

Sangre llama Sangre – Giorgio Pisanó

1

 Sangre llama Sangre – Giorgio Pisanó

SANGRE LLAMA SANGRE

Sobrecubierta: Piacenza, 28 abril 1945. Un grupo de partisanos en torno al cadáver de un fascista fusilado minutos antes.

GIORGIO PISANÓ

SANGRE LLAMA SANGRE

EDICIONES ACERVO

Apartado 5319 BARCELONA

Versión española de JOSÉ MARÍA AROCA

Título de la obra original: SANGUE CHIAMA SANGUE

GIORGIO PISANÓ, 1964

EDICIONES ACERVO, BARCELONA

Primera edición: octubre, 1964

Industrias Gráficas GASA, S. L. - Salva, 26 – Barcelona

Digitalizado y maquetado por Triplecruz (19 de junio de 2011)

2

 Sangre llama Sangre – Giorgio Pisanó

ÍNDICE

CAPÍTULO PRIMERO. LOS ORÍGENES DE LA GUERRA CIVIL4

 EL ASESINATO DEL FEDERAL DE FERRARA ...5

 EL ASESINATO DEL FEDERAL DE MILÁN ...12

 EL ASESINATO DEL FEDERAL DE BOLONIA ..16

 EL ASESINATO DEL FEDERAL DE FORLI..18

CAPÍTULO II. LA VERDAD SOBRE LA REPRESALIA DE LAS

FOSAS ARDEATINAS ...19

 EL ATENTADO DE LA VIA RASELLA ..30

 LAS FOSAS ARDEATINAS ..33

 «ACCIÓN DE GUERRA»...42

CAPÍTULO III. LA VERDAD SOBRE LA REPRESALIA DE LA

BETTOLA ...46

CAPÍTULO IV. LA VERDAD SOBRE LA REPRESALIA DE

SANT'ANNA DI STAZZEMA ..51

CAPÍTULO V. LA VERDAD SOBRE LA REPRESALIA DE

MARZABOTTO...59

 LA BRIGADA «STELLA ROSSA» ..60

 LA MATANZA..70

 EL ASESINATO DE «LUPO» ..76

CAPÍTULO VI. LA VERDAD SOBRE LA GUERRA CIVIL EN EL

BIELLESE...79

 EL TERROR ROJO..82

 LA MATANZA DE LAS INOCENTES ..97

 LA ELIMINACIÓN DE LOS PARTISANOS NO-COMUNISTAS102

 LA FINANCIACIÓN DE LAS BANDAS ...110

CAPÍTULO VII. LA MATANZA DE LOS SIETE HERMANOS

GOVONI..113

ÍNDICE DE ILUSTRACIONES..122

3

 Sangre llama Sangre – Giorgio Pisanó

Capítulo primero. LOS ORÍGENES DE LA GUERRA CIVIL

¿Quién disparó el primer tiro de la guerra civil? ¿Quién soldó los primeros eslabones de la trágica cadena de odio y de sangre que debía arrastrar a los italianos a los horrores de la lucha fratricida? La respuesta surge viva e inmediata de la crónica de los días y de las semanas que siguieron al armisticio de 8 de septiembre de 1943. Se trata de un período que alcanza hasta la primavera de 1944 y que puede ser considerado como el «período de incubación» de la guerra civil. Entre finales de octubre de 1943 y primeros de marzo de 1944, la crónica registra, en efecto, una larga y despiadada serie de fascistas asesinados por las escuadras terroristas comunistas. A estos asesinatos hacen eco, de cuando en cuando, las ráfagas de ametralladora de las represalias, igualmente despiadadas, llevadas a cabo por los fascistas. Represalias que, casi siempre, cayeron sobre inocentes rehenes, reos especialmente de antifascismo.

Así empezó la guerra civil. Con una premeditada y elaborada acción terrorista, decidida y llevada a cabo por los comunistas con un objetivo muy concreto: enrarecer la atmósfera de tranquilidad y de resignada espera que flotaba en todas partes, después del 8 de septiembre, en los territorios controlados por el nuevo gobierno de Mussolini, y que permitía a los fascistas una rápida reorganización de su aparato estatal y de sus fuerzas armadas. Documentaremos ahora la verdad de esta afirmación. Y lo haremos reconstruyendo con todo detalle la historia de los cuatro asesinatos más estruendosos cometidos por los comunistas durante aquel período: el de Igino Ghisellini, federal fascista de Ferrara (14 de noviembre de 1943); el de Aldo Resega, federal de Milán (18 de diciembre de 1943); el de Eugenio Facchini, federal de Bolonia (25 de enero de 1944); y el de Arturo Capanni, federal de Forli (10 de febrero de 1944).

Sin embargo, para poder valorar plenamente lo que costó a los italianos, en lágrimas y sangre, la acción terrorista llevada a cabo por los comunistas después del 8 de septiembre, es necesario tener delante de los ojos un cuadro exacto de la situación que se había producido en la Italia septentrional y central en las semanas que siguieron al armisticio.

Los alemanes habían bloqueado en el Sur el avance angloamericano, deportando a Alemania a más de seiscientos mil soldados italianos y ocupando firmemente los centros vitales de nuestro territorio. Alrededor de Mussolini se habían reunido más de un millón de fascistas. Los italianos del Centro y del Norte de Italia (la República Social Italiana, inicialmente, comprendió a 63

provincias, con un total de casi 30 millones de habitantes), aturdidos por la sucesión de tantos acontecimientos dramáticos, sólo buscaban, en su inmensa mayoría, vivir o sobrevivir, con la esperanza de que se solucionara rápidamente el conflicto en pleno desarrollo sobre el territorio nacional.

¿Cuál fue, en esa realidad, la acción y la función de los partidos antifascistas? Esta es una pregunta que es necesario contestar con cruda sinceridad si se quieren comprender las causas que permitieron a los comunistas tomar la iniciativa de la lucha e imponer después su voluntad a buena parte de la formación antifascista durante todo el período de la guerra civil. La respuesta es que, en los meses que siguieron al 8 de septiembre, y prácticamente durante todo el invierno de 1943-44, los partidos antifascistas no-comunistas manifestaron muy rara vez su presencia activa.

La leyenda de que los 600 días de la RSI fueron señalados desde el principio por violentas e ininterrumpidas revueltas populares organizadas y dirigidas también por los partidos antifascistas no-comunistas, no encuentra ninguna confirmación en el análisis objetivo de la crónica de aquellos días. Excepción hecha de las apasionadas jornadas del armisticio, durante las cuales se produjeron numerosos encuentros entre las tropas alemanas y aisladas formaciones italianas, los meses del otoño y del invierno de 1943-44 registraron únicamente esporádicos episodios de resistencia armada contra los alemanes y contra los fascistas. Pero ninguno de aquellos episodios, por lo que se desprende incluso de la historiografía partisana, fue la consecuencia de un plan operacional debido a la iniciativa de algún partido antifascista no-comunista. Aparte del hecho de que no hubo nunca revueltas populares propiamente dichas y de que en aquellos episodios, en definitiva, no participaron en conjunto más de 2.000 personas: incluimos en la cifra los protagonistas de las «cuatro jornadas» napolitanas.

Es más: en muchas ciudades, los elementos antifascistas no-comunistas, animados por el sincero deseo de evitar a las poblaciones las luchas y las atrocidades de una guerra civil, 4

 Sangre llama Sangre – Giorgio Pisanó

acogieron de buen grado (convencidos entre otras cosas de que las tropas angloamericanas no tardarían en llegar al Brennero) las proposiciones de tregua sugeridas por los elementos más moderados del fascismo republicano. En consecuencia, es lícito suponer que si los comunistas no hubieran intervenido con todo el peso de su organización terrorista para cuartear aquella situación de tregua, los italianos, muy probablemente, no se hubieran precipitado nunca en los abismos de la lucha fratricida. La realidad es que la tragedia estalló, incontenible; y que la provocaron los comunistas.

El armisticio del 8 de septiembre había encontrado a los comunistas, únicos entre todos los componentes de la formación antifascista, preparados para sostener una larga lucha clandestina contra los alemanes y los fascistas. Es más: les había encontrado dispuestos a entablar una lucha despiadada, hasta la última gota de sangre, sin remordimientos ni sentimentalismos de ninguna clase. Su objetivo final, en realidad, no era la restauración en Italia de las libertades democráticas ni la victoria de las tropas aliadas. Fieles ejecutores de las órdenes de Moscú, trataban de llevar a cabo una «guerra particular» que tendía exclusivamente a crear los supuestos necesarios para que Italia, una vez terminada la guerra, pudiera convertirse en una «república soviética» más.

Perfectos conocedores de aquella técnica de la guerra civil perfeccionada por ellos en decenios de experiencia en tantas partes del mundo, los comunistas no vacilaron un solo instante en aplicar ferozmente sus reglas, a fin de perturbar la situación de casi normalidad existente después del 8 de septiembre en los territorios de la RSI, y que no convenía a sus planes. Sería muy interesante ilustrar en sus pormenores aquella técnica de la guerra civil, pero el hacerlo nos llevaría demasiado lejos. Únicamente diremos que la tarea de perturbación fue confiada a unas exiguas patrullas terroristas, dirigidas y compuestas, a menudo, por elementos eslavos, infiltrados en nuestro territorio durante los 45 días del gobierno Badoglio, o por rusos fugados de los campos de concentración en los días del armisticio. De esas patrullas se apoderó rápidamente el GAP

(Grupo de Acción Patriótica), compuesto por los elementos de choque de la «guerra particular»

comunista, y, en definitiva, de toda la lucha fratricida. De los diecinueve mil fascistas caídos entre el 8 de septiembre de 1943 y el 25 de abril de 1945, unos doce mil fueron eliminados por los

«gapistas» en acciones individuales.

Los objetivos de los rojos fueron los siguientes: exasperar a los fascistas, impulsándoles a reacciones incontroladas y sangrientas que afectarían indudablemente a muchos inocentes, sembrando con ello el odio al fascismo republicano; obligar a los antifascistas no-comunistas a aceptar la lucha en el terreno de la violencia armada, reforzando así la iniciativa roja. La táctica dio sus frutos: los comunistas llegaron a controlar directamente el 80 por ciento de todas las fuerzas partisanas, y, salvo raras excepciones, a imponer su voluntad a las otras formaciones, bien en el terreno político, bien en el terreno militar.

Y he aquí, volviendo a la crónica de las semanas que siguieron al armisticio, de qué modo los rojos desencadenaron su «guerra particular», abriendo bajo los pies de los italianos el abismo de la lucha fratricida.

EL ASESINATO DEL FEDERAL DE FERRARA

En las primeras horas de la mañana del 14 de noviembre de 1943, en una zanja de las afueras de Castel d'Argile, cerca de la línea divisoria de las provincias de Ferrara y de Bolonia, fue encontrado el cadáver del comandante Igino Ghisellini, el cual, después del 8 de septiembre, había asumido el mando del fascismo republicano en Ferrara. Menos de cuarenta y ocho horas más tarde, al amanecer del 15 de noviembre, para vengar la muerte de Ghisellini, los fascistas fusilaron a once antifascistas ferrareses. Nueve de ellos fueron ejecutados en el centro de la ciudad, y los otros dos en las murallas antiguas que rodean la población.

