

Francia, ristoratore caccia donne con il velo dal proprio locale

Data: Invalid Date | Autore: Giuseppe Sanzi


PARIGI, 29 AGOSTO- "Tutti i terroristi sono musulmani e tutti i musulmani sono terroristi". Stanno suscitando molta polemica non solo in Francia queste parole rivolte dal titolare del ristorante Le Cenacle, a Tremblay-en-France, 30 chilometri da Parigi, a due donne musulmane con il velo. L'uomo si è rifiutato di servire la cena e le due clienti hanno filmato la scena, postando il video che ha fatto il giro dei social media in breve tempo. "Razzista io? I razzisti non uccidono le persone". Infine un invito esplicito a andarsene: "Non voglio persone come voi nel mio locale. Punto". Pronta la replica delle due clienti: "Non lo sapevamo, altrimenti non saremmo venute". E il ristoratore, di tutto punto: "Adesso lo sapete, quindi potete andare". [MORE]

Contattato dal giornale *L'Express*, il commissariato di Polizia di Villepinte e Tremblay-en-France ha confermato che quella sera "sono intervenuti dei poliziotti", senza però rivelare se sia stata sporta una denuncia. Dopo l'episodio, il Collettivo contro l'islamofobia in Francia ha lanciato un appello sui social network a "rovinare la reputazione di questo ristorante su tutti gli spazi online dove appare il suo nome".

Dopo l'episodio l'uomo ha chiesto scusa ad un gruppo di musulmani francesi che si è presentato davanti al suo locale per manifestare la propria rabbia. La situazione "mi è sfuggita di mano", secondo quanto riportato dal quotidiano *Le Parisien*, affermando che il suo comportamento era dovuto alla morte di un caro amico nell'attentato al Bataclan di Parigi e alle polemiche degli ultimi giorni sul burkini, il costume integrale indossato dalle donne musulmane.

Sulla vicenda è intervenuta anche la ministra dei Diritti delle donne, Laurence Rossignol, che su twitter ha spiegato di avere incaricato la Delegazione ministeriale contro il razzismo e l'antisemitismo

di approfondire la vicenda.

Giuseppe Sanzi

(fonte immagine le parisien.fr)

Articolo scaricato da www.infooggi.it

<https://www.infooggi.it/articolo/francia-ristoratore-caccia-donne-col-velo-dal-proprio-locale/90994>

