	
24. 1990s’ preliminary fights in a changed geopolitical frame

2Geopolitical frame

2From US hegemonism by USSR-fear, to US direct domination

241990s’ US-British militarist policies momentarily paid against an impersonal Europe and against the world

29Virgilio Ilari and the thesis of the US anti-Craxi-Andreotti revenge

39Craxi on the Spanish Press: Italy as enjoyable meal

42Lib-lab and the Craxi ‘Americanism’ as consociative regime enemies

62The post-1989 PCI/PDS as regime weak party now on hire for all adventure against Italy

69Lefts’ Luddist-clientelist reactions to the media new technological waves

74Lefts denunciation of plebiscitarian and charismatic leaders as fear of people’s vote

78Preliminaries of the 1992 political purges’ start

78CAF against TP in the para-SISMI political espionage perception

82Institutional referenda

89Regime fights

109Intra-Vatican clashes

4. 1990s’ preliminary fights in a changed geopolitical frame

Geopolitical frame

From US hegemonism by USSR-fear, to US direct domination

Gorbaciov had begun distension in 1985, when the Italian decision to install nuclear missiles as reply to the soviet SS-20 opened the way to negotiations with USSR in weakness position. In 1988, the agreement for the elimination of all the medium-range nuclear missiles was reached. Gorbaciov decided the withdrawal of 50,000 soldiers from the East-Europe countries and the unilateral reduction of its armed forces. In February 1989, the withdrawal from Afghanistan started. In May 1989, the withdrawals from Hungary, Czechoslovakia and GDR started. In occasion of the 1991 London Conference, a pathetic Gorbaciov told Andreotti, and verisimilarly also to the other leaders, that he needed money and, even more, the necessary time for creating a different system of autonomy for the USSR different Republics. Mitterand and Andreotti were the only ones to support Gorbaciov. The Baltic Republics conquered independence. In August 1991, there was the attempted coup d’État of fractions of the SUCP. It lasted three days with the reaction against it led from Eltsin. When also Ukraine split, the Soviet Empire did not exist anymore. At Christmas 1991, Gorbaciov resigned.

The end of the game of the cold war let the USA, also formally, as unique world power, at least for a while. The cold war game was a world USA-USSR condominium where the USSR recognised the US superiority and had no illusion, neither any possibility, of changing the defined order. Inside its niche position the USSR had a relation of constant bargaining, with inevitable latent conflicts. But actually its interventions were more those of an international sub-police than antagonist ones. Its antagonist role would have not been allowed from the US imperial order. Outside the condominium-complicity USA-USSR no independent personage, entity, political and social movement, State was tolerated, and repressive/liquidation mechanisms activated for removing extraneous corpuses.
 The extraordinary capability of the USA country in innovation and mass production has never been complemented from capability or possibility of real world leadership
, in spite of their intentions. The same 1989 socialist-field collapse was a defeat of the post-WW2 US-British order. At the same time, German, or German-French Europe, as Japan on the opposite side of the world, did not succeed until the entire 1990s to be an autonomous and inevitably anti-USA-UK political subject
, in spite of objective progresses in this direction. The US leadership did certainly his contribution to this outcome. The choice prevailed inside the US ruling class, and strongly formalised with the Clinton election at end 1992, was that of a world govern and police, naturally under US control. What explains the reinforcement of the trend already saw the decreasing world role of the State Department-CIA and the increasing world domination of the Department of Justice-FBI-DEA. Each specific policy implies specific choices and conform tools.

USA-UK, but also Germany and France, always followed the logic, everywhere possible in their influence areas, to try to have in office their agents.
 However the cold war objectively restricted the choice of local rulers. In addition, in Italy, the Catholic Church, a universal Church possible since the Rome geopolitical position, was decisive interlocutor and constraint, with specific and also antagonist interests in relation to other powers. This, combined with the multicultural nature of the peninsula, permitted that the formal Italian subordination to imperialist powers was always conjugated with policies more consonant with Italian interests
. The 1989 collapse of the game of the bipolarism USSR-USA created the objective conditions both for a total autonomisation of Italy from foreign influence and for tighter control from the survived foreign powers. In addition Israel always pursued a policy of destabilisation of Mediterranean and Middle East, for preserving the privileged support received from the USA
. From Craxi to Andreotti, the currents mostly stricken operated for the stability of these areas and for the end of anti-Arab discrimination in the international arena. The Mossad was always very active in Italy.

The first option (the Italy’s autonomisation) was too softly and weakly pursued, while the second one (for tighter control from foreign powers) developed rapidly and pressingly. 1989 had created the possibility to liquidate the traditional Italian government and its parties. The previous left opposition, and also the right one, were now on hire. For better hiring and controlling the ex-PCI, the US Intelligence bought (for what was known from the SISMI high level ex-agent Pazienza) for one hundred million dollars, all the dossiers relative to the PCI there were in the Lubianka and SUCP Central Committee archives
. It may be it was since the unfounded faith in its supportive and protective network efficiency that the PCI/PDS vehemently rejected the Cossiga direct offer, on 28 January 1992 morning, to the PDS to approve a bill would have hampered all magistracy investigation and preserved the secrecy on the mass of dossiers would have arrived from the Eastern block and would have been used for the Intelligence war against Italy
. The US-British operation to maintain Italy inside NATO
, theoretically a purely defensive alliance, actually repressive of European freedom, could develop, as it could develop the German and French interest
 to liquidate a third pole of the progressing EU. A further weakened country might be eventually played from each one against the other one for permitting the German supremacy of for obstructing it obliging to a bipolar French-German EU. If Germany prefigured a Europe of regions, actually with centre in Berlin, France was already well conscious and concerned from German strength. Not casually Mitterand had unsuccessfully tried to block the German unification.

The preconditions for the at least temporary success of the operations on Italy were fully deployed. Italy was a case of State building by annexation to the Sardinia/Savoy Kingdom, in 1859, 1860, 1866, 1870, and also at the end of WW1. The economic centre of the Italian State was the Northern industrial triangle Milan-Turin-Genoa, while its political centre was the far Rome.
 The process developed under French direct patronage, and with British super-vision. France gained, as direct and immediate reward, relevant territories from the Francophone Savoy dynasty,
 not without tensions with the UK, always fearful of any French strengthening. In France the Italian peninsula unification was perceived in different ways. For example Proudhon judged Italian unification as a French fail
, but France actually manoeuvred carefully considering that it had not the strength to oppose the British militarism. Italy had consequently genetically been a case of limited (and from different powers) sovereignty country already as State formation, and with non-overcome cultural and social dishomogeneity. Further influences and developments did not change, but only integrated these original characters. To the political dependence corresponded relevant and export-oriented economic development not sustained from technological innovation and progressing in conditions of sectional myopia. Italian technological dependence had even the tendency to increase, and the ‘system’-Italy acted always without any real systemic logic, as without concern for local development.

The dissolution of the Soviet Empire in 1989 had seen the immediate Italian initiative, promoter the dynamic pro-Craxi Socialist Foreign Affairs Minister Professor Gianni De Michelis, of the Andreotti government. Craxi, from is side, was the first Western leader to break the isolation in which Honecker found just the Berlin Wall fell down
. The Italian action, inevitably constrained since the Italy’s systemic weakness, intertwined with the German action to disintegrate Yugoslavia, and with the US-British intention to reaffirm and strengthen their hegemony on the Gulf, Mediterranean and European areas. While world order disintegrating tendencies favoured European powers’ autonomisation and expansion, the USA-UK ought too use all their economic and their militarism’s superiority for trying re-establishing and reinforcing their control.

The Gulf War was essential passage for reaffirming and increasing the US-British militarism world hegemony. If there would have not been it would have been invented, and it is not said the crisis was not purposely created. Between July 1988 and August 1990, Iraq found in a series of difficulties, also financial since the downturn in the oil prices. This intertwined with a quarrelling with Kuwait and the Emirates about their violation of their previously agreed production quotas. But overall when Saddam Husayn and other Iraqi authorities prospected their intention to annexe Kuwait to the US ambassador in Iraq, his net opposition there was not. Either was let to understand there might have been no practical opposition or the degree of disagreement and eventual reaction was let undetermined.
 Either Iraq was encouraged or was not discouraged. The attempts to present Saddam Husayn as crazy, in spite of all evidence, seem to confirm the substantial US-British happiness for the Kuwait crisis. To present adversaries as crazy, as historically done in the Anglophone tradition, permits to assume apparently incoherent and odd choices attributing them to the supposed madness of the enemy, alias to be free to realise whatever barbarity for achieving the destruction of the enemy
. The 1990/1991 Gulf War had not any economic justification but only geopolitical ones from the side of the USA-UK. It was necessary to re-impose the US-British role as the world supreme owner and warden. Apart from the meaningful Japanese dissociation, the operation was, at least temporarily, successful. The new post-1989 order was shown as the US-British order.
 The US vision of globalisation as US space, not differently from the previous visions of US hegemony, and relative chauvinism, clashed inevitably with sub-spaces of capital integration as the EU one.
 Which was the only way for Germany to overcome the contradiction between its potentialities and its weak geopolitical position.
 The USA strong of the positions gained on the battlefield, developed their action for including inside their influence area, the regions of natural EU expansion, Poland, Greece, Bulgaria, Romania.
 While Turkey, in harmony of the USA interests, and as its intermediary in the area, worked actively for submitting to its influence the rich of oil resources ex-Soviet Islamic Republics
, and also those of the still CIS federated Republics, in which ethnic subversion was promoted
.

Just after the 1989 old order dissolution the Italian Foreign Affairs Minister De Michelis had launched the project of Pentagonal, assembling Italy, Austria, Hungary and Yugoslavia, and pointing also to Czechoslovakia, the traditional central European areas of also Italian geopolitical interest and influence. It was contrast of the German economic and political influence. At the same time Italy strengthened its pro-Arab politics, without forgetting the European Union inside which it pushed for a Western European military autonomy (other US-British terror), in addition to EMU, the single currency.
 For Ilari, De Michelis was the last Foreign Affairs political Ministry. Later the Ministry became monopoly of economists (Andreatta and Martino) and of exponents of the high finance (Agnelli and Dini). It was Andreatta to start to claim that the Italian interest resolved inside the EU one.
 De Michelis was one of the pro-Craxi Statesmen most publicly defamed and ruined from the 1992/1993 political purge.

The German approach was that of disintegrating Yugoslavia, for gaining immediately to its hegemony the also culturally nearest areas, Slovenia and Croatia, while the game opened for the other Yugoslavia lands. Germany imposed, despite the British and US opposition, the 17 December 1991 EC recognition of the Croatian and Slovenian independence and offer of recognition to Bosnia and Macedonia, so opening a decade of harsh ethnic wars and the creation-restoration of Islamic States in the Balkan area. With Italy shattered from the increased political weakness and turmoil directly connected with the political purges, and coups, it was Germany to extend its influence not only to the near Baltic Republics, but also to areas of Italian geopolitical immediate interest as Austria, Bohemia, Hungary, Croatia, etc.

According to the post-1989 theory and practice of corridors, the USA pointed on their communicational, commercial, investment and military (the NATO expansion) penetration along the corridor number 8, Varna-Sofia-Skopje-Durazzo.
 It opposed and broke the natural axes of EU expansion, included some of direct Italian interest
. The frontal clash against what remained of the Yugoslav Republic pointed to break, from the US and British side, the destiny of natural progressive absorption of the region inside the EU, and to impose different course in their favour. Their action was decisively favoured from the French claims of ‘humanitarian’
 intervention, started with the Presidency Chirac, in a region where ethnic cleansing have been regularly practised from all sides since one thousand years
. It was the French way for bargaining with Germany on the only ground on which it had some contingent superiority, the military one. The big game of destruction of the Yugoslav economy realised by April/May 1999 bombing campaign, after a long period of economic quarantine, had the function to permit a reconstruction guaranteed, more than possible, from the US-British militarism and capitals, permitting their imperialistic settlement in Balkans, as South-East barrier to the EU. The 1999 aggression and mass destruction was realised with the usual excuses of humanitarian intervention founded on the usual Anglophone technique of invented ‘evidence’ on the enemy (Yugoslav in this case) crimes
. While a peaceful course of events, after the devastation of the previous ethnic wars,
 would have seen a slow but solid German and other EU powers commercial and economic penetration, with benefit for the Balkan populations. Even if in these cases nothing behaves according to declared intentions. If from the one side US, British and also Turkish armies settled in the area, from the other side Germany acquired legitimacy to use of force
 and diplomatically it, and other EU countries as Italy, differentiated from the US-British fundamentalist approaches. Yet Balkan unofficial currency, the DM became even, from September 1999, Kosovo official currency,
 what meant the Kosovo monetary inclusion inside Euro. Also Russia was reintroduced from European diplomacies inside the game for counterbalancing the US-British hegemonic pretences. Even symbolically Russia saved the European honour arriving first in Pristina, while the UK had imposed to NATO the symbolic entrance, before everybody else, of British troops in spite that already aligned on the Macedonian border there were actually Italian units. In fact the preventive Russian action, of a small unit of only 200 soldiers, was perceived from British chauvinism as a deadly and nearly unbelievable affront.

The Lefts in office, probably since their concrete post-1989 evolution, represented decisive element of European weakness and subordination
 in occasion of the 1999 NATO aggression to the Yugoslav Republic. The Italian policy already during the entire post-1991 1990s with bureaucrats’ and later Left governments was inevitably of substantial passivity and only of very limited contrast both for lacking of leadership and for increased systemic weakness, in an area of direct Italian interest. Already the entire Albanian policies were characterised from constantly begging of permissions and absence of autonomous government majorities for any initiative. As in the case of the Italian participation to the 1999 NATO aggression against Yugoslavia, it was the Freedoms’ Pole to guarantee adequate consensus to governments were actually against the intervention but obliged to them for pure subordination to the Western power had wanted then in office. It was even theorised, from Centre-Left politicians, that the reply to the Italian incapability to affirm its geopolitical interest in the 1999 Kosovo crisis was that finally the Italian government was relieved from its ineptitude from a European entity. Letta, PPI deputy-Secretary, affirmed, without demonstration, that the total State devolution (and dissolution) to regions
 and to Brussels (or Berlin) was the perfect economic and political optimisation, and the only possible reply to previous foreign politics inaptitude.
 The European alibi assumed paradoxical characters in all field. On 23 March 2000, Franco Bassanini, the Minister for the State Bureaucracy, in front of the incapability to impose a minimum of efficiency to the State bureaucracy claimed the necessity that Europe imposed common parameters, as the definition of parameters had any rapport with substantive and radical destructuration and recreation of a sector was traditionally out of control.
 Also some economic-financial press enthusiastically referred, in the year 2000, that no real progress had been achieved in the bureaucratic field, but that it was from 1996 that the EU was working for common indicators and parameters
.

This Lefts’ attitude to the Italy’s subordination was the refusal to pursue an organic autonomous policy, in an area critical since its position and the historical ethnic radical antagonisms, and overall where the creation of Islamic States was objective source of new conflicts, although inevitable since certain Islamic ethnic-cultural pressure and Western decaying. The absence of a system-country baking the Italian military mission to Kosovo, with the Lefts’ Italian government sabotaging all attempt of Italian economic and political penetration, generously let to the other military missions (US, British, German, Spanish), was also evidenced, on the from General Silvio Mazzaroli, commander of the Italian military expedition in Kosovo, in the 25 February 2000 press.
 What further explained why there was so enthusiastic US, British and ‘European’ support to the Lefts governments in Italy. From its side, the D’Alema government, just there was the immediate US pressure for the immediate removal of General Mazzaroli, immediately realised it. In fact Mazzaroli had also evidenced, in its interview, the inaptitude of the French and US military expeditions in dealing with civil populations. The French army had contributed to realise the hate wall between Serbs and Kosovars in Mitrovica. Americans, by their usual arrogant attitude, created crises situation they could not manage. There were situations where, US soldiers, aggressed from local populations, had to be rescued from Italian Carabinieri. The unconventional initiative of General Mazzaroli was not actually so unconventional Italy where the last substitute-Prosecutor gave orders to Ministers and governments and slandered politicians without anybody opposed him/her. The same Mazzaroli insisted that he had clearly violated rules by his public declaration but he reaffirmed the elementary truth that if a country decides military initiatives it must be coherent with the choice, and the entire system-country must be engaged.
 The D’Alema government cared more on the US and French reactions that of the substance of the Mazzaroli’s critiques. ICE was opening an office in Skopje (Macedonia) but not in Pristina (Kosovo, Yugoslavia). The first Italian relevant economic initiative had been autonomous work of the Milan Chamber of Commerce, and of the Tri-Venice regions. The Serbian Telekom, controlled from the Italian Telecom, was obliged to let the Gsm network to the French Alcatel. Differently from other countries, Italy had not diplomatic personnel in Pristina, what anyway might be explained from the privileged relations Italy conserved with the Beograd government and State, under which jurisdiction Kosovo formally was. The Italian Foreign Office had in pristine just a Co-operation office. After that the Italian Army Railways Engineering Service restored the Kosovo Rail system, it was passed under British direction. Economic and political Italian presence was avoided from the D’Alema government. It seemed to have acted as who provided just mercenary corps
 for foreign advantage and eventually for political international support to the ultra-minoritary Left in Italy.
 In the early 2000, Italy was also obliged to send its air controllers after that on 12 November 1999 the British inaptitude in the management of the Pristina airport had provoked the fall of an Italian civil airplane. And the Italian troops became relative majority in the area since the need to act as interposition force in ethnic confrontations other armies did not knew how to manage.
 But the Italian role did not change since absence or political and organizational direction from the central government.

For Luttwak, the US-NATO initiatives created in Kosovo only a confused solution with a co-protectorate with the KLA, only prelude of new conflicts.
 This was overall true after that the Russian presence, perceived as insulting from Kosovars, witnessed that the Slav world had not renounced to the region. Nevertheless this US-British politics was the coherent continuation of the traditional British policy against Europe, and since WW1, with the anti-nationalities’ determination Wilson course, also of the US one.
 Already when Maastricht was voted, Ms. Thatcher, 20 days before she was dismissed, was furious and tried to change the agenda for obstructing the decision.
 Conflict is traditional technique for keeping games open or for trying to reverse running courses, as, in this case, the European progressing unification under German hegemony, and the failure to integrate the Slav world inside the US-British order.

Already the Italian expedition to Albania, without the powers of an occupying force
, was realised from a weak and divided, and without autonomous majority also on that issue, as already on any other relevant one, Prodi government. It was only concerned for getting Western approval, without contributing to the solution of any Albanian and regional problem. In relation Albania, the Italian Lefts were only concerned to impose a Left-Albanian Clans government
 against the previous liberal one, while following the same Italian pattern North-South, the Italian army was only a symbolic presence justifying the sending of aids which actually contributed to the Albanian Clans and politicians private wealth. The result was an Albania controlled from criminality and without real State institutions. It became a kind of prolongation of a South Italy militarily controlled from the different local Clans. Not casually the Puglia criminality had intertwined relations with the Albanian one, and Italian criminals, or supposed such, found refuge in Albania, as it was reported to Parliament already in the very early 1997.
 Also in occasion of the NATO attack to Yugoslavia, in March/April 1999, and the associated production of at least one million refugees, the Italian and Western humanitarian aids were systematically stolen both just arrived onto the Albanian territory, and finally, also in presence of the Italian police, just before the Italian aid structures left the territory. All this verified in addition to the wastes, and to the aid going rot, for German responsibility, on the Puglia territory
. The D’Alema government, in office during the Kosovo war, tried to deny everything accusing the accusers with rhetorical tones, until, in the second half of September 1999, there was even filmed evidence
. Everything was later silenced for a while, also firing who denounced mass stealing and abuses
. But it was well clear that despite the purge of pro-Craxi-Socialists inside the Foreign Affairs Ministry and the judicial enquiries against the pro-Craxi-Socialists relatively to international aid and co-operation, the Prodi and D’Alema government did not show, also in this field, any greater competence and efficiency. Nothing was better than before. On the contrary, under their ruling, also private citizens’ aid finished took over from criminal clans. Friends and protected of the Albanian PM Pandeli Majko led the main businesses, while police forces were very active in the management of the minor ones. Local bosses linked with local authorities cured local problems, as in Valona
. Some rare Italian functionary on the Albania territory denouncing Albania government and police criminality and their connection with current criminality was obliged to use an armoured jeep and 12 men bodyguard, what was evidence of the security conditions of the country. Albania, and also Montenegro
 (thanks to the UN embargo against Yugoslavia), became source of all illegal traffic, and sure refuges of the Italian criminality. D'Alema government arrived at the point to create a parallel channel from the Italian to the Albanian government, which passed actually through party (PDS/DS) channels, instead of through the Italian Embassy in Tirana. The flows of aids
 to Albania, or, better, to its clans, were managed according to pure Italian politics interests. The intertwining created since pure private-party reasons of fractions of the Left was even denounced, on 5 November 1999, from the same unanimous Senate Foreign Affairs Commission.
 When finally (after long and careful investigations without the usual press defamation realised from militant magistracy) there were some limited arrests of the main responsible of the stealing and abuses verified under the so-called Rainbow Mission, while government, and the Rainbow guarantor, the moralist Eugenio Scalfari
, insisted they were only details, the judicialist President of the Conference of Regions Vannino Chiti (always silent during the judicialist-political persecutions) suddenly declared worried for the easy handcuffs method used, according to him, in that occasion.
 Not casually, the PDS/DS politician Vannino Chiti, President of the Tuscany Region, well connected with British milieus, reacted only when magistracy inquired Lefts government inaptitude and wastes, and Clans-criminality connections of the Lefts. Anyway nobody might have supposed a better action, neither in foreign policies, from governments collecting the worst interest groups of the old regime, supported from a backward and minoritary social block, and led from old regime unpresentable personages as Prodi and D’Alema, both neither brightening of pure personal skills. The previous mission, the so-called Alba Mission (during the Prodi government), saw also more massive and systematic supports to the Balkan organised criminality, with the hard core of the well State-Lefts connected Italian gangs (always the same of the Rainbow Mission) also involved in profiteering from the Umbria earthquake
. The Balkan Clans financing, realised from the so-called Italian State part of Rainbow Mission, was covered under the cost per refugee officially assisted from the Italian State Civil Protection of 1,2 million liras. The NGO, operating in the context of the same Rainbow Mission, had spent 0.142 million liras, 12% of what spent from the Italian State. Naturally the government responsible of Italian State Civil Protection action in Balkans, Franco Barberi was promoted from the D’Alema-Mastella government, to the place of responsible of the new created Agency for Civil Protection.
 The government inquiry report (concluded in June 2000) on the affair had stated that Barberi had omitted to exercise his control duties on the Mission, and that when the affair exploded there was the attempt to silence it. This part was secreted, but it equally arrived to the free press in August 2000.

Despite the Italian intensive help to the Albania State and despite the Italian and Albanian Leftist governments intensive cooperation for favouring the expansion of the Albanian and Kosovo Clans
 and micro-criminality in direction of Italy and EU, and the cover the Italian Lefts gave to the Albanian Left authoritarian course and repression against the Liberal Centre of Berisha, the real penetration in Albania was finally US, Turkish and Greek. The USA considered Albania key terminal point of the oil pipelines coming from Minor Asia, and acted consequently. Greece, also exploiting the condition of State dissolution there was in Albania, penetrated progressively more substantively in the Albania oil region between Fier and Argirocastro. Turkey, instead of Italy, defined the agreement for rebuilding the Albanian Armed Forces in the perspective of the Albania inclusion inside NATO. Turkey opened one of his Navy base in Valona, Albania port in front of the Italian coasts.
 The Albanian Navy, fully reconstructed and modernised, overall with US and Turkish help, never did anything against the daily illegal traffic of human flesh from Albania (overall Valona) to Italy. The only operation it did was, on 3 July 2000, against a CNR Italian ship, which was doing some scientific detection in the open sea of the Valona area. It was confiscated for a day.

These practises of support to politico-criminal orders were not specifically Italian. They were not different from the usual and specific US-UK ones, which were complement of their imperialist policies. Italian was just the structural mania to publicly and senselessly inquiry on everything instead of, eventually, solving problems in administrative ways. Anyway after that Italy had contributed to the US-UK Mafias-model for the Balkan area, the result was the US ethnic cleansing of all Italian presence inside the international organisations present in the area, starting with OSCE
. The entire second half of the 1990s was dominated from the permanent flow of illegal immigration to Italy coming from the area, further symptom that all Italian and Western intervention, claimed as indispensable for avoiding migration toward the EU, had failed its formal goals. Nevertheless it was normal that when the USA and the UK launched in foreign adventures claimed gaol from the propaganda just for deceiving the true ones. Actually when previous economic orders are destroyed both by bombing campaigns and in other ways, without building alternatives, migrations are inevitable complements. Practically dissolved Albania, as State entity and transformed in free land for reciprocally fighting clans, the destabilisation extended to Kosovo, where the USA promoted subversion and terrorism in alliance with Islamic components, included the Ben Laden one
. The Albanian cancer expansion continued thanks to the NATO 1999 action. Just NATO occupied Kosovo, in June 1999, Kosovo started to be colonised from Albanian Clans, and the area became supplemental centre for the international criminality.
 It was the actual, the only possible in the given context, Albanian model of Great Albania. The NATO occupation fed also the Kosovo criminality whose clans shared the Kosovo territory in 5 zones corresponding to the 5 occupation zone, each one controlled from a ‘family’ imposing its ransoms on all relevant business
. On the other side, already the Western intervention in Bosnia (after that the same EU and USA had provoked the civil and ethnic war by the recognition of the Bosnian independence
) resolved in a Bosnia reconstruction where the only reconstruction was the private appropriation of the international aid from politico-criminal Clans. The original motivation of the international cover to that situation was that, if known, nobody would have subscriber further for Bosnia, alias for the pro-Western politico-criminal clans.
 It was the same post-WW2 Mafias-centred Anglophone domination model
 of the US-British armies in the South-Italy
, which in the 1990s extended to the entire Western Europe from Western aids, which financed everywhere overall politico-criminal Clans. The same 1999 Kosovo adventure, and its reinforcement of the Balkan Clans made their business interaction with the South-Italian ones element of reciprocal further strength
. As outcome of this intensive international co-operation, for instance the Kosovar Uck, transformed in Mtk, the Kosovo armed force and police, was rapidly solidly connected with the Albanian and Kosovar Clans operating in Italy and Germany.
 For Luttwak, generally lucid but not until the point to deny the usual US chauvinism, the, for him, “criminals’ dictatorship” there was in the, for him, “Kosovo colony”, and the not different situation there was in Albania and Bosnia, were essentially European responsibility, while the USA had, for him, done all what had been necessary, the military strikes, also if Luttwak would have preferred a real war, with land fights.

Certainly the neo-social-democratic and neo-catholic-leftist Europe was, with extraordinary coherence, strongly supportive of the Balkan criminal-model and the attempt to extend it, fully including Italy inside it. From the one side Italy was isolated from the remaining Western Europe, maintaining the frontiers and other controls against clandestine immigration, while from the other side there was full support to the Prodi and D’Alema government of favouring the immigration of Balkan criminality and relative traffics on the Italian territory. At the same time, the same governments practised the Gipsy cleansing from the London streets, or put Gipsies and other foreigners in their prisons (it was the Belgian case) just for later expulsion to countries where they were persecuted, promoted governments’ and media xenophobic campaign against an Austria was just simply concerned about future Slavs invasions (in case of EU Eastern expansion) and against the March 2000 FI-LN project of economic regulation of the immigration in Italy with planned quota of 240,000 qualified people per year, and relative guarantee of employment and adequate living conditions. The same governments had launched the xenophobic campaign against Austria were the same governments opposed, in reality, the Prodi projects of EU Eastern expansion: what made evident that the xenophobic campaign was a power pure struggle without any real concern for anything else. It was the usual use of ‘human rights’ for covering other interests in reality opposed human rights. The same States presented negatively the FI-LN liberal plans to regulate and tutor the immigration to Italy, supported the polices of savage immigration of Balkan Clans very active in trades of human flesh, very young girls included, offered on hire on the Italian pavements, traffics the Prodi and D’Alema government de facto had protected with EU benediction. All that when Italy and EU needed qualified immigration to integrate in their productive systems.

The Clinton-Gore
 administration had already centred its 1990s’ Russia policy on the massive bribing of Eltsin and the Moscow nomenclature, and on the massive proving of funds to the Russia Clans, by the IMF
. Even the fact that ‘scandals’ were let to come out
 does not mean a change of policy, but only, eventually, a change, or contrasts, on who/which to bribe and finance. The funds previously used from an imperial power for bribing, become suddenly the pretext for trying to liquidate foreign leaders not any more useful, as it was the 1999 Eltsin case
. The IMF and the US government knew perfectly for example that of the 11,2 billion dollars of the 1998 IMF stabilisation loan no a single dollar arrived to Moscow, but the different instalments remained abroad fragmented in different also US banks and accounts
. What is obviously not a moral problem. It is a non-new model of domination, eventually even tactically paying, nevertheless radically different for example from the so contrasted (in the 20th century, and essentially for geopolitical rivalries) Japanese and German ones. The 1974-1982 German Chancellor Helmut Schmidt underlined, relatively to the US-IMF Russian (and also South-America and Middle-Eastern) policies, the typical Yankee roughness and cultural ignorance, with connected absence of interest in development and concern only over myopic control
. The anti-Eltsin judicial operation was Milan-style (with the same Swiss collaboration of the some Prosecutor Del Ponte
), in different context. The media claiming on flows of funds among banks and countries, suggesting illegalities, which were only hypothetical, was totally similar to that relative to the operation-Italy. Instead of Di Pietro and Co. there was a Prosecutor, Skuratov
, equally stating that “one wants to stop me”. What certainly somebody tried to do, and in part did, while, other milieus, also from the USA, protected him and the other anti-Eltsin Prosecutors. It was also noticed that applying the same law applied from the 1999 Brescia GIP to Di Pietro
 (the absence of crime in accepting/pretending bribes), Eltsin would have been declared non-chargeable.
 Actually it was Skuratov to appear curiously similar to Di Pietro: previously fully inside regime, when activated against government he enjoyed disposability of flats, women and money paid from powerful financial interests
. As Di Pietro, Skuratov acted in agreement with the Swiss Prosecutor Del Ponte. As Di Pietro, Skuratov, also when liquidated from political investigations, remained international ‘authority’ diffusing promptly published lists of ‘corrupted’ and judgements of frauds in occasion of the 26 March 2000 Presidential election.
 Also in the Moscow game, other pure casual similarity, there was a Jew financier, Boris Berezovskij, one of the called Russian oligarchs. He was well positioned inside the power palaces, and enjoyed the benefits of that, and at the same time seemed to push and support the Chechen-Islamic subversion of the previous order as a way for having, or for trying to have, his tighter friends in office in Moscow
. Nevertheless in the Berezovskij case there was the Swiss production of ‘evidence’ against him. He was not loved from international finance, as it could be detected from personages and media expressed its point of view. He was accused of everything, included the Cecenia war which was moment of Russian self-esteem recovering. About fund questions, Berezovskij was initially supposed guilty of supposedly illegal re-addressing of funds on his private foreign accounts for 400 million dollars, suddenly become, according to announced [from Swiss, in December 1999] ‘evidence’, only 9.
 On the other side, inside different legal and overall cultural frames, also the US Presidents and politicians were always well connected and rewarded with the business world, and it could not and ought not to be otherwise. Not casual similarity with the Italian judicialist waves, since the similarity of promoters, was the defamation by press and the direct public threats of magistrates against the Eltsin family
. What showed that the judicial action was directly political. Actually, the unanimous Moscow political resistance to the strike against Russia obliged the FBI and CIA to appear publicly with their acronym, as they might have been guarantee of independent investigations. And it was immediately evident as the USA were only actuating a rough reprisal against Eltsin and Cernomyrdin for not having been totally submitted in occasion of the 1999 war against Belgrade.
 The FBI and CIA action seemed to obey routinary schemes. On 19 October 1999 it was called in Moscow an international (G8) Conference on organised crime and corruption
; similar Conference there was in Naples exactly 5 years before when Berlusconi ought to be stricken; now Eltsin ought to be stricken possibly in front of the entire world if the Russian system had not had the strength to react to Prosecutors controlled from USA apparatuses
. While the US Police and Information Agencies appeared very directly in the created financial affair, Ben Laden, not new in interests’ convergence with CIA fractions, appeared behind the absolutely synchronic Chechen rebellion
. That the Russian affair was inside the attempted imposition US New World Order was indirectly confirmed from the PCI/PDS Italian judicialist Pino Arlacchi, the UN anti-drug responsible, alias the financier of some drug-producer countries on US, and US Intelligence, advice
. Formally, he became UNDCP Director and, as such, deputy-Secretary of the UN
. Arlacchi, on the 2 September 1999 Corsera, suddenly attaching Russia, claimed the need of a world ‘anti-corruption’ law and police, in co-ordination with WB and IMF. Alias, he claimed the creation of a world space were only the creation of ‘evidence’ and the suppression of evidence from US apparatuses could permit to put the entire world under their direct control
. Secular experience shows how it is easy, using ‘corruption’ as with ‘human right’, to strike as to save who one want according to the interests of the world powers. Arlacchi propose to dramatically improve and made automatic the US power on the field of the political and economic control.
 In an Arlacchi obsessed from money laundering and recycling
 there might be no reference that a supposed Russian great recycler, Grigorj Luchansky, was at a banquet of Clinton electoral financiers, and Luchansky and Clinton were photographed while warmly shaking their hands. The CIA tried immediately to ‘discover’ that the photo was a false. But it was authentic. The IMF funds did not finance only the Russian politics, also the US one.
 State Secretary Madeleine Albright, who has not the virtue of finesse and, as showed Dini in Rambuillet, also without the cure for a minimum of truth abiding, was more direct. For her, duty of Russia was only to submit to all US investigations and obey to the suggestion coming out from them. Only the USA were truth source, and all other ones have only the choice between submission and retaliation.
 Again, the US skills in sudden strikes and their parallel inaptitude to manage complex operation manifested. The anti-Russia and anti-Eltsin campaign led to the substitution of an uncertain Eltsin, on 31 December 1999, by a decisively more astute and stronger, and also more dangerous for the USA pretences of world hegemony, Statesman, the moderniser Vladimir Putin (finally elected Russian President on 26 March 2000). What immediately created fearful panic in the ‘moralising’ White House, FBI, and CIA. In fact they were the organisers, centres and beneficiaries of the ‘Russian’ ‘corruption’, what Putin could well play against the USA. But more substantively, after having actively worked for the Russian dissolution, humiliation and bribing, they found to face a program of Russian power restoration, which had concrete possibility of success.
 It was the same Putin, later, at mid 2000, to use, for reason of internal strengthening, relatively to the same ‘oligarchs’ had promoted him, the judicial way.

Also in occasion of the May/June 1999 NATO anti-Yugoslav war, the Italian support to the NATO intervention came considerably more from the disdained opposition (FI and AN) than from the forces inside government, which agitated for the entire anti-Yugoslav war as constrained puppets. The logic of submission assumed, in Italy, pathetic traits. PdCI, Greens, PDS left, Prodi and other forces were against the military aggression. Nevertheless the blackmail policies worked. It was public, for example, but only in October 1999, that Cossutta (PdCI [inside the D’Alema government] leader) had been reputed from the KGB as its “confidential contact”
: non-revealed information is more useful, from the point of view of the blackmail of the concerned subjects, than revealed one. Evidence on Cossutta was known surely from the British (since 1991/1992) and from the Italian (from 1995
) governments
, apart from who/which had access to the Soviet archives bought from the CIA for blackmailing the PCI/PDS
. The PM D’Alema arrived at the point to declare that the intervention was wrong
, that Clinton understood nothing on Balkans and that he was absolutely naïve
. D’Alema might even have been right, if his had not been only the usual Byzantine approach, which in the specific context feared all decision and had no concern of which the Italian interest might have been. Nevertheless everybody, in the government area, in first instance D’Alema
, continued to be disciplined subject of the Clinton-Blair
 extremist course, which governed NATO according to their changing mood. Every day they claimed a different goal of the bombing campaign, no one of them was ever achieved, apart from the real one, their (and Turkish) military settlement in the area.
 D’Alema justified later, in ‘his’ Kosovo war book, his double face claiming that if Italy had not simulated to agree and if it had not submitted, it would have been anyway expelled from the places where it was decided also for Italy. Alias for D’Alema the alternative would have been between powerless-submitted present and powerless-submitted absent. The former solution was, for D’Alema, the formal but apparent democracy, the latter the real democracy, which he preferred: the powerless-submitted presence
. These were the concept he used. Not only the Lefts but the entire German party in Italy, starting from Scalfaro and the non-liberal Centre, to the LN, was substantially pacifist, what politically meant, in the specific context, anti-American. Nevertheless they ought to favour the US-British initiative for avoiding to be removed from office, they detained not really since people consensus, but only by powers agreement. Later, in November 1999, an opportunist D’Alema, coherent with his judicial way to power and with the support he had received from Blair and Clinton, claimed that what he called ‘human rights”, alias the submission to the USA-UK, were more important of the States sovereignty, alias of other people and cultures respect. He declared that consequently the USA-UK enemies, starting with Slobodan Milosevic ought to be tried. D’Alema was in visit by The Hague International Tribunal, where Del Ponte was Chief Prosecutor.

Probably more subtle and coherent with Italian interests, in the given contexts, but inevitably purely a guerrilla-action was the attitude of the Prodi and D’Alema governments’ Italian Foreign Affairs Minister Dini, linked with the Andreotti block. He tried to obstruct the military invasion of Kosovo.
 Before he had obstructed the Madeleine Albright anti-Yugoslav and pro-KLA arrogance, succeeding in delaying the start of the NATO aggression. In Rambuillet Ms. Albright had claimed the Kosovars agreement, actually there was not, to the US-imposed Kosovo solution. Dini, unmasking the Albright lie, made impossible the immediate start of the bombing campaign founded on the assumption that only Belgrade refused the agreement.
 Actually Dini knew what Andreotti claimed openly. A weak and irresponsible Italian government had accepted the illegal NATO transformation in an aggressive alliance, from a purely defensive it formally was. All member-State Parliaments should have previously changed the Treaty nature, what had not verified.
 That in spite that the ‘pro-Serbian’ Italian attitude was not unfounded. Italian diplomacy had individuated an independent Serbian-Montenegrin Federation as regional stronghold against the total subjection of the Balkan region to the German sphere of influence. And it feared the destabilising presence of US troops in the Albanian area, after the Bosnia Western failure, the mess and the lies on the claimed, but never realised, ‘multi-ethnic Bosnia’.
 In fact the Italian geopolitical perception of the 1999 ‘NATO’ Kosovo adventure was that the disasters provoked from the US superpowers ‘experiments’ were actually paid from Italy, obliged to use its armed forces against its interests.
 All this after that, as already in Iraq with the UN structures, the USA and UK had used the OSCE for their private goals, the support to the UCK, marginalizing French, Germans, Italians observers.

Nevertheless the US action, as that of its allied as Israeli for example, showed always more effective in sudden strikes (or eventually only in the propaganda about what appeared as effective sudden strikes
) than in the management of complex political operations and long term domination programs. At this level they rather revealed decisive failures. The faith in the bribe power of dollars, in their technological superiority, and also in a racial-cultural supremacy led generally the USA (as the UK and Israel) both to the under-valuation and to the non-understanding of the contexts where there were operating. Sudden strikes, as the elimination of Statesmen and governments, or also relatively long offensive as that against Italy developed from 1992/1993 by equivocal magistrate clans, were consequently only ephemerally successful, until they redirected against their promoters.
 They generally clashed against the inaptitude to understand cultural frames more resilient and capable to absorb strikes than supposed from simplistic and stereotyped approaches. What made direct domination wished but not really realised, because ‘puppets’ always shoed unexpected independence, even only since environmental induction, not necessarily for personal propensity.

However some elements need to be underlined as essential part of the reality dialectic. The Anglophone world conquered, roughly for half a millennium, a world superiority since its superior skills in mass production, technological innovation, and, last not least, attitude to efficient problem solving. What made its real ethnical-cultural superiority is, for the moment, successfully continuing, whatever the limits and contradictions inevitably manifest all superiorities. For what concerned Italy, the discussion on the absence of a real ruling class, national identity, and efficient (not only cunning) politicians, may not be easily solved inventing ‘imperialist plots’, and ‘evil conspiracies’. The responsibility of what always happened was in first instance internal. If Italy arrived in certain conditions to 1989 (not exactly a sudden event, since the Russian decay along the whole 1980s), and it was incapable to face the new reality (as it was incapable to really exploit previous opportunities), it is pure propaganda, and also intellectually miserable, to invent foreign evils, and plots against Europe. ‘Great’ vision, ‘wide’ trends, are frequently just ways for putting the attention far from the real miseries make the everyday inferiority of peoples and are their only responsibility. All States try to make their interests. Italy was not exactly (as dimension, position, cumulative development) a country without opportunities and possibilities. It was inferior because it wanted to be inferior. A country of the same dimensions, the British State, maintained, despite its decaying in different phases, even recent, an historical superiority and various forms of political/power domination relatively the entire Europe, and also more relatively to Italy. A real State there was not, in Italy, because the Italian people did not want it. Anglophone people have the attitude to the problem solving. Latin people offend themselves in front of difficulties and try to profit from their non-solution. Cooperation was always refused, in Italy, also when more advantageous, even individually, than all myopic individualisms. Cunningness does not pay, in current life of nations as at level of [partisan, in this case] explanation of events. The Italian intellectuals have usually fear of lawsuits and for their careers, analysing internal responsibilities of events without opportunistic self-censorships. On the contrary, to denounce ‘imperialism’, and only it, is always popular and individually profitable, whatever their [very frequent] party alignment. In a scientific attitude to social analysis, imperialisms and domination-subordination relations are just elements to consider, without super-evaluations.

1990s’ US-British militarist policies momentarily paid against an impersonal Europe and against the world

Graph. Official foreign exchange reserves

[image: image1.wmf]0

20

40

60

80

100

120

Unspecified

ECU

Dutch guilder

Swiss franc

French franc

Pound sterling

Yen

DM

US dollar

Unspecified

5.1

5.7

6.7

6.2

9.5

ECU

11.7

10.5

9.6

10

5.9

Dutch guilder

1

1.1

1

1.1

0.3

Swiss franc

1.8

1.4

1.3

1.2

0.7

French franc

1

1.4

2.3

2.8

1.6

Pound sterling

2.5

2.6

3.2

3.4

3.4

Yen

7.1

7.3

8.2

8.7

6

DM

14.5

18

17.4

15.7

13.6

US dollar

55.3

51.9

50.3

50.9

58.9

1988

1989

1990

1991

1996

	

Also some purely monetary data show how, in the 1990s’, the new
 US-British militarist course was positive for their promoters. The previous table evidences, at least until the date of the last data, how the end of the cold war and, officially, of the European division, instead of a European affirmation, provoked the increased importance of USD, and GBP, as reserve currencies. The weight of a currency as reserve is here assumed as index of how a system-country is perceived as solid and strong. Money facilitates multilateral exchange.
 The trust in a currency, and the choice both to use it and to keep it as reserve are never, naturally, a pure conjunctural economic/financial evaluation disjoined from the global force there is behind the system-country expresses the currency
. Effective (or perceived as such) militarism and economic/financial strength are inevitably complementary. The same Euro, started in 1999, failed to impose itself rapidly as new alternative currency, since the re-imposed, for the 1990s, geopolitical subjection of Europe to the real WW2-winners
. The incapability both of internal reforms for improving qualitatively the EU strength, and the continuing absence of EU political-military autonomy, provoked in five months, from January to May 1999, when the anti-Yugoslav air-war and diplomatic pressure was at its climax, the 13% fall of the Euro quotation
. The relation Euro-Dollar was tightly influenced from the war course, worsening when the war prevailed and stabilising or slightly improving when peace seemed near. But the June/July 1999 momentary victory of the Clinton-Blair bombing policy and the US-British possibly long-term settlement in the area provoked, combined with other factors, the continuation of the sliding of Euro until the near parity with dollar. Nevertheless the steel cage the Euro was, was sufficiently strong to survive to the attempt to break it down, and the German policy of European conquer by apparently small and low profile, but actually substantial, steps were preserved. The same USA pressed, in the same period, for expansive, alias Euro-weakening, policies for the EU, while themselves followed a policy of budget parity, alias currency reinforcing.
 What might only mean, in the vision of the US strategists, that the EU was allowed to be a broad consume market, while the centre of power, and of capital strength, should remain in the USA-UK. It was not different from the US Asian policy and the US, equally failed, attempt to destabilise by financial crises the competitiveness of the Japanese system. The yen progression against US dollar continued in 1999, despite the 1998 further attempted financial destabilisation of Japan. Also decisive financial concentration verified in 1999 with the constitution of the super-bank DKB-Fuji-IBJ, commanding a combined 141 trillion yen [about 1,200 billion Euros] in assets
. It became the world main bank, while the entire Japanese banking system was restructuring from 17 banks to 4 super ones.
 As usual in all the contemporary Japanese history deadly strikes for annihilating the country had been again transformed in their dialectical opposite
.