El asesinato de Ghisellini y la despiadada represalia que provocó señalaron prácticamente el comienzo de aquella espantosa página de la historia que fue la guerra civil italiana. Pero, por este mismo motivo, el terrible episodio sigue siendo objeto de una especulación, continuamente alimentada por los comunistas de Ferrara, que tiende a deformar la realidad de los hechos. Se pretende, en efecto —y la tesis ha sido expuesta incluso en la película La larga noche de 1943—

que la represalia fascista fue doblemente criminal porque Ghisellini no fue muerto por un partisano, sino por un fascista, a causa de rivalidades internas del partido.

5

 Sangre llama Sangre – Giorgio Pisanó

La verdad, empero, es muy distinta. Y es una verdad que hay que decir, no para justificar la represalia o para minimizar el sacrificio de las víctimas, todas ajenas, por otra parte, al asesinato del federal fascista, sino porque, a tantos años de distancia de la tragedia vivida por nuestro pueblo, no debe ser concedido a nadie el poder de especular impunemente con la sangre vertida.

Inmediatamente después del armisticio del 8 de septiembre de 1943, la provincia de Ferrara se reveló como una de las más tranquilas y disciplinadas de la nueva república de Mussolini. La federación fascista llegó a contar en pocas semanas con más de quince mil adheridos, y la llamada a filas del gobierno de la RSI vio afluir a los cuarteles el 94 por ciento de los reclutas. No había ninguna formación partisana. Al frente del fascismo republicano ferrares fue colocado el comandante Igino Ghisellini, un ex combatiente de la primera guerra mundial, de África, de España y del último conflicto, herido seis veces y condecorado con tres medallas de plata y tres de bronce. Pero no fueron únicamente los méritos de combatiente los que determinaron el nombramiento de Ghisellini como «comisario federal»: el comandante era, en realidad, muy conocido en toda la provincia como hombre sumamente equilibrado. Y, en el terreno de los hechos, Igino Ghisellini demostró inmediatamente que preconizaba una política de apaciguamiento. Llamó a su lado a elementos moderados y generalmente estimados por su capacidad profesional; excluyó a los extremistas de todos los cargos directivos; se opuso a las represalias que los más turbulentos de entre los fascistas republicanos querían aplicar a los ex camaradas del disuelto partido fascista que no habían querido adherirse a la RSI. Poquísimas fueron las medidas represivas ordenadas o aprobadas por él. Una de las más resonantes estuvo relacionada con la detención, efectuada por la policía, de algunos notorios antifascistas que, en el mes de julio anterior, a la caída de Mussolini, habían manifestado públicamente sus opiniones, constituyendo un «frente de unidad de acción». Entre los detenidos figuró el Dr. Pasquale Colagrande, un joven magistrado de indiscutible valía profesional, dirigente del partido de Acción.

La provincia de Ferrara pasó algunas semanas en la calma más absoluta. Pero tanta tranquilidad no podía ser aceptada de buen grado, naturalmente, por los partidos antifascistas que estaban organizando la lucha clandestina, y mucho menos por los comunistas. Estos últimos, en efecto, que llevaban a cuestas decenios de experiencias revolucionarias y conocían la importancia estratégica de la posesión política de una provincia como la de Ferrara, «venero humano» de primer orden con sus 160.000 braceros, entraron muy pronto en acción. Evitaron, inicialmente, aparecer como lo que realmente eran, es decir, los mejor organizados y los más preparados para la lucha clandestina y la guerrilla.

A través de su representante oficial, el obrero Ermanno Farolfi, consiguieron poner en movimiento a las fuerzas antifascistas ferraresas. En la ciudad no tardó en saberse, a causa de la imprudencia de algún antifascista, que había entrado en funciones un «Comité de liberación nacional», con la misión de iniciar la lucha contra los fascistas y los alemanes. La noticia, naturalmente, llegó a la federación fascista, provocando reacciones opuestas. Los extremistas, entre los cuales destacaba un tal Cario Govoni, eran partidarios de actuar inmediatamente, haciendo» «tabla rasa». Pero Ghisellini, que contaba con el apoyo de sus más directos colaboradores, no fue de la misma opinión. Su objetivo era, y continuaba siendo, el de evitar a la ciudad los lutos de una guerra fratricida. Decidió entrevistarse con los componentes del CLN

ferrares. Estos últimos, después de largas discusiones y a pesar de la decidida oposición del representante comunista, accedieron al diálogo con el federal.

El encuentro tuvo lugar a finales de octubre en el bufete del abogado Mario Zanatta, del partido de Acción, sito en el número 5 de la Avenida Cavour. Asistieron a la reunión los componentes del CLN, excepto el representante del partido comunista. A la luz de lo que sucedió pocos días más tarde, se puede afirmar que aquella reunión decidió la suerte, no sólo de Ghisellini, sino también de los componentes no-comunistas del CLN. La reunión terminó con un acuerdo, que los rojos no hubieran suscrito nunca porque excluía la posibilidad de una lucha armada contra los fascistas en la provincia de Ferrara. Se trató, en realidad, de un encuentro entre caballeros, entre personas responsables, capaces aún de anteponer al odio partidista el deseo de no derramar sangre entre hermanos. Ghisellini y los antifascistas decidieron, en efecto, que los respectivos partidos se abstendrían de actos de violencia y de guerrilla. Hay que admitir que los componentes del CLN ferrares, aceptando entrevistarse con Ghisellini y

comprometiéndose a no atacar con las armas a los fascistas, demostraron una ingenuidad y una 6

Sangre llama Sangre – Giorgio Pisanó

falta de agresividad inadmisibles en hombres que se habían decidido por la lucha clandestina.

Pero hay que admitir, también, que al obrar de ese modo demostraron, al igual que los fascistas, que no deseaban la guerra civil.

El acuerdo entre Ghisellini y el CLN garantizó otras jornadas de tranquilidad en toda la provincia. Una tranquilidad algo irreal, cargada de tensiones dramáticas, pero que, en todo caso, no era rota por disparos de revólver ni por ráfagas de ametralladora. Llegó el mes de noviembre.

En Verona se estaban efectuando los preparativos para la celebración del primer congreso del partido fascista republicano, al cual tenía que asistir Ghisellini con los delegados elegidos por la asamblea de la federación ferraresa. El congreso debía abrir sus sesiones la mañana del 14 de noviembre. La tarde del 13, alrededor de las siete, Ghisellini se despidió de sus colaboradores, diciendo que al día siguiente saldría para Verona. A continuación se marchó en su automóvil, un

«1.100», con dirección a Casumaro, un pueblo de la provincia donde habitaba desde hacía muchísimos años y donde le esperaba su esposa. Pero no llegó a su casa.

Al llegar a este punto se hace necesario un breve inciso acerca de las costumbres de Igino Ghisellini. El federal de Ferrara viajaba continuamente en automóvil por toda la provincia, a menudo solo, y siempre de uniforme. Pero todas las noches pernoctaba en Casumaro. Este pueblo es uno de los muchos que surgen en la inmensa llanura ferraresa, a unos veinte kilómetros de la capital de provincia. Se llega a él recorriendo una carretera que se desliza con muchísimas curvas a lo largo de pequeños diques y canales. Cualquiera que lo deseara hubiese podido tender una fácil emboscada a Ghisellini y liquidarlo con una ráfaga de metralleta. Pero nunca había sucedido nada anormal. El federal fascista había recorrido siempre aquella carretera mañana y noche, sin que le hubiera sucedido nunca el menor incidente. Numerosas personas, naturalmente, estaban enteradas de esas costumbres de Ghisellini : y muchas sabían que el federal se detenía de buena gana a recoger a cualquier peatón que solicitara pasaje.

Ilustración 1. El comandante Igino Ghisellini, federal fascista de Ferrara, asesinado el 14 de noviembre de 1943. Tenía 47 años. Combatiente de la primera guerral mundial en África en España y en el último conflicto, había ganado tres medallas de plata y tres de bronce. Elemento moderado, después del 8 de septiembre había conseguido mantener la calma en toda la provincia. Por este 7

Sangre llama Sangre – Giorgio Pisanó

motivo fue eliminado por los rojos. Su asesinato señaló el comienzo de la guerra civil (Véase Capítulo 1)

Ilustración 2. La muralla que rodea el Castello Estense y contra la cual fueron fusilados, al amanecer del 15 de noviembre de 1943, los once antifascistas víctimas de la represalia llevada a cabo por los fascistas para vengar el asesinato del federal de Ferrata. En la muralla puede verse una de las lápidas que recuerdan el trágico episodio. Los comunistas, que habían sido los autores de la eliminación de Ghisellini, quisieron atribuir también a los fascistas la responsabilidad moral de la represalia, afirmando que el federal había sido asesinado por un camarada suyo por rivalidades de partido. Esta tesis, sostenida en la película “La noche del 43”, queda desmentida por una apabullante documentación. (Véase Capítulo 1.

El cadáver del comandante Ghisellini fue encontrado alrededor de las diez de la mañana del 14 de noviembre. Se hallaba en una zanja, en las afueras de Castel d'Argile, en la provincia de Bolonia, a poca distancia del territorio ferrares. Presentaba una herida mortal en la nuca. Llevaba puesto el uniforme: faltaban sólo las botas. Fueron encontrados los documentos que el federal se había llevado al salir de la federación la tarde anterior. Le habían robado únicamente las pocas decenas de liras que llevaba en el bolsillo. A poca distancia del cadáver, abandonado en la carretera, se encontraba el «1.100». El interior del automóvil mostraba las huellas de seis proyectiles y estaba lleno de salpicaduras de sangre. Era evidente que Igino Ghisellini había aceptado a algún pasajero en el trayecto de Ferrara a Casumaro: su asesino. Este, poco después, le había disparado seis tiros de revólver. A continuación se había puesto al volante del automóvil y, con el cadáver a bordo, se había alejado muchas decenas de kilómetros, llegando finalmente a Castel d'Argile, donde había abandonado a su víctima.

La noticia llegó a Ferrara a primeras horas de la tarde, llevada por algunos dirigentes fascistas de la provincia. La federación estaba ya llena de militantes enterados del hecho de que el federal, la noche anterior, no había llegado a casa. Inmediatamente se corrió la voz de que Ghisellini había sido asesinado. Una oleada de espanto y de terror se esparció por Ferrara. Todos temían lo que, en efecto, iba a suceder: es decir, que la desaparición de Ghisellini había dejado el campo libre a los extremistas. Empezó así el segundo acto de la tragedia. Indudablemente el más terrible.

Patrullas de fascistas empezaron a recorrer las calles de la ciudad, procediendo a la 8

 Sangre llama Sangre – Giorgio Pisanó

detención de los antifascistas más notorios, en tanto que una delegación salía inmediatamente hacia Verona para informar de la muerte de Ghisellini al secretario del partido. Es sabido lo que sucedió cuando los fascistas, reunidos en Castelvecchio, se enteraron del mortal atentado. Todos los congresistas se pusieron en pie, gritando: «¡A Ferrara, a Ferrara! Venguemos a Ghisellinü».

Pavolini, entonces, acalló los clamores informando a la asamblea de la inmediata salida hacia Ferrara de las escuadras federales de Verona y de Padua, a las órdenes del cónsul Vezzalini, uno de los hombres más intransigentes del fascismo republicano.

