The mechanics of the political destabilisation

and Constitutional subversion in the 1990s’ Italy.

On the post-1989 geopolitical-domination use of ‘corruption’

and ‘criminality’. Micro-sociology of the long Italian coup d’État.

Phenomenology of an inexistent Country

by Roberto Scaruffi

«Pour que les individus interagissent avec succès avec le monde, ils doivent trouver le moyen de comprendre et de prédire ce que les autres font et pourquoi ils le font.»

[J. Ferejohn and D. Satz in (Dupuy 1997, p. 282)]

«Si vous dormiez dehors et qu’en vous réveillant vous trouviez de la neige fraîche par terre, vous en concluriez avec raison qu’elle est tombée pendant la nuit, même si vous ne l’avez pas vue tomber.»

[(Woodward 1987, p. 314)]

	Who helped more the definition of this work have been those who hindered in all possible ways its starts and its early developments, but also the later scepticism and aversion, because they made it stronger and more vital. Curiously that villains are never forgotten while heroes often are! So, my deepest and most heartfelt thanks to all whom are worthy. They know who they are! My thanks also to the Anglophone abundance of technical tools for students and researchers.

[image: image17.wmf]1. The accepted juridical principle, used

only against the vertexes of DC and PSI,

and other government parties, was

 'he/she couldn't not to know' [the anti-Craxi Principle]

2.Subversive Prosecutorss filled cupboards

of 'evidence' against saved parties, currents,

 politicians, highest State vertexes,

magistrates, economic groups, etc.

3. This created a mechanism of blackmail of some

Prosecutors on the entire Italian ruling class. They could

 use in every moment the anti-Craxi Principle against

 everybody, if supported from the justicialist network

4. UNTIL THE INQUISITORIAL MECHANISM IS NOT BROKEN

 AND DESTROYED, AND CERTAIN AND UNIVERSAL RULES

 IMPOSED AND ACCEPTED, NO NORMAL POLITICAL

AND INSTITUTIONAL DIALECTIC WILL BE POSSIBLE

[image: image1.wmf]
Glossary

ABI

= Associazione Bancaria Italiana, [Italian Banking Association]

AISE
= Agenzia Informazioni Sicurezza Esterna, [Intelligence Agency External Security]

AISI
= Agenzia Informazioni Sicurezza Interna, [Intelligence Agency Internal Security]

AIP
= Associazione Italiana Poliziotti

AMC.BCC = Anti-Mafia Commission, Bulletin Committees and Commissions

AMC.SR
= Anti-Mafia Commission, Stenographic Report

AN

= Alleanza Nazionale, [National Alliance]

ANFP
= Associazione Nazionale Funzionari di Polizia

ANM
= Associazione Nazionale Magistrati, [Magistrates’ National Association]

AMNP
= Anti-Mafia National Prosecutor

AMNPO
= Anti-Mafia National PO

AP

= The Associated Press

ASL
= Azienda Sanitaria Locale, [Heath Service Local Firm]

BAHC
= Banco Ambrosiano Holding Company

BankItalia
= Bank of Italy

BCC
= Bollettino Giunte e Commissioni, [Bulletin Committees and Commissions]

BND
= Bundesachrichtendienst

BNL
= Banca Nazionale del Lavoro

Borghese
= Il Borghese

BPN
= Banca Popolare di Novara

BR

= Brigate Rosse

CAF
= Craxi, Andreotti, Forlani.

CCD
= Centro Cristiano Democratico

CCPCJ
= Commission on Crime Prevention and Criminal Justice

CDU
= Christlich Demokratischen Union Deutschlands
CEI

= Conferenza Episcopale Italiana, [Italian Bishops Board]

CGIL
= Confederazione Generale Italiana Lavoratori, [Workers’ Italian General Confederation]

CIA

= Central Intelligence Agency

CIPE
= Comitato Interministeriale per la Politica Economica

CIR

= Compagnie Industriali Riunite

CISL
= Confederazione Italiana Sindacati Lavoratori, [Trade Unions’ Italian Confederation]

CL

= Comunione e Liberazione

CNEL
= Consiglio Nazionale dell’Economia e del Lavoro

CNR
= Consiglio Nazionale delle Ricerche

Cocer
= Consiglio Centrale di Rappresentanza

Coir

= Comitato Intermedio di Rappresentanza

Comit
= Banca Commerciale Italiana

Comint
= Communication Intelligence

Comsat
= Communication Satellites

Confindustria = Confederazione Generale dell’Industria Italiana

Consob
= Commissione Nazionale per le Società e la Borsa

Coops
= the Cooperatives of the League of the Cooperatives
Corsera
= Il Corriere della Sera

Corsera.UN = Il Corriere della Sera – Ultime Notizie

CPSU
= Communist Party of Soviet Union

Credit
= Credito Italiano

Criminalpol = Criminal Police

CRPCSR
= Constitutional Reform Parliamentary Commission Stenographic Report

CSC
= Corte Suprema di Cassazione

CSM
= Consiglio Superiore della Magistratura, [Magistracy Superior Council]

CSS

= Central Security Service

CSU
= Christlich Soziale Union in Bayern
DAP
= Dipartimento Amministrazione Penitenziaria

DC

= Democrazia Cristiana, [Christian Democracy]

DDA
= Direzione Distrettuale Anti-Mafia, [Anti-Mafia District Direction]

DE

= Democrazia Europea

DEA
= Drug Enforcement Agency [of the US Department of Justice]

DGSE
= Directorat Général de Sécurité Extérieure

DIntA
= Direzione Interdistrettuale Anti-Mafia, [Anti-Mafia Inter-District Direction]

DIA

= Direzione Investigativa Anti-Mafia, [Anti-Mafia Investigative Direction]

DNA
= Direzione Nazionale Anti-Mafia, [Anti-Mafia National Direction]

DS

= Democratici di Sinistra [Left’s Democrats]

DSD
= Defence Signals Directorate

EC

= European Community

Economist
= The Economist

EFIM
= Ente Finanziamento Industria Manifatturiera, [Manufacturing Industry Financing Board]

EMP
= European MP

ERM
= Exchange Rate Mechanism

ESC
= Economic and Social Council

ESP

= European Socialist Party

EU

= European Union

FBI

= Federal Bureau of Investigation [of the US Department of Justice]

FH

= Freedoms’ House

FI

= Forza Italia, [Italy Ahead!]

FIA

= Freedom of Information Act

FNSI
= Federazione Nazionale Stampa Italiana [Italian Press National Federation]

Foglio
= Il Foglio Quotidiano

GCHQ
= Government Communications Headquarters

GICO
= Gruppo Investigativo Criminalità Organizzata [Organised Criminality Investigative Group]

Giorno
= Il Giorno

GIP

= Giudice per le Indagini Preliminari, [Judge for the Preliminary Investigations]

GOP
= Gruppo Operativo Mobile

GP

= General Prosecutor

GUP
= Giudice per le Udienze Preliminari, [Judge for the Preliminary Hearings]

GW

= guarantee warning. [The communication that one is under investigation].
HSR
= High Speed Railway

ICE

= Istituto per il Commercio con l’Estero, [Board for Foreign Trade]

IE

= Internet Edition

IHT
= International Herald Tribune

ILC

= Internationally Leased Carrier

ILETS
= International Law Enforcement Telecommunications Seminar (initiated and founded from the FBI of the US Department of Justice)

Intelsat
= International Telecommunications Satellite organisation

IRPCSR
= Institutional Reforms Parliamentary Commission Stenographic Report

LaRinascita = la Rinascita della sinistra

LN

= Lega Nord, [Northern League]

Manifesto
= Il Manifesto

Mattino
= Il Mattino

MC.BCC
= Massacres Commission, Bulletin Committees and Commissions

MD

= Magistratura Democratica, [Democratic Magistracy]

Messaggero = Il Messaggero

MF

= Milano Finanza

MI

= Magistratura Indipendente [Independent Magistracy]

MSI

= Movimento Sociale Italiano, [Italian Social Movement]

MVAC n.
= Minutes of the Violante Antimafia Commission, meeting number _

NCO
= Nuova Camorra Organizzata

NEC
= National Economic Council

NGO
= Non-Governmental Organisation

NIPC
= National Infrastructure Protection Centre

NSA
= National Security Agency

NSC
= National Security Committee

NYRB
= New York Review of Book

NYT
= New York Times

NZZ
= Neue Zürcher Zeitung

ODCCP
= Office for Drug Control and Crime Prevention

OSCE
= Organization for Security and Co-operation in Europe

OT

= Olive Tree

OVRA
= Organizzazione di Vigilanza e Repressione Antifascista

Padania
= La Padania

Pd’A
= Partito d’Azione, [Action Party]

PdCI
= Partito dei Comunisti Italiani, [Party of the Italian Communists]

PDIUM
= Partito Democratico Italiano di Unità Monarchica [Italian Democratic Party of Monarchist Unity]

PCI

= Partito Comunista Italiano, [Italian Communist Party]

PCSR
= Parliamentary Commission Stenographic Report

PFR

= Partito Fascista Repubblicano

PLI

= Partito Liberale Italiano, [Italian Liberal Party]

PNF
= Partito Nazionale Fascista

PO

= Prosecution Office

PPI

= Partito Popolare Italiano, [Italian Popular Party]

PRI

= Partito Repubblicano Italiano, [Italian Republican Party]

PSDI
= Partito Social Democratico Italiano, [Italian Social-democratic party]

PSI

= Partito Socialista Italiano, [Italian Socialist Party]

PSOE
= Partido Socialista Obrero Español

P.S.P.U.P
= Popolari + SVP + PRI + UD + Prodi

PTT

= Posts Telegraph and Telephone

Q.E.D.
= Quod erat demonstrandum

RC

= Rifondazione Comunista, [Communist Refoundation]

 [more precisely] PRC = Partito della RC, [Party of the CR]

Repubblica = La Repubblica

ROS
= Reparti Operativi Speciali, [Special Operative Units]

RSI

= Repubblica Sociale Italiana, Italian Social Republic

Sabato
= Il Sabato

SCICO
= Servizio Centrale Investigativo Criminalità Organizzata.

SCO
= Servizio Centrale Operativo [Operational Central Service]

SCOP
= Servizio Centrale Operativo

SCS

= Special Collection Service

SDECE
= Direction Générale de la Sécurité Extérieure

SDI

= Socialisti Democratici Italiani, [Italian Democratic Socialists]

SI

= Socialisti Italiani, [Italian Socialists]

SID

= Servizio Informazioni Difesa, [Defence Intelligence Service]

SIFAR
= Servizio Informazioni Forze Armate, [Armed Forces Intelligence Service]

Sigint
= Signals intelligence

SISDE
= Servizio Informazioni Sicurezza Democratica, [Democratic Security Intelligence Service]

SISMI
= Servizio Informazioni Sicurezza Militare, [Military Security Intelligence Service]

SM

= Syndicat de la Magistrature

SPD
= Sozialdemokratische Partei Deutschlands
Spiegel
= Der Spiegel

SPÖ
= Sozialdemokratische Partei Österreich
SRDCH
= Stenographic Report from the Deputies’ Chamber Hall

SuRDCH
= Summary Report from the Deputies’ Chamber Hall

SRSH
= Stenographic Report from the Senate Hall

Stampa
= La Stampa

STASI
= Staatssicherheit

STOA
= Science and Technology Options Assessment Office (of the European Parliament)

TAV
= Treni ad Alta Velocità

Telegraph
= The Electronic Telegraph

Tempo
= Il Tempo

TP

= Transversal Party

TU

= Trade Union

TUC
= Trade Union Congress

UAE
= United Arab Emirates

UDR
= Unione Democratica per la Repubblica

UDEur
= Unione Democratici per l’Europa

UGAP
= Ufficio Garanzie Affari Penitenziari, [Penitentiary Affairs Guarantee Office]

UIL

= Unione Italiana Lavoratori, [Italian Workers’ Union]

UN

= United Nations

UNCPCJPN = UN Crime Prevention and Criminal Justice Programme Network

UNDCP
= UN Drug Control Programme

UNICRI
= UN Interregional Crime & Justice Research Institute

USIS
= United States Information Service

USL
= Unità Sanitaria Locale, [Heath Service Local Branch]

USSS
= United States Sigint System

Vanguardia = La Vanguardia Digital

Welt
= Die Welt

WSJ
= Wall Street Journal

	111. Introduction

	3Glossary

111. Introduction

11The tested hypothesis

19The followed method

27The contribution this work represents

29Technical and logical possibility of the coups in the 1990s’ Italy. Graphs

32What coups d’État are

57A republican history of fake coups d’État

97Italy’s absence of national sovereignty in the 1980-1999 Ustica affair

112The long 1990s’ serial-coup in Italy and its four phases

117Graph. The four phases

	
3Glossary

111. Introduction

11The tested hypothesis

17Scheme. The 3 clearly identifiable 1990s successful coups d’État against the general elections outcomes

19The followed method

27The contribution this work represents

29Technical and logical possibility of the coups in the 1990s’ Italy. Graphs

29Graph 1. The general pattern

30Graph 2. The anti-Craxi Principle as blackmailing juridical mechanism

30Graph 3. The path-dependent switch: the iteration of the blocked system

31Graph 4. The functional structure of the coup

31Graph 4a. The protected consensus area

31Graph 4b. The submitted institutions

32What coups d’État are

32Coup d’État as decisive Constitutional break

35White coups d’État

38Passive revolution?

40Coups d’État are neither problems of ‘democracy’, nor of ‘legality’

45The ‘legal’ and ‘democratic’ character of the 1968 Czechoslovak coup

48Coup d’État as stereotypes for rudimentary States

52The December 1989 Romania metaphorical coup d’État

57A republican history of fake coups d’État

57From the supposed pro-Soviet Lefts containment to stabilising-destabilisation

61The 1964 Segni coup

65The 1970 Borghese coup

67The 1978 Moro unconventional coup

67(Drake 1995) and his murder tale

68The Moro way for dealing with the PCI strength

76Moro and Berlinguer, and their new course, must be eliminated

84Moro must not be officially found, but he must be sacrificed

93Evidence suppression, when possible

95From the 1978 MAB to the 1992 CAF suppressions, with ‘A’ as PM in both cases and Cossiga his armed branch

97Italy’s absence of national sovereignty in the 1980-1999 Ustica affair

112The long 1990s’ serial-coup in Italy and its four phases

117Graph. The four phases

1. Introduction

The tested hypothesis

The present work started as analysis on Developmental State. My cases were the British Empire, the USA, Japan, in reduced form Imperial and post-Imperial Germany and periods of the post-revolutionary France. My counter-example was Italy. The case was typical for different aspects making it a frontier country not only inside the reputed as developed area, but also between the reputed as developed and the underdeveloped one. Its being underdevelopmental, alias do not practising economic and domination power policies
, if not weakly and occasionally, made Italy the living demonstration that for a country of that dimensions and geopolitical position, a pure quantitative development was possible, when State and country avoided, whatever the reasons, developmental policies. At the same time Italy showed the combination of quantitative development and relevant aspects of backwardness. Which is not necessarily backwardness from the point of view of the State building heritage. This aspect is usually confused with its result
. The European experiences, as those of all other world areas of old and successful civilisation, are extremely rich. All these areas are early-comers. Latecomers were the Americas’ experiences. It was there that the previous experiences of State building and working were suppressed from the new occupiers until even the genocide of the populations of the Anglophone-Northerner continental ones
. It was, in some way, the North American equivalent of the purely cultural and technological revolution realised in the Meiji Japan. It is also logically understandable, that the early-comers, more oppressed from a long heritage of State building and working, and uncomfortable with cultural breaks, as Italy was, remained from it oppressed and obstructed on the way of efficient models of State working. Certainly the concrete reaction to, and interaction with, traditions, surrounding areas, other world’s areas have been and are extremely differentiated. Nevertheless the Italic peninsula and its States may be indifferently positioned, since an historically long period, since it lost its vanguard position of the times of the Roman Empire, either as the less developed of the top developed countries or the most developed of the underdeveloped area. Its dimensions and other characters made it a non-independent and conditionable country, but, what made the desperation of the different powers, not until the point of the suppression of its peculiar and conflicting combination of its both Mediterranean and Mittel-European identities. Also the coexistence, in the Italian peninsula territory, of the centre of a universal Church, with its specific geopolitical interests, reinforced its peculiarity of border country.

The discussed/tested thesis is here, in relation to the 1990s’ events in Italy, their mechanics
, alias the different procedures and techniques concretely used for realising the 1992/1993 purge and the continuation of the political persecution against the non-forecasted apparition of political components. The creation of the new blocked political order was realised by a combination of coup d’État methods but it was founded on the previous non-democratic order in Italy. The political purge is evident. There is neither a slight element of evidence that both the 1992/1993 pogrom, and the FI and other later persecutions, had been a normal crime persecution. On the contrary there is decisive evidence that the political persecutions obstructed, not casually, crimes’ persecution. The organised criminality, whose international connections are well-known, collaborated in different moments and ways to the 1990s’ purge and destabilisation. And the collaborationist components had gains in terms of protections. How all this realised, its mechanics, are totally unexplored and analytically kept covered, in spite that its elements are all public and well known. The post-1989 world order is extraordinary reactive to all independent microanalysis of running domination techniques, of State. Which is actually the object of this research, only casually
 focused on the specific space and time.

Italy was clearly formally non-democratic, using as discrimination criteria that of the permanent exclusion of relevant minorities, since the US-NATO imposed exclusion from central government, from 1947
, of the PCI (also PSI for about 15 years), a party reached the level of 35% votes
. This does not mean that it could receive ‘lessons’ of ‘democracy’ from other countries, whose intellectuals liquidate the problem defining the PCI and the MSI with the abusive
 qualification of ‘anti-system’
. Every country has the regime concrete historical and geopolitical conditions permit to have. No regime conforms to self-reassuring propaganda categories, and concrete analysis is only obstructed from power-imposed stereotypes. What concretely worked in the post-1947 Italy was the so-called conventio ad excludendum, the excluding convention, against the pro-Soviet parties. The exclusion was unequivocally reaffirmed in 1978 by the March-May coup, the so-called Moro affair. Also the MSI
 was excluded from central office, as heir of the Italy had rebelled to the Western order and came out defeated from WW2, but its reduced quantitative relevance, around 5% makes the case different. Actually fascist Italy transmigrated and recycled into the DC-PCI block acquiring new legitimacy. Anyway to exclude MSI was only to exclude a party. To exclude 25-35% votes signified, in the Italian context, to exclude any political alternation, making the system a sui generis mono-party or mono-front one. In fact the concepts of consociativism and particracy
 derive from the reality this order created. Consociativism, with connected particracy, is the only way for guaranteeing the stability of a system where there is the prohibition to political alternation
 but there is not the simple ban of the parties accepted only as bounded concurrent. In fact the conventio ad excludendum was complemented by the conventio ad consociandum, the inclusion of the formally excluded in the power benefits
. However this reality does not interfere with the analysis, which considers the post 1947 Italian system as a kind of blocked democracy, in spite of the terminological abuse. If a democracy is blocked is not democracy.
 Similarly it could not properly considered a democracy neither a country imposing such abuse to a dominated country, also if historically democracy is always that of privileged strata: non-slaves, aristocracies, non-oppressed but domineering nations. Greek and Roman democracy was democracy of slave owners. British democracy was that of the landlords and of the owners of the submitted world. US democracy was that of the slaves’ owners, of the extermination camps and reserves for pre-Colombian populations, and of certain ‘white’ supremacy. Nevertheless all reality where there are representative institutions is, in some way, a kind of democracy different from the other ones and needing some kind of further analytical specification.
 That despite the deep feeling of self-perfection, of universalism of its experience, and contempt of other people practices, pervades all imperial power
.

LaPalombara, with mystifying language, wrote, after having explained that Italy had, during the cold war, the largest
 non-ruling CP in the word: “Precisely for this reason, inside Italy, but especially outside of it in the West, it was simply impossible to allow that the Communists in Italy would ever come to share power as members of a national governmental coalition.”
 The LaPalombara impossibility was only inside the US-British domination models. Before one had invented the German and Japanese ‘criminal’ States, because contrasting with the Anglophone world domination. After having built the Soviet and also Chinese strength for defeating the principal enemies, one invented, following a recurrent pattern, the criminal nature of the pro-Soviet and pro-Chinese influence areas, and triggered the cold war, clear terminological contradiction for deceiving that it was simply an instrumental game. A cold war in fact cannot exist. On the contrary a fictive war is perfectly possible and this was the case. Finally one invented the bounded obligation to choose between the submission to the word wardens and their accepted sub-wardens
. Anyway the wardens defined what was possible and “impossible to allow ”.

The 1990s come immediately after an epochal break, the end of the game of the cold war, with the relative patterns of domination imposed to world, Europe and Italy
. This epochal break reflected in Italy in a sudden nominal change. The friends, or at least temporarily acquaintances, of the US-NATO order were perceived as its enemies and were liquidated. Fractions of past friends of the Soviet block became suddenly NATO and EU praised friends. Nevertheless also before 1989, the political majority and oppositions, and their international alignment, were not so univocally defined as publicly shown. Italian actors, as the foreign, had a plurality of international connections and operational collaborations
. Mediterranean has always been a heterogeneous area with multiplicity of actors. Each one of them was represented and played by different fractions with different interests. Oppositions and alliances created more around also contingent problems than around supposed ideologies, or univocal interests. Nevertheless Italy, since its structural weakness, could be easily thought as usable from the US-British opposition to the apparition of a European antagonism
, as from the French-German fight for imposing each one its hegemony on all future EU.

The 1990s’ event in Italy may be summarised in one thousand of targeted media-defamation, charge/arrests, and imposed purge of politicians, concentrated in 1992/1993, the large majority tried and/or later declared innocent also after a decade of trials. Only goal was the liquidation of the four-five government parties and/or their, or their survived fractions’, submission to the PDS, or to AN for those accepted the way of the permanent opposition. In fact political goal was the pure switch of the previous consociative order DC-PCI, transforming it in PDS-AN. The ex-PCI majority fraction renamed PDS should become the new DC, condemned to the permanent government. While the ex-MSI transformed and growth into the not any more fascist AN should become the new PCI condemned to the permanent opposition.

The switch was successfully developing in 1992/1993, but the suppression of the electors’ identity failed. The political area of the liberal Centre and Centre-Left remained politically uncovered, without no desire of PDS submission and letting its hegemonised area always far from the broad electors majority always had the area previously DC-hegemonised and the same PDS at one-half of the previous DC consensus.

Berlusconi, with his FI, occupied solidly the political space represented from that 20/30% of electors whose political representatives were judicially banned, obstructing the PDS new role and hegemonising other sectors of the Centre and of the Centre-Right. Consequently the judicial assault continued, from 1994 to 1999 against Berlusconi, the FI creator Dell’Utri, of the Defence ex-Minister Previti, other FI most liberal exponents, the Berlusconi enterprises.

The 1992/1993 pogrom was a complex internal-international coup d’État against the 5/6 April 1992 general elections outcome, as the 1994 coup d’État was a complex internal-international operation against the pro-Berlusconi majority outcome of the 27/27 March 1994 general election. With different marks, but with the same contempt for the elections outcome was the October 1998 coup d’État against the pro-Prodi ‘majority’ (apart from electoral frauds and other abuses), result of the 21 April 1996. It was a coup d’État inside the coup d’État block, imposed from the NATO distrust for Prodi in the context of the approaching aggression against Yugoslavia. The ‘Communist’ D’Alema in office, and with different parliamentary majority, was accepted in exchange of the guarantee of a pro-NATO police-function of the PDS.

Intertwined to the Constitutional break represented from the judicial driving of politics, and Parliament and Government, there was the Constitutional break represented from some tiny centres of militant Prosecutors became source of political and institutional legitimacy. There was the double action of the contrast of the electors’ will, and of the intervention on the formation of the electors will. The process was not uniform and unopposed, and Prosecutors progressively discredited, but the Prosecutors strong power and its relation overall with the PDS were typical of a banana-republic, with solid international covers and legitimacy.

The subversive criminal action of the militant magistracy different clans had the function to save the consociative-system, both the eliminated fraction and the saved and promoted one, from the political responsibilities of the conditions in which Italy was after 50 years of particratic and limited sovereignty domination
. Without this kind of judicialist
- and foreign powers-amnesty in favour of the substance of the so-called First Republic, it would have been impossible to try to provide legitimacy to the deceived continuation of these characters.

For the precise understanding of the analysis here developed, all word shall be considered in its etymological meaning without biased interpretations. The attribution of value judgements and the submission to prejudices is obstructive of scientific approach and comprehension.

Scheme. The 3 clearly identifiable 1990s successful coups d’État against the general elections outcomes

	I. The 1992/1993 pogrom for destroying the Andreotti-Craxi Centre-Left had won the 5/6 April 1992 general elections.

	The coup was a complex internal and international operation against the liberal Centre, inside which there are on the other hand different and conflicting fractions, with different attitudes relatively to the judicialist assault.

	II. The 1994 coup d’État for destroying the pro-Berlusconi majority, outcome of the 27/28 March 1994 general elections.

	The coup was a complex internal and international operation (with different but converging fractions and interests) against the new liberal Centre.

	III. The October 1998 D’Alema-Cossiga coup d’État (a coup d’État in part inside the coup d’État block) against the pro-Prodi ‘majority’, outcome (apart from electoral-institutional frauds and abuses) of the 21 April 1996 general elections.

	NATO needed to liquidate Prodi, judged inapt for the needs of the approaching aggression against Yugoslavia. While the Treasury Minister Ciampi remained as tutor of the financial-economic profiteers of the judicialist assault and its fraudulent privatisations.

The followed method

A research should compulsorily reject a series of faithful and opportunistic theses. They may be inferred from the academic literature, as from current practices:

A. One was that the supposed method of proving and disproving consists, in social sciences, in collecting what is accepted as ‘evidence’
, for demonstrating for is acceptable for power. Fundamentally all State testing and analyses were judged as unacceptable if they contested in same way the assumption that there was an Anglophone model of perfect [non-]State
 and that all analysis should only show how all State should cover the lag between its present status and the Anglophone perfection. So all State not aligned on the Anglophone order was either in transition, or a stubborn latecomer, or resisting to the radiant era, or simply inexplicably and evilly refusing the alignment on the Anglophone perfection.
 Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable. I have not followed this sophistic method of showing ‘originality’ inside conformism, also because even the only tolerated ‘originality’ was the pure censorship of all proceeding and empirical material contrasting with the claimed truth, already apodictically known. These current practices transform the acceptability of conclusions in the only criteria for validating analyses
. Alias, all analyses receive the scientificity-certificate if the conclusions are conformist, and the discourse is sufficiently coherent in the conformism’s support. Even all reality is accepted only if its explication/interpretation is agreeable. It is a purely self-referential ‘scientificity’. Beliefs have deep roots
, but they irremediably clash against heuristic goals, obstructing even all possible debate. Knowledge’s progress and innovation are necessarily break of what is scientifically unfounded. Realities exist in their concrete deployment, in their Hegelian becoming. Their understanding and representation must be solidly and dialectically anchored the materiality of their existence.

B. A second one was, in relation to the Italian 1990s, the morbid attention to the supposed
 crimes. Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable, just irrelevant details as the choice of the formal crimes for the persecution. In political persecutions there are roughly three different techniques. One is the physical liquidation, possibly with false responsible for it. Aldo Moro, in 1978, was a good example, but also the Kennedys cases were enlightening. Another one is the use of psychiatrists. From liberal to real socialist countries the practice is well founded. For Moro, guilty of having acted against the cold war, if casually he had survived, there was ready an entire team of psychiatrists for ‘assisting’ him, State prisoner in an asylum. Finally there is the charge for formal crimes. More they are invented less a defendant may defend him/herself. Starting from the Nuremberg and Tokyo ones, also international tribunals have been invented. They are only for the others. In fact judges and executioners were from the same side of the device, that of winners
. An arrest is always an arrest, and a prison is a prison. Who involved is automatically a criminal, apart from whether a State wants to use him/her for fighting who arrested him/her. In this latter case human rights are claimed. The Italian purged were not so valuable, for example for Mrs. Thatcher and Mr. Bush, as for them Pinochet was, as it could be deduced from their campaigning in his favour. Only in propaganda rhetoric, and eventually after death, ‘criminals’ sometimes become heroes.

C. A third one was that for analysing the Italian 1990s only the judicialist point of view was ‘evidence’, and everything else was nothing
. In this way Italian militant magistracy, was transformed, as done from its friendly media, from source of 1990s political and institutional legitimacy, also in source of historical legitimacy. It was the police conception of History and Political Science. Knowledge was really controllable when purged from reality
, and when information capillary suppressed and reinvented
. Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable.

D. A fourth one was that if a country was inside G7, NATO and EU, it has as a kind of purity certificate. Consequently only analyses do not creating doubt about that ware accepted, alias only non-analyses
. Eventually only a discourse on ‘misjustice’ (untestable concept, apart from pretending to create a courts’ court) and existential problems of persecuted (but not calling them ‘persecuted’) would have been acceptable. Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable.

E. A fifth one was that if the academic tribe had not noticed, or it has been obliged not to notice, a political phenomenon it could not have existed
, and that all analysis destabilising this solid faith about that non-existent phenomenon was unacceptable. There are operators of the industry of intellectual production having dedicated works for expressing their reality referring vision as pure function of the need of public recognition
. According to this rule what is not previously recognised from the tribe of reference, and the interests support it, is worthless.
 Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable.

F. A sixth one was that analysis must be submitted to the needs of the US world domination, which is synonym of democracy and freedom. There are operators of the industry of intellectual production, whose main concern is the diffusion of the conviction that only the creation of institutions (a certain type of stock exchange, certain type of political frames making easy to buy foreign rulers, etc.) permitting the inclusion of a country inside the US world domination represents its real modernisation
. For such authors political purge and Constitutional subversion in a country of the US area are problems of democracy consolidation
. Alias if the political personnel of the concerned country had been totally US submitted, the country would have been a ‘consolidated democracy’ and consequently no open coups and political purges would have been necessary
. On the contrary, if coups and political purges verify, they must be analysed, for such authors, only as forms of not previously achieved full and consolidated ‘democracy’, alias full and stable US submission. Also here the concern for real paths was judged redundant, useless. If one studied the Development State, one ought to interiorise the nonsense of Chalmers Johnson when he passed from the careful, or apparently such, historical reconstruction to the pretence to interpret it according to the usual Anglophone stereotypes. If one wanted to study the 1990 destabilisation of Italy, one ought to study carefully and to well interiorise what had written on Italy US scholars of the previous decades, and spicy that by academic tourism for contacting some supposed political protagonists, what was considered research on the field, real empirical method, real research. An occasional, unprofessional, and costly bad journalism, but founded on State accepted ideological orthodoxies, was considered as real research, while the massive indispensable use of quality investigation journalism, if disposable, and documental evidence, as something ought to be kept far from an orthodox, a true academic, ‘research’. Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable.

G. A seventh one was that heroes could not be submitted to analysis. Consequently all the abundant material about the personal material corruption and Mafias collusion of some militant Prosecutors, the Mafias role also in the 1990s’ Italian events from the side of the political purges and Constitutional subversion, and of the US interests, past and present foreign power decisive interference, should be suppressed from the analysis. The thesis was that if the US State Department never had criticised the Italian political magistrates, all analysis referring evidence about their crimes was prohibited, as it was prohibited all referring of evidence relative to crimes and criminal connection of the USA-UK finalised to their politico-military submission of Italy. Alias, nothing showing and contradicting the post-1989 US-UK choice of the ex-PCI as fulcrum of their domination in Italy was acceptable. Beliefs and faiths, and overall the vision that Political ‘Science’ ought to serve
 power, were judged hierarchically superior to all possible evidence. Alias, since the direct submission of Anglophone research to funding from different interests, if there was not allocation of funds for certain kind of researches, that was reputed evidence that they were practically prohibited. While the allocation of funds witnessed the interest and also the ideological orientation researches ought to follow. There was not allocation of funds for researchers on Italy destabilisation, either on the Mafias connections and co-operation with US-and/or British State entities for international and foreign covert operation and subversion, either on the use of the ‘corruption’ and ‘criminality’ pretexts as tool of domination under the label of international legal spaces and similar ones.

Consequence of these theses would have been to produce some standardised ‘research’, following some even formally standardised patterns. The fist step is, in these practices, the extraction of a theory, assumed as truth, from a set of accepted or tolerated ones. The second step is an arguing built for rhetorically supporting and reinforcing the assumed truth, eventually spiced with academic tourism sold as field research.

For example, the production of ‘evidence’, simply claiming it, even by the original method of the ‘secret evidence’, is custom of the main Intelligence and police agencies, starting with the US, the Israeli, the British ones. It is realised publishing ‘reliable’ invented information on the most ‘reputed’, also very specialised press, as by constant submission of media, and/or strong pressures on them. But also simply claiming that there is ‘secret evidence’, which in countries as the USA is even legally accepted, when coming from police and Intelligence apparatuses
. There are current forms of media control without the official existence of censorship and propaganda offices. Censorship and propaganda offices are generally considerably less effective than the more informal, but most substantive, approaches present in the ‘liberal’ tradition. The ‘sure’ ‘evidence’ is repeated for other ‘reliable’ sources and it diffuses as it were absolutely certain and proved. The same declassified official material replies to previous careful check and censorship. Documental evidence is also ex-novo built when necessary. The most delicate affairs are developed from Intelligence agencies without formal official, either secret, statements, and, when they are, they may be in single copies, which may be, and effectively are, when necessary, destroyed. The method of claiming sources cannot be unmasked permits to present all invention as evidence. Force relations determine its acceptation. The method of paying and rewarding informers and agents according to the political interest in their information removes all reliability from the same information depending essentially on human evaluation. Consequently also the information passed to media and academic sources, and apparently believed as really reliable from who passes it, may have also unthought biases. Nevertheless, frequently, the simple political faith of Intelligence Agency officials and heads produces ‘certainties’, not only factually unfounded, but also which later reveals as totally wrong relatively to the wanted goals. However governments and State apparatuses decisions, claiming natural rights relatively to reactions and strikes, are currently assumed founded on ‘realities’, which are simply faith statements, which cover immediate interests. Also simple opportunistic evaluations justifies actions or absence of actions, later justified by ‘authoritative’ statements.
 Alias, in the Anglophone tradition, but also in other ones, social ‘sciences’ are conceived as propaganda-ideological struggle tools
.

For legitimately deciding what dialectically dealt evidence suggests, one may not submit to, or to try to imagine what is acceptable for governments’, or other entities’ and interests’, propaganda
. Neither the concern for personal idiosyncrasies is heuristically founded. Nevertheless also personal faiths, unfounded claims and idiosyncrasies are reality parts and useful elements of evidence of something
, overall in social and political analysis. Already psychoanalysis had examined the deep psychological fulfilment deriving from the submission to strong authoritarian images, as apparently omnipotent powers are. Innovation is objectively on the ground of transgression. Also because the confusion between analysis and propaganda is always carrier of practical disaster. One finds well diffused in the self-reputing-liberal Anglophone culture the belief, for example, in well sounding and economicist thesis (actually purely propagandistic) that market was automatic source of right State, while it is exactly the opposite. Law, legal certainty, whatever it is, creates market, or, better, specific markets. The imposition to the 1990s Russia, as to other underdeveloped areas in different times, of an undefined market
 as automatic source of law and order produced the passage from previous legal frames to a condition of the a-legal Hobbesian struggle of everybody against everybody. Again that was interpreted with pure propagandistic concepts as those of ‘corruption’ or ‘criminal economy and order’, as the absence of law, alias of an efficient State, could have different phenomenology
. Which were the also ideological devastation of the country object of State’s and economy’s devastation and of attempted neo-colonial submission.
 But overall it was again the reduction of analysis to propaganda, of doubtful utility for the manoeuvre skills of the same countries ephemerally succeeded in the temporary collapse of other ones
.

Without reducing plural methodological inspirations to only one, the Schmitt legal indeterminacy
 reflected my approach to the reading also of the Italian events, and more generally of State
. Legality, alias law, is not what is claimed but what is practised. Power relations determine practice. The classical liberal model, as also the real socialist and other ones, supposes perfect legality for them and spreads opportunistic claims of illegality to enemies. Reality is always more complex than this dichotomy between kingdom of perfection and those of absolute imperfection. Legal indeterminacy eliminates sophisms about legality/illegality. What is accepted is not necessarily legal, as it is not necessarily legal what is not sanctioned. Similarly what is sanctioned is not necessarily illegal. This is not a hypercritic approach to the Italian reality. Legal indeterminacy is current also in the main world power practices
. This aspect is simply removed from discussion because strong legitimacy, however achieved, replaces legal certainty.

The research method here used has been micro-analytic, not different for example from the Foucault power’s microphysics, from modern approaches of organisation theories and other inspirations
 profitably usable in social analysis. Details dialectically evaluated make the difference and permit to understand whether and how real power relations create. Without determining this, no causal relation can be individuated in social and political trials, and no analysis produced. Power is tightly intertwined with sounding discourse production
. The pure emphasis on the structuring of the analysis’ presentation can impress uninformed readers, but by itself does not create or add scientificity where facts care there is not
. Only details’ attention can analytically deconstruct, and logically reconstruct, what power hides and erases in its history and reality permanent Orwellian rewriting. In addition scientific-experimental methods
 has been preferred to orthodoxies, which have been ignored. Orthodoxies have care only of their self-justification. They come out from force and are its ideological-cultural accompanying. Realities and their dynamics exist independently from all justification, and also from all explication.

The general vision applied to the analysed events has been that concrete processes are resultant of forces. The Anglophone conspiracy theories and visions have been here object of a double refusal. Here no action of forces has been seen as conspiracy, but simply as attempt (not necessarily successful, frequently unsuccessful) to pursue a perceived interest. As it is not judged as conspiracy any different approach/representation, but equally as expression of interests, included sometimes the economicity of the sounding invention, instead of the careful documentation, when socially appreciated and rewarded. Social, as natural, processes are influenced, interact, with their same dynamical development
. Concrete outcomes are resultant of forces, which are not nevertheless statically given at the start of the dynamics. It is even impossible to identify defined starting points. The same single forces are outcome of their exercise
. In addition, during dynamics, processes of selection and self-organisation verify, with nearly-deterministic paths and moments of random choice among different possibilities nevertheless not necessarily equally
 probable
.

Plots and conspiracies do not exist. They derive from paranoiac visions of reality, not differently from the assumption of the existence of heroes and demons. Coherent complement of the rejection of these paranoiac visions is the rejection of the equally paranoiac obsessions on the non-existence of plots, conspiracies, heroes, and demons. If there are not Gods, also non-Gods there are not. This research is anyway indifferent to all this. It is a-conspiratorial, a-heroic, a-demoniac. There are just actions and actions’ consequences.

Here only some temporal references will be given when indispensable for the exposition. Of the chronologies present in various works on Italy, no one is really reliable. Later will be shown as also the main ‘reputed’ international press and press agencies have no reputation in relation to elementary logic and truth principles. They are certainly ‘reputed’, but for telling what the interests they represent like to listen.

Facts exist only in their representation. When information is not dialectically evaluated – instead of simply copied from biased sources and/or built for partisan goals –, and with intellectual honesty and a minimum of competence, facts exist only in the imagination.

The contribution this work represents

The dynamic of the Italy’s 1990s’ events has been largely non-explored, since the realised generalised cover-up.

Anxiety of the present research is the contribution to the knowledge of the Italy’s reality, of its 1990s’ Constitutional breaks represented from the apparently judiciary political purges and coups. For what concerns the theory and practice
 of coups d’État and political interference, it will show the working of a more sophisticate technique for developed political realities. That although in Italy it was only apparently and ephemerally successful, at least from the point of view of the conquer of what assumed as political power from the minority social-power block backed it. This research may be also thought as it had not been a research on Italy, but the simply focus on Italy of the topics of domination models and connected foreign interventions and interference. The problems of developmentalism and underdevelopmentalism always remained the general frame.

It is further concern of this work to contribute to the microanalysis of the mechanisms used for weakening the political institutions of a country, as to the connected problems making not easy and univocal the use of such techniques. The specific case, Italt, was already that of a weak country inside both NATO and an EU of countries were destructuring and restructuring inside a new union dominated from some specific, and dynamically emerging from fight, domineering centres. The analysis of the specific domination’s mechanism and State metamorphosis inevitably intertwines with the geopolitical discussion relative to the areas inside which Italy was in the 1990s, decade of rapid changes and restructuring.

Not only the show of the clean hands (the dirty job of the political purge and destabilisation) might not be assumed as even only superficial reality of the 1990s disaster, as already a progressively stronger, even if minority, free media and free intelligentsia had evidenced in Italy. Show, background reality, socio-economic effects’ consciousness, have to deal with the apparently indefiniteness of the identity of the actors theorised, promoted, and realised techniques of weakening. I do not know whether they were really sophisticate. Certainly the effects was complex, striking on a plurality of key fronts. The evidence on the economic, institutional, systemic, performance the 1990s Italian system showed, deserved to be represented together with the mechanics of the coups, what will be made as part of the analysis. If the turmoil of the end-18th century French revolution had produced Napoleon and a French sustained expansionist course, the 1990s Italy’s ‘revolution’ produced the’ selling of the country inside a EU in some way progressing but as collection of weaknesses. The destabilisation techniques used in Italy perhaps have been also experimented for further use, surely they had been observed (but not in formal academic circles) and perhaps analysed for further usage. Not against the EU weaknesses, but against its progressing, judicialist techniques were used, after the Euro start against French and German politics, and after the Russian protagonist in Pristina, against Russia politics. Whatever the real long-term effects (actually the progression of National Rightist forces could translate in the reinforcing of the Europe world position, while the USA-UK-international finance clearly used leftist agents), my work ought to deal with the immanence of these frames.

It is in part (it will be clear why at the end of the chapters on the institutional role achieved from magistracy) open problem whether analogue techniques could be used in the context of a national revolution and of the opening of a developmental course. In the specific case of Italy, but also more generally, the strengthened riproposition, since the 1989 geopolitical change, of the Anglophone traditional model of world domination by puppet rulers with ephemeral local support base seems to have radically accelerated the lost of positions for the USA-UK and their cultural area. The pure destabilisation without a solid domination-integration model provoked reactions which riproposed the problems the foreign-induced weakening thought to have dealt with. Perhaps a developmental course would not need to delegitimate judicially a running ruling class. The building of the future is different from the worsened perpetuation of the past and of the present.