In spite of the European lower, relatively to the USA, labour productivity albeit the greater investments, and inferior systemic competitiveness, the European economic-monetary unification progressed, making progressing the geopolitical barrier it strategically represented to the US-British domination. While, not only Japan maintained the global, but not yet politico-military, competitiveness in relation to the USA. From the point of view, for example, of a key structural factor as the labour productivity, Japan maintained its generalised superiority over both Europe and the USA. The EU inferiority, relatively to this factor in the manufacturing industry, was less marked for Germany (50,900), Italy (50,300) and France (44,900), which were over the EU average. The backwardness was more relevant for the UK (40,100) and Spain (33,300), both below the EU average, the year of the data.

Economic ratios for the EU, the USA and Japan by sector of activity, 1996

	Labour productivity
(per employed person in ECU)
	EU15
	USA
	Japan

	Manufacturing industry
	44 700
	56 300
	58 100

	Construction
	32 300
	35 100
	52 500

	Distributive trades
	33 100
	37 000
	39 700

	Services (excl. financial services)
	35 600
	54 400
	66 100

	Share of investment in value added
	EU15
	USA
	Japan

	Manufacturing industry
	14%
	8%
	10%

	Construction
	8%
	3%
	7%

	Distributive trades
	13%
	:
	:

	Services (excl. Financial services)
	24%
	:
	:

The 1999 monetary US initiatives, which followed the military ones in Europe, as the three increases of the FED interest rates, certainly reinforced, in parallel with the good conditions of the US economic cycle, the dollar strength.
 Nevertheless pure myopic and contingent US actions could not change the European and Japanese trends, which were diverging relatively to the US one. Also the passage to the direct strike to Germany, by attempting the 1990s-Italian-style judicialist destabilisation of its political and institutional system, started in the end 1990-early 2000, did not achieve the Euro destruction. The only result was the Euro tactical further decreasing
.

The war against Euro continued extremely violent for the entire year 2000, when the relation Euro:Dollar even fell down the rapport 1:90. Against Euro there was also the playing of the oil weapon. The USA had firstly imposed their hegemony also on this market by the early 1990s war against Iraq and the prosecution of the military pressure for the whole 1990s and further. The year 2000 showed the outcome of the US policies for imposing their monopolistic-military control also on the oil market, by the rapid increasing of the oil price, even above 35 dollars per barrel, in certain moment, and this while Euro collapsed. Euro found ‘discredited’ not only immediately-quantitatively, with the consequent shift of wealth from the Euro area to other ones. Its also qualitative discredit clearly struck its seducing power relatively to Dollar as reserve currency. This permitted that Dollar continued to be requested as international currency, instead of being partially replaced from Euro. By this rent position of Dollar, the simple printing of Dollars continued to be the way for financing the US commercial and foreign budget relevant deficit. What was further way for subtracting resources also to the Euro area for moving them inside the USA. Euro paid the absence of a federal government, of a federal Army, of military and foreign policies independent and opposed to the US one, the German illusions relatively to France and also to the UK, the absence of transformation of budget constraints in coherent policies of modernisation instead of increased tax pressure finalised to the preserving of the backwardness of the bureaucratic obstructions and wastes.

Inside this initial weakness of the Maastricht Treaty[image: image2.wmf]0

20

40

60

80

100

120

Unspecified

ECU

Dutch guilder

Swiss franc

French franc

Pound sterling

Yen

DM

US dollar

Unspecified

5.1

5.7

6.7

6.2

9.5

ECU

11.7

10.5

9.6

10

5.9

Dutch guilder

1

1.1

1

1.1

0.3

Swiss franc

1.8

1.4

1.3

1.2

0.7

French franc

1

1.4

2.3

2.8

1.6

Pound sterling

2.5

2.6

3.2

3.4

3.4

Yen

7.1

7.3

8.2

8.7

6

DM

14.5

18

17.4

15.7

13.6

US dollar

55.3

51.9

50.3

50.9

58.9

1988

1989

1990

1991

1996

, and of the virtual (because without yet the circulating currency) start of the monetary unification of the core of the EU there was the specific Italian position. Whatever the detailed reasons, from the signature of the Maastricht Treaty, on 7 February 1992, to the moment of final devolution of monetary sovereignty with the Euro creation, on 1 January 1999
, Italian occupation had reduced of one million jobs. Forms of globalisation created the possibility of better competitive conditions (scale economies since wider markets), but Italian enterprises and the system-Italy arrived to the 1999 appointment substantially non-competitive.
 Italian politics and Government behaved, in relation to supranational instances, more as protest-lobby movements
 than as sovereign actors, what anyway was consistent with the Italy’s nature. In the opinion of an Italian economist, since the Maastricht Treaty, in Italy “Politicians are the losers. With Maastricht they have devolved monetary sovereignty, renouncing to the possibility to spend money, creating debt. They have sold public enterprises, and limited their power over the economy. They have conserved criminality, unemployment, immigration, the South. To listen them it seems they had not yet realised that. It overall for this that they have lost.”
 For the Italian ruling class, and for the Italy’s parasitic bureaucracies and powers, Maastricht was overall the usual form of deresponsibilisation. Prices stability, development, employment and currency domination on the dollar were presented as automatic outcomes it would have been impossible to achieve nationally, but of sure and rapid European realisation
, and without touching rents and parasitism paid with productive classes’ money. Overall the Lefts proposed this deceptive vision, at inept bureaucracies and monopolies (their social bases) benefits. Competitive needs have never been realised simply displacing them in time and/or space.

But a more explosive contradiction there was in all the EU monetary unification. It was its political weakness. For the MIT economist Rudi Dornbusch, with Euro, national policies of the EU countries of the Euro area had become useless
. Nevertheless parody of national economic policies remained and no unique and legitimate EU central organ led the EU policy. While the devolution of monetary sovereignty was realised, it was realised to entities outside all formally democratic control and legitimacy. As Ralf Dahrendorf underlined, European Commission and European Council were clearly non-democratic institutions. The European Parliament had very limited powers and without a demos gave it legitimacy. The European Parliament was without authority and without structures for affirming its even limited representativity.
 In substance it was not only weak but without arms for exercising at least the weak powers it might have and working for opening a process of strength building. What created a critical lag between supranational powers and no really supranational institution formally legitimated to control them. National institutions had devolved powers they did not known exactly to whom/which, and they did not know with which tools for controlling who/which. There was a double lag/short-circuit, a power emptiness filled, in some way, from forces outside all control. The European Council, the Council of the PMs and State Heads, met in Lisbon in March 2000 reaffirmed its leadership on the entire EU, confirming in this way the institutional confusion in relation to the European Parliament and to a European Commission substantially designed since governments agreement and formally from the European Parliament. This oddly named-elected European Commission had to command, and effectively commanded, in key different field, to the same governments reaffirmed their superiority on it. There was a European participation to the world geo-political competition but without exactly knowing what Europe was and in which directions it wanted to go. In 2000, at the end of the 20th century, if Kissinger had wanted to call ‘Europe’ he would have continued not to know whom to call.
 If EU was Union of impotences, that did not derive from its refusal to integrate inside the US space exploiting its [European] supposed cultural superiority
, but the non-understanding its cultural inferiority, the same incapability to offer efficient services to its citizens, instead of useless and costly bureaucracies, evidenced. However the monetary unification remained as a stone with some implicit meaning and with which everybody had to deal. And there was the tactical advantage, for Germany, that it was imposing its centrality on Europe without the historical Europe’s enemies could create a war situation for solving in their usual way their fear of Europe unification.

Virgilio Ilari and the thesis of the US anti-Craxi-Andreotti revenge

The thesis of the 1990s’ political purges as US anti-Craxi and -Andreotti revenge was present in the Italian discussion on what happened and why, during the judicial way to political power. The evaluation of the 28 July 1998 Virgilio Ilari, Professor of the Catholic University of Milan, was: “(…) I do not exclude that Bettino Craxi and Giulio Andreotti had also paid for Sigonella, and that exactly for this Washington avoid to see what was happening. But the impression is that now, in the USA, the conscience of what happened is reappearing.”
 It was the image of the USA in some way disappointed and revengeful, but with subsequent renewed prevailing of good feelings, at least in some milieus, actually minoritary, of their ruling classes. The Sigonella affair was an episode coherent with the geopolitical position of Italy, consequently with the deep permanencies of its international actions. To strike these permanencies, as in part realised as consequence the 1990s judicialist assaults, was more relevant, for the foreign powers, USA included, than to strike two relevant interpreters of the national independence as Andreotti and Craxi were. Nevertheless it is precise what implicit in the Ilari arguing, that there if Statesmen pass, in the USA, there are bureaucracies, Italian desks in this case, which conserve memory of foreign attitudes relatively to the US national interest, or supposed such.

In October 1985, in occasion of the events followed the take-over of the Italian ship Achille Lauro, the PM Craxi and the Foreign Affairs Minister Andreotti, affirmed the Italian national sovereignty against the USA, in a contest also of physical confrontation. On 7 October 1985, the Achille Lauro had been captured from a unit of 4 Palestinian guerrillas. During the operation there was the killing of a US citizen, Leon Klinghoffer, a Jew who nevertheless was not necessarily a casual killing since pure racial/ethnic rivalry. Apparently the episode was a coward act, but there were sources suggested the act was not casual. Anyway a disarmed and also paralysed person condemned to the wheelchair was killed from armed people.

There were negotiations between the Italian government, and the PLO and linked organisations for finding a solution to the kidnapping, which concerned about 500 people. The Italian government contacted the Egyptian President Mubarak and the OLP leader Arafat. Arafat had designed as negotiators from the OLP side, Abu Abbas, the responsible of the armed action, and Hani El Hassan, Arafat political advisor. And finally a solution was fund. In exchange of the freeing of the ship and its passengers, there had been the promise of a safe-conduct to the four guerrillas. The ship reached Alexandria (Egypt) and the four guerrillas consigned to the Egyptian authorities. It was 9 October 1985. The Egyptian government, as soon as possible, put the four on a confiscated aeroplane, a Boeing 737 of the Egyptian Airlines, and sent them to Tunis, where there were the OLP Headquarters, with the two OLP negotiators. So Abu Abbas, responsible of the action of the four guerrillas, was on the aeroplane with Iraqi diplomatic passport
. On the aeroplane there were also an Egyptian Ambassador and personnel of the Egyptian security forces. It was the night between 9 and 10 October 1985.

The USA, which electronically controlled the different actors of the negotiation, knew on the Egyptian Boeing 737, and so US F-14 of the 6th Fleet intercepted and hijacked it. A bit before midnight the US government, exactly Michael Ledeen, the Reagan advisor of the NSC, called Craxi who authorised the landing of the hijacked aeroplane to Sigonella, an Italo-American military base in Sicily. The USA spoke also with the Defence Minister Spadolini and with the Foreign Minister Andreotti. At 00:15 the Egyptian aeroplane landed.

Just the Egyptian Boeing 737 landed, the Italian Air Force Security and the Carabinieri surrounded it, on order of the Italian Commander of the Sigonella base, Colonel Annichiarico when there was not yet any univocal disposition from Rome. A bit later, two US C-141 landed and troops of the US Delta Force, at the orders of General Steiner, came out from them and directed toward the Egyptian aeroplane for capturing the 4 Palestinian guerrillas and Abu Abbas. The first resistance to the US Delta Force pretence to arrest part of the aeroplane passengers came from the Italian soldiers. When General Stiner appeared in front of them with the arrogance of a West sheriff, declaring that the President of the USA had just ordered him to arrest the terrorists, Colonel Annichiarico quietly declared that there was Italian territory and he was not at the orders of the US President. Later Craxi explained to Reagan that the crimes had verified on an Italian ship, so on Italian territory. So the Italian forces blocked the US Delta Force, which was obliged to limit to surround the Italian soldiers, while other Carabinieri surrounded to US Delta Force. Around the Egyptian aeroplane there were three circles of soldiers: Italian, US and Italian. Later, from Catania, arrived, on order of the Carabinieri General Commander Bisognero, some armoured vehicles of the Carabinieri. General Steiner was in constant direct contact with the USA, what permitted to the US government to have the immediate perception that, without Italian government consent, nothing could be done. At 5:30 the US Delta Force embarked on its two C-141 and went back to the USA.

At 5:40, the Italian Police arrested the four Arab guerrillas but not Abu Abbas. A bit later The SISMI Director General Martini, who had cured, on Craxi charge, the operational part of the operation, arrived to Sigonella with the Ambassador Badini, the diplomatic advisor of the PM, and the OLP representative in Italy. In agreement with the Egyptians, it was decided to move to Rome. General Martini asked the two aeroplanes were escorted from the Italian military Air Force. It was a sage decision because without authorisation and without the prescribed flight plan a F-14 of the 6th Fleet took off from a secondary runway and tried to hijack the Egyptian aeroplane. In Rome, Ciampino Airport, where the two Italian and Egyptian aeroplanes arrived at about 23:00, there was a new US interference. A second US aeroplane, with a US General, claimed an emergency situation and got the authorisation to land. Landed, it posed before the Egyptian aeroplane for blocking it. General Martini told to this US aeroplane, by the airport Commander, that if it had not let free the way in five minutes, it would be put outside the runway by bulldozers. In three minutes the US aeroplane disappeared. On 12 October 1985 morning, the USA, and their Ambassador Maxwell Rabb, continued to pretend the extradition of the Palestinians, Abu Abbas included. The Egyptian aeroplane was moved to the Rome airport of Fiumicino, and, the afternoon, the two Palestinian negotiators were embarked on a Yugoslav aeroplane was going to Beograd.

Anyway only after half an hour the two had left Italy, the Mossad provided supposed evidence that Abbas was in touch with the 4 guerrillas during the kidnapping, and only on 16 October 1985 the CIA provided to the SISMI decisive evidence, or supposed such, on the constant connection between Abbas and the four guerrillas during the kidnapping. Nevertheless the Italian choice had been political and not juridical, despite jurists had supported the Italian government theses. Craxi and Andreotti had chosen the way of the defence of the national independence, and of the Mediterranean solidarity, while Spadolini, the pro-USA and pro-Israeli Defence Minister, had, in that moment, opposite vision of the national interest. Abbas, whatever his position (according to the various points of view), had been object of hijacking, was on Egyptian territory (the aeroplane) and got diplomatic passport. The violation of his diplomatic immunity would have been implications relatively to Egypt and to the OLP.

Both Andreotti and Craxi had made clear, with different accents, that the Palestinian crimes had verified on Italian territory and that also Sigonella and the entire Italian territories were under the competence of the Italian government and authorities. Actually also the US crimes of hijacking, espionage and the further attempted hijacking and other obstructions, and connected crimes (as the abusive use of the Italian air space, flight without authorisation, etc) had verified on the Italian territory.

For Andreotti, Craxi, in first instance, would have replied positively to Reagan, and/or his representative, about the arrest and extradition of the five Arab nationalists. On the contrary the first ‘there are some problems’ would have been from Andreotti to Schultz. For Andreotti the political practical management of the matter was of the same Andreotti and Amato, the then deputy-Minister by the PM Office. It was anyway Craxi to charge General Martini to manage technically the entire operation in defence of the Italian sovereignty. For the PM Craxi diplomatic advisor Antonio Badini the operated decision was very suffered both for Craxi and Andreotti. The evening that Craxi informed the US Ambassador Maxwell Rabb, by the Government Palace, that the Italian government had permitted Abbas reached Yugoslavia, Rabb was furious. For Rabb, the USA considered that as a violent slap. For Rabb the Craxi exile in Tunisia was evidence of how many friendships Craxi got in that geopolitical area. It was also the counterproof on how, during the judicial assaults to the Italian Constitutional order, he had no decisive friendship in the world remaining countries.

On 16 October 1985, the PRI, the pro-USA and Spadolini party, retired from the government. Also the pro-USA fraction of the DC was very polemic against the Craxi-Andreotti choice. On 17 October 1985, Craxi, polemically and strong of a wide popular support, including the oppositions’ approval, resigned in front of Parliament. Reagan, whatever the reason, dampened the disagreement and the Craxi government was confirmed on 30 October. To Spadolini, the PRI leader, claiming that the government crisis was actually solved from Arafat who publicly declared to repudiate terrorism, Craxi remembered that Mazzini, the historical republican leader, practised terrorism. What is historically true, also if the fact that he acted from the British territory, and evidently with their agreement, made him presented, in official history manuals, as a patriot instead of a terrorist, in spite that the two concepts are generally intertwined, not opposed.

To assume the existence of paranoia in States’ behaviours is probably always correct in political analysis. More a State (or geopolitical area) is strong, or more it thinks it is strong, more if follows xenophobic patterns in international relations. Nevertheless it appears not only too simplistic to assume that the USA, in the moment they decided to reinforce NATO, showing the mendacity that it had an anti-Soviet function, instead of European repressive, as actually was
, had thought to a pure personal revenge instead of to their deep interests. In Italy, the Centre of the political system was judicially liquidated in 1992/1993, not only two leaders, and the assaults continued, with international cover, for the entire 1990s and later. On the other side, it would be arduous also to suppose that the USA, and/or other power US-delegated or not, had avoided seeing what was happening in Italy. The US Embassy in Rome was also very active, also during the 1990s. If they did and told nothing against, they, and theirs friends inside and outside magistracy and State apparatuses, liked, and approved.

That the USA, as all foreign power, do not tolerate other countries national independence is known and also normal. It would be an heroic assumption, to suppose that after having eliminated, or let to eliminate, at least for a period, not only two clever protagonists (and also their possible antagonists) of the Italian politics, but an entire political system, they could have any ethical concerns. The only powers’ ethic is interest, to which ethics and ideological production have to conform. In spite of fractions of the US ruling class having different foreign politics orientation, also in relation to Italy, no claiming of the US administration about the human rights violation in Italy was ever made. Not that the USA-UK had any ethical title to judge about other peoples and countries human rights, and being known that also in international relations what works is the variable right
. In fact, on the contrary, this kind of claims is made when political courses and repression patterns are judged against their interests. The US, as other Western media and ideological production, woke up and against the liberal Centre and the Centre-right opposition to the legal abuses in Italy, not against the political purges and constitutional breaks, which on the contrary they supported. It was the same variable law used in Yugoslavia and Indonesia. A Northern Ireland-style guerrilla repression in Kosovo became excuse for the 1999 NATO intervention. A bit later, in September 1999, in an East-Timor Indonesia had abusively occupied in 1974
, a ‘UN’-imposed referendum
 was organised. While the Indonesian army, with US and British armament and substantial political support, was continuing ethnic cleansings and preparing the decisive improving of the massacre of the remaining
 East-Timor Catholic population just it had formally chosen independence. It was a macabre Western game for obstructing independence but permitting, in the intention, direct Western occupation
, justified by the same decisive improvement of the massacre the UN-wanted referendum had triggered. UN had imposed an act of extreme defy to the majority of the East Timor population, letting it without defence when the inevitable decisive improvement of the violence of the defied (the Indonesian nationalism and Army) verified
. These practices have been defined from ideologues as third-way-style new internationalism and human rights world-scale polices of a new era of democracy and freedom
. Actually there are just propaganda claims according to the main powers interests. That currently happens. That verified on Italy. It is naturally perfectly legitimate and normal. It would be abnormal if powers did not ideologically cover their interference action.

Also the thesis of Craxi, directly questioned
 about the Sigonella affair, was his rejection that Sigonella had been relevant cause of what happened to him. Leaders always use ‘I’ for signifying in reality the interest block de facto they represented. For Craxi the US interests in what verified in Italy during the 1990s were of different nature. For Craxi, the US globalisation expressed with the US tendency to put people of their tight trust at the head of all countries where possible to do so. Also for the 1999 Andreotti, the USA pretended, and had found, in Italy, friends who actually were only their obedient soldiers
. This imperial control reinforcement was for Craxi the reason of the military US presence inside the Mediterranean, which did not correspond certainly to any NATO defensive need. The same nature had, for Craxi, the continuing US aggressive attitude, expressed also by embargo policies, against some of the most nationalist Arab countries, which had exemplary nature unrelated with the real direct danger they could represent for US-British interests. On 27 July 1999, just a few weeks after the embargo against Libya was suspended, also since Italian initiative, ENI signed with the Libyan National Oil Corporation a $5.5 billion ENI investment deal for developing offshore gas and oil reserves
. The operation, which will spread its beneficial effect to the Balkan area had been blocked from the 1993 US-British-imposed sanctions
 against Libya
. Similarly the Eastern extension of NATO has no defensive need, with a Russia who cannot even pay his military personnel. It was pure extension of imperial control. To these attitudes of the US great economic, military and scientific power corresponded actually, always for Craxi, their incapability to govern the world, but also the European great political inconsistency, as the Ocalan
 case showed. It was an affair of also Italian (D’Alema PM) servilism
, the Italy of Andreotti and Craxi had, not only in Sigonella, had always refused.
 On 30 April 1999, the MP Professor Rocco Buttiglione declared that it could be it was only a coincidence, but everybody was partisan of a non-subordinate Italian position inside NATO, as Andreotti and Craxi, had paid a very high price.
 On the contrary the ‘communist’ leaders declare anti-US and anti-imperialist enjoyed full US and other foreign powers support: their practice had been different from their verbal claims. In the post-1989 Europe, Social Democracy and its ‘Communist’ allied were the best guarantor of the US and imperialist interests.

Curiously, a Washington Post journalist and chief-redactor at the time of the events, in touch, for pure professional reasons, with the CIA and US apparatuses, and having written a book on the 1981-1987 CIA, period including the Sigonella affair, Woodward, removed the real running of the Sigonella episode. He rightly described as the interception of the Egyptian aeroplane was a US Intelligence and also military masterpiece, and as even the Egyptian President Mubarak was tightly under communication control, and not specifically since the Achille Lauro affair. However the USA, as frequently happened, failed because their means superiority clashed against other people morality, astuteness, and superiority in political manoeuvring. Specifically they clashed against Mubarak and Craxi-Andreotti, in spite of the help given to the USA from Syria, which, coherently with its anti-Palestinian games, recovered the Klinghoffer cadaver and informed the USA. Nevertheless the Sigonella affair was claimed from Woodward as the first incontestable victory against terrorism, in occasion of which President Reagan was praised from the entire public opinion and both from Republicans and Democrats. For Woodward Italy tried the ‘terrorists’ were in the intercepted and captured aeroplane.
 Abbas, the Head, was in reality let free. The 4 Arab guerrillas were tried, sentenced, and also freed after a short time, the points of the arguing were the US right to use the Italian territory for piracy acts and the possibility to operate the arrests deriving from piracy acts. What the International Herald Tribune well remembered when Craxi died:

“Yet relations between Mr. Craxi and the United States were also sometimes choppy. In 1985, Mr. Craxi defied President Ronald Reagan after the hijacking of the Achille Lauro cruise ship and the murder of an elderly passenger in a wheel chair, Leon Klinghofer.

“When American jets forced a plane carrying the Arab terrorist Abu Abbas to land in Sicily, Mr. Reagan asked Mr. Craxi to arrest the terrorist. But Mr. Craxi rejected the White House request, insisting that Italy had sovereignty over the Sigonella NATO military base in Sicily, then allowed Mr. Abbas to escape from Italy.”

The Woodward report, in his book published only two years after the events, was a clamorous blunder. The USA had preferred to erase from their collective memory, but not from the memory of their military and police apparatuses, that the Italian Carabinieri had encircled the US Special Forces, had obstructed other two acts of US piracy, and that the Italian government had refused the submission to the USA.
Actually, just the Sigonella episode verified, from the USA a strike arrived against Andreotti. It was claimed Buscetta, a simple ex-Clans-man, had pronounced, to the New York Prosecutor Dick Martin, the name of Andreotti for explaining his difficulty to speak about the relation Clans-politics. Buscetta wanted only to express that, as the USA well known, Clans existed only in connection with State, in whatever country. Nevertheless in was meaningful that the rumour was immediately diffused. In that moment the US Intelligence and apparatuses were furious against Andreotti. For example, the USA not even informed Italy on their aggression and invasion of Grenada, and Andreotti had ordered to vote against it, at the UN. Just started, officially in 1993, the persecution against him, Andreotti hired a Washington US layer, Abraham Sofaer, for discovering and eventual US path of the persecution. He informed Andreotti that the US Department of Justice (that controlling FBI and DEA) continued to be full of resentment about the Sigonella affair.
 Also in the case of Craxi, Di Pietro revealed that he had prepared his anti-Craxi action, formally started on 17 February 1992, from 16 December 1985.
 It was just 10 weeks after Sigonella, and the preparation lasted 6 years. If the US militarism wanted its revenge it could not start until there were not the political conditions. And when finally from Milan and from Palermo the two operations against Craxi and Andreotti could start, they were in reality against the entire Liberal Centre, not only and not overall two banal personal revenges.

However there were US milieus had reasons to liquidate Andreotti already before the Sigonella affair. Yet in 1984, the US Consul in Palermo, Jones, sent a report to the Rome US Embassy. In it, it was written that if the Italian inquirers had supported Buscetta by some other justice collaborator it would have been possible to ruin Lima, and by him the Foreign Affairs Minister Andreotti, and eventually the entire Italy’s contemporary politics.
 The 1970 and early 1980s had been a period of intense clashes between Catholic-Vatican finance, Andreotti strongly tutored, and international-Anglophone finance.

If the Sigonella affair was the US humiliation
, whose first merit, or responsibility, was formally of Craxi, the PM, and only in second instance of Andreotti, the Foreign affairs Minister, Maastricht was a the UK defeat and humiliation. In it Andreotti had a key role as Italian PM, but also as Andreotti. And while the Maastricht Treaty preparation was developing, or a bit before, Andreotti had already strongly disappointed the USA and UK on the Gladio-affair. In Italy the EU and other international aligning choices had been the ‘trick’ of concerned sectors of the Italian ruling class against a political class and a people absolutely myopic, and with fanatic faith in the State possibility to create wealth, in some magic way, since pure volontaristic choice, outside all economic logic. The ‘trick’ consisted in the creation of an external constraint for facing the impossibility to rely on the wisdom of the Italian rulers, and overall of expenditure mechanisms governed from Parliament instead of from government. The constraints were formally accepted from rulers and elected institutions understood more the rhetoric on NATO and/or Europe, commercial advantages, choices of foreign policy linked to the international treaties on monetary or other economic constraints, or simply the imposition of isolated Statesmen had the prestige to impose them, than all the other implications there were in them.
 In practice it revealed easier to built foreign constraints than mechanisms of efficient internal governance. Yet front of the Bretton Woods monetary constraints (1944), Italian political parties, State bureaucracies, the large majority of the industrialist were against the Italy’s adhesion to the system. The decision to adhere was assumed from De Gasperi, supported from his deputy-PM Luigi Einaudi and the industrialist Angelo Costa. Political parties were distracted from other problems and did not insist in their natural aversion. Their hostility, and that of and supporting interests’, came out when they understood all the implications. The adhesion created the constraint of the international market competition for Italy.
 Naturally mechanisms of systemic resilience did not cease to work just because there was the adhesion to international treaties. The abandon of the external protectionism, deriving from the adhesion to, and also promotion of, the different international agreements and organisations had provoked the reaction of the formation of the internal protectionism. It was a Sovietised, cartellised, economy formed from the collusion of enterprises, bureaucracy and politics, which progresses in the 1970s’ and 1980s’.
 It was exactly the order the first-line judicialist clans declared, lying, they wanted to pull down, while they in reality contributed to protect. Nevertheless sectors of the ruling class fought successfully because the condition for the Maastricht treaty and process, as actually realised in 1992, created in the EU and with the full Italian participation. Maastricht, apparently a pure monetary space, was a radical Constitutional change. It opened a process of monetary sovereignty devolution, which, for Italy, was a further creation of an external constraint contrasted, and virtually broke, with the para-State and protected economy, which de facto ruled Italy.
 In fact already in the preparatory phase, in the second half of the 1980s, the abatement of the Italy’s para-State economy was in the agenda and some preliminary steps in this direction were made
. The 7 February 1992 Maastricht treaty was incompatible with economic programming, substituting to it, revenue policy, monetary stability and budget parity, what was a radical break of the post-WW2 Italy’s material Constitution
. The principle of the budget parity was the clear constraining of the single States’ sovereignty
. Andreotti was de facto from the side of this break, which was an element of Italy’s modernisation in the given context, and also a break relatively to the UK and USA aversion to Europe. Again, as in 1914 and in 1939, Italy was in front of the choice between Western and Central powers. Now it had chosen the Central powers.

The first operation tried, in relation to the Maastricht agreement, from the UK, was the attempt to impose its hegemony, or obstruction power, on the new monetary space, in the way to have the power to drive it according to its, and of its geopolitical area, interest. The UK proposed to include also the extra-EC trade in the calculation of the quote each country would have had in the capital of the ECB. The UK was the country with the main quota of extra-EC trade. Consequently that criterion would have over-weighted the UK influence on the ECB. When the UK advanced this suggestion at the Maastricht European Council, Andreotti unmasked the attempt.
 In occasion of the Rome Council, the Andreotti strike to the enemies of the UE integration was also deadlier. Andreotti, who was reading the text to agree with, changed it. Instead of reading what already written, “common currency, ECU”, he read “unique currency, ECU”. The Belgian Foreign Affairs Minister suggested that there was written “common currency”. Andreotti replied that he have said “unique currency”, while Kohl nodded satisfied. Mrs. Thatcher did not nod and was not satisfied. Back to the UK, she was fired also since her defeat on the matter of the progression of the EU progression. This Andreotti forcing was confirmed also in occasion of the final Maastricht Treaty,
 and finally, practically, from the start of the new EU currency, on 1 January 1999.

It had not been, this of the Maastricht achievements, the only occasion Andreotti had decisively defended Italian and continental European interests, or anyway his coherent and solid perception of Italian and European interests, in front of the British custom of the double policies, double theories, double practises. Still in the Thatcher era, at the end of a bilateral meeting with the UK government, the PM Andreotti and the PM Thatcher were replying to the press question. A British journalist, one of those faithful in the British official propaganda but without any care for facts, asked Andreotti on the supposedly moderate attitude of Italy in relation to Libya, one of the US-British evils. The Andreotti reply limited to facts: the Italian presence in Libya had passed, despite its good diplomatic relations, from 17,000 to 2,000 people, while the British presence had, despite the usual militarist policies, triplicate, from 2,000 to 6,000 people.
 Mrs Thatcher avoided all comment on the Andreotti data, but she destroyed him by her eyes.
 Andreotti was not one of the 1990s Lefts leaders going in pilgrimage to the London City and/or Wall Street for getting investitures for becoming PMs, or PMs co-makers.

There is the problem whether, in Western countries, Statesmen having opened the way to technical solutions disappointed decisive ruling class sectors of imperial countries, may be object of persecution. It has been already seen, and anyway there is wide historical and current evidence, that for geopolitical interest the killing of Statesmen is current practice of the world owners, when politically and technically possible. But even only for simple dissatisfaction of ruling class centres the persecution of unorthodox Statesmen, also of the imperial power, the USA, was practised. It was the case of Harry White, reputed guilty to have been responsible of the devolution of US monetary sovereignty, having being one of the father of the Bretton Woods agreement and of the consequent creation of the IMF. The USA were really free to inundate the world by their dollars only when the Bretton Woods frame collapsed 25 years later. According to the US judicialist logic, and the power centres behind it, White ought be a betrayer of their interests, alias of the US State, a Soviet agent according to the US stereotypes.
 In fact White was accused of that.

Harry White was persecuted during the judicialist waves of McCarthyism. He was accused of espionage by non-contestable sophisms. Obliged to defend in front of the special Court represented from the Committee on Un-American Activities
 of the U.S. House of Representatives in August 1948, he died, since that, 3 days afterwards, just 55 years old. White was defamed in Congress and in the press. His image became that of a betrayer. Five years later, equally under the repressive waved of the McCarthy judicialist offensive, the President Eisenhower's Attorney General accused the former President Truman of knowing that White was a Soviet spy before appointing him to the Executive Board of the IMF. Truman succeeded in defending himself.
 Also the US hyper-judicialism knew its parabola and its decline, at least in its more hyper-extremist forms.

The episode shows as there are power centres, which, when contradicted, do not arrest either in front of an ex-President of the USA. Andreotti was a foreign Statesman of a country aligning from the side of the German, or of the Franco-German, New Europe, betraying again the US and British submission. Maastricht was not very different, from certain aspects, from the Bretton Woods operation. It was geographically more limited but deeper. Maastricht was the creation of a new State entity, starting from the common currency. It was the birth of an international reserve instrument alternative to the dollar, which might subtract to dollar one half of its monetary seigniorial power, consequently of the US hegemony. What the US understood immediately. In fact the USA tried constantly to delegitimise, also theoretically, the project of Euro creation.
 And they had their longa manu inside the EU, the UK, whose obstruction was successfully overcome, also with Italian participation, at least in the quoted occasions.

Craxi on the Spanish Press: Italy as enjoyable meal

The Craxi interview
 and large space reserved to him in La Vanguardia, Spanish newspaper, was in coincidence with the ESP Congress in Milan, in the fist days of March 1999. The service on him appeared on 28 February 1999, the day before the ESP Congress opening. In addition 28 February was Sunday, day in which newspapers are more carefully read. It was the best day for the presentation in positive terms of the Italian politician and ex-Statesman,.

About the international interest to eat the nice morsel (in the words of Soros) Italy was, Craxi had no doubts. The Craxi-PSI was obstacle to these desires. A change was necessary. The old system of political alliances was objectively weakened since both the 1989 events and the traditional Italian political weakness overall of the second half of the 20th century. To attack it was possible. Who had the power to intervene preferred the violent change to the fair-democratic one. Result was a long period of political confusion and instability. In six years
 Italy had six
 governments. It was not an improvement of the previous instability but its acceleration.

Apart from, for Craxi, the USA’s interest to govern the world by their supporters, and, at the same time, the US inability to be real leadership
, there was a European weakness in front of this external ambition. Indirectly Craxi suggested that he was unreliable as US agent, contrarily to other ones not object of purge. Actually there was not for him, as there was not for Andreotti and all the other ones, any Thatcher-Bush human right campaign as there was for Pinochet. What anyway was reassuring of the marked political difference between the ‘couple’ Craxi-Andreotti and the ‘triplet’ Thatcher-Bush-Pinochet. Craxi was the first European politician to pay tribute to the Chilean ex-President Salvador Allende grave, overcoming the obstruction of the Pinochet police, which beat up him.

Questioned about the German interference, specifically about the conditioning from Bavaria onto the Northern League (LN), thesis largely repeated from different sources, Craxi preferred to emphasise the weakening of the national unity since the political, economic, and ideological crisis of the 1990s. Nevertheless, in spite of the weaknesses of the Italian unification, the LN never pursued a real secessionist course. It did it verbally, sometimes, for pure electoral reasons.

Questioned about the international interest in the 1990s Italian destabilisation
, Craxi simply underlined the results of what happened during the 1990s. An impressive number of Italian enterprises has been bought from foreign capital. The foreign control under the Italian economy progressed, and was continuing, to progress qualitatively, as foreign interests were buying Italy piece after piece. This aspect was frequently criticised also from the same economic milieus. The foreign penetration was imposed, while the Italian expansion abroad was obstructed in spite of the claimed unique European market. In addition the Italian governments did not have, or preferred not to have, industrial policies in relation to the European ‘liberalisation’. It was not casual also from this point of view that more 1990s’ Italian governments were inept, more they collected international appreciation. The thesis of Italy reduced to pure bad and ill region of Europe under EU-German commissar regime was a vision well present, at the end of the 1990s, among Italian Statesmen the political purge had politically eliminated
. What was anyway the representation of the provisional outcome, not of the developed dynamics.

If general interests in the 1990s Italian purges and coups were in general terms evident, and also its consequences were, how it realised was theme of La Vanguardia questions and of Craxi historical evaluation. Exactly how foreign direct interference and support realised, or did not, is not really of interest. Also because this last is field where deception is custom. Already Moro, the killed Statesman, wrote, in the moment he was BR prisoner, that previous destabilisation operations against Italy (he referred to the ‘Kissinger’ option of 1960s’/1970s’ stabilising-destabilisation) were realised by specialised agencies very skilful in letting false evidence
. Nevertheless Craxi expressed, in the related interview, only to what was absolutely visible.

Lib-lab
 and the Craxi ‘Americanism’ as consociative regime enemies

Craxi was a party functionary of the Nenni/autonomist current, coming from a liberal family. He politically grew up affirming the Socialist-reformist identity in the strong PCI-Stalinist areas of the Milan suburbs. In 1976, after further PSI electoral decreasing, he became uncertain and provisional, for his great electors, PSI General Secretary. He started immediately to build a PSI Liberal-Socialist leading group and a new party organisation freed from current fights. Men as Martelli, De Michelis, Amato, Formica and the other ones of the central core of the Craxian leadership, were cultivated and skilful professionals and academicians more than the classical heirs of the European Socialist and Social Democrat traditions. Craxi found a party under 10%, but overall PCI- and DC-subordinate, and he drove it around 15%
, and with a marked connotation inside Italian politics. The PSI was equally too small for being central Italian protagonist, from natural hinge between DC and PCI as it had been condemned to be. However as 3rd Italian party and the Craxi leadership he remained insuperable obstacle to the natural tendency of the Catholic and ex-Stalinist conservatism to coalesce for preserving the Italian backwardness.

In the Craxi great adventure there are two fundamental elements. The PSI broke definitely the subordination to the PCI, heritage of the period of the 1920s/1930s underground, and of the Eastern-PCI financing to the entire PSI until 1956 and to its fractions also later. It broke also the implicit pact of the DC-PSI Centre-Left: a PSI being in office with the DC as surrogate of a PCI not allowed to be in central government since the Italian condition of limited sovereignty. The Craxi-PSI moved toward the strategic perspective of the building of the mass social-democratic alternative to the unique party de facto formed from the two Churches, DC and PCI, with a previously para-PCI PSI. As consequence of its break on the its left, Craxism contested the subordination of the PSI to the DC, as clearly realised from 1964
 inside the Centre-Left.

Craxi PSI represented not only the liberal-socialist break against the two Churches of the Italian politics, the DC and PCI, and against the family capitalism
. In fact family capitalism was well connected with the PCI conservatism as with the DC Statism, the Craxi-PCI mortal enemies. The Craxi Liberal-Socialism represented the ‘Americanisation’ of Italian politics, which reflected the Italy’s social transformations. Nevertheless it was lived with anxiety from the traditional Lefts and the linked familial-monopolist capitalism that a nearly new party, the Craxi-PSI, developed outside their consolidate dirigist mechanisms, and material and ideological consensus devices
. The PSI was defined as a real firm-party,
 what expressed the radical reform and the personalisation Craxi realised. What was a break relatively to all kind of church-politics and the imposition of a principle of personal political responsibility, in a country where politics, as economy and public administrations, were impersonal and irresponsible. Craxi eliminated the fractional and backward para-PCI, anti-profit and anti-market, traditional PSI political personnel.

Professor Giuliano Amato, for example, was co-opted from Craxi as MP and Statesman. He was deputy-Minister by the PM Office during the two Craxi governments (5 August 1983 - 17 April 1987), Treasury Minister of the Goria and De Mita governments (28 July 1987 - 22 July 1989). Amato, remained Country protagonist and Statesmen also during and after the Craxi liquidation
, to which he abstained to participate, was an Anglo-Saxon-style liberal and moderniser. In his vision capitalism was son of England and Holland, not of the German-style protectionism. For him the winning road was that of true and authentic market entrusted with responsibility and convenience
. He was admirer of the 1980s’ United Kingdom capability to find, in some years, a development new surge
. For Amato politics ought to serve the solving of concrete problems, exactly as the directors board of a firm, not an Italian-style political organism where politics was reduced to rhetoric
. As Treasury Minister he was caustic critic of the Italian banking order, and, more generally, of the absence of concurrency there was inside the Italian system. For Amato the Italian Lefts, his party included, had completed the intimate nature of the 1930s system, by politically governing credit, instead of demolishing its dirigist anxieties. What, for him, obliged now, in the late 1980s/early 1990s to a Chinese style liberalisation, alias the liberalisation driven from the centre, from a BankItalia had become favourable to credit market in the 1980. While it had previously been favourable to the dirigism had created the inefficiency and insufficiency of the Italian banking system.
 Also as Antitrust Authority President, and as D’Alema government Treasury Minister, he remained a partisan of increased concurrency in the capital market and in the entire economic system, as way to development
. But only just until he became again PM, on 25 April 2000, when he subordinated to the Statist and backward CGIL.

For the political break he represented, for his emphasis on strong leadership, and his project of Presidential Republic, Craxi was defined and represented as a ‘fascist
’ from his adversaries. This was the conception that the PCI/PDS, certain Catholic Lefts, and the De Benedetti
-Repubblica/l’Espresso Party had of modern and more efficient institutions, as the US, British, eventually, in part, also the French ones. Also abroad Craxi was not loved. The French PS, that of Mitterand, Lang, and Mauroy did not like the new Craxi leadership and his assertive politics
. It was the usual paranoiac fear of a less weak Italy. For Jack Lang all clever and skilful Italian was dangerous: exactly for this reason he later declared that all way was legitimate for trying to liquidate politically Berlusconi
. Probably other powers, fearful of a 1970s/1980s Italy’s neutralist course, saw in Craxi an element of pro-NATO alignment, in spite that he was not the kind of Statesman to remain subordinate inside international alliances. It was the usual logic of the acceptation of the enemies’ enemies, which for a period favoured him. However Craxi was later reputed to have understood before the other politicians and Statesmen the need of institutional reforms in direction of the reinforcement of the government authority and decision capability; what was claimed as necessary during the entire 1990s without really realising it inside the 1948 Constitution. This positioning of the centre of the system on the decision moment, instead of the permanent mediation, was his vision of the Craxi’s US-style Presidential Republic. And his PSI should be pure tool for achieving the goal, outside any further old-Socialist rhetoric and illusion of a PSI mass party, actually in a political and social area the PCI occupied considerably better.
 After Piero Calamandrei and part of the Pd’A
 in the Constituent Assembly, only the MSI, and later the politician Berlusconi, will share the Craxi vision of Presidential Republic,
 what indicate as it was really a break of the post-WW2 weakness that consociativism represented for Italy.

For Vespa, at the end of the 1970s, the main European socialist leaders, Mitterand , Soares, Otto Kreisky, Olof Palme, Felipe Gonzales, spoke him with surprise and sympathy of Craxi, the first Italian socialist had dared to follow a distinct and openly in conflict way relatively to the PCI.

The 1977 kidnapping of the De Martino son, with the consequent political neutralisation of the PSI pro-PCI leader
 was relevant element of the definite prevailing and stabilisation of the Craxi leadership. Also the break position, relatively to DC-PCI, of the Craxi’s PSI during the 1978 Moro affair was possible because there were international forces obsessed, in that moment, nearly essentially only from the international Italian alignment. More generally, with Craxi, two political philosophies started, in Italy, to clash openly between them, that of the old DC-PCI regime and an US-style modernising one.

