

«Chi uccide stranieri verrà ammazzato» Linea dura di Kabul

Fausto Biloslavo
da Kabul

«Se un ospite straniero della Repubblica islamica dell'Afghanistan viene ucciso, la punizione per il suo assassino è la condanna a morte». Si chiude così la fatwa, il verdetto islamico, emesso ieri dal consiglio degli ulema del disastroso Paese e adottato dalla Corte suprema di Kabul. Un verdetto rilasciato in seguito al rapimento di Clementina Cantoni, che fa espresso riferimento agli stranieri che chiedono la «grazia», un antico termine per indicare il visto ed il permesso di soggiorno in Afghanistan, con l'obiettivo di fare del bene. Ad annunciare la fatwa, in un'intervista esclusiva a *il Giornale*, è Fazli Hadi Shinwari, leader del Consiglio dei religiosi islamici e presidente della corte, massima istituzione giudiziaria del Paese. Nella copia fresca di stampa, che Shinwari ci consegna si legge che «l'incolumità dello straniero, che entra legittimamente in Afghanistan, le sue proprietà, la sua dignità, il suo onore sono protette e garantite secondo la sharia (la legge islamica ndr)». Un messaggio esplicito ai rapitori di Clementina: se l'ammazzate applicheremo su di voi la legge del taglione.

Shinwari, barbuto bianco come il turbante, tunica nera, è considerato uno degli elementi più conservatori delle nuove istituzioni afgane. Anziano difensore della sharia voleva fortemente questa fatwa. **Come presidente della Corte suprema e capo del consiglio nazionale degli ulema, cosa pensa del rapimento di Clementina Cantoni?**

«Secondo gli insegnamenti del-

Parla il presidente della Corte suprema: «Abbiamo adottato la fatwa degli Ulema». Chiaro il monito ai rapitori della Cantoni

la sharia condanniamo fermamente questo atto criminale. Abbiamo deciso di emettere una fatwa, un verdetto islamico, che proibisce fermamente queste azioni. Chi viene nel nostro Paese rispettando le regole e ad aiutarci è intoccabile, secondo la legge islamica. In questo momento la segreteria sta battendo il testo della fatwa, che verrà letta per radio e sarà inviata anche all'ambasciata italiana».

Non pensa che si possa risolvere questa vicenda con uno scambio fra l'ostaggio e alcu-

ni familiari in custodia della autorità afgane, che stanno a cuore a Timor Shah, l'auto-proclamato rapitore di Clementina?

«Ha chiesto il rilascio di sua madre, ma posso dire che entrambi le parti devono ancora maturare una certa fiducia l'una nell'altra. Poi sarà possibile realizzare un accordo. Nel frattempo abbiamo dato ordine al magistrato che si occupa del caso della madre del presunto rapitore, di non lasciarla andare fino a quando la signora italiana sarà liberata».

Crede che Timor Shah sia solo un criminale?

«Lui è un assassino, che ha già ucciso e utilizza questi mezzi per ottenere il rilascio della madre e probabilmente di altra gente. Si disonora da solo». **Non esiste alcun mandante politico?**

«Non ho sufficienti informazioni a riguardo, ma è indubbio che dietro a questi atti criminali ci sono i nemici dell'Afghanistan. Esistono tante forze che non vogliono stabilità e pace nel nostro Paese ed usano i criminali per creare problemi.

Non siamo in grado di indicarli per nome e cognome, ma non escludo che si tratti di interferenze da parte di qualche Paese vicino».

Il Consiglio degli ulema potrebbe negoziare per la liberazione di Clementina?

«Siamo i guardiani del Paese, non trattiamo con gente corrotta. Il ministero degli Interni sta portando avanti il negoziato. Anziani membri delle tribù sono stati incaricati di convincere Timor Shah a rilasciare la signora italiana».

Perché l'appello nelle mo-

SENZA SOSTA
Una delle vedove afgane che si batte per il rilascio della Cantoni. L'impegno delle donne aiutate da «Care» e in particolare da Clementina non ha conosciuto pause: ogni giorno diverse centinaia di loro sono scese in piazza mostrando foto della volontaria italiana. Sotto Fazli Hadi Shinwari, leader del Consiglio dei religiosi islamici e presidente della Corte suprema (FOTO: AFP)

schee per rilasciare Clementina, dello scorso venerdì, è stato un po' generico e debole?

«Quello che posso dire è che abbiamo emesso appositamente una fatwa che giudichiamo dura e precisa. Ci sono seimila ulema in tutte le province afgane e quando la sentiranno per radio ne terranno conto nelle loro moschee».

Cosa pensa dell'ammnistia proposta dal governo ai talebani?

«Quelli che non si sono macchiati le mani di sangue del popolo afgano possono reinserirsi nella società. Qualcuno ha già usufruito dell'ammnistia, altri lo stanno facendo e altri ancora potrebbero pensarci in futuro. Per ora sono oltre un centinaio i talebani che l'hanno accettata, una trentina dei quali avevano posizioni di rilievo nel passato regime».

Chi sono i talebani più famosi amnistiati?

«Proprio la scorsa settimana erano miei ospiti a cena, presso la corte suprema, Abdul Wakil Mutawakil (ex ministro degli esteri talebano), Abdul Hakim Mujahed (ex ambasciatore in Pakistan) e altri».