Technical and logical possibility of the coups in the 1990s’ Italy. Graphs

Graph 1. The general pattern

[image: image2.wmf]Substantial impunity

for Lefts, Far-Left

and Far-Right

Impunity for

Trade Unions

clientelism and abuses

Later open alliance with

Fiat-Confindustria

and relative mass media

Substantial impunity for the

clientelist and corrupted

State bureaucracy

Substantial impunity for one of

the main centres of wastes and

 corruption, the State industry

Impunity for mass media

corruption and illegalities, if

collaborating with Prosecutors

THE PROTECTED CONSENSUS AREA:

See footnotes
 and

Graph 2. The anti-Craxi Principle as blackmailing juridical mechanism

[image: image3.wmf]DC as permanent hegemonic government party

PCI as permanent hegemonic 'opposition' party

PDS [with 1/2-1/3 of the DC consensuses] as new 'DC'

[actually as parody of the old DC]

AN as new 'PCI'

[Decisive and convergent evidence showed that the 1990s' Italy's demolition

had verified inside the needs of the post-1989 US New World Order]

A complex dialectic

FI's destruction-integration

developed

FI broke the game,

replacing AN, and

competing for government

The post-1989-wanted PDS-AN blocked new consociative-particratic system

The 1947-1989 DC-PCI blocked consociative-particratic system

[image: image4.wmf]THE OPERATIONAL STARTER OF THE COUPS:

the ex police functionary and Intelligence Services

collaborator, the Milan substitute-Prosecutor Di Pietro,

with the non-opposition of the Andreotti government.

THE CO-CENTRES OF THE COUPS:

Other militant magistracy at different levels

Police corps, Intelligence services,

and military apparatuses are submitted

MEDIATIC TERRORISM:

Previous organic support of the

De Benedetti/Scalfari publishing group

[Repubblica/l'Espresso] + other ones

A special secret political police is created:

the GIANNI DE GENNARO D.I.A.

- USA-NATO agreement and participation, and/or promotion,

- EU powers non-opposition, and/or participation and promotion

- The Andreotti government (in office until 28.06 1992), and President

Cossiga (resigned 28.04.1992) support the start of the anti-Craxi purge.

Protection from a CSM

previously conquered

and become

third Chamber

THE INDISPENSABLE COLLABORATION TO THE COUPS:

* 2 'Clans' bomb-blast massacres determine:

 = 1992 Presidential election and

 make possible the Andreotti persecution

 = 1992 PCI/PdS take-over of the Palermo PO

* The USA sent (with attempts, Falcone had frustrated,

already from 1988/1989) Clans justice

collaborators for organising the apparently

PCI/PDS-Orlando-promoted Andreotti persecution

THE VERIFIED COLLABORATION:

* The institutional and State PCI/PdS organisation

* Leoluca Orlando, a Palermo Lefts- Jesuits-,

German-, USA-, etc. -connected politician.

All 'his' enemies die or are charged/arrested

THE PROTECTED

CONSENSUS AREA:

[different graph]

THE SUBMITTED

 INSTITUTIONS:

[different graph]

THE MAIN CENTRES OF THE COUPS:

The Milan PO, and later the

[PCI/PdS-, Mafia-, USA-connected] Palermo PO

Graph 3. The path-dependent switch: the iteration of the blocked system

[image: image5.wmf]OPEN TERRORISM

against the CAF

[Craxi and Forlani, overall]

The open terrorism against Berlusconi

continues and weakens militant Prosecutors

Caltanisetta PO and Palermo Carabinieri-ROS

insist on the Clans collusion of the Palermo PO

[so in Andreotti defence]

Brescia PO and Fiscal Police GICO insist on their

investigation on the Di Pietro personal corruption

The progressive delegitimisation of the coup d'état forces grows

[but the Lefts cannot cut their links with the judges' party and

fight the alteration of the Constitutional order, of which they enjoy]

The main Craxi collaborator, Giuliano Amato,

is called, on 26 April 2000, to become Centreleft PM

The people vote continues to condemn the

Left-centre to the consensuses minoritarism, and

induces a boasting D'Alema to resign in spring 2000.

PHASE FOUR - 1998/1999

The Lefts-Rights D'Alema government substitutes

the collapsed Olive Three & RC coalition

The Lefts directly in office fail in

stabilising a new particratic regime

 Collusion between Left and Berlusconi mixes

with judicial intimidation against him

PHASE THREE - 1996-1998

Judicial terrorism starts against Berlusconi and the Berlusconi's group.

All opposition to Prosecutors' political will is criminal.

PHASE TWO - 1994-1995

The concentration of the strike against the reorganised liberal forces

Berlusconi refuses his inclusion inside the Statist order.

He decides to lead the opposition to the

winning fraction of the particratic/Statist regime

THE TRIGGER:

Berlusconi and the BERLUSCONI's GROUP are nearly

untouched, until Berlusconi is only a media entrepreneur

 whose media could he useful as resonance

of the militant Prosecutors terrorism

The long series of ACTS OF SUPREMACY

of few Milan Prosecutors over

Parliament, Government and Magistracy starts

INTIMIDATION

against EVERYBODY

PHASE ONE - 1992-1993

The long pogrom against liberal-socialism and the liberal-Catholicism

THE DYNAMICS OF THE COUPS

Graph 4. The functional structure of the coup

[image: image6.wmf]1. Affirmed the militan Prosecutors special Law,

the anti-Craxi Principle

('he/she couldn't not to know')

became the anti-Berlusconi Principle

Manifesto-sentences became praxis,

both for provisionally sentencing (Berlusconi, etc.)

and for provisionally acquitting (Di Pietro, etc.).

Evidence was irrelevant detail.

Also 'logical (alias claimed) evidence'

did not exist in the formal juridical frame.

It was simply used when useful.

2. For the Italian law, penal

responsibility was individual

For militant Prosecutors, it became universal and logical

against Berlusconi, as before against the CAF

Graph 4a. The protected consensus area

[image: image7.wmf]1. The accepted juridical principle, used

only against the vertexes of DC and PSI,

and other government parties, was

 'he/she couldn't not to know' [the anti-Craxi Principle]

2.Subversive Prosecutorss filled cupboards

of 'evidence' against saved parties, currents,

 politicians, highest State vertexes,

magistrates, economic groups, etc.

3. This created a mechanism of blackmail of some

Prosecutors on the entire Italian ruling class. They could

 use in every moment the anti-Craxi Principle against

 everybody, if supported from the justicialist network

4. UNTIL THE INQUISITORIAL MECHANISM IS NOT BROKEN

 AND DESTROYED, AND CERTAIN AND UNIVERSAL RULES

 IMPOSED AND ACCEPTED, NO NORMAL POLITICAL

AND INSTITUTIONAL DIALECTIC WILL BE POSSIBLE

Graph 4b. The submitted institutions

[image: image8.wmf]1. The destructive operation

against the 1992 elections' result

touches only the majority

fractions of each government party

2. Consequently the

coups strike only

 the minority of

Parliament

3. The majority of

Parliament accepts that

its minority be liquidated by

charge/arrest-defamation-resigning

4. Local politicians of the

majority fractions of the government

 parties are liquidated by exemplary

 arrest-defamation-resigning

5. To be new local leaders or electoral

candidates of a government

party means to risk to be

arrested and defamed by media

6. Consequently, already

during the local elections

of 1992/1993 the five

government parties are liquidated

7. 1994 general elections: the five

government parties of the previous

50 years does not exist any more,

with the exception of the DC left (1)

8. The Berlusconi liberal Centre

substitutes the liquidated

Craxi liberal socialism

and liberal DC fractions

9. Dr. Berlusconi is a self-made-man, not

State-funds-sucker, not belonging

to the Italian families' capitalism, not inside

the network of the international finance (2)

10. For regime and foreign powers

the Berlusconi liberal centre

must be destroyed

and/or neutralised

SUPERIOR POWERS

COULD IMPOSE THEIR WILL

TO FORMAL INSTITUTIONS

AND TO PEOPLE VOTE

Italy was a NATO and limited sovereignty country.

WITHOUT SOME SUPERIOR AND EXTERNAL

LEGITIMACY AND FORCE PROTECTION

NOTHING COULD HAVE BEEN POSSIBLE

SOME EXTREMIST GROUPS' TERRORISM

REAPPEARED ONLY IN 1999, JUST MILITANT

MAGISTRACY WAS IN DIFFICULTY

AND WIDELY DISCREDITED

What coups d’État are

Coup d’État as decisive Constitutional break

A coup d'état is a decisive break of a Constitutional order operated as external [the formal and material Constitution rules] intervention. A pure small break of the formal Constitution is not here assumed as a coup. A too formalistic approach could have resolved in sophisms. Material Constitutions are Constitutions as really affirmed in the everyday life. It could be doubtful, for example, whether a decisive break represented from the passage from a material Constitution to the original formal Constitution, a Constitutional restoration, were a coup. But it was not the case here examined. The Italian 1990s decisive break was generalised, in relation both to the formal and to the material constitution. Some Prosecutors, and more generally magistracy and power networks
, totally inside regime, suddenly pretending to become and substantively becoming the unique legitimacy source, their liquidation of governments parties, Ministers, central and local governments concretised it.

In fact the first and main break, which, by itself, proves the existence of a coup d’État in the 1990s Italy, was the immediate imposition and popular (and also partisan intellectuals’) acceptation of the point of view that an inquired-MPs’ Parliament was delegitimised. This was the first institutional aberration imposed from the militant Prosecutors’ coup d’État. Differently no magistrate could delegitimise a Parliament. It could be discussible whether an electoral referendum could do it. Apart from situations of coup d’État, even with the 100% of charged MPs, a Parliament cannot be delegitimised. Nobody, apart from electors, can legitimise and delegitimise MPs
 and Parliaments.
 In addition the struck Parliament was a just elected one. As to state that the Milan judiciary initiative reacted to a disliked electors’ will. The reciprocal of the imposition that judicial strikes delegitimised MPs and Parliaments was that sources of legitimacy were not electors but some magistrates, in first instance the few magistrates of the political Pool of the Milan PO.
Similarly it is not considered here, as coup d’État, the normal political fight made of blackmails and dossiers’ war, or also occasional worse inconvenience. It is absolutely normal, in real State working, that what is let to believe as ‘democracy’ selects political personnel actually in other ways. To the positive selection, since vote and previous promotion, corresponds the ex-post negative selection, the liquidation, when interest centres have convenience and strength to do it. For example, it was the case of the German too much socialist Finance Minister Oskar Lafontaine, in March 1999, suddenly eliminated from any political life since the threat of judicial proceedings and ex-Stasi dossiers against him
. The simple liquidation of a personality could be only a personal coup. It was such, for example, the elimination of the Italian socialist De Martino
 from a reputed possible candidacy to the Presidency of the Republic in 1978
 and from his residual PSI influence
, since the 5 April 1977 kidnapping of his son. He was in favour of the PCI inside government
, what at that time was not allowed. Different was the 1978 liquidation of Moro, which was the liquidation of a running innovative political operation, which had violated the cold war rules. The Moro liquidation was led by a complex and wide recourse to States’ apparatuses’ violence. It was very interesting case of coup d’État with common Western but also Easter intervention. It was against the explosive charge Moro had put below the entire game of the cold war in Europe. It developed without formal substitution of present rulers, but their irresistible conditioning, ‘opposition’
 included, and the physical liquidation only, apart from Moro, of who violated the silence law.

Also the pure liquidation, whatever the way, of Craxi, Andreotti, Forlani, in the 1992/1993 Italy could have been a pure set of personal coups against some political personalities. That, if there had not been the actual judicial ban of their political parties by the imposed algorithm arrest-resign, or even GW-resign, also without, in part of the cases, any further prosecution, of hundreds of central and local party-leaders and rules. Also the liquidation of Berlusconi and his tightest collaborators, only attempted until the end of the 1990s’, would have been only a series of personal coups if there had not been the pretence to eliminate again the Italian liberal centre pretending to compete for office with the ‘new-DC’, the PDS. It was also the reaffirmation of the militant Prosecutors’ right to select government and opposition. The publicly claimed reason of the permanent intimidation against Berlusconi was the pretence, from some ex-DC forces, to build, in a judicial way evidently, the so-called ‘great centre’, supposedly, but it is not sure, more internationally acceptable. This latter was also the reason why the PDS calibrated the action of its magistrates, specifically the network led from Violante and Caselli, for keeping the pressure but without proceeding too fast. The great centre was not in the PDS interest, which preferred a judicially weakened, but financially rewarded, Berlusconi. LaPalombara, with mystifying language, wrote that Italian and foreign media avoided explaining that who received a GW was not automatically a corrupted. And he added that “some of the magistrates have patently made political use of this instrument.”
 The 1990s’ events in Italy were not exactly a banal problem of some occasional and casually distributed excesses, as the Anglophone academicians following Italian affair were not neutral and distant analysts of the events
. Destroyed the Craxi-CAF alternative to the DC-PCI consociativism, the restructured old regime ought to reply with pure conflict
 and destructive logic to the even more modernising danger Berlusconi-FI represented for the conservative forces.

A case, as the 1999 Lafontaine one, even if anti-formal-democracy, because realised outside people clear choice, had more the character of the solution of a dualism, an equivocal, inside a party, the SDP, even if it was approved from electors. In fact electors had voted at the same time for a future Chancellor and a party leadership politically conflicting between them. By the Lafontaine liquidation, which had the support of financial
 and economic centres (after that Lafontaine had cut 6 billion mark taxes to small enterprises
), the Schröder fraction won by a palace coup, instead of letting electors to decide. That somebody resigned suddenly and contemporaneously from a Ministerial charge, the party leadership and even as MP, when there was not any news of personal breakdown, and even the political contrasts did not justify that, was Italian-pogrom-style
. From the point of view of real State working, it is normal, and also more efficient, if the emergence of legitimacy problems is avoided, that interest centres decides what is better. In fact these cases are not constitutional breaks.

White coups d’État

Neither the case here examined is what, in Italy, has been called, in certain conjunctures, white coup d’État. The concept has been used when a plot was organised, for example in end-1994-Italy, and point of force of the plot was to avoid immediate general elections. In the specific case there was the regime refusal to let citizens to decide which majority they wanted in office, and the purpose to avoid the consolidation of a real bipolar system.
 Partisan use of offices is relatively normal in every country. Elections are nowhere a dogma. And the elections’ call has always, apart from cases of expiring of a previous Parliament, margins of inevitable discretion.

But the concept of white coup d’État
, alias a Centrist coup d’État, had been already used, in Italy, in relation to a supposed planned liberal coup, or countercoup, to be executed in 1974. At that time, there had been the mobilisation of decisive military units, in agreement with institutional centres and NATO milieus. A liberal ex-partisan and militant, Edgardo Sogno
 was later accused and arrested from the, at that time, Turin magistrate Luciano Violante. Sogno was accused of having planned a coup d’État to be actuated from armed forces, and parallel intervention of fascist militias, with decisive supports of Fiat, pro-American sectors of the political world, NATO milieus, and institutional personages and charges. The purposes would have been the Presidential Republic, the creation of a mono-chamber parliament, and the reinforcement of government powers, not a military dictatorship. It would have been a reply to the chronic situation of Italian social and political disorder, or eventually the reply to what was perceived as a ‘communist’ and ‘cathocommunist’ running coup.

As always, in the Republican Italian history, the organised, or simply claimed, but not actuated, coup d’État was used as pressure from internal and foreign milieus on Italian formal institutions, but not for achieving institutional reforms. And it was also used from other forces, the PCI and DC fractions as the Andreotti one, in the specific and other cases, for better imposing their fractional and personal interests, by the purge the ‘attempted’ coup permitted among the most national and responsible military and bureaucratic components, and the consequent better submission of the economic and interest groups connected to them.

The [from Violante, in Turin] coup suspects will be later declared innocent from Vitalone, in Rome, a magistrate of the Andreotti power block. Violante had ordered the arrest, in May 1976, of Edgardo Sogno and Luigi Cavallo, accused of a complex plot involving important economic centres (starting from Fiat) and the highest State bureaucracy. Violante would have wanted to arrest also Gianni Agnelli and Vittorino Chiusano. Meaningfully, Violante had avoided, as it would have been his magistrate duty, to charge and arrest the high armed forces officers involved in the coup. The investigations were transferred to Rome and there liquidated. The DC always privileged the political way, instead of the repressive, or purely repressive, one, for overcoming the opening of social and political crises. In this case there were the moment of the political-judiciary strike, the silent purge, the later pardoning for avoiding embarrassing judicial trials.

The ‘discovery’ of the non-realised 1974 white coup d’État, the liberal conspiracy, was useful for Violante. In fact he could enter Parliament already in the 8th Legislature (1979-1983) as PCI MP without any later interruption. He could be protagonist, as Anti-Mafia Commission President (1992-1994), in collaboration with a sent-from-the-USA Buscetta, of the start of the anti-Andreotti-operation. More generally Violante was, as Anti-Mafia Commission President, one of the centres of political subversion by the partisan/party utilisation of his network of magistrate friends. He could become Chamber President in the 13th Legislature (1996-2001). In this role, he could be host and witness, it is not known whether its organiser, of the Banana Republic-style meeting, on 14 January 1997, between the President of the Bi-Cameral Commission for the Constitutional Reform, the PDS Secretary and MP D’Alema, and a simple Chief Prosecutor, Borrelli. That day Parliament voted the creation of the Commission, which needed, in the coup d’État order, the militant magistracy agreement for being successful. It there was not. And no Constitutional reform was realised.
 It was the same logic of private use of institutions for personal-fractional interests without any policy for the country, or supposing personal-fraction interests be policies for the country.

Inspiring to the De Gaulle example, there was the planning, with Sogno as the practical organiser of the operation, of the embryo of an eventual future government composed of old and less old antifascist-nationalist and liberal exponents. Randolfo Pacciardi, the old Republican Commander of the Garibardi Brigade in the Spanish civil war was supposed to become PM. The Republican (and PCI ex-leader) Eugenio Reale was supposed to become Interior Minister, Manlio Brosio was supposed to become Foreign Office Minister, the liberal economist Sergio Ricossa was ephemerally convinced as Treasury Minister, for the same Sogno was planned as Defence Minister. There was the intention to ask, at realised coup, the collaboration to an eventual government of DC Gaullists as Giuseppe Zamberletti and Bartolo Ciccardini. The coup or countercoup would have been eventually realised only with Presidency of the Republic cover, which was not sure. There was the CIA and NATO support and direct involvement until the resignation of Nixon (and the consequent regime changes in Portugal and Greece), to whom Andreotti was personally linked. The CIA head had personally visited Italian military unit exactly for the possible coup, and the Maletti SID judged the situation as alarming until the whole 1995. For Maletti the US pressure for some form of military intervention in the Italian politics, and connected to the later ‘Sogno coup’, had started in 1971. The whole affair had anyway the marks of a dynamic plan with too many undefined point.

The change of the US internal panorama changed the contest might have been the operation in some way possible. So Violante was pushed to intervene. What he did in August 1974, charging Sogno. Sogno was arrested on 5 May 1976. When Sogno was operating for the coup or countercoup, in July-August 1994, PM was Mariano Rumor
, of the DC Centre-Right, President of the Republic was Leone, of the DC Centre-Right, Defence Minister was Giulio Andreotti (before he had been PM two times
), and Interior Minister was Paolo Emilio Taviani. Decisive military top levels, also of the Andreotti area, were inside the plan, while other ones (the General Commander of the Carabinieri Enrico Mino and the Carabinieri Chief of Staff Arnaldo Ferrara) needed to be neutralised. While the Defence Minister Andreotti, thanks to a Maletti
 report (one of the many officers Andreotti used and later brutally discharged or let to fall down) silently but rapidly purged the military apparatuses attributing different appointment to the military top levels inside the plot, the Interior Minister Taviani struck civil apparatuses, and Rightists and Centrist-extremist milieus. It was Taviani to inform formally, in the spring 1974, the Turin on the need to obstruct the Sogno activities. Already on 29 and 30 January 1974 the DC Secretary Flaminio Piccoli and the Interior Minister Taviani had feared and prepared to face a military insurrection, since a secret summit, near Rome, of the Armed Forces top levels signalled as highly subversive from the Carabinieri General Arnaldo Ferrara, faithful to government and near Taviani. So, after the Taviani warning to the Turin PO, the pro-PCI Examining Magistrate Violante was operatively used from the Turin magistracy for the public repression of Sogno, his friends and part of his supporting area.

The Violante and magistracy intervention was judicially without any real basis, since the absence of real evidence, and the too wide dimensions of the plot, as very well founded as political operation of formation of a State power block with full citizenship of the PCI strategically linked to the DC. In that circumstance, there was substantial the break between State apparatuses (controlled from the DC, not from metaphysical entities) and subversive Right. The leadership of the subversion passed to the subversive Lefts, and they were used from State and other apparatuses for their fights and businesses. If dominant DC fractions had used, until then, overall Rightist revolutionary forces, they used, from then, Leftist and para-Leftist revolutionary fractions.

Passive revolution?

The thesis of a passive revolution was presented from various commentators, whose function is generally posing problems but without contradicting diffused claims and to clash against too strong interests. In this case revolution was synonym of Constitution break, while passive of absence of people participation
.

In Italy realised in 1992-1999 an original political framework. Contrarily to the other European countries the Olive Tree was an unidentifiable block, well different from Social-Democrats/Labour or Populars/Conservative. And it lived in a context of arising and disappearing small parties and groups behind venture captains changing political sides and blocks using, as current political method, Byzantine
 cunningnesses and blackmails. All internal and European
 office was, for these Italian actors, opportunist function of pure personal power anxiety.

This originality was fully understandable. It was Italian exclusive to have had political Liberal Socialism and Catholicism liquidated, since a judiciary action, in 18 months, and trials as that against Giulio Andreotti, where neither there was the excuse of illegal financing. In no EU country a supposed Social-Democratic party gifted with the Senatorial election the Prosecutor having eliminated its adversaries, as it verified in the Antonio Di Pietro case. In no EU country there was a 1992-1999 imposed Presidential Republic as the Scalfaro one. In no EU country there were the claiming and illusion that from an apparently judicial initiative, from non-politics, a new politics could be born. Consequently the so-called Second Republic was founded over emptiness. Its real creators, militant Prosecutors, could not be its real and formal heads. But political leaders and rulers could not be really such, and acquire real identity and a minimum of programmatic frame, depending from militant Prosecutors legitimacy.

A revolution has features radically different. In “the Phenomenology Hegel presents the movement that results in the revolution: «Each consciousness of the single self departs from the particular sphere that was assigned to it and no longer finds in this particular aggregate his essence and his work. It can only now be actualised in a work that is total work.»”
 And again: “«Therefore in this absolute freedom all the classes (Stände) are destroyed that are the spiritual essence in which the whole was articulated. The single consciousness, which belonged to such member of this articulation, and which willed and performed in the midst of this particular member, abolished these barriers. Its goal is the universal goal, its language universal law, its work universal work.»”
 Of this break with oneself individuality, and its embodiment in a universal aggregate, even opposed to other ones, as result of, or intertwined with, the judicial strikes to politics and institutions there is no trace on the 1990s events. There were deep traces of the systemic destruction, not of the qualitative leap of social dynamics. No new common social or national feeling created but only the passive refuge in the one’s particular, as the realised political and social further fragmentation proved.

But even imagining this ‘revolution’ as a background
 working, if ones tries a summary of this revolution, the results there were not, if not from the point of view of the further weakening of the ‘revolutionary’ country, but without creation of any perspective, and without social clashes characterise revolutions. The weakening derived from the surgical intervention for removing the elements of substantial change, not from revolutionary effervescence. The characters of the judicial surgical action were, considered the climate and also the started initiatives of institutional reform since the 1991 and 1993 referenda, a frustrated change, for permitting to private-party specific internal and foreign interests to prevail. Even the limited clarification the people vote should have produces were sacrificed to the Prosecutors driving. A political scientist, Gianfranco Miglio, wrote in the early 1990s that for the creation of a new order some near general elections would have been necessary. They were feared in all decisive moments, as at the end 1994 when people vote could have dissolved the Bossi-LN obstruction, and later, in 1996 and subsequently, when the RC one could have been removed. When governments are destabilised from minorities, in spite of a 75%-Westminster electoral system, the best solutions are electoral corrections and/or elections without alliances between sabotaged and saboteurs, if superior internal and/or foreign interests do not obstruct them.

As a paralysing coup is not a passive revolution, it is neither a preventive revolution, alias the prevention of a revolution. A preventive revolution is a counter-revolution, or more properly a counter-possible-revolution. A real counter-revolution
 is precisely the reaction to an acting revolution. It was not certainly the Italian case. That something was happening, at level of ruling class and people conscience, was detectable even only from the results of the referenda on the electoral laws, and from the same fact that there was an increasing pressure for referenda on electoral laws. Nevertheless without judicial strikes Italy was on the way of a normal political system, whatever way it had assumed, without obstruction to any party to be in office.

Coups d’État are neither problems of ‘democracy’, nor of ‘legality’

Neither the problem, nor the identification, of a coup d’État, or of a revolution, is in the violation of democracy. The concept of democracy
 is intrinsically ambiguous and not always analytically useful. There are authors, as Bufacchi and Burgess, stating that essential concept for ‘reading’ Italy is that of particracy. There are also coups d’État as the 25 April 1974 Portuguese military one, claimed as carnations’ revolution, which permitted the passage to party organisation and competition.

State is against democracy, as democracy is, in Abensour
, against State. State is always external building, consolidated procedures and routines, reassuring order. Democracy is outside all this. It refuses any given synthesis and order
. ‘Democracy’ reduced to pure procedures cannot be affirmation of democracy intended as people power. It is only parodied reification of people power. Proceduralised ‘democracy’ is the a priori creation of constraints, democracy as becoming cannot accept. All a priori choice, outside the real movement in its becoming is outside the actual affirmation of people power, of democracy. In democracy no one of its moments can be outside it
. Differently democracy would be its alienation, its negation toward different reality. Democracy is inevitably conflict. It is conflict between becoming and the past and the present people power, democracy destructures by the same power affirmation. Freedom is the subordination of State to society
, its suppression from society.

State where there are never, for a long time, open coups d’État as other turmoil, and institutions appears as relatively stable may be assumed to have achieved levels of totalitarianism permitting the solution in other way of political conflicts. Overall if internal stability is associated with a few not radically different parties and a low electoral participation, this may be assumed as removal and neutralisation of people disruptive interference with the ruling class businesses. Open coups d’État, with possible ruling classes’ legitimacy problems, are weaker tools relatively to the conflicts’ hidden solution.

Neither a coup d’État could be reduced to the question whether there was any illegality or not. According to legality criteria, coups d’État do not exist. The use of force is always legal when victorious. Legality is always illegal when criminalised. Carl Schmitt contests to Kelsen that it is impossible to dissociate the two components of the juridical fact, norm and decision. The juridical order, as all order, is founded on a decision, not on a norm.
 The liberal tradition is not actually different. Theoretically it claims that law is law, and right is right. In practice, success, and also acceptation, which is a mix of material and spiritual success, is used as proof of right.

A successful coup d’État is always legal, as it is always ‘democratic’ if more or less universally accepted. With Carl Schmitt norm is how it lives, not how stated. Legality is in the imposed and accepted actions. It cannot be tested comparing acts with formal laws. In addition assuming as ‘democracy’ the tradition of the French Revolution, the rapid succession of minoritary coups d’État, which characterised revolutionary France, had exactly a democratic character, or such is assumed in the literature about those events. Those coups d’État had the function to fight tyrants, or so it was claimed. Assuming liked tyrants as undemocratic and disliked democratic rulers as democracy, as assumed in the post-revolutionary France literature on the subject, the minority action was democratic while the majority feeling was not such. Not casually these Jacobean visions pervaded the Italian justicialism.

All definition and feelings in relation to them are positioned in space and time. Later, in France the expression coup, putsch in German, became pejorative, for the anti-Gaullists, because identified with the long Gaullist tradition to solve unsolvable institutional obstructions with a coup instead of one does not know how, or simply because judged arbitrary the claimed impasse the coup solved. But already in the previous royalist tradition on the 17th and 18th century, the coup was legal because the King stated it was legal. The post-1789 was not only history of the threatened but renounced or failed three royalist military coups. After the new revolution of 10 August 1792, when all power passed formally to the National Convention, which was too divided for deciding whatever, a situation of permanent coup created. The Mountaineers imposed the de facto dictatorship of the Assembly and, inside it of its militant fraction. There was clear contradiction between the Robespierre tyranny and the theoretical sovereignty of the Assembly. On 9 Thermidor, Second Year, 27 July 1794, when the popular revolution terminated and a bourgeois republic was installed, began the long series of coups d’État of the Directoire
, the 5 Directors’ collegial board, a collective State Head, naming ministers. Overturned Robespierre, in name of the political freedom and kingdom of law, the reaffirmed freedom and legality should be continued to be defended against the monarchist majority. The end of the Robespierre Terror should not open the door to the victory of the counterrevolution. It was necessary to guarantee the working of a constitutional republican regime, avoiding that the submission to the formal democracy of the vote overcame, from the monarchist country, the republican centres. The long successions of coups d’État guaranteed this calibration. The liberal-bourgeois regime defended ‘freedom’ against monarchist counterrevolution as it had installed against Terror’s ‘democracy’.

Again nearly a coup d’État was the decree of two-thirds. On 22 August 1795 the expiring Convention, voting the 3rd year Constitution, defined that two-thirds of the new Assembly would have come from the old one. It was the certain way to guarantee a republican majority whatever the pool result. The armed insurrection of the Paris royalist of 5 October 1795 against this abuse had certainly the natural right from its side. Nevertheless it was defeated from Bonaparte. The problem was only delayed, because after the elections of end March 1797 the majority of the Councils (the Parliament structure was bicameral composed from an Olds Council and a 500 Council, renewed in one-third each year) belonged to the monarchist counterrevolution. The 4 September 1797 republican coup d’État was the reply, since the initiative of the 3 most decided members of the republican Executive, Barras, Reubell and La Réveillère. The army, with Augereau as executor and Bonaparte as cover, occupied the assemblies and arrested their most energetic royalist representatives. The purged councils voted the nullifying of elections, and assumed measures against expatriates, refractory priests, etc. The logic was the imposition of the executive power’s will to elected assemblies. Military force overcame people representatives. On 11 May 1798, the expired majority of the Councils declared null electoral results it did not like. On 18 June 1799, the Councils’ majority, rectifying his previous political orientation, imposed an illegal, but without physical violence, restructuring of the Directoire.
 In name of a principle, that of democracy, formal rules were violated and different will imposed. Legality was broken in name of the revolutionary legitimacy
. But it could not be differently with a Constitution founded on frequent elections, while there was a public opinion shared between two opposing extreme policies. In addition it became easy not to respect constitutional laws when the habit of coups and abuses became common from the ‘democratic’ side. The only need was the disposability of the army. But at a certain point Bonaparte enjoyed, since different successes and victories, of an autonomous popularity
.

The coup of 18 Brumaire was not exactly planned but it progressively matured inside the army. For its real achievement it needed Bonaparte, which was not in Paris,. Just arrived, the action became possible. On 18 Brumaire the conjurors obtained the change of the composition of the Directoire. But the 19 the 500 council resisted. On 19 the real coup realised. The soldiers led by General Murat penetrated the council Hall, expulsed the MPs, gathered some of them for voting what the conjurors wanted. An Executive of three Consuls was elected, and a new short and simple Constitution voted. The personal power of Bonaparte was installed. If the previous republican coups overcame obstacles, the Bonaparte one changed regime, with France remaining formally, for a while, ‘French Republic, Napoleon Emperor’
. The new politological category of Bonapartism was used for a specific kind of coup or dynamics. Different authors used the concept both for expressing a kind of inevitable involution, or supposed such, of a revolutionary course, or as an all-purpose device for representing specific situation one did not know how, or did not want, to explain by current concepts. It was used for interpreting French evolutions of the 19th and 20th century, some turning of the post-1917 Russian events, as for other contexts. The concept has been also used
 for trying to explain the so-called Developmental State and to attribute, unsuccessfully and uselessly, a supposed Marxian meaning to the concept. ‘Democracy’ had been saved violating the people will, and finally a plebeian Emperor saved Revolution from the destructive working of democracy, and projected it to the entire Europe and also outside it.

The custom to declare null disliked elections, and to change ad hoc by decrees the electoral rules, did not disappear with the overcoming of the Jacobean France. Yet in the 1830 France the custom continued
, when le Blanquism, what Rosanvallon defined as the insurrection culture prevailed: people were supposed as inept so the revolutionary dictatorship ought to correct their ineptitude
. Not different was the making vane of the 1994 Berlusconi success, provoking the dissolution of its government, refusing to call new elections could have guarantee him then new more solid majority (but also to the Lefts the possibility to organise on more serious and solid bases), and the 1995 anti-Berlusconi law, the Scalfaro so-called par condicio, conditions’ parity. Berlusconi’s specific political propaganda tools were tightly controlled, alias repressed, while the propaganda techniques more specific of his adversaries were let uncontrolled.

Connected to the concepts of legality-illegality there are those of innocence-guiltiness, which are not less relative, overall in a consociative-particratic system where systemic co-responsibility dominates. For Hegel by action human beings separate from themselves, and oppose to themselves
. “«Only the stone is innocent,» because it does not act. But man must act. But «acting troubles the quietude of being,» and whatever is not pure infinite life in us, pure coincidence with being, appears to us as if separated from us.”
 The only ‘innocence’ is in escape, in absence, not only from politics, but from the entire system of consociative-particratic relations.

Coup is a technique for overcoming institutional obstructions. Liberalism is a kind of approach to governance, privileging force and results instead of formal democracy. More a country is liberal less people vote, and more representative institutions privilege the decision moment to that of discussion, when they are not reduced to pure government’s appendices as the British Parliament appears to be. Greater is the efficiency of governance techniques, greater is the secrecy of the political fighting inside the ruling classes. Institutionalised rapid decisions and conflict solution make redundant open coups d’État.

Where the coup is impossible is in what Carl Schmitt defines as total State, where State and society must be equal, or even confused, on principle. In it all social and economic problems are immediately State problems, and there it becomes impossible to distinguish between State sectors and social-apolitical ones.
 Excellent example was the prodigy of the British Empire, until it existed, which, depending of the ideological/propagandistic frames, could be defines as the maximisation of the efficiency of State presence, as a case of State absence, since how State and society were intertwined. Conceptually, liberalism abhors democracy
, the vulgarity of people involvement in mass movements, and even the troubling of people by high State questions they usually cannot really understand. Liberal State adjustment techniques are market techniques, founded on force, instead of democratic techniques one-head one-vote. The former are not necessarily more efficient
, but they are generally more rapid, and contrasts are solved without public strikes and coups.

Not only the, if and where it exists, “wonderful armature of a modern state organisation requires uniformity of will and uniformity of spirit. When a variety of different spirits quarrel with one another and shake up the armature, the machine and its system of legality will soon break down.”
 Also the wonderful machine, or the marsh, of the forces aggregating, or simply converging, in the dynamical process of a developing coup needs uniformity of will and spirits. If the broken nature of the Italian unitary history, and its republican degeneration, make the post-Berlin-Wall coup possible, it, at the same time, hampered his stabilisation in a univocally accepted underdevelopmental course.

Schmitt’s irregular and partisan wars
 were developed in Italy, at the same time, against and inside State. There was the convergence of the irregular action of institutional centres with the strike from the outside led using all the disposable forces. Where State apparatuses were not sufficient, organised criminality, which is never a force against power, acted. The coup, apart from its intensive claiming of having been against ‘corruption’, but corrupted people and milieus were actually protected from Prosecutors and Lefts
, obeyed to a pure Schmitt’s logic of opposition between friends and enemies
. In the logic of the developed unconventional war, friends were tautologically honest while enemies apodictically corrupted. The kind of political culture and praxis Schmitt-type is typical of broken social realities and States.

Who took-over governments (before the President of the Republic, later its condominium with Prodi and D’Alema) continued the logic of partisan war inside State, where the only rule was the pure opposition friends-enemies, if not even the pure personal clan-interests of the single politicians connected in Mafia-kind networks and complicity. No real government action was wanted and pursued, if not following the usual patterns of emergencies and foreign constraints. Also in foreign policy in the areas of immediate Italian geopolitical interest and influence the Lefts claim was always that EU, UN and NATO should order what Italy should do.

Neither a moral approach seems be able to give more fruitful analytic results, for the purposes of the present work. Morale is an opportunistic field in politics, where winners are always saved and losers damned. In it value judgements depend on who pays
 who emits evaluations and who judges them. If cultural relativism and what is currently believed drive a tool, it cannot be used for explaining real events, but for different purposes. Moral legitimacy of happenings made relying on assumed frames
 remains outside the concrete clashing of forces and real legitimacy they produce.

The ‘legal’ and ‘democratic’ character of the 1968 Czechoslovak coup

It could be problematic to find something of illegal in the post-1968 Warsaw Pact Czechoslovak intervention. The great Warsaw Pact military manoeuvre and political pressure, stated on 21 August 1968, called 1968 Czechoslovakia invasion, was a big military movement of initial 230,000 troops passed later to about 500,000, leads using old tanks, old arms, poor logistic, no attack order against population. It was estimated 72 Czechs and Slovaks died as result of the military traffic. Of them only 45 were shot dead.
 It does not seem a relevant number considering the abundance of military vehicles moving along the roads of the small country. But what politically and legally was more relevant, no open imposition there was onto the Czechoslovak formal institutions. There was no manu militari removal of institutional charges. Everything was voted in regular sessions of the CP and of the constitutional organs. Changes in the government repressive orientations against so-called anti-socialist forces were neither stronger nor more illegal than the US repression against the socialist and Trade Union movement during the 1920s and 1930s for example. Liberalism is second to no one in repressive practices against so-called anti-system [typical totalitarian concept] forces. The Czechoslovak repression was probably weaker, as it was equally absolutely legal. Police and tribunal create legality. In Czechoslovakia, the majority of the population before apparently from the side of the 1968 spring, aligned progressively apparently from the side of what was called normalisation. The country was not certainly governed using terror and foreign police, armies, tribunals. Even the party membership expanded overall with youths, good index of trends because youths are always more opportunist and militant in political choices. Also fertility, proxy of optimism, increased after 1968, with an upper jump by 1971/1972.

Nevertheless the Czechoslovak re-alignment inside the cold war logic, the 1968-spring was breaking, had more the characters of coup d'état measures than of a direct foreign-imposed government and order. The majority of the party and State accepted to be legally liquidated from the minority, instead of refusing the game of its progressive inevitable destruction since an outside-legitimacy
. The Warsaw Pact-promoted Czechoslovak post-1968 coup was more soft and progressive, in spite of the open foreign military intervention, than the Italian 1978-coup, the so-called Moro-affair, where the change was suddenly accepted and without need of relatively immediate change of political personnel. That ‘Czechoslovak’ situation of majority remaining passive in front of a minority speaking and acting as hegemonic majority there was in the Italian 1992-1994 (and also later) Parliament and, more generally, institutions. As in the obstructed Italian change of the 1990s, and in the previous 1978 one, the obstructed 1968 Czechoslovak change was not against reforms, but was against a different international alignment. Hungarian reformist course was in the 1960s and 1970s more radical that the prospected 1968 Czechoslovak one. But it did not discussed the cold war, it remained inside the block logic. A 1990s Italian reform, as the already obstructed 1976-1978 one, clashed against who/which wanted a purely submitted country in the middle of the Mediterranean. This while from the one side there was the policy to create again Islamic States and Turkish military presence in the Balkan area
, and from the other side an eventually mono/bi- [German, French], but not tri-polar EU was wanted.

In the 1968 Czechoslovakia, there was the convergence of a revolution from the upper with a movement from the below, and the need of the theatrical pressure of foreign armies for making clear that the country should rejoin the cold war ranks. In the early 1990s' Italy there was only an open dialectic about the Italian future, in the new post-1989 geopolitics, which could also lead nowhere. Nevertheless both in the Czechoslovak minority overcoming progressively, after 21 August 1968, the reformist majority of party and State, and in the Italian political minority (having the core in the PDS with its 16% votes) there was a fundamental identity. It was that both had an external legitimacy. Both the Stalinist of the Czechoslovak PC, linking with the progressively conquered centre, and the PDS, linking with Catholic Left, and other forces, should govern because they were chosen for such task. Neither in the post-August-1968 Czechoslovakia nor in the post-1992/1993 Italy there was the classical Bonapartist situation were a minority could take the initiative, aggregating dynamically a social base, purely relying on a context of temporarily neutralisation among social and political forces. Both were countries in conditions of limited sovereignty
. An external legitimacy was indispensable, which does not mean that the process could have necessarily foreign or purely foreign starters. In Italy to detect that was particularly easy because the same PDS, nationally and internationally presented as legitimated to substitute the DC, never went above about the order of 20% (16% in 1992) votes, and it electoral/social block was always a block-against, not a block-for. Nevertheless the block against remained largely below the oppositions' people strength. The block-for (the Olive Tree in 1996, with its 35% votes, and rapidly dissolved as front-for) remained always largely below the people support to the main opposition block, the Freedoms' Pole. Nevertheless there was an external rule, largely detectable in media and academic production, according to which the PDS ought to govern while Berlusconi absolutely ought not. The media and academic legitimacy were never comforted by the number votes. It was comforted only, in 1996 by the number seats. In 1994 the PDS (20.3% votes) continued to claim that the Freedoms’ Pole was not legitimated to govern because it had only 46.6% votes. Nobody claimed that the Olive Tree was not legitimated to govern, as it did from 1996 to 1998, because it had only 34.7% votes, against the 44% of the Freedoms’ Pole, now without the LN. Even from the point of view of the self-confidence/arrogance, the PDS spoke as interpreter of superior force. The Freedoms’ Pole leaders limited mode modestly to verify that a government having the Parliament majority has all sufficient legitimacy, in spite of the about 1.7 votes declared null
 in a country were the electoral machine which saw hegemonic the old regime forces, not the Liberal Centre-Centre Right. Actually on relevant questions, as economic policy and military foreign interventions, the Olive Tree plus RC had not the necessary autonomous majority
, also before its 1998-collapse, but superior wills, interpreted from a partisan Scalfaro could not permit a Prodi too rapid disappearing.