Craxi had become Secretary, in 1976, of a party continuing to be largely influenced from the Statist and dirigist illusions of an economic programming not differing from planned economy, which had realised the convergence of nearly all the parliamentary parties, Left opposition included. Only relevant exception had been the Liberal Party and the liberal sectors of the DC. In parallel with initial consolidation as PSI Secretary, Craxi declared clearly to the PSI intellectuals that that phase had closed:

“Socialist are conscious of the limits that the experience of programming has registered in the past. We know that they are, in what of positive and of negative there was, the same limits of the Centre-Left experience. (…)

“In an economy in crisis, in an open economy as ours is and must remain, programming cannot be the more or less precise prevision of the succession, during the time, of economic phenomena. No ruler and no computer will never forecast the intertwining of also political contrasts, which animate the economic endeavour. As programming will not suppose to embed our economy inside an autarchic leash.”

At the 20 June 1976 general elections, before the Craxi leadership, the PSI was at its historical minimum with about 9% of votes. The DC was at 38.7%, the PCI at 34.3% (with an increase of 7 points). During the electoral campaign the PCI had claimed its desire of a government with the DC. And the PSI had excluded to participate to governments without the PCI, adopting (in its March 1976 Congress) the line of the so-called left alternative.
 The diffused perception inside the PSI, in occasion of the 1976 elections, was that the PSI was actually working for the PCI. Craxi became general secretary of the PSI on 16 July 1976, against the old Secretary, Professor Ernesto De Martino, as result of the so-called MIDAS
 plot. His force was the weakness of his current, that of Nenni, with less than 10% of the party. In fact the leaders had wanted him, Mancini in first instance, counted to be able to control and eventually liquidate him easily. The Craxi leadership came out from the convergence among the autonomist current of Nenni, and the ex-pro-De Martino (Manca) and pro-Lombardi (Signorile) lefts
. From the formal point of view Craxi, constrained to the March 1976 Congress decision of the left alternative, played with words. The concept had a double interpretation. It could be conceived as alternative of the PSI and PCI to the DC. But it could be interpreted also as access to office of the PCI, with the DC and the PSI, but in the perspective of the creation of a government alternative to the DC.
 Form the De Martino PSI, Craxi inherited about 18 billion lira debts, Craxi ought to pay.

Anyway Craxi worked for the PSI characterisation and autonomy. The Craxi leadership will contribute to the PSI conservation and reprisal, as the Socialist and laic protagonism at government and institutional level in spite of their relevant consensus inferiority in relation to the DC. The years of the Craxi governments (August 1983 - April 1987) were the longer political stability of the Italian republican history.

The radical change Craxi represented, or could represented if consolidated, was immediately understood from media and politics. The media reacted with substantial coldness, sometime united to points of open hostility. Bocca, a regime acute journalist and writer, painted Craxi as the man of the small clienteles of bureaucrats, of the faithful worker, of the party functionaries, without any personal, professional or professorial, prestige to make the PSI ‘credible’ [for Bocca and his interest block] government party.
 Bocca was right, apart from that he painted Craxi more as the grey Berlinguer than the exuberant Craxi. De Martino, brilliant student of Roman law and history, was the right person for continuing the dissolution of the PSI inside the PCI, what Repubblica/l’Espresso supported. On the contrary the obscure party functionary Craxi was the dangerous opponent of the PSI dissolution inside the PCI, and of the Repubblica/l’Espresso, an its financial supporters, interest to the consociative government DC-PCI were apparently ineluctably approaching. From his side Enrico Berlinguer, the PCI Secretary, the morning of 16 July 1976, the day after the Craxi election as PSI secretary, using dramatic tones denounced that a clan of adventurers had taken over the PSI
. The Berlinguer point of view was that Craxi was “«a danger for democracy»”, alias a danger for the Italian backwardness the PCI wanted to perpetuate
. The PCI had direct knowledge of the PSI inside businesses since the long history of control of the PCI over the PSI, which, for an entire phase, before and after WW2, until 1956, enjoyed of part of the Moscow funds destined to the Italy’s Left.

The Craxi position was extremely precarious being he without any autonomous majority. For example in October 1977 media wrote about a possible agreement between Manca and De Martino for bringing Manca to the PSI leadership and De Martino
 to the Presidency of the Republic
. Craxi should simulate submission to a political line was not his one, without having the numbers for asserting his personal perspective, while working for making his leadership autonomous from his grand electors. All this verified in an environment of intense social movements, included, only one year later, in 1977, the start of diffused forms of youth mass armed violence, and not certainly favourable to a party as the socialist one, really perceived as a weak block of opportunist clients. Not that DC and PCI were different, as clientelist character. But they had the feeling of superiority characterises big churches with foreign godfathers: Vatican and Russia, which were an important form of identity, of collective-group belonging, in a country without a real national identity.

The Craxi first goals were the conquering and governing of a disbanding party. In relation to Italy’s formal government the Craxi PSI avoided the direct participation for an entire phase. Already the previous PSI had directly participated, for the last time to the 5th Rumor government terminated in November 1974. The PSI will be again directly present inside a government with the 2nd Cossiga government, in March 1980. In relation to the internal adversaries the Craxi tactic will be the conquest and submission [to is political line] of who was possible to conquer, and the liquidation of the other ones. He broke with the PSI tradition of internal tolerance and fractionalism. The party was for him a tool, not a circle of free discussion. Created a central nucleus around him, the revolution from the high was brought to the entire party structures dissolving, more than possible, all forms of local notables and clans. In his first year of PSI leadership, he renewed 75% of the local PSI leaderships
. The party was, for him, a from-him controlled power device, not the confederation of an infinite plurality of personal powers, as the PSI was until then.

The first goal, and slogan, of the Craxi PSI was that in first instance that the party ought to live. In the MIDAS elected direction there were 3 member of the autonomist current over a total of 31: Craxi, Rino Formica, Lelio Lagorio. Craxi valorised immediately the most qualified exponents of his current in a logic of rapid party take-over. In his vision key points were two position totally secondary in the old PSI: administration/financing and culture/play. The cash was empty, and even with debt. On the contrary funds were essential for breaking the PSI subordination. The culture/show was the other key-point for a modernising politics
. The former was attributed to Formica, a Bari business layer, the latter to Claudio Martelli, a university professor. His great elector, Mancini (20% of the party) was de facto immediately marginalised. The post-1976-PSI was led initially from a triarchy: Craxi, Signorile (left), Manca. The centre of the ex-secretary De Martino, headed from Manca (35% of the party), was accused of pro-communism in the spring 1977 (it proposed the formation a government with the PCI), isolated and defeated. The internal left was broken, in part annexed to the Craxi area (De Michelis), in the other part politically liquidated. General secretary of one (the smallest) of the two [of three] with PSI official participation Trade Unions, the UIL, became, in 1977, Giorgio Benvenuto, young, bright and active pro-Craxi leader. At the end of 1977 the responsible of the PSI organisation could announce that the old PSI notable had been liquidated and the PSI Trade Unions presence rebuilt. Craxi was pitiless against who resisted the new party he wanted to build. But he valorised who accepted to collaborate loyally with the new PSI
. The offensive was developed also in the local administrations were the PSI could play between PCI and DC for pretending improved representation.

When in July 1977, already in regime of National Solidarity, under the pressure of the PCI, a programmatic agreement among all the so-called constitutional parties was achieved, the PSI declared to approve the relative parliamentary motion only for an attitude of national responsibility. But the PSI declared free from the DC-PCI agreement, and asserted its autonomy. In substance the PSI did not accept to be marginalised from a DC playing directly with the PCI. Strategically operating for destroying an apparently indestructible PCI, and for building the same alternative to the DC, the PSI should avoid to be destroyed only remaining the privileged DC ally and enjoying the consensus benefits of being in office. In case of consolidation of the so-called historical compromise DC-PCI, the PSI would have been destroyed. The same mass movements, in part consequence of the police/repressive logic of the PCI co-opted inside the government area, were used from the PSI for breaking the alliance DC-PCI. The PSI was open to the social instances the DC couldn’t not to refuse, and the PCI was incapable to accept and integrate.

The Craxi PSI, acting for its survival and affirmation, transformed from a simple double, libertarian, PCI, in the party of new social instances. The competition was not any more only political. It became social. The concepts used from the Craxi-PSI were consequence of this new reality. It denounced the regime DC-PCI as incapable to face the social discomfort. The notion of conflictual democracy will be used, against a DC and PCI presented as conservation forces. The final break with the old PCI subordination will be, in August 1978, the publication of the Craxi essay (written from Luciano Pellicani) where Proudhon was opposed to the PCI ideological references. The choice of a ‘pre-Marxian’ author was the refusal not only of the pro-Russian PCI, but the break with the entire PCI official culture. The total political and cultural break was realised, apart from the inevitable continuation of the normal relations, and also alliances, between political parties inside central and local institutions. Apart from the ideological discussion about Proudhon or Marx, which was absolutely without any importance, Craxi had broken with all aspect of the previous 50 years PSI subordination to the PCI. The PCI could continue in its usual claims of its superiority. But the Craxi-PSI did not recognise it any revolutionary, or political, or moral, or whatever, prominence. Craxi denounced the PCI tradition as totalitarian and Asiatic without any title, from the PCI, to candidate to the country leadership
. Even Saragat, in his theoretical elaboration, presented ‘his’ Marx, opposed to that of the communist tradition. Craxi was more radical, and absolutely clearer.

The ‘Proudhon break’ was not an occasional ideological pretext. It was a political act already well founded in the Craxi theoretical elaboration. On 4 May 1977, Craxi with the President of the Socialist International beside him, spoke on ‘Marxism and Revisionism’, in Treviri (Germany), by the Karl Marx House. An analytical Craxi linked the prudence of Das Kapital, the late Engels, the Kautsky and Bernstein gradualism, the Italian discourse of Rodolfo Mondolfo and Critica Sociale. He opposed all this to the 1848 utopianism of The Communist Manifest, of the exaltation of the 1971 Paris Commune, the Bolshevism and Jacobinism of Lenin and Trocki and their PCI idealisation in its use of Gramsci. Craxi historicized Marx, refusing his Marxist idealisation, and positioning it inside the democratic vein instead of the ‘revolutionary’, alias the pro-Russian, one. Craxi exalted the PCI-disdained concepts of revisionism and reformism. After this definition and positioning of Marx, Craxi could use the so ridiculed, from the PCI, Proudhon and Garibaldi. It was a popular socialism, and with deep national roots, opposed to the elitist one of the PCI.

29 March 1978, during the Moro kidnapping, opened, in Turin, the PSI 41st Congress. In it, Craxi-Signorile
 (autonomists plus left) controlled 64% of delegates. 26% were with Manca-De Martino
, 7% Mancini, 3% Achilli
. The majority of the new leadership was more meaningful than the details of the discussion. The PSI began, in this Congress, to draft the line ought rapidly to induce to break the hard-line front of DC-PCI-others (P2, PRI, Repubblica, etc.). In name of its libertarian tradition, and of the refusal of Statolatry, PSI, Radicals, Fanfani (a socially very radical
 and anti-PCI component of the DC left), moved for a humanitarian solution and for saving the Moro life. Craxi wished the DC capitulation for liquidating its leftist pro-PCI fractions, at the advantage of the pro-American and technocratic ones. But overall the PSI acted again, not without risks of destruction from the death machines of the entire system, but also with the possibility of great political profits, for breaking the axis DC-PCI. On 2 May 1978
, when the Moro was already practically condemned from the political systems and foreign powers, there was a meeting DC-PSI with a dramatic break between the two parties. Craxi pretended the DC capitulation to the BR request at least of a symbolic act. The left-DC secretary Zaccagnini, who evidently judged the Moro death the price to pay for the surviving of the traditionally particratic order, replied coldly asking whether he pretended the passage to the Second Republic
. That the Craxi vision and arguments were not purely contingent emerged again in occasion of another BR kidnapping, the D’Urso one (verified in Rome, in December 1980
), without the political implications of the Moro affair. Craxi again, with Radicals and libertarian pieces of the ex-ultra-left, opposed the hard-liner of DC-PCI-P2-Repubblica-etc. He ranged from the side of the negotiation-line, not only for saving a human life, what verified, but for opposing a kind on relationship and dealing with terrorism proposed from the large majority of the political world, who acted on the ground of the US-NATO stabilising-destabilisation. To the line of the pure repression (in function of which terrorism was largely favoured for using it against people rights), Craxi insisted on the libertarian and democratic vision. In that occasion Craxi, coming back from abroad, changed the hard-line decided from the PSI direction, which he did not yet controlled totally. L’Avanti! published the BR communiqués relative to the D’Urso operation
.

 Finished the Andreotti government, in January 1979, since the exit of the PCI from the National Solidarity majority, the PSI reaffirmed his position of principal DC interlocutor. Nevertheless the electoral result of the anticipated 1979 general election was for the PSI the pure confirmation of the 1976 results. The PSI decreasing was stopped but the increasing there was not. The PSI result was 9.81% votes
. Only a PCI 4 points loss and a divided DC, where the action for liquidating the Zaccagnini/Left DC leadership was developing, played in favour of Craxi and of the Craxi PSI.

From the propagandistic/programmatic point of view Craxi launched, in the 27 September 1979 l’Avanti!, the perspective of the great reform, an institutional change for creating institutional efficiency. The same day the ENI-Petronim affair, involving the ENI President Mazzanti exploded. The strike the ‘scandal’ represented was against the Mazzanti godfathers of the PSI-Left, starting from the vice-secretary Signorile, who wanted to fire Craxi in agreement with the area of Gelli and Andreotti, so with Berlinguer benediction.
 Craxi represented the ‘American’ option (with some kind of US substantive support, since the USA fear of the Andreotti-Berlinguer option), and the American-style modernisation, however in an environment too resilient, also in the relatively favourable 1980s conjuncture, as all the future events will show and prove.

The PCI had no interest to the Craxi State reform. The PCI had created with the DC a weak and inefficient Constitutional frame and wanted only to profit from it. The propagandistic, and not only propagandistic, level, already chosen from the Berlinguer PCI, just finished the national solidarity, was in fact meaningfully different of that of the political discussion. It was its negation. The discussion concerned other levels. The approach chosen from the PCI was that of the interiorisation, inside the PCI leaders, functionaries, militants’ and electors’ conscience, of the so-called moral question. It was not a real concern in political morality, a doubtful concept
. The PCI had always practised the double moral: the current one and that which justified everything dome ‘for the Party’. The moral question was the transformation of the apodictic usual statement that the PCI was the personification of morality, while all PCI enemy was immoral, in political-operative line. It was the theoretical and propagandistic foundation of judicialism, alias of the judicialist way to political full power or, until there were international obstructions, the judicialist way to central power weakening. It was the successful practice of the 1980s, with the constant attempts of the PCI and para-PCI judicial networks to launch judicial assaults against all non para-PCI politics. All PCI opponent became apodictically a ‘thief’. A PCI politician was assumed to ‘steal’, when discovered, for the Party, alias for morale. All non-PCI politician was assumed to ‘steal’, when discovered, or also hypothetically, for him/herself.

On 27 September 1979, the explosion of the ENI-Petronim affair, and the consequent cancellation of the oil international contract, was the failure of the DC-PCI-P2 regime, with the PSI-Left participation, to liquidate Craxi. The ENI-Petronim operation had been inside the Andreotti-Berlinguer attempt of substantial continuation of the National Solidarity in the new conditions signified from the Moro operation and from the formal break between DC and PCI the cold war logic and powers had imposed by the same Moro operation. The ENI-Petronim affair was an operation of wide financing to the consociative system (included the press control), connected with an oil provision agreement with Saudi-Arabia in reality very advantageous for Italy. Nevertheless it would have cut out the Craxi attempt of totally taking over the PSI. The Foreign Trade Minister having authorised the ENI-Petronim contract was Gaetano Stammati, P2 member and politically near the PM Andreotti. The ENI-Petronim affair verified inside the PSI-Left winter 1979/1980 increased action for marginalising Craxi, who was really in serious danger. The wide range manoeuvre was finally defeated, thanks also to the previous explosion of the ENI-Petronim affair, in the PSI CC of January 1980, where the different currents preferred the compromise with him. Kept his positions, Craxi started to target the positions of Signorile, of the PSI-Left, the head of the operation for liquidating him. At the 21 March 1980 CC Craxi won with 59% of supports, thanks to the passage of De Michelis from the Left to the autonomist current, verified in that occasion
. At this point the Craxi action for taking over the PSI developed further. After the first consolidation of his position inside the party, Craxi restated the PSI direct presence inside government, what re-verified from the 2nd Cossiga government in March 1980. It was essential for distributing ministerial places to the members of his leadership, consequently reinforcing it. Among the socialist Ministers there were Formica, Lagorio, De Michelis, Manca, and others. The tactic of the PSI in relation to the DC was now soft, avoiding frontal oppositions. Later, the same year, the DC Secretary passed from the Left to the Centre. New Secretary became Flaminio Piccoli, on the basis of the refusal of the government collaboration with the PCI. The administrative elections, in June 1980, favourable to Craxi (the PSI got 14.1% in the local councils and 12.7% in the regions) strengthened his internal positions. In December 1979 the autonomist current had 11 members over 25 in the PSI direction. At the end of 1980 they will be 23 over 25, and in October 1980 the left current thad he excluded from the PSI secretary. When, in February 1981, Craxi presented his Congress Thesis, his new reformism platform, to the PSI CC, he controlled 70% of the party, the left, 15-18%, De Martino 19%.

The congress of the Craxi investiture as PSI uncontested leader was the 42nd, in Palermo, in 1981. It formalised the PSI passage from fractionalism to leaderism. The Palermo congress was an American-style convention, typical of a party movement instead of a traditional Italian party. It reflected what the PSI was becoming. Craxi was later judged to have been the only Italian leader to have understood the trends of contemporary countries, where political competition was not among parties but among leaders
. With the Craxi triumph the old PSI, heir of the German 19th century organisational tradition and double of the PCI had finished. The carnation, already appeared at the eve of the Turin congress, was the new symbol had substituted scythe and hammer, since January 1979
. Scythe and hammer were not only identical to the PCI symbol. It was symbol of a disappearing productive frame, the Craxi PSI had perceived as not any more central, while the PCI conservative rhetoric continued to exalt. Without disavowing its traditions, the Craxi PSI (remained well present in the mass organisations beside the PCI) chose the future instead of a confused absorption of it inside the past the PCI represented.

For Craxi, scythe and hammer had never been a socialist but instead a Soviet Union symbol. The PSI had adopted it in 1919, when it adhered to the Communist International. Then the PSI Bologna Congress had approved a resolution of the PSI deputy-Secretary Nicola Bombacci (later become Communist Deputy, and finally shot, in April 1945, in Dongo with the Fascist hierarchs) in which it was written that the Congress adopted the symbol of the SUCP.

In occasion of the Palermo Congress a carnation dominated from the Pellegrino mountain. 100 hostess welcome and received delegates. 1,000 guests arrived from all continent. It was the first real congress-show. Propagandistically the congress emphasised the Great Reform of the Italian politics, Politically the main strike was against the New-Right, the Bruno Visentini-PRI project, which proposed the honest people government. It was the project of government without politicians, directly subordinated to the economic interests, without pre-constituted majorities, a politically floating, but well fixed from the point of view of the monopolistic defence, government. It was the political mask of a family capitalism too much State-connected for opposing frontally the present order, but very cleaver in the lobbing action arriving just the level of the open blackmail. The supposed technicians government, actually a bureaucrats government, will be realised with the defeat of Craxi, already during the 1992/1993 pogrom, with the support of the PCI/PDS. The conception, and the later realisation, were monsters from the point of view of representative institutions, where a government, even if composed exclusively, hypothetically, from super-experts of the respective fields, is always, and only, a political government. The vision was also the entrepreneurs’ mask for the continuation of government do not controlling really bureaucracies. The claiming of technician governments was the supreme delegation to the self-government of inefficient and corrupted bureaucracies in exchange of their even more direct functionalisation to the corporative needs of the main families of the Italian capitalism. Craxi defended, decisively more strongly than the other political world, the leadership prerogatives of politics. For that, just possible, in the 1990s, he will become the first target of who/which wanted to take over the State for affirming private interests of the economic groups, foreign powers, weak politicians.

In the secret scrutiny vote of the Palermo Congress, Craxi will collect the 239,536 votes over the 332,778 there represented,
 72%. The reply of Giuliano Amato, in 1981 as later, to who criticised the overcoming of the traditional party, was that social and conflicts’ fragmentation made impossible the party-leader/vanguard, and the party supposedly
 builder of social blocks. A modern party could be, for him and for the Craxi leadership, only a party accompanying society. The Craxi PSI was not less allergic to the action of other powers, as that judicial one, to impose their totalitarian control on society. The Craxi reaction to the early 1980s Milan magistracy initiatives (there will be some
 of the same Prosecutors will collaborate to destroy him in 1992/1993) against pieces of the financial and of the political world will be violent and with request of politically controlling magistracy.
 What evidenced again his liberal vision against the obscurantist vision of an autonomous magistracy acting as apparently uncontrolled bureaucracy trying to impose its dictatorship on society and State, outside all democratic legitimacy, just pursuing some apparently ethical-religious vision. On 15 April 1983 Craxi proposed the creation of a Super-Prosecutor depending on the political power
. It will be the same vision will express later Falcone, since that opposed from the judicialist-Lefts and finally physically eliminated.

Consequence of the Craxi offensive was a growing power occupation from its PSI. In 1981, the PSI, with an electoral weight of about 10/12%, got 16.3% of mayors, 27.3% of councillors. In addition PSI participated to 90% of the provincial chief cities’ local governments. In 1982, the PSI, with 13.7% votes, participated to the administration, at local level, 60.1% of the Italian population. The DC and the PCI, with respectively 38% and 31% voters, participated to the administration respectively of 49.8% and 40% of the local population.
 The PSI thanks to its so-called hinge role participated nearly everywhere in local governments, now with the DC, now with the PCI, now also with different majorities.

The PSI return to the direct participation inside government, with the 2nd Cossiga government, in March 1980, saw the presence, in a DC-PSI-PRI government of 9 PSI Ministers and 3 PRI ones. What guaranteed a presence of the laic parties not subordinate to the DC, since the Italian relative autonomy of each Ministry inside Government. The PSI Ministers were Aniasi, Balzamo, Capria, De Michelis, Giannini, Lagorio, Manca, Reviglio, and Formica
. In the following government, the Forlani one (September 1980-July 1981) with DC-PSI-PSDI-PRI, the PSI increased its presence and, in it, the laic parties (16% votes) had the same presence of the DC (38.3% votes). The PSI strategy, and the consequent occupied spaces, had the double function to obstruct a future access of PCI in office, and to erode the DC positions.
 In Italy, Ministries were and are more private feuds of Ministers than inside the logic of an organic government action, and power was and is party occupation of offices. The disequilibrium between votes and strength inside government was consistent with a political system with logic different from the pure count of votes. The 1978 coup liquidating Moro and his policy had reaffirmed that the PCI had the prohibition to be in office. A simple barrier, German-style, for example of 5% on national scale for acceding Parliament, would have changed the entire political scenario, making possible governments of the sole DC as of a left alliance. In addition it have changed the same nature of the political parties, obliging probably to forms of aggregations. But with a DC condemned to be in office, and a PCI obliged to remain at the opposition, since the Italian condition of limited sovereignty, nobody ever wanted both stronger political representation and stronger government.

Craxi realised the project of assuring the Socialist guide of the government, becoming PM, in August 1983. He governed until April 1987. The DC had lost the government leadership in July 1981, since the P2 affair. Government leadership passed, in the context of an Italian power and foreign domination mechanisms’ restructuring, to a bit more ‘American’ hands, those of the PRI leader Giovanni Spadolini. He was the first not DC PM of the Italian Republic. Spadolini remained in office until December 1982. Later, from December 1982 to August 1983 there was an intermediate government lead from Fanfani. On 4 August 1983
, Craxi became the new PM (until April 1987), after anticipated elections. The PSI got only 11%, but the DC decreased to 32.9%
. The Craxi strength, permitting him to become PM, depended only from the DC weakness, and the political positioning of the PSI.

The Craxi governments
, the longer of the Italian history, were characterised from some structural innovations. In the context of the Craxi program to eliminate rigigities obstructing development, on 14 February 1984 it decided to eliminate the rigidity constituted from the inflation linked salary indexing. It was finally approved, after PCI obstructionism, from Parliament in April 1984. Goal of Craxi was the per hour salary block, on which he got the Trade Union consensus. The strike was direct to the PCI and to the kind of social mechanisms relaying its alliance with the family capitalism, what the PCI called ‘alliance between producers’. The Craxi attack was, before than economic, political. He wanted to demonstrate that the consociativism with the PCI was not indispensable for governing. While he wanted to weaken the DC thanks to its position as PM, he wanted to weaken the PCI striking its conservative role inside the system, consequently eroding its electoral base. Immediately the attempt was not successful from the point of the number of votes. In occasion of the European elections, in 1984, the PSI remained at its 11%, while the PCI surpassed the DC of a bit, becoming, as votes, the first Italian party. But Craxi remained PM. On 18 February 1984, he had covered from the Vatican side, with the signature the new Concordat with the Catholic Church.
 The previous one, the first, there had been at the time of the Mussolini government. Craxi had before already covered also from the US side with a decisive choice in favour of the US/NATO missile installation, and prohibiting to the socialist militant to participate to the PCI and pacifist movements against it. In November 1983, the installation of the NATO missiles started in Italy. The liquidation of the old PSI progressed at the PSI Verona Congress (11-14 May 1984), where the old CC was substituted by a broad National Assembly, and the party Secretary, Craxi, was proclaimed such directly from the Congress.

The Craxi freezing of the salary indexing, realised by his February 1984 San Valentine decree, recreated industrial profits. The profits of the societies present in the stock exchange passed, using inflation-free data, from 4,000 billion liras in 1987, to 10,000 in 1988. The FIAT ones passed from 100 billion to 3,000 billions
. In front of the definition of the identification of salary as primary inflation cause, and to the political manoeuvre of Craxi, who freed government from the subordination to TUs impositions (the traditional line of concertation), PCI and his Trade Union, the CGIL (more precisely the PCI fraction of the CGIL), reacted, with the support of Fiat (Cesare Romiti) and Olivetti (Carlo De Benedetti)
. They did it trying to create social fights and by the referendum for the abolishing the Craxi decree. Craxi replied that government refused to be intimidated from mobs, and he accepted the challenge and the risk the referendum represented. The PCI-CGIL lost their 9-10 June 1985 referendum. The ‘no’ against the abrogation of the Craxi decree were 54.3% (61.3% in Lombardy). The kind of social relations saw the PCI hegemonic during the previous 40 years revealed as minoritary within Italian people, indicating the irreversible end of a political and social cycle.
 The Italian entrepreneurs were massively, in this phase, with Craxi. Only exceptions were De Benedetti, Orlando, and Pirelli
.

When in 1985 (the contract was signed on 29 April) Prodi, sponsor De Mita, sold an IRI society, Buitoni, an alimentary firm, to De Benedetti, for 497 billion liras, Craxi said that there would have not been the government agreement and that Buitoni was not on sale. Giovanni Galloni, of the DC left, wrote in Il Popolo, the DC organ he led, that the SME was not sold because a business without bribes. It was also suggested that Craxi wanted eventually to favour Berlusconi, who had interest in the commercial sector.
 Actually the firm was profitable, and it would have been sold largely under its value. It had even been avoided to look for eventual better offers. The publishing group l’Espresso/Repubblica, De Benedetti-controlled, did not weaken certainly the campaign it led against Craxi and his PSI, as Craxi did not remain silent in front of it
.

The Sigonella affair, in previous chapter reported, the strong affirmation of national independence and the Italy’s Arab policy, from Craxi and his government, verified in October 1985. From Sigonella, it could be for deeper, or also for deeper, reasons than the US power in Italy, it is reputed the have begun the decrease of the brightening of the Craxi government-leadership. It could be as reaction to the Craxi hegemony, in the DC reinforced the component of the DC left headed from De Mita, more aggressive against the Craxi PSI, and not excluding the alliance with the PCI. Anyway the DC recovered from the low electoral levels reached in 1983. De Mita, already party secretary from 1982 (until 1989, when the Church preferred the centre/centre-right solution), increased the competition/conflict with Craxi, actually a growing quarrelling about every aspect of power management: RAI, Mediobanca, Montedision and IRI privatisation, agreement Fiat-Stet, etc.
. But the opinion polls remained largely favourable to Craxi. The 1987 general elections, on 16 June, immediately after the end the Craxi
 governments, after the record of 1,058 days in office, realised the increase of the PSI to 14.2%
, and the decrease of the PCI to 26%
. What the Craxi government was reputed not to have realised were a serious fiscal reform, and the reclaiming of the State expenditure
. The former goal will never realised in the second millennium. Actually also the latter one will limit to the stabilisation, in the 1990s of a State debt around 120% of the GNP
, since EU conditioning, but resisting the pressure for its substantive reduction. Already in 1987 the State debt was around 110% of the GNP
, and it was always Parliament dependent, more than government-dependent, since the Italian material Constitution. 80% of the expenditure laws provoked the expansion of the State debt was voted also from the PCI
.

With the Craxi government there was a period of political stability considerably superior to the previous republican Italian history. Internal terrorism practically finished. The inclusion inside the summit of the most industrialised countries was a Craxi imposition during the Tokyo summit. Craxi simply announced that in case of refusal he would have left immediately the meeting. In spite of the PCI/CGIL action the social conflictuality was reduced. There was a substantial economic recovery.

Finished the Craxi government leadership, in occasion of the 44th PSI Congress (30 March-5 April 1987)
, the PSI reaffirmed the absolute need of an institutional reform guaranteeing government stability and power. He wished the direct election of a strong President of the Republic, of US more then French kind, as pivot of a radically transformed Constitutional order.
 In Italy there were not the conditions for redrawing, and radically changing, the post WW2 DC-PCI Constitutional order. Only achievement of the Craxi action, for some Parliamentary transparency, was the 1988 drastic reduction of the Parliamentary possibility of secret vote. The secret vote was an aberration of the Italian material Constitution, which permitted the irresponsible (relatively to electors) blackmail of small groups and single MPs on the majority action.
 At the partial administrative elections, on June 1988, the PSI passed to 18.2%
, what certainly reflected the deep local roots of the clientelism of the party. While Craxi was in office, the vice-secretary Martelli had developed a movimentist line, defining (in an interview on 25 September 1986
) the PSI as a party of fight (participation to social movements) and government. At level of institutional innovations the PSI opened a campaign against an apparently minor detail, but very rich of implications: the secret vote in Parliament
. The secret vote was certainly guarantee of freedom of choice for the single MP. But it was also source of political instability, and also of deresponsibility in front of electors.

The Martelli attention to social movement drove the PSI to opening direct dialog with Catholic milieus as CL, which were naturally far from the Catholic Left. What made deeper the political break between the Craxi-PSI and the De Mita-DC now pursue on its social and cultural area. From a PSI converging toward the centre,. At the some time the attack of the PSI to the TUs subordination to the PCI conjugated positions sometimes libertarian other time absolutely conservative in relation to civil and human rights.
 What the PSI continued to reaffirm, also in its 1989 Congress, was the request of a Presidential Republic, eventually to create by direct people vote for imposing it against the political parties were incapable on any institutional reform
. Nevertheless the PSI was fully inside the order it would have liked to break, and was too resilient to all change, Constitutionally founded on the common reciprocal crossed vetoes, which, when suffered, hide absence of will of the different forces hoping eventually to overcome them later in different ways. At the European elections, on 18 June 1989, the PSI had a slight improvement in relation to the 1987 general elections
, but the level was always of a party now around 15%, remaining the third Italian party, numerically distant from the two giants.

With its reduced electoral presence, and without the control of the position of PM, the PSI remained politically crashed between a PCI, electorally resisting also if declining, and a DC equally maintaining its positions, in spite of moments of slight decreasing. In occasion of the administrative election of May 1990, the PSI had a slight increase in relation to the European elections, but it did not capitalised the losses of the PCI, which went to different directions: abstentions, Leagues, etc. The 1989 strategy of Socialist Unity, alias the absorption of the reformist current of the PCI, did not progress
. The Socialist Unity had been the PSI reply to the fall of the Berlin Wall. After launched the slogan, Craxi proposed personally, in reserved way, to Occhetto a federative pact between PSI and PCI/PDS. Occhetto did not show opened opposition but told Craxi that the PCI/PDS majority would have never accepted it because it wanted the alliance with the DC. Occhetto would have wanted that Craxi broke with the DC.
 Occhetto was not at all reliable: he had denounced Craxi because, for him, he wanted “«to destabilise the political frame»”
, alias to break the Italian political backwardness. With the anti-PSI currents very strong inside the PCI/PDS, this would have meant to subordinate the PSI to the PCI/PDS. While the PCI/PDS would have profited from the PSI break with the DC for allying with the DC letting the PSI either outside the alliance or as a pure PCI/PDS appendix inside it. The reformist and less backward currents of the PCI/PDS were oriented toward the PSI. But with the developing fight against the so-called CAF
, it preferred to wait the exit of the growing clash against the Craxi and the CAF. In fact the DC leadership had passed, in 1989, from the Left headed from De Mita to the centre of Forlani. And the government leadership had passed from De Mita, whose collapse was provoked from Craxi at the 12-19 May 1989 PSI Congress
, to Andreotti. Andreotti and Forlani will lead respectively government and DC until 1992, when the judicial pogrom (to which Milan early starts the then PM Andreotti was not extraneous) will start to revolution the entire political frame. The PCI had been conditioned to the mortal hate against Craxi and Social Democracy. When Craxi proposed to D’Alema and Veltroni
, he met in Rimini on 22 March 1990, to include the world ‘socialist’ in the symbol of their party, they replied horrified that it would have been impossible since the feelings of the PCI/PDS membership. Socialists were perceived as people of inferior morally, in the PCI/PDS imaginary.

The research of new solutions for an end 1980s’/start 1990s situation appeared as closed, and the Craxi personal dissatisfaction about the real possibility to change the Italian course, expressed in the Craxi projection on to the international arena. During the entire 1990 and 1991he worked actively as personal representative of the UN General Secretary, for the problems of the debt of the underdeveloped countries.

The public quarrelling of the Craxi-PSI with the PCI/PDS was not without public and reserved contacts. In occasion of the PSI Programmatic Conference in Rimini, 22-25 March 1990, D’Alema and Veltroni met officially Craxi
. Again, on 21 March 1991, Napolitano and Fassino met officially Craxi in relation to the PDS request to join the Socialist International. Nevertheless the PCI/PDS remained, as always opposed to any radical institutional reform. The PCI/PDS defined always the Craxi project of Presidential Republic as the ‘anteroom of fascism’
. The language was the usually used from the PCI against liberal socialism. Also the liberal socialist and anti-fascist Carlo Rosselli, killed in the 1930s France apparently from the Far Right
, and claimed, in a contested PDS/DS conference, February 1999 as their inspirator, was defined from Togliatti as a ‘dissenting fascist’
. The same Nenni, when he was not any more PCI allied, was defined as a fascism residual and an adventurer. The reformist Trade Union leader Bruno Buozzi was defined as a merchant negotiating with fascism, the reformist leader Turati as one of the most corrupted exponent of parliamentarism
. Nevertheless the Craxi agreement and help was necessary for the admission of the PDS inside the Socialist International. The PDS leaders did not disdain to flatter him for achieving their goal. Thanks to Craxi, they got the desired admission. When in 1992, the ESP was founded, in The Hague, Italian socialism was represented not only from Craxi (PSI), and from the PSDI (Vizzini), but also from Occhetto (PDS)
.

The PSI Bari Congress of 27 June-1 July 1991 was a Congress reflecting the stalemate both of the Italian situation and of the PSI. It was, for some authors the further manifestation a crisis of Craxism started in 1987.
 On the background there were the 1992 general elections, and the games for the Presidency of the Republic in 1992, immediately after the elections, or also before in case of possible resigning of the President.

In front to political innovations, which were very far from the Presidential Republic, Craxi remained very cold. He judged the referendum on the unique preference as a colossal mystification. Actually the unique preference increased the individual competition, consequently the elections’ costs.
 Despite the illusion diffused from media, neither the unique preference, nor, a bit later, the 75%-Westminster, the Mattarellum (from the name of the DC-Leftist Mattarella, its Godfather, later rewarded by institutional charges) reduced particratic power and increased the institutional efficiency. The contrary verified.

The Craxi support to Berlusconi was essential for permitting the survival of Fininvest as free enterprise, instead of accessing the circuit of the particracy-dependent firms. The Berlusconi ‘crime’, in the Italian system, was the successful national concurrence with the State RAI, an enormous and inefficient network of TVs, Radios, magazines and other publications, paid with State funds, being insufficient the rents users already paid and the incomes from commercial advertising. Fininvest, financed only by advertising offered and produced at lower costs, with growing audience success, and contesting, with legal tricks, also the national monopoly of the State TVs. Fininvest was also vivaciously criticised because too ‘American’. When on 16 October 1984 three different Praetors ordered to obscure the Berlusconi TVs, Craxi coming back from London announced that the government convoked on 20 October would have re-opened the obscured TVs, what verified. But, 28 November 1984, Parliament rejected the government decree, and the TVs were again obscured from Praetors. The government approved another decree, proroguing it until 31 December 1985. It was finally approved with large parliamentary agreement. In exchange the political parties, also of the opposition and new ones as the libertarian Radical Party, had large TV spaces from Fininvest.

With Craxi, the PSI financing mechanisms changed, following the Italian societal changes. In the old PSI the financing mechanisms were rigidly centralised, also if with the Centre-Left, the PSI in central office, personal financing started. Fundamentally, since the testimonial of Giacomo Mancini, PSI leader, the PSI started with the Moscow financing accepted with pride because red. Later after the 1956 break (at least of the majority of the party) with Moscow, there was the State industry financing considered cleaner than the private financing. Later three was the personal financing, overall with Craxi.
 But the personalisation of politics, and the status symbol as power symbol, was universal. In the PCI the new mechanisms were mediated form the Church logic of the party, and the competition was only procedurally different. Apart from incidents, the success of the candidates was decided before, not to let decide to electors. The party-machine preoccupied of the whole success of the party of which candidates where organic parts. In the other parties there was interaction between the general image of the party and the single-candidate electoral committees for personal success, achieved competing with the other candidates. The other parties could guarantee, since the electoral mechanisms, only the success of the heads of the lists. Votes should be autonomously collected. Nevertheless, for example also the PSI (as other parties’) candidates of the pre-Craxi era led electoral campaign distributing money to associations, TUs, strike committees, convents, churches, etc. Who did not that individually it was because the party did that. These are universal mechanisms common to the entire political world.

The Craxi reform of the PSI, started in 1976, ought to develop in an environment made of a PCI had already invested enormous sums in the relaunch of the party. While the PSI was slowly dissolving, the PCI had been organisationally flourishing from 1968 with relative cost increases. From 1956 to the whole 1960s the numbers of the PCI halls had remained invariant. From 1971 it will begin to increase constantly everywhere, and also more in the South, Centre, Islands. The increasing was also qualitative. The PCI had to conquer the new petite bourgeoisie and bourgeoisie wanted more than certain pure worker meeting centres. The halls were also status symbols of a party fully and explicitly making itself institution, State. In Tuscany and Emilia-Romagna, and in general in the North, what grew was the number of party halls owned from the party. In the South and Islands, where the PCI was less rooted, the number of rented halls increased. Even only for this diffusion and increasing of the quality-costs, the PCI financial needs suffered a decisive increasing. In addition there was the necessity of a new recruiting, to add to the previous ones, of party functionaries with higher education and adequate salaries. In parallel there was the development of the cultural and social activity financed from the party.
 The PCI had the political-electoral benefits and the financial costs of its central structures and of about 8,000 party-halls and local headquarters, and relative functionaries and employees.
 The Craxi PSI had to compete with that well launched and already successful PCI very costly machine whose modernisation had started at least five years before Craxi found a PSI whose most urgent need was, as the same Craxi had summarised in a popular slogan, firstly, to live.

The Craxi PSI relevantly participated also to political international financing in the Italy’s interest. It financed from the Polish Solidarnosc, to the PLO (with the All Iberian funds of which was accused without any evidence, from the Milan PO, Berlusconi), to the Chilean Socialists, to various liberation movements.
 Craxi intervened in favour of the Greek Socialists during the military governments, and supported Soares when in Paris during the Salazar Portugal. In Latin America Craxi helped and financed the TUs of Argentina, Venezuela, Chile, Colombia, Uruguay, Peru, Brazil. In Chile the Craxi help was not only financial. When PM and met Reagan, Craxi told him directly whether the USA were disposable to continue to tolerate the shame of the Pinochet regime. To an astonished Reagan who asked which was the alternative, Craxi told that since it was utopistic to call fair general elections it would have been possible to start by calling Presidential elections with Eduardo Frei as candidate. That was what verified, naturally with CIA agreement. After 27 years from the Allende suicide with the AK-47 received from Fidel, the socialist Ricardo Lagos became Chile President, in January 2000. Relatively to the Craxi generosity with his foreign accounts, there were also minor episodes. In 1990, just Jiri Pelikan told Craxi that a small and without money social democratic party had formed in Soviet Union, Craxi called the PSI Administrative Secretary who gave immediately a small sum, just 40 million liras, to Pelikan for that party.
 The notorious hard-liner judicialist Pino Arlacchi had denounced the existence of a Craxi Treasury in Hong Kong. The existence of hundreds or thousand billion liras was represented in front of the popular faith. The Milan judges, supposed they had any evidence, referred of at least 12 billion liras, what in their fuzzy language meant that perhaps that sum passed from there, not that it remained there. Italy was never very interested in replies from the Hong Kong authorities.
 They might have demonstrated that funds had finished in international solidarity. Internationalism had been not only a Craxi peculiarity. For instance, also the Mancini PSI had financed, in the early 1970s, the Greek Socialist of Papandreu, the Spanish Socialists of Gonzales, the Portuguese Socialists of Mario Soares. While, internally, for example the Mancini PSI had financially supported the Pannella Radicals.

The 1989 events made abstractly possible the overcoming of the division between PCI and PSI of the Italian left. But practically the reciprocal perspectives, and the relative interest blocks, were too antagonist in spite of reformist PCI currents leaning toward the PSI. The PSI remained the party of the entrepreneurial and bureaucratic emerging classes, while the PCI the party of the State protected TUs, conservative bureaucracies and economic monopolies. Nevertheless the overcoming of the cold war cages made possible the decisive growing of the PSI as party dissolving the PCI consociative tradition and creating the political alternative to the DC, with the consequent practical possibility to strength Italian politics in the guidelines Craxi wished. Only condition was an active policy of PCI destruction and PSI qualitative growth using the consensus tools government control could offer, while the Andreotti-Forlani DC-Centre needed to consolidate its positions inside the DC. What was the CAF purpose, in occasion of the 1992 Parliament and Presidency of the Republic renewal.

The 1992 general elections were not a success for the government parties, which nevertheless conserved the consensus and Parliament majorities.
 But the absence of success for the PCI/PDS and the confirmation of the PSI positions permitted the pursuing of the pre-election CAF
-agreement. For what concerned Craxi his destiny was to become PM, with a program of institutional modernisation. The first modernisation, since the traditional difficulty to all institutional change in Italy, would have been political: to liquidate a collapsing PCI/PDS, cutting it out from the traditional benefits of consociativism. Without Eastern support and cut out from the benefits consociative power, the PCI/PDS would have remained without consensus area, its clients, and split of its reformist fractions, at PSI advantage. The survival of ‘communist’ parties with 5%, or also more, votes on the Far-Left would have not been any more a problem for the political system and for the Craxi-PSI.

Everything was largely known. For example, on 14 January 1992, President Cossiga declared publicly that Craxi would have formed the next government.
 The intentions of Cossiga, since the testimony of Edgardo Sogno, were, whatever the exit of the elections, the designation of Craxi as PM, and the call for new immediate general election in case of obstacles from the parties, alias from the DC-Lefts. After the elections Craxi continued to be the people preferred candidate as PM, according to an opinion pool of the 12 April 1992 l’Espresso.

