundane...I hadn't done anything or experienced anything and everyone seemed far more sophisticated than I was...and I was very shy" Steve remembers being dazzled by Maya's

kinetic energy, her ability to turn everything into an adventure. "She was so good at being poor and having fun on no money and making everything into this exciting experience, like going to the supermarket was really interesting all of a sudden because we were looking for certain colors or certain shapes on packets of food, or because we'd go to the cool kid at the checkout instead of the one with the shortest queue."

"And she always had a camera with her."

It was pop and hip hop music that brought Maya joy and a feeling of belonging in her early years, and Steve believes Maya "...gravitated to pop music because that was what had fed her. Fine art was too elitist, and writing novels was too elitist, it was all sort of out of reach for her, that side of culture." Yet her lifelong love affair with the camera, her impulse to photograph, film, or otherwise document her experience and surroundings, also proved fateful, given the use of her archive in the film. To the many who know Maya only as the pop star, fans and detractors alike, there are just so many astounding moments to be found within her documentation; her generally candid, direct-to-camera addresses and obvious intellect; her frank discussion of growing up immigrant and poor in a sometimes hostile environment; her time in her early 20s traveling back to Sri Lanka to reconnect with her extended family and political heritage, or on the road with Justine Frischman and her seminal Britpop band Elastica in the late 90s. The footage allows us to see Maya making deeply thoughtful inquiries into her identity, an identity now heavily dissected and scrutinized by the wider public yet still not fully understood in all its complexity.

As Steve recounts, "She's been through so many different lives and identities since I've known her, and she always says to me, 'think how many I done before I even met you.'" The film is more than a basic music documentary, stringing bits of celebrity interview between once-televised concert performances, and more than a run-of-the-mill biopic, making a case for the subject's fame or providing a tightly managed vision of artist-as-brand, precisely because of the investigation into these many lives, not just the one that has been most frequently observed from the outside. Steve says that "Maya the pop star is the least present in this film." Early on in explaining his vision to Maya he told her, "I'm not making a film about that, that exists already, that's your albums, that's your output and your work. It's out there in the world for people that wanna find it, and this is a film about you."

If the moments of Maya's early life are an opportunity to witness that which the public has never truly known, those that come after she became a well known personality are an

opportunity to see what we *thought* we knew with fresh eyes, thanks to a deeper understanding earned partly through Steve's intimacy with the subject. Steve speaks to his unique access and refusal to oversimplify when it came to very public and widely discussed events like Maya's controversial actions at the 2012 Super Bowl, or the Lynn Hirschberg profile of M.I.A. for *The New York Times Magazine* that suggested her radical political stance was at odds with her newfound success (most infamously with a brutally withering line about a truffle fry). "I saw the film as an opportunity to contextualize those well known incidents in the middle of a twenty year narrative" Steve explains. In focusing on Maya as a person the film has, of course, also helped illuminate M.I.A. the artist. What all the intimate and unflinching archival material cumulatively reveals is an outspoken activist whose work has always sprung from a deeply rooted desire to speak against oppression and to lift up justice. Maya's preoccupation with the immigrant experience isn't some bit of celebrity narcissism; it is the story of her life informing a wider consciousness.

In the film, Steve addressed a common accusation that Maya's identity is either partly fabricated or exploited to give her some kind of street cred, a little gimmick to boost album sales. "People were immediately skeptical and everything's always framed in the context of, 'oh this gives you cool points that your dad's a militant, or that you're an immigrant, or that you're a brown woman in the industry.' People are cynical about how much that's feeding a kind of hipster authenticity." While the film is neither defensive nor indicting of Maya as an opinionated public figure, the record of her upbringing lays to bed these suspicions of misrepresenting her history.

Besides being tinged with the queasily all-too-common practice of doubting a woman's telling of her own experience, this kind of skepticism overlooks the fact that Maya's identity may not necessarily be so easy to accept and find strength in. For many who come from such a background and go through the painful experience of being teased in school, unable to speak the local language, constantly relegated to the 'other' by the society surrounding them, pride in their unique experience or outsider status is very, very hard won. It is often more likely for a background like Maya's to hinder rather than ensure commercial success, but she just does it with such aplomb. Embracing an immigrant identity in private life is hard enough, but embracing it publicly, weaving it visibly, audibly, into performance, music, the entirety of one's public identity, is radical.