The Czechoslovak February 1948 events do not appear more 'illegal' of the 1968 events. There was a government crisis, the police claimed to have found evidence about an organising coup from the main non-pro-communist party, the National Socialist Party. Its members and those of the other two non-pro-communist parties (the Populist Party and the Slovak Democratic Party) were intimidated and when they tried to make their party-machines to work they were arrested. The press, also that of the opposition parties, aligned on the side of the winning communist majority. The take-over was absolutely legal from the point of view of the formal constitution. The Gottwald government had the parliament majority. The Jan Masaryk (the Foreign Affairs Minister of the Gottwald
 government) death, on 10 March 1948 was classified as suicide. The Edward Beneš death, on 3 September 1948, verified after he had resigned as President of the Republic, on 8 June 1948.
 The Western powers, having already sold Czechoslovakia to Soviet Union, limited to some communiqué functional to creating the fiction of the cold war, where each side was interior police against the respective submitted area. It would be sufficient to claim that if the police stated to have discovered evidence about subversive plans, and no magistrate denied it, this legitimated repression against the terrorist activist of the non-pro-communist parties. Also wanting to assume the democratic rhetoric, the repression of a political side is not necessarily anti-‘liberal-democratic', as the repression of the so-called workers parties and Trade Union movement, in different periods of the US and UK history shows. It could be even that it was the pure truth that the communist take-over in Czechoslovakia was pure ordinary political struggle, and that only conspiracy theories pretended the course of events was different. In fact Czechoslovakia was traditionally a Slavonic and pro-Russian country, even if with a Czech peculiarity on being Slav
. Relatively to Russia, it was totally different from the rebel Poland, for instance.

Coup d’État as stereotypes for rudimentary States

The coup d’État theories offered from relatively recent academic literature, in English language, are too specific and purpose oriented for being useful for politically developed countries. They come for the Western powers’ domination practice over subject areas of the third world. In the Anglophone tradition the Luttwak recipe-book is considered as a relatively recent classic of the coup d’État theory. In Luttwak
 there is the intellectual honesty to avoid hypocritical and deceptive languages when he writes that 'totalitarian' and 'democratic' States instruments are largely the same ones
. They are, for him, only used differently.
 It may be inferred that the same techniques of State subversion are not very different from the ‘normal democratic’ ones because political, alias domination, tools may cover such a range that there cannot be real technical difference.

Nevertheless the Luttwak vision of coup d’État is, too technical, consequently more in the logic of a plot, certainly useful but in very specific contexts. Probably it is an inevitable reflex of a political culture, the USA one, grows up in a latecomer country having the traditional tendency to solve practical problem with strikes and rapid and violent actions. They may be advantageous in some contexts but disastrous in different ones.

The Luttwak classic about the coup d’État
, even reputed a subversive manual, is a recipe-book letting opened more problems than it pretended to solve. Luttwak declares, trying inspiration from the theories of the bureaucratic complexification of contemporary States, that in a modern State a coup d'état is a more democratic affair that the pure redefinition of the relationship between rules and State bureaucracies. For him, it can operate outside government but it should move inside bureaucracy, for detaching it from the political leadership
, what seems to pose the problem of consensus as key point of intervention. But his discourse develops along different axes: “A coup consists of the infiltration of a small but critical segment of the state apparatus, which is then used to displace the government from its control of the remainder.”
 Where there is always the presupposition that there is a critical point, and that a plot is fundamental for provoking the ineluctable consequences deriving from its control. If the purpose of the coup is to control an armed band and an elementary organisation guaranteeing a extractive interest, or a basic productive process, or simply the area surrounding a military base, all the Luttwak considerations could be pertinent. Differently, where complex organisations prevail, the Luttwak recipes are useful more for terrorist operations or generic destabilisation than for a coup d’État.

With the same characters of Luttwak is the Carlton analysis. “Coups come in many forms. There are military coups and palace coups; indigenous coups and externally supported coups, bloody coups and bloodless coups, failed coups and successful coups, though all, by definition, are political coups. The term delimits its own application. The coup is a particular type of assault on the State. Thus we must ask the obvious questions: When do they occur? What are the preconditions? In what circumstances can or does a coup take place? Furthermore, we must – with Luttwak (though with different examples) – ask exactly who are the participants? What precisely are their aims/motives? How is a coup planned and executed, and what are its consequences?”
 For the same author it is very important how a coup is consolidated and how it is legitimised, in addition to its rationalisation and justification
. The, from Carlton, claimed Lenin’s “five basis rules when planning a revolution”
, are only the Lenin’s banalisation. For Carlton, the five rules are: “1. It should never be taken lightly, it is not a game for dilettantes. Once embarked upon, it should be seen through ruthlessly to its completion. 2. The rebels must mass superior forces at key places. 3. Rebels must take the offensive. 4. Surprise must be achieved, if possible. 5. Rebels must be have a moral superiority.”

In Ferguson there is the vision of the coup overall as military coup, and the statement that the study of a coup d’État should encompass motivation, opportunity, means, execution, aftermath
. In Carlton seems to emerge that military govern is the real antidote to coups, or eventually their real end. Referred to the immediately pre-WW2 Japan Carlton states: “The military were the Government. Coups were a thing of the past – they were no longer necessary.”
 Evidently he imagined a centralised army in a centralised and totalitarian State, as Japan and its armed forces were not.

Also an historical perspective, but founded on the same stereotyped visions of coups, are not more helpful. It is that assumed in (Carlton 1997). From the coup as violence or illegality
, in the first pages of his work, Carlton passes later to violence or illegality as coup. Also for him a coup “can rarely be accomplished without meticulous planning and careful timing (…).”
 It is against the vision of a terrorist action, not of a political process. On the contrary the best coups, as the best political actions, are the flexible ones. The meticulously planned ones either are the useless ones because there is such a strong power can solve problems without a coup, using instead more surgical techniques, or they are destined to be easily discovered and repressed if they face a real power. What could seem carefully organised, in the ex-post analysis, rarely is such before and during its actuation.

For example the long process leading to the Germany-Austria unification, the so-called Anschluß, formally realised of 13 March 1938, which may be interpreted as a coup d’État was the less carefully prepared initiative and verified in the most legal of the ways. The enthusiastic popular support, the Church pompous blessing and even the international acceptation, could defy all search for careful planning and of formal illegalities, apart from the unnecessary Vienna anti-Jew pogrom of 11 March and following days, which was a not German initiative. Even the German army was unprepared and the German PM feared Italian reactions, having being Austria a kind of Italian protectorate from the end of WW1.
 The determination of the goal was absolute, nothing else.

The parallel violence-coup induces Carlton to define coups the Italian 1922 and the German 1934
. In addition the supposed co-operation/connivance of the army is stated in both cases
. What is erroneous. Certainly Carabinieri and Army did not protect socialists and communists, and eventually they protected fascists. But they were monarchist and very disciplined. They never became fascist and never had any autonomy from monarchy. Italy always was a country without a tradition of military coup with any institutional/political direction. Before they were subordinate to the king, later to different institutions, parties, fractions. There was never a real German-syndrome inside the Italian army, either immediately WW1. The Black Shirt March to Rome was a pure theatrical event, certain violent (more at level of clubs and castor oil, that more deadly tools), but without any army collaboration. And Mussolini, prudently, did not participate to it. Simply monarchy decided, instead of launching a unit of the army or of Carabinieri against the Black Shirts and easily disbanding them, to play the card of a different government. It could be object of discussion whether the later overcoming of the multi-party system was a coup d’État, but the March to Rome and the creation of the Mussolini governments were not such, and there was no army connivance. The Army always remained of rigid monarchist obedience. Also in relation to 1934 Germany it is not clear in what, for Carlton
, the coup consisted. The liquidation of the SA direction, in the Night of the Long Knives, on 30 June 1934, was from the legitimate power against overall components wanting to continue the national-socialist revolution, judging it betrayed from the Hitler direction. It had more the characters of the law and order operation lead with extra-legal means, a regulation of accounts inside the revolutionary forces leads in surgical way, than a coup d’État. Eventually the coup d’État, or revolutionary insurrection, was to be feared from the SA side. As in the 1920s Italian case, it could be interpreted in different ways the overcome of the multiparty system, eventually also as a coup d’État. The assimilation between violent political fight and coup d’État translates in the use of the concept of coup d’État where no institutional break actually verified. Coup d’État may be bloodless, while relevant blood-spread does not make any coup d’État. Simply there is no relation.

The same bias makes indistinguishable coup d’État and revolution. It is the evaluation, yet from Carlton of the 1979 Khomeini revolution. For Carlton, “it could be argued that this was a revolution by default; a coup that snowballed into a revolution by spontaneous popular consent.”
 “We are not sure just how many suffered as a result of the takeover. Amnesty International – no friends of the Shah’s – taken of thousands of detainees, of unfair trials and of summary executions as the common punishment. Much of this occurred while Iran was engaged from September 1980 in what from an Islamic point of view was a fratricidal war with Iraq, which may in all have cost a combined total of 1 million lives. Whether the purges were justified is debatable, especially of those who were not guilty of any crime except that of being ‘an enemy of the people’, that is, the regime. One thing, however, is certain, when the people leaped on the ideological bandwagon of the mullahs and espoused the revolutionary cause, they were merely exchanging one form of repression for another.”
 The meaning of quoting the US-pushed Iraqi aggression as it had been an Iranian guiltiness, and to pretend to discuss whether the internal revolution with consequent revolutionary terror and repression, “were justified” is understandable only with the confusion of the approach and anti-Iranian/pro-USA bias. But even, eventually, a triggered revolutionary war (without legal concern of who aggressed first), mixed with internal terror developed with mass participation, leading to the formation of a solid different regime are evidence of deeper background processes than “a coup that snowballed into a revolution”. In the 25 April 1974 Portuguese coup d’État did not triggered any national revolution comparable with the Iranian one. The difference was not of “spontaneous popular consent”, which not necessarily was inferior in Portugal. History follows more complex paths.

The Carlton biases deriving form the confusion coups/revolution/violence/illegality achieve their apex in the last chapter where the inevitable [in all State] intertwining of the US State with organised criminality becomes, for Carlton, the last case of coup. “Coups are obviously not just confined to government takeovers, the coup d’État, per se. They are to be found at all levels of commercial, industrial and other organisational activity.”
 If the reference of the “coup d’État, per se” is to the philosophical distinction between per se and in se, in this frame the description the author develops in the pages of his last chapter shall be read. It describes very summarily, relative to fights inside the organised criminality, and its connection with State apparatuses, and politicians, also at the maximum level. They are consequently, for the author, coups d’État in se. Actually what Carlton call “coup d’État in se” is the physiological dynamic of all State formation.

Neither are more useful scholastic classifications of the typology of coups carried out “for personal motives”, “ ‘reasons of state’ ”, “nationalistic reasons”, “for the promotion of the ‘class struggle’ ”, “for the cause of liberation”, “for ideological, including religious, reasons” are more useful.
 It is meaningfully the absence of the category ‘for foreign interest’ or ‘domination purposes’. The definition of a coup as “a high-risk, low-cost strategy”
 is outside any historical evidence. Military interventions in Chile and Turkey are not high-risk, since the specific position of the army in those two countries. And they do not seem low-cost interventions, also in the impossibility to calculate whether different concrete choices could have obeyed to an economic logic. Neither the permanent interventions of the Turkish army against Islamic forces and governments, nor the guarantee of the Chilean army to the US interests and internal oligarchic forces, may be defined as low-cost processes. A real cost evaluation is not always possible, overall without defining in relation to which precise gaols costs are calculated. The Meiji 1868 coup d’État was not high risk, but it was certainly low costs relatively to the perspective of the acceptation of the foreign powers’ submission. The 1868 Japanese coup was firstly conceptual, more than a coup for doing “reforms”
. It was the frame for the “reforms”, which were instead a generalised and radical revolution. It was the assumption of the entire power in the hands of the emperor. Since there, the definition of Meiji restoration comes. The emperor was restored in is absolute dominion. But even this was a fiction. Because it was an oligarchy which dominated as it was the emperor, alias the centralised Japan having conceptually replaced and practically progressively dissolving the previous feudal order. Everything was so accepted that there was no real risk in the coup, which meet only limited resistance without relevant fighting. The Italian 1990s’ switch, for preserving a weakened previous regime, was a low-risk but a high-cost coup. It partially failed because the switch from DC-PCI to PDS-AN was not universally accepted and the majority of electors always opposed it. It was not very risky for it apparent promoters. But apart from the costs for the country, it depends on the assumed frame the evaluation whether different techniques could have achieved better and more completely the wanted weakening results, but without an excessive destabilisation of the country.

The December 1989 Romania metaphorical coup d’État

The 1989 Rumanian ‘revolution’ was an interesting example of media-played take-over. It was a ‘revolution’ in direct TV-show. The ‘revolutionaries’ occupied the central and unique TV channel and from there created the Rumanian ‘freedom’, which started with a stabilising preventive terrorism against the Rumanian people. It was indispensable for creating the internal legitimacy of who/which actually killed the legitimate ruler. The Rumanian coup has methodological, but not procedural, similarities with the Italian one. The key similarity is the choice of scapegoats for preserving substantial power continuity, the old regime, and claiming a revolution, which actually was an operation for neutralising people autonomous initiative. The actual differences reflect the differences of previous history and of contexts.

Romania from hinge-country among Eastern-, Western- and Third World remained, at the end of the 1980s, a country having exhausted its function. Social and worker protests and relative repression were neither a novelty nor particularly destabilising by themselves. Nevertheless in spite of the strong hand by which Ceausescu was supposed to have led the country, his power was not particularly solid, not being such the structural base on which it was founded. Also the repressive forces’ situation was critical. The Securitate, considered one of the power foundations, was not the privileged corps it was supposed to be. Since the end of the 1970 it lost many of his privileges, its member were obliged to use uniforms, it was weakened in its military strength. Ceausescu mistrusted it, reducing it nearly at the level of the regular army. Which conditions were, in turn, at the lowest levels.

Internationally, hostile propaganda developed against the Ceausescu regime not only from Western side. There was the decisive participation of Eastern countries, while Russia and Hungary were decisively operating for the end of Ceausescu. There was not only the usual offensive of memories of émigrés published with vast echo, and the recurrent themes of the human rights’ violation. The Times arrived at the point to publish news and confused photos of a supposed wall Romania was building at the border with Hungary. For two weeks all the Western press reprised the supposed terrifying news. Everything was false. Later Western journalists did not find anything, apart from Hungarian authorities ready to declare that under the Western pressure the wall was demolished. Only when the clamours of the deception were vanishing, a responsible of the Hungarian frontier guard will declare that everything was invented. But this was only the propaganda side of the Romania-operation.

In the summer 1989 the coup is considered to have been ready, with Russian direct legitimisation and wide international agreement. Large accord between the fundamental Rumanian apparatuses was reached and the promoters were at so high levels of the Romanian hierarchy that they have not to fear any Ceausescu reaction. In addition, transcripts from Ceausescu crisis management, in the moment of the Timisoara revolt, show a Statesman very attentive to formal legality, not a despotic ruler. Western media publicly diffused the rumours of the possible substitution of Ceausescu by Ion Iliescu. Iliescu was very linked to the USSR and to Gorbatchev. In autumn 1989 Radio Free Europe (RFE) diffused documents of the National Rescue Front (NRF) with great relevance. It was the name of the underground movement for substituting Ceausescu. If RFE published with great relevance document of an apparently unknown movement, it should have being accredited from qualified milieus.

Transcripts of formal State and party summits, for example of 14 December 1989, show a Ceausescu strongly mistrusting the bordering States. On 15 December 1989 the revolt of Timisoara started. The Timisoara revolt, an ethnic conflict, was created diffusing the rumour that a popular pastor, Laszlo Tökes, of the local Hungarian ethnic group, would have been later arrested. The mob was let to grow. Its violence was not contrasted. The immediate Ceausescu orders, of surgical and inflexible repression for avoiding any will to exploit the situation against law and order, were not executed or misunderstood. Again on 17 December 1989, the Ceausescu orders were not respected. When he contested the insubordination, or at least the misunderstanding, he received, from the military and police apparatuses, guarantee of submission to his will. He wanted to dismiss the Defence and Interior Ministers and the head of the Securitate, and to assume the direct command of the Army. But they claimed their misunderstanding about how to act in Timisoara and declared to submit. But they did not.

The confident Ceausescu went to State visit to Teheran from 18 to 20 December 1989. The police and military apparatuses disobedience provoked the spreading of the revolt to the entire region. Back from Teheran on 20 December Ceausescu, evidently deceived, was relatively confident. If he had not been, he would not have convoked, on 21 December, the people meeting actually he convoked. About the meeting there are different versions included that there was no people protesting against him but only fear since a simulate shoots diffused from the loudspeakers. Some youths lately arrived with protest placards against Ceausescu were let to pass through the multiple lines of the Securitate. Either Romania was not such a police State, or those youths were very astute and courageous, or the show had been organised and covered.

When Ceausescu declared the emergency state, part of the army mutinied remaining in the barracks. Other troops moved and during the 21 night Bucharest was under control without any disorders. On 22 December, the Defence Minister General Vasile Milea died. The radio declared he had committed suicide because accused of betrayal from Ceausescu. Actually the sure betrayer was the Defence deputy-Minister, who since the dead of his superior became the number one of the Defence Ministry. On 22 December, Ceausescu was arrested from the plotters, very likely rapidly killed, and the killing announced three days later for permitting the continuation of the fights between plotters and nobody. In fact the coup d’État images showed constantly soldier defending themselves but without really hiding from the enemies’ supposed fire, and with nobody attacking them. From 22 December the TV was safe centre of the media deception actuated from the coup d'état forces. Iliescu behaved with the confidence of the already designed new ruler. The National Rescue Front existed since six months. The new power was immediately recognised in first instance from the different authorities calling Iliescu by the Radio and announcing submission. The new power was immediately in touch with Russians and Hungarians. A real civil or intra-armed forces war, even only of some days, would have had different course. In fact the rebels to the coup d’État were never found.

The claimed massacres there were neither in Timisoara, nor anywhere. Western doctors and other helps arrived to Romania, as soon as possible, found empty hospitals. Even the cadavers TV and press showed were different from that of massacres. They came from autopsies and cemeteries and they were shown as evidence of massacres, sign that there was nothing better disposable for the show. In Timisoara, massacres were invented for showing a Ceausescu repression there was not. All event was pumped and inflated from media. And overall it was the army to operate, not the Securitate, which was constantly denounced as author of all crime, without actually ever appearing.

The Securitate, as the foreign mercenaries, stubborn war was claimed without any evidence. It was described as an omnipresent terrorist army of fanatics instructed since baby to become Ceausescu praetorians, moving everywhere in Bucharest using secret networks of tunnels. The Yugoslav Tanjug diffused the news that there were 3,000 Libyans just arrived to fight beside the Securitate, plus other terrible Arab mercenaries. Not 3,000, but 300 would have been more than sufficient to conquer the Radio-TV headquarters. No Securitate terrorist and Arab mercenary was ever arrested, either killed or injured.

All news was built from the coup d’État authors and validated from Belgrade and Budapest. Since the 22 December, the conspirators insisted on the spontaneous and popular character of the revolution. What legitimised the claim were the growing massacres of the revolutionaries. Iliescu and Petre Roman, two leaders of the coup, had claimed 4/5,000 deaths and 15,000 injured, in Timisoara, a 300,000 people city. Other news sources claimed 12,000 deaths in Timisoara. Of the total of 70,000 announced deaths in the whole Rumania, there were actually only 700 real ones. 120,000 injured people had been originally claimed but they there were not. Other sources reported, later, 1033 deaths, of which no more than 100 in Timisoara
. The scale of the data is not different. The hospitals’ beds were found empty from the Western volunteers. The 700 deaths were evidently the consequence of the simulated civil war, the necessary consequence of the shooting against non-existent enemies, or simply people supposed to be such because TV and radio claimed they were everywhere. The coup d’État, which was actually a pure some-leaders-killing, become the simulation of a revolution. The simulation was not useless because it worked as grandiose and effective preventive repression immediately stabilising and legitimising the new power. There were the people’s enemies, the invisible Securitate & Arab armies. There was a nucleus of heroic savers, the Radio-TV-present leaders. There was the victory of the evil people’s enemies since the army alignment from the side of the people.

The simulated chaos there was not was at the central levels. The coup d’État resolved rapidly in the simple killing of Ceausescu, his wife, some other ones, was rapidly realised for permitting the intact survival of the previous regime. The Communist Party became the National Rescue Front. Ion Iliescu already chosen from the Russians and accepted from the Rumanian apparatuses became the new recognised leadership. USSR and USA cheered the progress towards democracy. On 20 May 1990, there were the general elections. The electoral campaign was characterised from a state of latent violence developed against all opposition to the National Rescue Front. The regime had changed some top levels but not methods.

The ‘revolution’ was not evidently sufficient to convince everybody. Against the opposition, and for saving the revolution, Iliescu called, the evening of 13 June 1990, using the TV, the miners of the Jiu valley. They immediately ‘spontaneously’, but in special rail-convoys, arrived in Bucharest for re-establishing law and order. Officially 600 injured, of which 113 seriously, were the result of the miners’ terror, which attacked all opposition, devastating the headquarters of the Liberal and Peasant Parties, and of independent newspapers. The ‘spontaneous’ miners were organised from police and Securitate. In fact they struck who and which should be stricken.

Ten years after the ‘revolution’, the consequences at more general level of the coup d’État, and the false change it implied, were miserable salaries, but with Western prices, and two-thirds of the population reputed under the poverty level. At the end 1998, the Rumanian GNP, as the Bulgarian one (even worse), differently from Poland and also more from the Czech Republic, was, practically, at the same levels of the Ceausescu era.
 The ‘new’ State was incapable yet at the end of the 1990s to provide the most elementary services to population with spread of poverty diseases
. But Bucharest was prompt obey immediately to all US-NATO orders, as it verified during the Russian-Western contrasts during the 1999 war against Belgrade.

In occasion of the last general elections of the 1990s the political fragmentation and instability was not smaller than the 1990s Italian one. In occasion of the 3 November 1996 general elections 12 political parties got the election of MPs, plus 15 MPs, over 328 of the Deputies’ Chamber
, elected from ‘minority organisations’. 6 parties were grouped in the about 30/31% vote Convenţia Democrată Română. 2 parties were grouped in the about 13% vote Unionea Social Democrat. The 22/23% vote Partidul Democraţiei Sociale din România run by itself, as it was the case of the about 7% vote ethnic Hungarian party, the Unionea Democratica Maghiara din România. 2 other parties were at 4.5% (PRM) and 4.4/4.2% votes (PUNR).
 The President of the Republic was elected directly from people in a two-shift election, and Government was a multi-party coalition. There are not macro-institutions to produce mechanically outcomes from the point of view of governance. Anyway the concrete organisation and working of Rumanian politics produces low level of governance and economic stagnation and also recession in a country rich of potentialities of development. The pro-Western (pro-NATO and pro-EU) and supposedly economic-liberal orientation had produced no development, and no start of development, for the entire 1990s.

The Ceausescu-solutions are seen as a good way for solving geopolitical obstacles. Powers liking them are naturally not very interested in their utility for the country object of the operation, but only for the international domination system. A pro-NATO Italian Statesman of the Catholic Left, the Defence ex-Minister Beniamino Andreatta, the traditional Prodi godfather, reputed an Anglo-Saxon-style liberal, wished for Milosevic and family the same solution than for the spouses Ceausescu.
 It was a similar case of rulers reputed to obstruct the post-1989 new international order.

A republican history of fake coups d’État

From the supposed pro-Soviet Lefts containment to stabilising-destabilisation

In the history of the Italian Republic, it is possible to distinguish between two phases-techniques of internal control conform to the blocked political system US-British imposed in 1947 with the expulsion of the PCI-PSI from central government. The former covered the 1950s. The latter opened in the 1960s when the PSI entered again, now not any more a pro-Soviet party, into central government. Only the latter was characterised from claimed attempted coups d’État and different forms of US-NATO-promoted terrorism as form of stabilising-destabilisation
. Terrorism was promoted in various ways, also depending on the different phases. Apart from the technical ones, in contexts where objective preconditions already existed, press and publishing campaigns presented in romantic and thrilling terms the phenomenon, sustaining the right psychological and cultural climate for mass choices in that direction. There was a very subtle and careful work of consensus creation around armed struggle.

The State-NATO, but also French and Israeli according to some Milan Prosecutor
, promotion of black terrorism, historically precedent to the red one (which equally enjoyed of a complex favouring), was more direct and it needed to be covered from the Intelligence Services. The deception work was done providing magistrates with false information (what an Anglophone scholar would define primary sources sure evidence), and wide quantity of irrelevant information making difficult discrimination and deepening. The method, also in false information, was that of the progressive and variable evidence, a kind of interactive game with magistrates. Press campaigns were organised for valorising false paths and devalorising eventually sometimes correct magistrates’ intuitions. The mix of true and false facts, but connected in a way leading to nothing, made the deceptive built tautological frames difficulty attackable and responsibility surely hidden.
 These techniques were used also, with different accents according to apparently the different judicialist centres, for the 1990s’ political purges. There was not a unique entity for this kind of work. For instance, for the Venetian magistrate, Carlo Mastelloni, between 1949 and 1984, a parallel police, with CIA connections, existed with special units active overall in Milan and Florence, but present also in Verona, Trieste, Bolzano, Torino, Bologna and Bari. Its first task would have been to spy the PCI and the PSI. This same parallel Police would have oriented inquiries on different massacres of the destabilising-stabilisation on false tracks. It was the case for example of the 12 December 1969 Milan massacre investigations immediately oriented, from its squad 54, toward the false track of the anarchists.
 This in a context where the same PM Mariano Rumor declared that Police and Armed Forces were outside Italian government control
. Nevertheless the Mastelloni reconstruction might have been simply the attempt to explain, by the thesis of the direct foreign submission, the existence of structures of the Interior Ministry both very efficient and submitted to needs of State secret, and with which co-operated in different ways and different periods also the illegal-security structures of the PCI
.

According to General Gianadelio Maletti, military counterintelligence ex-Head, later exiled in South Africa, in the red-hot years of the ‘black’ terrorism, the CIA pushed and favoured it. The Italian counterintelligence firstly suspected, later collected precise information, on this very complex activity, and signalled it to the political authorities, Andreotti included. However no political indication ever came from them. For Maletti, the CIA put in connection the Italian and German revolutionary Rights disposed to terrorist activities, and provided the necessary explosive making it to arrive from Germany. For Maletti also in some of his collaborators there were, in certain cases attitudes now of unawareness on the dangers of that situation, now favourable attitudes relatively to it. Among the politicians, who had interest to be always informed on these episodes was Andreotti. However also Andreotti did noting for obstructing these CIA activities, apart from the utilisation against Moro of the subversive, or supposed such, activities of the Military Intelligence Head Miceli (near Moro), connected to coup d’État plans, or supposed such, in collaboration with the USA and the revolutionary Right. For Maletti, the Statesmen, informed on everything, avoided assuming decisions, or eventually, as it was the case of Andreotti, operated for exploiting events at their personal advantage.
 Apart from the eventual direct promotion of certain campaigns, by officers to them direct linked, what cannot be excluded, they operated for not obstructing and unmasking this kind of terrorist activities, but only for exploiting politically them. What anyway might have been the best choice on the ground of the 1948 DC-PCI Constitution, which was a constitution of systemic weakness.

PM, Defence and Interior Ministers from the 1960s to 1992 [it is signalled in footnote when they are not of the DC]

	periods
	PM
	Defence Minister
	Interior Minister

	15.02.1959-24.02.1960
	Antonio Segni
	Giulio Andreotti
	Antonio Segni

	23.03.1960-19.07.1960
	Fernando Tambroni
	Giulio Andreotti
	Giuseppe Spataro

	26.07.1960-02.02.1962
	Amintore Fanfani
	Giulio Andreotti
	Mario Scelba

	21.02.1962-16.05.1963
	Amintore Fanfani
	Giulio Andreotti
	Paolo Emilio Taviani

	21.06.1963-05.11.1963
	Giovanni Leone
	Giulio Andreotti
	Mariano Rumor

	04.12.1963-21.01.1966
	Aldo Moro
	Giulio Andreotti
	Paolo Emilio Taviani

	23.02.1966-05.06.1968
	Aldo Moro
	Roberto Tremelloni

	Paolo Emilio Taviani

	24.06.1968-19.11.1968
	Giovanni Leone
	Luigi Gui
	Franco Restivo

	12.12.1968-17.02.1970
	Mariano Rumor
	Luigi Gui
	Franco Restivo

	27.03.1970-06.07.1970
	Mariano Rumor
	Mario Tanassi

	Franco Restivo

	06.08.1970-15.01.1972
	Emilio Colombo
	Mario Tanassi
	Franco Restivo

	17.02.1972-26.02.1972
	Giulio Andreotti
	Franco Restivo
	Mariano Rumor

	26.06.1972-12.06.1973
	Giulio Andreotti
	Mario Tanassi
	Mariano Rumor

	07.07.1973- 2.03.1974
	Mariano Rumor
	Mario Tanassi
	Paolo Emilio Taviani

	14.03.1974-03.10.1974
	Mariano Rumor
	Giulio Andreotti
	Paolo Emilio Taviani

	23.11.1974-07.01.1976
	Aldo Moro
	Arnaldo Forlani
	Luigi Gui

	12.02.1976-30.04.1976
	Aldo Moro
	Arnaldo Forlani
	Francesco Cossiga

	29.07.1976-16.01.1978
	Giulio Andreotti
	Vito Lattanzio

/Attilio Ruffini

	Francesco Cossiga

	11.03.1978-31.01.1979
	Giulio Andreotti
	Attilio Ruffìni
	Francesco Cossiga

/Giulio Andreotti

	20.03.1979-31.03.1979
	Giulio Andreotti
	Attilio Ruffìni
	Virginio Rognoni

	04.08.1979-19.03.1980
	Francesco Cossiga
	Attilio Ruffini

Adolfo Sarti

	Virginio Rognoni

	04.04.1980-27.09.1980
	Francesco Cossiga
	Lello Lagorio

	Virginio Rognoni

	18.10.1980-26.05.1981
	Arnaldo Forlani
	Lelio Lagorio
	Virginio Rognoni

	28.06.1981- 13.11.1982
	Giovanni Spadolini

	Lello Lagorio
	Virginio Rognoni

	01.12.1982-02.05.1983
	Amintore Fanfani
	Lelio Lagorio
	Virginio Rognoni

	04.08.1983- 3.03.1987
	Benedetto Bettino Craxi

	Giovanni Spadolini
	Oscar Luigi Scalfaro

	17.04.1987-28.04.1987
	Amintore Fanfani
	Remo Gaspari
	Oscar Luigi Scalfaro

	28.07.1987-11.03.1988
	Giovanni Goria
	Valerio Zanone

	Amintore Fanfani

	13.04.1988-19.05.1989
	Luigi Ciriaco De Mita
	Valerio Zanone
	Antonio Gava

	22.07.1989-29.03.1991
	Giulio Andreotti
	Fermo Mino Martinazzoli

Virginio Rognoni

	Antonio Gava

Vincenzo Scotti

	12.04.1991-24.04.1992
	Giulio Andreotti
	Virginio Rognoni
	Vincenzo Scotti

From 1947 for the entire 1950s the political freezing of the PCI-PSI and their TU, the CGIL, was realised since a ‘technical’ device linked with the Marshal Plan and the NATO-contracts. No firm with domineering CGIL, alias communist-socialist organisations, could enjoy Marshal Plan aids and military contracts. In this way the most qualified workers, generally communists-socialists were humiliated and fired, and the result achieved in all the main Italian enterprises, as in the State apparatuses, overall those NATO connected. The results of the imposed repression were publicly testable because the workers’ committees, periodically renewed, witnessed the passage from the CGIL hegemony to its marginalisation. For example in the FIAT Internal Commission 1955 elections FIM-CISL replaced FIOM-CGIL previous predominance. FIAT anti-CGIL, but not pro-CISL, offensive had combined with the Catholic TU better skills to interpret the new workers needs and technological transformations. As frequent in history, ideological prejudices, and relative persecutions, had only favoured the breaking of conservative obstructions. CGIL defended old forms of clientelism and was incapable to understand the logic of the new mass productions.
 But later, the Catholic TU militancy and the ceasing of factories’ repression will favour the PCI working-places and electoral reinforcing.

The logic of the stabilising-destabilisation practised from a foreign power inside a submitted country may be understood only inside the frame of the domination model. If a country is totally submitted the stabilising-destabilisation is useless. Italy was a rebel province of the Empire both as people and as government. The imposed conditioned reflex was than more ‘communists’ progressed, more there were bombs and violence. The stabilising-destabilisation is alternative to a developmental logic. The latter is the permanent solving of problems of social and politically instability. The stabilising-destabilisation is a technique for preserving submission without real structural reforms. If, on the contrary, a country chooses a developmental course it makes really independent and refuses submission. It becomes antagonist of a previous imperial order. Stabilising-destabilisation is an unstable technique for both freezing a submitted country and avoiding dealing with the structural roots of its instability.

Theoretically the stabilising-destabilisation was a form of US-Anglophone fight against their same ideological stereotypes. The US ideologues’ hypothesis was that development obstructed ‘communist’
 In Italy there was a post-WW2 extraordinary development. PCI progressed exactly in the areas of more intensive industrial development.
 The USA, and also the other Anglophone countries, had overcome ‘socialism’ and ‘communism’ by external expansionism and relative militarism and by internal State ad parallel militias repression, not simply by development. The usual proposition of their ‘model’, purged of its most substantive elements, was practically not working. The destabilising-destabilisation was the unconfessable violence clandestinely used for achieving in some way the domination goals their formal policies were constitutionally inapt to achieve.

In the specific Italian context the fight was not against ‘communism’, intended as Soviet block. Yalta was not breakable, and the same PCI had no intention to break it, in direction of a change of block. The break of the Yalta logic, of which both the Catholics and the PCI were well aware of its world domination exclusive logic, was permanently practised from Italian fraction of the ruling class in the relation North-South. The boldly war developed on the Italian territory was for obstructing that Italy recovered its geopolitical centrality in the Mediterranean area. And it found the roots in the stubbornness of this Italian action while governments, and with Berlinguer also the PCI, claimed their pro-Western alignment. Already as during the 1920s/1930s against Germany, Japan and Italy, the USA-UK and France wanted to preserve their monopoly and arbitrary allocation of raw materials. The fight against Italy had as object, after WW2, overall the Arab oil direct access, alias the energy independence.
 By its extraordinary development of the 1950s and by its policies of direct access to raw materials sources, Italy was objectively breaking the order had been defined inside the Western block.

It was inside the US-NATO stabilising-destabilisation and also other powers’ destabilisation that the different attempted, and also variously successful, coups d’État operations developed, in Italy.

The 1964 Segni coup

The first famous coup was the ‘de Lorenzo’ one, in 1964. Actually de Lorenzo, an ex monarchist partisan after 8 September 1943
, whose career had developed with full PCI and PSI support, was a General very loyal to the political power
. Become finally Sifar Head despite the USA were not particularly enthusiast of him, in 1964 he had become Carabinieri Commander letting General Viggiani as Sifar head, a man of his total confidence.
 The organised ‘coup’ was a Segni one, if one wants to reduce it to a single name. It verified during a long government crisis, where the key point was the prosecution or not of the Centre-Left policy, and if yes of which kind. The President of the Republic Segni, informally accused of having being the institutional promoter of the coup, was a DC-Centre-Right man elected after the DC-PSI centre-left course. His election was the price paid in May 1962 to the economic right, as reward/reassuring for the recent opening to the PSI and for permitting the leftist course represented form the June 1962 agreement (practically realised at end-1962/1963, between DC and PSI) relative to the nationalisation of the electric industry. The opening of the DC to the PSI had been official in the January 1962 Naples DC Congress. Yet Fanfani had opened to the PSI but only Moro got the necessary majority: DC Byzantine politicians (Moro, in this case) were always preferred to efficientist ones (Fanfani, in this case) for opening to the pro-Soviet Left. The General Commander of Staff of Carabinieri, General de Lorenzo was even officially received, on 15 July 1964, during the consultations for the formation of the new government. de Lorenzo had been previously, from December 1955 to October 1962, Sifar Head.
 Apart from that public and symbolic show, Segni charged him to verify in operative terms the plans of law and order, and the information about this was let to diffuse to the different political parties. Specifically the so-called Solo Plan, a previous law and order plan, contemplated the arrest of 700 personalities of the Left (politicians, syndicalists, intellectuals) but also of the Far-Right (MSI MPs)
 and their concentration in Sardinia, and other precaution measures of territory armed control.
 The Solo Plan and the parallel constitution of an armoured brigade of the Carabinieri had been direct consequence, on US decision, of the PCI parallel organisation insurrection of July 1960, when the government of the DC-Leftist Tambroni had tried to govern with the MSI external support.
 The organised ‘coup’ was successful because DC-Left and PSI were obliged to submit from the programmatic point of view, renouncing for example to the town planning and regional reforms
. Segni resigned 6 December 1964, after a stroke, let him partially paralysed, verified on 7 August 1964, during a meeting with Moro
 and Saragat, while the future President Saragat would have shouted him that there was sufficient evidence for deferring him to the High Court for High betrayal.
 It would have been a psychosomatic illness.
 Nevertheless, it is not sure the clash with Saragat was not invented from the journalist Jannuzzi. Segni died on 1 December 1972.
 After the stroke, his functions were assumed from the Senate President Cesare Merzagora.

Antonio Segni had been elected as 4th President of the Republic on 6 May 1962, at the end of the 9th vote, and after 6 days of sittings. The duel had been with Giuseppe Saragat.
 In two years he had sent back to Parliament 8 laws because without financial cover, as it was his Constitutional duty, become quite elastic in later times with different Presidents. He intervened frequently onto government and sending messages to Parliament.
 His election had been the price paid to the Right while the DC was paying to the PSI the high political prices the nationalisation of the electric power (formalised by an agreement in June 1992), and the institution of the unique middle school. In 1963 there were the general elections with the Dc decreasing from 42% to about 38%. In an effort of the DC to present as the party of law and order, and of private property, there was the liquidation of the Fanfani government, considered symbol of the reformist course. There was also the removal of the other key programmatic points of the alliance with the PSI, specifically the town planning reform. Inside PSI there was the line of Nenni, favourable to continue the collaboration whatever the conditions, and the line of Lombardi favourable to break the alliance. In addition there was the split of the PSIUP led from Lelio Basso. The PCI had been against the split; frequently, in politics, was seems to have a colour was provoked from interests of an opposed one. After the summer-government of Leone (June-December 1963, the series of organic governments of centre-left lead by Aldo Moro) started.

At the origin of the 1964 events there were Italian and European oppositions to the DC-PSI Centre-Left. The first DC-PSI (with also the PSDI and the PRI) organic Centre-Left was led from Moro and had been created on 4 December 1963. Using as pretexts and cover the statist illusions of the PSI and of the DC, there were also the Italian most conservative milieus, which were terrorised that the planned urban reform might realise, striking urban land speculators: no real urban reform there was, since the reaction of builders and speculators, and the Italian cities and tows grew disorderly, frequently without services, and with relevant costs for common citizens. Actually this that was a real modernising reform was not done, while PSI and DC Lefts, and also the La Malfa PRI
, developed their opposition to profit and market economy. Inside the DC, there were this and other disagreements on the Centre-Left economic policy and there was the goal of the dorotea wing of the DC of substituting Moro with the Treasury Minister Colombo. On 14 may 1964, Colombo was received from the President of the Republic. On 15 May he sent to Moro a strong letter, remained reserved until 27 May, when the author permitted his publication in Il Messaggero. It contained a violent attack to Moro, the PSI, the so-called structure’s reforms of the Centre-Left.
 The EU intervened, publicly on 19 June 1964 in the person of Marjolin, for changing the line of economic policy of the government and resisting the socialist requests. On 26 June 1964, the PM Moro resigned. In Italy milieus opposing the Centre-Left, as the pro-USA Merzagora, the Senate President, wanted an emergency government, while agrarian mass organisations’ mobilised.
 In fact on 14 July 1964 Antonio Segni received Merzagora, as possible candidate of a technical government, feared from the Left, and the Chief of Staff of the Army, Rossi. On 15 July he received the General Commander of Carabinieri, Giovanni de Lorenzo. On 16 July in the house of Moro, there was a very reserved meeting among general de Lorenzo, Aldo Moro, Mariano Rumor, the president of the DC groups of Chamber and Senate, Benigno Zaccagnini and Silvio Gava.
 The Socialists, as the PCI and everybody else, knew that President of the Republic, DC leaders, economic monopolies, high military degrees, were well decided to get a government of orientation different from the first Moro government, and if necessary to face all Lefts reaction and to call general elections. The day after the meeting Moro-de Lorenzo, the PSI capitulated. On 22 July 1964, the second Moro government could take off.
 State and country sense, link with conservative/anti-modernising milieus, reformist will, economic romanticism and ignorance, had mixed in various ways in the different interacting fractions, and a usual living-from-day-to-day compromise government was launched.

The alternative was the one prepared from President Segni, who hoped Moro failed, and had planned a DC government led from Taviani as transition towards new general elections. The preparation of plans for law and order had the function to avoid a new July 1960, when the Tambroni government was obliged to resignation from insurrectional moments in part promoted, in part cleverly used, from the Lefts. Although the main DC Statesmen, beginning from Moro, Andreotti (the Defence Minister) and Taviani (the Interior Minister), had interest in law and order known plans, as form of pressure relatively to the PSI.

For the broad public, the 1964 “coup”, become the attempted de Lorenzo coup d’État, the information on the episode was known only thanks to L’Espresso
 journalist Lino Jannuzzi, and his director Eugenio Scalfari who trusted him. In an article published on 11 May 1967, and further ones, the 14 July 1964 meetings between de Lorenzo and Carabinieri high officers were reported. A week later, L’Espresso published testimonies of Ferruccio Parri, the MP Luigi Anderlini and Pasquale Schiano
, the colonels Luigi De Crescenzo and Enzo Taddei, the Army Corps General Paolo Gaspari. All seemed to confirm that in July 1964 the situation had approached the level of a coup d’État.
 Actually law and order plans are normal in all States, and it is logically normal that in a country with parties linked with enemy powers also the arrest of politicians of those parties were hypothesised. Anyway on 15 April 1967, de Lorenzo was suspended from the charge of Chief of Staff of the Army
, appointment he had got on 22 December 1965 with the PSI and PCI full support. Only the PRI leader, the pro-USA Ugo La Malfa had been against.

In occasion of the 19 May 1968 general elections, de Lorenzo (PDIUM) and Scalfari (PSI) were elected MPs, and Jannuzzi (PSI) Senator.

In the Luttwak conspiratorial vision, the 1964 episode was a case of break down of the dialog between government and people.
 Actually the break was only between the Centre-Left forces from the one side, and the rentier milieus damaged from the new course economic policy and the European milieus equally approving it, from the other side. Institutional reforms making parties responsible in front of electors would have been more effective. The intimidation method by military mobilisation was better from the point of view of the perpetuation of the Italian State weakness.

