	[image: image1.png]

	
	
Segnalazione
Enzo vela
Alla professione e alla carriera

“Quello che facciamo per noi stessi muore con noi; quello che facciamo per gli altri e per il mondo rimane ed è immortale” - Albert Pine
La striscia di Gaza ha vissuto il suo più brutto episodio vedendo la morte di Vittorio, volontario attivista pacifista di International Solidarity Movement, rapito da un gruppo salafita; e la notte tra il 14 e il 15 aprile è diventata la notte dell’infamia.

Convinto guerrigliero della pace e cronista della vita vera, non amava accompagnarsi ad esagerazioni ideologiche sul “dare” e sul “darsi agli altri” con la necessità, non sempre celata, di raggiungere obiettivi aziendali di fine anno o progetti obiettivi mai decollati ma scrutava i pensieri di chi aveva bisogno di recuperare frammenti di esistenza e rispondeva a tutte le domande con la sua costante presenza, pagando di persona le incomprensioni di una politica nascosta e di una economia spregiudicata e feroce.

Ben lontano dall’opportunità del momento e solidale con tutte le teorie riconosciute, antiche e moderne, che indirizzano gli operatori verso un umano operare, il suo grido lontano “restiamo umani” lascia i segni tracciati in fretta sulla carta stampata per diventare un libro e si trasferisce nell’immediatezza di quella magnifica utopia che solo lui sapeva riconoscere e trasmettere con la forza delle sue idee e il coraggio dei suoi anni.

Un segno, la sua presenza, lasciato alla Storia degli uomini a ricordare che quello che si crede perduto per sempre può diventare possibile e la sua morte non cesserà mai di urlare agli omertosi e ai vili il vero coraggio dell’orgoglio umano.

Pertanto si
CERTIFICA

che il/la

Sig./Sig.ra VITTORIO ARRIGONI in qualità di VOLONTARIO
nato/a a Besana Brianza il 4 febbraio 1975 ha conseguito la segnalazione in data odierna con la motivazione di cui sopra che rende merito al suo impegno proficuo, costante e riconosciuto.

Data, 15 aprile 2011
Il rappresentante del link www.area-c54.it