For obstructing the first 1992 CAF goal, Craxi as PM, an external intervention, against the electoral results, was necessary. Its Italian known names will be Di Pietro and the Milan PO.

The post-1989 PCI/PDS as regime weak party now on hire for all adventure against Italy

The Achille Occhetto PCI change of name, claimed from pro-PCI intellectuals as the PCI-dissolution
, was the reply to the credibility crisis as consequence of the 12 November 1989 Berlin Wall fall-down. At the same time, while continuing to define the Craxi project of Presidential Republic as the ‘anteroom of fascism’
, the PDS leaders begged the Craxi help, which there was, for being admitted to the Socialist International. When, in 1992, the ESP was founded, in The Hague, Italian socialism was represented, thanks to Craxi, not only from him and the MP Professor Carlo Vizzini
 (PSDI), but also from Occhetto (PDS)
. Politically, until he clashed against Berlusconi, in 1994, and in the regime rhetoric only Occhetto saved among them. The journalist Enzo Biagi will wrote that Occhetto was right when he declared that they [the PCI] had seen right and before the others
. Overall the PCI/PDS had been seen and chosen from who/which wanted to obstruct all real Italy’s modernisation.

The January/February 1991 PDS foundation saw the continuity of the PCI traditional line of strategic alliance with the DC, now focalised on the Catholic-left anti-capitalist forces. The opposition to the Craxi-PSI perspectives remained net.
 Culturally the PDS remained prisoner of its confuse national-populism mixed with the traditional pro-Slavonic sympathies of the old PCI
. Later it was sufficient, in part, in occasion of some international crisis, to switch some logical device for substituting the previous pro-Russia justificationism with the pro-USA one. The ex-PCI became also the party claiming market, liberalism and federalism. For the entire 1990s there was no news of concrete pass toward federalism, and even no discussion about which kind of federalism was the best for a country actually founded on cities and wit region as pure further bureaucratic apparatuses. The PDS judicialist subordination remained opposed to freedom policies. No liberalisation of the labour marked and subordination of State and public bureaucracies to services instead of appointments’ distribution was pushed from the PDS, neither realised. The ex-PCI adaptively limited to find ways for surviving without defining what it wanted to be
. In 1991, the PDS, when its organic Eastern links in part dissolved, was not actually yet sure about its international positioning.
 A vast bureaucracy and firm-galaxy as the PCI/PDS ones, need funds and State protection. The real PCI problem was only its adaptive surviving in a changed and changing environment, and also in condition of growing unpresentability. The sudden 1989 Occhetto transformism had not increased the PCI unpresentability. It was clearly perceived that the PCI was simply interested in its perpetuation. For example, the German SPD first concern was to go out from the Unipol (the PCI safe) capital. The SPD was not sure the PCI/PDS would have survived. And there was the problem of the impossibility to forecast what effects the inevitable revelations on the PCI/PDS relations with the STASI would have been. The dropping of its 29% shares concluded at the end 1991.

In 1991, under internal and EC pressure, the Italian government was obliged to plans and actions of State finance reclaiming.
 The contraction of the public spending struck overall the DC and PCI consensus/clientelist area, being them the two only real mass parties. But it is legitimate to suppose that the considerably inferior State sense of the PCI/PDS could make it, in an emergency situation, after years of joyful State funds wasting, and in a social order were every group was interested only in its prevailing on the other ones, more reliable for the profiteers of State funds’ wasting. While its being remained orphan of its Eastern referees made it usable for the remained world powers.

At the 1992 general election, which anyway confirmed the DC-PSI and other parties’ alliance, the drastic reduction of votes of the DC derived exactly from the restrictive policies and from the fact that the DC stated clearly to its electors that the period of the cheerful expenditure was finished. In fact its traditional clients began to look at other parties outside it and outside government. The PDS was, as votes, in miserable conditions, only 2.5 point more than the hated Craxi-PSI. The post-1989 tendency to its progressively dissolution was confirmed
. But its organisation continued to the strongest (and the most costly) of Italian political landscape, and its skills and the political purges made rapidly effective, after 1992, its alliance policies. Weaker and more blackmailable than the previous government parties, the PDS was a perfect tool for Italy’s internal and foreign powers domination. The only and for the entire 1990s unsolved problem was its, and of its hegemonised area, reduced consensus dimensions. Nevertheless the political purges obstructed, for the entire 1990s, all oppositions to the PDS, but also its real modernisation and transformation from a mass-party as structure to a party with mass consensus. What nevertheless was not certainly an unwanted sub-product. If the end of the political/systemic operation had been the passage from a relatively weak politics to another relatively weak, or less weak, powers would have avoided striking the CAF, which was a costly operation.

In spite of the judicial liquidation of the PSI, and also of the PSDI, the PDS/DS failed to conquer the Socialist area. Failing the ex-PCI to transform itself either in a modern European-style Social-Democratic party or in a US-style Democratic one, the ex-Stalinist Party did not acquire any attractiveness for the Socialist area, which in Italy was even broader of the PSI-PSDI. From the PCI metamorphosis there was an authentic race to try to create something more than the old and declining PCI. This new entity was always announced as The Thing-1, -2, etc. for suggesting, perhaps from an Eco novel
, the will of giving birth but the uncertainty on the real result. But in the ex-PCI case, the result there was not, apart from the name changes in PDS, DS or whatever-its-present-name as the then DS, again in name-metamorphosis, were called from the 1998 just appointed DS Secretary Veltroni.

Craxi, and his spectre, alias the liberal-PSI pure judicial liquidation, continued to be the ex-PCI unresolved problem. At the end of the 1990s, precisely in occasion of the early-March 1999 ESP Congress, in Milan, Italian Socialists affirmed, in spite of their alliance with the PDS, their pride in name of Bettino Craxi. Enrico Boselli
, leader of the SDI, then aligned with the Centre-Left
, affirmed in front of the European Socialists, “«The PSI was not a criminal organisation. Craxi was not the boss of a gang» (…) «That Bettino be considered as a dangerous criminal, deserving only to finish his days in prison… configures an extraordinary political and humanitarian case».”
 And Bobo Craxi intervened from the Congress podium: “«My father cannot… He is exiled... Then it is up to me». (…) «Excuse me, but is it moral to be financed from the USSR?»”
 In the first rows of the ESP Congress Hall there was part of the old Craxian leadership, Claudio Martelli, Carlo Tognoli, Ugo Intini, Enrico Manca. The PDS/DS had tried to obstruct the initiative and reacted hysterically after it
. The German and French representatives, Scharping and Vallin, were very disappointed,
 while the British Labour representatives were furious at the simple listening the name of Craxi.
 Blair revealed that his Italian passion was Prodi, actually a Christian-Democrat, he would have liked as European Commission President
, what he truly became. Also Di Pietro and Borrelli reacted negatively
. Di Pietro, having become, from Craxi Prosecutor, Lefts’ Senator, could speak in his double role. Borrelli, a simple local Chief-Prosecutor, continued to behave abusively
 as a political actor, showing its disappointment because his prey Craxi was not in prison. Portuguese and Spanish socialist delegates were not disappointed and congratulated with comrade Boselli
. On the Spanish press, already on 28 February 1998, an inquiry on Craxi had appeared
. La Vanguardia, on 2 March 1999, gave again space to the Craxi question, and specifically to what happened during the ESP Congress
. The geopolitical difference of France, Germany and the UK from the one side, and of Portugal and Spain from the other one, in relation to the 1990s’ Italian events had again publicly manifested, as their co-interests, or their absence, in relation to the PDS role. Occhetto, the, in public, aggressive anti-Craxi PDS Secretary, in private had told Craxi that he was secretly from his side. At the March 1999 ESP Congress Occhetto wanted to compensate the PDS, and also his personal, failure to incorporate the PSI area, and probably also to strike the D’Alema leadership, by a public hug with the Craxi son, Bobo, in occasion of his speech. But this latter decidedly refused.
 Evidently the PDS and his changing leaders had been and were only small and local pawn of a bigger game. It does not seem that the French, German and British attitude might be reduce to a pure party one. It reflected geopolitical choices and choices. The counter-proof was that when Berlusconi found some international solidarity at the end of the 1990, it was with the Spanish Centre and with Kohl, but only when Kohl was not any more in office. Berlusconi avoided, for the entire 1990s, US frequentations and pilgrimages, in spite of some attempt
 of the intellectual representatives of the Republican side of the US Intelligence-military apparatuses to contrast the policies of the Democratic ones defining some link with FI milieus. Some Berlusconi London contacts with the British Tories had more a pure party and conventional dimension, and were relatively cold.

The PDS liberalism and/or libertarianism remained, and only occasionally and in very limited way at level of pure words. Its last 1990s Secretary, the original Veltroni was a had-liner judicialist. He had already revealed that despite the couple of decades passed in the PCI he was not a communist. Evidently he, with a secondary school diploma in cinematography, declared as a communist just for being PCI functionary and journalist, and MP from the 10th to the 13th Legislature. Finally, by a 16 October 1999 letter to La Stampa, he declared that freedom and ‘communism’ were incompatible
: an unprovable and without-any-consequence statement. The PDS/DS and overall Veltroni continued to be a judicialist and anti-socialist party, and without any care for the well working of the Italian State machine and of the whole country. For the one side they continued to use and to be used from their magistrates clans for liquidating political adversaries: actually a liberal technical but incompatible with assertion of freedom. And also clear evidence of total submission to the autonomy of bureaucratic apparatuses and clans. From the other side they remained hysterically anti-socialist
. Globally they had just passed from Stalinism to its symmetrical: McCarthyism. The Occhetto, D’Alema and Veltroni party limited opportunistically to adapt the Togliatti-PCI to its will to survive in a changing word. In Italy this practice was defined as transformism
.

At end 1999, a discredited (from the point of view of the provided ‘information’ not certainly as expression of US ruling class points of view) but courageous (it did not fear to appear ridiculous) International Herald Tribune insisted explaining to the US and Anglophone ruling classes that Italian people was idiot, Silvio Berlusconi a criminal who manipulated Italian electors thanks to the US movies of his TVs, and that the fatherland savers Prodi and D’Alema had reduced Italy to miserable conditions, but nevertheless they were the heroes it was indispensable to support. For William Pfaff, there was evidence that Berlusconi was responsible “of political corruption, fraud and association with the Sicilian Mafia”. Nevertheless the Italian people was pleased to pass his life to watch the 3 or 4 Mediaset TVs (over about 500), and to read the Berlusconi brother newspaper (in a country were the press was hegemonised from the Agnellis and the De Benedettis), whose achieved function was “to obfuscate much of the evidence against him, or to reinterpret it as maliciously motivated”. William Pfaff, showing typical Anglophone deceptive arguing and ‘extraordinary’ knowledge of the functioning of corporations, claimed that Berlusconi used his supposed media power for free-of-charge political self-advertising, while his opponents had to pay the same Berlusconi (evidently Berlusconi tolerated opponents, apart from that in reality he was not the private owner of ‘his’ TVs) because his media permitted “to reply” to his political propaganda. While Pfaff indirectly referred this Berlusconi liberalism, Pfaff hinted at the Lefts intention to obscure and ban Berlusconi. But naturally, for William Pfaff, only the parties opposing Berlusconi were “democratic parties”, which had, in addition, the merit to have expressed the great and successful Statesman Prodi and D’Alema. Naturally Pfaff did not explain why D’Alema substituted Prodi at end 1998, despite the “the brilliant national effort that a year ago made it [‘Prodi’s’ Italy] a founding member of the European single currency and reaffirmed its role as one of the three leading nations in the European Union” and why a so successful D’Alema was disrupted by “an unnecessary and irresponsible government crisis” at end 1999. Pfaff informed, pore modestly, that “business leaders” supported D’Alema, defined as “a former Communist”. And that in spite that “the brilliant national effort” translated in “popular disillusionment with the costs of euro membership” and “Italians are in a period of psychological unease”, and even “the modest Italian economic gains expected next year seem in doubt”. Pfaff neither explained why, in spite of such luminous Statesmen as Prodi and D’Alema “electoral and constitutional reforms have not been completed”, and also why their ‘majority’ was so unstable. Pfaff avoided even to remember that in the 1999 European elections Berlusconi got 25% while D’Alema just the 17%. Nevertheless the International Herald Tribune dolour cry at end 1990s was clear: they [Prodi and D’Alema] were inept and they reduced Italy to miserable conditions but they were our men and they ought to govern because we wanted that. Also if the arguments for showing why D’Alema was better that Berlusconi were hilarious, the fact that he pursued the US interest were incontestable, as the same International Herald Tribune hilarious ‘arguments’ evidenced. It was the classical perfect equilibrium between demand and supply. Only end-1990s International Herald Tribune fear was that “if the D'Alema coalition or its successor cannot accomplish them [“electoral and constitutional reforms”
], Silvio Berlusconi will be the beneficiary.”

The technique of buying and being bought, combined with the use of force relations, is not monopoly of any State and party. On the contrary it is largely diffused both in internal and in international relations. The PCI was a Moscow creation, and it was bought from the Soviet Union already before its birth. It was without any mass base. The prevailing of the Gramsci fraction on the Bordiga one, and the imposition of the Togliatti dictatorship on the Bordiga and Gramsci fractions, depended essentially on the flows of funds from Moscow. During the consolidation of the Mussolini government, the PCI was a reduced, even more than before, to a sect without roots in Italy. Until 1943/1944 the PCI had no different form of fund rising. The PDS was heir of a party remained orphan of the funds and other help derived from its Eastern connections. The USA had not less practice in buying parties and governments around the world. What anyway supposed some kind of reciprocity of interests. The same 1860 Italy’s formation realised because in many Italy’s States the Savoy Kingdom bought, in addition to its and international military pressure, the people consensus in occasion of the plebiscites for the popular sanction.

In the post-1989, relevant PCI/PDS problem was the restructuring of his illegal financing machine and relative sources. The Italian 1989 amnesty on part of the party illegal financing had just demonstrated that legal financing was impossible while the laws of party financing were not changed. One non-irrelevant sources of the PCI/PDS fund rising, the socialist field, was submitted to strong destabilisation with lasses of oligopolistic positions from the PCI/PDS enterprises system. The PCI/PDS apparatuses remained heavy and the dent accumulated.
 Some ‘suddenly’ appeared Prosecutor, but with long familiarity with Intelligence apparatuses and economic-financial partisan inquiries, to claim that politics was a criminal activity financed in a criminal way. Its being a party on hire, while in a destabilised and restructuring Europe there was demand of parties and governments to rent, was in the objectivity of things.

It has been argued that the 11 April 1990 amnesty, which covered crimes of party illegal financing until 24 October 1989, had the function to save the PCI from the approaching political purge. The amnesty was justified from the introduction of the penal procedure new code.
 From the one side, the party illegal financing continued for all parties. From the other side, judicialist Prosecutors were not really submitted to written law in they purge and defamation work. The selective operation would have been perfectly possible, and without any difficulty or advantage, also without the amnesty. Also if in April 1990 somebody could think of 1992 judicialist operation for the Presidency games, key element was the control of magistracy, not written laws.

Anyway, USSR financed the PCI also after the Italian amnesty, as the same Gorbaciov declared.

Lefts’ Luddist-clientelist reactions to the media new technological waves

In the 1990s Italy there were about 720 TV channels and more 2,100 radio. In the USA there were about 650 TV channels. The advertising market was, in the USA of more than 35 billion dollars (about 55,000 billion liras), in Italy of about 5,500 billion liras. The advertising market disposable for the whole of the Italian local TVs was of less than 500 billion liras, for the local radios of less than 100 billion liras. The first 100 local TVs collected 80% of resources and represented 80% of the employment of the sector. The first 90 local TVs collected 80% of the audience.
 In 1998 RAI had absorbed more that 40% of the advertising market, and Mediaset a little less than RAI.
 The difference between them was that Mediaset was profitable while RAI was not in spite that it, in addition to advertising RAI had also the TV fees paid compulsorily from all TV and Radio users.

The uneasiness of the anti-modernising Lefts, both Stalinist/ex-Stalinist and Catholic ones, were traditionally more than against the person of Berlusconi, against the cultural innovation and break, private Radios and TVs represented. Berlusconi was only successful where others led networks to bankruptcy, or simply remained constrained at local level. Berlusconi was successful as private entrepreneur, not as pure financier, eventually with State funds, as common for other personages. And he was guilty to have broken, constituting a group directly competitive with the State TV-Radio and publishing system
, and profitable contrarily to it, the politically controlled RAI monopoly. Since the RAI reform of mid-1970s, the PCI fully participated to the RAI (officially an IRI corporation) particratic sharing
. Berlusconi had consequently broken, at national level, certain national-popular/populist Catholic and Stalinist clientelist cultural hegemony by also RAI was exercised. It was the Berlusconi/Fininvest crime against particracy.

Lefts’ intellectuals evidenced with nostalgic tones that private broadcasting already in 1980 was structured in para-national networks. In fact using legal tricks
 as lags of some seconds or minutes, local networks, nationally co-ordinated, were de facto national ones. In 1981 private broadcasting offered an average of 13 hours per day, with 40% of the national audience. This was seen negatively because it was judged as depressive of the role of the other media
, which it not clear why, according to rational thinking, ought to have been positively discriminated. Nevertheless the argument seems intrinsically at least partially false because in Italy there was a free area, in other countries covered from the popular press, which was that targeted from entertainment and ‘popular’ TV. In addition it is inevitable that new media in part substitute old ones. What, only from a Luddist point of view, is readable in terms of nostalgic depression of previous ones.

In 1979, Berlusconi transformed Telemilano in Canale 5. In 1980, he created Publitalia. Mario Formenton, since Rete 4 was collapsing his Mondadori, pushed from the same leftist intellectuals on Mondadori, offered Rete 4 to Berlusconi. Because Rete 4 had the lowest value, insufficient for saving Mondadori, in practice Formenton got from Berlusconi a generous subsidy for saving Mondadori. A bit later, another publisher sold another bankrupting TV chain to Berlusconi: Italia 1. When in 1984/1984 some Praetors tried to destroy the Berlusconi TVs and Craxi protected them, the DC got in exchange adequate powers for the DC-leftist RAI Director Biagio Agnes. At that time, RAI was governed according the law 643111: in the Directors Board there were 6 representatives of the DC, 4 of the PCI, 3 of the PSI, 1 of the PSDI, 1 of the PRI, 1 of the PLI. In 1987, Agnes had negotiated with Veltroni the creation of RAI 3 and its management from the PCI. RAI 1 was of the DC and RAI 2 of the PSI.

But what provoked concern was the absence of tight ‘regulation’ of the private broadcasting, alias its non-submission to political control. That permitted, already at the end of the 1970s, that thousands of foreign, overall US, films and TV-films/serials invaded the Italian market creating a collapse of the Italian cinema from the point of view both of the consumption and of the production.
 It was the partial collapse of national-popular Catholic and PCI cultures, which were not, or not sufficiently, competitive. It was imputed to the new media, and to the most successful entrepreneurs of the sector, to have revealed this lack.

Overall the Church minority fraction, that of Cardinal Martini, assumed the same Lefts position in front of the transformation in the media market: it escaped to the traditional political and cultural control, consequently it was evil. Cardinal Martini still at the end of the 20th century continued to denounce the supposed overwhelming power of media its fraction did not control, those owned from the Berlusconi family. Rationally, the Cardinal Martini arguing was worthless. He denounced a supposed visual culture replacing historical deepness, as he denounced that media suggested life and political visions. What one might tell for whatever epoch. Melancholic and decadent tunes accompanied these ‘analyses’. It was evident that it was just nostalgia for a tight control on media and on people minds, Cardinal Martini would have liked to have. The majority fractions of the Catholic Church were decisively more adaptive and open to the media sector transformations and innovations, accepting their defies instead of dreaming totalitarian controls on people mind.

With Fininvest also the Statist organisational culture was unmasked. In the moment of the duopoly RAI-Fininvest, in the early 1990s, RAI had 13,000 dependants. Of them 1,490 were journalists, 31 directors, 3 co-directors, 73 deputy-directors, 205 central chief-directors, 406 chief-services. Fininvest made the same things as RAI with less than 4,000 dependants.
 Fininvest was profit- not parties-oriented. According to other source, the RAI had 1,680 journalists. With 440 journalists the Rizzoli group published 27 magazines.

The abnormality of a media group, which was not State and para-State financed, contrarily to the other ones
, provoked a regime growing hysteria against it. Suddenly, when Berlusconi engaged in politics, there was the claiming that in Italy media power was too concentrated in a specific political-social party, and that this was violence against who/which did not dispose of it and found consequently permanently marginalized. It was the thesis of the Lefts’-Agnelli/Fiat
 Turin academicians and philosophers Bobbio
 and Vattimo.

The Italian regime had been traditionally founded on the particratic, State industry and private monopolies’ ownership of media and of the entire cultural industry. The press was State ‘protected’ with systems of political prices of paper and State financing realised in various ways. All this had been put in crisis by the spontaneous and private (not big monopolies dependent) proliferation of hundreds of TV-channels and thousands of broadcast stations. The Craxi-PSI protected the freedom of the sector. Later (1995) it was also the lack of people consensus, expressed by referenda, to avoid the expropriation of the Fininvest-Mediaset TVs and media and their passage to the State protected monopolists.

The approach regime had relatively to media was clear in different affairs of expropriation and authoritarian intervention on them at benefit of friend of party and party-fractions clans: the media party-control in agreement with family capitalism. Yet at the end of the 13th Legislature, when the 20/30%-Left-Centreleft was in miserable conditions, not overall as people consensus, there was one of these operations, now for creating a TV third pole. It was perfectly legitimate to create a new TV-media pole. There was only an ‘irrelevant’ detail, already in the contexts of all the illegalities and frauds against State realised from the 1990s judicialist course: the operation was illegal. Companies already object of fraudulent ‘privatisations’, and in addition remained inside party networks, SEAT-Tin.it and Telecom (which controlled SEAT), took-over, in reality allied, with the group of the PPI Senator Vittorio Cecchi Gori, TeleMontecarlo. TeleMontecarlo, despite State help in various form, had been traditionally mismanaged (contrarily to the Berlusconi TVs), and was full of debts, in practice near bankruptcy constantly avoided since forms of favouring and support from State and para-State. With this operation Senator Cecchi Gori was abundantly rewarded (500 billion liras cash, plus SEAT shares, plus 25% of TeleMontecarlo, and also a sure constituency for the 2001 general election) for his pro-Lefts mismanagement and since his Leftist alignment. The operation was the Left attempt to create their private-party TV-multimedia group for eventually acquiring (directly by this new group of by the backing interests of Romiti and/or De Benedetti, and/or the usual Agnellis) the State-TVs to be eventually ‘privatised’ inside this further fraud against State companies at private and party interest. The operation was formalised on Monday 7 August 2000.

Later the enterprise revealed unsuccessful for Cecchi Gori who was pushed out of market. All that despite the Scalfaro-leftist governments and majorities had already tried to abusively help their friend and ally Cecchi Gori in all possible ways. For example at the end of 1996, senator Falomi presented an amendment to a bill for making gift to Cecchi Gori of the frequencies freed from the passage of Telepiù onto satellite. The amendment was abusive because wanted to discriminate negatively other TVs. The Cecchi Gori’s TMC1 already covered 78%, and TMC2 70/75% of the national territory. A sector bill with relatively objective criteria for distributing frequencies was scheduled for the following months, and different TV channel were already waiting since a long time. But Cecchi Gori interests were evidently judged peculiar since his belonging to the majority. In fact his group, contrarily for example to the Berlusconi one, was traditionally in crisis, and specifically, in the period when the majority attempted the discriminatory trick, in dramatic decreasing. But the government tried also other trick for gaining with abuse his clientelist battle for the control of TVs. In the same period, it submitted another amendment, approved from Senate, for attributing the State concessions to TV not abiding the requisites defined from a previous law, the n. 422, of 1993, but engaging to abide them in 90 days. It would have accessed the market to other 100 TVs, in spite of older ones waiting since along time. There was evidently the political interest, or even new TV channel were instituted ad hoc for overcoming existent ones.

The analysis backing this operation was that Italian electors were idiots and it would have been sufficient to control also more media than the wide majority (included relevant part of the Berlusconi family ones) already supporting the Lefts, for finally transforming the Leftist minority in majority. All operation is naturally legitimate, apart from that this was a clear fraud (in reality not different from other regime frauds of the 1980s and 1970s) with State funds used again for private interest. The additional problem was that there was the legal prohibition communication companies participated to TV companies. This was the case, so the operation was clearly illegal. It violated the norms regulating the sector, approved in 1997, not old laws. The Amato government Ministers reaction, instead of tutoring legality, was that the law could be changed, practically ad personam, for permitting specifically the operation had already realised, on Lefts decisive promotion, against law. It was again the practice, instead of universal legislation, of legislation (and violation of legislation) at friends benefit realised, in this case, from the moribund Lefts-judicialist regime protagonist of the 1990s authoritarian course. On the other side, the 1997 had already been an ad personam law, essentially against Fininvest/Mediaset, now to be overcome because the Lefts had the possibility, or the illusion, to try conquering a TV space by pure manoeuvres instead of entrepreneurship. The Lefts Luddism relatively to media was in practice centred on the authoritarian-totalitarian anxiety, and also illusion, of controlling the people mind and electoral behaviours simply by propaganda realised by media control.
 The whole was spiced from supposed bribes paid from SEAT-Tin.it to Lefts fractions, denounced from the AN MP Gasparri and the then independent (in contingent position of break with the Lefts of the Amato government) Senator Di Pietro. The denials and counter-accusations from different Leftist fraction (from the PDS to Greens) showed their co-interest (either material or only spiritual) in the running fraud. Other government fraction as the Udeur Communications Minister Totò Cardinale underlined that the running fraud could enlarge market and increase concurrency, as to say that the 1997 law on the TV-communication sector had the function to hamper market and concurrency, while only the illegal operations of para-Lefts companies were the ‘market’ and ‘concurrency’ the Lefts regime was disposable to accept.

Even if, all the claims on the demoniac role of the TV, not differently from the claims on the conflict on interest of Berlusconi, were just smoke. Behind this smoke there was the intention of the Agnellis and the De Benedettis to expropriate the too independent and modernising Berlusconi, and to drive his TV in the area of the para-State economy where funds were wasted, TUs and parties clientelist carefully cultivated, the mafias of the usual regime intellectuals well paid, heavy deficits provoked and State intervention pretended for filling the deficits and assuring adequate mega-rents to the usual godfathers of the family pseudo-capitalism. On 29 September 1934, already the PM Benito Mussolini denounced to his Finance Minister Jung that the Agnellis controlled too much, from the cars industry to shipyards, from newspapers to hotels, and he was opposed to their attempts to expand further their power at State costs
. The financers et profiteers De Benedetti did not yet exist at that time, and the Catholic-Lefts he supported from the 1980s was then yet efficientist and ardently pro-Mussolini.

Lefts denunciation of plebiscitarian and charismatic leaders as fear of people’s vote

In February 1999, in preparation of the European Elections, ex-PM Romano Prodi with the CAF and Berlusconi government liquidator, Senator Di Pietro, created a new political movement for participating autonomously to the elections. The PPI secretary, Franco Marini, accused immediately the Prodi of new man-in-the-street-movement/ non-commitment and of cultivating plebiscitarian dreams. People votes were assumed equal to plebiscitarianism. The new Prodi party was, for him, a work of individual protagonisms, which reflected a different conception of democracy, a euphemism for telling that it was not democratic.
 The word ‘plebiscitarian’ was used for suggesting the image of a wide, nearly total, majority, and that unanimity should be less ‘democratic’ of more shared votes. Anyway the concrete possibilities of the new party were less of 10% votes. Nevertheless Marini launched an appeal against the «risks of populism, of the demagogic derive and the plebiscitarian conception of politics, of non-commitment».
 It was more explicit the Senate President Mancino, declaring that the Olive Tree should remain an alliance between political parties,
 not to become a real political movement, as it was let to understand in Italy and abroad it was. Prodi wanted only, by its new party a direct legitimisation, even only between 5 and 10% but as Olive Tree. This triggered all these accusations not only because it had subtracted some percentage points to an already in chronic crisis PDS and PPI. What Prodi was actually contesting, whatever his dreams of revenge for having been dismissed as anti-Berlusconi-front leader, was that votes and not only, powers’ will creates legitimacy. There was even the international powers’ rescue, on D’Alema and Blair initiative, for sending Prodi to Brussels, and so weakening its Italian political ambitions of letting people vote to solve political quarrelling. The result could have been to let Di Pietro as possible charismatic leader of the new movement, The Democrats.

The magic world of plebiscitarianism, used for defaming politicians for some reason assumed as enemies, was largely present in the academic production about Italy. For the Anglophone liberal tradition, plebiscitarianism was a political and institutional degeneration for inferior countries. This conception reflected the liberal mistrust for people’s democracy, but also the mystification of what actually the personalisation of politics in Anglophone countries was. But also internationally the label plebiscitarianism was used in a carefully focused way. When the PM D’Alema personalised his political action, in a typical plebiscitarian way, and tried to build, in 1999/2000 a PM ‘party’, also claiming that parties were useless, being useful just MPs supporting him,
 no one of these academicians claimed there was anything of aberrant in this ultra-plebiscitarian conception, actually perfectly legitimate if one respected electoral formal rules, in a context of fair political competition, how the Italian one was not for the entire Scalfaro Presidency, and also a bit later with the judicialist clans raids.

In (Broughton 1999) plebiscitary democracy is defined as: “Political system in which a leader endorsed by a mass vote uses his/he charismatic authority to govern. This may be revolutionary, using such legitimacy to challenge constraints, including parliamentary and constitutional; or it may be conservative, with populist distributive measures but no specific reform programme.”
 This is the typical all-purposes definition, with emphasis on situations of Constitutional break and, as it were their reciprocal, on those of alteration of class relations.

Also in Rosanvallon
, a scholar fully inside the French tradition, it is possible to find cultivate discussions on plebiscitarianism as central institution of the Bonapartist model, as connected with models of power personification and polarisation, of illiberal democracy, of Caesarism, etc. What does not change it is a political technique, nearer to democratic than to liberal techniques; however indifferently utilisable, as form of legitimacy, in different circumstances from both. It can be showed as vile, recurring to rhetorical and sophistic techniques, not differently from all other consensus and legitimacy technique.

Plebiscite means, actually, large consensus on a precise hypothesis manifested by direct vote. The mistrust in it unites aristocratic-liberal and Byzantine political visions. Already in at the end of 1993 the Berlusconi approach was different. Then he was trying to organise the centre forces against the far-left, for avoiding his entering directly politics. He reasoned in terms of numbers and of projections according to the newly introduced 75%-constituency system. He would have wished the DC-left Martinazzoli, with the ex-DC Segni, as leader of the anti-far-left front. The candid Martinazzoli reply was that politics was not made using abacus, alias politics was not made of votes and their coalition with other votes, and the pre-electoral public and unequivocal declaration of alignment.
 Alias politics, as in the traditional DC-PCI regime, was not made for Martinazzoli either of precise engagements in front of electors. Such was the self-perception of an Italian relevant political actor, remained a DC-Left and Lefts politician also later. He was, already at that time, publicly great friend of the German PM Helmut Kohl
, who evidently preferred for Italy of those years such kind of politicians. For Repubblica, other godfather of the Lefts area, institutional legitimacy comes from militant magistracy and powers. To assert, as Berlusconi did, that it come from people consensus was only an “old plebiscitary coming-back”.

For (Cavalli 1998), De Gasperi and Togliatti were mere fractional leaders, he forgot they were Statesmen, and as such they were automatically excluded from the list of the evil Italian charismatic-plebiscitarian leaders. This Cavalli’s list includes Mussolini, Craxi, Pannella, Berlusconi, Bossi and the last, acquisition indicated with doubtful formula relative to a possible future, Di Pietro.
 Apart from the far-rightist but positioned inside the Lefts, Di Pietro, Cavalli wrongly supposes convinced from D’Alema to become PDS Senator
, it is curious that no Lefts leader is reputed as charismatic. It was in fact for this reason they were liked, from internal and foreign powers, as weak Statesmen for replacing the previous ones. Nevertheless it is equally unjust. Both Prodi and D’Alema were reputed as provided of charisma from an area outside their supporters, also if it was a charisma without projects. But periodically also other leaders were built from media as fascinating and wise leaders. One of them was the RC leader Bertinotti, daily reported but also described as a charismatic leader, until the day he collapsed the Prodi government and suddenly he disappeared from media and TV shows. Also political charisma needs to be daily nourished. Contrarily it reduces to a mere private and useless skill.

In (Gundle 1998), the disdained politicians could be charismatic but their charisma is inevitably a perverted quality. “Although the policies of men like Bossi and Berlusconi may herald dangerous, for most people they are simply characters who make politics more interesting and colorful.” But “it is ultimately their ordinariness rather than their exceptional qualities that is most striking.”
 Being Bossi a German and continental Europe partisan and Berlusconi an Italian liberal and successful entrepreneur their must be assumed as “dangerous” for partisans of different powers and Byzantine Italian politicians. For certain academician traditions, when people do not vote for whom their powers/governments appreciate, people are always stupid voting politicians because “characters” and not understanding they are actually “evil”.

(Donovan 1998) suggests that charismatic leadership is, in a developed political system, a highly constrained quality, as to tell that it is actually the system to drive leaders. For him, the consolidation, in Italy, of a competitive two-block party system, should have passed by plebiscitary, alias a largely accepted, semi-Presidential
 constitutional reform.
 Plebiscitarianism suddenly frees in this way from the academic tribe usually attributed evil meaning, if it is useful for supporting a weak institutional solution in a subject country. French-style Presidencialism revealed considerably weaker both than the kind of dictatorial PM, with discrete Crown supervision, there was in the UK, and than the dualism strong Presidency and strong Parliament there is in the USA. It is a weird theory that suggesting that the solution to political weakness is another weakness. Actually it is the suggestion that if it is powers interest a system be weak, it must remain such, eventually under purely nominal changes.

For the Italian Lefts culture, and its powers’ supporters, all form of Presidencialism, US but also British-PM-style, and all form of direct democracy was a disdained form of dictatorship. For De Mita
, in declarations of end November 1995, US-style Presidencialism would have meant, in Italy, an authoritarian and uncontrolled power.
 For the Olive Tree Presidencialism was plebiscitary. On the contrary a German-kind Chancellor system, naturally Italy-adapted, alias a pure nominal change for changing nothing, was acceptable.
 For Montanelli, the powers’ rightist turned Lefts’ advisor in powers’ account, the real danger was all form of direct democracy, as referenda were, because from him direct democracy transforms immediately in totalitarianism.
 As to tell that more people were called to decide on precise choices, and for extension, more politicians were responsible of precise programs, more all that was were unacceptable for the Italian regime forces. I fact for the PDS exponent Stafano Rodotà (1995) the US-British style vote on clear options was the disdained “plebiscitarism” For him real democracy were the free delegation to politicians, later free to prostitute their vote and choices to the interests paid better than other. What clear electors’ choices would have hampered.
 Coherently Gerardo Bianco, the PPI President, denounced as further sliding towards Presidencialism and populism the just approved, in July 1999, from the Deputy Chamber, direct election of Regions Presidents
.

Preliminaries of the 1992 political purges’ start

CAF against TP in the para-SISMI political espionage perception

In 1989 an iron agreement was supposed to have been defined between Craxi and Andreotti for a phase of serious institutional reforms. It was later defined as CAF from political adversaries, adding the initial also of Forlani, the DC Secretary. The agreement was nevertheless not between the two parties but direct between the two politicians. The first point of the agreement would have been the direct election of the President of the Republic. This Constitutional transformation would have been realised by a long series of governments dominated from the two politicians. In their project of Second Republic they would have had the support of Agnelli, Berlusconi, eventually Monti, and ENI. Nevertheless the information about the decisive support of economic forces was not precisely known
, and an Agnelli/Fiat feature was to be always with power.

In 1989, other milieus, not without the presence of switch-personages as Gianni Agnelli, the Italian power, consequently inevitably always with government but not too linked to any specific government, were thinking about some radical institutional reform. Already in February 1989, the intentions of the so-called transversal party (TP) were known at the top levels of he ruling class. The TP would have included industrial and media powers as Visentini (Olivetti and PRI), De Benedetti, Agnelli, Gardini, Scalfari
, Caracciolo, etc. Carlo De Benedetti was judged as its real leader
. This TP-galaxy not only controlled the most [supposed] authoritative Italian press, but it had foreign extensions, since the De Benedetti connections and presence for example among the owners of the Financial Times (whose publisher was the Pearson Group), and also the international Agnelli/Fiat international connections and influence. TP members participated to international centres as the Trilateral and Aspen Institute.
 Linked with the TP there would have been the so-called Montecarlo Lodge (ML)
, reputed grouping the Italian laic finance
, and judged place of international mediation of the Italian destinies.
 Also Gianni Agnelli, a PRI MP with supposed Sicilian Clans links, and a qualified representative of the press with international connections, would have participated to it.
 Goal of the TP was reputed to have been the will to create a strong financial authority, able to orient and to check Government and Parliament, placing its representatives in the leading places, and in this way subordinating rigidly and openly politics.

TP aspiration was so-called technicians’ governments. For example, on 3 February 1989, an article appeared in La Stampa, newspaper directly belonging to the Agnelli family, sustained the absolute irresponsibility of the political world and the huge lag between declarations and real acts.
 In part, the goal of a financial authority stronger than politics and controlling directly State apparatuses was reputed to have been already realised by the 1970s/1980s strikes to the Latin finance and networks of Gelli/P2, and of Calvi and Vatican/IOR.
 Already at that times the DC left of De Mita and Andreatta, with direct personal participation of both, had collaborated to the suppression of the area Sindona-Gelli-Calvi. Mediobanca and the USA wanted to suppress it, while the Andreotti-power-block was instead its protector.

Publicly, the concept of TP, but using the complete diction 'Repubblica' transversal party, was used for the first time from the PSI newspaper l'Avanti!, on 8 July 1989. Repubblica was the newspaper-party directed from Eugenio Scalfari, pursuing the coherent political design of the transformation of the PCI in a social-democratic party and the Craxi-PSI liquidation. La Repubblica of Eugenio Scalfari was created officially as a liberal-socialist newspaper. Actually the journalists’ recruiting was not exactly of that kind
. La Repubblica actually developed as organ of the historic compromise, what was more than evident during the Moro-affair, and of the Berlinguer-De Mita agreement against Craxi
. In a detailed service, on 13 July 1989, l'Avanti! attacked the press controlled from De Benedetti-Scalfari, the PCI, the so-called lays, and the Catholic-left, associating them to the TP. But any reference to international financial milieus was avoided.

Equally in 1989, it was forecasted that Andreotti and his government should attend new strikes because the group De Benedetti was considerably more aggressive than before and wanted radical changes. The De Benedetti links with the PCI were reputed to have been with Occhetto, Petruccioli, Pecchioli and other leaders. The first objective of De Benedetti would have been the destruction of Berlusconi for depriving him of his media power. For achieving this goal he would have stricken the power of Andreotti and Craxi. The SISMI note qualified these De Benedetti intentions as a real white-Mafia killing
, a real white-coup d'état.

Berlusconi was directly opposed from De Benedetti also in the media sector. Both were interested in the control of Mondadori, who controlled also Repubblica/l’Espresso of De Benedetti-Scalfari, and their direct political tool. Their liquidation from the control of la Repubblica and l’Espresso was considered to have represented the definitive CAF strengthening.
 The conclusion of the fight was the sharing of Mondadori. Repubblica and l’Espresso remained to De Benedetti-Scalfari, since CAF intervention. What naturally did not hampered the De Benedetti-Scalfari press from continuing their campaign against the CAF and from their claiming, from 1994 also supported from the Milan PO, that Mondadori interest ought to the fully controlled from De Benedetti and that, if judges had sentenced differently, they couldn’t not be corrupted, naturally from Berlusconi.
 Inside the aspiration of liquidating Berlusconi, a journalistic enquiry in the newspaper of Scalfari-De Benedetti, La Repubblica, about the origins of the Berlusconi fortune, had been projected. Its intention would have been to link his name to that of Parretti
, who operated in France with sudden disposal of vast cash capitals. It was intention to attribute the origins of the Parretti capitals to the recycling of cash coming from international pornography and Colombian drug. Connecting his name with that of Berlusconi the reciprocal defamation would have been realised.
 Cipriani comments innocently that such an inquiry was never published.
 If a group as that of Scalfari-De Benedetti did not publish evidence or elements of evidence, even very small, against Berlusconi, it may mean either that they did not exist or that other people, but untouchable, were involved in the same businesses. In fact there was the hypothesis that Parretti worked also with De Benedetti funds and was in businesses with politicians
. All this kind of theorems against Berlusconi have been used later, from the wide literature defaming him and for founding the 1994-started Milan and Palermo investigations against him. Even magistrates and lawyers responsible of having assumed decisions not in total De Benedetti favour were object of investigation and press defamation for supposed corruption, while no investigation there ever was on who favoured his interests. When, in 1993, the corruption of high functionaries of the Post Ministry and political pressures on it, both from De Benedetti, for selling useless material (remained stored in the Ministry deposits) for 150 billion liras, emerged, De Benedetti admitted them in soft version
, and Di Pietro tried to expropriate the Rome PO from the inquiry for saving the ‘moraliser’, and promoter/supported of the political purge, De Benedetti, and De Benedetti was later saved.

The financier De Benedetti was not new to press campaigns for ruining entrepreneurs and his later personal profit from the achieved ruin, or simply for striking, in name of moralism, who, also totally honest and competent, opposed, for him, his financial interests. That verified already in numerous cases. In the chemical sector, in the 1970s, it was the case of Montedison and its chairman Cefis. Two journalists, Eugenio Scalfari and Giuseppe Turani, at De Benedetti service, deployed the press attack.
 In 1969, Europrogramme, a fund of great success, was launched from the financier Orazio Bagnasco. The alarmed press campaign of the De Benedetti press, la Repubblica, L'Espresso and Panorama, provoked the escape of the savers and the bankruptcy of the fund. The fund should not have really been in bad conditions if its subscribers were in large part repaid, in spite of the bankruptcy. At the end of 1989 it was discovered that the real estate properties of Europrogramme had been bought from a society behind which, using techniques of financial cover, there was De Benedetti. A Swiss magistrate, in Lugano, definitely stated, on 4 December 1998, that it was impossible to prove that behind the intention to provoke the bankruptcy there was the purpose to buy the later sold properties.
 Nevertheless the fact of a press campaign from the press of the financier De Benedetti for alarming savers and provoking a bankruptcy, and the fact that behind cover he profited from the consequences of the previous press campaign remained. Incidentally, the same Bagnasco, since he had had councillor of the Banco Ambrosiano, was persecuted for 17 years since the Banco Ambrosiano bankruptcy, for being finally declared innocent on 23 February 1999.
 De Benedetti, involved in the same affair, but from which he had considerably profited
, was finally saved from the Cassation Court, which declared his further untriedness.

De Benedetti was reputed pushing, already in 1989, for a government formed from the PCI and the DC left. The project was judged as approved from Gorbaciov and having the possibility to guarantee De Benedetti the Russian market.
 The agreement between Carlo De Benedetti and PCI was considered to have been well known also from the US intelligence. For De Benedetti, the PCI should be transformed in a broad party opposing the DC, or at least the Andreotti/Centre-DC. The De Benedetti hate for Andreotti was considered visceral.
 It was later transferred to Berlusconi. De Benedetti always was coherent defender of his interests, and political organiser for defending them. Still at the end 1990s/very early 2000, when finally the Parliament, in February 2000, approved prohibitionist (anti-Berlusconi) laws against the freedom of TV political advertising, De Benedetti was the motor of one of the very few reforms the impotent Lefts’ government succeeded in rapidly realising. Andreotti ruined from 7 years of judicial persecution, Berlusconi was the phantom of a dinner De Benedetti had called because the evil was finally silenced. Guests of De Benedetti were the ex-President Scalfaro, the DS Secretary Veltroni, the Chamber President Violante, the Finances’ Minister Visco, the layer Vittorio Ripa di Meana, the De Benedetti brother Senator Franco Debenedetti, and the Scalfaro daughter Marianna. It was Scalfaro to pronounce the official speech of the dinner claiming that the ‘liar’ (for Scalfaro) Berlusconi out to be silenced and banned. And immediately the Lefts’ dominated Parliament obeyed to its best to the De Benedetti dinner’s orders.