De Lorenzo had been a Sifar and Carabinieri moderniser, giving them higher levels of efficiency. What he tried to do, later, in the Army he led for fewer than 15 months. He had also defied the Italian block military-industrial, but US interests too, erasing, when he became Head of the Army, the contract of construction of 200 M-60AI tanks, construction was expensive and not technically justified. The Segni or de Lorenzo “coup” was actually one of the coups, after the economic miracle of the 1950s, contributed to the Italian State demolition until the end of the century. Grey and lazy bureaucrats became the successful men and women of this new era represented from the DC abdication from the creation of a strong State and country.

The 1970 Borghese coup

The Borghese 1970 attempted coup verified in a time of full deployment of the stabilising-destabilisation and of permanent diffusions of rumours of coups d’État.
 On 7 December 1970 night, supposedly in connection with US commands and the US Presidency and NATO milieus, Prince Borghese concentrated militias in different zones of Rome and even occupied the Interior Ministry. In fact the fascist mobilisation was blocked, a bit before 24 o’clock of the same 7 December 1970, supposedly by a USA-NATO order that the operation was over. Gelli, the future P2 Head, was part of the demobilisation order arrived during the Borghese coup d’État. But overall no public news of the events was diffused until a couple of years later. Borghese escaped to Spain only in March 1971. Here he was eliminated by Amazonian-bamboo curare on 24 August 1974, when he lived in Cadiz.
 At the end of April 1945, when the North was controlled from the insurrection and when the Allied occupation troops were not yet arrived, Commander Borghese was saved from a special OSS mission to Milan. And his army, the X MAS
, got Allied recognition
, contrarily to the other RSI units, perhaps for later utilisation.

Already in occasion of the Borghese-affair, there was the active participation of Sicilian Clans, which acted with a bombing campaign with the precise function to contribute to discredit the Italian government. For the Clans-man Buscetta there was the US full knowledge and support but only problems of relations USA-USSR would have finally obstructed it
. In fact, being Sicilian Clans pro-State, pro-power and pro-USA
 institutions, if Sicilian Clans acted in that way, superior powers, as the USA were, should have asked their intervention. And when the support there was not any more they abandoned the enterprise. Who had pronounced immediately against all Clans support to Borghese was the Sicilian boss Gaetano Badalamenti. He was later condemned in the USA and hold in US prisons for a very long condemnation. Anyway the Bontate fraction, the Palermo Clans leadership, to which Badalamenti belonged, had abandoned its previous adhesion to the attempt, before the mobilisation. When the Bontate Clans were continuing to be inside the project they were in direct and personal touch, according to the justice collaborator Francesco Di Carlo, not only with Prince Borghese, but, not differently from him, also with, the SID (the military Intelligence) Heads in Rome Miceli and Maletti
. Also some ‘ndrangheta Clans, as those of Nirta, involved also in the 1978 Moro operation was collaborative in the occasion of the Borghese coup. In the 1990s, in the highest moment of militant Prosecutors campaigns against Italian politicians of the Centre area, investigations and repression will avoid carefully, both in Sicily and in Calabria, and more generally everywhere, the Clans had been more involved in the political and operational collaborations with the US-NATO operations in Italy.

The 1978 Moro unconventional coup

(Drake 1995) and his murder tale

It is common to academic literature, as it is the case of (Drake 1995), to reduce the Moro-affair to a simple “murder” more or less obscure. (Drake 1995) is a masterpiece of casual and irrelevant collection of judicial materials seasoned with senseless comments. The work is understandable inside certain practice wanting ‘research’ as pure cover of power. In the effort to suppress what might clash against a supposed national interest, one achieves the only result to suppress even a slight contribution to knowledge. Key of such works is the careful suppression of relevant evidence about the objects of their treating, and the conformist (in this case also casual and disordered) presentation of irrelevant details.

Drake even established some kind of link between supposed Moro intuitions and the 1992/1993 coup against the political system. It seemed as the operation did on Moro from the PCI, which after having wanted him killed, exalted him in study conferences, and, in the 1990s, even built monuments with Moro with l’Unità in his pocket: a DC was transformed from regime propaganda in a PCI militant. The Drake of the Moro affair was intertwined with the ignorance of the same Moro political life. Drake, according to certain custom of transforming social actors in evil or heroes as device for replacing analysis by faith statement, alias by propaganda, presented Moro as monitor of future supposed degeneration. Naturally Drake, in homage to certain 1990s’ ideological orthodoxy, painted Andreotti as the devil. He defined him as “Beelzebub” and example of high “moral failure”. The scientifically right definition of Andreotti might have eventually been that of NATO-sceptic, and defender of the geopolitical position and role of Italy. But, clearly, certain academic propaganda must follow different patterns. If in the 1970s the main devil was, for the USA and other powers (which had not understood the national defender role of Andreotti), Moro, in the 1990s (but also in the 1980, overall after Signonella, and also after it was understood, after the Moro affair, that it had developed under the silent and skilful Andreotti obstruction of the foreign interference while showing submission) one of the new official devils targeted from the USA and foreign powers was Andreotti. Moro was now, for the Anglophone intellectuals, the hero undefined devils (it was indirectly suggested Andreotti, from Drake) had sacrificed for obstructing the PCI in office, naturally intentionally confusing that the foreign powers intensively wanted and imposed after 1989 a PCI now on hire, while in 1978 they absolutely did not want it.

Moro was one of the post-WW2 Italian highest political actors. Consequently he knew that parties must be financed, as also abroad, in a way or in another one. Not only he knew that. He defended, in front of Parliament, in occasion of the Lockheed affair, not a long time before being kidnapped, the legality of all DC illegal financing and of all DC illegality. Moro stated, axiomatically, that the DC was not corrupted, that it should not be pursued for corruption, and that consequently no DC politician could be accused of corruption, or similar crimes. He was absolutely inflexible in the defence of DC politicians accused of illegal financing. More precisely, Moro used the syllogism that the DC could not be guilty because people supported it. Consequently a DC politician ought to be without any guiltiness. The same day he was kidnapped, Moro had the main Italian newspapers of that day accusing directly him, since US ‘evidence’, for the Lockheed affair. The ‘evidence’ had been diffused from the Henry Kissinger entourage from April 1976. Kissinger had the obsession Moro was the Italian possible Allende. On 3 March 1978, 13 days before Moro was kidnapped, the Constitutional Court had totally acquitted him relatively to the Lockheed affair.

Actually the 1978 Moro-affair was neither a detective story, nor a casual event born in the head of some solitary terrorists. It was a theoretically very interesting case of coup d’État, since foreign interests, against an innovative Italian political course. The course was opening would have mined the European bases of the game of the cold war, but overall it could have created, in Italy, the conditions of a future political alternative, breaking the US-imposed post-1947 blocked system, source of permanent political and systemic weakness.
 The Moro (and Andreotti) operation of fully integrating the PCI, cutting his Eastern Europe links, with the later possible DC-PCI-led Italy’s neutralism, ought to be obstructed from who/which feared the mining of the Yalta logic.

The Moro way for dealing with the PCI strength

In occasion of the 20 June 1976 political elections the DC got 38.7% votes and the PCI 34.4%. The PCI success confirmed the results of the 1975 administrative elections. Its consequence was so-called the abstentions’ government, the 3rd Andreotti (July 1976-March 1978) one. In fact, on 29 July 1976, in front of the impossibility, or simply the lack of courage and of modernising vision, to rebuild an old majority government, the 3rd Andreotti government with the PCI abstention was launched. It was, more precisely, a DC-monocolour
 with PCI, PCI, PSDI, PRI, PLI abstention. The six parties had subscribed the agreement called of the National Solidarity. There was also the guarantee that Andreotti would have resigned in the moment the PCI had retired his support. It was a meaningful step of the convergence of the Moro and of the Berlinguer strategy. Yet in 1975 Moro had actually defined a privileged relationship with the PCI, what had been denounced, at the end 1975, from the PSI leader De Martino as a technique for sharing power but without the PCI assumed the political responsibilities deriving from its exercise
. The National Solidarity should last until December 1978, when the PCI will break on the refuse if the EMS.
 The USA manifested preoccupation for this political evolution in the direction of the PCI, and intervened against it. From New York there was immediately an initiative for involving Andreotti in the Loockeed-affair
. Nevertheless, in the opinion of Andreotti, the US preoccupations were “«imported into the USA from some Italians»”
. Admiral Fulvio Martini had been unanimously chosen for becoming next Head of the NATO Intelligence Division in Brussels. Just the new Andreotti government was formed, in 1976, the NATO asked Martini a specific engagement of secrecy, relatively to the Italian government, on NATO decisions concerning Italy. Martini refused. Then the USA (specifically the US DIA, the military intelligence), and the other Anglo-Saxon country (Germany included) imposed to their representatives to vote against the Martini candidacy.

Inside the DC there was a situation of competition between Moro and Fanfani in relation to the opening to the PCI. In fact for the latter alliances were reversible.
 A reluctant Moro, protagonist of the operation, and who probably would have preferred guarantees of future (in 1978) election as President of the Republic, was designed as President of the DC, an ad hoc, and ad personam, created charge. Different motions approved from Senate and Chamber on 19 October and 1 December 1977 saw the PCI to vote in favour of the Italian belonging to NATO and USA. But the US ambassador Gardner
 complained that the PCI did not approve the US whole foreign policy. On 15 December 1977, Berlinguer denounced the government agreement. It was a way for imposing a progression of the opened new course. In fact Moro re-launched the government formula, working for a new Andreotti government, this time with its program officially agreed with the PCI. The same month, the DC secretary Benigno Zaccagnini (elected DC Secretary, at the 1976 DC Congress, with 51.6% votes against the 48.4% of Forlani
) let to understand, in an interview, that the participation of the PCI to government was inevitable. This produced the revolt of the hundred inside the DC. They were about 100 MPs and Senators who opposed that perspective.
 On 12 January 1978, two days before Andreotti resigned for permitting the government with the PCI formal support, the US Ambassador in Rome, Richard Gardner was retired
 from the State Department with a note remembering that the USA continued to be against all government participation of the PCI. On 1 March 1978, the revolt of the hundred inside the DC was neutralised and the DC Direction authorised the DC delegation to continue the negotiations for defining the government with the participation of the PCI to its majority, but not yet directly to the government.
 On 11 March 1978 a second National Solidarity government, formed from Andreotti, was ready. It should be voted from Parliament, but the PCI was not sure about its real attitude overall since the concrete names composed it, the day Moro was kidnapped, on 16 March 1978. On the cadavers of the five men of the Moro bodyguard and with Moro prisoner, the PCI decided its support the new government: a very good success for the PM Andreotti. Since the emergency situation, the 4th the Andreotti government got the Parliament confidence without any discussion, with 545 yes, 30 no and 3 abstentions from the Chamber, and, the day later, 267 yes and 5 no from Senate. The parties supporting it were DC, PCI, PSI, PSDI and PRI, which already on 8 March 1978 had agreed, in a summit of the party leaders, the government program. So the first consequence of the Moro kidnapping was the success of the new Andreotti government, to which a reluctant, perhaps even hostile PCI, immediately submitted in the name of the emergency. To assume apparently unlinked decisions in name of some supposed superior threat was the constant of the Italian Republic life.

Moro wanted to repeat with the PCI the same game already done with the PSI. The only difference was that the PSI had been already abandoned from Moscow, already from 1956, in the moment the DC-PSI Centre-Left was prepared and started, while the 1978 PCI continued to depend from the Easter, and Eastern businesses’ funds. There was also the difference that the 1970s PCI was well rooted in the mechanism of Italian illegal financing thanks to its holdings’ galaxy
. As the PSI had progressively, and also more after in office, passed under the determinant financing of the State industry, also the PCI would have follow this parabola, realising the total end of its Easter dependence. The actual meaning of the Moro operation was the liquidation of the PCI as apparent (in front of faithful electors) antagonist of the DC power, and the reaffirmation of the DC centrality, exactly as already did with the PSI. Clearly the PCI hoped to be more astute and that it could replace the DC as pivot of the political system. No one really wanted to be alternative to other one. The DC wanted PCI inside government as its appendix, as the PCI wanted its so-called historical compromise (the Berlinguer, actually of its Catholic advisor and ghost-writer Rodano) with an allied but submitted DC.

From 1976 there had already been the inclusion of the PCI inside the government area, during the so-called National Solidarity. The 1978 government should finally sanction the possible final phase of the process. It would have been the last transitory government along the way of the PCI fully in office. In fact its concrete formation was particularly contrasted from forces disliking the new course and its composition was not particularly liked from the PCI. The games already experimented at the times of the launch of the Centre-Left with the PSI were now repeating. The 4th Andreotti government should be the short waiting room for a government with PCI ministers
. The master of the operation, Moro was a prudent and conservative Mediterranean DC-Left leader and Statesman
. The Right cover of the new course was Andreotti, self-thinking, legitimately because he was his pupil, as the De Gasperi heir. Andreotti was a Centre politician well connected with the Vatican, but also with the USA, and anyway a political personality too complex for being precisely definable by few worlds and stereotyped labels.

From the point of view of the international forces, the process could have been appreciated from the non-aligned countries, and specifically from the Mediterranean ones. But the overcoming of the cold war divisions in Italy, and the sure Italian reinforcement of neutralist tendencies, could not be appreciated both from the NATO powers and from the Soviet block. NATO was loosing a country, while the Eastern field was loosing the main Western CP. The USA had not less interest of the USSR that the Italian PCI was not fully integrated inside Italian politics. For example, also later, when the PCI seemed too progressing on the way of the silent integration, there was even, before 1989, the hypothesised PCI split from the Cossutta pro-Soviet current, with US support.
 The 1970s, as all pre-1989, geopolitical frame was against the operation promoted from Moro and Berlinguer. The macabre game of the cold war should continue to run, for preserving the European division and the Western and Eastern submissions. Yalta decided the Moro and historical compromise end. For example, a KGB high officer had told to the SISMI head, admiral Martini, that the KGB always was well decided to contrast actively all possible legal power conquest from the PCI, because that would have subverted the Yalta equilibria. It was what the KGB did, by the Czechoslovak Intelligence, as resulted also from the material passed from President Havel to Italy, in the early 1990s.
 On the contrary when, in 1976, Berlinguer declared to prefer the NATO protective umbrella instead of the USSR, Moscow did not pose any real problem
: it was the acceptation of the Yalta logic, Moscow appreciated. On the other side it was US-British usual custom to operate for the elimination of disliked foreign leaders in co-operation and under cover of other Intelligence and of puppet military apparatuses
. From the pure point of view of the PCI freezing, the final strike by the Moro-affair, inside an unusually long terrorist season, worked. In fact Moro dead, the PCI decline started. And overall he was let at the opposition and aligned with the USSR, fully saving the game of the cold war.

Italian military apparatuses were not, for what depended on them, directly against the PCI. The Italian SISMI was in touch with the PCI since 1974/1975, because the PCI was approaching the government area, and traditionally the military apparatuses have been politically and party subordinated, apart from eventual forms of NATO unofficial dependence and subordination. In fact the PCI was consulted and agreed on all military designation. PCI was also in good relations with the P2, the Masonic Lodge grouping all the DC-PCI military designations of that period.

Moro was strongly disliked and opposed from Kissinger, one of the strategist of the so-called stabilising-destabilisation, started in Italy in the 1960s, advocate of Europe as pure region inside the US world domination but without any real autonomy, and State Secretary from 1973 to 1976. Kissinger was also later coherently against the EU. Even less he, and the milieus he represented, could tolerate to lose Italy in the late 1970s, with the risk it could later become Mediterranean autonomous power. The Kissinger attitude was not a personal idiosyncrasy. The Moro wife, confirmed in court the Italian Right and US hostility to the Moro initiative and that the alarm reasons for the Moro personal security started well before his kidnapping. In addition Moro had been in different ways warned and threatened since growth his ‘pro-communist’ course. In Epoca, number of 12 September 1975, the US Ambassador in Italy had declared that détente could not certainly mean erosions and weakening of links of the US tightest allies. The comment of La Stampa was that the USA considered Italy as their protectorate.

Not only Kissinger and the USA, but also the German Schmidt and of the French Giscard d’Estaing were against the PCI in office, certainly not for ideological prejudices. There was also Israeli interference, driven both from geopolitical considerations and from contrast to the pro-Arab majority of the DC with relative consequences at State level, in the Italian politics. Specifically Israel was disturbed for the Moro underlining of the, for him, legitimate Palestinians rights
. Israel was one of the States practising killings, specifically of its Palestinians opponents, on the Italian territory, as, supposedly (the absolute certainty there is never on anything) also retaliations against Italian apparatuses when necessary, from its point of view. For example, for the Venice magistrate Carlo Mastelloni, the Italian Military Air Force Argo-16, a Gladio/stay-behind C47 Dakota, fell down on 23 November 1973 in Porto Marghera with its 4 people crew (which it was already known, or supposedly known, from the military Intelligence, that it had been shot down from the Mossad
) was effectively shot down from the Mossad. It would have been a reprisal against the Italian foreign politics, and specifically for having freed and brought to Libya, some days before the incident, with that specific aeroplane, 5 of Palestinian terrorists had tried to provoke the explosion, in August 1972, of a Tel Al aeroplane took off from Rome. Only the Mossad intervention had permitted to recall the aeroplane and to neutralise the bomb hidden on it. The 5 Palestinian fighters release and expatriation had been clearly due to foreign policy reasons. They were officially released because the bomb was supposed as not sufficient to destroy the aeroplane. It was a small bomb hidden in a tape-recorder gifted to a British lady. It was anyway not an innocent joke. Israel was offended also more from the motivation of the innocuous nature of the bomb. Israel protested publicly and, hypothetically, acted. According to General Gianadelio Maletti, (military counterintelligence ex-Head), from his South-African exile, there was a Mossad-SISMI plan for kidnapping the 5 and bringing them to Israel, but their sudden liberation hampered it. The Mossad noticed the 5 and the aeroplane crew when, during the stop in Malta, they were dining together in a restaurant. When the aeroplane was coming back to Italy it fell down just in the imminence of the landing. For the massacre, Mastelloni charged and asked to send to court Zvi Zamir, the Mossad head of that time, together with different Italian ex-heads of the military Intelligence and other people.
 The case never arrived to trial.

France was traditionally, and such remained for the entire 20th century, frank territory for some categories of Italian terrorists, both rightist and leftist ones. In January 1977, in Strasbourg, all European countries, with the exception of Ireland and Malta, wished the rapid definition of a European convention on terrorism repression. France, and his president Giscard d’Estaing, while claiming agreement with the initiative, refused the automatic character of extradition, claiming the political nature of a large range of crimes, or supposed such.
 Also the Mitterand Presidency always protected there escaped Italian terrorists and subversives.
 The attitude was certainly legitimate. Nevertheless the French concrete policy was very always useful for Italian terrorist groups of different colour, and also more, in relation to the Moro-affair, for the so-called Superclan
 (an early BR split) with which Moretti, the head of the Moro-operation, was linked, and whose members were in Paris. The Superclan was always protected, as other groups of Italians accused of terrorism, in its Paris personages, from the French State. Either they had no real connections with the Italian terrorism, or they were useful. Superclan
 and the connected supposed cover, the Hyperion Language School in Paris, are supposed, from different sources, to have been a CIA Centre for Left-terrorism in Europe. While for other sources those were all fantasies
. The Hyperion heads were in Italy during the Moro operation. The Hyperion centres in Rome and Milan were demobilised just finished the Moro operation. It has been observed that French internal terrorism did not assume, apart from some exceptions, the bloody nature it assumed in Germany and also more in Italy
. Only exceptions were actions of rightist groups, and the attacks of nationalist movements as Bretons, Basques, Corses.
 Terrorism in States promoting it is always different from those limiting to suffer it.

The conditioning on the BR from different forces started in 1974. More generally Italian terrorism was always more than a game between youth insurrection and State repression. The terrorist card was played in different ways and with different purposes from a multiplicity of internal and foreign actors. Apart from the 1960s/1970s ‘black’ terrorism, the same Interior Ministry, for example under Cossiga, in the 1970s, intervened in mass movements, for example in the 1977 one, with provocations for pushing them toward the armed struggle.
 Also the PCI intervened both with clientelism and repression for recovering the most opportunist part of the 1977 movement élites, neutralising other parts, and pushing the remaining part toward the armed struggle. Israel contacted indirectly the BR in 1974, giving, as reference, information, verified exact, on infiltration of the Italian Intelligence and offering arms and support. For Alberto Franceschini, one of the BR founders, the BR of Curcio and Franceschini were liquidated exactly since their refusal to accept, in June 1974, funds and information from the Mossad
. Israel wanted an unreliable Italy for reinforcing the Israel position in front of the USA. Against Curcio and Franceschini, an infiltrated was used, Silvano Girotto, who provoked their arrest on 8 September 1974. Franceschini expressed his evaluations, on his and Curcio liquidation on Mossad account, on 17 March 1999, in front of the Massacre Commission, whose President Pellegrino judged likely the Franceschini reconstruction.
 At that point the BR passed under the control of Mario Moretti, supposedly linked with the so-called Super-Clan, with centre in Paris. The new BR direction, and the following ones, were evidently judged as in some way controllable, because the long game of the BR conditioning and utilisation started, with temporary agreements and liquidations when phases exhausted.
 According to evaluations of the BR historical group (the arrested founders Curcio, Semeria and Franceschini), Moretti might have been an Eastern Europe agent. For the military counterintelligence ex-Head General Maletti, in the BR there were, apart the mass of faithful militants, a level linked with Eastern Europe Intelligence Services and a more secret level with presence of the Italian Interior Ministry and Western Intelligence Services.
 The President of the Parliament’s Massacre Commission Senator Pellegrino detailed the Western Intelligence Services in those of the UK, Germany, France and Israel, which the had geopolitical interest in the Italian controlled instability
.

Nevertheless, the help to the BR from different, also State, milieus was anterior to 1974 as resulted from the testimony of the ex-Head, in Milan, of the Police political bureau Antonino Allegra in front of the Massacre Commission, on 6 July 2000. The political Police of Milan was in condition to arrest the entire BR, also Moretti, already in 1972. There was immediately a furious campaign of the great press (that of the great monopolies and finance connected with the PCI-CGIL), of the Milan high society, of the PCI and of sectors of magistracy for obstructing the investigators work and marginalizing them.

Moro and Berlinguer, and their new course, must be eliminated

The 4th Andreotti government was voted from Parliament the same day Moro was let to kidnap, in Via Fani and his 5 bodyguard men killed, on 16 March 1978, at 9:02. Moro was going to the DC headquarters, not directly to Parliament. The information of the followed route had been in some way passed to the BR. The programmed routes were just two: clear technique for favouring an assault against a politician it was known was under operative threat. But it was not public information he had to pass from the DC that precise day, and that the option of the route passing through Via Fani ought to be necessarily chosen.

But apart from details on 16 March 1978, the key point was exactly that Moro was let to kidnap. The running BR operation was largely known, to Moro bodyguard and Interior Ministry included. Also Andreotti had known, at least directly from Moro, the Moro apprehension of being under the imminence of an attack. At least both in January and 16 February 1998, Carabinieri and SISMI were informed of the action. 45 minutes before the Moro kidnapping, a Rome Radio, Radio Città Futura, diffused the news that he would have been kidnapped. The news was circulating since some days within the Rome ultra-Left. 30 minutes before kidnapping the SISMI, since an information from the inside the BR, examined the possibility to send one its special unit to recover Moro. But also without special unit, it would have been sufficient some cars of the police of whom Rome was full, or even only to inform his bodyguard. But Moro should be kidnapped and eliminated.

The way followed from Moro on 16 March 1978 was presumably known. Apart from the fact that the bodyguard device contemplated only two different paths for reaching the power palaces in the centre of Rome, that morning Moro should pass from the Camilluccia, where Zaccagnini should resign from Party Secretary in the hands of Moro, the DC President. Consequently only a specific one of the two paths might have been compulsorily chosen, without alternative. It was along the necessary path of that specific morning that the ambush had been predisposed already from the night. The Moro staff already knew that Moro, before reaching Parliament ought to pass from the Camilluccia.

A ‘ndrangheta man, Antonio Nirta, in touch with Carabinieri, participated to the kidnapping. But also a BR member, Alessio Casimirri, participating to the kidnapping was in touch with Carabinieri. Casimirri became Carabinieri collaborator, precisely of Captain Delfino, since Nirta information. Casimirri, son of the then Head of the Vatican Press Office, was also supposed to have been intermediary for a direct contact between BR and Vatican, which was disposed to pay a gigantic ransom. Casimirri was later sent abroad from Carabinieri with Vatican help. Arrested in France, the Italian Intelligence got its releasing and he went to Nicaragua. In 1980, Casimirri had been individuated, with other Italian citizens wanted from Justice, in Nicaragua, from the SISMI. But the Italian authorities (Cossiga was PM) showed no interest to try to have him and them extradited to Italy.
 Also Delfino was sent abroad from 1978 until 1987
. A SISMI and Gladio/Stay-behind Colonel, Camillo Guglielmi, a specialist in ambush techniques, in service in Modena, not exactly near Rome, was present to the Moro kidnapping. He justified his presence in the area with a lunch by a friend lived there. The friend denied the lunch invitation, and also any invitation at all, but anyway it was 9 a.m., not exactly the Italian time for lunch. The Colonel belonged to an office responsible for the security of high politicians, and he did not referred what he saw that morning to the official investigators. The BR enjoyed even the protection of an unknown unit of two persons, the only ones with covered face, who from a Honda opened the fire against a witness, and followed the BR cars after the kidnapping. But also inside the firing unit there was somebody not of the BR and he and his machine-guns were never found, and he was noted from witnesses since his professionalism. There were two cars with Moro and its 5-men bodyguard. It was necessary not to risk injuring or killing Moro. The BR men had not training and experience for that kind of operations. 5 BR-men opened fire, after having created a bottleneck and blocked the two cars. Only one man of the bodyguard could shoot, but only 2 bullets. Over 91 found cartridge-cases from the BR side, 49 were shot from one single arm (Fna 43 or Sten), and other 22 (a 9-para-bellum machinegun) from another one. In fact a real professional, or behaving as he was such, was noticed during the operation. He was the men of the 49 bullets. Different sources referred the presence of a legionary, word refers, in Italian, to somebody coming from the French Foreign Legion. The arms of the BR-BR-men generally were not very efficient in that occasion, had problems, and blocked. Two machineguns blocked, according to Moretti
. Uniforms of the civil airlines were used from the commando, in spite that the BR-BR men and women knew each other. Considering the complication of dressing uniforms in the moment of the escape, uniforms justified only with the fact that there were, officially and/or also unofficially, participants extraneous to the BR, or also BR militants did not well know each other. The telephonic communications of the zone of the BR action remained isolated for some minutes, the necessary time to assure the brilliant execution of the operation. The telephone-block was not a BR initiative. The CIA-SISMI structure operated inside SIP
 continued to obstruct the investigations of some police corps for finding the BR
. The police avoided to follow information immediately arrived about a wounded in the BR commando. To arrest a protagonist of the Moro kidnapping would have obstructed the Moro operation. From the Operational Central of the Rome Police Headquarters orders were given, to the Police cars in the areas of the ambush, so that the escape of the BR with Moro was facilitated. That morning served, in the Operational Central, Commissar Esposito. He was P2 member and his name, address and telephone number will be found were Morucci, the Head of the Rome BR, was arrested. No investigation was ever made on possible complicities. What facilitated the specific operational pattern of the BR was the senseless order given to the second bodyguard car: it had received the order to remain constantly nearest than possible to the bottom of the first car, that where Moro was. What let no manoeuvre and defence possibility in case of ambush, as verified the morning of the attack. The Moro bodyguard Head Leonardi was against this practice, but it had been imposed to the men of the second car from superior orders. Without any official evidence the different police corps immediately knew and declared that Moro had been kidnapped from the BR. They already knew it. The first leaflet of the BR arrived on 18 March, two days later. In Italy there are no special communication codes between police and clandestine organisation, as for instance between the British police and the IRA.

For Pecorelli, the authors of the Moro operation were professional coming from the most top-level war academies, while, for him, killers might have been recruited of the spot. What revealed precise, also if the BR conditioning was a complex and also very subtle operation, outside any formal hire. The mass of the BR militants realised considerably later to have been driven, not only objectively, but since the external possibility to condition their top level.

Also Berlinguer ought to be kidnapped in the same period. But he was warned before the Moro kidnapping, and his party disposed his massive defence. The same Berlinguer declared this to magistracy.
 In the contest of the BR spring campaign, alias the more general destabilisation connected with the symbolic strikes against the axis DC-PCI also the Lombard industrialist Leopoldo Pirelli (of the family capitalism) kidnapping had been apparently planned, but cancelled for operational weakness.

Already Moro, in a meeting with Andreotti, on 14 March 1977, had expressed his extreme concern for the foreign agents of opposite sign who were operating against Euro-communism and the Italian political order and dynamics. However Moro was let in conditions such that the running and known operation against him could develop freely. Also the general frame had been previously reorganised in favour of the terrorist groups and their political utilisation from power. The Police anti-terrorism corps of Emilio Santillo, who had refused the P2 membership, had been dissolved on 30 January 1978 from Cossiga, and nearly all its 600 man dispersed to non-Intelligence activities, just when the Moro kidnapping was preparing
. Also Dalla Chiesa, already expert in anti-BR action (he had liquidated the Curcio and Franceschini BR), had again anti-terrorist responsibilities only after the Moro dead, from August/September 1978 (officially from 10 September 1978, on the basis of a 30 August 1978 PM Andreotti decree).
 Dalla Chiesa ought now to refer directly to the Interior Minister. Dalla Chiesa had successfully operated against the BR in 1974/1975, but before he could finish his work, his Carabinieri unit was dissolved. By a 4 May 1977 decree, Dalla Chiesa had been named responsible of the security services of the prisons. Just Dalla Chiesa got again the charge of the anti-BR action, after the Moro affair, he rapidly liquidated (with only about 200 Carabinieri and policemen) the BR of the Moro operation with the exception of Moretti. Already in 1974, when arrested Curcio and Franceschini, Dalla Chiesa had avoided to arrest Moretti. In the Milan BR base of Via Monte Nevoso 8, identified already before his formal designation, Dalla Chiesa recovered nearly the whole materials relative to the prisoner Moro. In the operation 9 first-line BR personages were arrested, 3 bases were discovered with massive quantity of materials, and a typography was confiscated.

Despite the insistent requests of Moro and his bodyguard chief, the warrant officer Oreste Leonardi, an armoured car and other security measures will be always refused to Moro and the same requests will be denied from State apparatuses (but the were the testimonies of the Mori and Leonardi wives). The Cossiga Interior Ministry had 28 armoured cars, casually allocated, even to deputy-Ministers not in danger. All the military apparatuses were controlled from P2 members.
 The P2 was near both to Andreotti and Berlinguer (who came from a family of Masons). The SISDE, just created, was not working when Moro was kidnapped. The Intelligence Services reform had been just realised on 24 October 1977 attributing a position of priority to the SISMI. But the SISDE, also if not really working in the period of the Moro-operation, had real estates. In fact in a building partially owned from the SISDE and with SISDE administrator, in Via Gradoli 96, the head of the Moro-operation, Mario Moretti, lived
. In the same street there was an office of the Intelligence services (the BR knew that) and Intelligence services agents lived, included one (of SISMI) coming from the same Moretti origin’s town. The information of the SISDE ownership of part of Via Gradoli 96 was known from Cossiga, as from two other Interior Ministers, Rognoni and Scalfaro, but they avoided to report it officially to magistracy
. According to some Cossiga remembering, the SISMI did not work for the Italian government, while the SISDE was not operational
; it may be he simply did not know it, since the more than scarce loquacity of Andreotti on State questions. The interior Minister Cossiga had scarce links, at that time, with the Interior Ministry apparatuses. During the Moro kidnapping the government would have asked the SISMI to contact who/which could have been in touch with the BR. The SISMI was supposed to have replied that it could not contact Arafat and Qadhafi. This in spite of intensive, also Intelligence, links with Arab milieus referred also from Moro. So it was claimed that both SISMI and SISDE gave no official collaboration for saving Moro, supposed it was really asked them. The SISMI Director General Santovito was man of the PM Andreotti, not exactly a Statesman not controlling the Intelligence apparatuses. Colonel Giovannone, very valuable SISMI agent in Beirut, the same prisoner Moro had suggested was immediately called to Rome, was recalled to Rome only in 1980 and submitted to judicial persecution. Giovannone had always been very skilful in guaranteeing the Italian security from the Arab side.
 He was pro-Palestinian, anti-Israeli and not enthusiast of the Americans.
 The CIA, whose help was asked, elegantly, in an act of supreme honesty, announced that it did not want to interfere with Italian politics and did not intend to collaborate to save Moro
. Carter was against the historical compromise.
 Naturally, it may be that who asked the CIA help in reality did not want any help, and did not want to find Moro. Other services as the Czechoslovak, since the Berlinguer confession
 and other evidence
, worked actively for the achieved deadly conclusion of the Moro affair. On 21 March 1978, Cossiga announced the official collaboration of German and British agents. The German Intelligence presence in Rome was immediately heavy and visible. The German Intelligence was very active and appeared as more informed than everybody else on hidden power centres, and on what was really happening, during the Moro kidnapping
. Also relevant Arab and Czechoslovak Intelligence presence was noticed.
 The same prisoner Moro affirmed that if the USA had the military direction of NATO, there were forms of delegation to Germany in the sector of the secret services. Actually also the SISMI and the US, German and British specialist by the Italian government worked for the death of Moro, as the most USA-connected Southerner Clans did. A ‘ndrangheta Clan gave its contribution, in same connection with the BR (or only with their leader Moretti) and Italian military Intelligence to the Moro operation, while other ones passed to other Italian military and police apparatuses, and politicians and Statesmen, the address where Moretti, the BR head, lived and where Moro was detained. But in spite that the information for saving Moro there was, State protected the BR while they had no control on the outcome of ‘their’ operation, consequent had no control on the Moro destiny. His body was let to find exactly between the central headquarters of the DC and PCI, on 9 May 1978.

Whatever happened, and to whatever pressure, conditioning and obliged change of line verified during the 55 days of the Moro kidnapping, it not imaginable that the same forces and parties agreeing, even in some cases with relevant reserves, with the PCI in office wanted Moro dead. It would have sufficient, the DC, or even only a meaningful minority of it, voted against the Moro course, and to access of the PCI to the government area there would have been. On the contrary there had been the free decision of the DC and of the other parties, PCI included, agreeing with that course. Only the coup against it, the Moro affair, changed later the assumed decision. It is not imaginable that a pure BR kidnapping and killing could have changed a political course of such relevance. In addition there is no evidence that Moro was killed from the BR, while there is that powers wanted him killed and made to kill him. The coup was so strong that the DC and the PCI were obliged to renounce to the planned common government. It could be eventually legitimately formulated the hypothesis that the firmness line, whose stubbornness became non-understandable to the same Moro, derived from some even worse danger the DC was submitted to, or it thought legitimately it was submitted, for example its liquidation, in case of yielding attitude. For the firmness line was also the DC-Right and pro-US fraction was against the Moro course, and wanted to vote against the new 1978 government. But just kidnapped Moro it aligned. It preferred, or was obliged to prefer, the Moro death to the immediate open collapse of its political course. Also Vatican was finally, also since Andreotti intervention, for the Moro death. When the Pope asked, in his 22 April 1978 public appeal, the unconditional liberation of Moro, this was a death sentence message for Moro
.

In office as PM when the Moro kidnapping was let to prepare and realise, and Moro was wanted dead, there was Andreotti, certainly not the kind of Statesman not controlling the police and military apparatuses. The Andreotti government, and also the person of Andreotti, politically survived to the Moro killing. Whatever foreign pressure could not have realised without government consent and active participation: the complicities were too wide and too total.

The firmness front action may be interpreted as the action for preserving the essence of the National Solidarity in spite of the US, and Western-Eastern, prohibition, accepting the price of, or even offering, the Moro death. However, for who knew that, during the Moro operation, personages of the US Right as Kissinger, Michael Ledeen, Ray Cline, and John Connolly were pressing on Carter for convincing him that Italy was falling headlong, the firmness line was an easy form of national resistance (not the only one) for avoiding a US extraordinary intervention against Italian institutions. The US Right thesis that the Italian institutions were collapsing was de facto convergent with the BR pretence of recognition that in Italy there was a state of guerrilla warfare. The practical triumph of the BR thesis would have been a decisive arm for the US Right wanted a US extraordinary intervention in Italy. Who/which opened to the negotiation line was (in addition to Radicals and some libertarian ultra-left and, later, Craxi) the modernising and nationalist old DC-Left of Fanfani. Fanfani was against the DC leadership of Zaccagnini, a pro-PCI and inept DC leader had replaced Fanfani in 1975, and also against the Andreotti government and its line of PCI integration by power-clientelist pure compromising. The Fanfani-Craxi perspective was objectively apparently convergent with the US sectors wanted the definite suicide of the DC Zaccagnini-style for building a DC organically pro-USA instead of national pro-Vatican. In reality the consequences of the prevailing of the Fanfani-Craxi line (which terrorised a Zaccagnini had well present it might have represented the overcoming of the First Republic, for which for him Craxi was openly working) would have deluded the too myopic and too American ‘specialists’ of the US Italian Desk, incapable to understand the ‘inferior’ countries resilience to the domination US will.

The day Moro was killed, on 9 May 1978, the DC Direction had been finally convoked and the negotiation line could prevail in it. In fact Cossiga, always one step behind events, went to the meeting with his resignation letter from Interior Minister in his pocket, in the case the negotiation line had really prevailed. There was also the President Leone disposability to the symbolic pardon for a political prisoner not responsible of bloody actions. It was the symbolic act Moretti had asked in his concerned call, of 30 April 1978, to the Moro daughter
. On 9 May 1978 the living Moro was not any more in the BR hands. Yet in the BR 5 May 1978 death formal sentence against Moro the used formulations were either not really irrevocable or of who had not any mode the hostage control. Some State reason, not from the side of the Presidency of the Republic and the politicians were acting for a desperate attempt to avoid his death, imposed he was killed. For Pecorelli, the day and the time Moro was killed, the same Cossiga was, by the DC headquarters, waiting the Moro freeing. But who wanted to preserve the Andreotti-Berlinguer firmness line and pact (which was one, not the only one, way of national resistance) wanted Moro killed.

Finally the only Statesman paying personally for the Moro-affair was exactly the President of the Republic Leone, resigned on 15 June 1978. He was man certainly not of the DC Left. His ‘guiltiness’ was evidently not to have opposed the Moro course toward the PCI, and later to have been disposable to save Moro, of whose prison also he got the address. Somebody from the ‘ndrangheta milieus, he knew as barrister, gave it to him. But the information was not his monopoly and nothing could be done. In September 1974, in Washington, President Leone had been treated with extreme coldness for his refusal, in spite that he was of the DC-Right, to give assurances against the PCI and the Italian subordination
. In the same circumstance, the Foreign Affairs Minister Moro had been so directly threatened of death and terrorised that he was on the point to abandon politics
. The political intimidation would have been made directly by Kissinger and the more explicit one from an Intelligence official
. Moro, who had been already obliged to explain to the USA government that the Centre-Left with the PSI was not against the NATO condition of Italy’s limited sovereignty, was this time unsuccessful to convince the USA that the PCI case was not substantially different
. On 9 May 1978, the day Moro was killed, Leone was on the point to pardon a prisoner militant of the BR. The scheme of the attack to Leone was classical. L’Espresso launched a defamatory campaign against him for supposed corruption. The campaign derived from an US-affair, the Lockheed one. Alias, the campaign was triggered from the USA. Also the Pecorelli’s OP was used for targeting Leone
. People near Leone tried to buy the Pecorelli benevolence, but he refused the offers, after having verified he could pretend at least until one billion liras.
 No one of the accusations against Leone and his family revealed founded. The PCI hypothesised the Leone resignation for pure party-reasons. The PCI had not had any role in the moralistic campaign against him. But the Radicals partial success in the referendum against State party financing and anti-guarantist laws had provoked the Berlinguer-PCI disappointment and the fear to have lost people electoral support
. The DC Left of Zaccagnini, the DC Secretary, agreed with this cynic move of the Berlinguer PCI of using Leone as a tactical scapegoat for the DC-PCI regime difficulties. The PCI sent one of his leaders, a Leone friend, by him as emissary. Leone accepted to resign as element of pacification. Anyway his charge would have expired after six months. He resigned on 15 June 1978. His act was unanimously appreciated also from his opponents of the time. But the appreciation arrived 20 years later, in 1998, in occasion of his 90th anniversary. His successor, elected on 8 July 1978, was Pertini, a socialist but of pro-PCI currents, blackmailable since his PCI-Soviet relations when exiled in France, and not discussing, in spite of his verbal leftism, the international position of Italy. The scheme seeing the positive interaction of foreign interests, L’Espresso-Repubblica-defaming work, PCI, pro-PCI DC-Lefts, leftists in office but inside the defined world order, will be typical also of the 1990s events. The real problem of Leone was that he was a conservative absolutely respectful of Italian Constitution and Parliament. Consequently he might not be efficiently used for regime games.

Formally, the PCI broke with the DC on the EMS. The EMS would have come into force by 1 January 1979. The PRI was for the immediate participation. The PCI was strongly against. Andreotti suffered both pressures. Apparently since both the threaten of Ugo La Malfa (the PRI leader) to provoke a government crisis and the pressure of the DC Proposta (of about 60 MPs and Senators, among whom Mariotto Segni), who threatened to vote against government, on 13 December 1978 Andreotti declared officially in favour of the Italian participation to EMS. The PSI abstained. The PCI voted against, ending the government alliance and the National Solidarity.
 For Guido Carli, the point of view of a central banker and State high bureaucrat, positive result of the Andreotti National Solidarity was to have suppressed the terror for ‘communists’; what substantially eliminated the capital escape and created the conditions for the internal financing of the State debt
. In February 1980, at the 14th DC Congress, a document inspired from Forlani (DC-Centre) and Donat-Cattin (of a DC-Left current
), which excluded all collaboration with the PCI was approved.
 On 21 November 1980 the head of the PCI MPs of the Chamber, Ferdinando Di Giulio, criticised Andreotti. As pretext for the attack the diesel-oil/oil affair was used.
 On 27 November 1980 Berlinguer, at the Direction of the PCI defined the DC as incurably ill. He declared the end of the historical compromise with the DC and announced that the PCI posed itself as centre of the alternative to the DC.
 It was a purely verbal alternative, synonym of formal opposition, alias of the prosecution, in the measure it was possible, of the usual consociativism without any further government ambition. Both DC and PCI had understood the Fani Street lesson.

