

**Il male invisibile, sempre più visibile.
La presenza militare come tumore sociale che genera tumori reali**

a cura di Massimo Zucchetti
per il Comitato Scienziati e Scienziate contro la guerra.

Editore Odradek (Roma), giugno 2005, euro 16,00.

Presentazione

Se non dovesse risultare chiaro il titolo - a dire il vero non immediatamente evidente - di questo volume, più chiaro è il sottotitolo, che si riferisce alle conseguenze immediate e striscianti di questa presenza sull'ambiente nel quale viviamo e sulla nostra salute. Parliamo della mentalità militare che pervade sempre più il nostro tessuto sociale, con un sistema di valori che desta repulsione nella nostra coscienza civile. Parliamo delle conseguenze devastanti sulla salute e sull'ambiente delle popolazioni cosiddette "nemiche". Parliamo delle conseguenze altrettanto devastanti sui corpi e sulle menti dei "nostri", di chi il militare e la guerra è mandato o comandato a farli senza sapere. Parliamo di un tumore sociale quale il drenaggio delle nostre risorse e del nostro lavoro, un tumore sociale che non fa altro che generare tumori reali: non solo nei nostri corpi, ma anche nella mente nostra e delle generazioni a venire.

Crediamo sia arrivato il momento di sollevare il velo di censure, compiacenze, ignoranza coltivata ad arte che ricopre il mondo militare. Vogliamo contribuire a rendere visibile e vivido questo male invisibile che avvelena la nostra società. L'esistenza di una macchina complessa come l'organizzazione militare non è di per sé evidenza della sua indispensabilità. Occorre andare avanti, occorre andare oltre.

INDICE

- 01 - Introduzione (Elisabetta Galeotti, Massimo Zucchetti)
- 02 Programma del Convegno di Asti del 4.2.2005
- 03 - Ringraziamenti

- 04 Introduzione alla Sezione 1 NOI, che la guerra siamo andati/mandati a farla
- 05 - Falco Accame: “La Truffa del Segreto di Stato. I Servizi Segreti e le Stragi”.
- 06 - Valerio Gennaro, Silvana Salerno: “Per uno studio epidemiologico sui soldati italiani inviati in Bosnia e Kosovo nel conflitto tra segreti e rischi di cancro”.
- 07 - Testimonianza dei Coniugi Garro-Cremona, genitori di Roberto Garro, Referenti del Co.Ge.Mil., Comitato Genitori di Militari Caduti in Tempo di Pace.

- 08 Introduzione alla Sezione 2 LORO, che subiscono le conseguenze delle guerre. Con un addendum: sarà l’Iran il prossimo cattivo di turno?
- 09 - Alberto Tarozzi, Federica Alessandrini, Zivkica Nedanovska: “Le conseguenze striscianti di una guerra chimica. Informazioni e rimozioni nel caso della 'ex-jugoslavia”
- 10 - Massimo Zucchetti: “Scenari di esposizione futura In Iraq: convivere con l’uranio impoverito”
- 11 - Franco Marengo “Libertà duratura?”
- 12 - Mauro Cristaldi: “La nocività come strategia globale di dominio”

- 13 Introduzione alla Sezione 3 NOI, che studiamo la guerra e proponiamo la pace come alternativa: potremo ancora farlo?
- 14 - Nanni Salio, “Cosa faresti con un trilione di euro all'anno? Costi di opportunità e alternative al complesso militare-industriale-scientifico-corporativo”
- 15 - Marco Cervino, S. Corradini, S. Diavolio: “La militarizzazione (europea e italiana) dell'osservazione della terra dallo spazio”
- 16 - Chiara Cavallaro: “La revisione delle leggi penali militari (di pace e di guerra) dello stato italiano”
- 17 - Vito Francesco Polcaro “Le vere armi di distruzione di massa: le armi leggere”
- 18 - Mario Vadicchino “Un male immateriale: il danno alla democrazia ed il pericolo di guerra nucleare”
- 19 - Angelo Baracca “I Legami tra Nucleare Civile e Militare: Ieri, Oggi e (Soprattutto) Domani”
- 20 - Francesco Spinazzola, Monica Zoppè: “Le nuove guerre: armi biologiche anche da noi?”

- 21 Introduzione alla Sezione 4 LORO, che le basi della guerra ce l’hanno sotto casa
- 22 - Mariella Cao: “Sardegna sentina della portaerei Italia”, Comitato “Gettiamo le basi” della Sardegna.
- 23 - Maia Maiore: “La Maddalena: una Comunità in Via di Estinzione”, Comitato Cittadino Spontaneo di La Maddalena (COCIS), Sardegna.
- 24 - Fabrizio Aumento “Determinazione di radioattività in matrici biologiche marine intorno alla Base de La Maddalena”
- 25 - Documento del “Comitato Scienziati e Scienziati contro la guerra” sulle ricerche ambientali in Sardegna.
- 26 - Intervento di Sergio Olivieri, Assessore alla Protezione Civile del Comune della Spezia
- 27 - Massimo Zucchetti “Sosta di unità navali militari a propulsione nucleare nei porti italiani: dall’esame dei Piani di emergenza esterna una semplice conclusione”
- 28 - Francesco Iannuzzelli: “Informare per disarmare. L'esperienza di un'associazione di volontariato dell'informazione nella lotta contro la presenza delle basi militari”.