Vezzalini y sus hombres llegaron a Ferrara pocas horas después en la tarde del 14 de noviembre. La ciudad parecía en estado de sitio. Poquísimos paisanos por la calle, los portales de las casas cerrados. Desde la periferia, entretanto, confluían hacia el centro millares de fascistas, de uniforme y de paisano, procedentes incluso de las provincias limítrofes. Todos iban armados.

La agitación era indescriptible. «Nadie —nos ha contado un anciano sacerdote que vivió intensa y dolorosamente aquellas trágicas horas— tuvo la serenidad y la presencia de ánimo necesarias para justipreciar la situación y comprender que los proyectiles disparados contra Ghisellini tenían unos objetivos muy concretos: romper la tregua existente, impulsar a los fascistas a una represalia incontrolada; obligar a los antifascistas a aceptar la lucha fratricida con todas sus crueles consecuencias. Nadie se dio cuenta de que la víctima y el momento habían sido escogidos, para alcanzar aquellos propósitos, con diabólico cálculo. Igino Ghisellini, en efecto, no sólo era el primer jerarca del nuevo fascismo republicano que resultaba asesinado; era también el secretario general de la ciudad que, por su elevado número de inscritos al partido, estaba considerada como la más fascista de la RSI; y había sido asesinado la víspera del primer congreso.»

Nadie se dio cuenta: ya la sangre reclamaba sangre. Y fue vertida a raudales. Las escuadras a las órdenes de Vezzalini se instalaron en la sede de la federación. Era ya de noche cuando quedó redactada una lista de más de doscientos antifascistas o ex fascistas sacados de sus hogares en el curso del día. Todos eran personas ajenas por completo al asesinato del federal: entre ellas, algunas personalidades muy apreciadas en la ciudad.

En las primeras horas de la noche, finalmente, corrió por toda Ferrara el rumor de que los fascistas iban a vengar sangrientamente la muerte de Ghisellini, fusilando a numerosos rehenes.

Así empezó la «larga noche» dé Ferrara, una de las más trágicas que la ciudad había vivido durante todos los siglos de su historia.

«La tensión —nos ha contado un testigo de aquellas terribles horas— había alcanzado su punto culminante. Todos teníamos la sensación de que, de un momento a otro, iba a suceder algo espantoso. Muchos de nosotros temíamos que las escuadras fascistas procedieran al fusilamiento de todos los antifascistas detenidos durante el día. Luego se supo que se había reunido un tribunal especial con la misión de examinar la situación de cada uno de los detenidos, y todos permanecieron en espera de los acontecimientos que iban precipitándose.»

En realidad, no se reunió nunca un tribunal digno de este nombre. Las decisiones fueron tomadas por los comandantes de las escuadras de acción y por los elementos más extremistas: entre éstos, Cario Govoni, que ya hemos citado y del cual tendremos que volver a hablar dentro de poco. Hacia medianoche, aquel «tribunal» emitió su veredicto: pena de muerte a treinta y siete antifascistas ferrareses. Se perfilaba una masacre de proporciones inauditas. Pero entonces intervino el cónsul Vezzalini, el cual, como ya hemos dicho, había sido enviado a Ferrara por el secretario del partido fascista para asumir el mando de la situación. Vezzalini, que fue fusilado al final de la guerra, y al cual fue injustamente atribuida toda la responsabilidad de la represalia ferraresa, convocó a los comandantes de las escuadras que habían emitido las condenas y les intimó a no cometer trágicos errores, declarando además que estaba dispuesto a evitar que se llevaran a cabo desmanes. Al lado de Vezzalini se colocaron el inspector del partido para la Emilia y el jefe de la oficina militar del partido fascista, enviados también a Ferrara por Pavolini. Pero, los comandantes de las escuadras contestaron que la exasperación de los fascistas era muy intensa: era necesaria la represalia, no sólo para satisfacer el deseo de venganza de sus hombres, sino también para hacer comprender a los adversarios que cada asesinato de fascistas sería pagado a un precio muy elevado. «Nosotros hemos escogido nuestra barricada —concluyeron los comandantes de las escuadras—, y la hemos escogido abiertamente, poniéndonos un uniforme.

Cada uno de nosotros es conocido como fascista, cada uno de nosotros puede ser asesinado en 9

 Sangre llama Sangre – Giorgio Pisanó

cualquier momento. Nuestros adversarios se esconden en la clandestinidad, y nos atacan a traición. Pues bien, tienen que enterarse de que también su elección entraña peligros y la muerte.

Esta noche vengaremos a Ghisellini, y si el partido no nos lo consiente, actuaremos igualmente. Y

será mucho peor.»

La dramática discusión que tenía como puesta la vida o la muerte de decenas de personas concluyó con un compromiso. La represalia sería limitada: sólo diez rehenes pagarían con la vida el asesinato del federal. El «tribunal» se reunió de nuevo para decidir las diez condenas a muerte.

«En la habitación donde se habían reunido los improvisados jueces —nos ha contado un testigo—, la atmósfera no tardó en hacerse irrespirable. Unos querían muerto a fulano, otros a zutano. Alguien cayó en la cuenta, de pronto, de que en el «tribunal» no figuraba ninguno de los dirigentes de la federación fascista de Ferrara. «Enviad a buscarles —dijeron entonces—. Ellos son los que tienen que hacer la elección». Inmediatamente salieron unos enlaces en busca de los dirigentes.»

«Vinieron a buscarme a mi casa —nos ha contado el comendador Marco Calura, uno de los tres fascistas que Ghisellini había nombrado vicefederales suyos—. Había salido de la federación unas horas antes, después de haberlo intentado todo para impedir que se llevara a cabo la represalia. Al mismo tiempo que yo se habían marchado los otros dos vicefederales, Roberto Ghilardoni y Borellini, y todos los componentes del directorio federal. No* queríamos mancharnos las manos con la sangre de nuestros conciudadanos. Me vi obligado a abandonar mi casa y dirigirme al Castello Estense, donde se estaba decidiendo la suerte de tantas personas. Al mismo tiempo que yo llegó Ghilardoni. La escena fue breve y terrible. Nos invitaron a escoger los diez rehenes que habían de ser fusilados. Ghilardoni y yo nos negamos. Gritamos que aquello no era un acto de justicia, sino un delito. Nos echaron fuera de la habitación, gritando: "Haced lo que queráis, los escogeremos nosotros".» Y los escogieron, desde luego: el senador Emilio Arlotti, el camarero Cinzio Belletti, el abogado Pasquale Colagrande, el comerciante Vittore Hanau y su hijo Mario, el abogado Giulio Piazzi, el abogado Mario Zanatta, el comisionista Alberto Vita Finzi.

A estos nueve condenados se añadió un décimo que nadie ha conseguido identificar. Sólo hemos conseguido saber que se trataba de un ferrares encarcelado desde hacía algunas semanas. Pero cuando los fascistas se presentaron en la cárcel para sacarlo de allí y matarlo, se enteraron de que el condenado había sido puesto en libertad unos días antes.

La represalia fue llevada a cabo por las escuadras veronesas y paduanas. Los que iban a morir ignoraron hasta el último momento la terrible suerte que les aguardaba. De los nueve condenados, tres fueron sacados de las cárceles donde se encontraban desde hacía unos meses; los otros habían sido detenidos aquel mismo día. Alrededor de las cuatro de la mañana, fueron llevados al Castello Estense. Nadie les dijo que habían sido condenados a muerte. Poco después de las cinco, los nueve fueron invitados a abandonar el castillo. «¿Adonde nos lleváis?», preguntaron algunos. «Os escoltaremos hasta la plaza —fue la respuesta— y luego os dejaremos en libertad.» El grupo de los nueve, rodeado por varias docenas de hombres armados, salió del castillo y se encaminó directamente hacia la plaza, a lo largo de la avenida de Roma, flanqueando la pequeña muralla que rodea el foso. Al cabo de unas decenas de metros, el grupo se subdividió: delante de todos iban el senador Arlotti, los dos Hanau y el abogado Zanatta; un poco más atrás los abogados Colagrande, Piazzi, Teglio y el comisionista Vita Finzi. El camarero Cinzió Belletti, en cambio, había sido llevado hacia el paseo Giovecca. Le mataron en una travesía del paseo, en la calle Boldini.

«La ciudad estaba sumergida en la niebla y en el silencio más absoluto —nos ha contado un pariente del senador Arlotti que consiguió reconstruir, paso a paso, la espantosa escena—. El rumor de los pasos de muchas personas que se encaminaban a la plaza llamó la atención al sereno de un banco que tiene su sede en la Avenida de Roma, casi enfrente del trágico muro. Por él he sabido cómo se desarrollaron los hechos. Cuando el grupo del cual formaba parte el senador Arlotti llegó al final del muro, cerca de la estatua de Savonarola, alguien dijo: "Ya podéis marcharos, estáis en libertad". Entonces resonó clarísima la voz dé Arlotti, el cual, volviéndose al abogado Zanatta, pronunció en cerrado ferrares una frase, intraducibie literalmente, pero que significa: "Quitémonos de en medio lo antes posible, no sea que se arrepientan". Inmediatamente después, la Avenida de Roma se llenó de ráfagas de metralleta. El tiroteo duró menos de un minuto. Luego, el silencio más terrible y absoluto descendió de nuevo sobre los hombres y sobre 10

 Sangre llama Sangre – Giorgio Pisanó

la ciudad.»

Ocho acribillados a balazos debajo del castillo, uno en la calle Boldini. Pero aquella noche fueron ejecutados en las murallas antiguas otros dos ferrereses: el ingeniero Girolamo Savonuzzi, y el contable Arturo Torboli. No se ha sabido nunca quién decidió su muerte.

La noticia de la despiadada represalia se extendió con la rapidez del rayo, levantando una oleada de espanto, porque todo el mundo se dio cuenta de que en Ferrara, con la muerte de Ghisellini y de los once antifascistas, se había sembrado la semilla de la guerra civil. Y, de inmediato, surge la pregunta: ¿sobre quién recae la responsabilidad moral de la matanza? ¿Quién mató a Ghisellini, sabiendo que la eliminación de un moderado como el federal de Ferrara dejaría el campo libre a los extremistas? ¿A quién beneficiaba, en otras palabras, toda la sangre vertida en la ciudad ferraresa? La respuesta es evidente: beneficiaba a los comunistas, los únicos que no habían perdido a uno solo de sus dirigentes en la represalia, y que habían visto desaparecer, víctimas del odio fratricida, a todos los elementos dirigentes no-comunistas del CLN que habían aceptado la proposición de Ghisellini de evitar a Ferrara los horrores de la guerra civil.

Pero los comunistas no tenían el menor interés, dada la violencia de la represalia que había sembrado el luto en toda Ferrara, en asumir la responsabilidad de la muerte del federal. Fue por eso que, durante los meses que siguieron a la matanza, y especialmente al final de la guerra, difundieron la especie de que Ghisellini había sido asesinado por un fascista, por rivalidades internas del partido. El motivo de esa actitud es evidente: hacer recaer sobre los fascistas todo el odio y el resentimiento populares. Es más: los rojos citaron incluso el nombre del presunto asesino: Cario Govoni, del cual ya hemos hablado. La verdad es muy distinta.