Moro must not be officially found, but he must be sacrificed

The Rome political police showed to know very well the Leftist and BR milieus. It was not let to work. In spite of the absence of will, not-clandestine BR militants were individuated from the Rome police. And not-clandestine militants lead inevitably to clandestine ones, because a clandestine organisation in made by personal constant relations and contacts. In addition the Rome BR structure was not huge. But even when the police was sure, or probably exactly for this reason, the tailing was occasional, intermittent, slow. The ex-post justification was that it did not want to alarm the suspects. Another justification was the absence of personnel. In Rome 4,300 (13,000 in the entire Italy) policemen were used for show-searches. The head of the Roman police declared he did not have personnel for the tailing work. In addition, in the moment the police had the conviction to have intercepted the BR, it demanded unnecessary judge’s warrants for searches. And only after a while, the police asked the authorisations for telephonic interception. These lasts were usually made illegally without problems. But also the investigations on different personages individuated and searched during the 55 days were not continued until the Moro death. In substance, a real investigative work was consciously avoided. The Rome General Prosecutor Pietro Pascalino, responsible of the judiciary police, later declared, to the Parliamentary Moro Commission, but only because the MP Sciascia asked, that it was necessary to do demonstrative actions for reassuring population. On the other side investigations would have been only obstructive because Moro, as before the Moretti flat address, had been already found and the BR operation took over and led to its inexorable end.

The Interior Minister had no planes to recover Moro by its initiative. There were only plans in case he had been abandoned dead (Mike) or not (Viktor). In case he was found alive he should be immediately isolated and kept prisoner from State under the form of psychiatric asylum. Nevertheless both the Moretti addresses, Via Gradoli, as those of the Moro supposed
 prison, or one of them, Via Montalcini 8, were largely known to foreign
 Intelligence Services, Italian police forces, Statesmen and politicians. Both the addresses were found also from certain Roman criminality which, when State and/or other power wanted, took-over him and killed him when State and/or other power ordered it. Actually also ‘ndrangheta milieus knew the addresses both of the Moretti flat and of the Moro prison, and passed it (in spite of the intimidation of some Sicilian Clans which knew Moro ought to die because a ‘pro-communist’) to politicians and Statesmen wanted to save Moro. Actually initially Sicilian Clans activated, also, supposedly, on the Andreotti power-block request to the losing (then only declining) Clans, for finding and saving Moro but rapidly arrived the signals to the winning (then only ascending) fractions (Giuseppe Calò, Michele Greco, Salvatore Riina), that superior powers wanted him dead. Around 10 April 1978 all Sicilian Clans interest in the Moro freeing had ceased. When in the late 1981 a BR fraction struck directly NATO, kidnapping the US General John L. Dozier in Vicenza, the responsible BR fraction was rapidly individuated and liquidated
. Torture unites of the Police were already in force at that time. They were intensively used.

Even in Frankfurt there was who, the President of a Clerical Organisation, International Opus Christi, called a SISMI Captain for informing him that in Via Gradoli there was the Moretti flat. Even Prodi knew the Moretti address. Prodi would have known the address of Via Gradoli from his lawyer Claudio Pelandri.
 Prodi pressed because other people appeared instead of him and finally invented a spirit evocation. The information from the ‘spirit evocation’ was formally communicated to the political police of Bologna and to the general secretary of the DC in Rome, on 3 April 1978. Prodi refused to testify in front of the Massacres Commission in relation to the ‘spirit evocation’ and the Moro-affair.
 The palace of Via Gradoli 96 had been already checked the 18 March 1978, since an anonymous information had signalled to the Interior Ministry the presence of a BR base in Via Gradoli. In addition a Police informer lived beside Moretti had informed the Police that the 18 March 1978 she had listened a Morse transmission coming from the Moretti flat. The Police commissar she was in touch with was of the P2. For avoiding she referred also to magistracy the information passed to the Police her bribing was attempted. She refused. She was heavy hit. When the building was searched, the door of the Moretti flat was not forced, in absence of any reply from the inside, contrarily to the usual custom, and the flat was not checked again. It was a flat in a SISDE partially owned and administered building. Fifteen days later, the name Gradoli reappeared, thanks to the Prodi ‘spirit evocation’. The men responsible of the police actions decide immediately that Gradoli was a small village, in a province bordering Rome, the province of Viterbo. It could not be a mistake or error. The wife of Moro was present to the official reception of the information from the police apparatuses and she listened the instantaneous decision of a military expedition to Gradoli, province of Viterbo. She objected to present generals of the various police that Gradoli could be the street of Rome. She received the abrupt reply that Gradoli Street was not present on the yellow pages of Rome. It was false. It there was, and already officially checked from the police. The police expedition to Gradoli, an isolated village, widely publicised by media, had the function to warn Moretti. Nevertheless also after the ridiculous incursion to the out-of-the-way village, Via Gradoli of Rome was avoided. Other 15 days later, somebody wants that Via Gradoli was discovered. Supposed it had been abandoned, it was not the usual style of the BR to let discover abandoned flats and overall yet full of compromising materials directly connected to the Moro kidnapping. Sometimes their abandoned flats had been discovered after years they were not anymore used. This was a different case. Everything was organised for simulating a casual overflowing of water, or the breaking of a pipe. The infiltration of water from the flat to the below ones was provoked. But the device and the intention to inundate could be discovered only penetrating inside the flat. In fact the BR flat was discovered from the firemen, intervened for the leak of water. Journalists arrived before the State Police, the police of the Interior Ministry. It was perhaps a way to permit an suddenly back home Moretti or other to escape without problems. The Carabinieri, the other police, formally of the Defence Ministry, were not informed. They intercepted
 a Police communication. Consequently arrived also later. The police did not inform the judge, how it ought to be made in these cases. The judge was informed and called from the Carabinieri. The magistrate arrived with Colonel Varisco, killed one year later. The digital prints were not collected. Nobody could guarantee that material had not been subtracted. Nevertheless the material officially found was impressive and directly related with the running operation.

The ‘discovery’ of Via Gradoli, on 18 April 1978, came with the political full take-over from State and powers of the Moro operation, the decision that Moro ought to be killed, and that the BR should not permit to obstruct the assumed decision, and to do anything apart from what it was allowed to them. In fact from the one side, by the ‘Gradoli’ episodes, it was made known to Moretti that he could have been arrested, while it was made evident from the mechanics of the ‘discovery’ that it had been made everything for not finding him and who eventually lived with him. From the other side there was, the same day, the BR false communiqué. It was commissioned from Intelligence Services and Magistracy to the Roman criminality
. For other sources it was commissioned from the Israeli Intelligence and it was its Moro death-sentence
. It stated that Moro was dead, that his body was in the Duchess Lake, and immediate vast police operation, founded on a BR clearly false communiqué with unlikely news, was triggered in that area. In fact the BR publicly accused receipt for the Intelligence and State message by a communiqué (the n. 7 one, diffused on 20 April 1978), where they stated that proletariat already knew the DC crimes and that they did not have any need to diffuse the Moro revelations. 4 days later, on 24 April 1978, the BR proposed, after more than one month from the Moro kidnapping, the prisoners’ exchange (providing a list of 13 names to exchange with Moro), clearly not acceptable from the Italian State. Different actors were playing the game of the Moro operation. There was, for the Pellegrino Massacre Commission, a bargaining with also judicial safety for some BR personages, the delivery to State of the Moro revelations relative to State supposed secrets and also of the content of the Moro bags (2 never officially found
), and a supposed Moro-death imposed condemnation since State/NATO supposed secrets he would have revealed
. The BR military branch of Moretti would have simply needed to give public confirmation of acceptation of what other branches and personages had bargained with different powers and apparatuses. And this verified. It is more likely everything was more softened. Otherwise, without some complex and multi-actors negotiation was running at higher, or anyway different, levels than Moretti (not a political genius) it would be ununderstandable that States apparatuses emitted a communiqué whose meaning was that Moro ought to die, and the BR replied with a communiqué declaring that the Moro ‘depositions’ would have been be kept secret.

An independent terrorist organisation would have begun to diffuse the Moro materials and, if the State had really not known where Moro was, Moro would have remained prisoner for well evaluating the best move. Also if Moretti practically seemed to have resisted for what concerned the life of Moro. He seemed disposed to save him and this what was verifying. Moro was killed exacting when the DC was accepting the BR request of a political act of BR recognition. The State choice of the Moro take-over from criminality revealed the unique rational possibility for the Services and powers wanted Moro dead and in the precise moment it was useful or indispensable. The criminality took-over the Moro person was a Services- and magistracy-connected Roman criminality, the so-called Magliana Gang (actually more a galaxy than a really centralised gang). The Roman gang helped in the Moro operation was protected in its businesses, mega-robberies included. It exponents were killed when became dangerous trying blackmails and violating the silence law. A photo of Moro, Polaroid-made, were let to find on 26 March 1984 from a Roman criminal, Magistracy- and Intelligence Services-connected, Antonio Chichiarelli. He had been the technical author of the ‘Duchess Lake’ BR false communiqué. He was too talkative and also author of a threat to State apparatuses, in March 1984, about the Moro affair (and also about the killing of Mino Pecorelli and Colonel Varisco) and he was killed on 28 September 1984.

Moro papers, written when he was prisoner, were even sent to imprisoned bosses. It was the case of Turatello, who was rapidly killed apparently for prison banal quarrelling
. During the Moro kidnapping Turatello had refused the request of a sector of the military Intelligence to organise a prison revolt in Turin, during which to kidnap the BR founders for negotiating their life with the release of Moro. Even a Moro collaborator, the DC Senator Giovaniello, declared on 14 September 1978, to La Repubblica, that ‘they’, the Moro friends, had known that Moro was on the point of being taken-over from criminality for the end of the operation. And, just they knew it, they tried all possible way for preceding criminality, and so avoiding the understandable final epilogue, but they arrived too late. Nobody denied the assertions of Giovaniello, as nobody quarrelled with him, neither the very talkative Cossiga. Silence is preferred in such cases.

The BR never publicised the Moro Memory, interrogatories, tape recordings, etc. It would have been the only outcome of the entire Moro-operation. There ought to have been some inviolable agreement with apparatuses, for inducing them to avoid using propagandistically the material of the Moro operation. For some authors, it was neither any more in their hands just the Moro operation finished. However Dalla Chiesa found, on 9 October 1990, in Milan, in a BR flat, Moro apparently complete handwritten material, and the recorded Moro interrogatories, of which it would have decided the suppression from the State top levels. Only the most innocuous part, or supposed such, was saved, and in part also illegally passed to l’Espresso and Panorama, despite there was the investigation secret, and immediately published.
 The BR renunciation to use propagandistically the Moro materials would he absolutely ununderstandable, if not connected with some bargaining with State apparatuses. The BR had no other way for exploiting what they have done, apart from a just tactically profitable empty claiming that the Italian situation had passed from the armed propaganda to guerrilla. The Moretti-BR, concluded the Moro operation, asked to the BR prisoners, who no role had had in the planning and carrying on of the Moro operation, to write a political-theoretical text for justifying and explaining it: an ex-post justification of so a relevant operation!

Services and powers had already shown that they knew where to find BR key personages, when they really wanted to find them. The Rome BR column of Morucci and Faranda, immediately discharged from the Moretti BR, was rapidly arrested
 just a bit later Moro was killed against the orientation of the Rome BR. Both Morucci and Faranda, in spite of continuous Memories production with new revelations, never revealed anything ought to remain secret. They limited to frequently improbable or confused rectifications of previous declarations (evidently in part false) each time new details and/or contradictions emerged, but only inside the frame that the BR acted autonomously, there was one single prison, and Moro was killed from the BR. On all other relevant questions they enigmatically invited to ask somebody else, what was anyway correct if they disposed only of rumours. For its side, the Pellegrino Massacre Commission seemed more interested to theorise complex operations of BR conditioning, instead of giving a name to, and to interrogate, the functionaries had been inside the one or the other aspect of the Moro operation (also if this was not easy because the eventually too loquacious ones had already been suppressed). Moretti was arrested in 1981. He was object of a pure warning-aggression in prison (in the Cuneo Special Prison), Carabinieri-organised, and he remained also more silent than other ones. Also the other, with Moretti, Moro official warden, Gallinari was object, it may be casually, of an intimidation. He was shot to the head when arrested. He saved and never told anything about the end of Moro. Neither how many persons participated to the Moro kidnapping and to the relative killing of his 5 men bodyguard was precisely known.

The Moro supposed prison, or one of them, the supposed principal one, in 8 Montalcini Street, Rome, was easily discovered. Also supposed it was not already known in other way, in the area of Montalcini Street, tens of metres from Moro was detained, different bosses and men of the Roman criminality, later charged to take-over him, lived. When Cossiga was personally informed were Moro was detained he did not activated immediately the normal police operation for freeing a hostage, but asked to a superior entity was not specifically the PM Andreotti, or, better, Andreotti as Italian PM. For Mino Pecorelli, it seems to have been a Vatican Masonic Lodge, or something similar
. The Cossiga reply, for example to Dalla Chiesa
, who, from his side, had discovered, perhaps thanks also to an informer in the BR top levels (as hypothesised from the Pellegrino Massacres Commission)
, where Moro was prisoner, was that it was impossible to recover Moro
. A SISMI-Gladio/Stay-behind unit who inquired on Moro and discovered he was detained from criminality, when Moro was yet alive, was blocked and dissolved after the discovery was referred to Andreotti and Cossiga. Its members were dispersed and all their reports burned. Also one of the Moro friends, the DC Senator Vittorio Cervone, wrote that the place of the Moro prison was known but that there was political veto on the intervention of a specialised unit was already organising the irruption.

Mino Pecorelli, who was in direct touch with the highest top levels of the security apparatuses, but also with the criminality of the area where Moro was detained (the Magliana borough), knew the address well before it was public. In his allusive language, in a 17 October 1978 (the Dalla Chiesa name compared for the first time, on the Pecorelli agenda, on 21 August 1978) article, he referred to a “[Jew] ghetto”
. “Ghetto” was how the borough Magliana (where Via Montalcini was) was currently called. If he had written “Jew ghetto” the direct meaning would have been different, but he used the squared parenthesis for “Jew”. The word succession used from Pecorelli was, in Italian, relatively to the place of the Moro prison discovered from Dalla Chiesa: “near the ghetto… [Jew]…”. In fact ‘Montalcini’, the name of the street, was a Jew surname.

The BR were called again when Moro was dead. According to the autopsy, Moro was injured by 2 bullets. He would have agonised for 15 minutes. Just dead or nearly dead he was shot with other 9 bullets, with the claimed BR classic pistol, a Czechoslovak Skorpion. Only the first two shots let traces on the red Renault on which he was found. Actually the BR version was different. Nevertheless the autopsy, but also witnesses relative to the red Renault, contradicts it. Moro was nearly killed from criminality had him prisoner. And in different place the BR were obliged to ‘kill’ him again, and eventually to deliver it where he was found, so that all BR militant, apart from Moretti and Gallinari, supposedly responsible of and/or present to the fake execution, officially knew that Moro remained in the hands of the BR until the end and always in the same place. They claimed to have brought him alive out from the flat, and killed him in the garage of the building, where everybody else of the building could arrive in all moment, after that Moro, without resistance, positioned in the back boot of the Renault. Moretti claimed not to remember whether he drove later the red Renault. And, in his book interview, to the objection that two shots resulted fired without silencers and the different nine with it, he denied replying that they were all with the silencer, but reaffirming that all nine (not all eleven!) were with a silencer.
 But for the faithful Drake, the Moro “murderers have been caught, tried, and convicted.”
 Faith never needs evidence.

For the 16 January 1979 Pecorelli, but also, two decades later, at end-century, for certain acquisitions of the Pellegrino Massacre Commission, Moro was lastly detained in the centre of Rome, very near Caetani Street were he was found dead in the red Renault. According to the testimony of the magistrate Ferdinando Imposimato, in the area near Caetani Street, in the near Jew Ghetto there were different BR bases (they enjoyed special protection and were never discovered) during the Moro operation, and also an observatory of the Intelligence services who intimidated even magistrates (it was what happened to Imposimato and Priore) approached (for investigative reasons, with a BR justice collaborator was rapidly silenced) to the area. For Pecorelli, Moro was on the point to be freed and let to go away, from his last prison, by the red Renault. The reference made from Pecorelli led to the spacious car-door of Orsini Palace in Caetani Street (but also to eventually very near ones with also palaces enjoying the extra-territoriality), from where Moro should have come out alive. In the Moro prison writings there was a note where he warmly thanked the BR for having freed him. However Moro expressed concern of remaining injured or worst in case of a shooting between his wardens and “carabinieri”. Evidently his wardens were not anymore the BR and the Moro “carabinieri”
 were not Carabinieri. But the firmness front (and/or international will, for the Pellegrino Massacre Commission) needed him dead. And the same wardens would have freed him were obliged to kill him, inside the red Renault, in a very risky operation in the centre of Rome, in the moment the DC seemed oriented to a political act for saving him. The political act of the 9 May 1978 DC would have objectively been against the PCI and the alliance Andreotti-Berlinguer, what explains while Pecorelli wrote (in his hermetic allusive language when he might not quote sources) that one wanted the “anticommunist Moro dead”.

The most odd committees were created for not finding Moro alive. Cossiga designed a Scientific Committee. One of his most qualified members, the Deputy Director and Scientific Director of the Enciclopedia Treccani, Professor Cappelletti, revealed the contribution of this Committee, when called to testify in front of the Massacre Commission. From the one side it developed supposedly cultivate discussions, with the criminologist Ferracuti (in relation with the CIA, later transferred to the USA, and also P2 member), on the Stockholm syndrome. For Ferracuti was necessary to suggest, by media, that Moro was not any more responsible of his actions, what was made. From the other side the same Cappelletti advised Cossiga to pose under control at least ten different University Departments of Sociology. But Cossiga, more seriously, avoided doing it. Further developments showed Cossiga was, at least on this point, right. The Cappelletti philosophy, when he testified in front of the Massacre Commission was that Moro ought to accept to die. He also affirmed to have been right on his advise on the need to submit to control the Sociology Departments, as, for him, the arrest and trial of Antonio Negri showed. Actually Negri was professor of politics and he was never pursued in connection to the Moro operation, neither to the BR.
 Actually the area Negri in some way represented, object of strike on 7 April 1979 by numerous arrests of Autonomia Operaia intellectuals, was a kind of modernising ultra-Left absolutely against the Moro killing. A non-secondary detail, on which there was a long cover-up, was that the BR leader of one of the most boldly fraction of the BR of the very early 1980s, Senzani, a bit later head of the BR-Guerrilla Party, had been consultant of the Moro case.
 What anyway was not absolutely astonishing, by itself, because he was a criminologist well inside the official networks. But the problem of the cover-up on this news, and of its reasons, remains.

Anyway despite the apparent confusion and uselessness of the different Committees created for the occasion, Steve Pieczenik, deputy-assistant of the US State Secretary and Head of the Anti-Terrorism Service of the US State Department, was well satisfied on how everything was running. A few days after the Moro kidnapping, he had been designed from Cossiga as Interior Ministry consultant. His presence and work will remain secret, even to the US Embassy in Rome, and he was in tight touch only with the nearest collaborators of Cossiga. Pieczenik knew nothing on the BR. He suggested there were analogies between the BR and Latin American terrorist group, specifically Colombian ones: anyways suggests according to his/her knowledge and idiosyncrasies. Anyway the suggestion was useless. The Pieczenik thesis, for which it would have been sufficient a telegram from the USA without hiring him, was that it was necessary to demonstrate that nobody was indispensable, alias that Moro ought to be found cadaver. Cossiga perhaps had not clear what was happening under his nose. But the PM Andreotti was demonstrating to the USA and other powers, that Moro was not so indispensable as they had imagined. He had been let to kidnap, his sacrificial death was imposed, foreign Intelligence services were let apparently free to operate, foreign advisors confused the Cossiga thoughts, without no Institutions’ collapse had verified. Anyway, after having participated for three weeks to the meetings of the Interior Ministry ‘experts’, Pieczenik went back to the USA before Moro was killed and referred to the US Congress that Cossiga was doing the best relatively to the Moro operation. He was not deluded if the best was, for the USA, the Moro killing.

On 25 April 1978 Moro was openly discredited from Catholic intellectuals as not any more himself in his writings. The PCI had already decided and followed the same line of the Moro discredit.
 In his 24 April 1978 letter to the DC Secretary Zaccagnini, Moro harshly reacted to the death sentence against him implicitly pronounced by the DC attitude. Moro had asked, in it, an act of courage of Zaccagnini and expressed his refusal of the presence, to his funerals, of Statesmen and politicians had wanted his death. On 25 April 1978 a group of Moro ‘friends’ (the Cardinal Pellegrino, the Professors Gabriele De Rosa, Pietro Scoppola and Ermanno Gorrieri, and other people) declared the civil death of Moro. They stated that the Moro of the letters to Zaccagnini was not any more Moro. They practically declared that Moro was not any more responsible of his thoughts and actions.

Evidence suppression, when possible

The Moro letters were full of information for finding him but by the Interior Ministry there was no official text analysis of its letters. If somebody/something did it, it was not for saving him. During the 55 days there was a careful control of media, all blocked on the firmness line. Only the Radicals and the Craxi-PSI broke the front of the Moro death and of the international submission. Craxi specifically broke openly the regime unanimity after he had confirmation of the Moro suggestion (in his 10 April 1978 letter) that Americans and Germans wanted Moro dead. The 21 April 1978 PSI Direction (3 days after the 18 April 1978 regime death sentence against Moro by the show of the Duchess Lake) had formalised the position that Moro ought to be saved against the block had practically already sacrificed him. The day later, 22 April 1978 there was the Moro death sentence coming from the Pope Paul VI who asked the BR released Moro without conditions. On 24 April 1978 the BR presented the impossible request of exchanging Moro with 13 specific prisoners.

All possible evidence and investigative materials relative to the 55 days was systematically suppressed, manipulated when not suppresses, and, in some cases, new evidence created as deception. Even the photo of the man, Nirta, connected with both ‘ndrangheta and SISMI, and participating to the Moro kidnapping, was confiscated and made to disappear. But evidence equally survived. And the evidence about the generalised evidence suppression and deception is further evidence of the scale of the Moro-operation and of the involved interests. The Parliamentary Commission on the Moro-affair refused to check and to individuate personal responsibilities, with the PCI fully participating to the cover-up.

All direct protagonist (police officers, generals, criminals, journalists, etc.) of the Moro-affair having violated the law of silence was rapidly physically liquidated. It is a long list, published from different sources. The key element of the liquidation was not the knowledge but the showed not reliability of the eliminated subjects. Witnesses were threatened and/or beat. All the political protagonists of the firmness front, died in some years but apparently for natural causes, apart from Andreotti and Cossiga, the main protagonists of the submission-for-surviving, who were yet alive at the end of the century. If Cossiga was Interior Minister until the Moro killing, Andreotti was PM also later. A radical evidence suppression cannot be initiative of some, very hypothetical, uncontrolled
 apparatus.

There is also a detail, violating again – the MP Sciascia had already evidenced the probabilistic laws’ violation from the totally useless police operation in relation to the claimed goal of finding the BR – any probabilistic laws. It was the absence of real justice collaborators inside the group kidnapped Moro. It is legitimate to suppose that it was safer to remain silent than to enjoy the full collaboration benefits. In fact the Moro kidnappers were continuing to be silent and alive. Also when they apparently collaborated, their versions changed during the time, and everything they revealed far from being complete. When material evidence contradicted witnesses’ and material evidence, there was the recourse to unprovable justifications from the side of the BR militants, and a substantial block of any further information. The substantial falsity of the different version is proved from their changing over time, with adjustments made inevitable from the discovery of new details and responsibilities, but only of marginal personages, not of State and powers’ actors. After two decades from the events, in spite of the claimed dissociation of the main protagonist, the silence law continued to dominate. Alberto Franceschini, the BR founder already imprisoned at the time of the Moro operation, noticed that the DC politicians began to establish contacts with BR arrested militants but only for conquer their silence.

Actually the main public source, never denied but only confirmed by the progressive appearing of new elements, was what already published before and while the events were running and immediately later from the Rome journalist Mino Pecorelli, in his OP. He was killed on 20 March 1979. Pecorelli since years published precise news with names and details about different running operations against Moro, included precise details of the final one. In fact his information came directly from State apparatuses. What he knew, State apparatuses already knew.

The suppression of all documental evidence was so total that it could have been only a State organised operation. There were State secrets linked with the Moro affair and its outcome ought absolutely to be preserved. The main State secret to be preserved was the action of the Italian State, alias of the Andreotti government, inside the Moro affair.

The need to preserve the submission to the Yalta logic decided the Moro operation
. When the then MSI MP Vito Miceli, who came from the military intelligence of the pro-Moro area, went to the USA during the Moro kidnapping, qualified sourced of the US Administration told him that the ‘problem Italy’ could find a solution only inside the international and Mediterranean framework. However the peculiar Andreotti management of Moro crisis permitted to preserve the Italian consociativism (a technique also for simulating the acceptation of the Yalta logic while having the PCI informally in central office) and the Italy’s peculiar foreign policies. Moro was sacrificed for offering his cadaver to the world and European powers, for de facto continuing ‘his’ policy under the new conditions. The Moro cadaver was symbolically let between the DC and PCI headquarters. They were not the centres of consociativism. They were the centres of the Sunday anti-‘Communism’ and anti-‘Americanism’. The centres of the DC-PCI consociativism were Parliament, Government, Ministries, local councils, TUs. Anyway the symbolism of the cadaver put between DC and PCI for warning and separating them, the unanimously offered interpretation, was only one possible interpretation. A common cadaver may also be symbol of a bloodily alliance, not necessarily symbol of irremovable obstacle. Anyway symbolism may be only an ex-post construct not considered in the imminence of the events. The materiality of what happened remains (an announced kidnapping, destabilisation and killing, against a Parliament political course, let to develop offering the scapegoat Moro while realising a multilateral bargaining for making acceptable the obstructed political course), whatever the interpretation and judgment of its consequences. Here it was assumed as case of limited sovereignty. Which nevertheless mixed with the action of national actors, led, in this case, from the then PM Andreotti and his power block.

From the 1978 MAB to the 1992 CAF suppressions, with ‘A’ as PM in both cases and Cossiga his armed branch

In 1978, there was de facto the operation of destroying the MAB, the alliance Moro, Andreotti Berlinguer, letting Andreotti to lead, as PM, the politics Moro and Berlinguer had agreed. The kidnapping both of Berlinguer and Moro had been planned. Berlinguer was not saved from the State intervention, but essentially from the massive mobilisation of the security structures of his party. No Andreotti kidnapping or suppression had been planned. At the Moro kidnapping, previously known and let to happen, exponents and informers of Italian Intelligence and security apparatuses were present. Cossiga was impotent, and as usually egocentrically naïve, Interior Minister. The MAB was destroyed, and Andreotti developed its policy under his personal leadership. An Andreotti government was not sure would have got the PCI approval, got it essentially thanks to the just happened Moro kidnapping. The systematic suppression of evidence was indispensable for protecting the political manoeuvre had been realised from State apparatuses were under Andreotti and Cossiga direction.

In 1992, something went wrong because the geopolitical and internal context were different, and Andreotti lost the control of the dynamics had opened when he was PM. However similar process was started. There was the attack to the two allies of Andreotti (of the so-called CAF), for letting the only PM Andreotti to realise its policy, Andreotti-style, eventually as President of the Republic. The judicial purge launched from Milan struck Craxi and Forlani, without really touching Andreotti. Andreotti, apart from in relation to his personal disgraces, always maintained his traditional judicialist positions. He never really denounced the political purge. He never denounced the Milan Prosecutors had started it against Craxi and Forlani. Ethically from Rome, Andreotti was very pleased since the strong defamation overall of Milan and Lombardy the judicialist Prosecutors realised, what was anyway functional to the interest block Andreotti wanted to coalesce around him. That despite he should have been, as PM, tutor of legality (heavily violated from Prosecutors), what was not anyway usual concern of the too many Statesman (not differently from the other citizens) of the Italian Republic. Andreotti was stricken from other side (Sicily) and anyway with an apparatuses war, which saw the Carabinieri to manoeuvre heavily in Andreotti defence. In 1992, Andreotti got the co-operation of the PSI number-2 Martelli, who wanted to replace Craxi, and was decisively aided from Cossiga. Cossiga, then President of the Republic, as usual an egocentric naïve, helped decisively Andreotti designing him, in 1991, as life-Senator (what avoided the risk Andreotti could be arrested during the 1992 and following years purge), and not interfering with the purge launched from Milan, and finally resigning from President, a bit before the natural expiring, for avoiding maintaining his parole of designing Craxi as PM. Andreotti had no real title for becoming life-Senator, anyway it is Presidential faculty to design a certain number of life-Senators. Andreotti covered in this way his shoulders if something had gone wrong. He had been really foresight this time, since he was opening a process would have destroyed the same DC.

In 1978, there was univocal international cover to the killing of Moro and launch of an Andreotti-style alliance DC-PCI. In 1992, and following years, there was univocal international cover to the PSI and DC destruction. The difference was that, thanks to the combination of different interests, this time Andreotti finished himself under fire. Other political personnel was judged more functional to the new interest blocks than the same Andreotti, who consequently found not sufficiently strong for completing his manoeuvres. What did not obstruct him, anyway, to re-emerge as key political protagonist in 2000/2001, for trying again to break the political system and posing again himself as its centre and profiteer.

Italy’s absence of national sovereignty in the 1980-1999 Ustica affair

In 1980 there were two different episodes, both outside the logic of the stabilising-destabilisation. They were actions linked to concrete matters of foreign policy. The two episodes were unanimously reputed as tightly linked, either since they were the latter the reinforcing of the signal sent by the former to the Italian State, or since they were anyway inside the same operation involving different States. They were the 27 June 1980 Ustica fall of a DC-9, at 20:59':45'', since a war operation near it, and the relative dead of the 81 passengers and crew, and the 2 August 1980 Bologna station bomb-blast, with 85 deaths. At the time of both events PM was Cossiga (DC), Defence Minister Lagorio (PSI), Transport Minister Formica (PSI). On 31 August 1999, the Examining Magistrate Rosario Priore deposited his conclusions on the Ustica enquiry, had remained open, also by other magistrates, for 19 years.

According to certain sources they would have been Libyan government work. It would have been a way, from Libya to make clear to the Italian government that some supposed anti-Libyan actions from it would have been stopped.
 What did not explain why the deception was US, French and NATO led. They would have had a strong interest to show even the tightest possible evidence against Libya. While evidence was suppressed and deception developed, not certainly for protecting Libya. Eventually only Italy might have had interest to suppress evidence on its eventual help to Qadhafi. But with the wide US-NATO-France military control of the Italian territory and of the area of the event, all Italian autonomous attempt would have been immediately unmasked. And all time there was the attempt to build evidence is remained at the level of the best Anglophone and judicialist tradition: pure claiming. For example, when in half 1987 a Libyan opponent, Bakush, declared that Libyan government was responsible of the Ustica massacre, the Martini SISMI immediately interpreted this as the evidence that there was an operation for absolving France from any responsibility on the event. The thesis of Augusto Cauchi (a Tuscan Far-Rightist covered from the Florence SISMI) from Argentina, reported from the 17 August 1998 Corsera, was that the Bologna 1980 massacre verified the casual explosion of explosive Palestinian militants were transporting to the North, for an action they were organising. There was, in the opinion of Cauchi, a non-aggression agreement with Andreotti since the end of the 1970s permitting the free use of the Italian territory from Palestinians.
 This explains the SISMI eventual deception, but again it does not explain the French-NATO one. Three days after the Bologna Massacre, General Santovito had affirmed that from Germany the Libyan terrorism responsibility was claimed.

Libya was certainly in some way one of the actors of the games of that period. On 6 August 1980, in Libya, an attempted coup d’État against the legal government was thwarted. It was Western and Egypt supported. Also Italian Intelligence, or one its fraction, seemed to have been involved in the action against the Libyan legal government. In fact Italian agents seemed to have been arrested and tried. Some years later they were exchanged with Libyans detained in Italy. There were also other forms of collaborations between Italy and Libya. For example, the Italian Intelligence Services decided to remit to Libya, after having informed the entire government, Libyan opponents in Italy, who were all killed from the Libyan authorities. The deputy-Minister for the Secret Services Francesco Mazzola, of the Forlani government (September 1980-July 1981), was charged of the supervision of the operation.
 It is not exactly the kind of services made to an enemy State. Also if it needs to be understood inside a policy of appeasement between the two States, which was not consistent with the official US-British attitudes relatively to Libya.

However on the point of any Italian involvement against Qadhafi, evidence is contrasted from other elements indicating decidedly different substantive Italian government attitude. Italy resulted, in the 1980, to be without organic SISMI cover of Libya. The reasons were easy. ENI, FIAT and armament industries had too strong and relevant interests in Libya. What made the Italian State and government fearful to operate on the Libyan territory. Consequently they were obliged to abdicate to their duties of Intelligence initiative there. There was a strong pro-Libyan lobby, transversal to political alignments, politically protected from Andreotti. In practice, Italy was in condition of limited sovereignty also
 in relation to Libya, while Libya operated without any fear on the Italian territory for protecting its interests. Apart from the free action of the Libyan death squad against its internal opposition, even for the disappearing of the Lebanese Shiite leader, judged as another Libyan operation, the Italian territory was chosen. What can explain different Italian attitudes relatively to the Ustica story, and the non-univocal questions it is possible to pose about it. Considering the difference souls and submissions there were then inside the SISMI, it was normal that there were pieces acting under directives from different sources. What does not mean without control. In Italy military apparatuses were always politically subordinated. But it was a fact there were then offices directly submitted to the US authorities, and with heads chosen from them. What, however, had been permitted from the Italian governments, specifically, then, the Andreotti and Cossiga ones.

Limited sovereignty does not mean total subordination. In fact, on 2 August 1980, four days before the attempted coup d’État in Libya, exactly at the time of the Bologna station bomb-blast the Foreign Affairs Italian deputy-Minister Zamberletti was signing a military collaboration treaty with Malta
, until then military linked for a period to Libya. Italy engaged to the military guarantee of the Maltese independence. Until then, the Malta Navy, which was called in certain occasion for helping Italian fishing-ships under threaten near the North African costs in areas of contested international sea, was de facto, since some time, under Libyan control. And more generally, Libya was interfering in Maltese affairs and apparatuses. Italy was called for guaranteeing the Maltese independence, what it did helping the organisation of the Malta security apparatuses. Certainly Libya was not happy, as both Andreotti, then President of the Chamber’s Foreign Affairs Commission, and Santovito, then SISMI Director, had represented to Zamberletti, in that period, in practice, the Foreign Affairs Minister since the illness of the Minister Franco Maria Malfatti. Precisely in the days of the Ustica massacre (verified on 27 June 1980), Zamberletti, since the Andreotti and Santovito warnings, was operating for unsuccessfully trying to associate France to the Malta protection. France refused since it was already involved in the confrontation with Libya in Chad. On 2 August 1980, when the news of the bomb arrived to Malta, Zamberletti and the Maltese PM Mintoff were quarrelling on the possibility, Mintoff wanted to let opened, the Soviet military support ships were allowed to reach and be repaired in Malta. At the news of the bomb, Mintoff exclaimed “what a coincidence”, preoccupied renounced to his objection and signed the treaty would have seen Italy also military guaranteeing the Malta neutrality. Since this kind of games are extremely complex, and the relative interests intertwined, it was not known whether, for example, also the UK had some reason of disappointment relatively the agreement between Italy and Malta.

The explosive used in Bologna was a mix including military explosive very costly and not easily to be found. The Italian military Intelligence, the SISMI, intervened immediately for orientating investigation. The SISMI General Musumeci sustained that the decision of the Bologna massacre had been French. Other SISMI officers diffused calumnies, or supposed such, on magistrates and successfully tried to obstruct investigations, supposed that the same magistrates did not obstruct investigations. Naturally the deception might have been only Italian, for interest to cover, for some superior reason a Libyan crime against Italy, as it might have been multilateral. Nevertheless from the French side, with CIA validation, there was the operation of building, or reinforcing, the theory, just enthusiastically supported from the Lefts, of the Bologna episode as fascist massacre. The only certainty was that the ‘fascist’ option was false. No evidence ever supported it, just theorems mixed with fantasies.

On 8 January 1981, General Santovito and Francesco Pazienza (the SISMI Director consultant) had met in Paris, by the SDECE operational Headquarters, the so-called Piscine, on Pazienza initiative, the SDECE Director Alexandre de Marenches, in presence of the US government representative Professor Michael Ledeen. The meeting had the function of overcoming the practical break of the relations with the SDECE. Just Santovito and Pazienza went back from that meeting, other SISMI fraction diffused the informative terror on trains. It was invented and deceptive information on a train bomb campaign, prosecution of the 1980 Bologna bomb-blast, and also of the ‘fascist’ bombing of the DC-9, from a hypothetical rightist group. The campaign would have been growing until the Italian government had surrendered to a certain blackmail. It would have been diffused, on 9 January 1981, from the SISMI General Pasquale Notarnicola, an officer aligned from the Israeli side and supported from the PCI. Notarnicola was expert in claiming that his reports on international terrorism elaborated from the international press were derived from SISMI informative sources. Cossiga posed even the State secret on one of these reports, the one written immediately after the Bologna massacre. Other information, also against some Italian institution, was diffused nearly immediately
 The SISMI General Pietro Musumeci let to find, on 13 January 1981, in the contexts of the same operation, arms and explosives on the train Taranto-Milano. The 13 January 1981 ‘evidence’ was the conformation of the 9 January 1981 deceptive directive. The function was, on some State interest, and on politics directive, to create evidence permitted not to discover what happened in Ustica and Bologna: the action of some State (Libya according to some one), or, more likely, since the amplitude of the deceptions and silences, a multi-national affair.

The central thesis was that a fascist group had operated by bombs, the first of which would have been that of the DC-9, the second that of the Bologna station. And naturally now there would have been the prosecution. In fact just the Ustica incident verified, the Intelligence Centre of Florence diffused the thesis of a bomb inside the DC-9. The rumour that it was a bomb against some personality would have been on the aeroplane, was immediately diffused. On 28 June 1980, at 15, a call, reputed from ‘French’ source, to the Roman Corsera redaction, explained candidly that a fascist militant with a bomb on him had exploded provoking the aircraft destruction. It was provided even the name of the exploded fascist: Marco Affatigato. Escaped in France he had been permitted to remain there, in exchange of his collaboration with the SDECE and CIA, but not until the point of exploding with a bomb. He had also some connection with the SISMI. Affatigato understanding that his probable destiny would have been to be found ‘exploded’ in the Ustica sea, escaped from France, so saving his life. The inquiry evidenced that there was some kind of limited burning since explosive in a part of the aeroplane and of the passengers, but not since an explosion of a bomb inside the aeroplane. Despite the people of a piece of a right side of the seats had been found burned from explosive, the official thesis, politically supported, became that of the structural collapse. Only guilty was Itavia, the company of the DC-9. Revealed not credible the explosion inside the DC-9, the thesis of the casual incident was reputed the best solution. There was just a problem: the nearly complete suppression of evidence was not evidence of casual technical incident. It was evidence of some too relevant State secret. The evidence on the manipulation of radar tracks remained. As the evidence remained that for example recorded taps and parallel [to mechanical registration] hand-written reports were not found. Even the lists of the military personnel present in control rooms were impossible to find and to rebuild. What was evidence of careful evidence suppression and obstruction to its rebuilding. The US authorities, for avoiding all future claim, had declared that the documents of US Air Force activity in Italy at the time of the incident had been destroyed. What was evidence that either they did not know or that they know there was the Ustica enquiry yet opened.

Later the Bologna case was judicially apparently, but unconvincingly, solved. The theorem that from the start had been proposed from the Lefts about the ‘fascist’ massacres was filled by the names of supposed responsible. Providential justice collaborators appeared. Since the SISMI was under fire, it was the SISDE to contact them. After a first wave of unsuccessful arrests, a fascist group, the NAR, was charged for the fact. People already with sentences of life-prison in other trials were accused also of Bologna. They admitted loads of other homicides and operations, but not Bologna. The Bologna magistracy sentenced SISMI officers for the different deceptions and supposed deceptions relatively to the Bologna massacre. But, despite goal of part of the deceivers was exactly to create a ‘fascist’ responsibility, fascists (sufficiently unanimously estimated innocent) were condemned for the massacre. The deception, or part of it, or supposed such, was sentenced, but also the outcome of the sentenced ‘deception’. There was only the concern to find, or to discursively built, ‘fascists’ fitting the purpose. Despite the propagandistic popularity of the thesis of the ‘fascist’ massacre, also in the far-Left there was the evaluation that the two fascists (Mr Valerio Fioravanti and Mrs Francesca Mambro) sentenced in Bologna, were sentenced without any evidence. Initially acquitted as everybody else, after a senseless trial, the trial was subtracted to the guarantist Carnevale well decided to confirm the acquittals, and passed to magistrates declared it null on the basis of illegal arguments
. One of the supposed accomplices of the two was acquitted because in other place (it seems in reality with them) that day of the Bologna explosion. A Rome criminal, a falsifier, who was the only ‘evidence’ of their ‘guiltiness’, Massimo Sparti, was immediately freed just accused them, in 1982, because on the way to die since an incurable cancer to the pancreas: he never got any cancer and two decades later he was still happily alive. His sanitary records did not existed, and in an hospital were ‘existed’, a limited fire had just burned them. Anyway the Bologna massacre, which had the connotations of a State (whatever the State or States), or State-covered, massacre was never really investigated. The final sentence was ideological, conjectural, built on subjectively incoherent interpretations, with condemnation for deceptions of part of who had built the ‘fascist’ path as of who had suggested the French-international one
. Last but not least, the Bologna massacre trial was double, for certain aspects. There was the official trial by the judiciary halls. The same magistrates of the official trial met, during the trial and for discussing it, by the Bologna PCI Headquarters with the civil party barristers and PCI leaders.