In one moment culled from Maya's archival store she is proclaiming proudly in a conversation with her more reticent siblings that the hardships

their family has faced as a result of their refugee status and father's absence has made them more interesting. This could be read as bravado, but if so, bravado with sincere emotional underpinnings. *Matangi/Maya/M.I.A.* is a reminder that regardless of how wealthy or famous she may have become, finding that success by taking ownership over one or multiple marginalized identities is nothing to scoff at, because it is neither easy nor safe. "M.I.A. can read sometimes as a project like this ball of chaos, but actually when you really step back from it, like the film does, i think there is a logic to it, and a sort of consistency in her vision, all the way through, from a long time before she became a musician, just a quest to represent and nail down her identity, and own the positives and negatives about who she was."

However the film is extraordinary not just because of the existing footage, but also because of how it is constructed. "Even though she was handing over kind of an archive," Steve said "I saw it as my job to curate that archive and stitch it together into a coherent story." The film transitions seamlessly from the archival into an unexpected yet totally logical piece of music or performance, showing how that particular moment was like an organic explosion out of the intense personal reflection we just had the opportunity to witness moments earlier. It feels as though the film about her life has been cut to the rhythm of her work, as unified in its artistic vision as Maya is in hers.

Although many documentary portraits of musicians constructed out of archival exist, Steve took on the task of creating such a portrait of a still living person, someone controversial and complex who is rarely depicted with compassion or nuance in the media, with whom he has a close relationship. "I've been present for a lot of her journey, and a lot of the footage, a lot of the film I'm sort of, just out of frame." This left a lot to reconcile from the perspective of the director, who talked about how uncanny it was spending eight hours a day in the edit suite looking at 2007 Maya then having the living, breathing and much evolved Maya of 2017 ring him up to talk about art and big ideas, just as she always had.

For creative and personal reasons, Steve chose to have some emotional distance during the edit process rather than create a defensive or biased counter narrative to the media representation of Maya. "I had to approach it thinking of her as a subject and not a collaborator because I didn't want it to be too influenced by her own self consciousness...it's a film made by a friend but I thought it was so important to be objective and to make sure that I lay things out there in a way that people were free to make their own mind up.

While Steve is very much the architect of this film,

it was important to make it clear at every turn that he is not the owner of its subject's story; that sometimes traumatic, sometimes fabulous right rests solely with *Matangi/Maya/M.I.A.* "I didn't want to explain Maya. It's very important that I wasn't putting words in her mouth and that i wasn't owning the story going, this is my telling of her journey."

"She's definitely an artist right down to her core."

ABOUT THE TEAM

Cinereach is an independent film company dedicated to vital, artful filmmaking. As a philanthropic organization, Cinereach helps expand its films' creative potential by offering adaptive development, financing, production, and other support models that align with the unique vision of each supported filmmaker. Cinereach also strives for a more sustainable film industry through targeted initiatives and strategic partnerships. Recent Cinereach productions *MATANGI / MAYA / M.I.A.* and *We the Animals* are official selections of Sundance 2018, alongside *Sorry to Bother You*, which Cinereach co-financed after providing early development support. Among the 200 films Cinereach has produced, financed, and supported across the globe are recent titles *Beach Rats*, *Brimstone & Glory*, *The Florida Project*, *Strong Island*, *Last Men in Aleppo*, *The Fits*, and *I Am Not Your Negro*. Young Jean Lee, Barry Jenkins, Terence Nance and other filmmakers have received Cinereach fellowships, and Karin Chien, Heather Rae, and Shrihari Sathe are among the recipients of Cinereach producing awards. Current not-for-profit collaborators include Sundance Institute, Court 13 Arts, and Borscht Corp.