Ante todo hay que señalar el hecho de que, en la postguerra, fueron llevadas a cabo nada menos que cuatro encuestas para tratar de demostrar que Ghisellini había sido asesinado por un fascista: investigaron la Magistratura, la policía, los carabineros y el Comité de liberación nacional.

Las investigaciones no alcanzaron ningún resultado positivo', no existe ninguna prueba de que Ghisellini juera asesinado por un fascista, y mucho menos por Govoni. Resulta superfluo añadir que nunca se llevó a cabo una investigación para descubrir se el federal podía haber sido asesinado por un partisano.

He aquí los argumentos que se esgrimieron para sostener que Igino Ghisellini había sido asesinado por Govoni. Se dice que este último, joven, extremista y muy ambicioso, había chocado repetidamente con el federal y le había eliminado para asumir su cargo. Se sostiene, además, que los fascistas supieron desde el primer momento que Govoni era el asesino de Ghisellini: tanto es así que, unos meses más tarde, Vezzalini, nombrado federal de Ferrara, había considerado oportuno quitarlo de en medio. Govoni, en efecto, fue enviado a un campo de concentración alemán, donde murió antes del final de la guerra.

Esta interpretación de los acontecimientos es absolutamente gratuita. He aquí lo que ha contado, a este propósito, el doctor Enrico Vezzani, que fue componente del directorio federal con Ghisellini y continuó siéndolo con Vezzalini: «Sostener que Govoni había asesinado a Ghisellini para asumir su cargo es sencillamente absurdo. Ser federal, en aquella época, significaba únicamente cargarse de responsabilidades y de gravísimos peligros. Por otra parte, Govoni no era miembro de ningún órgano directivo y no tenía la menor posibilidad de ser elegido para el cargo dejado vacante por Ghisellini. Todos sabíamos que era un fanfarrón, y que muchas de las condecoraciones de las cuales se vanagloriaba eran falsas. La fábula de que fue él quien cometió el delito fue puesta en circulación después de que Vezzalini decidió librarse de su presencia.

«Pero Vezzalini tomó aquella decisión porque Govoni continuaba provocando disturbios en toda la provincia con una escuadra de extremistas de la cual se había nombrado comandante. Si hubiésemos tenido la más leve sospecha de que Govoni había asesinado a Ghisellini, hubié-

ramos sido los primeros en procesarle y condenarle. Pero no existió esa sospecha, ni siquiera cuando, inmediatamente después de la muerte del federal, la policía efectuó una minuciosa investigación, incluso en el ambiente fascista, en busca del culpable. Todos, incluso yo, fuimos interrogados. Al final, empero, no quedó ninguna duda de que el federal había sido asesinado por un partisano.»

En la postguerra, sin embargo, la propaganda comunista se ha esforzado en mantener viva la leyenda del federal asesinado por un camarada suyo, sosteniendo, entre otras cosas, que el 11

 Sangre llama Sangre – Giorgio Pisanó

asesino tenía que ser, forzosamente, una persona conocida de Ghisellini: en caso contrario, el federal no le hubiera permitido subir a su automóvil. «Se trata de una tesis sin fundamento —se ha dicho a ese respecto—. De todos era sabido que Ghisellini se detenía a recoger a cualquiera que le solicitase un pasaje. Y mucho más si se trataba de personas que llevaban uniforme fascista o alemán. Y no se ignora que, en centenares de ocasiones, los comunistas actuaron llevando el uniforme de sus adversarios. En lo que respecta a Govoni, además, se comprobó de un modo fehaciente que la noche del delito no se movió de la ciudad.» Incluso la viuda del federal, que en la postguerra tuvo la confianza de la viuda de Govoni, niega rotundamente la posibilidad de que este último hubiera asesinado a su marido.

Estas declaraciones, confirmadas por otros muchos ferrareses, y los elementos aducidos anteriormente a propósito de los resultados negativos alcanzados por las investigaciones llevadas a cabo en la postguerra, no bastaron a desvirtuar la leyenda de la muerte de Ghisellini, expuesta en la película La larga noche de 1943. Pero existen otros dos elementos, mucho más decisivos, que demuestran hasta la saciedad que la eliminación del federal fue organizada y llevada a cabo por los comunistas.

He aquí el primero: el 24 de septiembre de 1944, a las 8,20, la radio inglesa, en el noticiario de las Naciones Unidas dedicado a los partisanos, dijo textualmente: «Fuisteis vosotros los que en noviembre del pasado año ajusticiasteis a Ghisellini».

Al segundo, en cambio, hemos llegado siguiendo una débilísima pista facilitada por un antiguo ex comunista ferrares, el cual, terminada la guerra civil, prefirió abandonar las filas del PCI para no continuar «mezclado con una banda de delincuentes» (sic). Ese ex comunista dijo: «Los rojos niegan haber eliminado a Ghisellini. Tienen buenos triunfos, porque el único que conocía el asunto a fondo y que quizás hubiera hablado fue ejecutado por los alemanes en Fiorenzuola, en septiembre de 1944, a consecuencia de una delación cuyo origen no se ha sabido nunca. Me refiero a mi viejo y estimado amigo Ermanno Farolíi, el comunista que formaba parte del CLN

mientras Ghisellini era federal. Pero existe todavía una prueba de que el asesinato del federal fue llevado a cabo por los comunistas. Todo consiste en encontrarla. Se trata de una noticia que leí pocos días después de la matanza del Castello Estense, en una publicación clandestina del PCI.

No recuerdo la fecha ni el formato de la publicación. Pero si se busca a fondo es posible que pueda encontrarse algo».

Las investigaciones duraron largo tiempo. Pero, al final, encontramos la prueba que buscábamos en la biblioteca del Instituto Giangiacomo Feltrinelli (calle Romagnosi, 3, Milán), donde se ha reunido una amplia documentación resistencialista sobre la guerra civil. Se trata de un ejemplar de l'Unitá, edición clandestina, distribuido pocos días después de los trágicos hechos de Ferrara. En ese ejemplar de l'Unitá, que lleva la fecha del 15 de diciembre de 1943, se lee, en la cuarta página, bajo el título de Traidores fascistas ajusticiados: «Las últimas dos o tres semanas han sido duras para los traidores fascistas: en Turín, después del cónsul Giardina, han caído bajo el plomo justiciero de los patriotas otros tres traidores: Riva, Chiesa y Trinchen; en Imola ha sido ajusticiado un cónsul fascista; en Castel d'Argine, Bolonia, ha corrido la misma suerte el federal fascista de Ferrara; En Sampierdarena, Genova, ha sido...» El hecho de que, en el noticiario

comunista, Castel d'Argile se haya convertido en Castel d'Argine (con la n en vez de la l) no significa nada. Se trata de un error tipográfico. En Bolonia no existe, ni existía en 1943, ninguna localidad llamada Castel d'Argine.

Cualquier comentario ante una prueba tan aplastante sería ocioso. Sin embargo, no estará de más observar que los comunistas decidieron atribuir a los fascistas la responsabilidad del asesinato del federal a última hora. Y esta decisión, evidentemente, fue motivada por el temor a enajenarse las simpatías de todo el mundo, y a que se les considerara como responsables de la represalia. Pero no llegaron a tiempo de evitar que la noticia fuese publicada en la edición clandestina de l'Unitá.

EL ASESINATO DEL FEDERAL DE MILÁN

El segundo objetivo fue Milán. La gran ciudad lombarda se había convertido, prácticamente, 12

 Sangre llama Sangre – Giorgio Pisanó

en la verdadera capital de la república de Mussolini. En ella habían fijado su residencia numerosos ministerios y altos mandos militares. La federación fascista había llegado a contar con más de 20.000 militantes; otros 30.000 milaneses se habían enrolado en las fuerzas armadas de la RSI. Toda la provincia, superado el pesimismo y la desesperación de las jornadas del armisticio, había recobrado una calma del todo anormal pero que, en cualquier caso, había permitido que se reemprendieran todas las actividades. Gran parte del mérito de esta tranquilidad correspondía a Aldo Resega, el hombre al que Mussolini había puesto al frente de la federación fascista milanesa.

Resega tenía 45 años. Valeroso combatiente, se había afianzado también de un modo brillante en la vida civil, convirtiéndose en director de una importante industria. Inmediatamente después del 8 de septiembre se había adherido a la RSI, sin ahorrar esfuerzos para frenar las in-temperancias y los excesos de los elementos más extremistas del fascismo milanés. Ese fue uno de los motivos que indujeron a Mussolini a nombrarlo comisario federal.

A este propósito, he aquí un testimonio de indiscutible valor: el de Cario Silvestri, el conocido político e historiador antifascista, que fue testigo y protagonista de tantos acontecimientos durante la RSI. En su libro Mussolini, Graziani y el antifascismo (ed. Longanesi, 1949), Cario Silvestri escribe: «Aldo Resega había actuado contra la guerra civil. Había aceptado el peligroso cargo de federal de Milán sólo porque, según me había dicho, la presencia de Graziani le había convencido de que el nuevo gobierno estaría al servicio de la patria y no de las facciones».

Está demostrado que las primeras acciones llevadas a cabo por los comunistas en la provincia de Milán no desencadenaron represalias porque Aldo Resega se opuso decididamente a ellas. Los comunistas efectuaron el primer atentado el 11 de noviembre de 1943: colocaron una bomba en la oficina turística alemana de la estación central. La explosión causó la muerte a dos soldados alemanes. El mando de las SS exigió el fusilamiento de veinte rehenes. Aldo Resega respondió que la federación fascista no permitiría la matanza. Los alemanes renunciaron a su exigencia. Pocos días después, los comunistas asesinaron al fascista republicano Piero de Angeli.

Luego a otro fascista: Piero Lamperti. También en estas dos ocasiones Aldo Resega se negó a autorizar represalias, a pesar de la presión ejercida sobre él por los extremistas.

Era evidente que si Aldo Resega seguía al frente de la federación, Milán no se convertiría nunca en un campo de batalla. En consecuencia, los comunistas decidieron eliminarle. La acción, a decir verdad, no representaba excesivas dificultades. Resega vivía con su familia en la calle Bronzetti, cerca de Puerta Victoria. Pasaba la mañana en la industria de la cual era director, y por la tarde se dirigía a la federación. Cuatro veces al día, con regularidad cronométrica, salía o entraba en su casa. No iba escoltado; no llevaba armas. Vestía siempre de paisano, y efectuaba todos sus desplazamientos por la ciudad utilizando el tranvía. Tenderle una emboscada resultaba sumamente fácil. Le hicieron ocho disparos de revólver en la mañana del 18 de diciembre de 1943, a pocos pasos de distancia del portal de su casa.

«La eliminación del federal republicano Resega —comenta Cario Silvestri— consiguió los objetivos deseados. Resega era un moderador. Quería la reconciliación entre los italianos. Una vez desaparecido, predominaron los elementos más violentos del fascismo republicano.»

En la mañana del 19, en efecto, ocho antifascistas, completamente ajenos al asesinato de Resega, pagaron con la vida la muerte del federal.

Conviene añadir que los comunistas hicieron todo lo posible por envenenar la situación.

Durante el entierro de Aldo Resega, por ejemplo, algunos comunistas, ocultos en dos inmuebles de la plaza del Duomo, abrieron fuego sobre el cortejo. No hubo víctimas. Los autores del atentado consiguieron huir. Pero la tensión se agravó espantosamente.