In this judicialist operation one can find all the ingredients one will find in the 1990s judicialism. The 1980 Statesmen, or meaningful fraction of them, permitted the consolidation of tools and logics used against them in the 1990s. In the ‘investigations’-deceptions around the Bologna massacre, and supposedly connected episodes, we could find the utilisation of a plurality of techniques functional to the purge of State and para-State personnel, after having devolved on them responsibilities were nearly exclusively political. There was the building of vast and confused macro-conspiracies, the utilisation of theories of the ‘deviated’ Intelligence services (the Prosecutor Sica even carefully a so-called Super-SISMI, in which everybody, also outside the SISMI, could be included), the practice of scapegoats by coordinated action among State apparatuses, judicialist clans, media, and even unethically collaborative barristers. There was massive, and badly done at the same time, building and use of false testimonies during the examining phase and in Court, non infrequently unequivocally proved as false since the factual impossibility of the claimed events, also before the frequent break-downs in Court of the ‘witnesses’. Courts different in time and/or space declared, as judicial truths, incompatible episodes and ‘proved’ ‘evidence’. The confusion of the deceptions led to sentences justified by incompatible claims, also inside the same single sentences. While for a long period (late 1960s and 1970s) there was intensive deception for negating ‘black’-State paths, when actually they there were, in the 1980s there was the insistent deception for creating ‘black paths’, when and were they there were not. Material evidence contrasting with the built ‘evidence’ was made to disappear, as also other judicial material disappeared. A practice usual overall in the judicialist 1990s Palermo will dominate also the 1980s: that of interrogatories minutes, relative to the examining phase, containing accusing assertions the witnesses did not recognise as theirs during the trial. Either witnesses suffered systematically of amnesias, or judicial acts were systematically falsified, or both variously combined. What was not astonishing in proceeding were the occasional ‘truths’ were pre-defined and people was systematically blackmailed, and trained when the blackmail was accepted, for ‘confessing’ what was necessary to ‘confess’.

Leftist, as Centrist and Rightist, judicialism brilliantly conjugated with powers’ covers to evidently too relevant interests. The back terrorism path, confusedly but stubbornly built from politically driven investigators, might also to have had the function to hide different colour terrorism at service of some intimidation action coming from some Middle East or North African entity.

Libya was, at that time, in 1980, overall French and US problem. The more decided was France. The USA had in reality interest opposed to the France one, an now will see, on the Chad question. Italy, with Intelligence services divided in different fractions, in part collaborated with France and USA, in part obstructed their action, or collaborated until decisive political indication did not oblige to obstruct the French and US action.

The 1980 French problem was the Chad conflict, by which Libya was taking over area under French influence and control. From this, the French strong interest and action to liquidate Qadhafi, whatever the way, derived. Qadhafi had also threatened to bomb the Sicilian nuclear bases, as form of pressure on Italy. On evening of 27 June 1980 Qadhafi was in the Mediterranean skies, directed to Warsaw. The flight had been authorised over the Italian air space. But arrived near the Sicilian costs the aircraft turned to the Malta direction and disappeared.

The Libyan action for taking-over Chad had in reality US and Russian benediction. The US ‘red’ billionaire Armand Hammer, on US account and Russian cover, had pushed Qadhafi to taking-over Chad. It was both US, and also Russian, interest to subtract the Chad uranium deposits to France. However, in the case the Libyan action would not have been successful, the USA operated also from the French side, exploiting its difficulties in Chad, for being co-part of the game with France, in case of French success in the Chad uranium control.
 In such games, when relevant actors are finally, in reality, not sure about their contingent action and interests, which intertwine in complex ways, and push in contrasting directions, short-circuits are more than probable. One may arrive even to the point that events as the Ustica and Bologna massacres, supposed they were effectively inside these games, nobody know really how the different actions and interests produced them, apart from the public evidence (since the explosions and the dead people) that they happened.

For same reason a war situation, or a simulation in the case of military exercises, created ad the Italian civil aircraft was stricken and exploded. In the same area on 14 March 1982, and 4 June 1982 two different civilian aircraft found within non-signalled and uncontrollable military operations. In the area the radar detection was insufficient and USA and France used their autonomous radar system for regulating their military air traffic and operations.

In the moment the Italian DC-9 fallen down, on 27 June 1980, the relations between Italian Intelligence, from the one side, and the French and the NATO ones, from the other side, were at levels of total freezing. For example, the immediate request of the Military Air Force Intelligence to the French military Intelligence about the military situation of the area of the explosion remained without any reply. The same night a Libyan Mig-23 fell down on Italian territory with Italian deception for delaying the times of its official discovery and relative recording of its official discovery, as on the causes of its fall. The different countries reciprocal behaviour is consistent with the hypothesis that Italy was, in part, part of the action against Qadhafi, but that since political order they were obliged to save a nearly liquidated Qadhafi.

Adopted, after failed attempts of finding some terrorist explanation, or other non-credible one, the thesis of the structural collapse of the DC-9, all other evidence ought to be suppressed. The Military Air Force even claimed a hole of 8 minutes in the radar registrations in the moment of the incident. The order was given to suppress all possible evidence and to deny everything. In front to Parliament, Armed Forces high degrees, Intelligence Services, gave continuously different and confused versions. There were even Generals claimed limits of their powers about access to the entire informative material relative to the affair, to which they actually have title to have access. For example, on 4 November 1998, the SISMI head Admiral Battelli, in front of the Massacres Commission, gave only confused replies on the Ustica affair: he said he knew nothing, that he cannot go personally into the archives, and that he wanted neither to contradict his predecessors, nor to defend what was undefendable
. Tens of people and official institutions might not have tried to erase evidence of their initiative. Intimidation was certainly used. The strange deaths were a relatively long list, since the micro-cosmos directly concerned from the events. Finally, the SISDE did not collect any information on Ustica, as to sanction that it was an international affair, not an internal event. The SISDE head, Vittorio Stelo, declared on 26 November 1998, in front of the Massacres Commission, that the SISDE Head at the time of the Ustica affair, Grassini, sent a note to his men ordering to follow the case Ustica/Libyan Mig found in Calabria only using newspapers and magazines news.
 It was a way for obstructing Intelligence interference in the official ‘truths’. It would have been very improbable that everything verified outside Italian political decision or agreement, since the traditional subordination to politics of the Italian Armed Forces. When Aldo Davanzali, the owner of the Itavia, the air company of the shot-down DC-9, told it had been an act of war, he was incriminated, and his 1,000 employees company was closed, by the revocation of the licence on 22 January 1981.
 That act was of the Transport Minister Formica. In 1999 the results of the inquiry (as already shown from previous investigations), will be exactly that of an act of war.

Formica, Transport Ministry, had been informed yet in 1980 from the Air Force General Rana that the DC9 had been approached by an unidentified flying object and stricken from a rocket. The information was given to him with the tune of who had to preserve a military secret. Yet in the official Commission Formica created, on 28 June 1980, there was the consciousness that something such object of cover had happened that the responsible would have never been discovered. Also later Formica insisted the “we were not in presence of a normal military activity”

Italy asked immediately NATO about the affair, while NATO bored replied to have never been consulted. Apart from the US deception, Priore met relevant French obstruction, as already he had met at the time of the Pope attempted killing, on which equally he had been inquirer.
 While Italian military and Intelligence obstructions tended to avoid all link between the Ustica disaster and Libyan events,
 but also to deny the knowledge of everything, and the presence of material evidence on the moments of the DC-9 disaster. Each time something emerged on the DC-9, but also on the Mig-23, something against was diffused or some counter-action activated from sources of different countries. The SDECE was very active in this field.

The thesis of an escaping Libyan Mig, either escaping from NATO interception, or from other Migs faithful to the Libyan government, was diffused in different occasions. When it was evident the DC-9 had been stricken from a rocket it was claimed it ought to be Libyan, but the tests for individuating its nationality were avoided. The experts were inquiring on the kind of explosives and on the nationality of the eventual rocket struck the DC-9 were controlled but unknown entity. Referred it to magistracy, it did not dispose their protection. They were not allowed to use instruments would have permitted to discover the nationality of the eventual rocket.

Also again, for example, from the 3 August la Repubblica
, and from the 3 September 1999 Le Monde
, the thesis of the Libyan responsibility was reproposed. It would have been ridiculous such a massive cover on a banal, even if deadly, incident occurred to the DC-9, just during a normal interception operation or caused from an inter-Libyan fight. Such a cover for a banal incident would have been justified only for covering a considerably more relevant crime, and not from the Libyan side. Nevertheless the Mig-23 came, for Priore, from the fight around the DC-9. The Mig-23 was later officially found in Calabria, and officially only on 18 July 1980. For Priore the body of the Libyan pilot, immediately found, had been frozen 3 weeks inside a fridge-bar of the Air Force base of Gioia del Colle (Puglie). The fridge-bar was destroyed, officially because not working, just before the body was officially let to find. Not casually, just the body was officially found, it decomposed at accelerated speed. No one photo was officially made of the MIG-23 found in Calabria in spite that numerous personnel of Carabinieri, Army and Air Force visited the place where it was.

Of the two experts having initially certified that the Libyan pilot had died on 18 July 1980, one released an interview to a newspaper, published on 28 October 1988, declaring that the pilot had actually died on 27 June 1980. The other one was aggressed before being interview from a magistrate. He equally declared to have changed his mind and that the pilot should have been died 20 days before, whet initially declared. Either they had lied the first time, or the second, or both. But in coincidence with their revelations the claiming on evidence on the Libyan Migs and their fight started to be claimed.

The Libyan pilot body was returned to Libya, and, on 6 October 1980, also the Mig-23 on Fiat pressure. Libya was Fiat shareholder at that time. The official thesis will be that the Libyan pilot had a coronary when his aeroplane was in international skies.
 The Calabria landing was consistent with the MIG-23 participation to the air fight around the DC-9. Nevertheless the MIG-23 should not have been too seriously damaged. It may be since the Fiat pressure and the Cossiga position as PM, or eventually since more serious reasons, that a SISMI source wrote, in 1989-1991, that the responsibilities of the Ustica affair ought to be charged onto the secret services responsibility [in reality, judicially, on military apparatuses] for saving Cossiga and Gianni Agnelli, linked with Qadhafi.
 In practice, Italy would have not reacted to the Libyan retaliations against the treaty between Italy and Malta for not running the relatively good relations with Libya, although the Italian ruler would have let uncovered the military apparatuses, until simply posing the State secret on the whole affair. However the game might have been more complex and others might have wanted to ruin the Italian relations with Libya.

The key element, the fallen down DC-9 remainders were let for a long time under the sea. In 1986/1987, the aircraft relict recover was refused from the US firms had already individuated and photographed it since intervention of the US authorities. An Italian society, which had offered to recover it, received a denial. The recovered was attributed to a French society, Ifremer. Ifremer (Institut Français de Recherches pour l'Exploration de la Mer) was linked to the French Intelligence. The recover verified between June 1987 and May 1988. It was claimed that it was necessary time for localising the relict, which was actually already localised. It was supposed that the exceeding time was necessary for checking the contents of black box. Recovered the relict the expert commission established it was destroyed from a rocket, but the wrecks given from the French firm did not contain rocket fragments. In fact the part directly stricken was not recovered. Ifremer worked very well consistently with the supposed French and/or other interest in the affair. And decisive precise apparels would have perhaps permitted equally to identify rockets traces and the same nationality of the rocket were not let to use from the Italian magistrates, in spire of their disposability according to some Italian experts had led some analysis on the relict.

Priore got some collaboration from NATO only in June 1997, thanks to the NATO General Secretary Javier Solana, who permitted to acquire the NATO codes for decrypting radar tabulates. Apart from that, Priore claimed a radical absence of collaboration from the different foreign authorities, relatively to the questions he posed them, Libyan authorities included
. Anyway Priore found evidence of an air flight around the DC9, despite the USA and France continued to deny. But aeroplane traces arrived until the North Sardinia. After North Sardinia there is Corsica. But also the presence of aircraft carriers was probable, since the radar tracks documents.

Nevertheless the turning point was when there was finally the collaboration of the Italian Air Force. On 13 November 1998, the Chief of the Military Air Force, Mario Arpino, in front of the Massacre Commission, met in secret meeting remained secret, defined his predecessors as cheaters. The night of the massacre he was commanding the Defence Operative Centre. After the meeting he finally succeeded in becoming Chief of the Armed Forces, position previously obstructed to the Air Force since the deception on Ustica.

For Priore, the Mig-23 planed until Calabria would have been shot down in parallel with the civil DC-9. A US F-111 (code: AA433) was in covert mission. It was supposed to be delivering nuclear weapons to Egypt in a moment of maximum tension with Libya. Or it was simply, more probably
, it was in mission of interception of the Qadhafi aeroplane, which ought to pass exactly there, if it had not decided to change route. The F-111 had covered under the civil DC-9 later accidentally shot down. In spite of the Western-NATO denial, a US Awacs was supervising the mission, and in the Mediterranean, there was, a British aircraft carrier
. Two Italian F-104s took off from Grosseto, a bit before the incident, precisely with the mission to identify the aeroplane had been noticed to be hiding under the DC9. Just they intercepted the crowded path of the DC-9, a war situation (in which they had no role) created and they launched the relative emergency code. The US raider had been intercepted from Libyan Migs. In the air-fight, lasted 3 minutes and 50 seconds, to which participated US and French aeroplanes, both a Libyan Mig and the DC-9 (not directly shot, for Priore, but stricken from a very near explosion) were destroyed. The DC-9 would have been made to fall down by the explosion of a rocket very near it. For Priore at least 4 US F-111 were near the DC9, and more generally other aeroplanes were on its route. One of the F-111 landed damaged in the military airport of Grosseto, with reinforced guard for hampering everybody from approaching it. A witness declared it was without a rocket. The British aircraft carrier present in the area checked the point of the sunk DC-9 well before the official [useless] rescue. All this finally emerged since both the testimonies followed the General Arpino confession, and the analysis of survived radar tabulates, decrypted since the disposability of the NATO-codes. Suddenly on 20/21 January 2000 a US Phantom-F4J part was casually recovered, in the area, from fishers. The USA told it was one of their two aeroplanes of the aircraft carrier Saratoga fallen down on 23 October 1974 since fuel exhaustion. Apart from that is was just at 100 meters, not an impossible depth for recovering, it had two big holes in its body
. In addition the US committed a mistake or error. If effectively the two Phantoms F4 had fallen into the sea, the fallen down aeroplanes of the aircraft carrier Saratoga would have been three, not two, that day. In facto on, 23 October 1974 a Phantom F4 had fallen down on the mainland since the intense fog.

As result of the inquiry, four Generals were accused of high betrayal and other high officers of false testimony.
 Priore stated that there was clear evidence that all evidence was systematically destroyed, when possible but with some mistake and omission in the destruction.
 For him there was clear evidence that the deception was realised in first instance since the will of the Italian and US government and of NATO.
 For Priore, the total deception actuated from the Italian Air Force was so serious that there was necessarily the intervention of a superior authority, was it Italian and/or foreign.

NATO countries and France, and also the official statements of the Italian Air Force, had always denied any military activity and even presence in the area and broad area of the incident. This despite their intensive presence had already been detected and stated from different sources in the imminence of the events. What was officially denied was sometime found in Journals of the Navy, which reported of the participation of NATO and French units to exercises in the broader area, and in the same time of the Ustica massacre, as from other evidence. And, apart from the French risible claims that 500/600 kilometres were outside the range of its Corsica Mirages bases
, the day of the DC-9 incident, Italian General, Nicolo Bozzo, who was in Corsica. He noticed an intensive Mirage traffic until 23 o’ clock. For the Defence Minister Lagorio (interview to the 4 November 1988 l'Avanti!) there were French and US Navy units in the area. For the Italian Military Air Force there was no kind of military exercise in a range of 500 miles, just until Corsica. But some of the survived Italian personnel started to know what they knew. In addition to general Arpino and to documental evidence, personnel of the radar station of Marsala, which had followed the fall of the DC-9, had received the communication of the Qadhafi aeroplane flight on the same DC9 route. Nevertheless different route was observed relatively to the Qadhafi aeroplane flight, perhaps on Italian warning. What avoided the French, US and a fraction of Italian Intelligence to liquidate Qadhafi, supposed that the reason of such intense military aeroplanes crowding on the DC-9 had that reason. If on 6 August 1980 there was the attempted coup d’État in Libya, with Western Intelligence collaboration, on 27 June 1980, it preparation was necessarily already running. An eventual killing of Qadhafi, on 27 June 1980, would have obeyed to an economic principle, apart from that Italy would have not probably liked it on its territory. The [revealed since the start as lies] numerous and convergent declarations of absence of military activity, were evidence of a kind of military activity might not be confessed. The casual destruction of a DC-9 does not seem to justify such cover. It may be not excluded the intentional destruction of the DC-9 but it seems to realistic to suppose that it would have been realised better. While it seems really impossible that USA and France, and the UK, which had an aircraft carrier in the area, had actuated the cover of a crime, or even only a casual incident, committed from Libya.

The Air Force General Vincenzo Manca, FI Senator and deputy-President of the Massacre Commission, and the MP Mantica, Taradash (FI
) and Fragalà (AN), had signed dissenting conclusions (produced in parallel with the Priori conclusions) of the Massacre Commission excluding all presence of military aeroplanes in the area.
 The accused Generals remembered that only Government had the power to order them to remain silent.
 PM was Cossiga. Cossiga expressed his esteem for Priore. For Cossiga, if the conclusions of Priore were exact, NATO, and the British, French and US governments, had deceived him.
 For the Defence Minister Lagorio the SISMI did not inform him about the Ustica incident. It is more enlightening that the 9 October 1999 Corsera reputed to publish a rumour, or supposed such, circulating inside Intelligence community on Priore. There would have been who/which would have been well decided not to let his action and his judiciary conclusions, which were anyway just the conclusion of an inquiry, not a Court sentence, without some exemplar retaliation on him.

That the Priore conclusions were strongly opposed, while the previous ones of the Rome PO, a political achievement of Lefts Prosecutors attentive to the foreign needs, were disturbing for nobody. On 1 August 1998 the Rome PO had asked to try four generals of the Air Force for attempt on the constitutional organs and high betrayal, for having opposed a wall to the investigations about the fact. Also other Air Force personnel was accused. For the Prosecutors Giovanni Salvi, Vincenzo Roselli and Settembrino Nebbioso the only certain element was the intensive military traffic in the broad area of the DC-9. The accusations they had moved to Generals and other Air Force personnel were relatively to have lied about what they knew. For Salvi, the USA collaborated considerably, but actually not on the key points: an aeroplane tank (of the kind abandoned only in emergency situations) found in the area of the incident, and the remainders of a US aeroplane and the cask of a pilot found in the broad area of the incident. For the three Prosecutors it was impossible to be sure whether the DC-9 was stuck from a bomb or a rocket.
 The three Rome Prosecutors responsible of the inquiry, Giovanni Salvi
, Vincenzo Rosselli and Settembrino Nebbioso were asked of a geopolitical expertise of the Ustica incident from the Massacres Commission, when they appeared in front of it on 29 September 1998. For them both the Ustica Affair (the DC9 Itavia aircraft destroyed on 27 June 1980) and the bomb-blast at the Bologna station on 2 August 1980, might have been linked with the growing tension between Italy and Libya, at that time. For Salvi the DC-9 could have been stricken during an air-battle, and the Bologna bomb-blast should have been be linked to the air-battle. The tension with Libya was about different questions, and Libya had advanced threats against Italy. For instance, Libya wanted Italy assumed the responsibility for the disappearing, verified in Rome
, of the leader of the Shiites leader Moussa Sadr. In addition there was the problem of the Libyan opponents in Italy, which was later cynically solved. Actually Salvi, after having proposed a geopolitical frame of confrontation between Italy and Libya, quoted a possible link between the protagonist of the attempted 1980 coup d’État in Libya and the explosion of the bomb at the Bologna station. And for the same Ustica massacre it was again offered the hypothesis of a normal air-fight between Migs of Libyan defectors involved in the anti- Qadhafi coup d’État and Migs of the Libya Air Force. The Rome Prosecutors used the usual claims of ‘deviated’ services, which absolve politics, and avoids investigating it, letting responsibilities on who is obliged to the office secret.
 It was a partial hypothesis, more political than factual, which avoided to disturb foreign power and Cossiga, PM at the time of the events, and the entire consociative system to him linked.

Just Priore presented his conclusion, the CIA and Intelligence Community head between 1977 and 1981, Stanfield Turner, replied to journalists’ questions that the USA do not organise coups d’État and the elimination of disliked leaders, either Qadhafi. Without any evidence, as US custom in such cases, he suggested that the DC-9 ought to be have been bombed from Italian terrorists.
 It was the French old thesis in the imminence of the events, failed because the ‘exploded’ black terrorist escaped in time from France from avoiding to be reduced to ‘suicide’ body in the area of the DC-9 sinking.

On 7 October 1999, the EU Parliament voted an appeal for the US, French, British collaboration in the investigations on the Ustica massacres. Di Pietro tried to get the vote of a [in the Priore conclusions were solid] pro-USA and -France amendment, hypothesising that the DC-9 might have been destroyed from the explosion of a bomb inside it, what the experts seemed to have excluded.

A meaningful list of violently disappeared witnesses accompanied the affair, as usual in all episode where there are entities trying to minimise the risks of revelations. Naturally the deaths may be all casual. A total of 15 people, possible witnesses of the DC-9 incident, died, generally in strange ways: road incidents, strange suicides, killings. General Roberto Boemio was killed by knife in Brussels, on 12 February 1993. Antonio Muzio was found suicide by three shots in the stomach, on 1 February 1991. Two of the F-104 pilots intercepted the DC-9 and the military aeroplanes around it, and assisted to the air fight, died in the US military base of Ramstein (Germany), on 28 August 1988, a week before the already defined date of their interrogatory from magistracy. There was the strange collision, fall and explosion of their aeroplane, during a show of the Italian acrobatic air patrol, at an Air feast. The other F-104 pilots lost any remembering. The Mayor of Grosseto, the city of the F-104s’ Air Force base, which had declared to have known that the DC-9 had been destroyed by a rocket, died in incident in 1983. An intercepted 27 June 1980 (20:04) radio-call of the Grosseto base referred to a situation outside the control of the Italian Air Force.

The Ustica affair had further evidenced, also pointed out from Ministers of the time of the Ustica incident, the existence of secret agreements, with subtraction of sovereignty to Italy from the USA-NATO, verified outside all Parliamentary control.
 There was only an odd act of ex-post remission from the Leftist Parliamentary majority in 1998. It voted, with the Prodi government agreement, “an ingenious draft of the UDR
 in which not only the secret memoranda regulating the relationships between American bases and Italian government were legitimised, but it stated that they ought to remain secret also for the future.”
 It was the 1998 Leftist Parliament legitimacy to 50 years of subtraction of sovereignty realised supporting the bill of the group of the Cossiga Centre/Centre-Right, formed from Cossiga grouping MPs had split from the opposition. Cossiga rewarded the PDS, for its agreement to such bill, becoming the Godfather of D’Alema as new PM in October 1998.

While Priore developed, as tens of other magistrates, and hundreds of investigators, this and other never-ending inquiries on History, for what in a normal country would have been solved in administrative way, the tribunal of Rome accumulated behind schedule work. In the end of 1999, the Rome Tribunal, really the same Priore, discovered 700,000 dossiers on current crimes (those really affecting the mass of citizens) simply abandoned in the basement
.

The long 1990s’ serial-coup in Italy and its four phases

An author wrote in 1994, that after so much speaking of fake coups d’État, the only
 real coup was finally done from magistrates.
 More precisely, it was actuated apparently from magistrates. Apart from the too reductive, at the light of what previously reported, hypothesis, they had too wide disposability of police, Intelligence and military apparatuses and covers
, for being simple Prosecutors having suddenly discovered the corruption conspiracy strangling Italy, which was even more strangled from its judicial false savers.

But more classical coup logic was not extraneous to the 1990s’ events. It is not thinkable that suddenly NATO and other powers political and military apparatuses had apparently nearly disappeared from the political front. The apparent absence is by itself a presence if one avoid ignore their constant daily action since the allied occupation of Italy. On 12 March 1993, while a weird declaration of the Deutsche Bank informed the world that it supported the Milan Prosecutors, there were public declarations of both Cossiga and Bossi relative to their coup d’État fears. In fact there had been ‘secret’ meetings of Armed Forces high officers for discussing possible interventions in the political situation.
 Both Cossiga and Bossi were more of the German party than of other ones. Both were well connected with military apparatuses. The Lefts, in the past very sensible to possible coup d’État hypotheses, remained now silent. In spite of the judicialist waves, no Prosecutor not only intervened, as usual, but neither charged Cossiga and Bossi for alarmist news, as no Prosecutors investigated military apparatuses hypothetically involved in political interference. Evidently the game deployed at different levels could not be object of public quarrelling. Now the Lefts were part of it. Either it was an episode of fractional struggle inside the coup forces, or a military coup would have been in harmony with the judicial coup, or the military interference had foreign powers’ covers superior to those of the militant Prosecutors, or a combination of all these hypotheses. The Italian armed forces belonged to NATO, certainly more US-British
 (and with France in peculiar position) than German controlled.

Technically the 1990s’ take-over technique developed essentially by some Prosecutors and magistracy networks transformed in apparent unique source of legitimacy, and in the designation of the PDS as new DC for guaranteeing regime and State continuity. The coup developed in four phases. Common element was that the judiciary waves, with its allied forces, struck parties and fractions moving, in the very early 1990s, in an optic antagonist to the consociative one.

I. The 1992/1993 strike started from Milan as anti-Craxi-PSI and anti-DC-Centre, and allied parties and fractions, pogrom, and from Sicilian Clans and PDS magistrates’ neutralisation of Andreotti. Its immediate purpose was to hamper a Craxi government. Its strategic goal was to impose the PDS in office. The background meaning was the destruction of the political representation of the productive classes.

II. The 1994/1995 strike was the judiciary and regime action against the 1994 people vote, not recognised from militant Prosecutors. Its purpose was the removal of Berlusconi from office and politics for permitting the PDS and allies government. Only the Berlusconi’s removal from office was achieved. The background meaning was the rebellion of the minoritary backward and parasitic block against the productive classes had reacted to the destruction of their political representation.

III. The 1996-1998 judiciary and regime strikes should preserve the Olive Tree government founded on its 1996 elections’ success, but with lack of people consensus: 34.7% votes against 42.1% of the Freedom’s Pole. Romano Prodi, whose list (P.S.P.U.P) got just a miserable 6.81%-votes, became the PM of the organic government of the corporative coup d’État against the democratic Republic. He will assure the subordinate admission to Europe at charge of the productive classes and in favour both of international interests and of the internal parasitic-backward socio-political block social protagonist of the coup. It was the First Republic corruption fully in office, which made further to pay the costs of its corruption (the devastation of the public budget) to the productive classes whose political representation had been seriously stricken from the 1992/1993 pogrom. The Prodi government rigorously abstained from all institutional reform and judicial policy, and practised the line of economy’s depression and State subventions to the monopolies’ profits.

IV. The 1998/1999 years, under the Lefts-Right D’Alema-Cossiga government (21 October 1998 - 22 December 1999), represented the qualitative weakening of the phase of judiciary offensive. This in spite of the persistence, and even conjunctural increasing, of judicial abuse and magistracy political use, political dissolution, Lefts inaptitude to govern and their pure legitimacy in Italian monopolistic powers and in foreign interests, not in people vote. It was a kind of achieved provisional and unstable normalisation, with judicialist clans still full armed, strong and aggressive, but publicly widely denounced as prostituted to different private and anti-national interests and faced from a stubborn national block majoritary among people and electors.

The further degeneration of the already pouring regime in a fully trasformist block, was realised by the Christmas-1999 D’Alema-Mastella government (22 December 1999 - 25 April 2000). This in a phase when the reasons of the D’Alema government had expired. It was always claimed that the Prodi government could not deal with the NATO approaching attack to Yugoslavia. For the political commentator Paolo Guzzanti, D’Alema in office had been the CIA solution, by Cossiga intermediation, for the needs of the approaching Kosovo war.
 The D’Alema-2 government had as only goal of the reinforcement of the personal position of D’Alema, mixed with the day-by-day attachment to powers and relative profits, and the correlated attempt of legal ban of Berlusconi and his collaborators, let from D’Alema to his Parliamentary majority terrorised from its ultra-minoritary position among electors. Nevertheless these events were, in part, outside the temporal limits of the present work. Anyway, whatever their concrete developments, these events were already inscribed in the 1990s destabilisation and not-only-political dissolution. However both the D’Alema governments represented an, perhaps impossible under that ‘majority’, attempt of political and economic reprisal against the backwardness and immobilism imposed form the parasitic international and internal power block. Theoretically interesting was the D’Alema attempt of realising the building of a unique party-movement under the PM Office he led, the D’Alema-party, a kind of personal dictatorship, Mussolini-style, with the PM mediator among different organised interests. He mixed liberist claims with Statist subordination, inevitable since his social basis. He provoked the silent but understandable revolt of the economic interests Prodi had so clamorously favoured. Clamorously defeated again at the 16 April 2000 Regional elections which showed the also local rooting of the liberal Centre-Centre-Right, D’Alema profited from the occasion from resigning as PM. Already decided to let the responsibility of the 2001 general election defeat (which the Lefts judged probable since its incapability, already visible from 1997/1998, to transform in majority from the point of view of consensus) to other one, he was well decided to exploit it for liquidating his adversaries inside the PDS and inside his political front, avoiding the marginalisation had suffered both Occhetto and Prodi. Just resigned, the diffused interpretation was that the Lefts had again lost not for D’Alema, his government and its political and social block inaptitude, but only since the intra-Lefts over-quarrelling. Leaving government before general elections gave D’Alema the time for manoeuvring inside his political block, and offering again, as in 1994/1995, as inventor of some Palace plot, with foreign support, for trying to break who/which would have won in 2001.

Globally the long political purges and apparently magistracy coups were tactically successful in the general weakening of the Italian system. But the failure from the point of view of political consensus and the connected failure to eliminate Berlusconi, in a context of general political weakening, inevitably made Berlusconi interlocutor of the European Popular and Conservative Parties. This was clear in 1999, in occasion of the European elections, when the Popular and Conservative victory sanctioned the rejection of the phase of European weakness the Lefts in office had represented for the main European countries in relation to the USA. In that moment Berlusconi, with its 25.2%, reinforced considerably his hegemony on the Centre and Centre-Right, where AN strongly decreased to 10.3%. While the Lefts were further fragmented with a weakened PDS/DS decreased to 17.3%, and growing tendency of Centre-Left force to converge toward the Centre. The liberal Centre (Craxi-PSI and DC-Centre), the judicial offensive, and its international referents, wanted to liquidate had only suffered a long metamorphosis.

In fact in the complex and also chaotic trials of the different protagonists acting and learning in evolutionary environments
, the situation created in 1994 with the Berlusconi political engagement had changed the direct political actors. The main hegemonic actors were at that point three. A militant magistracy experts only in destructive actions, a PDS representing the old regime, a young but not consolidated entrepreneurial group with a pure functional relation with the most innovative, or less conservative, forces of the old regime and independent from the traditional family capitalism. Statically the former two were considerably stronger. Dynamically the third component revealed rapidly and successfully developing its defence and attack skills in hostile internal and international environments, while the former two did not overcome their purely destructive skills and their old regime conservatism, which interdicted stronger and more effective counter-reactions.

A take-over with, as submission technique, goals of country further weakening but with relative stability, implies a weak and weakening political milieu, which is generally the opposite of stability. And the results of the operation, even if successful, are full of contradictions. In Italy there was the chronic absence of parliamentary majority without the anti-Western, anti-European and socially backward Far Left. But even these majorities, when there were, were majorities anti, not for, consequently even more paralysed that in the post-war regime, from crossed vetoes of an even more fragmented political frame. The 1990s Italy’s weakening operations were an Hayekian case of political investment decisions assumed on the basis of false (because different from the social and historical-trend’s ones) ‘price’ signals
. There was the operation to preserve the purged, but not purified, version of old regime inside the charging world order, avoiding to the system-Italy the acceptation of the defy of a superior interaction with it. Nevertheless the systemic resilience, and the reactive skills of complex systems, generally undervalued from simplist and pure police conception of domination model, transformed frequently tactical successes of the strikes against Italy in events of different sign.

A precise internal power block assured the real regime direction in the country devastated from the 1992/1993 judicial strikes against the 1992 Parliament, and from their 1994/1995 continuation against the 1994 Parliament majority and the regime 1995 refusal of new election after its dissolution. It was the block of the family capitalism led from Mediobanca, the fraction Ciampi of BankItalia, the fraction Martini of the Catholic Church, the most backward sectors of the State bureaucracy. And it was the power block supported the composite political front that despite the lack of consensus, but a Parliament majority strengthened from the terror of new elections, governed after the 1996 general elections.
 The political front progressively dissolved in a process of metamorphic evolution without having achieving no institutional reform, and no Country endogenous modernisation. While the needs of preservation of each one of the components of the supporting social block, in a context of devolution of monetary-political sovereignty and foreign pressure produced a dialectic resistance-transformation, which led the Italian system to the acceptation of the EU integration while driving it for avoiding the full dissolution.

If the Anglophone area had interest to use a weakened Italy in the context of its offensive for mining the progressing EU integration, the goal failed. Euro was not collapsed, either delayed. If Germany and France had not contrasted the desegregating operation for having a more submitted country inside the progressing new EU super-State, it seems that they had overvalued the relevance of formal politics in Italy, and undervalued the country systemic resilience. Western supposed rationality has been relatively successful in collapsing imperialised societal and/or productive structures only when it had the possibility of fully taking over the structures object of its destructive interest
. In Italy the ban of the CAF and the attempted ban of Berlusconi, and relative political-judicial persecutions have been of grandiose theatrical effect, but of very scarce effective results. Anyway the complex interacting chains of reactions and counter-reactions will be fully detectable only in the long period. It may even be that the effects will reveal radically counterproductive, relatively to which may be legitimately assumed as the starting intentions.

Graph. The four phases

[image: image9.wmf]Subordination (5/1992-5/1999) of the

Presidency of the Republic

Subordination of the

Justice Ministry

and Government

Subordination of Parliament

Partial subordination of

 independent parts of Magistracy

Partial subordination of independent

parts of police and military apparatuses

THE SUBMITTED INSTITUTIONS

xxxxxxxxxxxx

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� EMBED OrgPlusWOPX.4 ���

� Developmentalism/underdevelopmentalism may also be thought in the Rokkan sense, as outcome of accumulation of solved/unsolved challenges; (Rokkan 1999).

� It is a confusion there is also, for example, in Rokkan (Rokkan 1999), where it is defined as ‘new State’ what is generally (apart the cases of suppression of previous populations and they achievements) only restructuring (with shifts, devolutions, assumptions) of previous concrete assemblages of levels of responsibility. Certainly also in ‘new’ States, as for example the extra-European white-Anglophone ones, there was the cultural heritage of the original fatherland.

� (Castoriadis 1999, p. 70/71).

� Which is inevitably mechanics of acting real power relations; (Foucault 1997).

� The intellectual production, not differently from any other productive process, is subject to conditioning deriving from power, alias force relations. No production exists without a market, as without the necessary authorisations, or non-obstructions. On the other side all political processes’ analysis needs a spatial dimension; (Lévy 1994).

� Also if in the concrete moment it verified it seems, since protagonists’ testimonies, to have been a unilateral Church initiative not approved from the USA. However the later developments showed that it was, eventually, only a divergence on the precise moment and it may be also way, or simply because the Church did not ask permissions. The Church leftist fraction, the future Pope Montini, was considerably more integralist and PCI-hostile than the rightist one, and also of the DC. The rightist Cardinal Ottaviani was against the Catholics unique party, until to support the Catholic-Communist Party, which rapidly joined the PCI. The Leftist approach was prevailing, it may be also because Togliatti, a realist, had refused the useless and self-destructive attempt to try to block the North Insurrection as Pope Pacelli asked personally him. (I segreti di cui discussero Togliatti e Papa Pio XII, [The secrets discussed from Togliatti and Pope Pious XII], Foglio, 9 February 1999, p. 1).

On the other side the PCI, a party always pursue the objective block with the right conservatism, had already deployed its decisive action in 1944, when Togliatti broke the anti-fascist front prejudicial against monarchy. It was a conservative stabilisation and continuity Allies appreciated, against the radicalism of the Pd’A and the PSI. It was the guarantee Italy would had limited to removed fascism, without any substantial further renewal (Valiani 1995). In 1947, the PCI was opposed just because there was the game of the cold war.

� In occasion of the 1976 political elections the DC got 38.7% votes and the PCI 34.4%; (Biscione 1998, p. 37).

� It is the refusal of the people’s vote value.

� (Broughton 1999, p. 74).

� The direct heir of the RSI.

� Particracy is not only, as Partridge (Partridge 1998, p. 69) writes, “a form of government in which influential personages within the political parties, rather than an executive accountable to parliament, are the primary basis of rule, determining the use of public resources, the allocation of important posts and ultimately the development of policy. Real power resides in the faction leaders and party bosses, who negotiate power, from government office (such as ministerial posts) to key positions of control in the public sector.” If it were such it would be only a procedural/Constitutional difference between particracy and not. In a parliamentary regime, as the Italian one was also more when the vote of MPs was secret, the appointments depend inevitably more from single MP that in a PM regime, as the British one, where Parliament is de facto subordinate to a PM having the powers of an elected dictator. If this were the main difference it would be only of epicentre.

A particratic regime is an order where nearly everything depend on political parties, Trade Unions, and their fractions, which are not actually electorally responsible of their action in front of citizens, who are, at the same time, beneficiaries and victims of this kind of mechanisms. Public, but also private, jobs and careers depend on political parties, Trade Unions and their fractions. Independent entrepreneurs cannot exist, if not at the lowest levels. And no party pays in terms of electoral ‘punishment’ the pure clientelist choices it operates. On the contrary a party pays in term of rare consensus the non-being sufficiently clientelist. Looking at the dimension of the stock exchange of a country it is possible to understand how out-of-market mechanism, of which particracy is one, counts.

During fascism the card of the PNF was generally necessary pre-condition for getting a job, a trade, a profession, but nothing more. It was frequently useless for careers, and apart the formal possession of the card, clientelism was not relevantly diffused. The particratic post-WW2 regime was aimed from a stronger anxiety. It wanted permanent, not only occasional and purely formal, submission to political parties and Trade Unions, strengthening the passage to mass parties and Trade Unions that only with fascism in Italy realised. The British-US occupied Italy was the worsened continuity of fascism. Fascism had been the [structurally inevitable] break with liberal Italy. Post-WW2 had not. (Colarizi 1996, p. 4). The continuity Fascism-post-Fascism was also of political personnel and intellectuals, in addition to bureaucracy and economic world. When Andreotti was Secretary of De Gasperi, De Gasperi received a long list of the main journalists, politicians, intellectuals, men of the Left, who had been paid from the OVRA, the Fascism’s political Intelligence Service. They were the personages that in that moment were remaking Italy. De Gasperi ordered to Andreotti to destroy the lists. (Vittorio Zucconi, "Ma i nomi delle spie sono ancora tutti a Mosca", ["But the names of the spies are yet in Moscow"], Repubblica, IE, 22 october 1999).

M. Calise in (Donovan 1998a, p. 28) gives a curious definition of particracy: “Particracy is a form of government where a party holds monopolistic control over the government process, just as presidents and parliaments are supposed to do within their own regimes.” It is, more likely, the definition of the British dictatorship of the PM, not certainly the definition of particracy, which cannot be purely a monopolistic party, but a regime where the all parties’ system acts as one fractionally quarrelling and fighting but State and society domineering party. (For normal knowledge and analytic standards in the matter, see eventually Alessandro Pizzorno in (della Porta 1992, p. 13-74)).

Particracy is not only in the material Constitution, but it is institutionally founded. The 1971 Chamber Regulation introduced de facto a Constitutional change, which made government even progressively weaker than before in front of Parliament (Negri 1996, p. 141). It reinforced the power of the opposition parties (V. Della Sala, in (Donovan 1998a, p. 209-235)), specifically the PCI. It was written from Andreotti (DC) and Ingrao (PCI) and opened the way to the national solidarity DC-PCI and to the PCI/PDS Presidency of the Deputy Chamber, while the Senate one was let to the DC/PPI. But also before it was impossible to find in the Chamber Regulations the concepts of majority and opposition. For example, between July 1979 and February 1994, the PCI/PDS voted, in the Chamber Commissions, in favour of more than the 80% of the bills. The concept of constitutional arc, created from Pietro Ingrao and Ciriaco De Mita at the end of the 1960 was exactly the veto right of the PCI on all ‘majority’ act. In Italy is not Government to define the Parliament agenda but the conference of the heads of the Parliamentary groups and the Chamber/Senate President. The resulting institutional system is that Parliament makes laws while government limits to apply them, so without any government’s real leadership, contrarily to all developed country. (Come fu deciso di dare una Camera al governo e l’altra all’opposizione, [How it was decided to give a Camber to government and the other one to the opposition], Foglio, 24 April 1996, p. 1).

� (De Martino 1998, p. 33).

� Alessandro Pizzorno in (della Porta 1992, p. 57). In a consociative system, the opposition, as the associated government parties, lives because the domineering party wants they live. If the domineering party choose the way of confrontation either the system explodes, or there is anyway different order than a consociative one. Flows of State funds and repressive measures create easily political consensus. For example when, in 1958, the DC decided to liquidate Lauro, as hegemonic politician in the Naples city, it was sufficient to dismiss ‘his’ Naples Mayor by the DC controlled Interior Ministry and to operate at level of State funds’ flows. Before the elections all financing to Naples was cut, while making clear that it would have being restored just the Naples people would have voted again for the DC. It was what verified. (Colarizi 1996). In the ‘red’ regions the consensus around the PCI was preserved because central (DC led) government guaranteed adequate fund flows. The choice of a line of confrontation might have been successful or not, but it would have created different scenarios.

� But also regimes founded on two or three parties, outside which all political representation is prohibited, are not more ‘democratic’ of the post-1947 Italian regime. In fact people of those regimes has the custom not to vote.

� On the equivocal character of the concept, see for instance: (Castoriadis 1999, p. 145-180).

� An euphoric Clinton declared, in its last Presidential speech, that in the last decade verified that “Russian people electing their leaders for the first time in a thousand years.” (President William J. Clinton, State of the Union Address, United States Capitol, Washington DC, 27 January 2000). It was an original and unprovable point of view, from the President of a country where nearly the majority of people neither vote.

� It could be he forgot Indonesia where the US pretended the massacre of the local CP.

� (Donovan 1998a, p. 46).

� (De Martino 1998, p. 40).

� (Heffernan 1998, p 185-233).

� See for example Sismi, 1989-91, in (Cipriani 1998, p. 61 et seq.); but also the P2 story is meaningful for this aspect.

� The apparition of European and Asian, as Gulf and other areas, concurrents is essential part of the US world policies; (Geslowska 1997, p. 57/58).

