

COMUNICAZIONE

12.52 02/08/2012

In anteprima il documentario su "Vik" Arrigoni al Terra di Tutti Film Festival

A un anno dall'uccisione dell'attivista rapito nella Striscia di Gaza, esce il documentario "Vik Utopia" di Anna Maria Selini. L'anteprima a ottobre al Terra di Tutti Film Festival di Bologna

BOLOGNA - Sono ancora tanti i misteri che avvolgono la morte di Vittorio Arrigoni, l'attivista pacifista rapito e ucciso nella Striscia di Gaza nell'aprile del 2011 da un commando di estremisti islamici. Anna Maria Selini, giornalista di guerra già finalista del Premio Ilaria Alpi, è andata a vedere come stanno le cose a un anno dalla scomparsa di "Vik" e ha seguito il processo per la sua uccisione, iniziato tre mesi dopo l'omicidio.

Il documentario di Selini, "Vik Utopia", sarà proiettato in anteprima al Terra di Tutti Film Festival di Bologna, la rassegna di documentario e cinema sociale dal sud del mondo in programma dall'11 al 14 ottobre al cinema Lumière. Arrivata alla sua sesta edizione, la kermesse organizzata dalle ong Cospe e Gvc esplora storie e luoghi dimenticati da mass media, con documentari e reportage su lotte per i diritti, accesso alle risorse, tutela della biodiversità: "Documentari sociali - dicono i direttori artistici Jonathan Ferramola e Stefania Piccinelli - che fotografano senza censure e senza filtri l'emergenza di nuove povertà, la difesa di territori e beni comuni dalle fameliche ingordigie delle multinazionali, le migrazioni di popoli e idee".

I video iscritti al concorso sono 236 e provengono da 30 Paesi del mondo: quelli selezionati per entrare nel programma del festival competeranno per tre premi (miglior produzione italiana, miglior produzione straniera e premio "Benedetto Senni" su Africa e sviluppo sostenibile). Tra i video arrivati al festival anche "Tomorrow's land" di Andrea Mariani e Nicola Zambelli, dedicato alla situazione della West Bank e dei territori occupati e "Mare chiuso" di Andrea Segre e Stefano Liberti, con una raccolta dei tragici racconti degli africani giunti sui barconi fin nel canale di Sicilia e qui respinti dall'Italia verso la Libia. Dedicato alla memoria degli italiani in Maghreb è invece "Kif kif - siciliani di Tunisia" di Enrico Montalbano e Laura Verduci, mentre "Langhe Doc - storie di eretici nell'Italia dei capannoni" di Paolo Casalis, racconta piccole sfide quotidiane contro il degrado urbano e visioni di un altro mondo possibile. Per il terzo anno consecutivo, al festival ci sarà anche il videoclip sulla Costituzione girato dai ragazzi dell'istituto penale minorile del Pratello, "Prove costituenti 3", per la regia di Agnese Mattanò.

Tra i fuori concorso, oltre ai video provenienti dal festival di Maputo in Mozambico, ci sarà anche una proiezione speciale con i filmati del festival Gltb bolognese "Gender Bender", per celebrare il trentennale del gay e lesbian center Il Cassero. E ancora, per la prima volta a Bologna i film di "Tutti nello stesso piatto" di Trento, del "Festival delle Terre" di Roma e del "ConCorto" di Piacenza. Tra i temi caldi per l'edizione 2012 le foreste (a cui saranno dedicati una sessione di proiezione e un convegno insieme allo "Human Rights Rights") e la lotta all'aids, al centro di un convegno in collaborazione con la Regione Emilia-Romagna. (ef)

© Copyright Redattore Sociale

indietro
 Stampa

Approfondimenti

Archivio Link:

Terra di tutti film festival

UTENTE

crs007

»Verifica il tuo abbonamento

»MyRedattore

»Esci

CERCA

 in tutto il sito
 nel notiziario

»Ricerca avanzata in archivio

Segui su

Multimedia

Video
Tredici transessuali nel Cie di Milano. La storia di Samantha

Video
Disabilità: un viaggio di 9 mila chilometri per abbattere i tabù del sesso e dell'amore

Photogallery
"Stop desahucios": manifestazioni e proteste di una Spagna in crisi

Video
"No one chooses to be a refugee": Angelina Jolie per l'Unhcr

Video
Visit India: i Sikh di Sabaudia tra riti, colori e "solitudine"