Inmediatamente después de aquellas trágicas horas, y explotando el sentimiento de indignación popular ante el fusilamiento de los ocho rehenes, los comunistas intentaron, como ya habían hecho en Ferrara, atribuir la muerte de Resega a divisiones internas existentes en la federación fascista. Pusieron en circulación el rumor de que Resega había sido asesinado por el comandante de la Legión «Muti», conocido adversario de Resega, al cual acusaba, injustamente, de falta de decisión. El rumor, a decir verdad, no encontró mucho crédito. Al final de la guerra, convencidos de la inutilidad de la maniobra (que otras veces se había revelado como muy eficaz), los comunistas se decidieron a contar la verdad acerca de la eliminación del federal.

13

 Sangre llama Sangre – Giorgio Pisanó

El relato apareció en el número 97 de l'Unitá, edición milanesa, del 25 de abril de 1948. Iba firmado por «Giulio», el nombre de guerra de uno de los autores del atentado. Lo reproducimos íntegramente, porque es uno de los documentos más impresionantes y reveladores de la mentalidad que guió a los comunistas en la despiadada aplicación de las reglas de su «guerra particular».

«La mañana del 17 de diciembre de 1943 —se lee en aquel relato—, de acuerdo con las órdenes recibidas, nos dirigimos al lugar indicado. Dos de nosotros habíamos tomado el tranvía.

Los otros dos iban en bicicleta. Les acompañaba la muchacha que debía señalarles al hombre.

También ella iba en bicicleta. En una de las paradas del tranvía la habíamos visto, pedaleando con firmeza junto a nuestros dos camaradas; ella no podía vernos. Había mucha niebla y hacía mucho frío. Pero, aquella mañana no compareció. Le esperamos hasta las 9, como nos habían ordenado, y luego nos marchamos. No sabíamos aún de quién se trataba, pero nos habían dicho que la operación era muy importante. A la mañana siguiente volvimos al lugar, "Barbison" y yo en tranvía, los otros dos en bicicleta con la muchacha.

»Nos apeamos del tranvía en Puerta Victoria, y a las 7'30 estábamos en el lugar. El hombre tenía que salir de uno de los portales de la calle Bronzetti para ir a tomar el tranvía. La muchacha y nuestro comandante se pusieron a conversar delante del portal: cuando saliera el hombre, tenían que saludarse y separarse. "Barbison" y yo nos metimos en el quiosco situado delante del Ver-ziere: el hombre tenía que cruzar la calle por delante de nosotros. El cuarto camarada estaba en la esquina del paseo XXII de Marzo, cubriéndonos. "Barbison" y yo habíamos comprado un periódico. Yo compré el Corriere, pero no leía: en primer lugar porque vigilaba el portal, y en segundo lugar porque no hubiera visto ni siquiera los titulares más grandes. Sólo pensaba en la operación que íbamos a realizar.

»A poca distancia de nosotros se había parado un individuo. "Barbison" y yo tuvimos el mismo pensamiento: se trataba de un policía vestido de paisano. El comandante y el camarada que nos cubría habían dejado sus bicicletas cerca del quiosco, apoyadas en la acera con el pedal; tenían que servirnos a "Barbison" y a mí para la retirada. Esperamos durante mucho tiempo. A las 8'25 salió un hombre del portal. La muchacha dio la mano al comandante, el cual se quitó el sombrero: supimos que era él. Siempre con el periódico en la mano, nos apartamos del quiosco.

"Barbison" llevaba el revólver debajo del periódico, yo lo llevaba en el bolsillo.

»El hombre se estaba poniendo los guantes mientras cruzaba la calle. Bajamos de la acera y nos colocamos uno a su derecha y otro a su izquierda. Había terminado de ponerse un guante y empezaba a ponerse el otro cuando llegó a la esquina del paseo. Estábamos a un paso de él.

Hicimos cuatro disparos cada uno; cayó con las manos extendidas hacia adelante. Un segundo antes de disparar le eché una ojeada al individuo que me había parecido un policía, pero no se había movido. En un par de saltos montamos en las bicicletas. Los periódicos dijeron después que las habíamos robado para huir. Pedaleamos frenéticamente durante medio kilómetro. Luego ya no había necesidad de correr tanto, pero no disminuimos mucho la marcha. Poco después de las nueve estábamos en casa del comandante. El y el otro camarada se habían quedado unos minutos para ver en qué paraba la cosa, pero no esperaron la llegada de la policía. A las diez nos enteramos del nombre del fascista muerto: era Aldo Resega, el federal de los republicanos milaneses. Entonces nos abrazamos casi llorando. La operación había salido perfectamente.»

14

Sangre llama Sangre – Giorgio Pisanó

Ilustración 3. Aldo Resega, federal fascista de Milán, asesinado por los comunistas el 18 de diciembre de 1943 de ocho disparos de revólver por la espalda mientras salía de su casa, en la calle Bronzetti. Como represalia, al día siguiente, los fascistas fusilaron a ocho rehenes en la Arena.

Resega era un moderado: fue eliminado con el objetivo concreto de exasperar los ánimos y hacer inevitable la guerra civil. Su muerte, en efecto, señaló el comienzo de la lucha fratricida en la provincia de Milán. (Véase Capítulo 1)

15

Sangre llama Sangre – Giorgio Pisanó

Ilustración 4. Este documento restablece la verdad acerca de la muerte del federal de Ferrara, asesinado el 14 de noviembre de 1943. Es un ejemplar de «l'Unitá», edición clandestina, del 15 de diciembre siguiente, del cual reproducimos la cabecera y un artículo de la página cuatro que lleva por título «Traidores fascistas ajusticiados», y que relaciona los fascistas ases'' nados durante aquellos días por los comunistas. Hemos subrayado dos líneas: «Castel d'Argine (Bolonia): la misma suerte ha corrido el federal fascista de Ferrara». (Véase Capítulo 1)

EL ASESINATO DEL FEDERAL DE BOLONIA

Después de Ferrara y de Milán, le tocó el turno a Bolonia. La capital de la Emilia era otra de las ciudades-clave que los comunistas debían sumergir en el caos de la guerra civil. Plantearles dificultades a los fascistas y a los alemanes en Bolonia significaba obstaculizarles seriamente en el corazón del Valle Padana. Pero la ciudad y la provincia no habían mostrado, una vez restablecido el orden después de las jornadas del armisticio, el menor deseo de luchar contra los alemanes y los fascistas. La tranquilidad reinaba por doquier. La llamada a filas ordenada por el gobierno de la RSI había visto afluir a los cuarteles al 94 por ciento de los reclutas. También en Bolonia, al igual que en Ferrara y en Milán, aquella tranquilidad se había visto favorecida por la actitud de los dirigentes fascistas, y, de un modo especial, por la política de «no agresión»

instaurada por el secretario de la federación fascista, Eugenio Facchini.

16

 Sangre llama Sangre – Giorgio Pisanó

Facchini tenía 32 años. Licenciado en Filosofía y Letras, preocupado de un modo especial por los problemas políticos y sociales, se había adherido a la RSI convencido de que la

«socialización» planteada por Mussolini con la constitución de la nueva república podía conquistar para el fascismo la confianza de las masas populares. Con este convencimiento había querido entrevistarse con los jefes más apreciados y obedecidos del socialismo bolones, Paolo Fabri y Giuseppe Bentivogli, con el fin de llegar a un acuerdo y evitar a los boloñeses los horrores de la guerra civil. Y había conseguido plenamente su objetivo.

Los comunistas, naturalmente, no podían aceptar aquella situación. Y pasaron al ataque. La organización roja boloñesa estaba a las órdenes de un notable jefe comunista, Ilio Barontini, llamado «Dario». He aquí la descripción de las primeras acciones comunistas, tal como las evoca el historiador antifascista Renato Carli Bailóla en su libro Historia de la Resistencia (ed. Avanti!, 1957). «También Ilio Barontini regresó a Italia con la experiencia de la guerra de España y del maquis francés. Llegado a Bolonia a primeros de octubre, reunió a su alrededor a una docena de hombres divididos en dos escuadras, montó un taller clandestino para la fabricación de explosivos, y el 18 de diciembre llevó a cabo el primer acto de sabotaje: la colocación de una bomba de explosión retardada en una ventana del puesto de mando alemán en villa Spada. Siguió, a finales de diciembre, el lanzamiento de dos bombas en un salón del restaurante Fagiano, donde se encontraba la plana mayor del mando alemán, y, el 25 de enero de 1944, la eliminación del federal fascista Eugenio Facchini, liquidado a tiros en lá propia sede del GUF, en la calle Zamboni.»

La exposición de Carli Bailóla, exactísima en lo que respecta a la ilustración de la técnica aplicada por los comunistas en Bolonia con el fin de desencadenar la guerra civil, requiere algunas puntualizaciones. Las investigaciones que hemos efectuado nos han permitido concretar determinados pormenores y aclarar los motivos por los cuales fue asesinado Facchini. Por ejemplo: la primera operación de sabotaje de los comunistas boloñeses no fue la del 18 de diciembre en villa Spada, sino que se remonta a finales del mes de octubre anterior. Se trata de una bomba que estalló en el restaurante «Diana», matando a una pareja de recién casados en viaje de novios.

Eugenio Facchini, además, no fue «liquidado a tiros, en la propia sede del GUF en la calle Zamboni». Una frase como ésta puede hacer creer que los autores del atentado penetraron, para llevar a cabo la operación, en las oficinas del GUF. Pero hacía mucho tiempo que el federal no frecuentaba los locales del Grupo Universitario Fascista (GUF), aunque acudía diariamente a la calle Zamboni para almorzar en los comedores universitarios. Esta era una de sus costumbres que todos conocían perfectamente. Facchini, además, al igual que Ghisellini y que Resega, no se hacía proteger por una escolta y solía ir desarmado. Los autores del atentado le alcanzaron en el portal de la sede del GUF: dejaron que se dirigiera a la escalera que conducía al comedor, y le descargaron por la espalda todos los proyectiles de sus revólveres. Eugenio Facchini murió en el acto. Sus agresores no fueron nunca identificados. Sin embargo, se sabe que dependían de un comando que tenía su sede en Galliera, a las puertas de Bolonia, en la calle Cucco. Parece ser, aunque no hemos obtenido la prueba decisiva, que de allí salió también el terrorista que asesinó al federal de Ferrara. La muerte de Facchini, tal como habían previsto los comunistas, desencadenó también en Bolonia a los elementos más extremistas de la federación fascista. Se reunió inmediatamente un tribunal revolucionario que juzgó a diez antifascistas sospechosos de actividades clandestinas contra la RSI. Ninguno de ellos era responsable, seguramente, del asesinato de Facchini. Pero nueve de ellos fueron condenados a muerte y fusilados; entre las víctimas, se encontraba un periodista del Resto del Carlino, Ezio Cesarini.

Pero la última puntualización, la más importante, se refiere a los motivos por los cuales fue eliminado el federal de Bolonia. Y aquí es necesario aludir a los acuerdos que Facchini había suscrito con Paolo Fabri y Giuseppe Bentivogli. Para los comunistas, que querían a toda costa la guerra civil, aquellos acuerdos eran completamente negativos. Pero no se atrevieron a romper la tregua existente en Bolonia eliminando a los dos dirigentes socialistas: podía resultar muy peligroso y crear un muro insalvable en lo que respecta a sus relaciones con la formación antifascista que se proponían dominar. Estimaron más cómodo y más productivo eliminar a Facchini. Pero hay que añadir un pequeño detalle: próximo el final de la guerra, asesinaron también a Paolo Fabri y a Giuseppe Bentivogli, dos caballeros que habían aireado demasiadas 17

 Sangre llama Sangre – Giorgio Pisanó

verdades sobre los comunistas y sobre su «guerra particular».

