

COME FOLGORE DAL CIELO!

Ancora una volta la NOSTRA bandiera è stata bagnata dal sangue dei NOSTRI giovani militari. Immagino che molti di Voi abbiano chinato il capo di fronte al tragico evento di Kabul che ci ha portato via sei valorosi Parà:

- Tenente Antonio Fortunato
- Caporalmaggiore Matteo Mureddu;
- Primo Caporalmaggiore Giandomenico Pistonami.
- Caporalmaggiore Massimiliano Randino;
- Caporalmaggiore Davide Ricchiuto;
- Sergente Maggiore Roberto Valente;

Consentitemi di proporVi di recitare almeno una volta la **Preghiera del Paracadutista** che troverete qui sotto, che mi è stata girata molto opportunamente da un amico Ufficiale dell'Esercito in pensione.

PREGHIERA DEL PARACADUTISTA

**Eterno, Immenso Dio, che creasti gli infiniti spazi e ne misurasti le misteriose
profondita'**

**guarda benigno a noi, Paracadutisti d'Italia, che nell'adempimento del dovere
balzando**

**dai nostri aerei, ci lanciamo nelle vastità dei cieli. Manda l'Arcangelo S. Michele a
nostro**

custode; guida e proteggi l'ardimentoso volo.

**Come nebbia al Sole, davanti a noi siano dissipati i nostri nemici. Candida come la
seta del**

paracadute sia sempre la nostra fede e indomito il coraggio.

La nostra giovane vita e' tua o Signore!

**Se e' scritto che cadiamo, sia! Ma da ogni goccia del nostro sangue sorgano
gagliardi figli e**

**fratelli innumeri, orgogliosi del nostro passato, sempre degni del nostro
immancabile avvenire.**

**Benedici, o signore, la nostra Patria, le Famiglie, i nostri Cari! Per loro, nell'alba e
nel tramonto,**

sempre la nostra vita! E per noi, o Signore, il Tuo glorificante sorriso.

Così sia.

KATYN: Il mistero di un crimine mai raccontato

Nella primavera del 1940 circa 4.500 Ufficiali polacchi detenuti nel campo di prigionia di Kozielsk furono trucidati nella foresta bielorusa di Katyn, uccisi con un colpo di pistola alla nuca dalla NKVD (polizia politica di Stalin). Il film dell'83enne maestro polacco Andrzej Wajda segue la vicenda di alcuni di questi ufficiali (tra cui suo padre) e delle loro famiglie, che aspetteranno il ritorno dei propri mariti, padri, figli, fratelli.

La verità sulla strage di Katyn venne fuori solo dopo il 1989, fino ad allora tutti sapevano che erano stati i comunisti russi a decapitare l'esercito polacco, ma occorreva che la parte del cattivo fosse affibbiata ai soliti tedeschi.

Complessivamente furono 22.000 le persone macellate a Katyn, tutte appartenenti alle classi dirigenti della società polacca.

Nei giorni scorsi ricorreva il 70° anniversario della doppia invasione, da parte dei russi e tedeschi, della Polonia, quale conseguenza dello scellerato patto concluso tra Molotov e Von Ribbentrop. I governanti della Germania si sono scusati con il popolo polacco, così come quelli della Francia, Gran Bretagna ed Italia. Il Leader russo Putin ha preferito dare la colpa alle grandi nazioni europee di non aver saputo contenere le mire espansionistiche della Germania di Hitler, ma non ha ritenuto di scusarsi... Sono sempre i soliti comunisti, non sottovalutiamoli!

***** Per non dimenticare Ti invito alla proiezione del film: Katyn, di Andrzej Wajda
LUNEDI' 05 OTTOBRE 2009 ALLE ORE 21.00 a Trecate presso la Sala polivalente(ex teatro comunale) in [p.za](#) Cavour - Municipio *****

Ringrazio per la collaborazione culturale e tecnica l'Associazione "custodi dell'Antica Sapienza", presieduta dall'Architetto Mirko Bosio.

Vi aspetto!!!

Cordialmente.

Gianni Mancuso