Hard Working Movies is an independent production company based in Brooklyn, NY. We produce stories that are bold, creative and entertaining, with a focus on high-profile documentary features and TV series. Working with a range of talented directors, our award-winning films have screened at all the top international film festivals, in theaters and on all platforms around the world. Titles include *KIKI*, *CAPTIVATED*, *The Trials of Pamela Smart*, *I AM ANOTHER YOU*, *112 WEDDINGS*, *THE EDGE OF DREAMING* and many others.

CREDITS

Directed & Produced by Steve Loveridge	Supervising Editor Geoff Richmann	Translations Grace Christopher Arun Selvaratnam	Graphics Mindbomb Films Syd Garon Christopher Krik Ana Gomez Bernaus Anton Goddard Paul Griswold
a Cinereach production	Consulting Editor Mark Becker	Transcriptions Artemis Karotseri-Vermeulen Caroline Berler Lain Kienzle	End Titles Created with Endcrawl
in association with Hard Working Movies and Doc Society	Additional Editor Alexander Fry	Post Production Supervisor Joshua Rappaport	Production Counsel Gray Krauss Stratford Sandler Des Rochers LLP Evan Krauss, Esq. André Des Rochers, Esq.
Produced by Lori Cheatle	Assistant Editors Ira Blanchard Hilary Crowe Andrea Cuadrado Julie Gaynin Cheriyann John	Post Production Consultant Gabriel Sedgwick	
Produced by Andrew Goldman Paul Mezey	Tom Keegan Zack Obid Tricia Torley	Assistant to Music Supervisor Tristan Rodman	Clearance Legal Donaldson + Callif LLP Chris L. Perez David Fox
Executive Producers Philipp Engelhorn Michael Raisler	Archival Consultant Pearl Lieberman	Sound Design and Re-Recording Mixer Ron Bochar	Cinereach Counsel Woo Jung Cho Cinereach Finance Melissa Estro
Edited by Marina Katz Gabriel Rhodes	Archival Researcher Adrienne Collatos	Dialogue Editor Alexa Zimmerman Music Editor Sara Stern	Cinereach Head of Distribution Strategies Sara Kiener
Co-Producer Joshua Rappaport	Additional Researchers Joshua Kolenik Lorna Lithgow Sierra Pettengill	Sound Effects Editor Allan Zaleski Sound Assistant Editor Sarah Streit	UK Production Legal Counsel Wigglin LLP
Music Supervisor Tracy McKnight	Archival Assistant Casey Friedman	Sound Post Production C5 Inc. NYC	Festival Publicist Brigade Marketing
Score by Dhani Harrison & Paul Hicks	Camera Graham Boonzaaier Catherine Goldschmidt Matt Wainwright	Post Production Services Final Frame	Distribution Advisory Services Cinetic Media
	Assistant Camera Jessie Rodger	Digital Intermediate Colorist Stewart Griffin	International Sales By Dogwoof Ltd
	Sound Recordists Michael O'Donoghue Haresh Patel	Digital Intermediate Online Editor Ben Kiviat	
	UK Production Services Feature One UK Production Managers Edward Tull Ross Williams	Digital Intermediate Producer Caitlin Tartaro Digital Intermediate Manager Charlie Rokosny	
	Production Coordinator Alejandra Vasquez	Digital Intermediate Technicolor Supervisor Sandy Patch	
	Production Assistants Melanie Ashley Xenia Swan	Digital Intermediate Executive Producer Will Cox	

CINEREACH

Creative Executive
Ivie Arasomwan
Graphic Designer
Theresa Berens
Head of Filmmaker
Development
Natalie Difford
Head of Grants
Leah Giblin
Head of
Communications
Reva Goldberg
Director, Filmmaker
Support & Innovative
Philanthropy
Caroline Kaplan
Head of Operations
Margaret Klingler
Executive Coordinator
Maria Santos
Head of Partnerships &
Creative Initiatives
Merrill Sterritt
Creative Executive
John Van Wyck
Creative Executive
Elliott Whitton