EL ASESINATO DEL FEDERAL DE FORLI

El último federal asesinado durante el «período de incubación» de la guerra civil fue el de Forli: el comandante Arturo Capanni. Fue muerto a tiros el 10 de febrero de 1944 cerca de su casa, en San Varano, un barrio de Forli. La eliminación de Capanni fue decidida por los comunistas por dos motivos: uno de orden práctico, y otro de carácter político. El motivo práctico: Cappani, un valeroso soldado, era un elemento moderado, muy apreciado incluso por sus adversarios. Había sido puesto al frente de la federación sólo diez días antes, para evitar que los elementos más jóvenes y turbulentos del fascio forlivés se entregaran de nuevo a actos extremistas que habían perturbado la tranquilidad de la provincia. El motivo político: Forli era la ciudad de Mussolini. En consecuencia, los comunistas necesitaban que también en Forli corriera mucha sangre.

Capanni, al igual que Ghisellini, Resega y Facchini, tenía unas costumbres muy regulares: llegaba a su casa a la misma hora, para almorzar y para cenar. Circulaba siempre solo, en bicicleta. Los autores del atentado le alcanzaron en plena calle, disparándole por la espalda. Forli, y especialmente los habitantes del barrio de San Varano, vivieron horas de pesadilla. Todos estaban convencidos de que los fascistas, exasperados, vengarían la muerte de su federal. Pero la represalia, esta vez, no tuvo lugar. Cuando ya habían sido escogidos los diez rehenes que tenían que ser ejecutados, la viuda de Capanni, señora Carlotta Della Valle, no quiso que una sangre inocente se añadiera a la de su marido. Fue escuchada. Diez personas le debieron la vida.

Pero el furor y el odio desencadenados por los comunistas habían incendiado ya ánimos y conciencias, y, por doquier, la sangre reclamaba otra sangre.

Esta es la: verdad sobre los cuatro episodios más resonantes con los cuales, en las semanas que siguieron al 8 de septiembre y a la constitución de la RSI, los comunistas asumieron la iniciativa de la guerra civil. Pero en aquel primero y trágico invierno de 1943-44, fueron centenares los fascistas que cayeron bajo el plomo de las escuadras terroristas. Para ser exactos, entre septiembre de 1943 y el 10 de febrero de 1944, fecha del asesinato de Capanni, es decir, durante el período que hemos definido como de «incubación» de la guerra civil, cayeron asesinados en emboscadas 296 fascistas republicanos y pertenecientes a las fuerzas armadas de la RSI. Esta cifra no incluye a los militares caídos a consecuencia de acontecimientos bélicos o en operaciones de limpieza. La lista ha sido extraída de los periódicos de la época, provincia por provincia. Vale la pena consignar que sólo poquísimos de estos asesinatos fueron seguidos de represalias.

En 1950, cuando fue llamado a prestar testimonio ante el Tribunal Militar que juzgaba al mariscal Rodolfo Graziani, el socialista Cario Silvestri declaró, apoyándose en una impresionante documentación, que la responsabilidad de haber desencadenado la guerra civil recaía sobre los comunistas. Después de haber citado los asesinatos llevados a cabo por las escuadras rojas durante el invierno de 1943, Cario Silvestri dijo:

«La iniciativa de la guerra civil no partió de Graziani y de Mussolini, no partió del fascismo republicano. Para que no exista la menor duda acerca de mi claridad, afirmo, una vez más, que todos aquellos asesinatos fueron realizados con la finalidad de envenenar la situación, exasperar los ánimos y hacer inevitable la guerra civil, de acuerdo con los deseos de Moscú.»

18

 Sangre llama Sangre – Giorgio Pisanó

Capítulo II. LA VERDAD SOBRE LA REPRESALIA DE LAS

FOSAS ARDEATINAS

(25 de marzo de 1944)

Sobre la represalia de las Fosas Ardeatinas, llevada a cabo por los alemanes el 25 de marzo de 1944 y en la cual encontraron la muerte 335 rehenes, existe una vasta literatura. Y cada aniversario, además, solemnes manifestaciones recuerdan a los italianos el trágico episodio, evocando con abundancia de detalles la macabra secuencia de las víctimas sacadas en plena noche de las cárceles donde se encontraban encerrados, trasladados a las afueras de Roma y finalmente ametrallados, en grupos de cinco, en las galerías situadas debajo de la Vía Ardeatina.

Pero un atento análisis, sea de las publicaciones, sea de los discursos o de los artículos conmemorativos, nos ha llevado a la conclusión de que nunca, en ninguna ocasión, se han querido evocar con sinceridad los hechos que determinaron la espantosa matanza: o se callan del todo, o se da de ellos una interpretación tan resumida como falsa. Se quiere sostener, en definitiva, y sin aportar la documentación histórica necesaria, que la matanza de las Ardeatinas no fue más que el desahogo bestial de los alemanes ante la imposibilidad de prender y fusilar a los heroicos partisanos que, con su actividad, mantenían en jaque a ingentes fuerzas germanas, infligiéndoles graves pérdidas y facilitando el avance de las tropas aliadas hacia la capital italiana.

En otras palabras, se quiere demostrar que los 335 muertos representaron el sangriento holocausto ofrecido por Roma, «ciudad abierta», a la causa de la libertad y de la democracia en el cuadro de una lucha sin cuartel tejida con legendarios heroísmos.

No seremos nosotros, desde luego, los que pongamos en duda la gravedad y la espantosa entidad de aquel holocausto. Sin embargo, creemos que a tantos años de distancia del final de la guerra civil no se puede continuar falseando la realidad. Y la realidad, desgraciadamente, es que los caídos de las Fosas Ardeatinas no vertieron su sangre por la causa de la libertad y de la democracia: fueron conscientemente sacrificados en el altar de la «guerra particular»

desencadenada por los comunistas en Italia después del armisticio del 8 de septiembre de 1943.

El atentado de la Vía Rasella, que provocó la matanza de las Ardeatinas, fue organizado y llevado a cabo, en efecto, por los «gapistas» comunistas que operaban en Roma: y los que lo planearon y ejecutaron sabían perfectamente que el acto terrorista provocaría exclusivamente una durísima represalia alemana contra unos inocentes, sin adelantar en una sola hora la ocupación de Roma por parte de los angloamericanos. Pero los comunistas querían únicamente crear unos mártires con los cuales poder especular, y librarse al mismo tiempo de muchos notables antifascistas no-comunistas haciéndolos matar por los alemanes. Su plan obtuvo un completo éxito.

Es necesario, para encuadrar el clima en el cual maduró la tragedia, ilustrar la situación de la capital italiana en aquel período. Declarada «ciudad abierta» por los mandos alemanes y vedada a la detención o al tránsito de las tropas combatientes, Roma, que se encontraba ya en la inmediata retaguardia del frente, vivía horas dramáticas y absurdas. La gran ciudad estaba llena de desertores, más de medio millón, que habían buscado asilo entre sus muros especialmente después del desembarco aliado en Anzio y Neptuno. Los víveres escaseaban de un modo espantoso. La ciudad se moría de hambre. Los angloamericanos bombardeaban y ametrallaban todos los medios de transporte sobre todas las carreteras que conducían a Roma. Para abastecer a la capital, el Vaticano trató de utilizar sus camiones portando grandes emblemas de la Santa Sede: también fueron ametrallados. En su libro El encarcelamiento de Roma, Trabucco cuenta que en abril de 1944 un litro de aceite costaba mil liras (equivalentes a 70.000 liras de 1962), una naranja 10 (casi 700 liras) y un huevo 13 (casi 900). Se produjeron numerosos asaltos a las panaderías, especialmente en Trastevere.

Cada día, además, las bombas angloamericanas interrumpían los suministros de agua, condenando a la sed a barrios enteros, y de electricidad, paralizando las instalaciones y las líneas de tranvías de la ciudad. El hambre, la inacción, la angustiosa espera de lo que podía suceder de un momento a otro, el desencadenamiento de los odios partidistas y de las pasiones, habían provocado en la gran ciudad sitiada un clima de intolerable tensión que se agravaba de hora en 19

 Sangre llama Sangre – Giorgio Pisanó

hora. En aquel clima, en aquella atmósfera alucinada, sucedieron millares de episodios increíblemente absurdos, decididamente cómicos o espantosamente trágicos: millares de episodios que alguien, tarde o temprano, tendrá que decidirse a reunir y a contar fielmente, y, sobre todo, honestamente, para dar por fin una idea exacta de lo que fue la existencia de Roma

«ciudad abierta». Lo poco que se ha dicho hasta ahora, en especial a través de la producción cinematográfica, sólo ha contribuido a falsear la realidad.

Roma, en efecto, no vivió solamente la terrible razzia de los 1.000 judíos llevada a cabo por las SS en octubre de 1943, el asesinato de fascistas y alemanes por las calles, la matanza de las Ardeatinas, sino también la tragicómica e indignante historia de los conventos llenos de generales badoglianos y de antifascistas disfrazados de frailes y de curas, y las grotescas vicisitudes de millares y millares de personas que se creyeron buscadas por la policía alemana y fascista y que en realidad sólo fueron víctimas de timos perfectamente organizados. Vale la pena dedicar dos palabras a este último aspecto, casi del todo inédito, de la situación romana. La capital, como es obvio, hormigueaba de personalidades y de personajes que eran o se consideraban importantes.

Además, todos aquellos caballeros, quien más quien menos, habían contribuido activamente a sostener el régimen fascista durante veinte años de gobierno. Después de la caída de Mussolini, naturalmente, se habían hecho a un lado o habían cambiado apresuradamente de camisa. La constitución de la RSI les había colocado en una situación dificilísima: volver a las filas fascistas significaba exponerse a la venganza del antifascismo que avanzaba detrás de las bayonetas angloamericanas; no volver a ellas, podía significar exponerse a las represalias de los fascistas republicanos y de los alemanes. En realidad, fascistas y alemanes no disponían del tiempo ni de las fuerzas suficientes para una acción de represión dirigida contra millares y millares de individuos. Daban caza a un número limitado de personas, casi todas responsables, en mayor o menor grado, del armisticio y del cambio de frente del 8 de septiembre, o pertenecientes a las formaciones clandestinas antifascistas. Todos los otros, en consecuencia, hubieran podido permanecer tranquilos en espera de la llegada de los ejércitos angloamericanos.

Fue entonces cuando alguien tuvo la brillante idea de aprovecharse del miedo que atenazaba a los susodichos personajes. Y empezaron a llegar a fulano y a zutano informaciones

«reservadas» a propósito de «investigaciones en curso» sobre sus personas por parte de la policía alemana o fascista. Este primer aviso sembraba la semilla del terror de una probable detención. Seguían noticias todavía más concretas sobre la existencia de «listas» que incluían centenares de nombres sobre los cuales caeríz¿ la furia vengadora germana o fascista. Pero, para saber si se estaba incluido o no en las listas, había que pagar, y pagar bien. Y casi todos los que desembolsaron dinero para saberlo, recibieron la poco consoladora respuesta de que figuraban en ellas. Se producían fugas precipitadas, cambios de domicilio, uso de documentos falsos proporcionados a buen precio por los mismos individuos tan «al corriente» de los «planes represivos» alemanes o fascistas.

