
La famiglia del killer di Tolosa, Mohammed Merah, è in stato di fermo. Il fratello maggiore dell'algerino ucciso con 'le armi in pugno', così come aveva detto prima 
di lanciarsi dalla finestra, rilascia le prime dichiarazioni. La morte dell'uomo è comunque giunta a causa di un proiettile sparato da un militare del Raid, secondo le 
ricostruzioni fatte finora. 

Durante l'operazione organizzata dalle teste di cuoio francesi per la sua cattura, un assedio durato quasi due giorni, la famiglia intera del giovane affiliato ad Al Qaida è 
stata fermata. Durante l'interrogatorio Abdelkader Merah, 29 anni, si è mostrato fieramente orgoglioso del fratello. Ha anche detto, in sostanza, di non rimpiangere nulla e 
di approvare il gesto di Mohammed. I sospetti su tutta la famiglia hanno portato gli inquirenti a prolungare il fermo. 

Sulle indagini per inquadrare meglio il contesto in cui si sono svolti gli omicidi, cominciano a trapelare le prime indiscrezioni. Secondo Ange Mancini, il consigliere del 
presidente francese Nicolas Sarkozy per l'intelligence, Merah ha iniziato la sparatoria davanti alla scuola ebraica di Tolosa solo perché non era riuscito a colpire il suo
obiettivo originale, cioè un soldato, come già fatto a Montauban e Tolosa. Arrivato in ritardo, ha di conseguenza modificato il suo piano. 

Intanto Amaury de Hauteclocque, capo delle forze speciali francesi e che ha comandato il raid in cui Merah è stato ucciso, ha spiegato che i tentativi di averlo vivo sono 
stati persiguiti fino alla fine, se non altro fino a che possibile: "Abbiamo provato a stancarlo per tutta la notte prima di entrare nell'appartamento. Avevo dato l'ordine di 
rispondere al fuoco esclusivamente con granate stordenti". Ma Mohammed Merah, quando si è sentito braccato, si è successivamente spostarso sul balcone: "Quando si è 
mosso nell'appartamento, ha provato a uccidere i miei uomini che erano sul balcone. Probabilmente è stato uno dei miei cecchini a colpirlo".

Pubblicato il 23 Mar 2012

Tag: Mohamed Merah, Nicolas Sarkozy, Francia, Scuola, Scuole ebraiche, Strage di Tolosa, Sparatoria

Notizie Correlate

Mi piace

Pagina 2 di 10Tolosa, il fratello di Merah: Orgoglioso di lui. E' in stato di fermo | NanoPress

24/03/2012http://www.nanopress.it/mondo/2012/03/23/tolosa-il-fratello-di-merah-orgoglioso-di-lui-e-in-stato-di-fermo_P6930073.html