Institutional referenda

The entire Italian political system, apart from Radicals and their occasional allies in other parties, did not like referenda. Nevertheless they continued to be tolerated, and also used for party goals. They always showed, also when unsuccessful, the existence of a wide lag between the parties’ and particratic Italy and that of the direct democracy choices on very precise points, as referenda were. They permitted, in certain occasions, also to the PSI and allies, to show how the Italy of the backward Trade-Unioncracy, the pro-Russian Lefts, bigotry, was actually a conservative and reactionary minority, also if extremely consistent, instead of the pretended majority it was claimed or supposed to have been.

Nevertheless real interrelations at level of ruling classes and political forces determined the real exits of what formally achieved from referenda. Abrogative referenda could limit to suppress or changing norms, sometimes to suggest a will
, without having the power to hamper their reintroduction. For instance, when by referenda the Agriculture Ministry was abolished and some judges’ privileges and abuses were touched, Parliament immediately declared null the people vote reintroducing the suppressed norms. Equally in other occasions, as the 1995 ‘RAI’ referenda, with a majority in favour of the RAI privatisation, remained without any consequence. Regime interests were always stronger than people will. When the 1992/1993 [defined from the judicialist waves] defendants’ Parliament not only tolerated but even consecrated, totally or partially, by normative innovations, some apparently anti-particratic referendum-pushed measures, as about the electoral system and MPs immunities, that was possible because stronger forces were acting. And the innovation was purely apparent. Because if a Westminster-system could have revolutionised the electoral system, a 75%-Westminster permitted, in the specific context (of whose essential part was the President Scalfaro role), the rotting survival, for the entire 1990s, of the worst particracy, and its further degeneration under PDS/DS and DC-Left leadership. While the 1992/1993 judicialist-defined defendants’ Parliament, with de facto Presidencial governments, guaranteed the freezing of the public expenditure, government support, it approved a suicide electoral reform designed for making impossible their electoral presence and assuring the PDS-block victory in occasion of the 1994 general elections. In fact without the non-forecasted Berlusconi decisive appearing, the PDS and the DC-Lefts-hegemonised PPI (which presented with separate candidates) would have gained a very solid majority.

At the end of the 1980s and start of the 1990s, all institutional reform had been blocked from crossed vetoes. Also the two main parties, DC and PCI, which together would have the force to reform Constitution, avoided to do it, as always they did. Each one of them had fear to be alone in office and to be responsible in front of electors of its policies. This was the reason of the political and institutional system created by the 1948 Constitution. All parties declared to want a more institutionally governable country, but a point of synthesis was not found. The living-from-day-to-day action was reputed more important than modernisation.

For example, in November 1983 the Bicameral Commission for Constitutional Reforms was created under the presidency of the Liberal Aldo Bozzi. The Presidencialist claims of Craxi will develop later, from 1987. Already in July 1984, the absolute inconclusive character of the Commission was clear. This in spite of the convergence on the German electoral system of the three Catholic, Socialist and Communist commissioners, Pietro Scoppola, Gino Giugni and Augusto Barbera. But even the convergence on the German model saw its correction on a relevant detail, the obstruction of 5%. Both DC and minor parties did not want it. It was suppressed. Anyway it was a pure, classical Italian-style, theoretical agreement because even that German non-German electoral reform was not actually approved. Even the position of the DC secretary De Mita, favourable to a coalition-prize for the election winners, was not sustained inside the Commission from the DC representative Roberto Ruffilli. When, in 1953, an ultra-prudent coalition-prize was instituted for coalitions overcoming 50% votes, it had been violently denounced from PCI-PSI et allied forces as the fraud law
, and as such was reported from the history books. Not achieved the 50% plus 1 vote from the Centre block, in occasion of the 1953 general elections, the laws was rapidly suppressed from that Parliament. Weak coalitions, and further weakened from even very small parties, were inside the 1948 consociative Constitutional other. The minor parties had no interest to any change. What from the point of view of the party interest was perfectly understandable. But also the main ones, which, had, if considering only DC and PCI, about 70 percent of votes and parliamentary representation, and with also the PSI, 80%, had no interest to any change of the political ineffectiveness and disorder.

Also the situation in the field of the institutional referenda promoters was not less confused. Actually electoral laws were subject to abrogation referenda against the will of the Constituent Assembly created the 1948 Constitution. The electoral matters, as the fiscal and other ones, were judged so delicate that the direct possibility of people to interfere with it, with consequent possibility of outcomes demagogically driven, had been excluded. The abuse of the President of the 75-MPs-Commission, which redacted the Chart, Meuccio Ruini, changed the text voted from the Constituent Assembly. Evidently just the abuse-error was discovered there was not the concern to remedy, also because, as for other parts of the Constitution, there was no real intention to make operative the provision relative to referenda.
 Only this casual event and the 1989-break, which weakened consociativism and particracy, and consequently also the party internal disciplines, made the referenda new wave something qualitative different from the disruptive, because in the polls relatively consistent, but non-majoritary, usual Radicals’ initiative. Nevertheless this does not change that at the electoral (indirectly institutional) referenda appointment the referenda front was confused, and probably since this reason more opened to all possible demagogic influence and underground manoeuvre and exploitation. Segni, of the Right- and pro-USA-DC, had his referenda, as Pannella and Giannini their own ones. Each referendum was supported or rejected from specific currents of the political word and of the referenda promoters. For example when the proposal to change the electoral law was launched at the Radical congress in the early 1990s, it had the adhesion of Occhetto, but his position was initially non-majoritary inside the PCI. In January 1990 electoral referenda were contrasted from Forlani, the DC Secretary, and supported from De Mita, representative leader of the DC-Lefts. Also qualified leaders of other parties initially supported referenda in contrast with the official lines of the [so-called] CAF components. Personal initial positions of support frequently, overall in the case of MP and leaders of government parties, changed while the campaign developed and the real possible consequences of referenda were clearer. Referenda in such a delicate matter as the electoral-institutional one were inevitably destabilising, sometimes in spite of their appearance and in spite of the immediate perception of the electors. The absolute impotence of the political world had created the illusion, in ordinary electors driven from the big press, that a simple vote bulletin could revolutionise a sclerotic political and institutional system. Later, the big press will create, for a period, the same illusion in relation to the 1992/1993 judicial pogrom against the CAF.

From the early 1990 the Pannella Radical party and Mariotto Segni started to propose officially their referenda on the electoral systems. They were about the direct Mayors election and about the unique preference in the political elections. In the first half of 1990 the formal collection of the signatures started. L’Espresso, la Repubblica, il Giornale publicised them while RAI
, also the journalists and managers will pass later with the Left of the 1992/1993 pogrom and political purges, remained generally obedient to the orders of the so-called CAF, and to the silence plot.

The proposed referenda passed through a series of institutional filters. On 17 January 1991 the Constitutional Court accepted, among the electoral referenda, only that on the unique preference for the Deputy Chamber elections. It was kept and won on 9 June 1991. Bossi had invited the LN supporters not to vote and go to the seaside. The invitation to all electors to go to the seaside had been expressed from Craxi. But also the previously adhering Formica had manifested perplexity, on 22 May. De Mita had not signed for this referendum. 62.5% electors voted, what made referenda valid
. 95.6% of them voted in favour of the referendum instituting the unique preference, 4.4% against. The result was perceived, also since the media propaganda, as an extraordinary success of the referendum promoters, and as the start of a radiant era of political reform and institutional reform by referenda.

In the discussion on electoral reform after the 9 June 1991 referenda, three different proposals emerged from the main three parties, the DC, the PDS and the PSI. The DC wanted to maintain the proportional system but with a coalition prize, what was introduced already in 1953 and the left denounced as the fraud law, as a dramatic attempt to ‘democracy’
. In addition the DC wanted the introduction of the Chancellery system, with PM suggested from the President of the Republic and voted from Parliament, plus the mechanism of the PM constructive dismissal. The PDS declared for the institution of uninominal colleges and a proportional quote, for national lists. It proposed a second turn when no list had got the absolute majority, in the first turn. It was for the direct election of the PM choosing a name among the leaders’ names of the lists in competition during the general elections. The PSI was for a barrier of 5% in the proportional system, and for the direct election of the President of the Republic. In addition they wanted a PM with power of direct designation and dismissal of ministers.

The DC proposal could have the consequence that an actual parliament could have remained as without any electoral reform. In fact if nobody had coalesced or the coalition had not reached 50% plus one, nothing had changed. In addition the blackmail mechanism attributed to small groups would have not been broken in case of formation of electoral blocks. The PDS mechanism reflected the same concern of permitting the survival of particracy and consociative mechanism, but without the DC concern for the stability of an electoral block just created, and of government. The PSI solution could have been as easy as effective, also because the 5% obstruction could have been even approved in some weeks without for example the complication of the PDS proposal of drawing constituencies. Only DC, PDS, PSI, and RC would have surely survived obliging the other parties to aggregate. It had immediately simplified the political landscape, contrarily to the DC and PDS proposals. But for the government stability either the DC proposed mechanisms, or the PSI Presidential Republic, or other innovation, all implying Constitutional Changes, would have been necessary. In Italy radical Constitutional changes had always been complex for substantial lack of will from the main parties, and overall for their lack of will to act with simple majorities, what would have obliged to submit to the risk of referendum. But also easy reforms by current law, as the 5% barrier, would have been interest of DC, PCI, and PSI were refused because a simplified political system would have made more responsible each party for its choices, suppressing the excuse of the blackmail coming from micro-parties.

The DC continued to be dominated from the ecumenical myth of the need of the parliamentary representation of also small parties and from the conviction of its centrality also in the post-1989 era. The PDS wanted a manoeuvre space in which to preserve itself, the adventurers’ fractions of the ex-PCI, as core of a wider alliance. As the DC did not believe in its objective historical decline, the PDS did not really believe in its expansion as autonomous political party. The PSI Presidential Republic was the unique to imply a real Constitutional change, what made it purely propagandistic with the given parties and the given Parliament. For what concerned the pure electoral reform, also if 5% sounded well for symmetry reasons, and also if, in Italy, there was always the psychological need to find foreign correspondences, perhaps a higher percentage would have been stronger defy for aggregation of pre-existent forces. But also the PSI betrayed the intention to revolutionise the political system more by the achievements of Craxi in office in 1992 than by the electoral reform. %In fact, finally, as frequent in Italy, all discussion remained pure theoretical exercise, without any actual step in direction of changes of the electoral law and the Constitutional reform. What contributed to the further discredit of a political class appeared as incapable of leadership in the post-1989 new conditions. Certainly monopolies’ media had interest to propose and amplify this perception, perhaps wrong, of immobilism and inadequacy. The 1992 general elections would have been played with the old rules, apart from the costly-for-candidates, unique preference.

Only in 1993 there was the referendum on the Parliament electoral law. The referenda were extremely popular and showed the people will to change institutions depriving particracy of power. But the actual results were different. Effect of the 1991 referenda on the unique preference (a device against certain electoral frauds, imposing now the vote only for one candidate of a party-list) was to increase dramatically competition among candidates. Consequently in occasion of the 1992 elections, just started the Milan Prosecutors political purge, electoral costs, alias party illegal financing, levitated. The destiny of that specific 1992-general-elections-cost-increasing-innovation was curious because it was in force only for the 1992 elections and died immediately after. In fact the electoral system changed, making it superfluous, just the CAF was liquidated by one thousand of targeted arrests and prosecutions.

Practical effect of the 18/19 April 1993 referendum changing the electoral law (technically only of Senate but expressed diffused majoritary feeling, with 82.7% yes) was to delegitimise further a claimed as already judicially delegitimised Parliament. The new electoral law was achievement of a Parliament stricken from the waves of the coup. It committed, or was obliged to commit, suicide in the person of the majority of its members as consequence of the elaboration of the new electoral law, the number 277 of 4 August 1993. In fact the new Deputy Chamber (1994-1996) resulted renewed in about 70% of its members.

The first consequence for Segni, of his referenda course, was personal, before the exits of its battle were known. He was never excluded from the DC, but he was liquidated from a not irrelevant institutional position he occupied. On 10 January 1991, after having being President of the Parliamentary Committed on Secret Services from 22 October 1987, he was obliged to resign. The PSI attacked him. The DC, apart from Ciriaco De Mita, did not defend his MP. He resigned. Also the President of the Republic Cossiga was in favour of the dismissal of Segni, but because the Committee wanted to interrogate him. The PCI, which was attacking Cossiga for the Gladio-affair, praised Segni.

For De Mita, then President of the Bicameral Commission for Institutional Reform, both the PDS Secretary Occhetto and the DC Secretary Martinazzoli worked for collapsing all electoral initiative of the Commission. In this way they let the way opened to the referendum it was known would have triumphed since the media support. What later created a senseless electoral law and suicide from the same DC had let it was created.

The success of the 1991 referenda led to the continuation of the referenda campaign. In January 1992, 700,000 signatures for different referenda
 were remitted to the Cassation Court. The referendums were the ‘Segni’, ‘Giannini’, and Radicals’ (among which those for the suppression of the parties’ public financing) ones. The absolute majority of the signatures had been collected from Radical militants. The Segni referenda were the re-proposition of that on the ‘abolition’
 of the parliamentary proportional representation, and on the Mayors direct election. Both will be now accepted from the Cassation Court and they will win on 18/19 April 1993. Already on 17 June 1993, the Deputies’ Chamber had approved a majoritarian electoral system for 75% (475 over 630) of its seats. On 3/4 August 1993, the entire Parliament had approved the new electoral law. The same July 1993, an intellectual flattered from the Lefts and their supporters, life-Senator Norberto Bobbio, had evidenced that while there were media obsessive claims on the incipient bipolarism, in reality there was the proliferation of political parties.

A 5% barrage, letting the proportional system, would have removed all the minor parties (letting for example in 1992 only DC, PDS, PSI, LN, RC, MSI) while the 75%-Westminster produced, in the specific Italian context, their proliferation. Actually the 75%-Westminster was presented as resolving of all needs of the political stability. Political stability can be achieved only using tricks inevitably against formal democracy and against Parliament total sovereignty, but indispensable if one wants effective governance.
 An electoral system has a meaning only inside this general frame. Even a 100%-Westminster, but with Parliament, instead of a British-style PM-dictator, as power centre, may reproduce Parliaments with excessive party fragmentation and without stable majorities. It was what verified with the 1993 electoral reform. Critical point of the Italian system architecture remained the overpower of the decision moment (Parliament) and the absence of real power of the execution moment (Government), with nobody controlling results and sanctioning responsibilities, which actually are of impossible individuation. The feudalised bureaucratic power remained omnipotent. Parliament formal omnipotence continued to produce its real impotence as leading centre. A Government Parliament-submitted in its everyday action was paralysed both in the realisation of wide strategies and in the State everyday real management.

When an the end 1990s-early 2000s, when there was the spreading consciousness that the electoral system could not resolving by itself any governance problem, despite Radicals, PDS, and AN insisted in the claiming that the suppression of the 25% of proportional quota was the real panacea, the discussion developed. What was also inevitable since the referendum called on the point and the Berlusconi orientation towards a proportional system with correction. On the 15 January 2000 Panorama the commentator Sergio Romano underlined as the key of the governance stability resided in the strong personal mandate of the PM and his power to call new elections. It was the British model. He underlined as both the 1994 Berlusconi and the 1998 Prodi would not have been so easily liquidated if they could have called general elections on their leadership.
 The point posed from Romano was a necessary but not sufficient key point. Without a decisive centre (the PM or other having in its power the PM) controlling really the State administration (overall with a worthless and feudalised bureaucracy as in Italy), and with full powers on it (hiring and firing powers), also a formally powerful PM would have been of no utility. He/she would have continued to lead the usual fedualised government pure assemblage of autonomous Ministries, and with Ministers without real powers of political direction and administrative organisation on the autonomous clans, and generally only pursuing their private interests, actually composed the Italy’s State administration. From the 1980s Craxi governments the PM Office increased considerably its formal powers relatively to Parliament, and the process continued in the 1990s, without this guaranteed neither political stability nor the efficiency of the State apparatuses so costly for citizens.

Regime fights

The DC congress of February 1989 chose Arnaldo Forlani as new DC Secretary. In 1982, De Mita became DC Secretary with the determinant vote of the Andreotti current. Despite that, De Mita always worked for contrasting the Andreotti current. The De Mita Secretary was punt under tutoring from the Carlo De Benedetti and Eugenio Scalfari Repubblica lobby. For instance, when De Mita became PM (13 April 1988 – 19 May 1989), he chose Andrea Manzella as his Cabinet Head. Manzella was one of the most powerful and representative men of the Carlo De Benedetti and Scalfari lobby. At the same time, De Mita indissolubly linked with the Agnelli-Fiat interest group. It was for De Mita intervention that, after the judicial expropriation of the Rizzoli family, the Rizzoli group passed to the Agnellis. A few monopolies controlled all the Italian media. Before the 1989 DC Congress, the Andreotti current proposed its determinant support to the DC Centre. The political project behind it was the strength of the relations with the PSI, so contrasted (even if inside the government alliance) from the De Mita DC Left whose strategic perspective was the alliance with the PCI with Italian monopolies benediction.
 Already in during the 1987 government crisis, De Mita would have like its solution through the alliance with the PCI but also as a way for weakening it
.

On 10 April 1989, the most important Italian publishing group was created. Mondadori acquired the control of the publishing group Editoriale L’Espresso, which controlled 50% of Repubblica and numerous local newspapers.

The 30 July 1989 La Stampa reported the Giovanni Falcone assertion that above Clans there were no “third levels”, of any kind.

On 4 November 1989, the PCI had asked Willy Brandt the admission to the Socialist International. The admission depended on Craxi. Despite he denounced the sectarian explosion fomented from the PCI, he finally supported the PCI request, preferring not to follow the way of the open war to the PCI in crisis. When in exile, he recognised his illusion of a PCI evolution towards a social-democratic party. Already Pietro Nenni had uselessly invited him to remember that a river comes always back to its origin.

On 9 November 1989, the Berlin Wall, built in April 1961, in practice did not exist any more.

On 10 November 1989, Biagio Agnes, of the DC-left, resigned from the RAI Direction. He was replaced from Gianni Pasquarelli, more in harmony with the DC centrist course.

On 12 November 1989, in Bologna, the PCI Secretary Achille Occhetto announced the necessity to change everything, even the PCI name. The old and disciplined militants thought that if it was only a question of name, there was no problem.
 All the 1990s’, and over, events showed that it was just a question of name. In February 1989, at the PCI Congress, Occhetto had emphatically told that the PCI would have never changed its name under the pressure of Craxi
.

At the PCI 20/21 November 1989 Central Committee, the PCI accepted the Occhetto proposal of changing name to the PCI. Apart from the name, as Pietro Ingrao underlined, it was not clear whether the name-changers wanted a social-democratic, a democratic or a progressive party. The opportunist line of an apparatus had understood that the PCI would have had no space outside the European socialism prevailed.

On 25 January 1990, Silvio Berlusconi became President of Arnorlo Mondadori Editore.

On 6 February 1990, Grand Master Corona
 was officially received from President Cossiga. Object of the meeting was the exclusion, operated from the Consiglio Superiore della Magistratura, [Magistracy Superior Council], (CSM), of the magistrate Angelo Vella from a due
 promotion to Section’s President of the Cassation Court because he was a mason. Corona denounced the unconstitutionality of what had happened, and Cossiga showed participation to the Masons concern.
 In March 1990, Cossiga reacted against the phenomena of political purge were developing inside magistracy. Masonry was only a pretext for striking who was not aligned with the judges’ party. From Lefts and militant magistracy, the image of masonry as criminal and subversive world, the world of the so-called “«occult powers»”
 had been progressively created. But actually Masons aligned with the Lefts and the powers supporting and/or controlling it were saved. Nevertheless this aversion of the Lefts for a typical liberal and also socialist institution, as Masonry was, and also the actuated persecution measures, never arrived to strike also the international links of Italian Masonry.

This episode was only a symptom and an occasion because President Cossiga was one of the few politicians never remained silent and inactive in front of the alteration of the Constitutional equilibria imposed from the 1970s from magistracy. Cossiga as President of the Republic was an absolute obstacle for all decisive collapse of the then present Constitutional order.

On 15 March 1990, at the Senigallia Conference, Giovanni Falcone declared that the moment to rationalise and coordinate the activity of Prosecutors was mature. For Falcone, the fetishism of the compulsiveness of penal action and the absence of effective controls on Prosecutors’ activity had made him practically irresponsible. For Falcone, in absence of institutional controls, Prosecutors would have been subject to informal influences and to link with power occult centres capable to influence their activity.

On 22 March 1990, Craxi met D’Alema and Veltroni in Rimini. He insisted that the PCI adopted the denomination of “socialist”. H received evasive replies. Nevertheless he engaged to avoid anticipated elections would have damaged the PCI.

The 11 April 1990
 amnesty, in coincidence with the introduction of the penal procedure new code, covered crimes of party illegal financing until 24 October 1989.

On 26 April 1990, the Penal Code was modified making more serious punishments for peculate, embezzlements against State, concussion, corruption in and against State office acts, corruption in judiciary acts and of civil servants, State office abuse.
 Then, it was everything very theoretic, because the Italian problem was that nobody pursued such crimes, generally protected from the TUs and particratic system, and whose prosecution was of no advantage for magistrates’ careers.

The 20 May 1990 Repubblica reported the Falcone considerations on the CSM, which, for him, from self-government and magistracy autonomy guarantor organ had become a structure a magistrate should beware of, whose currents were transmission belts of political struggle.

In June 1990, the Italian lira joined the 2.25% of EMS. For Paolo Cirino Pomicino, DC Statesman, it was under the pressures of the BankItalia Governor Ciampi that, in June 1990, the then Treasury Minister Guido Carli agreed the Italian lira entered into the 2.25% oscillation band of EMS, instead of the previous 6%. This obliged BankItalia to policies of interest high rates for defending the new parity. Since the high Italian State debt this, had heavy consequences on the budget. Since Ciampi was known for frequenting the Eugenio Scalfari lounge, that of Manzella, Maccanico, Cassese and the DC Left, which unofficially opposed the Andreotti government, for Cirino Pomicino the Ciampi pressures for the 2.25% band had the precise function to create problems to the Andreotti government. In September 1992, the costs for trying defending that oscillation band were really heavy.

On 13 June 1990, President Cossiga sent a letter to the CSM accusing it to have assumed a political character. Cossiga refused all debates with the CSM Councillors and denied the CSM could comment the acts of the President of the Republic.

On 20 July 1990, the Venice magistrate Felice Casson met the PM Andreotti and asked him to leave the State secret on some SISMI documents. Casson was inquiring on episodes and black and para-State terrorism.

On 1 August 1990, the Mammì law was approved. It regulated the radio-TV system.

In August 1990, the PLI General Secretary Renato Altissimo knew from Diego Novelli, a PCI MP well connected with powers’ and cofounder of La Rete, that there would have been an initiative, in autumn 1990, for the accusation and impeachment of President Cossiga. It was the 1990s first subversive operational campaign of the PCI/PDS and of the supporting press and area
. Altissimo informed the Presidency of the Republic.
 PCI and La Repubblica wanted the Cossiga accusation for betrayal of Constitution using as pretext the Gladio, Ustica and Moro affairs. It was also claimed (as pure pretexts being the initiative cover of other interests) from the Repubblica-ex-PCI that it was subversive a President tried to promote institutional reform. Actually the Cossiga crime was the opposition to the Lefts take-over, the real point on the agenda after the 1989 geopolitical change. The real control of the operation was reputed to have been in the hands of La Repubblica di Scalfari who had bought compromising documents also against the PCI
, so to have the possibility to control it and neutralise its currents needed to be eventually intimidated. The transition from a pro-Soviet party, and also well connected with the Andreotti and Cossiga DC, to a powers’ fully controlled party was a difficult and complex operation. Already at the end of 1990 the De Benedetti-Repubblica-PCI subversion had been individuated as tending to an unconventional kind of coup d’État, for replacing current Statesmen by directly controllable ones, to be realised not without the Agnelli family support.

Cirino Pomicino, perhaps postponing it of one year refers who had organised the 1990 plot. He refers that he knew from Cossiga that, at mid-1991 [1990?], the PCI top levels met with Eugenio Scalfari, Bruno Visentini and others. Object of the meeting was how to arrive to a psychiatric exam of President Cossiga. Diego Novelli referred about the meeting to Renato Altissimo who referred to Cossiga. Anyway there were various oppositions to the “psychiatric coup d’État”, included that of Visentini. The Scalfari (alias Carlo De Benedetti) interest was evident. For what concerns the PCI, it feared Cossiga eventual interferences since the vast knowledge of reserved information Cossiga had also on the PCI, as for instance KGB connections. The PCI always was on the security sphere of the Socialist block. Yet in spring 1992, two Czechoslovak services ex-agents visited, for some mysterious reason, quite all the offices of the PCI/PDS headquarters.

On 18 September 1990, the Duomo Connection inquiry showed connections between Clans, businesses and politics in Milan and North Italy.

On 3 October 1990, there was the German formal unification.

On 9 October 1990, photocopies not really integral of the Moro Memory, and of other Moro materials, were officially casually discovered in the same place where they were already found on 1 October 1978, if not yet in the State hands, a BR flat in Via Monte Nevoso 8, in Milan. In 1978, the flat had been searched for four days from the Carabinieri of Dalla Chiesa
. The flat remained for more than a decade in the State hands. Carabinieri got the keys. The flat was returned to the old owner (despite a BR militant had already paid the 70% of it) in May 1990, and a builder started to restructure it. What means that the copies Moro materials were found again in 1990 were hidden years before and they were in the safest of the places since nobody lived in the flat. Who hid them could have also recovered them, if he/they did not want they were ever found. Also if the experts’ report defined that the hiding place was old, the analysis clearly was realised on it already broken from the builder. What was odd was the judicialist concern to demonstrate that the 1990 findings had verified for the first time. The two militant Prosecutors Ferdinando Pomarici and Antonio Spataro tried to accredit, in the early 2000, against some Pellegrino Massacre Commission different hypotheses, what that they could not really accredit: the 1990 casualness and first time recover of the Moro materials in Via Monte Nevoso. Already in November 1986 Pomarici was absolutely sure (and also upset)
, in front of the request of a Senator to search again the flat for recovering material lacked, that the flat had been perfectly searched (totally sectioned, declared Pomarici
) and that there was no hidden place with materials officially not yet found. What gave the final dimension that some hot point of some Leftist official truth had been touched was, in the same circumstances, the aggression, with odd arguments, in presence of Spataro (then CSM member), of the then Green MP Nando Dalla Chiesa against the Pellegrino Massacre Commission guilty of wanting to achieve historical truths different from the inevitably manipulated judiciary ones. Nando Dalla Chiesa was also always concerned in reaffirming a supposed, for him, his father correctness; but the Nando Dalla Chiesa conception of a Carabinieri officer correctness was that this officer ought to be an idiot totally subordinate to magistracy. In fact testimonies of Carabinieri officers had participated to the 1978 operation of the BR flat rapidly revealed that different apparatuses had intervened on the found materials reproducing them, and consequently the responsible Prosecutors in reality knew only what it was let then them to know. Nevertheless already at the time of the 1978 events it was made public from the same Carabinieri milieus around Dalla Chiesa that Moro manuscripts and other material not officially found had been on the contrary found.

It was claimed that the BR leader lived in it, Azzolini, had already been individuated on 31 July 1978, and the base already discovered on 3 August 1978, but the irruption in it was delayed. Dalla Chiesa had waited the arrival, in the flat, of the Moro materials he evidently knew were on the way. They arrived only at the end of September 1978. In 1978, the destruction of the materials then found (handwritten texts of Moro, tape recordings, films of the Moro detention) had been decided at political level. However different State apparatuses had photocopied and reproduced them, showed not necessarily the totality of them to politicians and Statesmen, conserved eventually more complete copies and reproduction of the materials for themselves. It was what did the same Dalla Chiesa. When he was killed in Palermo, the key of his safe was immediately subtracted from concerned hands.

The Moro Materials contained not only violent Moro attacks to the DC and its single leaders, but also supposed State secrets, there were actually not in the copy diffused in 1990.
 The Moro operation was, from the Italian side, a blood pact between DC and PCI, but also of the entire power block including Repubblica and P2, both very active in that period. Internationally it had been a joint Western-Eastern operation. According to a 5 December 1990 report of the Rome Political Police (Digos), and signed from the Rome Chief Constable Umberto Improta, and from him sent to the Police Head Parisi, the Milan recover might have legitimately been, since various elements, a KGB work
. Actually in 1990, the KGB was not any more the old KGB and in the ex-Soviet Union nearly everything was on hire. In such conditions the Russian geopolitical interest of to a more US controlled Italy were less than non-existent. Eventually what remained of Soviet Russia would have had opposite interests.

The again recovered Moro Materials was overall, for what concerned present Statesmen, against Andreotti and Cossiga, the PM and the President of the Republic. The meaning of letting recovering the material was the symbolic signalling that no previous pact was any more valid, being finished now the cold war, and that the attack to Andreotti and Cossiga would not have respected any previous complicity DC-PCI-P2-Repubblica. Andreotti and Cossiga were both threatened of revelations about their pasts. But there was also the more subtle aspect of the strike-blackmail to the PCI of Berlinguer. There were who/which wanted, not only to liquidate the CAF, but also a different PCI relatively to the Berlinguer
 one. Cossiga was elected President, in 1985, since a DC-PCI agreement. Craxi would have preferred Forlani
. The PCI knew perfectly that Andreotti was the, or one of the, real superior instance/s relatively to the P2 and Cossiga was in ordinary touch with it. On the other side P2 channels had largely financed the same PCI, at that time, and the PCI, and personally Berlinguer, had supported Gelli against an attempt to liquidate him, from Masonry, in 1976
. The P2 had been a kind of regime service structure
 of the times of the national solidarity, and at the service of the attempt to continue it in the new conditions of the 1978 US-NATO strike against Italy. Both Andreotti and Cossiga were the two first-line Statesmen of the alliance with the Berlinguer PCI. Actually in spite of the symbolic meanings (the generic threaten to the two) and the media campaign against them, the recovered material was not intrinsically dangerous for anybody. The denunciations of the DC and its political personnel could be easily explained from Andreotti as the Moro concern to demonstrate that he was any more an Italian political leader. Moro killed politically by himself letting only his body to the BR, which in fact had no real political reason for killing him. The ‘secrets’ about NATO participation to the Italian bombing and terrorism, the stabilising-destabilisation, or Western and Italian industrialists illegal/a-legal
 financing to Italian parties
, had not really anything astonishing also in 1978, even less in 1990. The secret dirty war of the winner of WW2, and eventually of some their Mediterranean-Middle East allied, against the now allied WW2-losers, for keeping their subordination against forms of German and Italian alliance with the USSR had nothing of secret. Anyway Moro referred only the Italian side of the matter, and with his usual pale, and less informative than possible, language.

It was anyway also in the Craxi interest to try to damage Andreotti, Craxi did not want as President in 1992, as it was in the Andreotti interest that Cossiga did not find a majority decided to renews his Presidency, in 1992, when its first one would have expired. In 1990, the group Repubblica-l’Espresso, alias De Benedetti and Scalfari, was dependent, as always, and more than always, from political benevolence. ‘Political benevolence’ meant Andreotti and not Craxi, both because the traditional Statesman and then PM was Andreotti (apart from the numerous business relations and political provocation operations had always seen the Andreotti and De Benedetti-Scalfari happy cooperation) and because between the speculative and parasitic finance of De Benedetti (with his personal pen Scalfari) and the liberal-democratic Socialism of Craxi there was a deadly fight. It was Andreotti who permitted that De Benedetti-Scalfari had back, in April 1991, the group Repubblica-l’Espresso they had just lost, since magistracy sentence, at Berlusconi advantage. In the imminence of the Via Monte Nevoso retrieval, Andreotti and Craxi accused reciprocally, in joking form (the small hand, Andreotti, and the big hand, Craxi) of having been back the same retrieval. Temporally immediately following manoeuvring of Andreotti relatively to intelligence apparatuses stuck services were certainly not working for Craxi but were not personally subordinated to the private interests of Andreotti, as Andreotti had always pretended from the military and police services. And since some of their top levels had been designed from a PM Craxi had also guaranteed their independence, strikes to them were, not only symbolically, strikes of Andreotti against Craxi, well before the Milan magistracy clearly targeted Craxi and his direct area, from the early 1992. .

Cossiga replied hardly to the PCI-Repubblica assault wanting him to resign. Very simply he remembered to some of the most aggressive PCI leaders, as Pecchioli, that the PCI was his accomplices and he, on PCI delegation, specifically his informer, when he was Interior Minister. But in his campaign of defence/attack he should have had arguments, not only the words diffused at that time from the media representation of politics as theatre, against everybody. In fact also later he never was charged on anything, also if apart from the PCI/PDS and De Benedetti Group post-1989 interest to control the Presidency of the Republic
, Cossiga was not leader of a ramified power block, contrarily to Andreotti. Cossiga was a problem because his position expired in 1992. Already at that time the attempted take over of the Presidency of the Republic was defines as an unconventional coup d’État
. In phase of instability, and in a weak Constitutional frame as the Italian one, the Presidency was the only certain centre, whose powers could be expanded and made more substantive by the simply exercise of them. Being a President elected for seven years, the institution was relatively untouchable. De Benedetti/La Repubblica saw the control of the Presidency as the possibility to control State
, inside their project to liquidate the CAF, and take-over State, or participate to the State take-over.

On 20 July 1990, the PM Andreotti had already authorised the magistrate of Venice Felice Casson
, investigating about Gladio/stay-behind and NATO-promoted and organised terrorism against Italy, to accede without any limitation the archives of the military Intelligence. It was autonomously the Sismi, between the end of July and the beginning of August 1990, to destroy, on the basis of on oral order of the Sismi heads, material of military exercises of external personnel in Gladio training centres.
 On 18 October 1990, the PM Giulio Andreotti sent the State reserved documents on Gladio/stay-behind to the Massacres Commission of the Parliament.
 He sent a 12-page document with the title The clandestine networks at international level
. In this document the existence of the clandestine structure organised from the secret services and NATO was officially revealed.
 On 24 October 1990, Andreotti officially revealed the existence of Gladio in front of Parliament. The structure was very rapidly liquidated
. A 28 November 1990 government decree suppressed it. On 18 October 1990, Andreotti had sent to Parliament also the list with the 622 names of the ‘gladiators’
. Andreotti had already revealed the existence of Gladio/stay-behind on 2 August 1990, but declaring his dissolution in 1972.
 In substance, 9 days after the attempted intimidation against him on the 1978-Moro-affair, Andreotti revealed the existence, in Western Europe of a now useless, but preserved from NATO, clandestine guerrilla-terrorist structure.

The new Andreotti initiative was both his campaign for flattering the Lefts for the 1992 Presidential elections
, and coherent with his anti-NATO vision, overall after that by 1989 all official justification for the NATO continuation cannot be any more claimed
. The anti-Americanism of Andreotti was different from the pro-German currents. The Andreotti approach to the German question was that the undetermined perpetuation of the two Germanies was guarantee of European peace, alias of Germany’s relative weakness of which he was partisan.
 However while to contrast German unity was not really in Italian power, the contrast of NATO structures on Italian territory was Italian possibility. The PCI/PDS ands the supporting press and area used the Gladio [a perfectly legal structure] revelation for their usual claiming that the Italian history, with the PCI exception, had been a criminal history. The claiming on Gladio, well developed from the propaganda media, were used inside the running attempted coup against Cossiga, Andreotti, and the traditional political block there was around the so-called CAF
.

The Andreotti revealing of Gladio strongly disappointed not only the SISMI Director Admiral Fulvio Martini
, specifically in relation to the revelation of the names. Actually, if the revelation of the names of the Gladio official members seemed to contradict all Intelligence ethic, and so to disappoint the SISMI, the Andreotti move avoided further speculations and claiming about the supposed Gladio criminal nature. The public names permitted the public checking that they were not involved in any plot: the list had been actually purged, specifically of names involved in the Moro operation
 (the operation eliminated the Andreotti rival-allied, let to kidnap and wanted killed at the time of previous Andreotti governments). But overall who were furious, were the USA and UK ruling classes, as in different occasion underlined from Andreotti
. Actually Andreotti had liquidated a useless, for what concerned its formal goals, structure but one of the covers of the military and intelligence considerably more ramified underground network used from the USA and UK for Italy’s domination. Gladio was against Italy independence not against an impossible and also senseless Soviet invasion.
 On the other side the existence of US-NATO promoted and CIA organised paramilitary organisations and their central role in internal subversion had already emerged in magistracy investigations and was already known to Italian Parliament and people, at least since a couple of decades
. Differently (if Gladio had been just Gladio) the US and British reaction against Andreotti and Italy would have been inexplicable. Gladio, but also the other underground US/NATO, activity was already known both to the USSR and to the PCI/PDS.
 And different analysts had already shown the existence of different vast, also social, structures used for the US-NATO and other powers’ domination and interference in Italy, as also the presence of contrast’s Church structures against both the pro-Soviet Lefts, and the US and pro-NATO interference. The USA and the UK were really touched only in the moment a formally useless organisation was formally dissolved.

The break between CAF-Italy and the USA was total in that moment. The information circulating at the top levels of the ruling class and military apparatuses, in July 1990, was that CIA sectors were acting against the Italian government
 and that Bush, the US President, did not want Italy any more inside NATO
. If the information was reliable, it may be interpreted in a double way: that Bush/USA did not want any more Italy inside NATO, or that the Bush/USA did not want any more the CAF-Italy inside NATO. Not being the case to overestimate the political culture of the US Presidents, the Bush point of view might have expressed/interpreted the US will to liquidate just possible, and in the 1990s it was possible, the part of the Italian politics refusing their prostitution to the US interests. For Andreotti, the Gladio-affair was the higher point of his last difficulties as Statesman
. After it, since April 1991, the pro-USA PRI was not in office any more.

However the choice of Andreotti to leave all State secret on the 622 names of the official Gladio was a considerably subtler game. It was also a direct strike to Admiral Martini. Martini, a skilful and independent officer, had been called to his position from the PM Craxi. He was not personally subordinated to Andreotti, as to nobody else, but only institutionally subordinated. Martini had reorganised a SISMI inherited (on 5 May 1984) archaic and de-motivated from the previous directions and governments. The Andreotti move (and further ones) permitted the Martini removal from the SISMI, on 26 February 1991, and it was a very subtle but substantive strike to Craxi, in the perspective of the games around to the post spring 1992 general elections and to the spring 1992 Presidential election from Parliament. In addition it was Andreotti custom not to tolerate professional and loyal to institutions Intelligence apparatuses Heads when delicate situation were approaching. Already the months before the Moro operation (winter-spring 1978) and when terrorism was particularly strong, the security apparatuses had been disarticulated, and the anti-terrorism special corps liquidated, from the PM Andreotti with Interior Ministry Cossiga collaboration.

In fact Andreotti did not limit to the end-1990 strike against the Martini SISMI. When, in 1989-1990, there was the constitution of the Anti-Mafia High Commissariat, firstly headed from Prefect Sica, the instituting law stated that the SISMI ought to offer full informative collaboration. Martini asked the 622 Gladiators, who had no other utility, to act as anti-narcotics and anti-crime informers. When the PM Andreotti, on 11 January 1991, replied to Parliamentary questioning on Gladio, he defined, in front of protests of the Left oppositions (evidently disturbed from the State engagement in anti-crime and anti-Clans activities), the Martini initiative as “absolutely intolerable”. In case Martini had not well understood that he ought to leave the field, an Andreotti collaborator referred to Martini that the PM needed a scapegoat in front of Parliament, and for this reason he had accused Admiral Martini in front of Parliament on that precise question. The Parliamentary Committed on Secret Services later ‘acquitted’ Martini from this ‘deviation’. Andreotti yet in 1999, in his introduction to the Martini book on his very succinct memories on his Intelligence activity, insisted that Martini had not asked the “government needed authorisations”
. Actually to ask citizens, even of Gladio, to act as informers on law and order does not seem to need any authorisation from anybody, overall considered the SISMI legal obligation to provide all internal and external useful information to the High Commissariat. However the Andreotti assertion, apart from his clear subtle war there was at that time against Martini, for inducing him to leave, is evidence of a way of thinking. Andreotti wanted such a relation of personal subordination that he wanted to be informed even on details of police action as the use of an anti-Soviet useless structure as informative source. What would have implied eventual bargaining between Martini and Andreotti and creation of personal dependence relations had no reason to create. It merits to be remembered that it was during the last two Andreotti governments (August 1989 – June 1992) that decisively progressed the Prosecutors submission of the police corps (with disincentive to use informers), what will objectively be the best preparation, at least for this technical aspect not certainly secondary, of the post 1991 judicialist leap. With the Gladio affair, and the last Andreotti government, also the free access of whatever Prosecutor to the SISMI dossier started. What was outside any imaginable logic. All Prosecutor could put his/her nose, just invented an excuse, inside the dossiers of the SISMI!

 In coincidence with the Gladio-affair, the Andreotti act of national independence but also of internal fractional fight, Cossiga, just went back from a visit to France where it might be he knew something decisive about powers’ project on Italy, started to act as he had suddenly become mad. Until then his Presidency had been relatively grey. His long and systematic series of striking-briefings
 against all the political, institutional and social forces of the coup started
. This was the clear proof that about at that time something had clearly already broken in the systemic equilibria and that they could not be restored. This conscience was diffused also if the reply to the assault coming apparently from the conservation block Repubblica-PCI/PDS was insufficient.

Cossiga was always well connected, also after having been President, with military apparatuses, intelligence services and with wide disposability of them, included the facility of a continuous flow of dossiers on everybody
. He reacted and continued to react violently to all attempt to act against him. He was in favour of the fidelity both to NATO and to Germany, but not just the point to accept the destruction of the present politics for putting in office even weaker politicians than the present ones. In its phase of striking-briefings (an action of constant and diffused defamation from the point of view of its adversaries), he never touched who and which was not necessary to touch. His apparent sudden madness was that of the only lucid Italian Statesman, probably favoured from the absence of a vast social block around him, what let him freer to move. He apparently ridiculed Italian politics and politicians.

For intellectuals of the PCI/PDS area, Cossiga began a generalised clash, investing, in 1991, magistracy, government, Parliament, the PDS, De Mita, Segni, culminating in the leaving of his same party, putting himself outside Constitution, trying with Craxi and the ‘Right’
 to open the way to the Presidential Republic.
 Actually Cossiga had attacked the protagonists of the future take-over, included the financier Carlo De Benedetti. And he clashed against institutional figures as the President of Senate, Spadolini, PRI leader and in good relations with the Lefts. At the same time he pressed strongly – but without for example the abusive interference of its successor Scalfaro (who actually acted against all institutional reform) – for the rapid and radical self-reform of the political system, which for him was absolutely pressingly and essential for avoiding a generalised collapse. Either he was extraordinary prophet or he had knew the in-underground-running operations against Italy. The latter hypothesis is more likely since his connection with the Intelligence services, which knew what was running
. In facts Cossiga upset deeply the different Lefts, but also other sides and personages, from the DC-rightist Segni and Scalfaro to the radicals of Pannella. The government parties, in their majority fractions, generally supported Cossiga. The rebellion against him may be read as the conservative anxiety and interest to preserve the hidden nature of power
, for liquidating silently the point of resistance to the take-over. Cossiga used the power secrets as a blackmail, unmasking certain aspects of them, in function of the promotion of a systemic renewal and against the conservative block PCI/PDS-Repubblica. When the PCI tried to act against him he was always stronger. When political ‘scandals’ were tried against him he always reacted admitting the facts but also their perfect legality. In Italy political scandals were traditionally built transforming what was perfectly legal, and accepted usually also from the opposition
, in ex-post-illegal. He refused and successfully broke the usual game. What lacked was a break reaction of the CAF, sure to have to face a current political fight and confident it could prevail in some way.