El negocio de las listas sembró el terror en la capital.

Se calcula que por lo menos cuarenta mil personas pasaron días y semanas de terror y de angustia, viviendo en la clandestinidad o en la semiclandestinidad, convencidas de que eran seguidos de cerca por la policía fascista y germana. Sin embargo, aquellas listas no fueron nunca confeccionadas: no se encontraron nunca, ni se habló de ellas en el curso de los numerosos procesos celebrados contra los fascistas, empezando por el del jefe de policía de Roma, Pietro Caruso, juzgado y condenado a muerte cuando aún no había terminado la guerra. Nadie quiso admitir oficialmente que las famosas listas no habían existido, y mucho menos los «perseguidos», que una vez terminada la guerra se valieron de la «persecución» para rodearse de una provechosísima aureola de martirio. Eso explica que en Roma, una vez terminada la guerra, pululasen los personajes que afirmaban haber sido víctimas de los alemanes y de los fascistas, y que nunca han querido admitir que, en realidad, fueron víctimas de un timo.

Pero si ése era el aspecto trágico-cómico de la situación, otros elementos, mucho más concretos y dramáticos, contribuían a hacer verdaderamente explosiva aquella primavera romana de 1944. La capital, en efecto, a pesar de haber sido proclamada «ciudad abierta», y excluida, por tanto, del catastrófico riesgo de ver enfrentarse en sus calles a los ejércitos en lucha, se había convertido en campo de batalla para los hombres y las organizaciones que militaban en las dos barricadas. He aquí un cuadro, forzosamente resumido, de las fuerzas que se enfrentaban en la 20

 Sangre llama Sangre – Giorgio Pisanó

gran ciudad.

La federación fascista, que había vuelto a abrir sus puertas inmediatamente después del armisticio del 8 de septiembre, contaba con más de 35.000 militantes. Otros veinte mil romanos, en su mayor parte voluntarios, figuraban en las filas del ejército republicano. Por lo tanto, más de cincuenta y cinco mil ciudadanos de la capital habían manifestado abiertamente su adhesión a la República Social Italiana. Sin embargo, a primeros de marzo de 1944 muchos de esos fascistas no se encontraban ya en Roma: se habían trasladado al Norte, en seguimiento de las oficinas gubernamentales o huyendo de la inminente ocupación angloamericana. Finalmente, todos los que formaban parte de las fuerzas armadas habían quedado dispersos con su envío a otras zonas de la RSI. En la capital, pues, no habían quedado más de veinticinco mil fascistas, incluyendo en la cifra a un elevado porcentaje de mujeres, que representaban una fuerza notable y que no dejaban escapar ninguna ocasión de confirmar clamorosamente, incluso enfrentándose con los alemanes, su fidelidad a Mussolini y a la RSI.

Las formaciones armadas fascistas en la capital habían quedado reducidas, después de la proclamación de Roma como «ciudad abierta», a unas cuantas unidades destinadas al mantenimiento del orden público: algunas compañías de la PAI (Policía África Italiana), un batallón de la Guardia Nacional Republicana, carabineros. Las fuerzas de la policía contaban con todos sus efectivos. En total, unos 5.000 hombres. Los alemanes, a su vez, tenían en la capital al batallón «Bozen» (Bolzano), en funciones de policía, y a un grupo de SS a las órdenes del comandante Herbert Kappler. Unos 1.000 hombres, en total. En la ciudad tenían su sede, además, numerosas oficinas administrativas militares de la RSI y alemanas: muchos hoteles habían sido requisados para los soldados con permiso o convertidos en hospitales militares.

Todos los organismos militares germanos dependían del general Maeltzer.

Esas eran las fuerzas italianas y alemanas presentes en Roma a principios de la primavera de 1944. Apresurémonos a añadir, sin embargo, que ésas eran las fuerzas que «se veían»: había además las otras, las que no aparecían a la luz del sol, es decir, los servicios secretos de la policía política, del contraespionaje. No resulta fácil saber cuántos organismos de esa clase funcionaban en Roma. Los fascistas disponían de la oficina política de la federación; la GNR tenía su propia oficina de investigación; la policía hacía funcionar la escuadra política. Dependientes del reorganizado ejército republicano actuaban además los agentes del SIM (Servicio de Información Militar). Incluso la «Decima Mas» había organizado un servicio secreto. Y no acaba aquí la cosa: en Roma, en aquellas semanas, actuaban otras dos organizaciones, sobre cuya legalidad resulta muy difícil expresar un juicio positivo. Una de ellas dependía de un joven ex oficial de los grana-deros, Pietro Koch, la otra de un tal Giovanni Bernasconi. Estos dos «servicios especiales», vagamente dependientes del ministro del Interior de la RSI, Guido Buffarini, desarrollaron una intensa actividad investigadora y represiva, recurriendo a menudo a métodos dicididamente reprobables.

Sin embargo, los que en Roma actuaron con más decisión en el sector de los «servicios especiales» fueron los hombres de la SS Polizei (Policía de las SS), a las órdenes de Kappler. El grupo estaba compuesto por unos setenta miembros, entre ellos numerosos italianos procedentes dé otras formaciones de la RSI y destinados a las SS. Kappler recibía todas las informaciones recogidas en la capital por la SD (Sichereitsdients, servicio secreto de las SS), por los servicios de investigación alemanes del contraespionaje, por la gendarmería militar, y por las oficinas «IC»

(sigla de la policía militar agregada a todas las unidades del ejército alemán, de batallón para arriba). El mando de las SS de Kappler tenía su sede en un caserón de la Vía Tasso.

La actividad de esos «servicios especiales» fue tan frenética como convulsa, y, a menudo, desordenada y contraproducente. Cada grupo quería funcionar de un modo autónomo, boicoteando, llegado el caso, a los otros «servicios». Otro aspecto negativo de aquella abundancia fue la tendencia de cada una de las unidades «especiales» a multiplicar el número de los verdaderos o presuntos enemigos a combatir, para exaltar así la propia eficacia y justificar la propia existencia. De aquí las detenciones, las persecuciones, las violencias que, a menudo, terminaban complicando a elementos del todo ajenos a la lucha en curso, difundiendo la sensación de que el frente antifascista era mucho más peligroso y activo de lo que correspondía a la realidad.

21

Sangre llama Sangre – Giorgio Pisanó

Ilustración 5. Eugenio Facchini, federal fascista de Bolonia, asesinado por los comunistas el 25 de enero de 1944 cuando entraba en la sede del grupo universitario donde solía ir a comer. Tenía 32

años. Como represalia, los fascistas fusilaron a nueve rehenes. Facchini había llegado a un acuerdo con los jefes socialistas a fin de evitar a los boloñeses los horrores de la lucha fratricida: los comunistas le asesinaron para impedir que el acuerdo surtiera efecto y para desencadenar el caos también en Bolonia. (Véase Capítulo 1)

22

Sangre llama Sangre – Giorgio Pisanó

Ilustración 6. El comandante Arturo Cappani, federal fascista de Forli, asesinado por los comunistas el 10 de febrero de 1944 cuando regresaba a su hogar. Fue eliminado porque era estimado por todo el mundo y conseguía mantener tranquila la provincia. Cappani fue el cuarto federal asesinado por los rojos para desencadenar la guerra civil. Su muerte no fue seguida de ninguna represalia, por voluntad expresa de su viuda, la señora Carlotta Della Valle. (Véase Capítulo 1) Pero la acción de aquellos «servicios» interesó, como ya hemos señalado, a una minoría absoluta de la población romana. El estado de alarma y de tensión que reinaba en la capital fue alimentado, más que nada, por las falsas listas a que hemos aludido antes, y por las redadas que los alemanes efectuaban de cuando en cuando por las calles de la «ciudad abierta». No estará de más evocar también aquel aspecto de la realidad romana de entonces: la literatura antifascista y ciertas películas de la postguerra (Roma, ciudad abierta, de Rossellini, por ejemplo), han querido dar una versión tan forzada de aquella realidad, que han caído en el ridículo. De acuerdo con aquellas evocaciones, se llega a la conclusión de que al menos la mitad de la población masculina de Roma fue raptada violentamente, cargada en vagones de ganado y conducida a trabajar, y en consecuencia a morir, a los Lager germanos.

23

 Sangre llama Sangre – Giorgio Pisanó

La verdad es que en las famosas redadas alemanas no fueron detenidos más allá de mil hombres, de una población que ascendía, en aquellas fechas, a un millón y medio de habitantes.

De la cifra quedan excluidos los israelitas y los presos políticos (unas 1.400 personas en total) que fueron deportados a Alemania. Las redadas fueron provocadas por el hecho de que a los alemanes les crispaban los nervios aquellos centenares de miles de hombres útiles que circulaban por las calles de la capital italiana, cuando los frentes se acercaban peligrosamente a ella. El mando germano decidió emplear todos aquellos brazos en la construcción de fortificaciones en la retaguardia. Pero la invitación hecha a los habitantes de Roma para que se presentaran voluntariamente quedó sin respuesta. Los alemanes, entonces, demostrando una vez más una torpeza realmente extraordinaria, decidieron recurrir a la fuerza. Empezaron a bloquear por sorpresa tramos de calles ciudadanas, locales públicos y las salidas de algunos cines, deteniendo a los hombres. Pero los romanos, pasada la primera sorpresa, encontraron mil sistemas para eludir la captura. Las redadas, en definitiva, quedaron en una odiosa, contraproducente y, sobre todo, inútil exhibición de fuerza. Hay que añadir, también, que la mayor parte de los detenidos obtenían su liberación inmediata gracias a la intervención de las autoridades de la RSI. Los pocos que fueron enviados realmente a trabajar en la retaguardia del frente de Casino o de Anzio (no a Alemania) consiguieron casi todos regresar felizmente a sus hogares, antes incluso de la retirada alemana del Lazio.

Las redadas, la actividad de los «servicios especiales», las falsas listas, contribuyeron a hacer dramáticas las horas de una ciudad prácticamente sitiada, hambrienta, sometida a una tensión constante, una ciudad donde los rumores se propagaban, agigantándose, con la rapidez del rayo.

Pero de eso a sostener, como se ha estado haciendo desde el final de la guerra, que «la población de Roma vivió semanas de pesadilla, luchando desesperadamente contra el implacable terror nazifascista», media un abismó. La población romana, en su inmensa mayoría, ño luchó contra nadie. Soportó con resignación aquellos días durísimos, rogando a Dios que todo terminara lo antes posible. No hubo motines populares, ni barricadas: ni siquiera tuvieron lugar aquellas modestas escaramuzas1 que acompañaron a la retirada alemana de Ñapóles y que más tarde fueron definidas, algo pomposamente, como las «Cuatro jornadas» napolitanas. Las tropas germanas abandonaron Roma sin ser molestadas: no se hizo contra ellas ni un solo disparo de fusil.