� From the one side there was the Pellegrino and PI/PDS theory of the double State. It was necessary for claiming that the PCI was extraneous to the second part of the State, the one made of subordination to the needs of the cold war. From the other side there were the US-embassy-style liberals. An example was that of the ex-Radical and ex-FI, Taradash, who had, in 1999, attempted the extremely unsuccessful strike with Fini and Segni against the FI hegemony on the Freedoms’ Pole, in occasion of the 1999 European Elections. The Taradash theory was that the limited sovereignty did not exist. Just particracy devastation existed for him, but without expressing on what particracy and consociativism were founded. (Marco Taradash, Stragi, verità su commissione, [Massacres, truths on commission], Ideazione, September/October 1998 (5)). Actually, as just said in previous note, they do not exist without limited sovereignty and convention ad excludendum.

� The Italian word used for characterising the subversive use of magistracy is directly translated by “justicialism”, which derives from “Justice” the word improperly and propagandistically used nearly everywhere for indicating the judiciary function. What is a banal judgement, a judiciary act, becomes “Justice”. In the Italian use of “justicialism” the reference to Peronism, alias populism in the current perception, of only marginal. Nevertheless, since this relatively recent history of the word/concept of “justicialism”, for avoiding improper suggestions I have used judicialism, by which I express the subversive use of the judiciary function. It is equivalent to the Italian use of “justicialism”, but with a less imprecise etymology, and overall without the possible confusion with Peronism, which is outside any comparative interest of this research.

� Iuri Maria Prado, L'illecita classe dirigente assolta da tangentopoli, [The illicit ruling class absolved from Kickback-city], Giorno, IE, 18 October 1999.

� About the Anglophone (US one in the specific case) custom of building ‘evidence’, and reacting very badly if and when it is shown as naïve mendacity, there was an amusing interview with Andreotti: Stefano Marroni, Andreotti: "Il colonnello? Un uomo difficile ma leale", [Andreotti: "The Colonel? A difficult but loyal man"], Repubblica, IE, 1 September 1999.

For instance, also ‘evidence’ for justifying the 1999 Kosovo war, and its specific acts, was invented. Even the evidence on US war crimes in Kosovo was falsified, in the attempt to suppress it. (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).

On the contrary, for example, in the Popper approach, empirical evidence is strategically central in the theory building. Nevertheless Popper became popular in the Anglophobe word since his sharp criticism of Hegel and also of Plato (Poggi 1993, p. 125-128) and for transforming him in all-purpose simplist formula.

� Actually there were judged orthodox only the usual tales that the British State was a non-State, without army etc. It may be even true, but because it was something more radical than a normal State. It was a totalitarian ethical-warrior community. What made its greatness for some centuries, but also its rigidity in the phase of the decaying. Experiences make human beings and peoples different. The permanent (and for a long time successful) condition of war against the entire world, the impunity for its armed forces, the practice of ethnic extermination (even exalted in the cultural rhetoric) as in the Anglophone part of North America, Australia, etc, systematic racial discrimination (the USA built on slavery, para-slavery and further forms of racial discrimnation), made the British Empire and its derivations, and also its human material, peculiar among the contemporary States. All these are immanent phenomena in history, common to all cultural areas, but equally peculiar in the specific case and times. There are also inside a specific domination model different from other ones. It was centred more on control than on assimilation.

� It may not be astonishing that power pretend consciences’ control, even if censored scientific research is a waste of resources because it is knowledge suppression (and indirectly this suppression weakens also power). Nevertheless Anglophone academic institutions feel proud to submit, also formally, to such power concerns. As usual current propaganda for popular masses is contradicted from carefully coded micro rules and behaviours. From the “Code of Practice on Free Speech”, defined as “one of the most important of the clauses in the School’s Memorandum and Articles of Association” (Code of Practice on Free Speech, Preamble, 1.1, LSE Graduate School Handbook, 1998-99, London, UK, p. 10-11) of an Anglophone academic institution:

“1.3.1. UN Covenant on Civil and Political Rights. Article 19. (1) Everyone shall have the right to hold opinions without interference. (2) Everyone shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of his or her choice. (3) The exercise of the rights provided for in paragraph 2 of this Article carries with it special duties and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as are provided by law and are necessary: (a) For respect of the rights or reputations of others: (b) For the protection of national security or of public order or of public health or morals.

“1.3.2. European Convention on Human Rights. Article 10. (1) Everyone has the right to freedom of expression. This right shall include freedom to hold opinions and to receive and impart information and ideas without interference by public authority and regardless of frontiers. This Article shall not prevent States from requiring the licensing of broadcasting, television or cinema enterprises. (2) The exercise of these freedoms, since it carries with it duties and responsibilities, may be subject to such formalities, conditions, restrictions or penalties as are prescribed by law and are necessary in a democratic society, in the interests of national security, territorial integrity or public safety, for the prevention of disorder or crime, for the protection of health or morals, for the protection of the reputation or rights of others, for preventing the disclosure of information received in confidence, or for maintaining the authority and impartiality of the judiciary.”; (Code of Practice on Free Speech, LSE Graduate School Handbook, 1998-99, London, UK, p. 10-11). Points 1.3.1.1-2 and 1.3.2 are radically denied from 1.3.1.3 and 1.3.2.2. There was, in the UK, the case of a relevant fine, and the prohibition of further researches, against the historian Nikolai Tolstoy exactly because his historical research on a specific British mass war crime in Europe after WW2 offended the “reputation” of a British Lord, a criminal of war according to the Nikolai Tolstoy published researches. Even apparently well sounding principles as the “protection of the reputation or rights of others” may be used in this way in a “democratic society”. These weird visions on “free speech” were claimed as “conditions which permit freedom of thought and expression”; (Regulations for students, Preamble, 1.2, LSE Graduate School Handbook, 1998-99, London, UK, p. 6-7).

For example, the imperative academicians escaped from the 1930s Europe towards the land of ‘democracy and freedom’ had to submit there to the totalitarian mechanisms of conscience control and also to the espionage needs of the US State (without being, by this, saved from the suspects struck all aliens, and being, in case of refusal, further discriminated), was well described from Paul Oskar Kristeller. (Luigi Amicone, Letter, Foglio, 7 April 2000, p. 4).

The evidence and the literature on this field is immense, only of one has interest in seeing it.

� (Han 1998, p. 75). This attitude reflects the progressive Statisation of the power relations also in the educational and cultural spheres; (Han 1998, p. 293).

� (Beit-Hallahmi, 1997).

� Perception is always socially constructed; (Vertzberger 1998, p. 18).

� An anti-nazist defender of the Nuremberg defendants, the barrister Schlabrendorf, evidenced how such tribunals organised from winners were pure meaningless revenge acts; (Indro Montanelli, Ricordando la lezione di Norimberga, [Remembering the Nuremberg lesson], Corsera, IE, 28 May 1999). Confused and non-plausible ‘confessions’ substituted material evidence there was not as, for example, on the theories on gas chambers. Perhaps diseases and starvation were sufficient, but perhaps they were not judged sufficiently criminals for striking people imagination.

The Nuremberg Tribunal was wanted in first instance from Stalin, while part of the US ruling class (the fraction Morgenthau overall) was for the summary execution of the most eminent enemies. Churchill was decisively a partisan of the summary execution. (Taylor 1995). What is consistent with the absolute concern for formal legality always characterised the USSR policies. According to judicial and also medical evidence the USSR inmates were only simple criminal and mentally ill people. What anyway cannot be excluded before defining the concepts of ‘crime’ and ‘illness’. Consistently with its internal policies, the USSR opposed summary executions. What permitted to produce ‘judicial evidence’ for founding which was just war and post-war anti-German propaganda. Historical research founded on evidence’s research became ‘revisionism’ and ‘negationism’ (horrible concepts evidence by themselves of the existence of unfounded official ‘truths’), and was object of discrimination and persecution, while orthodox historians conventions on the 20th century history were clearly crossed from the concern not to violate the directive on the losers’ defamation (see for example the fear of limitedly expressing their discoveries expressed from the historian whose essays are collected in (Childers 1993)).

Anyway we will see that the post-1992 Palermo PO concern to use tribunals for rewriting history, presenting it as criminal conspiracy of enemies, was identical to that showed in the 1945/1946 Nuremberg, as it was judicialist concern to use controlled institutions (starting from Parliamentary Commissions) for giving orthodox interpretation of historical events. What betrays totalitarian concerns.

� It is custom for example of the US Intelligence to declare that there is no evidence when evidence is disliked. It was what verified when, for example, the BND discovered and proved, in 1994, the German Embassy in Washington was submitted to electronic control from the US Intelligence; (Deutsche Botschaft in Washington abgehört, Focus on line, 02.10.99, 7:57 Uhr).

� It is a kind of sensorial deprivation (J.-F. Lyotard, in (Grisoni 1976, p. 131-133)) applied to the control of the intellectual production.

� Power is capillary control; (M. Foucault, in (Grisoni 1976, p. 159)).

� (Axelos 1961, p. 160 and 264).

� It is the circularity principle, whose working was already evidenced, in Italy, during the 1968 student rebellion. Professor Umberto Eco recounted it in this way, in a literary work:

“«Notice that the most of this stuff repeat things it is possible to find in all stations’ kiosks,» I said. «Authors, also the published ones, copy among them. One gives as reference the other one’s assertion, and all of them use as decisive evidence a Giamblico sentence, as to say.»

“«And so?» told Garamond. «Would you like to sell lectors what they ignore? It is necessary that the books of Iside Revealed speak exactly of the same things referred from the other ones. They confirm each other. So they are true. Be distrustful of originality.»

[“«Guardi che la maggior parte di questa roba ripete cose che si trovano in tutte le edicole delle stazioni,» dissi. «Gli autori, anche quelli a stampa, si copiano tra loro, uno dà come testimonianza l’affermazione dell’altro, e tutti usano come prova decisiva una frase di Giamblico, per dire.»

“«E allora?» disse Garamond. «Vorrà vendere ai lettori qualcosa che ignorano? Occorre che i libri di Iside Svelata parlino esattamente delle stesse cose di cui parlano gli altri. Si confermano tra loro, dunque sono veri. Diffidate dell’originalità.»”], (Eco 1988, p. 220).

� (Ringmar 1996); (Ringmar January 1995); (Ringmar December 1996); (Ringmar June 1997); (Ringmar 3 October 1997).

� This attitude reflects supposedly innate attitudes, as the collectivist anxiety there is for example in the need to belong and to similarity [conformism] relatively to other people; (Leary 1995).

It also is the Foucaltian bourgeois prison as reproduction of delinquency functional to power (D. Grisoni, in (Grisoni 1976, p. 16/17), that in the educational and cultural sector becomes education and culture as reproduction of ignorance functional to power.

� (Karmel winter 1995-96); (Karmel winter 1996).

� Actually it is called such when in a Western country (tautologically democratic) a regime has achieved an apparently long-term political stability. Leonardo Morlino in (Calise 1992, p. 243-274). The concept is outside any scientific testing.

� In strong States these needs are solved of covert ways.

� Here, in a myopic interpretation of the power interests. Thanks to the massive purely ideological production of the Anglophone media and academic world in the political/State-analysis field, which reflected the in the intensive ‘experts’ advising of the relative governments, the 1990s protagonisms, not less than the 1980s one, of that geopolitical area translated in its world decline. Anglophone economies went well. Anglophone armies were apparently the strongest. Nevertheless all strategic and tactical success advantaged essentially the adverse geopolitical areas. The Reagan era provoked the disappearing of the Soviet world sub-warden. The Clinton era reinforced the creation of the European and Asian antagonisms to the US world power. The undiscussible Anglophone domination model had remained unchanged through centuries and strategically inferior to the other ones, in spite of the superior competitiveness of the Anglophone countries in key sectors.

� It was for example a current FBI technique. By it, people were kept in prison, in the 1990s USA, even 19 month, without having actually any evidence. (Immigrant accused of plotting to kill Reno angered over secret evidence, AP, 27 October 1999, Web posted at: 4:53 p.m. EDT (20:53 GMT) by CNN).

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

� With the mix on bad faith and naïveté consequent from that. For example, after WW2 the US social ‘scientists’ questioned astonished since the supposed strength of the supposed European totalitarianism. Goebbels, a refined intellectual, son of the German humanistic tradition, had simply used the tools of the best totalitarian tradition, the US advertising industry, alias the US techniques of totalitarian mind control. The same US society, while questioning about the other peoples supposed totalitarianism, happily submitted to the McCarthy and post-McCarthy production of ‘judicial’ ‘evidence’ (with FBI push and support).

(Piattelli Palmarini 1999).

� The method of conceiving research as cover of political choices is certainly popular. The Bank of England governor Montague Norman declared that he assumed decision following his instincts and immediately later called his Research Department for justifying them with refined analysis; (Carli 1993, p. 260).

� (Foucault 1969).

� The one which permitted the immediate Western penetration and apparent submission of the country according to the Anglophone model of domination by pure control, or supposed such.

� State creates market. Market needs State. State is not born from market.

� Piero Ostellino, Lo scandalo russo e le colpe (gravi) dell'Occidente, [The Russian scandal and the (serious) guiltiness of the West], Corsera, IE, 23 September 1999.

� In the specific Russian case the US failure may open the way to a EU and Japanese domination, which generally moves on more solid axes and theoretical approaches.

� The Foucault concept that power exists only exercised is not really different; (Foucault 1997).

� Certain Anglophone and para-Anglophone tradition prefer the arbitrary personification of this immanent reality in a metaphysical tyrant. The reality is removed in its immanence. It is reintroduced, personified (Rawls 1999), and, in practise, also delocalised and arbitrary-politically identified. In fact tyrants are always elsewhere and identified according to political-contingent choices of the ruling classes of some world owner.

� Ennio Caretto, La provincia dell’Impero, [The province of Empire], Corsera, IE, 5 March 1999. The article evidenced the barbarianism, ethnical centred character, disdain for the controlled countries, opportunism, of the US judicial system.

� (Abrahamson 1997), (Bion 1967), (Birner 1996), (Casti 1994), (Chaitin 1993), (Chaitin 1995), (Chaitin 1995/1996), (Chaitin 1996a), (Chaitin 1997), (Chaitin 1996b), (Cohen 1996), (Czarniawska 1998), (Dallago 1996), (Dosi 1996a), (Dupuy 1997), (Egidi 1977), (Egidi 1989), (Egidi 1996a), (Egidi 1996b), (Egidi 1997), (French 1993), (Glance 1997), (Hartouni 1997), (Hickson 1997), (Hinchman 1997), (Kahneman 1996), (Kerckhove 1997), (Knaack 1996), (Levinthal 1996), (March 1993), (March 1994), (McKelvey 1997), (Polanyi 1958/1962), (Polanyi 1997), (Reynaud 1996), (B. Reynaud 1997), (Scaruffi 1998), (Siegler 1991), (Simon 1957), (Simon 1992), (Slavin 1992), (Smullyan 1988), (Tyre 1997), (Weick 1979), (Weick 1995).

� (Ó Tuathail 1998, p. 4).

� (Bates 1998).

� (Feynman 1963, p. 1-1/1-2).

� (Coen 1999).

� The action of al actors in conditions of inevitably bounded knowledge, and learning processes included the learning-by-doing-ones, made each choice real and testable in its consequences, so during its life and evolution, not outside them. (Young 1998)

� Phenomena of path-dependence may make necessary to weight differently the various alternatives of bi- or multi-furcation moments. Or seen from the point of view of the results, phenomena of persistence are explained by path-dependence more than by pure randomness.

� (Kauffman 1993).

� For what concern the representation of practical aspects of the coup d’État. A research is not a practical act of coup d’État.

� (1) The PRI did not dissolve formally. It maintained its formal organisation. But it was absent as central autonomous party. For the entire 1990s it lived as in the underground and inside the Centre-Left, waiting new times. At the 1996 general election it was inside the front Per Prodi. It consisted of four different parties getting 6.8% votes.

� (2) If Berlusconi had been such, he would have never engaged in politics. In the Italian social and political structure there is a rigid division of roles. Agnelli and De Benedetti (another self-made-man, but with characteristics different from Berlusconi; Berlusconi demolished with its competition the State TV-Broadcasting monopoly and did not suck State funds, while De Benedetti lived of State funds; (Galli 1994, p. 189)) would have never engaged directly in formal politics, anyway not in leading position. They operate in other ways. Eventually they send their sisters and brothers inside institutions. They are tightly connected with the mechanisms of free provision of State funds, they enjoy under various forms. When President Scalfaro (demonstrating that interest conflict was only propaganda), offered to life-Senator Gianni Agnelli, the head of the Agnelli family, to become Foreign Affairs Minister, in the government substituting the Berlusconi one, he sent his sister, already a PRI politician.

� Power is always exercised by networks; (Foucault 1997, p. 26/27).

� Since the Italian Constitution (article 67), each Italian Deputy and Senator represents the Nation and is without mandate constraints.

� (Negri 1996, p. 19).

� Paolo Valentino, Schröder ora guida governo e partito, [Schröder now leads government and party], Corsera, IE, 13 March 1999; Paolo Valentino, «I rapporti segreti con la Ddr dietro l'addio alla politica del superministro Lafontaine», [«The secret reports with the DDR behind the political farewell of the super-Minister Lafontaine»], Corsera, IE, 18 March 1999.

� He was considered from the KGB as its “confidential contact”; M. Antonietta Calabrò, Nomi e fatti, tutte le «verità» di Mitrokhin, [Names and facts, all the Mitrokhin’s «truths»], Corsera, IE, 12 October 1999.

� The USA were already unsatisfied of the then running Leone Presidency. Leone was of a DC right absolutely respectful of Constitution and formal law.

� The removal of De Martino first line politics favoured the strengthening of Craxi. Nevertheless the episode does not seem to have been decisive. Certainly for the end 1970s and 1980s Craxi was decisively more consistent than De Martino with the US strategies.

� (De Martino 1998, p. 72/73).

� In the moment of the Moro operation the PCI was not any more opposition. But it accepted, apart some revenge at political (Leone affair) and social level, to become such as consequence of the coup.

� (Donovan 1998a, p. 48).

� For example, about the LaPalombara direct touch with the Dini government, that following the 1994 coup against the Berlusconi government, see (Negri 1996).

� (Braun 1995).

� Massimo Nava, Il silenzio di Oskar inquieta Bonn, [The Oskar silence worries Bonn], Corsera, IE, 14 March 1999.

� Andrea Tarquini, Lafontaine: “Ecco perché me ne andai”, [Lafontaine: “Here is why I left”], Repubblica, IE, 11 March 2000.

� A. Bo., Dini: «C'erano contrasti, ma sono dimissioni inspiegabili», [Dini: «There were contrasts, but they are inexplicable resigns»], Corsera, IE, 14 March 1999.

� Sogno era un po’ golpista, ma il pm doveva lasciarlo in pace, [Sogno was a bit subversive, but the Prosecutor should avoid to disrupt him], Foglio, 1 December 2000; Pasquale Chessa, Quel Sogno di golpe, [That Dream of coup d’État], Panorama, IE, 1 December 2000; Cesare Medail, Sogno, confessioni di un golpista mancato, [Sogno, confessions of an unsuccessful coup d’État practitioner], Corsera, 2 December 2000; Giovanni Maria Bellu, "Sì, preparammo il golpe". L'ultima verità di Sogno, ["Yes, we were ready for the coup d’État". The last truth of Sogno], Repubblica, 2 December 2000; Leonardo Coen, "Eddy doveva obbligare Leone ad andare in tv per il segnale", ["Eddy ought to oblige Leone to appear on TV for the signal"], Repubblica, 2 December 2000; Daniele Mastrogiacomo, Maletti: "Confermato il coinvolgimento Usa", [Maletti: "Confirmed the USA involvement"], Repubblica, 2 December 2000; Eugenio Scalfari, La verità postuma sul golpe di Sogno, [The posthumous truth on the Sogno coup d’État], Repubblica, 2 December 2000; Il generale Li Gobbi. «Io ero pronto per intervenire contro le trame dei comunisti», [General Li Gobbi. «I was ready to intervene against the Communists plots»], Stampa, 2 December 2000; Giovanni Maria Bellu, "Il solito Andreotti cancella la verità", ["The usual Andreotti suppresses truth"], Repubblica, 3 December 2000; Franco Manzitti, E adesso Taviani ammette. "Ho scritto io: indagare", [And now Taviani admits. "I wrote: inquiry"], Repubblica, 3 December 2000.

Luigi Cipriani, MP of the 10th legislature, Scritti di controinformazione, � HYPERLINK http://members.planet.it/freewww/cipriani/indice.html ��http://members.planet.it/freewww/cipriani/indice.html� [November 1998], May 1998; Senator Giovanni Pellegrino, President of the Commission Massacres of the Italian Parliament, XII Legislature, Il terrorismo, le stragi ed il contesto storico-politico. Proposta di relazione, [Proposal of relation on terrorism, massacres and their historical-political context],

� HYPERLINK http://www.clarence.com/memoria/stragi/index.htm ��http://www.clarence.com/memoria/stragi/index.htm� , [consulted in October 1998]; (Moro 1998b, p. 165-166); (Vinciguerra 1994 and 1999).

� Editoriali. Il golpe e i suoi valletti, [Opinions. The coup and its valets], Foglio, 22 July 1998, p. 3.

� The world used for coup d’État, was a current Spanish world used in these cases, golpe, coup.

� Died on 5 August 2000.

� Il «vertice», centrato sulla giustizia, avvenne il 14 gennaio dello scorso anno, giorno della nascita della Bicamerale. Borrelli racconta: io, il leader della Quercia e l'incontro segreto da Violante, [The «summit» centred on Justice verified on 14 January of last years, day of birth of the Bicameral Commission. Borrelli recounts: I, the Oak leader and the secret meeting by Violante], Corsera, IE, 23 October 1998; (Geronimo 2000).

� The 5th Rumor government lasted from 14 March 1974 to 3 October 1974.

� From 17 February 1972 07 July 1973.

� A SID high officer.

� Ernesto Galli della Loggia, La nostra anomalia ha radici lontane, [Our anomaly has far roots], Corsera, IE, 6 January 1999.

� In Italy the concept of passive revolution sends immediately to the Vincenzo Cuoco passive revolution. Adherent to the 1799 Naples revolution, Cuoco reflected on different aspects of its defeat. With the Italic peninsula fragmented and dominated from different powers, explosion and defeat of the 1799 Naples revolution had been inside the geopolitical changes represented from the 1789 French revolution and its international projection, and interacted with it and with the reaction to it. The use of passive revolution for qualifying aspects of the Naples revolution is not univocal in the same Cuoco. In passive revolution there is the aspect of the revolution from the outside the people needs or anyway initiative, its not becoming source of people revolution/transformation from the point of view of the actually confused revolutionaries, as there is the aspect of a people not really passive but simply fighting for different revolution: what the self-defying revolutionary qualifies generally as ‘reaction’, but what for the analyst is simply different social action, eventually interaction with other social actions. (Cuoco 1980); (Laporta 1957).

� Byzantine was more generally its Statism, and its conception and practice of the relations between State and society (Treadgold 1997), far, for instance, from the tight intertwining between them there had been both in the Roman Empire and in the British one, and made their originality and greatness.

� The European offices depends on national/intra-national pressures and bargaining.

� (Hyppolite 1996, p. 56).

� (Hyppolite 1996, p. 83).

� The few Prosecutors of the strike did not work in a ‘background’ way, but with ubiquitous presence in media, using the as essential device both .directly and indirectly.

� The concept of counter-revolution is also used with an epochal meaning from some theoretical traditions, as that of the left-communism, for example in the vast elaboration of Bordiga, and of the currents linked to it. It is a total different frame from the current ones. The left-communist frame assumes the 1917, and also more the Central Europe 1920s and the 1930s, as [universal] history’s failed accomplishment, reference of all further events, which are only farces of what already happened. It is a philosophical vision of end of history, where the catharsis is mature and even over-mature/rotten, but obstructed from the evil of the counter-revolution. In this frame the ‘details’ of the continuing history are irrelevant, exactly because history is finished. It would be philosophically interesting to discuss whether the ‘liberal’ vision of the history finishing in the triumph of the goodness, alias the domination of the assumed-liberal power over the word, is not aimed from the same simplification. The goodness would be, in this frame, what is function of the world liberal power domination, making absolutely indifferent what the real contents and passages of this goodness/domination are. Consequently also their analysis would be useless, if outside the domination project.

� For the British ex-PM, Lady Thatcher, Pinochet was a real democrat; Maurizio Chierici, La Thatcher a casa di Pinochet: «Saluto un vero democratico», [Mrs. Thatcher by the Pinochet house: «I greet a real democrat»], Corsera, IE, 27 March 1999; see also her declarations on the point to the BBC. From the warrior point of view of democracy, as the British one historically was, the Thatcher excitement for Pinochet as a real democrat was authentically British. The use of the adjective was also theoretically acceptable, if defined precisely who people was in the specific context, and if verified that he had expressed its will.

� (Abensour 1997).

� (Abensour 1997, 115).

� (Abensour 1997, 87/88).

� (Abensour 1997, p. 55).

� (Kervégan 1992, p. 31).

� Also before there had been coups d’État. For example, the 31 May-2 June 1793 coup d’

État, which saw the Montagnards prevailing. Rosanvallon defines it as a popular coup d’État (Rosanvallon 2000, p. 66

). All coup d’État is popular, apart from the denial of the qualification of ‘people’ to revolutionaries, ordinary people and/or generals and soldiers, etc.

� (Agulhon 1997).

� (Agulhon 1997).

� (Agulhon 1997, p. 27).

� (Agulhon 1997, p. 28).

� (Agulhon 1997, p. 32).

� (Leftwich 1994/95).

� (Agulhon 1997, p. 40-42). Anyway, in this fatherland of ‘democracy’, yet in 1820 only 140,000 electors voted. (Rosanvallon 2000, p. 127-154).

� (Rosanvallon 2000, p. 117).

� (Hyppolite 1996, p. 27).

� (Hyppolite 1996, p. 27).

� (Kervégan 1992, p. 83-107).

� (Losurdo 1994).

� Apart concrete examples, as the planned economy Japanese-style, the economic theory demonstrates the theoretical more efficiency of the so-called social planner, instead of pure individual choices. On the other side the question does not appear so easy, because including variables of the ‘social planner’ diseconomies, the final result of a centralised choices could change. Neither the theoretical and practical convenience of the individual choice, nor that of the collective one, can be decisively proved.

� (Schmitt 1996, p. 74).

� (Schmitt 1963).

� The same 1990s Prosecutors and Lefts would have been destroyed if corrupted would have been persecuted.

� (Schmitt 1963).

� In the broadest of the meaning, included the cultural environment.

� As a vastly cultivate, and extremely rich of suggestions, author but, or exactly for that, prisoner of assumed beliefs, may be consulted (Hösle 1997). Specifically to the point of coups d’État, with following discussion on secession, see (Hösle 1997, p. 982-991).

� (Kusin 1978, p. 9-11).

� (Kusin 1978).

� It is not a new phenomenon, as it was not new in Czechoslovakia. In the 1950, in parallel with other countries of the Soviet area, tighter pro-Soviet fraction of the Czechoslovak Communist Party and State liquidated potentially nationalistic ones. Also in the US/UK submitted area the liquidation of potentially nationalistic/neutralist fraction was practised. Italy, for his geopolitical nature, was an absolutely typical case.

� Balkans had already been object of Muslim and Turkish occupation with relative ethnic cleansing against Christians; Enrico Caiano, Messori: ma io, cattolico, capisco i serbi, [Messori: but I, Catholic, understand Serbs], Corsera, IE, 16 April 1999.

� (Cipriani 1998b); (Pellegrino 1995); (Vinciguerra 1994).

� Paolo Conti, Duello tv Mussi-Tajani sulla possibilità di brogli, [TV duel Mussi-Tajani on the possibility of electoral malpractice], Corsera, 14 June 1999.

� In fact in all decisive question RC retired, other times simply renegotiate, its support obliging to an everyday-survivalism Prodi, whose scarce popularity did not permit to call the polls without RC. This in spite of the universal media, and relative economic groups, support Prodi enjoyed. It was easier, by unanimous media campaign, to progressively convince, at least for some weeks, the Italian people that to massacre Kosovo and Yugoslavia could be a noble cause, than that Prodi had some value. If he had, this was not understood and appreciated in 1996-1998 Italy from voters.

� Klement Gottwald was the CP President.

� (Fejtö 1976), (Ripka 1950).

� (Fejtö 1976, p. 201-203).

� (Luttwak 1968)

� It is convergent with the Carl Schmitt conception. “Western liberal democrats agree with Bolshevist Marxist that the state is an apparatus that the most varied political constellation can use as a technically neutral instrument.” (Schmitt 1996, p. 42). Nevertheless, if State instrument can be largely neutral, State apparatuses are not such, having their own interest. State machine can be assumed as neutral only until one avoids to discuss the nature of a specific State machine. The possibility to use of the tool in one direction or in another one may be neutral, not the tool.

� (Luttwak 1968, p. 17).

� (Luttwak 1968).

� (Luttwak 1968, p. 17/18).

� (Luttwak 1968, p. 24).

� (Carlton 1997, p. ix).

� (Carlton 1997, p. ix).

� (Carlton 1997, p. 9).

� (Carlton 1997, p. 9).

� (Ferguson 1987, p. 12).

� (Carlton 1997, p. 111).

� (Carlton 1997, p. 1).

� (Carlton 1997, p. 1).

� (Brook-Shepherd 1963), (Carsten 1977).

� Carlton 1997, p. 5).

� Carlton 1997, p. 5).

� Carlton 1997, p. 119-131).

� Carlton 1997, p. 186).

� Carlton 1997, p. 199).

� Carlton 1997, p. 214).

� Carlton 1997, p. 3/4).

� (Carlton 1997, p. 5).

� (Carlton 1997, p. 105).

� (Daniel 1990), (Frunza 1994), (Loupan 1990), (Portocala 1990).

� Walter Mayr, Ceausescus verkrüppelte Erben, Der Spiegel, IE, n. 9, 1999.

� Walter Mayr, Ceausescus verkrüppelte Erben, Der Spiegel, IE, n. 9, 1999.

� Mirel Bran, La Roumanie victime de tous les maux de la misère, Le Monde, IE, 29 August 1999.

� Senate, elected in the same election, was a 143-Senator Chamber.

� � HYPERLINK http://www.agora.stm.it/elections/election/romania.htm ��http://www.agora.stm.it/elections/election/romania.htm�

� Sergio Romano, Romania, lo strappo incompiuto, [Romania, the unaccomplished break],Corsera, IE, 20 October 1999.

� “Gli scettici? Sono aristocratici, che scambiano la guerra per un duello”, [Sceptics? They are aristocrats, who exchange war for a duel], Foglio, 5 May 1999, p. 2.

� (Catanzaro 1991); (Christie 1984); (Cipriani 1998b); (Igel 1997); (Moro 1998a, p. 101-118); (Pellegrino 1995); (Weinberg, 1987); (Willan 1991).

� The internal subversion and armed plots, real and claimed, have been functional to the internal stabilisation; (Teodori 1994, p. 14/15).

� It was the Milan Prosecutor Grazia Pradella hypothesis relatively to the 17 May 1973 massacre near the Police headquarters of Milan, apparently an attempt to the Interior Minister Mariano Rumor life. ("Strage Questura: non fu la Cia", ["Police Headquarters massacre: it was not the CIA"], Repubblica, 13 August 2000).

� (Vinciguerra 1994 and 1999).

� Paolo Biondani, «C'era una polizia parallela», [«There was a parallel police»], Corsera, IE, 16 December 1998.

� (Feltrinelli 1999, p. 360).

� The collaboration dated from the late 1920s.

� Daniele Mastrogiacomo, Maletti, la spia latitante. "La Cia dietro quelle bombe", [Maletti, the wanted-from-justice spy. "The CIA behind those bombs"], Repubblica, 4 July 2000.

� An economist of the PSDI.

� PSDI.

� until 18.09.1977.

� from 18.09.1977.

� until 10.05.1978.

� from 11.05.1978.

� until 14.0l.1980.

� from 14.0l.1980.

� PSI.

� PRI.

� PSI.

� PLI.

� until 27.07.1990.

� from 27.07.1990.

� until 16.10.1990.

� from 16.10.1990.

� (Colarizi 1996, p. 204).

� The concept, as used in the Anglophone propaganda and academicians, reflect just subliminal fear, without any scientific foundation of the concept.

� (Carli 1993, p. 149).

� Antonio Giorgi, Pellegrino, al tramonto i segreti d’Italia, [Pellegrino, the Italian mysteries are dissolving], Avvenire, IE, 12 March 2000; Domenico Rosati, Un buon giorno per la Repubblica quando gli enigmi si sciolgono, [A good day for the Country when enigmas solve], Avvenire, IE, 12 March 2000.

� (Ilari 1994a).

� (De Martino 1998, p. 55).

� (Moro 1998a).

� Paolo Guzzanti, Il lungo filo rosso, [The long red thread], Giornale, 3 April 2000.

� (Biscione 1998, p. 13-15 and 253-255).

� Giovanni Maria Bellu, "Nel mirino del piano Solo c'erano anche i politici", ["In the target of the Solo Plan there were also politicians"], Repubblica, IE, 28 October 1999.

� (Moro 1998a, p. 97/98).

� Paolo Guzzanti, Il lungo filo rosso, [The long red thread], Giornale, 3 April 2000.

� Mattia Feltri, Jannuzzi, settant’anni di finzioni e avventure, [Jannuzzi, seventy years of shams and adventures], Foglio, 7 August 1999.

� Also in 1964 there was a plan for kidnapped and killing Moro (what verified in 1978 in connection with the course was driving the PCI to office) from a Rangers unit, and presenting as responsible leftist elements. (Moro 1998b, p. 20/21 and 165).

� (Moro 1998a, p. 99), (Biscione 1998, p. 13-15 and 253-255).

� (Di Nicola 1992, p. 9).

� (Di Nicola 1992, p. 32/33).

� (Di Nicola 1992, p. 26/27).

� (Di Nicola 1992, p. 33).

� (Di Nicola 1992, p. 36/37).

� It was in favour of family capitalism and Mediobanca, and against a real market economy driven from prices and entrepreneurs profits.

� (Di Nicola 1992, p. 38).

� (Biscione 1998, p. 13-15 and 253-255).

� (Di Nicola 1992, p. 39).

� (Di Nicola 1992, p. 39/40).

� For the KGB archives, the KGB financed it since June 1962 (see the Gianni Corbi dossier in the Mitrokhin dossiers).

� KGB agent for (Riva 1999, p. 331/332). He would have got the papers of the Solo Plan, which he transmitted to Moscow, but without receiving reply. Already at the end of 1965 Schiano, of the PSI, had tried to hamper the de Lorenzo designation as Chief of Staff of the Army. Schiano let to know to Ferruccio Parri, perhaps by general Manes, de Lorenzo adversary, that de Lorenzo had elaborated plans for the arrest of politicians. Parri sent Schiano to refer to De Martino, who told everything to Nenni, who asked Moro. Moro guaranteed the de Lorenzo loyalty. At mid-March 1967, just a KGB spy network was individuated in Italy, Schiano received the KGB order to obstacle de Lorenzo. Schiano gave the Solo Plan dossier to Jannuzzi. They knew from WW2 when Schiano was notorious Allies informer in Naples. (Riva 1999, p. 331-333).

� (Di Nicola 1992, p. 34).

� (Riva 1999, p. 331).

� (Luttwak 1968, p. 29).

� (Buscetta 1999); (Cipriani 1998b); (Teodori 1986).

� Also in 1974, for example, there was the supposed organisation of a coup d’État from Army and Masonry; (AMC.BCC, n. 88, 16 November 1992). They were not anti-NATO components.

� (Biscione 1998, p. 218); (Cannistraro 1982); (Igel 1997, p. 122/123).

� It was, before 8 September 1943, a unit of small attack boats of the Navy, Price Junio Valerio Borghese commanded. Refused the monarchist betrayal of the alliance with Germany, it continued the war from the German side, but becoming overall, de facto, an army unit present everywhere in the North. It was more nationalist that fascist. There was also a case of its common firing squad with partisans for executing bandits.

� It was not dissolved. It was put in unlimited leaving. The temporary effects are the same but the juridical status radically different. In fact Borghese had negotiated directly with Allies, while continuing to collaborate with the German Army, this recognition.

� AMC.BCC, n. 88, 16 November 1992; AMC.SR, n. 12, 16 November 1992; AMC.BCC, n. 160, 6 April 1993.

� (Igel 1997).

� Attilio Bolzoni and Francesco Viviano, "De Mauro è stato ucciso perché sapeva del golpe", ["De Mauro has been killed because he knew of the coup d’État"], Repubblica, IE, 26 January 2001.

� About the Moro-affair, and on the BR, see (Anonymous 1991a); (Biscione 1993); (Biscione 1998); (Cipriani 1998b); (Corrias 1999); (De Martino 1998); (Fenzi 1998); (Flamigni 1993); (Flamigni 1999); (Flamini 1994); (Galli 1986); (Guiso 1979); (Igel 1997); (Jamieson 1989); (Meade 1990); (Montanelli 1991); (Moretti 1994); (Moro 1998a); (Moro 1998b); (Pecorelli 1995); (Pellegrino 1995); (Pietra 1983); (Romano 1995); L. Sciascia, L’affaire Moro, 1978, in (Sciascia 1989, p. 463-599); (Seifert 1991); (Vinciguerra, May 1999); (Wagner-Pacifici 1986); (Willan 1991); (Zavoli 1992).

Nuova Pagina 1, [New first page], Padania, IE 15 March 1998; Max Parisi, Le Brigate Rosse a casa dei Servizi, [The Red Brigades hosted by Services], Padania, IE 5 May 1998; 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; Il diario segreto di Fanfani sul rapimento Moro, [The Fanfani secret diaries on the Moro kidnapping], Stampa, IE, 20 March 2000; Galloni: anche lui all’inizio si schierò per l’intransigenza, [Galloni: also he was initially for intransigence], Stampa, 20 March 2000; Ugo Magri, I diari di Fanfani riaprono l’ultimo giallo dc, [The Fanfani diaries reopen the DC last mystery], Stampa, 20 March 2000;

], Stampa, 20 March 2000;

� HYPERLINK "http://www.apolis.com/moro" ��http://www.apolis.com/moro� .

� The removal of the two aspects, solving everything in an apparently purely classist approach was in an Eco’s text, without date (in the referred collection) but very likely written during, or a bit after, the Moro kidnapping. “The worry if the Communists came to power would be privy to NATO secrets is a mere smokescreen. NATO secrets are an open book. The multinational system’s real worry (and I say this with complete detachment, having no sympathy for the ‘historical compromise’ in the form in which it is being put forward at the moment) is that party political control would interfere with a form of power management which is impatient of any process of mass consultation.” (Eco 1994, p. 180).

� Also in the previous government, the Moro one (February-July 1976), only the DC had been in office.

� (De Martino 1998, p. 43).

� (Di Nicola 1992, p. 72/73).

� (Nicaso 1995, p. 92).

� “E le «preoccupazioni» degli Americani, «importate in USA da qualche Italiano» (...)”. (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).

� ([Admiral] Martini 1999, p. 100/103).

� 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.

� The Gardner’s forewords to a book on the BR, (Meade 1990), where he claims that “Ultimately, the history of the Red Brigades is about the triumph of the democratic ideal over violence and intolerance.” (Meade 1990, p. xiii), may be read in different ways. The triumph of ‘democracy’ may be the result achieved, in Italy, for him, by the Moro-operation.

� Mario Caciagli in (Pasquino 1985, p. 116).

� (Di Nicola 1992, p. 82).

� To retire an ambassador is a very serious political act. For (Pisano 1987, p. 126-128), the US aversion to Moro and interest in the 1978 anti-Moro operation is only pro-Soviet disinformation. On the contrary there was only, for him, the Eastern interest to destabilise Italy for subtracting it to NATO.

� (Di Nicola 1992, p. 90).

� After WW2 the PCI had conquered manu militari the Co-operatives’ League, despite if was already controlled from Socialists and Republicans. Togliatti sent Giulio Cerretti of the financing apparatuses of the Soviet Union-subordinated PCs, and whose further merit was to have organised the killing, on Togliatti charge, in the 1944 France, of an ex-member of the PCd’I Direction, Pietro Tresso. (Riva 1999, p. 199/200).

� With typical Anglophone submission to Anglophone history official rewriting, the 25 September 1999 Associated Press wrote, referring to DC and PSI: “The two groups had banded together to keep the communists out of power for decades.” (Frances D'Emilio, Associated Press Writer, Italian Jury Acquits Andreotti, AP, 25 September 1999, 2:07 a.m. EDT). In the 1990s, the Anglophone area had enthusiastically turned pro-PCI. So also the previous history ought to be rewritten according to the new orthodoxy. George Orwell had already represented this attitude.

� He was not a Statesman in the moment the political operation was running, despite the international media continued to write, the following decades, that he was the Italian PM (Andreotti was the PM). Moro had positioned in an apparent super partes role, as DC President (a position created just for him), perhaps prelude of his election as President of the Republic.

� (Di Fede 1998, p. 113/114).

� M. Antonietta Calabrò, Pellegrino: capiremo meglio anche il caso Moro, [Pellegrino: we will understand better also the Moro affair], Corsera, IE, 11 October 1999.

� Antonio Socci, Una storia falsa, [A false history], Giornale, 25 May 2000; Nello Ajello, Pci e Urss legami pericolosi, [PCI and USSR, dangerous links], Repubblica, 25 May 2000; Francesco Erbani, Ma il Cremlino non c’entrava, [But Kremlin had no role], Repubblica, 25 May 2000; Pierluigi Battista, Rivelazioni «scomode» su Berlinguer, [«Uncomfortable» revelations of Berlinguer], Stampa, 25 May 2000; Gabriella Mecucci, «No, Mosca non gradì la scelta Nato», [«No, Moscow did not agree with the pro-NATO choice»], l’Unità, 25 May 2000.

� For example, in the case of the killing of the Congo ex-PM Patrice Lumumba, the USA charged their special agent sent to Kinshasa, which operate with the Belgian and UN collaboration. Lumumba and two other nationalist authorities were passed under Belgian supervision to local puppets on 17 January 1961. They were immediately deadly tortured under Belgian and UN protection (for the torturers). They were formally executed on the dawn of 18 January 1961. Two days after, Belgians charged to recover the buried bodies, to cut them, to dissolve them by sulphuric acid. The Lumumba crime was to have been a nationalist disliked to the USA and to Belgium. (Colette Braeckman, Le fantôme de Lumumba revient planer sur la Belgique, Le Soir, 30 October 1999).