Actually Cossiga found freed in his possibility of action from the fact that the political operation linked to the polemics artificially created from the Repubblica party and from the different Lefts around the October 1990 Moro Memory re-finding and Gladio official revelation had clearly fired his possibility to be re-elected President. He had been individuated from Repubblica and the PCI/PDS as relevant obstacle on the way of the dissolution of the political system and of the Constitutional subversion which had been supposed, in 1990, to need two or three years, and for which the control of the Presidency was reputed as essential.

In 1991 the activity of political organisation personally and directly deployed from Carlo De Benedetti was fully developing. In March 1991, in occasion of a visit to his friend Cirino Pomicino (an Andreotti partisan), then DC Budget Minister, De Benedetti exposed to him a project he was elaborating with different friends, industrials and journalists, whose execution would be attributed to some politicians. Finished his prolusion De Benedetti abruptly asked Pomicino whether he wanted to be his Minister. It was from 1984 that Cirino Pomicino, a friendly and exuberant Neapolitan, was in current touch with Carlo De Benedetti. However he remained absolutely astonished, without words. What induced De Benedetti to go away without better specifying the offer. Pomicino did not give great importance to the De Benedetti proposal. De Benedetti was in shopping campaign of Statesmen. He had been already very well connected with high bureaucrats and State apparatuses. Traditionally very of the DC Left of De Mita, as the 1985 busying with Prodi for getting SME had showed, as the same De Benedetti declared and as his tightly-controlled media everyday reaffirmed, now De Benedetti had evidently decide to widen the area of his “friends”. That De Benedetti was not joking was clear in September 1991, when, in occasion of the usual annual Cernobbio Convention, the main industrialists, in a radical turn, passed to the decided opposition relatively to the political power they had always supported. Carious signs decipherable only later indicated that the destruction of the political Centre had been already decided. Yet on 2 December 1990, at an economic conference of the Andreotti current, near Milan, the great capital had declared enthusiastically pro-Andreotti.
 The economic powers had begun to point on the Scalfari and De Benedetti project of replacing the DC-PSI Centre-Left with ex-PCI and Cathocommunist of the DC-Lefts. For resolving the approaching privatisations era in a great speculation against State, they needed soft and accomplice political counterparts.

According to the indirect testimony of Cirino Pomicino, who knew it from the ENEL President Franco Viezzoli (who told him it in 1994), the Mediobanca Honorary President Enrico Cuccia would have declared in 1981, during a Mediobanca meeting, that it was necessary to do as during WWII: to operate for purging this political class. Questioned from Cirino Pomicino, Cuccia confirmed but in a softer way, telling that it was only a wish. For Cirino Pomicino, Cuccia wanted to take over the three banks of national interest what would have been obstructed from the consolidation of Andreotti and Forlani. Already in 1989 it was clear its plan would have not been possible, without a change of the political class.
 Perhaps Cirino Pomicino does not notice that from 1989 to 1991 there were two years and that all the business of the privatisations avoiding market creation (while the correct procedure the DC-PSI political class wanted to follow was the opposite, before market and later privatisation) was well more desirable than only three banks in some way Cuccia could already influence.

A bit later, in the early 1992, Parisi, the Police Head, in the period both the destabilisation from Milan and from Sicily were on the point to start, received reliable information, which transmitted to the Interior Minister Scotti, on international meetings where the assault to the Italian political system would have been operationally organised. The information referred that for this goal both judicial inquiries against leaders of the governments parties and actions of Sicilian Clans would have been realised. Just Scotti launcher the alarm by a circular to the Prefects, a campaign for ridiculing the whole thing immediately started. Also the deception developed claiming that the source was an unreliable informers referring on improbable meetings in the ex-Yugoslavia. However, the assault was really launched, and following the forecasted general pattern.

On 16 January 1991, USSR sent tanks to Vilnius. The PM Andreotti was the only western statesman to support Gorbaciov declaring that if it was sad to see tanks in Vilnius it would have been impossible to ask perestrojka gave the free way to the USSR dissolution.

On 23 January 1991, the Rome PO asked the PM Andreotti to leave the State secret on the Gladio case.

On 18 February 1991, Falcone was called from the Justice Minister Martelli to become Director of Penal Affairs.

On 18 February 1991, Gorbaciov presented a Soviet proposal for the withdrawal of Iraq from Kuwait. Only Italy and Germany supported the Soviet initiative.

In 1991, a relevant source of possible contrast of Constitutional subversion and of information for government and the PSI was de facto deactivated. At the end of February 1991, Admiral Martini was not any more SISMI Director. The leaving of Martini provoked the end, in May 1991, of Colonel Cogliandro, a SISMI ex officer, political intelligence work. It was a high quality information activity, started in January 1989, against which also magistracy was activated, in 1991, for criminalising it. Cogliandro had been paid from Admiral Martini for collecting information on the rumours there were in Rome on Admiral martini and the SISMI. As collateral activity he sent the rumours he collected on general affairs to the Interior Ministry and to Secretaries of government parties.
 There was also a Parliamentary Inquiry against this para-SISMI political Intelligence action and in support of the repressive action against it. As to state that it was legitimate to act for subverting the political system, but not to collect information on that from the military Intelligence, and other institutional and para-institutional sources, and as evidence that Parliament was already at that time incapable to react to real Constitutional subversion. Colonel Cogliando simply spoke with journalist and people, also organising diners with SISMI funds, and wrote reports without any use of devices of interception and interference with citizens’ privacy. Actually magistracy and the anti-CAF Parliament majority, de facto existed on different questions, repressed a para-journalistic information activity.
 The same CAF had not showed very decided in the defence of the government and State apparatuses prerogatives.

On Friday 29 March 1991, the PM Andreotti resigned. It seemed that the only solution were anticipated elections. But Craxi preferred to avoid them, and on Friday 5 April 1991 President Cossiga recalled Andreotti for forming a new government. It was a Craxi irreparable error. Anticipated elections would have advantaged the PSI, destroyed the PCI/PDS and delayed to the following year the referendum on unique preference.

For Giuliano Amato, if there had been anticipated general elections, the PSI could have gain some percentage points and the PDS lost some percentage points such that the re-equilibrium between the two parties would have favoured a social democrat great aggregation.

In April 1991, when the Andreotti-7 government (12 April 1991 – 24 April 1992) was on the way of being formed. La Malfa, the PRI Secretary, had already agreed with Andreotti the three PRI Ministers. They were Galasso, Maccanico and Battaglia. Galasso would have occupied the place of Mail Service and Communications Minister. The relative Ministry had competence also on the TV system, so replacing the previous Minister Oscar Mammì. Giuseppe Galasso was among the Repubblica guarantors. The Craxi opposition to Galasso was absolute. Ha declared to Andreotti that with Galasso in that Ministry, the PSI would have remained outside government. The PRI did not accept any different solution. Neither the DC nor President Cossiga supported the PRI requests. The PRI Direction deliberated that the PRI would have remained outside government.

In late spring 1991, there was, according to the Cirino Pomicino testimony an indirect clash between the Foreign Affairs Minister De Michelis national perspectives and the Romiti-Fiat ones. During a working-lunch, present other Ministers and top-level public and private entrepreneurs, De Michelis wished that the Italian entrepreneurs prepared to exploit the Eastern markets beginning from the Chinese one. It was what France and Germany were already doing from certain time, as De Michelis remembered in his speech. The last to intervene was Cesare Romiti. He totally ignored the discussion on the development perspective. He limited to launch a strong attack against government and specifically against its currency policy not founded on the lira devaluation. Romiti wanted just the usual devaluation policies, which permitted both creation of competitiveness without technological strength and currency speculations. Fiat was interested in nothing else. Actually it was what the Fiat and other media publicly denied they really wanted. There, they were in a private meeting. In private, they demanded only fiscal reductions for their industries, currency devaluation and funds for their enterprises. In public they demanded currency defence and reduction of the public expenditure.

On 9 June 1991, there was the “Segni” referendum on unique preference in the general elections lists. Craxi invited not to vote. The innovation won with 95.6%.
 It avoided some secondary electoral fraud, avoided vote control
, but it increased intra-party competition and electoral costs in occasion of the 1992 general elections.

Providentially, overall for Andreotti, but perhaps also for Agnelli, from the point of view of the relative immunity form arrest, on 1 June 1991, President Cossiga designated, as his Constitutional right, four life-senators
. They were Giovanni Agnelli (the head of the Agnelli family), Giulio Andreotti (DC), Francesco De Martino (PSI), and Emilio Paolo Taviani (DC). Andreotti will pass his electoral ‘feud’ not to one of his current friends but to a man of a prudent DC Left, the CISL ex-General Secretary Marini, passed from the pro-DC Trade Union CISL to party politics and become later PPI General Secretary. In May, Cossiga had already designed Giovanni Spadolini as life-Senator.

On 26 June 1991, President Cossiga sent a message to Chambers. It was a pitiless denunciation of the indispensability of political and institutional reform.

In July 1991, Cossiga threatened to dissolve Parliament and to call immediate general elections. The PCI/PDS was the only party really terrified from general elections in 1991. The defence de facto of the PCI/PDS was assumed from Scalfaro who was then already belonging to the same para-Repubblica lobby. Scalfaro pronounced, inside Parliament, a hard and long speech against Cossiga in “defence of Parliament”. The applause of all the MPs contributed to block eventual Cossiga initiatives.

The war between Cossiga and the coup and other forces continued with different episodes. On August 1991, the Radical MP Pannella presented, apparently
 from a radical-liberal perspective, formal denunciation for the impeachment of President Cossiga for Attempt to Constitution. After six months, in February 1992, he will retire it since the obstruction operated from the Chamber Commission for the Accusation Proceedings, and overall from its President, the PDS MP Macis.
 That despite the Independent Left had presented, on 3 December 1991, its formal request to start the Cossiga impeachment procedure
. In fact the PDS and coup d’État forces concern was not only to liquidate Cossiga but who concretely put or have at his place. In case of Cossiga impeachment or resignation, the Senate President Spadolini would have become temporary President of the Republic. And he had, eventually, also good possibilities to become President of the Republic. However the PCI/PDS was not sure of the adhesion of Spadolini to the projects of constitutional break. The Occhetto PCI/PDS wanted one of his MPs, specifically Nilde Jotti, as President, and possibly of a form of Presidential Republic, was it formal or de facto.
 In fact it was forecasted the assumption, from the new President of the Republic, by an atypical system of reforms, of considerable more powers than before, included relevant leading of the foreign policy, what would have guaranteed nearly unlimited power to the various lobbies controlling the new President.
 In addition Cossiga had other reasons for not acquiescing in front of the PCI/PDS. Not only old stories on the PCI illegal structures and relative KGB connections were emerging with new evidence coming out, in October 1991, from a dissolving Russia. The PDS was currently involved in plans of currency illegal export from Russia. Old Russia milieus needed to transfer out of Russia the equivalent of about 16,000 billion liras, had asked the PDS collaboration, and were disposable to let 10% as commission to the PDS. What was discovered from the Andreotti government who informed Cossiga. And Cossiga convoked D’Alema, in October 1991, for warning him for the danger. D’Alema was pressed, as usual, between his own ambition and self-promotion, and the judicialist fraction of Luciano Violante, the real promoter also of the October-December 1991 PDS ‘trial’ to Cossiga.
 So when Cossiga revealed to strong, not at all disposable to resign, but on the contrary developing a skilful movement war, and the PCI/PDS in the impossibility to take-over the Presidency, the campaign against Cossiga remained open only nominally, without any coherent action. To fire Cossiga for having another Constitutionally correct President, as the PCI/PDS had individuated in Giovanni Spadolini
, would have make null the entire wished subversive course.

The idea of demanding the impeachment of Cossiga was of Claudio Petruccioli, the main collaborator of the PDS Secretary Occhetto. The finally announcement of Occhetto was influenced, according Petruccioli, from the fear of being preceded from Leoluca Orlando and its La Rete.

The 6 September 1991 La Stampa reported the Falcone alarm that politics would have not confused with penal justice. In this way, Italy would have become the grave of right. Falcone rhetorically asked how many other damages this Justice politicisation should produce.
 And, on the 9 September 1991 La Stampa, he ridiculed “revelations” of Sicilian justice collaborators on political businesses, “revelations” even contradicted all elementary logic and however found who had interest in exploiting them
.

In September 1991, the Corsera began campaigning against corruption in the Milan local governments. In the target there were Craxi and allied of the DC and other centrist parties, and inside the PCI. It was the beginning of assault of the to the Centre of the political system from the Northern finance, which was delegate, in some of its centres, of the world finance, world finance was attitude relatively to the Italian questions and developments was well known.
 In September 1991, the Italian financial powers passed to the open opposition to government. They had chosen the PDS of Achille Occhetto as their political reference, a party gained only 16% votes in 1992, clearly not sufficient to govern without extraordinary supports. The break with the DC dated from the summer 1991 when Andreotti, Carli and Cirino Pomicino chosen a way to privatisation consistent with national interest and strength, exactly what the big finance interested only in its rents refused. The Occhetto PDS accepted the subordination to the anti-national interests.

The 3 October 1991 Repubblica reported the Falcone comment that no kind of relationship there should be between Prosecutor and Judge. For Falcone, a Prosecutor should not be a kind of para-Judge. Consequently, the two roles and careers should be clearly defined.

On 20 November 1991, the Andreotti Government Decree number 367
, which instituted the DNA, the National Super-PO wanted from Giovanni Falcone was destined to deeply revolutionise the Italy’s judiciary apparatuses and State, if it had not been deactivated by the 1992 common action of judicialist clans, State apparatuses and Palermo Clans.

On 27 November 1991, at the eve of the DC National Conference of Assago, the Dc leaders met the Jesuit Archbishop of Milan, Cardinal Carlo Maria Martini. In front of Forlani, De Mita, Fanfani, Gava and a few others, Cardinal Martini pronounced, although in a soft way, words of strong condemnation of the DC and its role. On 28 November 1991, Cossiga too gave his contribution to the DC panic and demolition making circulating the rumour he wanted to resign.

On 27 September 1991, the Milan Chief Prosecutor Borrelli fired Prosecutor Ilda Boccassini from certain delicate inquiries she was developing. The reasons were “individualism, overwhelming charge of subjectivism and passion, unavailability to the group work, lack of trust in their colleagues.” Boccassini replied: “I have been delegitimatised and excluded. The decision of the Chief Prosecutor has contributed to obscuring my professional dignity […]”.

At end 1991, Cossiga was informed from the Russian Ambassador Anatolij Adamscin that D’Alema had contacted the Russian Embassy for questions of money laundering. D’Alema did so because asked from a great Italian financier to give political cover to the money laundering of KGB funds. D’Alema had refused and had informed the Russian Embassy.

On 25 December 1991, Gorbaciov resigned.

On 31 December 1991, in occasion of his end year message, President Cossiga pronounced some cryptic word telling that certain verbal violence he used and his insistent political and institutional warnings had the function to protect parties from imprudence and provocations.

The law number 8/1992, 20 January 1992, made definitive the Andreotti Government Decree number 367, of 20 November 1991. It instituted the DNA, the National Super-PO wanted from Giovanni Falcone, destined to deeply revolutionise the Italy’s judiciary apparatuses and State, if it had not been deactivated by the 1992 common action of judicialist clans, State apparatuses and Palermo Clans. On 8 January 2002, the law was approved from Senate. On 17 January 2002, it was approved from the Deputies’ Chamber, where Government asked the confidence vote on the law.

In the spring 1992, the SISMI Director General Luigi Ramponi had declared that the couple Scotti-Martelli (DC-PSI) might have been a tool of political renewal. Actually, he talked about that in private conversations, for instance with the Finance Minister Rino Formica (General Ramponi had been General Commander of the Fiscal Police), even if it was not SISMI concern to interest in political system restructuring.

On 17 March 1992, 5 days after the Salvo Lima killing in Palermo, the Interior Minister Vincenzo Scotti launched his alarm against political destabilisation attacks, and alerted Prefects. Scotti was ridiculed from the same media would have supported the apparently judicial destabilisation and everything was forgotten. According to Scotti, Prefect Raffaele Lauro, Interior Ministry Cabinet Head, had some documental evidence but, put under judicialist fire for questions totally different and it seems captious, he seemed terrorised from ruining himself further if he had referred that kind of 1992 stories. For what tells Cirino Pomicino on the Scotti point of view, Scotti judged linked the judicialist purge from Milan and the 1992 Sicilian Clans killings. Anyway, although Scotti finally found marginalized from the political life, Cirino Pomicino seems to suggest Scotti was asked from Carlo De Benedetti to collaborate with him and he had given positive reply.

Delayed the destruction of the Centre of the Italian politics perhaps since the President Cossiga strong opposition, but failed also his pressures for radical political reform, the preliminary investigations for the strike to the Craxi’s liberal PSI and to the allied government forces started exactly in coincidence with the signature of the Maastricht Treaty, on 7 February 1992
. On 2 February 1992 general elections had been called, and Cossiga had to remain in office a few months before the expiration of his presidency. Maastricht represented the start of the process of national devolution of monetary sovereignty to be finally achieved by 1 January 1999, with the introduction of Euro, the new European currency. Both Germany and France had interest to liquidate any possible strength of the number-three-State of the agreement, and co-founder
, since 1952 of the firsts European structures, for trying each one to use it according to their interests. If Germany wanted a German Europe, which was in his possibilities, France wanted a French-German Europe, in spite of its systemic weakness relatively to Germany. Similarly the USA-UK had interest to weaken Italy also (in addition to the broader geopolitical interest in Italy) for using it as their Troy Horse inside the monetary EU, and eventually to obstruct it more than possible. The later admission of Italy in Euro, the new European currency, in spite of having remained largely outside the Maastricht parameters
, overall in relation to State debt, was played from France against Germany for increasing the contractual power of Latin Statism and inefficiency. It was also played from Germany against France for having a submitted supporter. Euro had a further basis of 60 million people but also a country with a State official debt of 120% its GNP, plus the hidden debt of the spent pension funds
. And there was no plan of reduction for the entire 1990s. Italian budget conditions
 had relevant negative influence on the global Euro financial conditions.

Immediately after the 5/6 April 1992 general elections the waves of the coup grew and expanded rapidly for obstructing the going into office, as PM, of Craxi, and until destroying the Craxi-PSI, as the Forlani-Andreotti DC, and the PRI, PSDI, and PLI.

Intra-Vatican clashes

Leoluca Orlando started his acrimonious policy of constant attacks against the DC at the end of the 1980s, overall after in 1989 the national DC preferred the pro-Andreotti Lima as Sicily’s head-list for the European Elections. These public quarrelling and his pro-PCI line were not liked from the Pope, while he was less sensible to the attacks against Andreotti
. Andreotti was tightly linked with the Italian Vatican right of Cardinal Poletti and but also with a Jesuit fraction
, what the Pope did not appreciate. More generally Karol Wojtyła lived a condition of reject from his nearest collaborators, the Roman Curia, where on the contrary Andreotti had a long custom of closeness
. Leoluca Orlando was supported from other Jesuit and pro-Jesuit Vatican fraction. This was object of a hard clash between these lasts and Wojtyła, in the Pope library, about at the end of 1989.

Orlando had inspiration and support, it could be even the push, for the constitution of his political movement La Rete, from the Palermo Jesuit fraction of Father Ennio Pintacuda. Another Palermo Jesuit fraction was nearer Lima. Pintacuda was, with Bartolomeo Sorge
, one of the two Jesuits leading the Jesuits’ political interference in Italy. They disposed, in exclusive, of vast very reserved material about the PCI. They get it from the archives of Father Lombardi and Father Rotondi, two protagonists of the first strongly 1948 DC anti-PCI electoral successes, but also international organiser of the Church militancy. This material would have been about supposed PCI and Soviet infiltration inside the Roman Church, magistracy, and about the PCI clandestine and military structures. Also Jesuits, in link with Vatican, industrial and in certain cases US milieus, had had part in structures, also with military appendices, for contrasting both the pro-Soviet Lefts and NATO Gladio/stay-behind, when necessary. They were used for favouring and preserving the early DC-PSI Centre-Left, which internal and foreign milieus were strongly fighting.
 If Pintacuda, after his initial promotion of La Rete detached from it aligning in direction of the Liberal Centre, Sorge yet in the year 2000 was founder of a political movement (Democratic Popular Area) for participating to the new Olive Tree, Olive Tree-Together for Italy, the new mid-2000 brand of the anti-modernising front.

The Milan Archbishop Cardinal Martini
 was a Jesuit and Pope Wojtyła antagonist, even only for his known will to occupy the same place already in 1978, when on 16th October 1978, Karol Wojtyła was designated as 266th Pope. He was not only uncomfortable with the American-style Craxi-PSI and its Milan strength. He showed publicly his political attitude and his hate against the Craxi-PSI, when, on 29 April 1993, the Parliament accepted only secondary Milan Prosecutors requests to proceed against Craxi, deluding the guillotine party. In that occasion, on 30 April 1993, Martini inaugurated a religious pray-watch with a severe condemnation of the Parliament’s ‘acquittal’ of Craxi.
 Apart from this specific episode he, and the Milan Church he led, were currently known as supporters of the Milan PO political destabilisation.
 Also in Palermo a local fraction of Jesuits, that of Father Pintacuda, promoted the Leoluca Orlando movement La Rete, a national but Palermo and Sicily-centred political party, and supported it for a decisive period. La Rete was an organisation strongly collaborationist of the destabilisation developed from the Palermo, but also supportive, as the Gherardo Colombo role demonstrated, of that from Milan, and more generally it was an hard-liner judicialist faction. Already the second half of 1992, inside the media claque around Di Pietro, the most important Church’s publishing house, Edizioni Paoline, had published, a Di Pietro biography, exposing his judicial program of reform of the Italian country. In this book Di Pietro was presented as a reformer
.

Consequently we find, also at Church level, powerful forces pushing exactly in the same direction of the developing judicialist waves, and in first instance precisely in Milan and in Palermo, two key points, one against Craxi and the other against Andreotti in Palermo, and against what both represented. While the central Church did not follow the judicialist course but it limited to suffer events, as it was possible to notice from the official and unofficial press organs of more direct Vatican inspiration, always remained extremely prudent, and critic of the numerous judicialist excesses
. On the other side the Church policies, overall with Wojtyła were always without any subordination to the US needs. From the Rome Church hard-line against religious repression in Eastern Europe, to the opposition to the early 1990s Kuwait war and relative anti-Church reaction from the Bush Presidency, to the Pope visit to Cuba while the Italian Foreign Office tried not to contradict the USA’s Cuban policy
, to the US, British and Israeli opposition to the December 1999 Pope visit to an Iraq
 submitted to daily US-British terrorist bombing, there was no consistency between the US-British and the Vatican foreign policies
. The life-Senator De Martino noticed as the voice of Wojtyła, differently from the shy one of the Left, was always decided and firm
. Only in influent sources as Civiltà Cattolica (the Jesuit be-weekly, directed from Father Sorge from 1973 to 1985
), the support to the political purge and to the various Lefts was always clearly expressed. The Anglophone world led in 1999/2000 a crusade against the Catholic Church for expelling it from the UN, where it was permanent observer
.

The anti-Craxi and anti-Andreotti orientation of the Leftist-Jesuit minority fraction of Catholic Church continued along the entire 1990s militantly supporting the anti-Berlusconi action. There was no weakening while time was passing. On the contrary the approaching of new general elections (to be called not after the spring 2001), the Leftist block would have done everything for avoiding, triggered a public new activism of this fraction. In December 1999, in a moment the CEI had already made clear its neo-Centrist orientation, consequently moved in objective convergence with the Berlusconi FI, Cardinal Martini invited to the obscurantist
 and anti-liberal fight. On 5 December 1999, in a very clear political intervention, he invited to the militancy against radical-individualism and libertarism. It was an implicit appeal to his armies, with relative connections inside Italian State apparatuses (magistracy in first line), in support of a model of integralist Left and also for the deadly fight against the Catholic forces were organising not only under the Berlusconi leadership but also under the moderately liberal social-Catholic perspectives of the BankItalia Governor Fazio in connection with the CEI.
 Other interventions developed in a kind of combination between electoral campaigns and a sort of Martini-style parallel Jubilee.

The majority fraction of the Catholic Church always defended, during the entire 1990s judicialist course, the human rights violated from judicialist magistracy, and a liberal approach to intra-State relationships. The occasions of interventions were multiple and variously reported in the present work, when pertinent. Accomplice the Catholic Church Jubilee and the ANM Congress in Rome, on Friday 31 March 2000 Pope Wojtyła spoke directly to the Italian Magistrates. The ANM Congress running by the Midas Hotel (the Craxi Rome headquarters before his liquidation in 1992/1993) suspended its works for permitting to the Italian magistrates participating to it to be received in private visit from the Pope, and getting his benediction. Wojtyła pronounced a speech specifically prepared for the occasion, in front of the about one thousand magistrates in Jubilee pilgrimage. He not only limited to the generic denunciation of singles and organised groups who activated for legal modifications for their own interests, against ethical principles and common welfare. He directly called for the respect of the equilibria among State powers, without prevarications. He also more directly denounced the violation of the human rights verified when detention was used as a way for extorting confessions, when trials were abnormally long, and when magistrates defamed inquired people by media, violating the principle of the presumption of innocence. If there were any residual doubt he declared that no magistracy surrogate of the legislative power was admissible, not only on ethical question of direct Church concern (life and death, biotechnologies, public morality), but more generally on themes of freedom. Wojtyła concluded with an appeal to the respect of the insuppressible human dignity. The de facto anti-judicialist dimension was understood from judicialist magistracy, which reacted with embarrassment to this public sconfession, in a period its failures were cumulating and its popularity limited to the regime clients.

% currency

� EMBED Excel.Sheet.8 ���

� As general works in addition to those quote in the text, I have seen ; (Couture 1996), (Gallois 2000); (Girot 1987); (Herb 1999); (Romano 1995). On Italy and Balkans: (Betti early 1998).

� (Vespa 1999, p. 72/73).

� (Tutino 1995)

� Ennio Caretto, I limiti di Clinton, [The Clinton limits], Corsera, IE, 18 April 1999.

� Angelo Panebianco, Se l’Atlantico si fa più largo, [If Atlantic becomes larger], Corsera, IE, 8 March 1999.

� (Geslowska 1997, p. 20, 43, 53-58).

� Which anyway is not easy to identify with absolute precision. Using the thesis of Christianity as radical individualism (Unamuno 1994), it might explain its incompatibility with State, everywhere it has not been submitted by State and pro-State Churches and Statolatric regimes, as it has been in different ways in Western and Central countries but not in Italy. What made the post 1860-Italy a State without any marked State identity.

� During the 1990s the small Jew community present in Italy assumed a decisive attitude of support to the Lefts’-Western destabilisation, with growing and aggressive attitude of ideological-racism against the national-populist components present inside the Freedoms’ Pole. The attitude was totally unilateral, without reciprocity. No AN leader ever asked the religion or the supposed race of people they shake hands, while Jew exponents and single intellectuals assumed discriminatory attitudes towards AN leaders and insistently claimed on media the necessity of the universal submission to supposed pro-Jew historical and ideological orthodoxy. Under the anathema of ‘anti-Semitism’ against all independent voice, Jew Mafias always showed extremely aggressive, in a way unknown to all other Mafias.

The President of the Italian Radicals, Bruno Zevi while resigning, on 7 December 1999, because for technical reason the Italian Radical EMP had formed a group with the French National Front, threatened the Italian Radicals that all the Jews of the world would have revenged against them. In the same occasion he denounced the Radicals degeneracy since they had established relations with Berlusconi. (Luigi Vaccari, Zevi lascia i Radicali: non sto coi neo-nazisti di Le Pen, [Zevi leaves Radicals: I do not accept the Le Pen neo-Nazists], Messaggero, IE, 8 December 1999). In reality the ‘revenge’, but only of a banal influenza virus, struck, a bit later, Zevi, who, on 9 January 2000, suddenly died, some weeks before his 82nd birthday.

The xenophobic positions of ‘Jew’ milieus against the liberal Centre had not racial, religious or historical foundations. There were evidently other reasons. In Italy there was neither the excuse of real anti-Jew persecutions. The racial laws, a bit before WW2, were foreign policy outcome. They were the formal price paid to the tightening of the alliance with Germany. In Italy foreign and internal Jew enjoyed the protection, not differently from anti-fascist intellectuals, of regime milieus as for example the main philosopher and intellectuals’ organiser of the period, Giovanni Gentile. The same RSI Minister, and after the WW2 MSI leader, Giorgio Almirante saved numerous Jews from death during the 1943-1945 German occupation, and himself was saved from a Jew when the RSI collapsed and Italy was occupied from the Allies. (Filippo Pepe, «D’Alema come Giorgio? Follia», [«D’Alema as Giorgio? Craziness»], Giornale, 27 December 1999).

� Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2.

The information was revealed to Pazienza from Karol Koecher, in May 1994, in Italy. Koecher was a KGB agent infiltrated inside the CIA. Arrested he was freed and exchanged with Sharanskij in 1986; («In mano alla Cia i dossier sul Pci», [«In the CIA hands the dossiers on the PCI»], Stampa, IE, 19 October 1999); (Pazienza 1999, p. 565). .

� Francesco Verderami, Cossiga: il PDS fu imprudente e folle, [Cossiga: the PDS was imprudent and crazy], Corsera, IE, 10 October 1999.

� Nevertheless it would be stereotyped to imagine a leading role of the CIA. If the judicial evidence later referred is reliable, the CIA contacts with the Milan Pool arrived only in the second half of 1992, while it was already in normal touch, as the different Italian police and judiciary structures, with FBI and DEA. We will find the FBI and the US Department of Justice also at the start of the Palermo operation. The FBI (and the DEA) knew a growing international expansion, and it was normal operational police force on the Italian territory already in the 1970s and 1980s. What means concrete contact and knowledge of Italian police and judiciary structures. Not casually an intensive fight and purge developed overall in key points of structures of the Italian Interior and Justice Ministry.

The entire FBI story was made of intensive work as political police, counter-espionage, dealing and interwining with organised crime, sophisticate electronic surveillance, infiltration and provocation work, also physical elimination of dissenting groups and militants, parallel exploitation of media campaigns and other techniques of deception and psychological war, the mounting of cases for achieving political goals. (Elliff 1979), (Gentry 1991), (Radosh 1985), (Wright 1974). The CIA follows different operational patterns, less sophisticate from the point of view of the institutional intervention from the inside police and judiciary centres.

Actually the FBI had also some experience of Statesmen. In the opposition Kennedys-Hoover, the two Kennedys were killed, it was never clear materially from whom, with FBI decisive participation to the fabrication of easy suspects and guilty-men and erasing of all possible evidence on the events course. At least in those occasions there was also with FBI strong connection with other police and military apparatuses independently, and also against, formal politics. What confirmed the strong FBI independence from formal politics. The FBI had also custom to tight links with organised criminality. The FBI action was for its systemic subordination and use, not for its suppression. (Buchanan 1984).

� The evidence is that no German and French protest and campaign there ever was against the liquidation of half of the Italian political system, and the continuation of the aggression against its substitutes.

� (Losurdo 1994, p. 199).

� Stein Rokkan, in (Agnew 1997, p. 55).

� Stein Rokkan, in (Agnew 1997, p. 48).

� (Losurdo 1994, p. 79).

� (DeRita 1998), (Giannetti 1998).

� Thomas Götz, Der italienische Patient Bettino Craxi floh vor der Justiz nach Tunesien jetzt ist er sehr krank, und Rom bietet dem früheren Premier die eimkehr an, Berlin Online, 28 October 1999.

� Sluglett in (Gillespie 1995, p. 243/44).

� Which nevertheless did not realise because Saddam Husayn, as later Slobodan Milosevic, was not eliminated, because it was more useful to the creation of situations of permanent crises to let him in office. The non-destruction of the enemy legitimises the continuation of the struggle, which was the real goal.

� Gearóid Ó Tuathail, in (Agnew 1997, p. 140-164).

� (Ó Tuathail 1996, p. 252).

� (Parker 1998, p. 100).

� (Graziani 1998, p. 226).

� (Graziani 1998, p. 226).

� Nel Caucaso si muore per Allah e per il prezzo del petrolio, [In Caucasus one dies for Allah and for the oil price], Foglio, 17 August 1999.

� (Bufacchi 1998, p. 16/17).

� (Ilari 1996, p. 60/61).

� (Graziani 1998, p. 226); (Zimmermann 1999).

� Interessi europei e strategie Usa per la ricostruzione dei Balcani. Le nuove vie dell’energia asiatica e della tecnologia americana, [European interests and US strategies for the Balkans reconstruction. The new ways of the Asian energy and US technology], [article from liMes], Foglio, 18 June 1999, p. 2; (Adriaticus June 1999).

� Tito Favaretto, in (Betti early 1998).

� The USA, not differently from other States, does not seem to have the custom to reply to humanitarian anxiety. The US economic and bacteriological war against for example the post-1959 nationalist Cuba (Pillas 1995) was not exactly a US ‘humanitarian’ intervention.

� Enrico Caiano, Messori: ma io, cattolico, capisco i serbi, [Messori: but I, Catholic, understand Serbs], Corsera, IE, 16 April 1999.

But never in the radical way of the USA which in their metropolitan territory even massively sterilised ‘inferior’ populations of disliked races; (Stati Uniti, scoperta da una biologa una pulizia etnica degli anni Trenta, [United States, discovered from a biologist an ethnic cleansing of the 1930s], Corsera, IE, 9 August 1999).

� A. Ni., Satelliti e mappe in tv ma la disinformazione rimase protagonista, [Satellites and TV maps but deception remained protagonist], Corsera, IE, 7 January 2000; Stefano Cingolani, Derrida: «In Kosovo violenze, non crimini contro l’umanità», [Derrida: «In Kosovo violence, not crimes against humanity»], Corsera, IE, 7 January 2000.

� (Cohen 1998r).

� Andrea Bonanni, Con l'ok americano via libera all'eurodifesa. Ma senza strategia, [With the American ok free way to the self-defence. But without strategy], Corsera, IE, 28 April 1999.

� M.G.C., In Kosovo il marco moneta ufficiale, [In Kosovo, mark becomes official currency], Corsera, IE, 4 September 1999.

� Ennio Caretto, Il ritorno dell’orso, [The coming back of the bear], Corsera, IE, 19 June 1999.

� Starting from the SPD-governed Germany, the EU core; Thomas Götz, Der italienische Patient Bettino Craxi floh vor der Justiz nach Tunesien jetzt ist er sehr krank, und Rom bietet dem früheren Premier die eimkehr an, Berlin Online, 28 October 1999.

� But in reality in Italy all, even weak, form of federalism was strongly hampered.

� (Letta June 1999).

� Giuseppe Sarcina, Bassanini: «Una Maastricht della burocrazia», [Bassanini: «A Maastricht of bureaucracy»], Corsera, 24 March 2000.

� Marco Rogari, UE: una cura commune per le burocrazie, [UE: a common cure for bureaucracies], Il Sole 24 Ore, 3 April 2000; see also other articles, on the subject, in the same newspaper of the same day.

� Francesco Battistini, Il generale italiano: lasciati soli in Kosovo, [The Italian General: let alone in Kosovo], Corsera, IE, 25 February 2000; Ezio Pasero, «In Kosovo il contingente di pace per altri 20 anni», [«In Kosovo peace force for other 20 years»], Messaggero, IE, 25 February 2000.

� Mario Menghetti, Mazzaroli insiste: sì, ho infranto le regole. Polo all’attacco, [Mazzaroli insists: yes, I violated rules. Pole to the assault], Messaggero, IE, 27 February 2000.

� Considering the subtleties of the political and diplomatic language, the Madeleine Albright declarations that Italy was the most unreliable NATO country, but it became reliable by the Kosovo adventure, are not particularly exalting for Italy and confirm the role prostituted to the USA guaranteed from the Lefts governments. (Arturo Guatelli, Washington: l’Italia? Ora produce sicurezza, [Washington: Italy? Now it produces security], Messaggero, IE, 19 March 2000.

� Lorenzo Bianchi, Tutto vero, ahimè. Ma il, [Everything true in reality, but the], Giorno, IE, 26 February 2000.

� Marco Nese, Controllori italiani all’aereoporto di Pristina, [Italian controllers in the Pristina airport], Corsera, IE, 17 March 2000.

� Edward Luttwak, E adesso, protettorato con guerriglia, [And now, protectorate with guerrilla], L’Espresso, IE, 17 June 1999.

� (Herb 1999).

� (Nicaso 1995, p. 57).

� Piero Ostellino, La strada per la pace, [The road for peace], Corsera, IE, 6 April 1999. The thesis of the US NATO use for blocking the EU autonomy is largely present also in the French and US press. See the collection of the International Herald Tribune, also quoted, for example, in Ignacio Ramonet, Nouvel ordre global, Le Monde Diplomatique, June 1999.

� The Italian presence in Albania was consistent and decided with the usual excuse of an emergency, that of the boat people. Not only no contrast action was realised on the Otranto Channel, as for example sinking the boat when freed (generally putting them into the sea) from the transported people. Even on the Albania territory the Italian forces had no contrast power on this phenomenon. (Roma affonda nei veleni albanesi (intanto Tirana resta fuori controllo), [Rome sinks immersed in the Albanian poisons (while Tirana remains out of control)], Foglio, 13 November 1999).

� (R.I., L'Albania: i motoscafi dei clandestini sono italiani, [Albania: the stowaways’ motorboats are Italian], Corsera, IE, 6 March 1999). In the Berisha liberals also supporting electoral malpractice; (Roma affonda nei veleni albanesi (intanto Tirana resta fuori controllo), [Rome sinks immersed in the Albanian poisons (while Tirana remains out of control)], Foglio, 13 November 1999).

� Anti-Mafia National Prosecutor Piero Luigi Vigna, AMC.BCC, n. 107, 21 January 1997.

� The German Bild posed the problem of the pored materials inside containers. They were actually a donation of the German Government to the Belgrade Red Cross. The German government sent them to Bari and forgot them there. When the Italian Civil Protection informed the Bild, which had denounced the usual Italian inefficiency, that the responsibility was entirely German, the Bild avoided to report the news and to reply. (Eugenio Scalfari, Arcobaleno. La tempesta dopo la pace, [Arcobaleno. Tempest after peace], Repubblica, IE, 29 September 1999).

� Alessandra Arachi, D'Alema: uno scandalo costruito sul nulla. An: subito un'inchiesta, [D'Alema: a scandal built on nothing. AN: immediately an inquiry], Corsera, IE, 6 September 1999; Andrea Cavaciocchi, ''Io, capo dei volontari, denuncio Arcobaleno'', [''I, volunteers’ head, denounce Arcobaleno''], Panorama, IE, 10 September 1999. See also the press of end September 1999.

� Felice Cavallaro, «Denunciammo tutto, abbiamo perso il posto», [«We denounced everything, we have been fired»], Corsera, IE, 21 January 2000.

� Il boss vende le casette del campo italiano, [The boss sells the small villas of the Italian camp], Corsera, IE, 27 September 1999.

� Montenegro special police forces officers started to be trained in the USA and Israel, after the NATO occupation of Kosovo, while Montenegro increased the protection offered to international criminality; Nel freddo autunno jugoslavo scricchiola tutto (tranne Slobo), [In the cold Yugoslav autumn everything creaks, apart from Slobo], Foglio, 1 October 1999, p. 3.

� The special aid was about 800 billion liras in two years, according to the evaluations of the Senate Foreign Affairs Commission. (Roma affonda nei veleni albanesi (intanto Tirana resta fuori controllo), [Rome sinks immersed in the Albanian poisons (while Tirana remains out of control)], Foglio, 13 November 1999).

� «Il governo spieghi il pasticcio albanese», [«Government explain the Albanian mess»], Stampa, IE, 6 November 1999.

� Scalfari wrote on his Repubblica, that it was a “non-existent scandal”. (Per Scalfari era uno scandalo inesistente, invece no, [For Scalfari it was a non-existent scandal, on the contrary it existed], Foglio, 22 January 2000.

� Giuliano Gallo, «Avevamo trasferito i responsabili», [«We had already moved the responsible»], Corsera, IE, 21 January 2000; Carlo Vulpio, Missione Arcobaleno, quattro arresti, [Rainbow Mission, 4 arrests], Corsera, IE, 21 January 2000.

� Carlo Vulpio, Il procuratore di Bari: «La polizia italiana non ha collaborato», [The Bari Prosecutor: «The Italian police did not collaborate»], Corsera, IE, 25 January 2000; Roberto Conticelli, Da Valona all'Umbria i sospetti sono gli stessi, [From Valona to Umbria suspects are the same ones], Giorno, IE, 25 January 2000.

� a. can., Lo scandalo vale una promozione, [The scandal procures a promotion], Giorno, 9 February 2000.

� Francesca Folda, Il segreto: Barberi colpevole, [The secret: Barberi guilty], Panorama, 11 August 2000; Carlo Vulpio, Arcobaleno, Barberi sotto accusa. «Nessun controllo sulla missione», [Rainbow, Barberi accused. «No control on the mission»], Corsera, 11 August 2000.

� More generally, the Lefts Italian governments massively financed the same Balkan areas (also Montenegro) promoted relevant smuggling (of cigarette for example) in direction of Italy. (Del Turco: «Stop agli aiuti ai Paesi balcanici. Sono complici del contrabbando di tabacco», [Del Turco: «Stop to the aids to the Balkan countries. They are accomplices with the tobacco smuggling»], Giorno, IE, 16 November 2000).

� Il premier Meta gioca al rialzo sugli aiuti ma non governa il paese, [The Premier Meta	 operate for increasing aid but he does not govern], Foglio, 26 July 2000.

� Così è rinata la loro flotta militare, [In this way their Navy reborn], Corsera, 28 July 2000.

� Francesco Battistini, Albania, i funzionari italiani se ne vanno, [Albania, Italian functionaries go away], Corsera, IE, 31 January 2000.

� Jacques Amalric, Terrorisme privé, Libération, 22 et 23 August 1998, IE; Romain Franklin, «La CIA a été naïve en Afghanistan», Libération, 22 et 23 August 1998, IE; Luc Lamprière, Représailles de Clinton sur le Soudan et l’Afghanistan, Libération, 21 August 1998, IE; Pierre Haski, La fin d’une ambiguïté américaine, Libération, 21 August 1998, IE; Jacques Amalric, Gangrène, Libération, 21 August 1998, IE.

� Francesco Battistini, Sparite tonnellate di aiuti per i rifugiati, [Disappeared tons of aids for refugees], Corsera, IE, 7 April 1999; Dino Martirano, Uomini in divisa albanesi chiedono il pizzo per entrare, nel campo italiano, [Men in uniform ask ransom, for allowing to go into the Italian camp], Corsera, IE, 7 April 1999; Albania, spariti aiuti ai profughi, [Albania, disappeared refugees aid], Corsera, IE, 7 April 1999; Francesco Battistini, Minacce di morte alla funzionaria italiana che «controlla» le dogane albanesi, [Death threatens to the Italian functionary «controlling» Albanian customs], Corsera, IE, 9 April 1999; Riccardo Orizio, Kosovo, avanza la mafia d'Albania, [Kosovo, Albania Mafia moves on], Corsera, IE, 11 July 1999; I pentiti del Kosovo, [The Kosovo repentants], Foglio, 18 August 1999, p. 3.

� Nel freddo autunno jugoslavo scricchiola tutto (tranne Slobo), [In the cold Yugoslav autumn everything creaks, apart from Slobo], Foglio, 1 October 1999, p. 3.

� ([Admiral] Martini 1999, p. 66).

� Gli aiuti alla Bosnia? Sono finiti nelle tasche di molti politici locali, [The aids to Bosnia? They are finished into the pockets of local politicians], Corsera, IE, 18 August 1999.

For the Italian judicialist Eugenio Scalfari, the all kind of traffics and speculations verified on the pockets and bodies of the Kosovars, on the Albania territory, also in presence of Italian police corps and Armed Forces, and with Albanian authorities complicity, were without responsibility from the D’Alema government because Italians were authorised to open fire only for legitimate defence. (Eugenio Scalfari, Arcobaleno. La tempesta dopo la pace, [Arcobaleno. Tempest after peace], Repubblica, IE, 29 September 1999). The sophism is risible, because it is sufficient not to intervene for not having problems of legitimate defence.