HARD WORKING**MOVIES**

Head of Production
Gabriel Sedgwick
Head of Development
Vanessa Meyer
Development Associate
Nicolas Luna
Production Associate
Anoah Levine
Production Associate
Cameron Nicoll

DOGWOOF

Founder
Andy Whittaker
CEO
Anna Godas
Head of Distribution &
Acquisitions
Oli Harbottle
Head of Sales
Ana Vicente
Legal & Business Affairs
Lucie Touboul
Festivals Manager
Luke Brawley
Sales Executive
Cleo Veger

ARCHIVAL

CNN
Coachella Valley Music
and Arts Festival
Getty Images / BBC
Motion Gallery
Interscope Records
Journeyman
Kinolibrary
Lollapalooza
MTV/ Viacom Media
Networks
MUCH © BELL MEDIA
INC
Pond 5
Vice Media
Wilderness Films India
Ltd.
XL Recordings

**ADDITIONAL ARCHIVAL
MATERIAL**

ABC Radio National
AP
Bonnaroo Music & Arts
Festival
CBC
Channel Four
Television
Dazed & Confused
Magazine/Dazed Digital
Fox News
Funny or Die
Home Box Office
KROQ
PBS
Reading Festival
Slate
Something Awful
Team Coco
The New York Times
Tronc., Inc.
WTTW/PBS

Space

Written by Mathangi Arulpragasam & Chris Mercer
Performed by M.I.A.
Published by Universal Music – Z Tunes LLC o/b/o
Universal Music Publishing Int. Ltd & WB Music
Corp.
Courtesy of XL Recordings Ltd /
Courtesy of Interscope Records
Under license from Universal Music Enterprises

Fire Fire

Written by Mathangi Arulpragasam & Ant Whiting
Performed by M.I.A.
Published by Universal Music - Z Tunes LLC o/b/o
Imagem London Ltd. / Copyright Control
Courtesy of XL Recordings Ltd /
Courtesy of Interscope Records
Under license from Universal Music Enterprises

Stutter

Written by Justine Frischmann
Performed by Elastica
Published by Sony / ATV Songs LLC
Courtesy of Geffen Records
Under license from Universal Music Enterprises
Courtesy of Deceptive Records

Connection

Written by Justine Frischmann
Performed by Elastica
Published by Sony/ATV Songs LLC

Mad Dog God Dam

Written by Justine Frischmann
Performed by Elastica
Published by Sony/ATV Songs LLC
Courtesy of Atlantic Records
By arrangement with Warner Music Group Film &
TV Licensing
Courtesy of Deceptive Records

Generator

Written by Justine Frischmann
Performed by Elastica
Published by Sony/ATV Songs LLC
Courtesy of Atlantic Records
By arrangement with Warner Music Group Film &
TV Licensing
Courtesy of Deceptive Records

20 Dollar

Written by Mathangi Arulpragasam, Dave Taylor,
Frank Black, Gillian Lesley Gilbert, Peter Hook,
Stephen Paul David Morris & Bernard Sumner
Performed by M.I.A.
Published by Songs of Universal, Inc. o/b/o Rice
And Beans Music / Universal Music – Z Tunes LLC
o/b/o Universal Music Publishing Int. Ltd / Sony/
ATV Songs LLC
Courtesy of XL Recordings Ltd /
Courtesy of Interscope Records
Under license from Universal Music Enterprises

Bird Flu

Written by Mathangi Arulpragasam & Dave Taylor
Performed by M.I.A.

Published by Songs of Universal, Inc. o/b/o Rice
And Beans Music / Universal Music – Z Tunes LLC
o/b/o Universal Music Publishing Int. Ltd / Sony/
ATV Songs LLC

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Macho Performed by M.I.A.

Courtesy of Interscope Records

Hombre

Written by Mathangi Arulpragasam & Richard X

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o

Universal Music Publishing Int. Ltd / WB Music

Corp.

Galang

Written by Mathangi Arulpragasam, Ross Orton,
Justine Frischmann & Stephen Mackey

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o
Universal Music Publishing Int. Ltd / Sony/ATV
Songs LLC

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Sunshowers

Written by Mathangi Arulpragasam, Ross Orton,
Stony Browder Jr., August Darnell & Stephen

Mackey

Performed by M.I.A.