It merits to note, since the Israeli geopolitical interest in the Moro affair, that also Israel had consuetude with the most arduous killing operations. The Israeli PM Yitzhak Rabin was killed, on 4 November 1995, from the Shin Bet informer and collaborator Avigdor Askin, without any reaction of the Rabin bodyguard, which on the contrary protected the killer, permitting him to continue to shoot. Medical reports on the dead Rabin were changed for hampering to determine what actually verified and who many persons opened fir against him. TVs programs inquiring the episode were banned. No investigation was developed and just the material executioner was sentenced. Rabin had been defined as a betrayal and a nazist from the Jew ultra-nationalists. ("Nessuno vuole indagare sull'omicidio di mio padre", ["Nobody wants to investigated on my father’s homicide"], Repubblica, IE, 3 November 1999; Aldo Baquis, Sfida di Barak allo Shin Bet, [Barak defy to the Shin Bet], Stampa, IE, 5 November 1999). Also the USA did not seem to have posed problems of human rights and fair legal guarantees on the Israeli practices in relation to its same citizens and Statesman.

The UK documented practice of political killings covered also the 1990s, with the 1995/1996 British attempt to kill Qadhafi. (Nicholas Rufford, Revealed: Cook misled public over Libya plot, The Sunday Times, IE, 13 February 2000).

� (Moro 1998b, p. 145).

� (Moro 1998b, p. 147).

� (Ilari 1994a, p. 73).

� (Pazienza 1999, p. 111-113); Paolo Biondani, «C'era una polizia parallela», [«There was a parallel police»], Corsera, IE, 16 December 1998; Daniele Mastrogiacomo, Maletti, la spia latitante. "La Cia dietro quelle bombe", [Maletti, the wanted-from-justice spy. "The CIA behind those bombs"], Repubblica, 4 July 2000.

� (Violet 1996, p. 188/189).

� Martini: una talpa Urss in Italia durante la guerra fredda, [Martini: a Russian mole in Italy during the cold war], Corsera, IE, 24 June 1999.

� Corrado Simioni, Giovanni Mulinaris, Duccio Berio (his father was linked with the Israeli Intelligence, and by this channel it was strongly supposed, according to Franceschini, the Mossad contacted the BR in 1974), Franco Troiano and others.

� One of his members, Corrado Simioni, expelled from the PSI in the very early 1960s for ‘moral indignity’, had worked for the USIS. After two year in Monaco (Germany), he went back to Italy at the eve of the 1968 movements and founded a Maoist group supposedly financed from Bern (Switzerland). He proposed, when in touch of the BR, bomb-blasts against US targets in Italy and abroad, the Curcio BR refused.

� Anyway in the post-P2 (after the USA were discharging it, and got its liquidation) phase, there was foreign joint US-French support to Italian terrorism, in connection with the Italian military intelligence deception on 1980 Bologna massacre, etc. (Cipriani 1998b); (Pellegrino 1995). That was evidence that, also if the French military apparatuses were not integrated inside the NATO ones, it was not unlikely that in Paris operated, with French agreement, US covert structures, supposed that structures claimed as Cia-linked were not Sdece- or multiple-linked (if they had links).

� Nevertheless German terrorism was inevitably more elitist, professional and Palestinian-connected (in spite of the doubtful Palestinian direct interest in it), since absence of German State promotion of it; (della Porta 1995b).

� (Violet 1996, p. 189/190).

� Contrarily to Germany and Italy, in the USA, 1960s/1970s libertarian and extremist movements were immediately object of wide and articulated repression and direct killings of activists, with racist emphases; (della Porta 1995b, p. 213-216). Della Porta defines the US traditional use of violence against regime opponents as long democratic tradition, which limited the radicalisation; (della Porta 1995b, p. 215).

� (Tutino 1995); Dimitri Buffa, La morte di Giorgiana, prova generale d’un colpo di mano autoritario Dc-Pci, [La death of Giorgiana, general rehearsal of a DC-PCI authoritarian coup], Padania, IE, 12 May 1998.

Cossiga was always covered from all parties, with the exception of the Radical Party, which accused the Interior Ministry with evidence. A police functionary responsible, at least in one occasion, on 12 May 1977, of the management on the ground of shooting units of disguised policemen-provocateurs, Fernando Masone became later, in the 1990s, Head of the Police. Dimitri Buffa, Chi ha ucciso Giorgiana?, [Who killed Giorgiana?], Padania, IE, 16 June 1998.

� At that time the Mossad and the SID were in tight relations, despite political choices of the Italian government in favours of the Palestinian national rights and of Israeli reactions. The Italian SID developed military-spying activities for the Mossad in Arab countries. (Hoy 1990, p. 197)

� «Br finite per un no al Mossad», [«BR finished since a no to the Mossad»], Corsera, IE, 19 March 1999.

� (Tutino 1995).

� Gaetano Basilici, «Moretti? Forse era al soldo dell'Urss», [«Moretti? Perhaps he was at Soviet service»], Giorno, IE, 22 October 1999.

� Giovanni Fasanella, Moro. 'Le vere carte vanno cercate in Svizzera', [Moro. 'The true papers have to be looked for in Switzerland'], Panorama, IE, 29 October 1999.

� Valerio Riva, Trent’anni di storia italiana raccontati da un poliziotto, [Thirty years of Italian history recounted from a policeman], Giornale, 8 July 2000.

� OP, 20 March 1979, in (Pecorelli 1995, p. 236/237).

� (Pazienza 1999, p. 58-60).

� In Turkey, Brazil, Belgium, New York and, last, three years in Cairo. (General Francesco Delfino hearing by the Massacre Commission, Sitting n. 23a, 25 June 1997, Stenographic Report).

� (Moretti 1994, p. 127).

� The Italian telephone company.

� (Cipriani 1991).

� OP, 2 May 1978, in (Pecorelli 1995, p. 214); OP, 23 May 1978, in (Pecorelli 1995, p. 215).

� The Santillo anti-terrorism had been created in June 1974. It was the Interior Ministry equivalent of the Carabinieri special anti-terrorism structure, operating in the North, headed from Dalla Chiesa; (Teodori 1986, p. 81).

� OP, 17 October 1978, in (Pecorelli 1995, p. 223-225).

� P2 was a strange DC, PCI, Vatican, and USA connected and protected Masonic Lodge, at that time. Absolutely public, it was ‘discovered’ in 1981 since initiative of the Milan PO (Prosecutors Gherardo Colombo and Giuliano Turone) and officially dissolved in 1982 from the pro-USA Spadolini government, just done its work and just it had started to move outside the US and US-Soviet logic. It was involved from the Argentine side in the Falklands conflict. (See bibliography on P2 for details).

� The flat rented from Moretti was outside the security rules of the BR because it vas in a closed small street. The company which owned part of the building (24 flats) was the FIDREV, founded from the Interior Ministry in 1941. («Un agente Kgb nel sequestro Moro», [«A KGB agent in the Moro kidnapping»], Corsera, IE, 11 November 1999).

� “dove Moro fu tenuto prigioniero.” Caso Moro, il centrodestra accusa Cossiga, Rognoni, Scalfaro e Prodi, [Moro affair, the centre-right accuses Cossiga, Rognoni, Scalfaro and Prodi], Corriere della Sera, Internet Edition, 30 October 1998. This is what wrote the journalist. Actually it seems that Via Gradoli was only the house of the head of the Red brigades, Mario Moretti, keeping Moro prisoner, but in different, not distant, place.

� Crisi Udr, stoccata dal Vaticano, [UDR crisis, strike from Vatican], Corsera, Internet Edition, 28 February 1999.

� ([Admiral] Martini 1999).

� (Pazienza 1999, p. 63).

� Also if the essential KGB role in the Moro operation, as emerged from the Mitrokhin dossiers, were fully demonstrated, this would confirm the thesis of the co-operation with the CIA, not the Moro affair as Soviet operation. Italy was a NATO country. When an Intelligence service apparently retires in front of another one developing an essential operation in his competence area, it is because it is actually a very covert operation of the intelligence agency apparently retiring. For sustaining different thesis it would be necessary to demonstrate that the KGB controlled the Italian Intelligence Services, State, apparatuses, politics. All that was, eventually, primary CIA, not KGB, concern. But the situation was more complex since the presence of Vatican and of the Catholic Church.

� OP, 13 June 1978, in (Pecorelli 1995, p. 221/222).

� He declared it, listened from Sciascia, and with Gottuso as witness. Berlinguer denounced Sciascia for defamation. Gottuso denied the Berlinguer words listened from Sciascia, claiming that he might not contradict the PCI General Secretary, and Sciascia broke the previous friendship with him. Sciascia denounced Berlinguer for slander, since the Berlinguer’s accusation to Sciascia of having defamed him. Two Roman Prosecutors, Antonio Marini and Claudio D’Angelo, archived both the denunciations. They archived the Sciascia one, because he was an MP having expressed himself inside Parliament. And they archived the Berlinguer one because Sciascia had not been slandered having him, for them, really lied. (Mauro Mellini, Letter, Foglio, 20 October 1999, p. 4). In 1999 the PCI ex-leader Macaluso declared that Berlinguer told him that he was obliged to denounce Sciascia for avoiding that the Eastern reaction against him [Berlinguer] was also more wild than it already was. (Bruno Vespa, Noi traditori. Ma dell'Urss, [We betrayers. But of the USSR], Panorama, IE, 15 October 1999). The PCI (and later the PDS) always reacted hysterically to the publication of the information on the Czechoslovak Intelligence action, and its hysteria was well supported from the DC and the entire consociative system. When President Pertini made some reference to international connection of Italian terrorism he was immediately object of immediate lynching from the PCI area. In occasion of the 1983 general elections, the 31 March 1983 report of the Italian Intelligence with reference to the Czechoslovak Intelligence connection with Italian terrorism was made secret since the fear of the PCI to be damaged from it. A journalist, Francesco Damato, published it on the 22 May 1983 La Nazione was prosecuted for violation of State secret from the Rome Prosecutor Giancarlo Armati. It was the consequence of the PCI violent reaction. Damato was even, after two years, home-arrested for a week from the Examining Magistrate Rosario Priore, on Prosecutor request. He was finally saved from the PM Craxi, who signalled to the Rome General PO that no secret State there was on a document sent to Parliament, as it were the case of the 31 March 1983 report. Priore was one of the magistrates create the official but metamorphic truths by the serial of the Moro Processes. In front of the few notes of the Mitrokhin dossiers, on the Eastern Europe Intelligence connection with Italian terrorism, Priore proposed the continuation of the serial of the Moro Processes, but in the 1980s he judged of no value what already in 1983 stated from the Italian Intelligence. (Francesco Damato, Nell’83 i rapporti Br-Praga erano segreto di Stato, lo scrissi e fui arrestato, [In 1983 the reports BR-Prague were State secret? I wrote it, and I was arrested], Foglio, 26 October 1999, p. 2).

� See the acquisitions of the Pellegrino Massacre Commission.

� (Tutino 1995, p. 251).

� OP, 4 April 1978, in (Pecorelli 1995, p. 196/197).

� (De Martino 1998, p. 79/80).

� He had asked a precise intervention of Zaccagnini; (De Martino 1998, p. 80), but the substance was that BR (for what was in their power of the Moro-operation) wanted to be recognised as interlocutors.

� (Moro 1998b, p. 147/148).

� (Moro 1998b, p. 148/149).

� � HYPERLINK http://www.copi.com/Articles/Guyatt/Gladio.html ��http://www.copi.com/Articles/Guyatt/Gladio.html� . The source, a link inside The Telegraph, newspaper used for spreading news from the British intelligence, mix truthful elements with a fantastic-deceptive reconstruction on P2 and Calvi .

� 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.

� OP, 6 June 1978, in (Pecorelli 1995, p. 253-256).

� (Ruggeri 1995, p. 131/132).

� 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], Foglio, 31 October 1998, p. 2); Francesco Damato, Belzebù non si logora, dà consigli agli studenti, spera che D’Alema duri ed è anche un leader referendario (critico), [Beelzebub is not worn out, gives advice to students, hopes that D’Alema last, and is also a (critical) referenda leader], Foglio, 13 January 1999, p. 2.

� (Di Nicola 1992, p. 95/96).

� (Carli 1993, p. 304/305).

� A component of the North (Donat-Cattin was from Turin) and linked with the industrial workers’ syndicalist milieu of the CISL, the DC TU.

� (Moro 1998a, p. 171).

� (Piazzesi 1983, p. 189).

� (Piazzesi 1983, p. 187).

� (Moro 1998b, p. 170/171).

� In 55 days and with continuous need to go in and out, at all time, the two clandestine users of the flat, Moretti and Gallinari, were never seen from anybody of the building. Moretti declared that Moro, prisoner in a small and uncomfortable hole-cell, washed using, for 55 days, small basins of water. The autopsy revealed a very clean body. (Moretti 1994, p. 135/136).

� The flat of Via Gradoli 96 had been rented from Moretti by an old friend of Giuliana Conforto. In the flat of Conforto, Morucci and Faranda were later arrested. The Conforto’s father was the best KGB agent in Italy; («Un agente Kgb nel sequestro Moro», [«A KGB agent in the Moro kidnapping»], Corsera, IE, 11 November 1999).

� M. Rimanelli, in (Donovan, 1998b, p. 276).

� Caso Moro, il centrodestra accusa Cossiga, Rognoni, Scalfaro e Prodi, [Moro affair, the centre-right accuses Cossiga, Rognoni, Scalfaro and Prodi], Corriere della Sera, Internet Edition, 30 October 1998.

� Commissione Stragi su Moro: convocato come teste Prodi, [Massacres Commission on Moro: convoked Prodi as witness], Il Corriere della Sera, Internet Edition, 4 March 1999.

� Being of a superior status, because of the Defence Ministry, in relation to the police, they, illegally, check the police and intercept its communication.

� (Igel 1997, p. 147/148).

� (Moro 1998b, p. 110).

� The BR claimed to have taken only two over five, and casually those without reserved materials; (Moretti 1994, p. 136). Moro had, in his bags, also reserved US material on the Lockheed-affair. The two disappeared were the most important, and the Moro wife later received, for her from the kidnappers side, some objects were inside them. For Moro all the 5 bags had remained inside his car.

� ANSA, 29 May 1999; M. Antonietta Calabrò, «Caso Moro, un musicista ospitò i capi Br», [«Moro case, a musician hosted the Br heads»], Corsera, IE, 30 May 1999; «Una bufala, e mamma non era duchessa», [«A hoax, and mammy was not a duchess»], Corsera, IE, 30 May 1999; Caccia grossa al grande vecchio, e così dopo un nuovo omicidio br torna la confusione, [Big-game hunting to the Grand Old, and so after a new BR homicide the great mess returns], Foglio, 1 June 1999, p. 1.

� (See material of the Palermo PO for its 1990s 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�).

� OP, 24 October 1978, in (Pecorelli 1995, p. 226).

� They lived, when arrested, on 29 May 1978, in the house of Giuliana Conforto. She was the daughter of Giorgio Conforto (‘Dario’), experienced KGB agent. He and his wife were decorated, in 1975, for his 40 years of collaboration with the KGB, with the Order of the Red Star. He was recruited in 1932 but with a short break. (See Mitrokhin Dossiers and (M.Antonietta Calabrò, Dal dossier nuovi dubbi sul caso Moro, [From the dossier new doubts on the Moro affair], Corsera, IE, 13 October 1999)).

During the Moro affair, Giorgio Conforto was covered from the Italian intelligence (A. Farr, Il Viminale sapeva dei contatti tra Kgb e Br, [The Interior Ministry knew on the contacts between KGB and BR], Giorno, IE, 30 October 1999).

Giorgio Conforto had an old tradition of double collaboration and protection, what does not necessary mean that he was a double agent. From 1938 to 1945, when already Russian agent, he was personal informer of the OVRA (the fascist special secret service) head Guido Leto. This activity enjoyed the protection of the KGB (and its previous acronyms) and also of the PCI and PSI pre and post-WW2 Secretaries Togliatti and Nenni. As Justice Minister the first and deputy-PM the second, purged the Conforto name from the list of the OVRA informers published on the 2 July 1946 Official Gazette. (M.Antonietta Calabrò, Agente del Kgb e spia dell'Ovra, [KGB agent and OVRA spy], Corsera, IE, 23 November 1999).

� The precise expression Pecorelli used, with his allusive language, was “the Jesus Christ lodge in Paradise”. The expression is not of univocal interpretation. Andreotti was always very linked with Vatican key milieus. In 1975, the Carabinieri Commander General Enrico Mino was charged from Cardinal Benelli, of the Vatican State Secretary, to discover the Masonic presence within Cardinals and prelates. Mino inquired and elaborated a list of 114 names. In 1976, Cardinal Siri asked Mino to inquiry on the connection between Mason prelates and the finance opposed from the international one, what led to Marcinkus, Calvi and Sindona. On 31 October 1977 Mino died in a helicopter incident (nobody believed had been an incident) inquired from Carabinieri all Grand Orient-P2 members. In September 1978, the Pecorelli OP published coded names, registration number and initiation date of 4 Cardinals, followed from the list of other 121 Cardinals, Bishops and prelates belonging to a supposed Vatican Grand Lodge. Pope was in that moment Johannes Paul I, Pope Albino Luciani, the 33 days Pope.

� Dalla Chiesa activated autonomously for the Moro liberation, supported from Craxi.

Dalla Chiesa was sent to Palermo from the Spadolini (PRI) Government, where he was killed. Caso Moro: contatto Dalla Chiesa-Br, [Moro case: contact Dalla Chiesa-Br], Padania, IE, 26 June 1998. There are sources claiming that Dalla Chiesa was sent to Sicily with special anti-Mafia powers; (Colarizi 1996, p. 555). It is a mistake. He was a simple Prefect, nothing more.

� 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.

� Cossiga would have asked to a Vatican Lodge, which did not authorise the rescue. And it was necessary to accelerate the Moro killing, since the risk that the news that his prison was known diffused. Dalla Chiesa, evidently judged unreliable was reputed, already in 1978, from Pecorelli, as destined to be killed. (See material of the Palermo PO for its 1990s Andreotti process: � HYPERLINK http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html ��http://www.itdf.pa.cnr.it/andreotti/atti/procura/cap11par4bis.html�).

� “ghetto… [ebraico]”; (Corrias 1999, p. 135).

� (Moretti 1994, p. 169).

� (Drake 1995, p. 249).

� The expression “carabinieri” attributed from Pecorelli to Moro may have been derived from the knowledge that the special unit deputed to an eventual intervention was a special unit of the Navy, the La Spezia Consubin, an hyper-trained and hyper-specialised assault unit. It was the unit should have assaulted the Moro prison (discovered from Dalla Chiesa, or also from Dalla Chiesa) before Cossiga stopped it with the original motivation that Moro might have died.

� (Corrias 1999, p. 142).

� Dimitri Buffa, Letter, Foglio, 2 March 2000, p. 4.

� [Head of the DS MPs of the Massacre Commission] Valter Bielli, Quei punti ancora oscuri del caso Moro, [Those point still obscure of the Moro case], Avvenimenti, 9 April 2000.

� f.l.l., «Screditare Moro per salvare lo Stato», [«Discredit Moro for saving State»], Stampa, 5 May 2000; Antonio Padellaro, Screditare Moro, [Discredit Moro], L’Espresso, 11 May 2000.

� In Italy there was always the legend of the permanent recurrence of the deviated apparatuses. Either Statesmen were idiotic or they were too astute: key officers of security apparatuses passed, and sometimes were even processed and jailed, while Statesmen survived to these changes and scapegoat-techniques.

� OP, 2 May 1978, in (Pecorelli 1995, p. 210-212).

� (Cipriani 2 August 1990), (Cipriani May 1998b), (Martini 1999), (Pazienza 1999), (Pellegrino 1995); (I Corte 18 May 1994);

Integral text of the Priore Conclusions, photocopy in

� HYPERLINK http://www.repubblica.it/online/fatti/ustica/doc2/doc2.html ��http://www.repubblica.it/online/fatti/ustica/doc2/doc2.html� ;

1 September 1999; Andrea Purgatori, Il muro di gomma è crollato: Priore aveva avvertito Ciampi e D'Alema, [The rubber wall is fallen down: Priore had informed Ciampi and D'Alema], Corsera, IE, 1 September 1999; M. Antonietta Calabrò, «Ustica, il Dc9 vittima di un atto di guerra», [«Ustica, il Dc9 vittima di un atto di guerra»], Corsera, IE, 1 September 1999; Marina Garbesi, "Ustica, un atto di guerra". Alla sbarra dieci generali, ["Ustica, an act of war". Ten Generals at the bar], Repubblica, IE, 1 September 1999; "Ma quale battaglia. sono tutte fantasie", ["But which battle? They are all fantasies"], Repubblica, IE, 1 September 1999; Danilo Paolini, «Su Ustica coperture politiche», [«On Ustica political cover»], Avvenire, IE, 2 September 1999; M. Antonietta Calabrò, Dc9, inchiesta sulle coperture politiche, [DC9, inquiry on the political covers], Corsera, IE, 2 September 1999; Andrea Purgatori, Davanzali: dissi che era un atto di guerra, mi incriminarono, [Davanzali: I told it was a war act, the incriminated me], Corsera, IE, 2 September 1999; Alessandra Farkas, «Sono stati terroristi italiani», [«It has been work of Italian terrorists»], Corsera, 3 September 1999; Che cosa accadde nella base di Grosseto?, [What happened in the Grosseto base?], Liberazione, IE, 3 September 1999; Quatre généraux renvoyés devant la cour d'assises dans l'affaire Ustica en Italie, Le Monde, IE, 3 September 1999; Marina Garbesi, Caccia al Mig libico tra business e 007, [Hunt to the Libyan Mig between business and 007s], Repubblica, IE, 3 August 1999; M.Antonietta Calabrò, Ustica, Cossiga incalza il governo, [Ustica, Cossiga presses government], Corsera, IE, 4 September 1999; M. A. C., Nelle carte tracce della portaerei inglese. Ma la Francia tace sui velivoli libici, [Inside the papers traces of the British aircraft carrier. But France remains silent on Libyan aeroplanes], Corsera, IE, 4 September 1999; Fini su Ustica: «Politici colpevoli», [Fini on Ustica: «Politicians guilty»], Stampa, IE, 11 September 1999; Michel Bôle-Richard, Enquête : qui a abattu le DC-9 de Palerme?, Monde, 25 septembre 1999; Appello della Ue. «Verità su Ustica», [EU appeal. «Truth on Ustica»], Giorno, IE, 8 October 1999; Voci su Priore sotto il tiro dei servizi segreti stranieri, [Rumours on Priore target of foreign Intelligence services], Corsera, IE, 9 October 1999; Giallo-Ustica. Analisi finale, [Ustica-mystery. Final analysis], Tempi, n. 36, 13 September 2000; Aldo Brandirali, Strage Dc9 Itavia. Un atto di pirateria internazionale?, [DC9-Italia massacre. An act of international piracy?], Tempi, n. 37, 20 September 2000; Paul Marshall, Speciale Ustica, [Dossier Ustica], Tempi, 2000; [Interview with Giuseppe Zamberletti, by Sandro Iacometti], Una rappresaglia libica dietro le stragi del 1980, [A Libyan reprisal behind the 1980 massacres], ideazione.com, 5 December 2000.

� 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.

� Cauchi: «A Bologna bomba dei fedain», [Cauchi: «In Bologna fedains’ bomb»], Corsera, IE, 17 August 1998.

� M. Antonietta Calabrò, Servizi segreti, rivoluzione in vista, [Services secrets, near revolution], Corsera, IE, 7 November 1998.

� M. Antonietta Calabrò, Ustica e Bologna, pista libica, [Ustica and Bologna, Libya trace], Corsera, IE, 2 October 1998; Al vaglio anche l'audizione dell'ex dc Mazzola, [Examined the possibility to listen the ex-DC Mazzola], Corsera, IE, 7 November 1998.

� It was such also in relation to Israel, as the Mordechai Vanunu kidnapping in Rome (a Mossad operation) showed. The Thatcher UK had refused the Mossad request to kidnap him on British territory. In Italy the Mossad asked no permission, simply kidnapped him after having induced him, on 30 September 1986, to reach Rome by a trick. When the episode was public in all its details, in 1987, the Foreign Affairs Minister Andreotti remained absolutely indifferent, while the Roman magistrate Domenico Sica archived the episode as voluntarily leaving. (Pazienza 1999)

� It is enlightening, for example, the reading of the Pazienza testimony, in (Pazienza 1999). Pazienza, a SISMI external consultant (not a professional officer of the Armed Forces) for a short time, was not certainly suspects of ideological-propagandist theories of double State or similar ones.

� M. Antonietta Calabrò, Ustica e Bologna, pista libica, [Ustica and Bologna, Libya trace], Corsera, IE, 2 October 1998.

� From 12 January 1981 a long series of rumours was diffused, and published from media. The first was relative to the military advisor of the President of the Republic Pertini, General Ferrara, supposed to have tried to organise a coup d’État. Immediately later Pazienza diffused a dossier in relation to the supposed fact that Pertini, when émigré in France, was a KGB agent. General Notarnicola, adversary of Santovito and of the P2, was accused of being a Libyan agent. On 12 January 1981 the informative about a ‘fascist’ and others plans on train bomb-blasts was given to the police services. It was called the trains’ terror informative. The same day, the same explosives used for the Bologna bomb blast was let to find, on a train, with flight-tickets with the true names of militants of fascists groups, which did not practice massacre-terrorism. It was the area later sentenced for the Bologna episode, while claiming (in certain point of the sentence, while denying it in other ones) that that SISMI action was deceiving. Even Gelli, who it seemed had tried to push the investigations on the Bologna massacre toward the French-international path, was sentenced as deceiver together with the SDECE-SISMI deceivers, or supposed such, who had built opposite evidence, against a possible a French-international path. Actually at that time, 1980, the ‘black’ terrorism, and the strategy of the bomb-blasts, had been already replaced from a certain number of years by the red terrorism. Already in a report of 7 February 1981, and again in June 1983, the Bologna Digos, the political police, denied that the ‘French’-created ‘evidence’ was evidence. All the operation train terror lost rapidly any credibility. Already before, in the 1981 spring, arrested fascists should be freed. Among them there were also elements Sismi-connected as the criminologist Semerari. He was found, on 1 April 1982, traditional day of jokes, after a disappearing/kidnapping on 26 March 1982, with his head beside him, it seems since Naples Camorra action. Following a current practice, while he was killed also his assistant-friend, a woman, died, apparently without any connection with the main event. Others who were not connected with Intelligence services were used as scapegoat for massacres had origins in international relations, as the Bologna one. While for another fascist, in that case it seemed SDECE-CIA-SISMI connected had been unsuccessfully planned (as it will be seen in a few lines of the main text), just some hours after the Ustica massacre, the destiny of an exploded fascist in an aeroplane on which he was not. There are recurrent routines and procedures.

� The Cassation Court cannot to examine the merit of the process. On the contrary it did it because the theorem of the ‘black path’ could not be denied. So the process ought to be remade from more controllable Court. (Pazienza 1999, p. 592). In occasion of the acquittal, all the judicialist clans and gazettes clamed, as usual, that the acquittal represented a very serious strike to the need of define whomever guilty people. It was the usual claim when the chosen scapegoat were judged perfect for ‘solving’ a case.

� See the quoted 1994 Bologna appeal sentence; (Pazienza 1999, p. 602/603).

� AN MP Enzo Fragalà, Letter, Foglio, 5 August 2000.

� (Pazienza 1999).

� M. Antonietta Calabrò, Servizi segreti, rivoluzione in vista, [Services secrets, near revolution], Corsera, IE, 7 November 1998.

� Ustica: «Il Sisde indagò coi giornali», [Ustica: «Sisde investigated by newspapers»], Corsera, IE, 27 November 1998.

� Andrea Purgatori, Davanzali: dissi che era un atto di guerra, mi incriminarono, [Davanzali: I told it was a war act, the incriminated me], Corsera, IE, 2 September 1999.

� “(…) non si era in presenza di una normale attività militare.” from the interview at an ex-minister of the socialist party, Formica, at the epoch Transports’ Minister, Marco Galluzzo, Formica: forse c’è un segreto nel segreto che sbarra il passo a qualsiasi indagine, [Formica: perhaps there is a secret inside the secret obstructing all investigation], Corsera, IE, 2 August 1998.

� M. A. C., Nelle carte tracce della portaerei inglese. Ma la Francia tace sui velivoli libici, [Inside the papers traces of the British aircraft carrier. But France remains silent on Libyan aeroplanes], Corsera, IE, 4 September 1999.

� M. A. C., Nelle carte tracce della portaerei inglese. Ma la Francia tace sui velivoli libici, [Inside the papers traces of the British aircraft carrier. But France remains silent on Libyan aeroplanes], Corsera, IE, 4 September 1999.

� Marina Garbesi, Caccia al Mig libico tra business e 007, [Hunt to the Libyan Mig between business and 007s], Repubblica, IE, 3 August 1999.

� Le Monde, Quatre généraux renvoyés devant la cour d'assises dans l'affaire Ustica en Italie, Le Monde, IE, 3 September 1999.

� Michel Bôle-Richard, Enquête : qui a abattu le DC-9 de Palerme?, Monde, 25 septembre 1999.

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

� M. Antonietta Calabrò, Ustica e Bologna, pista libica, [Ustica and Bologna, Libya trace], Corsera, IE, 2 October 1998.

� It is more delicate matter to kill an enemy head of State, and on Italian territory, than to transport nuclear material in a friend territory. In this case the F-111 would not have needed to cover under the DC-9. It was not under possible enemy radar detection.

� La Repubblica prefers to refer only on a French aircraft carrier, probably too distant from the area of the air fight.

� Daniele Mastrogiacomo, "Ma su quel Phantom c'erano due grossi fori", ["But there were two big holes on that Phantom"], Repubblica, IE, 30 January 2000.

� Alessandro Farruggia, Ustica, sul ‘Phantom' non tornano i conti, [Ustica, the accounts on ‘Phantom' do not work out], Giorno, IE, 31 January 2000.

� Andrea Purgatori, Il muro di gomma è crollato: Priore aveva avvertito Ciampi e D'Alema, [The rubber wall is fallen down: Priore had informed Ciampi and D'Alema], Corsera, IE, 1 September 1999; M. Antonietta Calabrò, «Ustica, il Dc9 vittima di un atto di guerra», [«Ustica, il Dc9 vittima di un atto di guerra»], Corsera, IE, 1 September 1999; Marina Garbesi, "Ustica, un atto di guerra". Alla sbarra dieci generali, ["Ustica, an act of war". Ten Generals at the bar], Repubblica, IE, 1 September 1999.

� Integral text of the Priore Conclusions, photocopy in

� HYPERLINK http://www.repubblica.it/online/fatti/ustica/doc2/doc2.html ��http://www.repubblica.it/online/fatti/ustica/doc2/doc2.html� , 1 September 1999.

� Danilo Paolini, «Su Ustica coperture politiche», [«On Ustica political cover»], Avvenire, IE, 2 September 1999.

� For example, an old Mirage III, servicing from 1961, was claimed to have a maximum range of 1,500 miles. Also Mirage models and operative conditions with considerable inferior range, had a range largely outside the possibilities to reach the area, to sustain a fight, and to go back.

� Passed to the mix groups on 20 April 1999 in occasion of his alliance with AN in occasion of the 1999 European elections.

� "Ma quale battaglia. sono tutte fantasie", ["But which battle? They are all fantasies"], Repubblica, IE, 1 September 1999.

� M. Antonietta Calabrò, Dc9, inchiesta sulle coperture politiche, [DC9, inquiry on the political covers], Corsera, IE, 2 September 1999.

� M.Antonietta Calabrò, Ustica, Cossiga incalza il governo, [Ustica, Cossiga presses government], Corsera, IE, 4 September 1999.

� Voci su Priore sotto il tiro dei servizi segreti stranieri, [Rumours on Priore target of foreign Intelligence services], Corsera, IE, 9 October 1999.

� I pm di Ustica: troppi punti ancora oscuri, [The Prosecutors on Ustica: too many obscure points], Repubblica, IE, 3 August 1998.

� Brother of the President of the PDS Senators and later D’Alema Labour Minister in the XIII legislature, Cesare Salvi.

� Other sources claim it disappeared in Libya. He opposed the Israeli occupation of South Lebanon.

� M. Antonietta Calabrò, Ustica e Bologna, pista libica, [Ustica and Bologna, Libya trace], Corsera, IE, 2 October 1998.

� Alessandra Farkas, «Sono stati terroristi italiani», [«It has been work of Italian terrorists»], Corsera, 3 September 1999.

� Appello della Ue. «Verità su Ustica», [EU appeal. «Truth on Ustica»], Giorno, IE, 8 October 1999.

� Che cosa accadde nella base di Grosseto?, [What happened in the Grosseto base?], Liberazione, IE, 3 September 1999. .

� Interview at an ex-minister of the socialist party, Formica, at that time Transports’ Minister, in Marco Galluzzo, Marco Galluzzo, Formica: forse c’è un segreto nel segreto che sbarra il passo a qualsiasi indagine, [Formica: perhaps there is a secret inside the secret obstructing all investigation], Corsera, IE, 2 August 1998.

� The centrist political group of Cossiga.

� “(…) un ingegnoso ordine del giorno dell’Udr in cui non solo si legittimano i memorandum segreti che regolano i rapporti fra le basi americane e il governo italiano, ma si stabilisce che debbano rimanere segreti anche per il futuro.” Interview at an ex-minister of the socialist party, Formica, at that time Transports’ Minister, in Marco Galluzzo, Formica: forse c’è un segreto nel segreto che sbarra il passo a qualsiasi indagine, [Formica: perhaps there is a secret inside the secret obstructing all investigation], Corsera, IE, 2 August 1998.

� Settecentomila fascicoli dimenticati. Priore: non sono di mia competenza, [Seven hundred thousand forgotten dossiers. Priore: they are not my competence], Corsera, IE, 6 January 2000.

� For me also the 1978 Moro affair was an extremely interesting case of coup d’État.

� (Mellini 1994, p. 12).

� No militant magistrate was object of arrests, real attempts to his/her life, killing/death, contrarily to other magistrates, in the previous periods, and also during the 1990s’ coups since initiative of militant magistrates.

� (Galli 1994, p. 206/207).

� The hyper-concern the MI5 and MI6, and more generally British State apparatuses, had for secrecy, made the British Intelligence operations and interference abroad less evident than the US ones. In the USA there are also public institutional controls on part them. Nevertheless the attitude of the media and of the academic milieus of a country, overall with considerably compact and unanimous as the British one is on all key question, is a strong proxy-variable of hidden ones. The UK were the political intelligence of also of WW2 and of the phase immediately after it. They had a strategic interest, nearer and more direct than the US one, in the European affairs.

� (Mellini 1996, p. 23).

� Paolo Guzzanti, Da Cossiga al Kosovo c’è un unico filo rosso, [From Cossiga to Kosovo there is a unique red thread], Giornale, 1 May 2000.

� (Dosi 1996b).

� (Birner 199?).

� (Vacca 1997, p. 217/18).

� (R. A. Eve, in (Eve 1997, p. 280)).

67
10

[image: image10.wmf]THE OPERATIONAL STARTER OF THE COUPS:

the ex police functionary and Intelligence Services

collaborator, the Milan substitute-Prosecutor Di Pietro,

with the non-opposition of the Andreotti government.

THE CO-CENTRES OF THE COUPS:

Other militant magistracy at different levels

Police corps, Intelligence services,

and military apparatuses are submitted

MEDIATIC TERRORISM:

Previous organic support of the

De Benedetti/Scalfari publishing group

[Repubblica/l'Espresso] + other ones

A special secret political police is created:

the GIANNI DE GENNARO D.I.A.

- USA-NATO agreement and participation, and/or promotion,

- EU powers non-opposition, and/or participation and promotion

- The Andreotti government (in office until 28.06 1992), and President

Cossiga (resigned 28.04.1992) support the start of the anti-Craxi purge.

Protection from a CSM

previously conquered

and become

third Chamber

THE INDISPENSABLE COLLABORATION TO THE COUPS:

* 2 'Clans' bomb-blast massacres determine:

 = 1992 Presidential election and

 make possible the Andreotti persecution

 = 1992 PCI/PdS take-over of the Palermo PO

* The USA sent (with attempts, Falcone had frustrated,

already from 1988/1989) Clans justice

collaborators for organising the apparently

PCI/PDS-Orlando-promoted Andreotti persecution

THE VERIFIED COLLABORATION:

* The institutional and State PCI/PdS organisation

* Leoluca Orlando, a Palermo Lefts- Jesuits-,

German-, USA-, etc. -connected politician.

All 'his' enemies die or are charged/arrested

THE PROTECTED

CONSENSUS AREA:

[different graph]

THE SUBMITTED

 INSTITUTIONS:

[different graph]

THE MAIN CENTRES OF THE COUPS:

The Milan PO, and later the

[PCI/PdS-, Mafia-, USA-connected] Palermo PO

[image: image11.wmf]1. Affirmed the militan Prosecutors special Law,

the anti-Craxi Principle

('he/she couldn't not to know')

became the anti-Berlusconi Principle

Manifesto-sentences became praxis,

both for provisionally sentencing (Berlusconi, etc.)

and for provisionally acquitting (Di Pietro, etc.).

Evidence was irrelevant detail.

Also 'logical (alias claimed) evidence'

did not exist in the formal juridical frame.

It was simply used when useful.

2. For the Italian law, penal

responsibility was individual

For militant Prosecutors, it became universal and logical

against Berlusconi, as before against the CAF

[image: image12.wmf]Subordination (5/1992-5/1999) of the

Presidency of the Republic

Subordination of the

Justice Ministry

and Government

Subordination of Parliament

Partial subordination of

 independent parts of Magistracy

Partial subordination of independent

parts of police and military apparatuses

THE SUBMITTED INSTITUTIONS

[image: image13.wmf]DC as permanent hegemonic government party

PCI as permanent hegemonic 'opposition' party

PDS [with 1/2-1/3 of the DC consensuses] as new 'DC'

[actually as parody of the old DC]

AN as new 'PCI'

[Decisive and convergent evidence showed that the 1990s' Italy's demolition

had verified inside the needs of the post-1989 US New World Order]

A complex dialectic

FI's destruction-integration

developed

FI broke the game,

replacing AN, and

competing for government

The post-1989-wanted PDS-AN blocked new consociative-particratic system

The 1947-1989 DC-PCI blocked consociative-particratic system

[image: image14.wmf]1. The destructive operation

against the 1992 elections' result

touches only the majority

fractions of each government party

2. Consequently the

coups strike only

 the minority of

Parliament

3. The majority of

Parliament accepts that

its minority be liquidated by

charge/arrest-defamation-resigning

4. Local politicians of the

majority fractions of the government

 parties are liquidated by exemplary

 arrest-defamation-resigning

5. To be new local leaders or electoral

candidates of a government

party means to risk to be

arrested and defamed by media

6. Consequently, already

during the local elections

of 1992/1993 the five

government parties are liquidated

7. 1994 general elections: the five

government parties of the previous

50 years does not exist any more,

with the exception of the DC left (1)

8. The Berlusconi liberal Centre

substitutes the liquidated

Craxi liberal socialism

and liberal DC fractions

9. Dr. Berlusconi is a self-made-man, not

State-funds-sucker, not belonging

to the Italian families' capitalism, not inside

the network of the international finance (2)

10. For regime and foreign powers

the Berlusconi liberal centre

must be destroyed

and/or neutralised

SUPERIOR POWERS

COULD IMPOSE THEIR WILL

TO FORMAL INSTITUTIONS

AND TO PEOPLE VOTE

Italy was a NATO and limited sovereignty country.

WITHOUT SOME SUPERIOR AND EXTERNAL

LEGITIMACY AND FORCE PROTECTION

NOTHING COULD HAVE BEEN POSSIBLE

SOME EXTREMIST GROUPS' TERRORISM

REAPPEARED ONLY IN 1999, JUST MILITANT

MAGISTRACY WAS IN DIFFICULTY

AND WIDELY DISCREDITED

[image: image15.wmf]OPEN TERRORISM

against the CAF

[Craxi and Forlani, overall]

The open terrorism against Berlusconi

continues and weakens militant Prosecutors

Caltanisetta PO and Palermo Carabinieri-ROS

insist on the Clans collusion of the Palermo PO

[so in Andreotti defence]

Brescia PO and Fiscal Police GICO insist on their

investigation on the Di Pietro personal corruption

The progressive delegitimisation of the coup d'état forces grows

[but the Lefts cannot cut their links with the judges' party and

fight the alteration of the Constitutional order, of which they enjoy]

The main Craxi collaborator, Giuliano Amato,

is called, on 26 April 2000, to become Centreleft PM

The people vote continues to condemn the

Left-centre to the consensuses minoritarism, and

induces a boasting D'Alema to resign in spring 2000.

PHASE FOUR - 1998/1999

The Lefts-Rights D'Alema government substitutes

the collapsed Olive Three & RC coalition

The Lefts directly in office fail in

stabilising a new particratic regime

 Collusion between Left and Berlusconi mixes

with judicial intimidation against him

PHASE THREE - 1996-1998

Judicial terrorism starts against Berlusconi and the Berlusconi's group.

All opposition to Prosecutors' political will is criminal.

PHASE TWO - 1994-1995

The concentration of the strike against the reorganised liberal forces

Berlusconi refuses his inclusion inside the Statist order.

He decides to lead the opposition to the

winning fraction of the particratic/Statist regime

THE TRIGGER:

Berlusconi and the BERLUSCONI's GROUP are nearly

untouched, until Berlusconi is only a media entrepreneur

 whose media could he useful as resonance

of the militant Prosecutors terrorism

The long series of ACTS OF SUPREMACY

of few Milan Prosecutors over

Parliament, Government and Magistracy starts

INTIMIDATION

against EVERYBODY

PHASE ONE - 1992-1993

The long pogrom against liberal-socialism and the liberal-Catholicism

THE DYNAMICS OF THE COUPS

[image: image16.wmf]Substantial impunity

for Lefts, Far-Left

and Far-Right

Impunity for

Trade Unions

clientelism and abuses

Later open alliance with

Fiat-Confindustria

and relative mass media

Substantial impunity for the

clientelist and corrupted

State bureaucracy

Substantial impunity for one of

the main centres of wastes and

 corruption, the State industry

Impunity for mass media

corruption and illegalities, if

collaborating with Prosecutors

THE PROTECTED CONSENSUS AREA:

_1028036565.bin

_1028784903

_1042275736.bin

_1028037894.bin

_1028036854.bin

_997961499.bin

_1019754856.bin

_997962378.bin

_997959120.bin