� actually not different from the pattern of the ethnic-centred social control accompanied the development of the USA until our days, and which seems destined to accentuate since the improvement of the USA racial heterogeneity.

� There are sources remembering the predominance of Commonwealth armies in the occupation of Italy; (Richard Newbury, Letter from Cambridge, Foglio, 1 September 1999, p. 4). Considering the superior political intelligence of the British ruling class, and the political direction they had in the Italy's’ occupation, and more generally on Italian questions, if the USA financed the Mafia model of domination of the South Italy, the British either authorised or planned it.

� ([liMes Editorial] June 1999).

� Da Haider alla Jugoslavia, Dini nuota controcorrente, [From Haider to Yugoslavia, Dini swims against the stream], Foglio, 2 March 2000, p. 1.

� Anna Guaita, «Il Kosovo ora è una colonia malgovernata», [«Kosovo is now a badly governed colony»], Messaggero, IE, 25 March 2000.

� See the Italian press of March-April 2000.

� Actually the 1999 strike was essentially against Gore, the new candidate to the Presidency, and directly involved in the Russian policy. Clinton since he was recruited as CIA informer when student in Oxford always enjoyed the CIA help for his career. Evidently Gore was not so reliable as Clinton for the US State apparatuses. The CIA in this case made the affair to explode.

� Maurizio Molinari, Alla mafia russa gli aiuti del Fmi, [To the Russian Mafia the IMF aids], Stampa, IE, 26 August 1999.

� The key man of the 1999 Moscow-Washington affair had Israeli passport, what may have been casual as have not; «Così ho svelato i segreti del Cremlino», [«In this way I have revealed the Kremlin secrets»], Corsera, IE, 27 August 1999. The Western hero was, for pro-Russian source a notorious swindler even denounced in Russia for that; Bahgjet Pacolli, Pacolli: non fidatevi del supertestimone, [Pacolli: do not trust the super-witness], Corsera, IE, 28 August 1999.

� Vittorio Zucconi, Così gli Usa decisero di scaricare zar Boris, [In this way the USA decided to dismiss Tsar Boris], Repubblica, IE, 27 August 1999.

� Fiammetta Cucurnia, Così fu truffato l’FMI, [So the IMF was tricked], Repubblica, IE, 5 October 1999; Fiammetta Cucurnia, Le 27 banche del Russiagate, [The 27 banks of the Russiagate], Repubblica, IE, 6 October 1999; Fiammetta Cucurnia, Russiagate, l'Fmi sapeva, [Russiagate, the OMF knew], Repubblica, IE, 7 October 1999.

� Vittorio Malagutti, «Banchieri ingenui, leggete Dostoevskij», [«Naïve bankers, read Dostoevskij»], Corsera, IE, 5 September 1999.

� She was General Prosecutor of Switzerland until 15 September 1999. Successful against Craxi, unsuccessful despite her efforts against Berlusconi, Chirac and Benazir Bhutto, with some initial success, for what depended on her, against the Eltsin family, anyway she was rewarded (or eventually removed from the fractions of the US Democratic Administration connected with the Moscow affairs), since her professionalism, with an August 1999 appointment as Chief Prosecutor of The Hague Tribunal for the war crimes, naturally only the crimes of the US enemies;

Il caso degli aiuti finanziari alla Russia indebolisce Al Gore, e i repubblicani lo sanno bene, [The case of the financial aids to Russia weakens Al Gore, and Republicans know it well], Foglio, 28 August 1999, p. 1; Carlo Bonini, Una ticinese al Tribunale Onu, [A Ticinian at the UN Tribunal], Corsera, IE, 7 August 1999; «E' tutta una invenzione. La Del Ponte cerca fama perseguitando i potenti», [«It is eveythig an invention. Del Ponte is looking for fame persecuting powerful people»], Corsera, IE, 29 August 1999. According to one of the centres of the Moscow-Washington affair, the Kosovar entrepreneur Behgjet Pacolli, Del Ponte would have offered him the payment of his credit from Moscow, some hundred million dollars, if he had confirmed the Corsera revelations against the Russian leadership. Del Ponte would have repeated three time the offer, the last time on 29 March 1999, in presence of the Pacolli lawyer. (Pacolli. "La Del Ponte mi propose un patto", [Pacolli. "Del Ponte poposed me a pact"], Repubblica, IE, 1 September 1999). She never inquired on illegal transaction of the US government and its Intelligence apparatuses. This despite that Switzerland was privileged land for the US State illegal business; (Woodward 1987). Also no US (and allied) war crime, starting from the Korean one of 29 July 1950, emerged again in September/October 1999, with confessions of the protagonists, an ordinary massacre of civilian population deliberately realised from the US Army, (Arturo Zampaglione, Corea, il massacro nascosto, [Korea, The hidden massacre], Repubblica, IE, 1 October 1999), will never be prosecuted from the Del Ponte UN magistrate.

Yet in August 1999, Del Ponte participated to a strike to the Swiss military Intelligence. With the other Swiss magistrates Ruth Metzler and Carla Del Ponte she discovered and obstructed the hyper-secret structure created in 1994, supposedly linked to the Swiss Army Intelligence Secret Services, apparently operating overall in the sector of the economic espionage. (Barbara Ardù, Svizzera, a casa il capo degli 007, [Switzerland, fired the 007 head], Repubblica, IE, 23 August 1999). Generally these structure are known inside the Intelligence community. The news are submitted, directly or indirectly, to collaborative magistrates when superior entities want to liquidate them.

The philosophy of Del Ponte on magistracy quality was easy. Magistrates were of very high professionalism and independence when they were aligned with her. The magistracy ‘independence’ were entirely to be demonstrated when magistrates (the Yugoslav ones for example, for her) were not at her and her interest block service. For Del Ponte ‘magistrates’ ought to be ‘independent’ while politics at institutions ought to be ay ‘magistrates” orders, and well ready to satisfy their needs. (Pierangelo Sapegno, «Avete i migliori giudici del mondo». Del Ponte: ma dai politici troppe intromissioni, [«You have the best judges of the world». Del Ponte: but there are too many intromissions from politicians], Stampa, IE, 14 January 2001).

� That he was not a poor isolated General ex-Prosecutor was showed from the protection he received, on 27 August, from the Russian General PO (pro-Eltsin) which called by it the persecution against him of the Military PO, just on he point of being concluded unfavourably for him; «Salta» il pm che indaga su Pacolli. Doppio colpo di scena a Mosca. Tolto ai militari il dossier Skuratov, [«Fired» the Prosecutor inquiring Pacolli. double theatre coup in Moscow. Subtracted to militaries the Skuratov dossier], Stampa, IE, 28 August 1999.

� See later the corruption affairs having involved Di Pietro.

� Tatiana Djacenko Dipietrova, Foglio, 27 August 1999, p. 3.

� Perquisite le case di Skuratov da procuratore a indagato, [Searched the houses of Skuratov. From Prosecutor to inquired], Repubblica, IE, 10 September 1999.

� Fabrizio Dragosei, Skuratov: «Ecco la lista con i nomi dei corrotti», [Skuratov: «Here is the list with the names of the corrupted people»], Corsera, IE, 28 March 2000.

� F. Dr., «Berezovskij è il burattinaio», [«Berezovskij is the puppet-master»], Corsera, IE, 15 September 1999.

� Fabrizio Dragosei, Caso Skuratov, la Corte suprema è con Eltsin, [Skuratov case, the Supreme Court is with Eltsin], Corsera, IE, 2 December 1999.

� The Swiss General Prosecutor Bernard Bertossa declared that “«La famille Eltsine, au sens large, c'est-à-dire alliances comprises, a de bonnes raisons de s'inquiéter des suites de l'enquête»”; (Fati Mansour, L'enquête genevoise se resserre autour de la famille Eltsine, Le Temps, IE, 5 October 1999). A normal Prosecutor would have never pronounced such public intimidation.

� Giulietto Chiesa, L’illusione di comprarsi la Russia, [The illusion to buy Russia], Stampa, IE, 30 August 1999; Russiagate, la Cia accusa Cernomyrdin. E gli 007 francesi rivelano: l’Eliseo sa tutto da tre anni, [Russiagate, the Cia accuses Cernomyrdin. And the French 007s reveal: the Elisé knew everything from three years], Stampa, IE, 30 August 1999.

� Franco Venturini, Tra scandali e politica si gioca un'altra partita per le «guerre stellari», [Between scandals and politics one plays another match for the «star wars»], Corsera, IE, 11 September 1999.

� Andrea Nicastro, Skuratov invoca la protezione Onu, [Skuratov invokes the UN protection], Corsera, IE, 11 September 1999.

� "I soldi di Bin Laden dietro la guerriglia", ["Bin Laden money behind guerrilla warfare"], Repubblica, IE, 10 September 1999.

� Arlacchi confirmed that, in two years, after the start of ‘his’ program and the distribution of million dollars to Talebans regime the drug production in Afghanistan doubled. The Arlacchi budged passed from 50 to 80 million dollars, and with the perspective of further increased. He was full of enthusiasm for the total failure of his program and excited from the possibility to continue the failure distributing further funds, in a UN where funds are distribute only with US agreement. He was also more excited from the possibility to use satellites, and he was naturally strong opponent to all perspective of liberalisation of the drug market. (Andrea Nicastro, I satelliti per battere la droga, [Satellites for defeating drug], Corsera, IE, 9 September 1999). Everything in the Arlacchi and USA action against heroin was hilarious since it was an old and stabilised market, not because the Arlacchi action but simply because the most successful new drugs were chemical without need of importing natural raw materials. Even if totally eliminated the natural drug production, this would have only favoured the new purely chemical production. Perhaps there were US very strong interests in the transition from the old to the new drugs, perhaps for increasing the financial dependence of poor countries from the US benevolence, without any more autonomous sources of financing. That even if the doubling of production, in presence of UN intervention, suggested that other pulses contributed to these schizophrenic policies.

� Dina Nascetti, Così Arlacchi perse la guerra dell’oppio, [In this way Arlacchi lost the opium war], L’Espresso, 18 May 2000.

� It was exactly what pretended from the US Intelligence apparatuses, which under the usual excuse of combating terrorists and drug smugglers (in both activities the US Intelligence apparatuses are notoriously involved), pretended the delegation from the EU to have totalitarian control of the world electronic communication, included free access to industrial secrets. It was in the context of the Anglophone program known under the conventional name of Echelon. (Peter Ford, Friction over 'friendly' spying, The Christian Science Monitor, IE, 3 September 1999).

� Pino Arlacchi, Ma è solo l’inizio, [But it is only the start], Corsera, IE, 2 September 1999.

� What relatively to the Russian enterprises was, since the Russian law, defined as ‘recycling’, alias illegal, was for the US enterprises only a perfectly legal “exports’ incentive”. It was actually the same phenomenon. It was the transfer abroad, by invoicing to offshore branches, of part of revenues, so avoiding their taxation. Only the WTO suddenly judged irregular the US practice, in September 1999, not certainly from the criminal point of view, just as alteration of fair international trade. (Quando “riciclano” gli americani, [When Americans “recycle”], Foglio, 22 September 1999, p. 3).

� Vittorio Zucconi, Il Grande Affare fra Bill e Boris, [The great deal between Bill and Boris], Repubblica, IE, 2 September 1999.

� Ennio Caretto, Monito Usa a Mosca: «Fate pulizia», [US warning to Moscow: «Clean up»], Corsera, IE, 17 September 1999.

� Carlo Bonini, «Scandali, Putin può punire gli Usa», [«Scandals, Putin can punish the USA»], Corsera, IE, 19 January 2000; George Soros, Who lost Russia, NYRB, IE, 13 April 2000.

� Piero Sinatti, Molti (forse troppi) fronti aperti, [Many (perhaps too many) opened fronts], Il Sole 24 Ore, 13 July 2000.

� M. Antonietta Calabrò, Nomi e fatti, tutte le «verità» di Mitrokhin, [Names and facts, all the Mitrokhin’s «truths»], Corsera, IE, 12 October 1999.

� On 26 March 1995, the first lot of dossiers from the MI5 to the SISMI arrived. The name of Cossutta was in it, or in other lot arrived in 1995. His dossier, as the most sensible ones, 34 in total, remained in the personal safe of the SISMI heads until 6 October 1999, without any work on them. (M. Antonietta Calabrò, Caso Kgb, il giallo dei fascicoli, [KGB affair, the dossiers detective story], Corsera, IE, 15 October 1999).

� See the Mitrokhin affair.

� Le obbedienze nascoste raccontate dal “Disubbidiente” Pazienza. L’occhio di uno 007 su Di Pietro, Jimmy Carter e altre eccellenze, [The hidden obedience recounted from the “Disobedient” Pazienza. The eyes of a 007 on Di Pietro, Jimmy Carter and other Excellencies], Foglio, 30 September 1999, p. 2; «In mano alla Cia i dossier sul Pci», [«In the CIA hands the dossiers on the PCI»], Stampa, IE, 19 October 1999.

� “«When the war will be finished it will be necessary to reflect about the NATO intervention criteria.»”, [“«Quando la guerra sarà terminata ci sarà da riflettere sui criteri d'intervento della Nato.»”]; «Clinton non ha visto tutte le trappole», [«Clinton has not seen all the traps»], Corsera, IE, 21 April 1999.

� “«I do not know whether he saw all the traps»”, [“«Nella vicenda della guerra non so se [[Clinton]] abbia visto tutte le trappole che sono state tese.»”]; «Clinton non ha visto tutte le trappole», [«Clinton has not seen all the traps»], Corsera, IE, 21 April 1999.

� In occasion of the 1980/1981 war against Iraq the PCI and D’Alema were ferociously against the UN intervention. D’Alema directly threatened the group of the Independent Left (elected inside the lists of the PCI) whose large majority had approved the UN action (Massimo Riva, Se la sinistra ammette gli errori sulla guerra, [If the Left admits its errors on war], Repubblica, IE, 9 September 1999).

� A refined Italian intellectual noticed as Blair, during the Kosovo war, showed a true joyful zeal; Claudio Magris, Servitù a grandezza, [Servitude and greatness], Corsera, IE, 26 August 1999.

� R. R., Il leader comunista insiste: «Dobbiamo sfrattare le basi», [The communist leader insists: «We must evict the bases»], Corsera, IE, 8 March 1999; Sergio Romano, La nuova posta in gioco, [The new stake], Corsera, IE, 22 April 1999.

� Un leader di governo fa una guerra, e poi ci scrive sopra un libro, [A PM does a war and later writes a book on it], Liberazione, IE, 4 September 1999.

� «Milosevic va processato», [«Milosevic must be processed»], Stampa, IE, 30 November 1999.

� Stella Pende, Dini: il mio diario di guerra, [Dini: my war diary], Panorama, IE, 28 May 1999.

� Dini vola dalla “nemica” Albright. Continua il duello, [Dini flights to the “enemy” Albright. The duel continues], Foglio, 2 June 1999, p. 1.

� Giulio Andreotti, senatore a vita, ex presidente del Consiglio, ex ministro degli Esteri, Andreotti: stop ai bombardamenti. La Nato ha compitisolo difensivi, [Andreotti: stop bombardaments. Nato has only defensive tasks], Corsera, IE, 6 April 1999.

� Serpicus, in (Betti early 1998).

� ([liMes Editorial] June 1999).

� (Ulisse June 1999).

� It was Luttwak care, in March 2000, to ridicule the efficacy of the anti-Yugoslav bombing campaign, since its planning by multi-lateral consultation. What meant that 19 Defence Ministries and 19 Foreign Offices, alias thousand of people, were previously informed on the NATO military initiatives. This permitted to the Yugoslav government to be in some way informed and to operate for minimising damages. (Edward Luttwak, Con o senza spie questa NATO è un colabrodo, [With or without spies this NATO is a strainer], Giorno, IE, 17 March 2000.

� (Hoy 1990), (Pillas 1995), (Woodward 1987).

� Composition of official foreign-exchange reserves, end of year; (Cohen 1998, p. 100/101).

� The Anglophone militarist tradition covers some centuries with the use of all techniques of war, from the utilisation of the terrorism of pirates, to the concentration camps against civilians as terrorist measure for anti-guerrilla operations (see the Boers repression, during the second Boer war, 1900-1902).

� (Cohen 1998, p. 11).

� Money/currency value is assumed here as its ability to store the value of other objects; (Poggi 1993, p. 150).

� Superdollaro schiaccia l'euro ai minimi, [Super-dollar crush Euro to its lowest], Corsera, IE, 20 April 1999; Pierre-Antoine Delhommais, La guerre en République fédérale de Yougoslavie fait plonger l'euro, Le Monde, IE, 21 April 1999.

� Carlo Bastasin, Se un euro vale un dollaro, [If a Euro corresponds to one dollar], Stampa, IE, 3 June 1999.

� Marcello De Cecco, Un coro discorde diretto dagli Usa, [A discordant chorus directed from the USA], Repubblica, IE, 3 June 1999.

� A super-bank in the making, The Japan Times, IE, 21 August 1999.

� Philippe Pons, Le Japon se dote de la première banque du monde, Le Monde, IE, 21 August 1999.

� “(…) toute victoire est le prélude d’une défaite.” (Axelos 1961, p. 15).

� Eurostat memo, n. 7/99, 20 August 1999;

 � HYPERLINK http://europa.eu.int/en/comm/eurostat/compres/en/9299/6409299a.htm ��http://europa.eu.int/en/comm/eurostat/compres/en/9299/6409299a.htm� .

� Eurostat memo, n. 7/99, 20 August 1999;

 � HYPERLINK http://europa.eu.int/en/comm/eurostat/compres/en/9299/6409299a.htm ��http://europa.eu.int/en/comm/eurostat/compres/en/9299/6409299a.htm� .

� La Réserve fédérale américaine a relevé ses taux d'un quart de point, Monde, IE, 25 August 1999; Fabrice Rousselot, Aux Etats-Unis, hausse des taux sur fond de polémique, Liberation, 25 August 1999; Die Notenbank der USA hebt Leitzinsen an, NZZ, 25 August 1999; Andrew Cave, Fed lifts rates but gives no clue to future, Telegraph, IE, 25 August 1999; Die Notenbank der USA erhöht die Leitzinsen, NZZ, 17 November 1999.

� Danilo Taino, Soros: sulla caduta della moneta unica pesa l’incertezza politica tedesca, [Soros: the German political uncertainty contributed to the fall of Euro], Corsera, IE, 31 January 2000.

� Official Journal of the European Communities, L 359, Volume 41, 31 December 1998.

� Alessandro Penati, Chi ha vinto e chi ha perso, [Who won and who lost], Corsera, IE, 29 December 1998.

� (della Porta 1999a).

� “Hanno perso i politici. Con Maastricht hanno ceduto la sovranità monetaria, rinunciato alla possibilità di spendere soldi indebitandosi, venduto la proprietà delle imprese pubbliche, e limitato la propria potestà sull'economia. Gli sono rimasti la criminalità, la disoccupazione, l'immigrazione e il Mezzogiorno. A sentirli, sembra che non se ne siano ancora resi conto. Hanno perso soprattutto per questo.” Alessandro Penati, Chi ha vinto e chi ha perso, [Who won and who lost], Corsera, IE, 29 December 1998.

� Sergio Ricossa, Quante bugie su Maastricht, [How many lies on Maastricht], Giornale, 27 March 2000.

� Elena Polidori, Dornbusch: “I mercati finanziari finalmente liberi dalla politica”, [Dornbusch: “Financial markets finally free from politics”], Repubblica, 15 December 1999.

� Ralf Dahrendorf, La sconfitta della vecchia democrazia, [The defeat of the old democracy], Repubblica, IE, 26 January 2000.

� Andrea Manzella, Chi comanda dentro l’Europa, [Who commands inside Europe], Repubblica, IE, 29 March 2000.

� Globalizzazione e Stato-Nazione, [Globalisation and Nation-State], Area, Millennium number.

� (Ciofi 1992, p. 71/72, and 118); (Ilari 1994c, Sigonella, p. 187-190); (Martini 1999); (Veltri 1993, p. 98/99); Virgilio Ilari, Il mito della riforma costituzionale, [The myth of Constitutional reform], unpublished [originally written for IdeAzione], 1997; Sebastiano Messina, E Giulio incrinò il mito del Craxi di Sigonella, [And Giulio cracked the myth of the Sigonella’s Craxi], Repubblica, IE, 22 January 2000; ar.zamp., Rabb: con lui mi arrabbiai per Abbas, [Rabb: I was very angry with him for Abbas], Repubblica, IE, 22 January 2000; Umberto Rosso, Arafat, amarcord di Bettino, [Arafat, Bettino remembering], Repubblica, IE, 23 January 2000;

� “«(…) non escludo che Bettino Craxi e Giulio Andreotti abbiano pagato anche Signonella, e che a Washington proprio per questo sia stato chiuso un occhio. Ma l’impressione è che ora negli USA gli occhi li stiano riaprendo.»” An expert of wars explains the 1990s in Italy, [Un esperto di guerre spiega gli anni Novanta in Italia], Foglio, 28 July 1998, p. 3.

� (Veltri 1993, p. 99).

� The claiming that NATO guaranteed Italian security was stated, also from the Foreign Office Ministers, and also after 1989; (Dino Vaiano, «La fedeltà alla Nato non si discute», [«NATO fidelity is undiscussible»], Corsera, IE, 8 March 1999). However nobody ever told and discussed in what Italian security consisted in the post Berlin Wall. Also before, that there was a Russian danger was not more than a claim. It seems legitimate to interpreted ‘Italian security’ as the fear of open aggression from the countries obliging Italy to Western alliances, if Italy tried to denounce its condition of limited sovereignty and acted consequently.

� Piero Ostellino, Il diritto variabile, [The variable right], Corsera, IE, 22 August 1999.

� It was a Portuguese territory let free at the time of the 1974 coup d’État. It had no Indonesian national identity and no wish to became Indonesian.

� It was a case of “expansion of democratisation above the level of nation” (� HYPERLINK http://www.lse.ac.uk/Giddens/pdf/03-feb-99.pdf) ��http://www.lse.ac.uk/Giddens/pdf/03-feb-99.pdf)�, inside a para-Hegelian vision of increasing tendency to “the spread of global democratisation” (� HYPERLINK http://www.lse.ac.uk/Giddens/pdf/27-jan-99.pdf ��http://www.lse.ac.uk/Giddens/pdf/27-jan-99.pdf�).

� At least 200,000 people, one third of the population, had already being killed with the support of the Anglophone liberal countries (starting from Australia which had there considerable oil interests), France and Japan, during the 25 years of the Indonesian occupation, the main powers and the minor ones promoted and permitted. (Jean-Pierre Catry, Un peuple sous occupation militaire - Le combat oublié du Timor-Oriental, Le Monde Diplomatique, IE, December 1996, p. 9; Noam Chomsky, Trente-cinq ans de complicité - L’Indonésie, atout maître du jeu américain, Le Monde Diplomatique, IE, June 1998; Barbara Spinelli, Timor-Kosovo. Il peso delle differenze, [Timor-Kosovo, the weight of differences], Stampa, 12 September 1999).

� Massimo Nava, «Sparavano sui bambini, come drogati, attorno all'altare», [«They shot on children, as drug addict, around the altar»], Corsera, IE, 13 September 1999.

� Bernard-Henry Lévy, L'Onu a Timor, l'ultima vergogna, [The UN in Timor, the last shame], Corsera, IE, 24 September 1999.

� See for example all the political elaboration of Anthony Giddens, and followers, in connection with the Blair government, and the rhetoric of the intellectuals aligned with the Clinton administration.

� Enric Juliana, Entrevista a Bettino Craxi. "Italia se ha convertido en un bocado muy apetitoso", Vanguardia, 28 February 1999.

� Francesco Alberti, Il Meeting in delirio: Andreotti olé, [Frenzying meeting in: Andreotti olé], Corsera, IE, 24 August 1999.

� Eni and Libya Strike Gas and Oil Deal, CNN-UPI, IE, 27 July 1999; Stefania Tamburello, Eni, accordo in Libia da 10 mila miliardi, [Eni, 10 thousands billion deal in Libya], Corsera, IE, 28 July 1999.

� Actually during the long embargo against Libya the Italians’ presence passed from 15,000 to 1,000, the British one from 2,000 to 6,000. In addition the USA lied to Italian governments, at least in a couple of occasions, for justifying their anti-Libyan course. In relation to the December 1985 Fiumicino (Rome) massacre the US Presidency claimed a Libyan involvement since the supposed passport of Tunisian commuters the US Presidency claimed to have been used from the terrorists. The Italian magistracy had found actually Algerian not Tunisian passports. At the hysterical reaction of a US Presidency solemn representative that the Italian government was contesting the [unfounded] words of the US President, Andreotti replied quietly that eventually he had doubt on the US President typewriter, who had written ‘Tunisian’ instead of ‘Algerian’. The USA were cheating, and pretended the submission to their cheating. In occasion of the 1986 Tokyo G7 summit, the Admiral [Andreotti generally avoids names; Admiral John Poindexter was the NSC Adviser] of the Reagan NSC claimed that they were fighting in the Tripoli streets and that Gheddafi was perhaps already disappeared. Andreotti suggested that the US informers produced sounding and liked but false news. Andreotti was again right. Nothing was happening in Tripoli and in Libya. The USA were cheating again, and did not tolerate that their lies were showed as such. (Stefano Marroni, Andreotti: "Il colonnello? Un uomo difficile ma leale", [Andreotti: "The Colonel? A difficult but loyal man"], Repubblica, IE, 1 September 1999).

� Claudio Lindner, «L'Albania interessata a forniture. E c'è un progetto Croazia», [«Albania interested in provisions. And there is a Croatia-project»], Corsera, IE, 28 July 1999.

� The affair verified in the period of the Craxi interview. Leader of one of the Kurd nationalistic movement was sent from Moscow to Italy. Induced to let Italy, after an odyssey of some weeks he was captured form the Turkish regime. Turkey has a long specialisation in genocide, massacres of national minorities and political opponents.

� The D’Alema government was at least objective accomplice, pushing Ocalan outside Italy, of the Turkish, US, Israeli and British action for kidnapping the nationalist leader in Kenya. (Britain's 'Murder Inc' plotted to kill rebel leader, The Sunday Times, IE, 22 August 1999; "Per 17 miliardi uccidiamo Ocalan", ["For 17 billions we kill Ocalan"], Repubblica, IE, 23 August 1999; Fabio Galvano, «Per 17 miliardi uccidiamo Ocalan», ["For 17 billions we kill Ocalan"], Stampa, IE, 23 August 1999).

� Enric Juliana, Entrevista a Bettino Craxi. "Italia se ha convertido en un bocado muy apetitoso", Vanguardia, 28 February 1999.

� Le Reazioni, [The Reactions], Corsera, IE, 1 May 1999.

� (Woodward 1987, p.487-489).

� Alan Friedman, Bettino Craxi, Italian Socialist Leader, Dies in Tunisia, IHT, IE, 20 January 2000.

� Giuseppe D'Avanzo, Senatore, faccia il nome, [Senator, do the name], Corsera, IE, 26 Otober 1999.

� Paolo Griseri, "Ritorna Craxi o il consociativismo?", ["Is Craxi back or consociativism?"], Manifesto, IE, 27 October 1999.

� Pierluigi Visci, Il caso Andreotti e il procuratore Tommaso Buscetta, [The Andreotti case and the Prosecutor Tommaso Buscetta], Giorno, IE, 24 October 1999.

� Actually very slight, and caused only from the US arrogance. But the US perception is usually altered.

� (Carli 1993, p. 373/374).

� (Carli 1993, p. 4/5).

� (Carli 1993, p. 4/5 and 373/374).

� (Carli 1993, p. 7).

� (Carli 1993, p. 6).

� (Carli 1993, p. 389).

� (Carli 1993, p. 419/420).

� (Carli 1993, p. 70).

� (Carli 1993, p. 404/405).

� Both USA and UK always followed double policies relatively also to Libya. While certain their agencies followed aggressive attitudes, other ones operated in defence of trade and economic interests there had always been with the Libyan State and its leader Qadhafi. The same Israel was not so adverse to Qadhafi as publicly claimed. In reality at certain levels there are logics different from those claimed, from the officials propaganda, in front of the ordinary people. For a period the global assistance (pilots included) of the Qadhafi aeroplane was attributed to a Swiss company, Zimex, which Qadhafi judged sure. Zimex and its personnel were of the Mossad. (Pazienza 1999).

� (Giulio Andreotti, Signora, ci parli della Libia, [Madam, please speak us about Libya], Sabato, XVI (43), 23 October 1993). Andreotti, never a casual talker, remember the episode when was under fire, from great British and US pleasure, from the Palermo PO and the international and Italian judicialist press as head of a supposedly Palermo-centred world Clans.

� (Carli 1993, p. 58 and 412/413).

� It had been created in 1938 from an anti-Roosevelt-New Deal U.S. House of Representatives. Substantially inactive during the war alliance USA-USSR, it regained vigour under the Truman Presidency.

� �HYPERLINK \l "author"��James M. Boughton�, Harry Dexter White and the International Monetary Fund, Finance and Development, �HYPERLINK "index.htm"��September 1998, 35 (3�).

� (Carli 1993, p. 412/413).

� Enric Juliana, Entrevista a Bettino Craxi. "Italia se ha convertido en un bocado muy apetitoso", Vanguardia, 28 February 1999.

� Preceding the date of the interview.

� In reversed order: D’Alema, Prodi, Dini, Berlusconi, Ciampi, Amato.

� The US inaptitude to understand, and also to forecast, the dynamics of various key countries and areas, despite the massive means the USA deploy, is underlined also from other qualified sources. See for example ([Admiral] Martini 1999).

� Senator Andreotti defined it the liquidation of the government parties as “ferocious destabilisation”; (Giulio Andreotti, Massimo D’Alema e Minimo Veltroni, [Maximum D’Alema and Minimum Veltroni], Giorno, IE, 15 November 1999).

� Francesco Damato, Formica spiega perché Cossiga se ne andò sbattendo la porta, [Formica explains why Cossiga went away slamming the door], Foglio, 8 May 1999.

� Moro Memory in (Moro 1998).

� The concept of liberal-socialism is not less theoretically abhorrent than that of liberal-democracy, being in both cases the two words/concepts antithetical. Applied to the Craxi-PSI, the category of liberal-socialism wants to signify simply the conjugation of economic liberalism with social concerns. Probably, ‘social-liberalism’ would be have been more accurate, and without contradiction between the two terms, not being social concerns monopoly of anyone. In the current use of the concept of liberal-socialism, there is the subtle propagandist will to propose a liberal kind of socialism as opposed to the supposed authoritarian/totalitarian one of the communist tradition. Market is not less authoritarian/totalitarian than State. Differences are at other levels.

� (Ciofi 1992), (Padellaro 1993), (Pazienza 1999), (Veltri 1993).

� When Craxi became general secretary of the PSI, in 1976, the party was at 9.6% and the PCI at 34.4%. In 1987, the PSI was at 14.3% and the PCI at 26.6%. In 1992, the PSI was at 13.62 and the PDS at 16.11 (with RC at 5.61). In 1976, the PCI was more than three time bigger than the PSI, and in 1987 it was less than two times bigger. In April 1992 the PDS was only the 18.4% bigger than the PSI.

� The episode of the organised Segni-De Lorenzo coup d’État as pressure for a moderate centre-left.

� (Padellaro 1993, p. 82).

� “Questo partito, in realtà, veniva ad operare come interlocutore privilegiato di vecchi e nuovi interessi al fine di rafforzare nel più breve tempo possibile il suo seguito e di consolidare il suo potere. Con significativi spostamenti negli atteggiamenti e nei comportamenti delle lobby, soprattutto di quelle che, a loro volta, non godevano di grande e consolidato consenso e favore nell’opinione pubblica. Le ridistribuzioni di potere e le sue concentrazioni avvenivano all’interno di questo quadro.” (Fotia 1997, p. 13).

� (Galli 1994, p. 42/43).

� He was PM from 28 June 1992 to 28 April 1993. He had different institutional charges, PM included, in different periods of the entire decade and until the end of the 13th Legislature.

� (Amato 1990, p. 179-80).

� (Amato 1990, p. 121).

� L'Intervista – «La moneta unica spazzerà via il teatrino della politica», [Interview – «The unique money will sweep away the politics as pure theatre»], Corsera, IE, 21 March 1998.

� (Amato 1990, p. 93/94, and 106/107).

� La Giornata, [The Day], Foglio, 22 October 1999, p. 1.

� Fascist/fascism is, in the propaganda language, the word used, in the Western world, from the Anglophone, para-Anglophone and Jew lobbies interests, for accusing forms of nationalism similar to their ones.

� The Swiss resident (near Sankt Moritz) De Benedetti was the Jew finance in Italy. That despite he was practically without properties in Italy, but with an about 2,400 billion liras patrimony in Switzerland; (De Benedetti: povero in Italia, plurimiliardario in Svizzera, [De Benedetti: poor in Italy, multimillionaire in Switzerland], Giornale.it, IE, 4 December 1999). He strongly opposed the Craxi liberal-socialism and the Andreotti-Catholic block. He supported and was supported from the PCI/PDS and the DC Lefts of De Mita, Andreatta, Prodi.

� (Veltri 1993, p. 51).

� Maria Latella, Lang: Berlusconi va fermato. Mitterrand sbagliò ad accoglierlo, [Lang: it is necessary to stop Berlusconi. Mitterrand was wrong to welcome him], Corsera, IE, 8 August 1999.

� (De Martino 1998, p. 95-99).

� The hypotheses was strongly reject from the DC and from the pro-Soviet Lefts which wanted a weak State and politics, with blackmail power for small parties obstructing the DC from developing coherent pro-Vatican and to the PCI-PSI coherent pro-Soviet policies.

For the Togliatti vision, the Pd’A right, in which he had interest, ought to be the bourgeois party to make allied of the PCI-led popular front. Actually the middle classes were not disposable to adhere to an intransigent revolutionary party. (De Martino 1998, p. 21-26). What Togliatti had not interest in was a party suggesting institutional frames contradicting the post-WW2 consociativism.

� (De Martino 1998, p. 156/157).

� (Vespa 1997, p. 348).

� (De Martino 1998, p. 72/73).

� “I socialisti sono consapevoli dei limiti che l’esperienza di programmazione ha registrato in passato. Sappiamo che sono, nel bene e nel male, gli stessi limiti dell’esperienza di centro-sinistra.

(…)

“In una economia in crisi, in una economia aperta come è e deve restare la nostra, la programmazione non può essere la previsione più o meno esatta del succedersi nel tempo dei fenomeni economici. Nessun regolo e nessun computer potrà mai definire in anticipo l’intreccio di contrasti anche politici che animano la vicenda economica. Tanto meno la programmazione potrà presumere di rinchiudere la nostra economia in una bardatura autarchica.” (Craxi 1977, p. 13/14).

� (Vacca 1997, p. 3).

� The hotel were there was the PSI congress.

� (Ciofi 1992, p. 109).

� (Padellaro 1993, p. 13/14).

� Luigi Offeddu, «Nelle carte segrete la verità sui soldi del Psi», [«In the secret papers the truth on the PSI funds»], Corsera, IE, 21 January 2000.

� (Ciofi 1992, p. 11).

� Ascensión y caída del gobernante récord de Italia, La Vanguardia Digital, 28 February 1999.

� “«un pericolo per la democrazia»”; (Giuliano Zincone, Un dramma politico, [A political drama], Corsera, IE, 17 November 1999).

� (Padellaro 1993, p. 59/60). When in 1956 the PSI broke with Mosow, and consequently with the PCI is found imediately in situation of finacial collapse. (Padellaro 1993, p. 60/61). But PCI-linked fractions of the PSI remained, and the PCI wanted they remained inside the PSI.

� His son will be kidnapped as a technique for obstructing any his institutional ambition. Veltri (Veltri 1993, p. 32) suggests that it was an operation in the Craxi interest, or, at least, that Craxi profited from it.

� (Ciofi 1992, p. 11o).

� (Veltri 1993, p. 33).

� (Veltri 1993, p. 24).

� (Padellaro 1993, p. 57).

� (Ciofi 1992, p. 31).

� Giovanni Tassani, Un’ombra inquietante per la sinistra, [A disquieting ghost for the Left], IdeAzione, IE, n. 1, January-February 2000.

� Signorile will become vice-secretary. (Ciofi 1992, p. 111).

� He was reputed from the KGB as its “confidential contact”.

� He was reputed from the 1978 KGB as an agent of the Hungarian Intelligence. For Achilli it was a trick made from the Mossad, always very active in Italy; Maria Latella, Achilli: combattevo gli euromissili, sono nella lista per uno «scherzo» del Mossad, [Achilli: I fought the Euro-missiles, I am in the list for a Mossad «scherzo»], Corsera, IE, 14 October 1999.

� Socially more advanced that the PCI. For this reason Fanfani absolutely feared from the PCI. Also the international finance, in harmony with the PCI and PLI campaign against him, decreed his end from government leading positions of the early 1960s. (Fanfani 1963). He was DC general secretary from 1954 to 1959. He was PM in 1958/1059 and from 1960 to 1963.

� Moro was on the point to be taken over, or already taken over, from a criminality State (DC, military secret services) connected. (See the entire bibliography on the Moro affair).

� (Ciofi 1992, p. 39/40).

� (Ciofi 1992, p. 57).

� (Ciofi 1992, p. 114).

� (Ciofi 1992, p. 112).

� (Ciofi 1992, p. 113); (Pazienza 1999, p. 66/67).

� It is an indemonstrable slogan. It cannot be tested.

� Giovanni Negri, Colajanni ricorda che la questione morale nel Pci era “pura propaganda”, poi con Berlinguer divenne “convinzione intima”, e giustizialismo, [Colajanni remembers that the moral question was, in the PCI, “pure propaganda”, later, with Berlinguer, it became “intimate conviction”, and judicialism], Foglio, 25 February 2000, p. 2.

� (Ciofi 1992, p. 113).

� (Padellaro 1993, p. 51).

� (Ciofi 1992, p. 112).

� (Vespa 1996, p. 175).

� (Ciofi 1992, p. 54).

� Parties dreaming to build social blocks, as in the Togliatti-PCI tradition, are actually obscurantist reactionary parties wanting just to conserve contingent social orders.

� D’Ambrosio and Colombo, both politically of the left; D’Ambrosio judged more directly PCI connected, Colombo more autonomous from a single party, and moved from a morally/religiously founded justicialism. See, for the Colombo philosophy, (Colombo 1996).

� (Ciofi 1992, p. 56/57).

� (Ciofi 1992, p. 116).

� (Ciofi 1992, p. 58/59).

� (Ciofi 1992, p. 113).

� (Ciofi 1992, p. 59/60).

� (Ciofi 1992, p. 116).

� (Ciofi 1992, p. 63).

� They were two consecutive.

� (Ciofi 1992, p. 66-69).

� (Ciofi 1992, p. 78).

� In his Hammamet exile, Craxi revealed for the first time, in an interview to Radio Radicale, interviewer Marco Dolcetta, that the day the agreement with the other TUs and with Confindustria was signed, he unexpectedly faced the CGIL General Secretary Lama opposition. Craxi had previously met him and Lama seemed favourable to the agreement. Evidently the PCI had imposed him an opposition position. At the same meeting the Confindustria delegation arrived late. The Confindustria President Merloni told Craxi that Romiti and De Benedetti had strongly fought because Confindustria declared the Confindustria opposition to the agreement. Finally Merloni had got the majority of the Confindustria Executive Committee by only 7 votes against 5. As usual, the conservative united front among monopolistic industry, parasitic finance and PCI had realised.

� (Ciofi 1992, p. 69/70).

� (Veltri 1993, p. 78).

� (Veltri 1993, p. 93).

� (Veltri 1993, p. 157/158).

� (Ciofi 1992, p. 72/73).

� Craxi resigned on 9 April 1987.

� (Ciofi 1992, p. 120).

� Ascensión y caída del gobernante récord de Italia, La Vanguardia Digital, 28 February 1999.

� (Ciofi 1992, p. 77/78).

� According to official ISAT data, the rate State debt-GNP was 122,4% in 1997 and 118,7% in 1998, 2.402.900 billion liras. (ISTAT: DEBITO PUBBLICO-PIL '98 A 118,7%, ANSA, Rome, 1 March 1999). It is not included in it the shadow debt created from State, letting the entire pension system without any financial and real estate cover. The Italian State pension system was without any capitalisation while a private pension system was constantly obstructed, even when officially authorised. With this hidden debt, the State debt is reputed more than double than the official one.

� (Veltri 1993, p. 94).

� Per Boselli il caso Craxi non è umanitario, Borrelli è aggiacciante, [For Boselli the Craxi case is not humanitarian, Borrelli makes one’s blood run cold], Foglio, 16 November 1999, p. 1.

� (Padellaro 1993, p. 77/78).

� (Ciofi 1992, p. 120).

� (Ciofi 1992, p. 80).

� Giovanni Tassani, Un’ombra inquietante per la sinistra, [A disquieting ghost for the Left], IdeAzione, IE, n. 1, January-February 2000.

� (Ciofi 1992, p. 121).

� (Ciofi 1992, p. 119).

� (Ciofi 1992, p. 119).

� (Ciofi 1992, p. 84-86).

� (Ciofi 1992, p. 87/88).

� (Ciofi 1992, p. 123).

� (Ciofi 1992, p. 96/97).

� Incontro con il leader socialista qualche giorno prima della crisi, [Meeting with the Socialist leader some days before his attack], Stampa, IE, 27 October 1999.

� “«destabilizzare il quadro politico»”; (Giuliano Zincone, Un dramma politico, [A political drama], Corsera, IE, 17 November 1999).

� The concept of CAF was a simplification, even a mystification (for what referred to the Andreotti current and person function) imposed from para-Lefts interests and media. Andreotti (a pure politician apparently interested only in power) was a Statesman playing just for himself and launched to the conquest of the Presidency of the Republic in occasion of its 1992 renewal, or, in subordinate way, of other internal or international high function. For him, each alliance was absolutely tactical and finalised to his self-promotion inside the power networks.

� (Ciofi 1992, p. 122).

� An hardliner judicialist, he was decorated, on 26 June 2000, when DS Secretary, from the French President Jacques Chirac of the title of Officer of the Order of the Honour Legion.

� Bombe del '93, paura del golpe. Ciampi disse: ci porteranno via, [1993 bombs, fear of coup d’État. Ciampi said: we will be arrested], Repubblica, IE, 5 November 1999.

� (Ciofi 1992, p. 124).

� Paolo Franchi, L'ombra di Bettino, [The ghost of Bettino], Corsera, IE, 2 March 1999.

� There was also a hypothesis of Stalinist killing, since his role in the Republican side during the Spanish civil war. Relevant Stalinist agents, largely involved in the killings of anti-Stalinists, inside the Spanish republic were the Italian ones, headed from Togliatti.

� (Veltri 1993, p. 79); Paolo Franchi, L'ombra di Bettino, [The ghost of Bettino], Corsera, IE, 2 March 1999.

� (Veltri 1993, p. 79).

� Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999.

� (Ciofi 1992, p. 100-105).

� (Veltri 1993, p. 259/260).

� (Veltri 1993, p. 164-166).

� (Veltri 1993, p. 199/200).

� (Riva 1999, p. 376/377).

� (Riva 1999, p. 556).

� Luigi Offeddu, «Nelle carte segrete la verità sui soldi del Psi», [«In the secret papers the truth on the PSI funds»], Corsera, IE, 21 January 2000.

� Antonio Ghirelli, Ho visto Craxi mandare (non prendere) soldi in Urss, [I saw Craxi to send (not to take) money to the USSR], Foglio, 21 January 2000, p. 2.

� Paolo Biondani, Arlacchi: per battere la mafia e i narcos basta il segreto bancario, [Arlacchi: for defeating Mafia and narcos stop banking secret], Corsera, IE 1 February 2000.

� Giovanni Negri, Monologo di un grande vecchio su soldi e politica negli anni Settanta, [Monologue of a Great Old on money and politics in the 1970s], Foglio, 19 February 2000, p. 2.