Published by Universal – Songs of PolyGram
International, Inc. o/b/o Universal/Island Music
Ltd. / Universal Music – Z Tunes LLC o/b/o Imagem
London Ltd. / BMG Bumblebee o/b/o Raineyville
Music

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Pull Up the People

Written by Mathangi Arulpragasam, Paul Byrne, &
Dave Taylor

Performed by M.I.A.

Published by Universal Music – MGB Songs o/b/o
Haripa Music / Universal – PolyGram Int. Publ. Inc.
o/b/o of Hero Music Ltd. / Sony/ATV Songs LLC

Paper Planes

Written by Mathangi Arulpragasam, Thomas Pentz,
Topper Headon, Mick Jones, Joe Strummer & Paul
Gustave Simonon

Performed by M.I.A.

Published by Universal – PolyGram International
Publishing, Inc. o/b/o Nineden Ltd. / Universal
Music – Z Tunes LLC o/b/o Imagem London Ltd. /
Songs Music Publishing

Courtesy of XL Recordings Ltd /

Hussel

Written by Mathangi Arulpragasam, Thomas Pentz
& Dave Taylor

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o
Imagem London Ltd. / Sony/ATV Songs LLC /
Songs Music Publishing

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Boyz

Written by Mathangi Arulpragasam & Dave Taylor

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o
Imagem London Ltd. / Sony/ATV Songs LLC

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Bamboo Banga

Written by Mathangi Arulpragasam, Dave Taylor &
Jonathan Richman

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o
Imagem London Ltd. / Universal Music – MGB
Songs o/b/o Haripa Music / Sony/ATV Songs LLC
/ Rockin' Leprechaun Music c/o Wixen Music
Publishing, Inc.

Administered by Modern Love Songs

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Born Free

Written by Mathangi Arulpragasam, Dave Taylor,
John Hill, Martin Rev & Alan Bernowitz

Performed by M.I.A.

Published by Universal Music – Z Tunes LLC o/b/o
Imagem London Ltd. / Sony/ATV Songs LLC,
Revega Publishing Co. / WB Music Corp.

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Bad Girls

Written by Mathangi Arulpragasam, Marcella
Araica & Floyd Nathaniel Hills

Performed by M.I.A.

Published by Imagem Sounds / Kobalt Songs
Music Publishing o/b/o Yaslina Music Publishing /
Reservoir Publishing

Courtesy of Interscope Records

The Message

Written by Sugu Arulpragasam & Steve Loveridge

Performed by Steve Loveridge

Published by Universal Music – Z Tunes Llc. o/b/o
Universal Music Publishing Int. Ltd.

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Borders

Written by Mathangi Arulpragasam, Levi Lennox

Malundama & Amish Dilipkumar Patel

Performed by M.I.A.

Published by BMG Gold Songs o/b/o BMG Rights
Management (UK) Ltd.

Courtesy of XL Recordings Ltd /

Courtesy of Interscope Records

Under license from Universal Music Enterprises

Reload Performed by M.I.A.

Courtesy of Interscope Records

Reload

Performed by M.I.A.

Courtesy of Interscope Records

Dogwoof is a London-based documentary specialist integrating production, world sales and UK theatrical distribution. The company is regarded as the foremost documentary specialist brand in the world and is a stamp of the highest quality content.

Founded in 2004, Dogwoof has so far released 18 Oscar®-nominated documentaries, with three wins and two BAFTA awards. These include 'The Act of Killing', 'Restrepo', 'Blackfish' and 'Cartel Land'. Dogwoof recently launched its first film production investment fund, focusing on feature docs, docu-series, and remake rights, gearing up the company towards vertical integration.

YUNG KHA
Publicist
yung@dogwoof.com

Ground Floor
Overseas House
19-23 Ironmonger Row
London EC1V 3QN
+ 44 20 7253 6244
dogwoof.com