Dall'ammnistia sono esclusi mulah Omar, il capo dei talebani e Gulbuddin Hekmatyar, il vecchio signore della guerra che ancora oggi combatte contro il governo di Kabul?

«Per il momento sì, ma per il futuro si vedrà».

CRITICHE AL GOVERNO ITALIANO

Afghanistan: le trattative di Roma ostacolano il rilascio

da Kabul

Le autorità afgane hanno risposto ieri alle critiche del governo italiano sulla gestione del caso Cantoni, denunciando quello che definiscono il tentativo degli italiani di condurre negoziati paralleli con i presunti rapitori della cooperante milanese. «L'ambasciata d'Italia, senza informarci, ha stabilito dei contatti con i presunti rapitori. Pensiamo che questo genere di contatti non favoriscano la liberazione pacifica di Clementina Cantoni» ha dichiarato il portavoce del ministero dell'Interno afgano. «Suggeriamo quindi che questi contatti, d'ora in poi, passino per un so-

Per il ministero dell'Interno di Kabul i contatti paralleli creano problemi invece di risolverne

lo canale, quello delle autorità afgane». Nel frattempo, ha assicurato il portavoce, i negoziati proseguono e «ogni giorno si registrano dei progressi». «Cerchiamo di trattare con i rapitori attraverso la mediazione di capi religiosi e capi tribù, che stanno spiegando ai sequestratori che questo rapimento non è soltanto contrario alle leggi afgane e islamiche, ma all'intera nostra cultura» ha detto il portavoce.

Il problema è che il capo dei sequestratori non si fida degli afgani e ha già tentato di contattare degli stranieri, probabilmente gli stessi operatori di Care, l'organizzazione umanitaria per cui lavora Clementina Cantoni, che mantengono uno stretto riserbo sulla vicenda. Nelle telefonate con il Giornale della scorsa settimana, Timor Shah aveva effettivamente espresso la volontà di aprire un canale diretto con la nostra

ambasciata. «Posso mandare uno "zio" (un uomo di fiducia) a Kabul a negoziare a patto che non venga arrestato - aveva detto qualche giorno fa il bandito parlando dal telefonino di Clementina -. O posso far trattare con l'ambasciata una persona di mia fiducia detenuta dal ministero degli Interni». Dopo quest'ultima proposta il bandito non si è fatto più sentire e da due giorni il telefonino di Clementina è sempre spento. In ogni caso dall'ambasciata a Kabul si faceva sapere, l'altro ieri, prima delle accuse degli afgani, che non c'era alcuna intenzione di aprire un canale negoziale parallelo a quello della autorità afgane, almeno per il momento.

MG.KVIS il sale della vita...

Ideale per chi pratica un'intensa attività lavorativa o intellettuale, per gli anziani e gli adolescenti che devono studiare. Aiuta a combattere stress e stanchezza, contribuisce ad alleviare la tensione muscolare e a contrastare i disturbi del sonno.

IDROSALINO ENERGETICO
IN CASO DI ECCESSIVA SUDORAZIONE E SPOSSATEZZA

L'ORIGINALE

BUSTINE GUSTO ARANCIA

...e dello sport.

MG.K VIS FULL-SPORT
Isotonico-energetico che incrementa la forza muscolare e migliora l'efficienza fisica, sviluppando la capacità di resistenza e combattendo la comparsa di crampi.

MG.K VIS CREATIN VIS
Energetico subito disponibile in pratiche tavolette.

MG.K VIS VI INVITA

Una risorsa per il tuo organismo.

Chiedi gli originali MG.K VIS in **IN FARMACIA**

POOL PHARMA
DIVISIONE DIETETICI
www.poolpharma.it

Wellcare®
INFORMAZIONE PUBBLICITARIA

STIPSI?

Sveglia l'intestino combatti la stitichezza

Oggi in farmacia c'è **Dimalosio** non è un lassativo ma un **regolatore-depurante dell'intestino.**

Quando l'intestino si "addormenta" e perde la sua puntualità, sappiamo bene quali sono i disagi a cui andiamo incontro, infatti episodi di stitichezza possono causare cattiva digestione e senso di gonfiore con tensione addominale e alitosi.

Secondo le linee guida del Ministero della Salute il problema può essere affrontato con una dieta ricca di fibre, indispensabili per ritrovare e mantenere in modo fisiologico la corretta motilità intestinale.

A questo proposito nasce dalla ricerca dietetica un preparato a base di fibra vegetale Glucomannano più Lattulosio, due componenti attivi che agiscono in sinergia per risvegliare l'intestino pigro, aiutandolo a ritrovare la sua regolare attività senza irritare o dare assuefazione.

Si chiama **DIMALOSIO**, non è un lassativo ma un integratore dietetico già sperimentato con successo in alcuni Centri Ospedalieri.

In caso di stitichezza, **DIMALOSIO** svolge un'azione depurante, favorisce la crescita della flora batterica ed aiuta a combattere quel fastidioso gonfiore addominale facilitando una normale evacuazione.

DIMALOSIO si trova in Farmacia in confezione da 20 bustine al gradevole gusto pesca.