� The general elections of 5 April 1992 saw the DC at 29.5%, the PDS [a piece, of two, of the ex-PCI] at 16.1%, the PSI à 13.6%. The other piece of the ex-PCI, RC (Communist Re-foundation) was about at 5/6%. (Le Monde, 8 Avril 1992, p. 4).

� The 17 November 1991 La Repubblica (of the publishing group of De Benedetti, with quite the same diffusion of the main Italian newspaper, Il Corriere della Sera), historically supporter both of the PCI social-democratisation and of the DC left, and strong antagonist of the Craxi-PSI, denounced the so-called CAF. It was its invented acronym from the Craxi, Andreotti (traditional DC leader and Statesman) and Forlani (DC General Secretary, at that time), supposed iron pact for assuring government stability and country modernisation. It was what La Repubblica-De Benedetti could not accept.

� (Burnett 1998, p. 273).

� (Veltri 1993, p. 261-263).

� (Vacca 1997, p. 180).

� Paolo Franchi, L'ombra di Bettino, [The ghost of Bettino], Corsera, IE, 2 March 1999.

� He was naturally object of charge for party illegal financing and other crimes (see Parliament data bases) and object of political cleansing. Nevertheless, accused, in Milan, of a supposed illegal financing of 300 million liras for the 1992 Elections, he admitted, he was later acquitted, in November 1999, since the prescription of the supposed crime. The Milan PO simply let his dossier sleeping in some shelve. (Prescrizione anche Vizzini è assolto, [Prescription. Also Vizzini is acquitted], Repubblica, IE, 6 November 1999).

� Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999.

� (Biagi 1995, 10). Biagi was a journalist with developed sense of smell. He wrote that in 1995, after the Parliamentary defeat of the Berlusconi government and when the Lefts supported Dini government was running. Just Berlusconi had ephemerally won , and when there was no certainty that he might have been unanimously attacked, Biagi wrote that Occhetto had broken the old PCI, but not really build what was yet an amorphous PDS. (Corsera, 16 June 1994, in (Biagi 1995, p. 59)). Biagi then was right. The PDS was never anything more than a fraction of the ex-PCI.

� (Vacca 1997, p. 198).

� Togliatti, intervening to the SUCP XVI Congress, declared that he was particularly proud to have renounced to the Italian citizenship for the Soviet Union one, because as Italian citizen he felt nothing more than a miserable mandolin payer, while as Soviet citizen he felt to have 10,000 more value than the best Italian citizen; Edgardo Sogno, Letter, Foglio, 29 July 1998, p. 4.

� Felice Saulino, De Mita: né saggi né commissioni, gli eredi del Pci facciano i conti con il passato, [De Mita: neither sages nor commission, the PCI heirs settle their accounts with their past], Corsera, IE, 13 October 1999.

� (Vacca 1997, p. 208).

� (Riva 1999, 580-584).

� Vacca 1997, p. 209).

� (Calise 1994, p. 111/112).

It was also confirmed ex-post from the miserable electoral results it had during the entire 1990s, in spite of the judicial and Italian and foreign media and powers very relevant support.

� (Eco 1988, p. 345).

� In December 1993, he had ranged from the side of the new socialist secretary Del Turco, and, with him, had joined the Occhetto ‘joyful war machine’. He after 6 years of absence of contacts he had meet Craxi after having secretly flown from Vienna to Tunis, on 31 January 1999. He had agreed with him the move at the ESP Congress, in the perspective of an increased presence of the Italian Socialists. (Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999).

� The PS of Gianni De Michelis, not inside the centre-left, did not participats to the congress. Venanzio Postiglione, Il «caso Craxi» gela il congresso Pse, [The «Craxi case» freezes the ESP congress], Corsera, IE, 2 March 1999.

� “«Il Psi non era un'associazione a delinquere, Craxi non era il capo di una banda». (…) «Che Bettino sia considerato un pericoloso criminale, meritevole solo di finire i suoi giorni in carcere... configura un caso straordinario sul piano politico e umanitario».” Venanzio Postiglione, Il «caso Craxi» gela il congresso Pse, [The «Craxi case» freezes the ESP congress], Corsera, IE, 2 March 1999.

� “«Mio padre non può, è in esilio, allora tocca a me». (…) «Scusate, ma è morale farsi finanziare dall'Urss?»” Venanzio Postiglione, Il «caso Craxi» gela il congresso Pse, [The «Craxi case» freezes the ESP congress], Corsera, IE, 2 March 1999.

� Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999; L. Fu., D'Alema e Veltroni: nessun complotto contro l'ex capo del Psi, [D'Alema e Veltroni: no plot against the ex PSI leader], Corsera, IE, 2 March 1999.

� “«Mio padre non può, è in esilio, allora tocca a me». (…) «Scusate, ma è morale farsi finanziare dall'Urss?»” Venanzio Postiglione, Il «caso Craxi» gela il congresso Pse, [The «Craxi case» freezes the ESP congress], Corsera, IE, 2 March 1999.

� Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999.

� L. Fu., D'Alema e Veltroni: nessun complotto contro l'ex capo del Psi, [D'Alema e Veltroni: no plot against the ex PSI leader], Corsera, IE, 2 March 1999.

� V. Pos., Borrelli contro la riabilitazione di Craxi, [Borrelli against the Craxi rehabilitation], Corsera, IE, 3 March 1999.

� Nobody ever voted and elected him.

� Francesco Verderami, Quell'incontro ad Hammamet e il via libera di Bettino: ora possiamo riunirci, [That meeting in Hammamet and the free way from Craxi: now we may unite], Corsera, IE, 2 March 1999.

� Ascensión y caída del gobernante récord de Italia, La Vanguardia Digital, 28 February 1999; Enric Juliana, Entrevista a Bettino Craxi. "Italia se ha convertido en un bocado muy apetitoso", La Vanguardia Digital, 28 February 1999; plus other services, also photographic.

� Los socialistas italianos piden, por primera vez, la rehabilitación política de su ex líder, La Vanguardia Digital, 2 March 1999.

� D’Alema teme di essere rosolato a fuoco lento, [D’Alema fears to be slowly browned], Foglio, 2 March 1999, p. 1.

� One was the book (Burnett 1998). Others were public suggestions to Berlusconi sometimes present in Il Foglio, a newspaper supporting the liberal Centre.

� Paolo Franchi, La svolta di Walter, [The Walter turning-point], Corsera, IE, 17 October 1999.

� Stefano Folli, «Una nuova stagione con Berlusconi», [«A new season with Berlusconi»], Corsera, IE, 7 November 1999.

� Dario Di Vico, Formica: D’Alema trasformista, a Torino gli ha dato ragione ma l’ha fatto morire da esule, [Formica: D’Alema trasformist, in Turin they told he was right but they let him to die exiled], Corsera, IE, 20 January 2000.

� Alias the Berlusconi ban, since Pfaff had referred only to the possibility the ‘criminal’ Berlusconi had to develop normal political propaganda.

� William Pfaff, Italy's Internecine Political Wars Leave Its Future Uncertain, IHT, IE, 18 December 1999.

� (Riva 1999).

� (Riva 1999).

� (Carra 1999, p. 26).

� (Vespa 1999, p. 208).

� MP Alessio Butti, SRDCH, n. 117, 17 December 1996.

� Giovanni Valentini, Torna in onda don Abbondio, [Again the turn of don Abbondio], Repubblica, IE, 10 July 1999.

� RAI was all this, not only TVs.

� (Guido Gentili, Privati o con le mani legate, [Privates o with tie hands], Corsera, IE, 12 February 2000). The RAI particratic sharing continued for the entire 1990s, with sharing overall between PDS/DS and PPI, a 17-20% and a 4% party. (Enrico Caiano, Di Pietro: volevano comprare il nostro consenso dandoci qualche «sottoscala», [Di Pietro: they wanted to buy our consensus giving us the «basement»], Corsera, IE, 12 February 2000).

� because there was the RAI legal monopoly on national information.

� (Vacca 1997, p. 27).

� (Vespa 1999, p. 44/45).

� (Vacca 1997, p. 27).

� Andrea Fontana, Martini sul conflitto d’interessi. «Rischioso lo strapotere dei media», [Martini on the conflict of interests. «Risky the media overwhelming power»], Giorno, IE, 25 March 2000; Marco Marozzi, Martini attacca il potere dei media, [Martini attacks the media power], Repubblica, IE, 25 March 2000.

� (Galli 1994, p. 57/58).

� From Corsera, 21 October 1993, in (Biagi 1995, p. 180).

� In addition to the congenitally State financed Fiat/Agnelli group, the De Benedetti media were frequently financed from the baking system which for example bought shares without value for assuring funds to a friendly group.

� They currently wrote on the Agnelli family newspaper La Stampa, and usually participated to regime and Fiat cultural initiatives and networks.

� Bobbio was not within the 13 Italian university professors who refused the card of the Fascist Party, in the 1930s. On the contrary he wrote a sufficiently abject and flatter letter to Mussolini. But when Fascism was clearly on the point of liquidation he became ardently anti-fascist. (Massimo Fini, E io non faccio un monumento a Bobbio, [And I do not made a monument to Bobbio], Giorno, IE, 19 October 1999). He had a sudden and unattended motion of revolt against intellectuals’ both fascist and anti-fascist conformism in an interview appeared on the 12 November 1999 Il Foglio, released to a journalist with reputation of ‘fascist’. He let his reference area disconcerted for this sudden revolt of a personage (just converted in a new Julien Benda) had been overall an intellectual obliged just from circumstances and Italian customs to be involved in political life and polemics. The same days he refused also to subscribe an anti-liberal manifest of the pretended liberal area of the Left in defence of the State monopoly of the State financed educational system.

� (Losurdo 1994, p. 60/61).

� See the Italian press of August 2000.

� MP Alessio Butti, SRDCH, n. 117, 17 December 1996.

� See the Italian press of August 2000.

� Amedeo Cortese, Seat-Tmc, è l’ora dei veleni (e delle querele), [SEAT-TMC, it is the poisons (and legal actions) times], Messaggero, 10 August 2000; A.Gen., «Sono mie supposizioni, ho raccolto voci. Farò anch’io un esposto alla Magistratura», [«They are only my suppositions, I have heard rumours. Also I will present a statement to magistracy»], Messaggero, 10 August 2000.

� Dario Di Vico, E Mussolini rimproverò l’ingegner Romeo, [And Mussolini rebuked Engineer Romeo], Corsera, IE, 4 February 2001.

� Marini: «i Popolari sono alternativi a Prodi», [Marini: «Populars are alternative to Prodi»], Corsera, IE, 19.14, 22 February 1999.

� «rischi del populismo, della deriva demagogica e la concezione plebiscitaria della politica, del qualunquismo». Marini sfida Prodi: siamo alternativi, [Marini defies Prodi: we are alternative], Corsera, IE, 23 February 1999.

� Marini sfida Prodi: siamo alternativi, [Marini defies Prodi: we are alternative], Corsera, IE, 23 February 1999.

� Geronimo, Il frutto della stagione, [Seasonal fruit],], Giornale, 31 March 2000; Gianfranco Pasquino, Elezioni, è in gioco il bipolarismo, [Elections, the stake was bipolarism], Il Sole 24 Ore, 4 April 2000.

� (Broughton 1999, p. 277/278).

� (Rosanvallon 2000, p. 181-221)

� (Martinazzoli distrusse la Dc. Ma ora tutti lo cercano di nuovo, [Martinazzoli destroyed the DC. But now everybody is looking for him again], Foglio, 4 March 1999, p. 1).

� (Galli 1994, p. 220).

� “vecchio rigurgito plebiscitario”. Giovanni Valentini, La bomba giustizia, [The Justice-bomb], Repubblica, IE, 7 July 1999.

� (Cavalli 1998, p. 159-171).

� (Cavalli 1998, p. 170). For what is known, it was the MP Bargone, a PCI/PDS barrister and Statesman, to convince D’Alema.

� (Gundle 1998, p. 187).

� These were, when he wrote, the confused Lefts’, and in part also Right’s and Centre’s, projects of the failed Constitutional reform.

� (Donovan 1998, p. 291).

� Of the PPI and old DC-Lefts leader.

� (Negri 1996, p. 296/297).

� (Negri 1996, p. 200).

� Indro Montanelli, Referendum come programma? No, non ci sto, [Referendum as program? No, I do not accept it], Corsera, IE, 29 June 1999.

� (Mouchon 1997, p. 105).

� Felice Saulino, «Berlusconi, basta conflitto d'interessi», [«Berlusconi, stop conflict of interests»], Corsera, IE, 1 August 1999.

� The SISMI, and para-SISMI, informative reports used here in different points, and published in (Cipriani 1998), were valuable since the source (a retired director of a Sismi department) and the commissioners (the SISMI Director, the Interior Ministry and Secretaries of political parties). They were validated, in an extremely precise way, from the 1990s’ developments. There is a slight reference to the source in the 6 October 1999 Admiral Fulvio Martini deposition in front of the Massacre Commission, � HYPERLINK "http://audio-5.radioradicale.it/ramgen/s1.3/uni_borrelli_0_1008153209.rm?start=\"00:00\"&end=\"04:23:00" ��http://audio-5.radioradicale.it/ramgen/s1.3/uni_borrelli_0_1008153209.rm?start="00:00"&end="04:23:00� .

� Sismi, 14 July 1989, in (Cipriani 1998, p. 73/74).

� Eugenio Scalfari received the membership of the French Honour’s Legion on 25 May 1999, from the French Ambassador in Rome, Jacques Blot. Scalfari was PSI MP in 1968 since Nenni initiative and Mancini offer for covering him from the judicial prosecution since the L’Espresso campaign on the 1964 Segni-organised coup d’État. In fact with the journalist Lino Januzzi, Scalfari, his director, had been sentenced for slander. The candidacy the PSI offered to the two journalists had the function of saving them from prison. PSI PM, Scalfari allied in Milan with a PSI fraction antagonist to the Craxi one. In 1972, Scalfari was again candidate but, since the opposition of the Craxi fraction, which used against him also a public episode of arrogance, he was not again elected, even if for a few votes. The arrogance episode was the Scalfari pretence, as MP, to park his car in a point of Milan where there was parking prohibition. Scalfari was even without a legible driving licence, and so he was brought by a police station for the identification. Known the episode, the Craxi partisans informed the Corsera, which published the news. (Francesco Damato, Per Scalfari la vendetta è un piatto che va bene anche tiepido, [For Scalfari revenge is a plate good also tepid], Foglio, 2 February 1999, p. 2; Mattia Feltri, Jannuzzi, settant’anni di finzioni e avventure, [Jannuzzi, seventy years of shams and adventures], Foglio, 21 August 1999; Paolo Guzzanti, Ecco la vera storia del partito di Repubblica, [Here is the true story on the Repubblica party], Giornale, 27 June 2000). Scalfari was later a moralist and a judicialist, while Jannuzzi a guarantist. Scalfari, successful creator of Repubblica, developed a long and harsh campaign against Craxi. The campaign was however coherent with the vision that the pro-Soviet, but also Italy-rooted, Berlinguer PCI could become the true Social Democratic party lacked in Italy. Anyway Craxi had defended Scalfari in front of the Socialist MPs when, in 1969, Scalfari presented a bill for limiting the RAI monopoly and permitting the TV-industry access to privates. In that occasion Scalfari was accused, from the wide majority of the Socialist MPs, of representing a squalid rightist culture. (Antonio Caldoro, [PSI ex-MP], Foglio, 29 November 1999, p. 4).

. He was sponsored but Craxi did not want it any more.

� Sismi, 2 October 1989, in (Cipriani 1998, p. 71).

� Sismi, 18 February 1989, in (Cipriani 1998, p. 68).

� The existence of the ML emerged already at the time of the P2 Commission. The ML was supposed protagonist of relevant international trades, specifically of secret arm deals. It would have been composed of members of several countries. (Gurwin 1983, p. 132/133).

� (Cipriani 1998, p.68).

� (Cipriani 1998, p. 93).

� Sismi, 18 February 1989, in (Cipriani 1998, p. 68).

� Sismi, 18 February 1989, in (Cipriani 1998, p. 68); Sismi, between 3 and 17 February 1989, in (Cipriani 1998, p. 67). Yet at the end of the 1990s the De Benedetti press complained that EU banks continued to be supevised from the EU Central Banks Governors, instead of being let freed to be submitted from the international finance games; Giuseppe Turani, La strana Europa dei Governatori, [The strange Europe of Governors], Repubblica, IE, 29 August 1999.

� (Cipriani 1998, p. 67).

� (Cipriani 1998, p. 93).; Sismi, 18 February 1989, in (Cipriani 1998, p. 94).

� (Tutino 1995).

� Trasversalità kaputt, a destra non leggono più Repubblica. F.to Ezio Mauro, [Transversality finished, the right does not read Repubblica any more. Signed Ezio Mauro], Il Foglio, 17 December 1998.

� (Cipriani 1998, p. 69/70).

� It is when the Mafia, instead of killing openly somebody made his/her disappears, without returning the body. People was generally put inside blocks or armed cement, or also dissolved in acids or let eat from pigs, or other forms of forever disappearing of the body. Such is the concept of not teranslatable Lupara Bianca.

� Sismi, 1 September 1989, in (Cipriani 1998, p. 70).

� Sismi, 1989-91, in (Cipriani 1998, p. 86/87).

� Foglio, 17 November 1999, p. 4.

� A very skilful waiter abroad, suddenly become financier not less skilful, at least for a period.

� Sismi, 1989-91, in (Cipriani 1998, p. 84/85).

� (Cipriani 1998, p. 85).

� Sismi, 1989-91, in (Cipriani 1998, p. 84).

� He claimed that the Post Ministry pretended to be bribed, and pretended to buy material then out of market and totally useless.

� See below in the following chapter.

� Ethic Bolognese sauce, [Ragù etico alla bolognese], Foglio, 13 October 1998, p. 3.

� Francesco Battistini, Europrogramme – Archiviato il caso di De Benedetti, [Europrogramme – put on shelves the De Benedetti case], Corsera, IE, 5 December 1998.

� C. B., Bagnasco: troppi 17 anni per venire assolto, [Bagnasco: too many 17 years for being acquitted], Corsera, IE, 24 February 1999.

� De Benedetti had paid 50 billion liras for 2% of the Ambrosiano shares. When he went out from Ambrosiano, he got the 50 billions plus 27 billion shares in the portfolio of one of his companies; (Cornwell 1984, p. 156 and 160). De Benedetti remained in Ambrosiano 65 days, from 19 November 1981 to 22 January 1982; (Cornwell 1984, p. 155). He gained 54% of the initial investment in 65 days, about 300% on an annual base.

� Sismi, 1 September 1989, in (Cipriani 1998, p. 71).

� Sismi, 2 October 1989, in (Cipriani 1998, p. 71).

� A cena e in Parlamento il centrosinistra unito nel “dagli al Berlusconi”, [At dinner and inside Parliament, the Centre-Left is united in the “hit Berlusconi”], Foglio, 8 February 2000, p. 1.

� (Burnett 1998); (Di Nicola 1992); (Veltri 1993, p. 259/260);

Tonino Satta, La rivoluzione è sotto choc, [The revolution is under choc], Sabato, XVI (29), 17 July 1993.

� It was the case of the electoral law in 1992. Referendum could intervene only on the Senate law, which has an uninominal constituency logic even if heavily corrected. It could not intervene on the Chamber electoral law. But the vote on the Senate one expressed the will also on the Chamber one.

� Legge truffa.

� A PCI amendment had produced the addition of the exclusion of the electoral referenda, on 16 October 1947. It was referred at pager 1288 of the report of the Commission works. But when Ruini (yet leader, between 1914 and 1918, of a party called Radical Party, without no continuity with the later, post-WW2, Pannella homonym) cured the print of the final text voted from the Constituent Assembly, he erased the amendment from the print draft with the comment: “They have not well understood what they have voted”. By the same Ruini abusive intervention on the text approved from the Assembly, the Regions necessary to propose a referendum, in alternative to the 500,000 electors signatures, became 5 instead of the decided 7. (Roberto Scafuri, Anche Andreotti resterà a casa: «Ricordo andora la Costituente…», [Also Andreotti will remain home: «I yet remember the Constituent…»], Giornale, 12 May 2000; M. Mar., E l’Assemblea costituente modificò il testo che vietava i referendum sulle leggi elettorali, [And the Constituent Assembly modified the text prohibiting the referenda on electoral laws], Giornale, 15 May 2000).

� The State TV and radio channels.

� Going to the pools is possible to ask to vote for one or more referenda and not for other ones. Generally a person going to the pools ask all the ballot papers for all referenda, also if they are ten or twenty.

� In fact after the 1953 election, when nobody got 50% plus 1, the law was suppressed. The meaning of the left opposition in 1953 was that it wanted political instability and the maximum of the blackmail power on government.

� (Vespa 1994, p. 236/237).

� If one or more referendums are admitted, referendums’ voting is called the following spring, but only if there are not general elections. Having been, spring 1992, general elections, referendum voting shifted to spring 1993.

� The spirit was this. A suppressive referendum can erase a law, or words and sentences from it. It cannot create uninominal constituencies. And it could intervene only on the Senate electoral law.

� The traditional and contemporary British system of government, representative only of the minority of the electors, and with a PM with dictatorial powers over Parliament as over his/her party, is clear example of how democratic representation and governance effectiveness are inevitably opposite. Also in weaker forms not only electors’ votes, but also Parliament powers, have to be carefully bounded if effective governance wants to be preserved. More generally, the Anglophone political systems found their stability and efficiency on the permanent exclusion of the majority of electors from political representation, and even the choice between the two main candidates is rigidly constrained by the selection mechanisms of candidates. The choice between similar candidates and programs cannot be defined, contrarily to what currently claimed as a real choice. There is no qualitative difference with the system of the unique candidate, which can be considerably more democratic if more democratic are the selection mechanisms and people vote in more substantive percentages. Despite what claimed from conspiracy and plot theories claiming forms of para-divine coercion, a unique candidate voted from 99% electors presupposes more democracy’s exercise that two [similar] candidates voted, for example, from 50% or even less electors.

� Sergio Romano, Pregi (e difetti) del maggioritario. Con una domanda finale: siamo sicuri che il problema vero sia la legge elettorale?, [Virtues (and defects) of the majoritary. With a final question: are we sure that the real problem be the electoral law?], Panorama, IE, 15 January 2000.

� For the subparagraphs on the Moro Memory see:

(Flamigni 1993); Claudia Fusani, Moro, ombre su Dalla Chiesa, [Moro, shadows on Dalla Chiesa], Repubblica, IE, 2 February 2000; Via Montenevoso. Spataro polemico, [Via Montenevoso. Spataro polemical], Repubblica, IE, 3 February 2000; Ferdinando Pomarici, «Caso Moro, troppe falsità. Dalla Chiesa non fu sleale»,[«Moro case, too many falsities. Dalla Chiesa was not disloyal»], Corsera, IE, 16 March 2000; M. Antonietta Calabrò, «Commissione stragi deviata». Dalla Chiesa accusa Pellegrino, [«Deviated Massacres Commission». Dalla Chiesa accuses Pellegrino], Corsera, IE, 17 March 2000; Paolo Mieli, Dalla Chiesa: “Pellegrino infanga mio padre”, [Dalla Chiesa: “Pellegrino dishonours my father”], Giorno, IE, 17 March 2000; Dalla Chiesa, scontro con Pellegrino, [Dalla Chiesa, clash with Pellegrino], Messaggero, IE, 17 March 2000; M. Antonietta Calabrò, L’ex brigatista Lauro Azzolini: «Su di me bugie e depistaggi. Non ero la spia di Dalla Chiesa», [The ex-BR Lauro Azzolini: «On me lies and deception. I was not the Dalla Chiesa spy»], Corsera, 21 March 2000.

� (Geronimo 2000, p. 136-139).

� (Geronimo 2000, p. 142).

� (Vespa 1999, p. 506).

� (Lehner 1998, p. 230).

� (Vespa 1999, p. 21/22).

� (Vespa 1999, p. 43).

� (Vespa 1999, p. 18/19).

� (Vespa 1999, p. 19).

� (Vespa 1999, p. 25).

� (Vespa 1999, p. 509).

� Inside magistracy there was a numerous presence of Masons. Sismi, 1989-91, in (Cipriani 1998, p. 103). Armando Corona, who already knew Cossiga since a log time, was Grand Master of the Italian Grand Orient from March 1982 to March 1990. (Cipriani 1998, p. 104). Cipriani, published from the PCI/PDS publishing house, reports that the investigation of the prosecutor of Palmi, Agostino Cordova, on ‘Masonry deviations’ documented the relations between Corona and Cossiga, who were con-nationals being both from Sardinia; (Cipriani 1998, p. 104). Deviations is recurrent word of the Italian followers of the ethic State. For them, deviations are synonym of crimes, and political crimes need to demonstrate the existence of deviations. Cipriani quotes (it is the only ‘crimes’ he quotes about Corona-Cossiga, evidently the worst) that Corona had recommended a sub-officer of Carabinieri for getting his admission to the secret services. (Cipriani 1998, p. 104). He does not precise whether the recommendation had positive consequences. Cipriani quotes also that, in 1987, Corona was intermediary for a meeting between Cossiga and Berlusconi; (Cipriani 1998, p. 104). Cossiga was elected President of the Republic in 1985 with the determinant PCI votes. At the epoch of the Moro-affair (1978) an absolute complicity Andreotti-Cossiga-Berlinguer-P2 had developed.

� In Italy magistrates’ careers are largely automatic, also with promotions largely exceeding the real disposable places.

� (Cipriani 1998, p. 103/104).

� “«poteri occulti»”; (Cipriani 1998, p. 103).

� (Lehner 1998, p. 230).

� (Vespa 1999, p. 26/27).

� The date the President of the Republic signed it.

� (Carra 1999, p. 26).

� (Carra 1999, p. 57).

� (Lehner 1998, p. 230).

� (Geronimo 2000, p. 78/79).

� (Vespa 1999, p. 60).

� (Vespa 1999, p. 60/61).

� (Vespa 1999, p. 511).

� Piero Ostellino, Veltroni, un altro sforzo, [Veltroni, another effort], Corsera, IE, 21 October 1999.

� (Cipriani 1998, p. 195).

� Sismi, 4 December 1990, in (Cipriani 1998, p. 196).

� Sismi, 4 December 1990, in (Cipriani 1998, p. 78).

� (Geronimo 2000, p. 143/144).

� (Vespa 1999, p. 511).

� Dalla Chiesa had given only part of the found material (pieces of writing as Moro tape recording) to magistracy and Andreotti, keeping parts only for himself. Nevertheless everything was known to Pecorelli, and also to high criminality (the list of the rapidly killed, also in prison, informed criminals is long). (See materials of the Palermo PO relative to the Andreotti process:

� HYPERLINK http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4.html ��http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4.html� ,

� HYPERLINK http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html ��http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html�).

� They were the same attitudes relative to each one of the multiple and variable ‘truths’ of the Sofri case, equally created from Carabinieri apparatuses. .

� (Ginzburg 1991, p. 115).

� (Bufacchi 1998), but also material about the Moro affair.

� M.Antonietta Calabrò, «Il Kgb manovrò per accusare Cossiga», [«The KGB manoeuvred for accusing Cossiga»], Corsera, IE, 25 October 1999.

� The PCI General Secretary had suddenly died on 11 July 1984, at the age of 62 years.

� (Veltri 1993, p. 91).

� (Risaliti 1991, p. 117).

� In addition to more substantive services, Gelli even at symbolic level worked for the full integration of the PCI with the State apparatuses. When in occasion of the 2 June 1976 (at the eve of the formal start of the National Solidarity) military parade for the Republic Feast, in Florence, the Army units marched together with the partisans survivors, the meetings between Generals and political and TUs representatives preparing the agreement had took place in Villa Wanda, near Arezzo. It was the residence of Gelli. (Pazienza 1999, p. 76/77). Gelli was already the Grand Orient-P2 Grand Master, and everybody, at those levels, knew it.

� The Italian ‘illegal’ financing of the all political parties and Trade Unions had the agreement of the all political parties, institution and social forces. Everything was system-protected.

� (Bufacchi 1998, p. 23).

� Sismi, 21 November 1990, in (Cipriani 1998, p. 77); Sismi, 4 December 1990, in (Cipriani 1998, p. 78).

� Sismi, 1989-91, in (Cipriani 1998, p. 79).

� Sismi, 29 November 1990, in (Cipriani 1998, p. 76/77); Sismi, 4 December 1990, in (Cipriani 1998, p. 78); Sismi, 1989-91, in (Cipriani 1998, p. 79).

� Casson was a magistrate popular since his Right-State terrorism inquiries. But he was reputed, from direct protagonists, specialised in arresting his investigation at the lower levels of the responsibilities, avoiding to verify evidence on the highest ones. (Cipriani 1998c); (Vinciguerra 1993).

� (Cipriani 1998, p. 183).

� (Cipriani 1998, p. 27).

� Le reti clandestine a livello intenazionale.

� (Cipriani 1998, p. 75).

� (Vacca 1997, p. 200).

� Spie, piduisti, disertori, corrotti: l’Italia delle liste nere, [Spies, P2ists, deserters, corrupted: the Italy of the black lists], Foglio, 20 October 1999, p. 3.

� (Cipriani 1998, p. 177).

� (Ciofi 1992, p. 98/99).

� Francesco Verderami, Cossiga: il premier apra gli occhi e si comporti come Churchill, [Cossiga: the premier should open his eyes and believe as Churchill], Corsera, IE, 7 April 1999.

� Francesco Damato, L’ostinato Intini in cerca del 4% che gli darebbe l’agognata autonomia, [The stubborn Intini looking for the 4% which would give him the pursued autonomy], Foglio, 8 June 1999, p. 2.

� Piero Ostellino, Veltroni, un altro sforzo, [Veltroni, another effort], Corsera, IE, 21 October 1999.

� (Cipriani 1998, p. 24).

� Stragi, gli esperti: manipolate le liste di Gladio, [Massacres, the experts: manipulated the Gladio lists], Repubblica, IE, 20 February 2001.

� Andreotti knew it for a qualified expert of the Italian secret services. Andreotti knew it for a qualified expert of the Italian secret services. He let to understand that this element could have not been extraneous at being him judged in Palermo. (Andreotti 1995, p. 69).

� (Ciofi 1992, p. 99/100), (Tutino 1995, p. 233/234).

� (Cipriani 2 August 1990).

� The PCI had the information about Gladio/stay-behind since the time of Berlinguer. The data were received directly from the Soviet intelligence services. Sismi, 15 November 1990, in (Cipriani 1998, p. 192/193); Sismi, 1989-91, in (Cipriani 1998, p. 193). On 2 August 1990, Violante and the PDS had asked government, by a formal request, to keep off the secret from Gladio; (M. A. Calabrò, Gladio, Cossiga va all'attacco, [Gladio, Cossiga attacks], Corsera, IE, 26 October 1999).

� Sismi, 9 July 1990, in (Cipriani 1998, p. 33/34).

� Sismi, 29 July 1990, in (Cipriani 1998, p. 34).

� Lino Jannuzzi, Come spiegare a Orlando, Violante, Caselli, Buscetta (e non solo) che l’Italia non è stata governata dalla mafia? Andreotti ci prova, [How to explain to Orlando, Violante, Caselli, Buscetta (and not only to them) that Italy was not governed from Mafia? Andreotti tries it], in Foglio, 31 October 1998, p. 2).

� Giulio Andreotti, in (Martini 1999, p. XVI).

� (Martini 1999).

� esternazioni. It is a word used for defining unilateral declarations of a person in position of authority.

� (Cipriani 1998, p. 24); Renzo Rosati, Guarda chi spunta dietro Cossiga, [Look who there is behind Cossiga], Panorama, IE, 23 October 1998.

� Luca Telese, Kanakis sta con il Picconatore: mi dette i Nocs, [Kanakis is from the side of the Picker: he gave me the Nocs], Corsera, IE, 26 February 1999; Maria Latella, Buttiglione, mago delle scissioni: stavolta vincerò, [Buttiglione, magician of splits: this time I will win], Corsera, IE, 28 February 1999.

� A right actually never existed in Italy. It grew a bit, actually more with a connotation of Centre-Right, with AN, after 1992/1993.

� (Vacca 1997, p. 200).

� (Cipriani 1998).

� In a book pretending to reveal and denounce past supposedly secret plots (Bettini 1996), the introduction of an exponent of the left, the ex-senator Sergio Flamigni, defines “unfavourable phase” [“infausta fase”] that of public declarations of Cossiga. (Bettini 1996, p. 12). More comically the author of the book critiques Andreotti and Cossiga because they reveal State secrets, and at the same time he asks Andreotti to reveal what he knew; (Bettini 1996, chapter 7). It is custom of the current politics to pretend the revelation of the secret one wants to listen and to reject with indignation the other ones. It is difficult to believe that at the main levels of Italian political forces, opposition included, there were and be real secrets about previous events.

� It was the case of the Masonic lodge P2, for example.

� Sismi, 29 November 1990, in (Cipriani 1998, p. 76/77).

� (Geronimo 2000, p. 5-7 and 101); M. La., «Quel giorno che De Benedetti mi chiese: Pomicino, vuoi essere il mio ministro», [«That day when De Benedetti asked me: Pomicino, do you want to be my Minister»], Corsera, 19 May 2000.

� Dimitri Buffa, «La Lega fu vittima di Mani pulite», [«The League was victim of Clean Hands»], Padania, 14 June 2000.

� (Geronimo 2000, p. 95/96).

� M. La., «Quel giorno che De Benedetti mi chiese: Pomicino, vuoi essere il mio ministro», [«That day when De Benedetti asked me: Pomicino, do you want to be my Minister»], Corsera, 19 May 2000.

� (Geronimo 2000, p. 52).

� (Vespa 1999, p. 514).

� (Vespa 1999, p. 514).

� (Vespa 1999, p. 514).

� 6 October 1999 Admiral Fulvio Martini deposition in front of the Massacre Commission, � HYPERLINK "http://audio-5.radioradicale.it/ramgen/s1.3/uni_borrelli_0_1008153209.rm?start=\"00:00\"&end=\"04:23:00" ��http://audio-5.radioradicale.it/ramgen/s1.3/uni_borrelli_0_1008153209.rm?start="00:00"&end="04:23:00� .

� (Cipriani 1998).

� (Pini 2000, p. 152/153).

� (Vespa 1996, p. 168).

� (Geronimo 2000, p. 167-169).

� (Geronimo 2000, p. 98-100).

� (Carra 1999, p. 58).

� Before it, it was possible to check whether a promised or requested vote to the current of a party had been really given.

� (Vespa 1999, p. 75-77).

� According to the art. 59 of the Constitution: “Il Presidente della Repubblica può nominare senatori a vita cinque cittadini che hanno illustrato la Patria per altissimi meriti nel campo sociale, scientifico, artistico e letterario.”, [“It is faculty of the President of the Republic to designate as life-senators five citizens having made the Fatherland illustrious since their high merits in social, scientific, artistic and literary fields.”].

� (Vespa 1999, p. 84).

� (Geronimo 2000, p. 146).

� The Radical Party and Marco Pannella have been something of extraordinary in various moment of the Italian history of the second half of the 20th century, and crucible, but also dissipater, of political personnel. However it could be naïve to assume a priori them as outside, or totally outside, the regime games.

� Source of ex Radical Party. In � HYPERLINK http://riformatori.stm.it/cerca.htm ��http://riformatori.stm.it/cerca.htm� .

� Da Via Fani a Gladio, [From Via Fani to Gladio], Corsera, IE, 26 October 1999; (Vespa 1999, p. 512).

� Sismi, 21 November 1990, in (Cipriani 1998, p. 77).

� Sismi, 1989-91, in (Cipriani 1998, p. 79).

� (Riva 1999, p. 563-566).

� Just Mafia gave its final strike against a CAF candidate by the 23 May 1992 Palermo and parliament decided for an ‘institutional charge’, theoretically the privileged was Spadolini. Occhetto told immediately that Spadolini would have been the old politics, and only the old Catholic mystic and conservative Scalfaro the new one. (Sebastiano Messina, Tra Forlani e Andreotti spuntò l'"arcicattolico", [Between Forlani and Andreotti the "ultra-Catholic" suddenly appeared], Repubblica, IE, 22 March 1999).

� (Vespa 1999, p. 85).

� (Lehner 1998, p. 230/231).

� (Lehner 1998, p. 231).

� (Carra 1999, p. 39/40).

� (Geronimo 2000, p. 251/252).

� (Lehner 1998, p. 231).

� It will became the law number 8/1992, 20 January 1992.

� (Carra 1999, p. 47-50).

� (Lehner 1998, p. 30).

� (Geronimo 2000, p. 143).

� (Geronimo 2000, p. 187).

� (Geronimo 2000, p. 187).

� (Geronimo 2000, p. 187-191).

� This is the formal date of signature of the Final Act. [� HYPERLINK http://europa.eu.int/en/record/mt/final.html ��http://europa.eu.int/en/record/mt/final.html�].

� With Belgium, France, the Federal Republic of Germany, Luxembourg and the Netherlands.

� (Cohen 1998, p. 76/77).

� They are non-existent. For this reason they are enlarged State debt, which should be at least doubled, according to current some evaluations.

� A 120% GNP State debt is not necessarily particularly extraordinary and/or oppressive from a purely quantitative point of view. It depends on its function, on its intimate nature. For instance, the 1720 British State debt was of the order of the GNP. The British debt served a war and an economic aggressive policy for building an efficient warrior and trade Empire. (D. C. North and B. R. Weingast, in (Alston 1996, p. 134-165)). The Italy’s State debt served the costs of a parasitary State machine and redistribute policies in function of the perpetuation of a backward and weak politico-societal model. To make of the level of the Italy’s State debt a central question was symbolic of the stabilisation and perpetuation of the relative backwardness and weakness. There is no simplistic explanation why that verifies. The daily replication of routines and procedures, and immediately adaptive behaviours, were stronger than the claiming that the modifications of realities occur because individuals perceive they could do better by restructuring exchanges (political and economic). (D. C. North, in (Alston 1996, p. 342-355)). In the Italian, and also European, case there was full consciousness that there were better patterns, and which they were. Nevertheless everybody preferred to walk alo,g old and disastrous ways.

� Nevertheless some days after that Prosecutors in Palermo asked, against Andreotti, 15 years prison for Mafia and those in Perugia the life-prison for homicide, the Pope, during a public religious ceremony in Rome, on 2 May 1999, called Andreotti and met him for some minutes, in from front of 300,000 people and in world-TV-direct. But also in November 1995, two months after the start of the Palermo process, the Pope and Vatican had showed public estimation for Andreotti, and again in occasion of the Andreotti 80 years. (Gian Antonio Stella, Quel piccolissimo gesto, [That very small act], Corsera, IE, 3 May 1999).

� Not that of Cardinal Martini. And not that of Pintacuda who was for a certain period Orlando’s La Rete inspirator and animator.

� Fabio Cavalera, Pazienza: «Io, agente dei servizi segreti, capostazione a Parigi», [Pazienza: «I, secret services agent, chief-station in Paris»], Corsera, IE, 24 September 1999.

� Sismi, 1989-91, >22 December 1989, in (Cipriani 1998, p. 50/51).

� Sorge wrote explicitly, for example at half in 1995 in the popular Catholic magazine Famiglia Cristiana, number 26, that between so-called liberalism and so-called solidarity, Church should choose solidarity, which for him was in line both with Italian Constitution and with the so-called social teaching of the Church. (S. Magister in (Caciagli 1996, p. 234/235)). The specific used tones were confirmation of the Lefts option of that Jesuit fraction. By itself solidarity is neither a Lefts nor an anti-capitalist concept, as it is not necessarily in contrast with efficiency. Actually only an efficient and competitive economic and social system have wide funds for solidarity, which, if real one, is private.

� Sismi, 1989-91, in (Cipriani 1998, p. 57-60).

� Padre Sorge lancia «Area popolare democratica», [Father Sorge launches «Democratic Popular Area»], Corsera, 23 July 2000.

� Born on 15 February 1927 in Orbassano (Turin).

� (Veltri 1993, p. 281).

� Luca Fazzo, Spataro: "Ma qui a Milano la Chiesa sostenne i giudici", [Spataro: "But here in Milan Church supported judges"], Repubblica, IE, 6 July 1999.

� 1992, come gli italiani cominciarono a spararsi tra loro, [1992, how Italians started to shoot among them], Foglio, 17 July 1998, p. 3.

� There was a clear difference between the attitude of L’Osservatore Romano, Vatican organ, and La Civiltà Cattolica, the Jesuit organ. If the latter was inside the logic of the take-over, the former was both very prudent and critic in all possible occasion.

� (De Martino 1998, p. 42).

� The US temporising on the intervention in help of the Catholic population of east Timor, submitted in September 1999 to an acceleration of the usual massacres they suffered from 25 years was interpreted also as the US pressure-revenge on Vatican relatively to the Pope planned visit to Iraq. Reletively to the planned Pope visit to Iraq, Media qualifiedly representing the US ruling class commented that this Pope did what he wanted.

� Quel pellegrinaggio del Papa in Iraq che per gli Stati Uniti è un rischioso spot in favore di Saddam, [That pilgrimage of the Pope in Iraq, which is, for the USA, a dangerous advertising in favour of Saddam], Foglio, 22 September 1999, p. 1.

� (De Martino 1998, p. 42).

� Later he passed to lead Aggiornamenti Sociali, a Jesuit journal, in Milan.

� Massimo Miori, Parte dall’America la crociata per cacciare il vaticano dall’ONU, [The crusade for expelling Vatican from the UN comes from the USA], Giorno, IE, 8 February 2000.

� I did not ask a working State machine and efficient services. He asked a shudder of utopia. That when political and judicial Catholic left were electorally progressively more inconsistent but considerably more aggressive against all form of political and Country modernisation. See the role of Gherardo Colombo in the aggression to Berlusconi in the end 1999.

� Gian Carlo Botti, Martini chiede ai politici un sussulto di utopia, [Martini asks to politicians a shudder of utopia], Giorno, IE, 7 December 1999.

� A lezione dal Papa, [The Pope lecture], Foglio, 1 April 2000, p. 1; Il giustizialismo non tira più, né in terra né “in cielo”, [Judicialism does not work any more, either in the earth, or in the “sky”], Foglio, 1 April 2000, p. 3; Andrea Marcenaro, Letter, Foglio, 1 April 2000, p. 4; Il Papa: no al carcere per intimidire, [The Pope: no to the prison as intimidation], Messaggero, IE, 1 April 2000.

66
109

_986135492.xls
Chart1

		1988		1988		1988		1988		1988		1988		1988		1988		1988

		1989		1989		1989		1989		1989		1989		1989		1989		1989

		1990		1990		1990		1990		1990		1990		1990		1990		1990

		1991		1991		1991		1991		1991		1991		1991		1991		1991

		1996		1996		1996		1996		1996		1996		1996		1996		1996

US dollar

DM

Yen

Pound sterling

French franc

Swiss franc

Dutch guilder

ECU

Unspecified

55.3

14.5

7.1

2.5

1

1.8

1

11.7

5.1

51.9

18

7.3

2.6

1.4

1.4

1.1

10.5

5.7

50.3

17.4

8.2

3.2

2.3

1.3

1

9.6

6.7

50.9

15.7

8.7

3.4

2.8

1.2

1.1

10

6.2

58.9

13.6

6

3.4

1.6

0.7

0.3

5.9

9.5

Sheet1

				1988		1989		1990		1991		1996

		US dollar		55.3		51.9		50.3		50.9		58.9

		DM		14.5		18		17.4		15.7		13.6

		Yen		7.1		7.3		8.2		8.7		6

		Pound sterling		2.5		2.6		3.2		3.4		3.4

		French franc		1		1.4		2.3		2.8		1.6

		Swiss franc		1.8		1.4		1.3		1.2		0.7

		Dutch guilder		1		1.1		1		1.1		0.3

		ECU		11.7		10.5		9.6		10		5.9

		Unspecified		5.1		5.7		6.7		6.2		9.5

				100		99.9		100		100		99.9

