

THE HARVEST - IL FILM
STORIE DI NUOVO CAPORALATO AGRICOLO IN ITALIA

[The Harvest](#) è il docu-musical che racconta la vita della comunità sikh vittima di caporalato e costretta all'uso delle sostanze dopanti che vive nelle campagne dell'Agro Pontino.

I membri di questa comunità indiana, che abitano la provincia di Latina, lavorano soprattutto come braccianti agricoli e sono impiegati nella raccolta degli ortaggi. Sono gli uomini e le donne che raccolgono le verdure e le insalate vendute nei più grandi supermercati per finire sulle tavole di tutta Italia.

Prima la semina e poi il raccolto. Tutti i giorni fino a 12 ore al giorno. È questo il lavoro da schiavi dei sikh nelle campagne per solo 3 euro l'ora. Nella vita dei sikh gli episodi di sfruttamento all'ordine del giorno sono: caporalato, cottimo, basso salario, violenza fisica e verbale sono le prassi quotidiane nei rapporti di lavoro.

Ma non solo. Come denunciato da diverse associazioni del territorio¹, un altro fenomeno inquietante dilaga tra i lavoratori dei campi: il doping. Per poter sostenere i faticosissimi ritmi di raccolta nelle serre, sempre più braccianti hanno iniziato ad assumere le meta-anfetamine, gli oppiacei e gli antispastici. Tutte sostanze dannose per il corpo ma ritenute necessarie per sopportare il dolore fisico provato nel massacrante lavoro.

.....

IL FILM

Per la prima volta il film *The Harvest* racconterà la storia della comunità sikh dell'Agro Pontino attraverso un genere inedito: il *docu-musical*. Le interviste sul territorio ai lavoratori sikh e agli operatori del settore, saranno accompagnate da musiche e balli provenienti dalla tradizione bhangra grazie alla partecipazione del gruppo indiano "*Bhangra Vibes*". È attraverso l'espedito artistico del musical che il regista Andrea Paco Mariani infatti vuole denunciare l'assurdità dell'uso del doping nei campi per sopravvivere alla fatica del lavoro.

¹ "Doparsi per lavorare come schiavi": rapporto Immigrazione 2014 <http://www.inmigrazione.it/it/dossier/2014---doparsi-per-lavorare-come-schiavi>

LA COMUNITA' SIKH

La comunità sikh che proviene dalla regione indiana del Punjab è migrata in Italia per la prima volta intorno agli anni ottanta. Uno dei territori maggiormente popolato dalla comunità sikh è quello della provincia di Latina, dove vivono oltre 35 mila indiani del Punjab. Ed è proprio in ragione della vocazione agricola delle terre dell'Agro Pontino che le famiglie si sono insediate perlopiù nel sud-pontino e nelle zone del parco nazionale del Circeo, dove hanno trovato da sempre lavoro come braccianti.

LA PRODUZIONE

The Harvest, prodotto da [Smk Videofactory](#), è un film indipendente che si finanzia grazie al diretto coinvolgimento di tutti coloro che vogliono che sia realizzato. Per questo verrà realizzato grazie a un crowdfunding e poi rilasciato in licenza Creative Commons.

CHI SIAMO

[Smk Videofactory](#) è una casa di produzione indipendente nata nel 2009 a Bologna. In questi anni ha prodotto documentari su temi sociali e inchieste. Crede fermamente nei nuovi modelli di produzione dal basso e nel fatto che un modo diverso di fare audiovisivo sia possibile. Il primo progetto di crowdfunding risale al 2011 con il film "[Tomorrow's Land](#)". Alla prima opera sono seguiti: "*Kosovo vs Kosovo*" (2012), "*Green Lies*" (2014), "*Vite al Centro*" (2014), "*Quale Petrolio?*" (2016). Nel 2013 fonda [Distribuzioni dal Basso](#): il portale che sostiene la circolazione di opere audiovisive di registi emergenti e di case di produzione indipendenti in tutta Italia.

GUARDA I TRAILER DEL FILM

L'assemblea dei braccianti [The Harvest - Spoiler 1] <https://youtu.be/xnj6mYuoYBA>
Il blitz [The Harvest - Spoiler 2] <https://youtu.be/1KWLcmkyTL4>
Lo spiegone [The Harvest - Spoiler 3] <https://youtu.be/sgqmiE8TIRU>

CONTATTI

IL SITO www.theharvest.it

IL CROWDFUNDING www.theharvest.it/la-coproduzione-popolare-del-film

FACEBOOK www.facebook.com/theharvestdocumentary

TWITTER @SmkVideofactory

LA DISTRIBUZIONE www.distribuzionidalbasso.com

MAIL press@smkvideofactory.com / info@smkvideofactory.com

TELEFONO Carla Falzone 0039 320 55 93 927 / 0039 333 31 46 814