La realidad es que la población de la capital no se alzó contra el «terror nazifascista» por el sencillo motivo de que el «terror», al contrario de lo que fantasea la literatura de la resistencia, no se manifestó nunca. Si bien es cierto que el miedo fue común a numerosos romanos, las persecuciones, la caza del hombre, interesaron únicamente a unos centenares de individuos.

Demasiado pocos para identificar en ellos a un millón y medio de ciudadanos. Pero la leyenda del

«terror nazifascista» ha encontrado crédito e incluso se ha teñido de verosimilitud gracias a las continuas especulaciones que los antifascistas, y de un modo especial los comunistas, han elaborado y siguen elaborando sobre la matanza de las Fosas Ardeatinas.

Esas especulaciones tienden a hacer válida la tesis de que detrás de los caídos de las Ardeatinas había toda una ciudad en armas y en lucha contra los alemanes y los fascistas. Ha llegado el momento de declarar y de demostrar que aquella tesis es fruto de calculadísimas mentiras. Los 335 caídos en la tremenda represalia pagaron con su sangre las consecuencias de una* iniciativa comunista, planeada y realizada para provecho exclusivo del partido comunista.

Fueron víctimas de una represalia que, en todo caso, resultó trágica y espantosamente desproporcionada al alcance efectivo de la acción antifascista en la capital.

¿Por quién estaba constituida, en realidad, la formación que se oponía a las fuerzas del Eje en la «ciudad abierta»? Como máximo, por cuatro grupos muy distintos: los servicios secretos angloamericanos; el Centro militar clandestino italiano; los grupos, siempre clandestinos, dependientes del CLN; las escuadras terroristas comunistas. Pero resulta necesario descender a los detalles. Los servicios secretos aliados actuaban de manera autónoma, manteniendo sólo contactos esporádicos con algunos elementos de los carabineros y del antiguo Servicio de Información Militar (SIM), que habían permanecido fieles al gobierno del rey. Esos servicios de espionaje tenían sus bases principales en el Vaticano y en el Consulado suizo. Acerca de los episodios que caracterizaron la lucha entre los agentes angloamericanos y los hombres del contraespionaje alemán y de la RSI, habría que escribir una novela; y muchos pormenores siguen 24

 Sangre llama Sangre – Giorgio Pisanó

todavía envueltos en el misterio.

El Centro militar clandestino agrupaba, en su mayor parle, a oficiales de los carabineros o en servicio permanente efectivo. El objetivo de aquella organización (como puede leerse en el libro de Ripa de Meana Roma clandestina) era el de «preparar la insurrección contra las tropas nazis cuando hubieran abandonado Roma». El primer animador del Centro militar fue el coronel Cesare Montezemolo. He aquí, a este propósito, lo que escribe Carli Bailóla (op. cit., pág. 41): «En Roma, alrededor del coronel Montezemolo, se había reunido un grupo de oficiales que empezó por organizar un servicio de información a favor del mando aliado. Paralelamente, siguiendo el ejemplo de lo que De Gaulle había hecho en Francia, Montezemolo había tratado de organizar, alrededor de oficiales en funciones de jefes de núcleo, grupos de combate reclutados entre los suboficiales y soldados de la guarnición de Roma, todavía bastante numerosos en la capital. Pero las dificultades aparecieron pronto como insalvables. La más grave consistía en dotar de una disciplina conspiradora a un personal que ignoraba las normas más elementales de la cautela, y que a menudo hacía pública ostentación de sus actividades. Los oficiales, acostumbrados a vivir agrupados y a sentirse confortados por la presencia, si no por el ejemplo, del superior, no se adaptaban a la atmósfera de secreto, de aislamiento, característica de la vida de conspirador, la cual, todo hay que decirlo, requiere por encima de todo unas cualidades de iniciativa y de autorresponsabilidad de las que carecían los mandos territoriales cuando eran privados repentinamente de la inspiración del mando supremo». Y más adelante: «Asi, el grupo Montezemolo, al igual que el VAI (Cuerpo de voluntarios armados italianos), a pesar del indudable valor personal de muchos de sus miembros, no alcanzó nunca una verdadera eficacia organizadora, y, después de moverse estérilmente, acabó (17-18 de enero de 1944) víctima de las propias imprudencias y de las delaciones ajenas, con la detención de Montezemolo y de la mayor parte de sus colaboradores».

La captura del grupo Montezemolo (unas decenas de oficiales asesinados posteriormente en las Fosas Ardeatinas), señaló prácticamente el final de cualquier posibilidad de acción por parte del Centro militar, que se reorganizó trabajosamente y limitó sus actividades al terreno propagandístico y al enlace entre los militares de opiniones monárquicas y antifascistas, sin llevar a cabo acciones de guerilla contra las fuerzas adversarias de guarnición en la «ciudad abierta».

Pasemos ahora a las bandas partisanas y a los núcleos clandestinos dependientes de los partidos antifascistas, con la exclusión de las formaciones comunistas, de las cuales nos ocuparemos dentro de poco. Establecer con certeza cuántas fueron aquellas organizaciones y cuántos formaron parte de ellas, es empresa ardua. En cuanto los angloamericanos llegaron a Roma, fueron a millares los que se jactaban de haber participado en la lucha clandestina. La comisión ministerial encargada de reconocer la calidad de partisano admitió que cinco mil romanos habían formado parte del frente antifascista. Pero un atento examen de los acontecimientos producidos en la capital italiana entre septiembre de 1943 y el 5 de junio de 1944

(fecha de la ocupación aliada), lleva inevitablemente a la conclusión de que aquellos cinco mil partisanos debieron actuar muy secretamente y muy clandestinamente, porque nadie se dio cuenta nunca de su presencia y de su actividad. Las únicas acciones terroristas o de guerrillas llevadas a cabo en aquel período contra las fuerzas alemanas o fascistas en Roma fueron en realidad poco más de una docena, y todas realizadas, como veremos, por los comunistas.

La verdad es que, en el terreno de la guerrilla, las formaciones partisanas antifascistas no-comunistas fueron inexistentes. Basta hojear la voluminosa literatura resistencialista de la postguerra sobre Roma «ciudad abierta» para darse cuenta de ello. Se habla de conspiraciones y conspiradores, de reuniones, de órdenes que van o que vienen, de repartos de armas, de contraseñas secretas, pero no se encuentra nunca el rastro de acciones de guerra propiamente dichas. Todo se reduce al lanzamiento de octavillas, a la divulgación de periódicos clandestinos, al emporcamiento de paredes con frases antialemanas o antifascistas. A propósito de esos partisanos, el antifascista Jo di Benigno, en su libro Ocasiones perdidas, escribe sinceramente:

«No siempre se conseguía averiguar lo que habían hecho, aparte de mantenerse en contacto entre ellos, comunicarse las noticias y darse misteriosas y grotescas citas junto al Tiber o en las iglesias».

¿Cuántos fueron, en definitiva, esos «resistentes» no comunistas? Excluyendo de la cifra a los militares dependientes del Centro del cual hemos hablado antes, unos centenares. No deben 25

 Sangre llama Sangre – Giorgio Pisanó

inducir a engaño las altisonantes denominaciones de las formaciones particulares: cada una de ellas comprendía a muy pocos hombres, y a menudo se trató de formaciones creadas después de la llegada de los angloamericanos. Baste decir que en la lista de las organizaciones clandestinas romanas figura una «Legión garibaldina» que estuvo compuesta por 21 hombres: demasiado pocos, a decir verdad, para constituir una legión.

La impotencia de los antifascistas no comunistas para convertir en realidad los numerosísimos planes de batalla elaborados sobre una mesa, encuentra también una explicación en el hecho de que los partidos políticos que actuaban en Roma en la clandestinidad agotaron la mayor parte de sus energías luchando entre ellos. La tan cacareada unidad de propósitos del CLN forma parte de aquella retórica de la resistencia de la cual está llena la literatura antifascista de la postguerra. No es éste el lugar ni la ocasión para evocar, aunque sea sumariamente, la historia del CLN romano: nos limitaremos a recordar que los partidos del CLN (democristianos, comunistas, liberales, accionistas, socialistas) estaban profundamente divididos entre sí, sea en lo que respecta al pasado, sea en lo que respecta al futuro; que los partidos del CLN estaban, además, en lucha contra todos los partidos que no formaban parte de él (alianza democrática, socialcristianos, republicanos, socialistas disidentes, federalistas, comunistas católicos, comunistas disidentes, trotskistas, etcétera); que los partidos de todos los colores no podían soportar a los oficiales del Centro militar clandestino, los cuales, a su vez, se consideraban los únicos legalmente autorizados para dirigir la acción bélica antialemana y antifascista... Y así por el estilo.

La consecuencia de todos aquellos personalismos, antagonismos y polémicas fue que los fascistas y los alemanes mantuvieron sólidamente el control de la capital hasta el último momento, sin verse nunca excesivamente molestados, a no ser por las esporádicas acciones de los terroristas comunistas.

Por otra parte, hubiera resultado muy difícil, para los partidos antifascistas, tomar alguna iniciativa seria en contra de los fascistas y de los alemanes. La falta de preparación para la lucha clandestina, la facilonería y la ingenuidad con que se comportaban aquellos improvisados conspiradores, las rencillas entre partido y partido, entre banda y banda, las delaciones, las abundantes confesiones de tantos detenidos, habían situado muy pronto a la policía y a los

«servicios especiales» italo-germanos en condiciones de absoluta superioridad. En casi todas las organizaciones adversarias había agentes fascistas que controlaban sus movimientos: los únicos que evitaron peligrosas infiltraciones fueron los comunistas, los cuales consiguieron siempre rodear del más absoluto secreto su aparato terrorista.

Aquel control permitió a los mandos del Eje aniquilar las organizaciones que llevaban camino de convertirse en peligrosas: de un modo especial, el Centro militar clandestino y el partido de Acción. El primero quedó destruido casi por completo entre el 17 y el 18 de enero de 1944 con la captura del coronel Montezemolo y de sus oficiales. La operación fue decidida porque el contraespionaje y los «servicios especiales» italo-germanos se habían enterado de que, en conexión con un inminente desembarco de los angloamericanos en la costa tirrena, a espaldas del frente de Casino, el Centro militar romano intentaría operaciones de diversión contra las tropas germanas y fascistas estacionadas en Roma. El desembarco, en efecto, tuvo lugar el 23 de enero, pero el Centro militar no estaba ya en condiciones de actuar.

También en aquel período, el partido de Acción, que era, después del comunista, el más activo en el frente de la lucha clandestina, empezó a sufrir graves pérdidas de hombres. Pero cuando el partido de Acción perdió a la mayor parte de sus cuadros dirigentes fue después del desembarco aliado en Anzio. Entre otros, fue capturado el jefe militar del partido, profesor Pilo Albertelli, con todos los miembros del estado mayor. Sin embargo, en última instancia se trataba de conspiradores que no habían tenido tiempo de disparar un solo tiro contra las fuerzas adversarias y que, por este mismo motivo, hubieran conseguido salvar la vida. Pero todos aquellos antifascistas, además de ciento treinta entre militares y miembros del partido de Acción, se encontraban presos cuando los comunistas llevaron a cabo el atentado de la Vía Rasella; y terminaron todos sacrificados en las Fosas Ardeatinas.

Vayamos con los comunistas. Apresurémonos a decir que en la capital, lo mismo que en todas las otras zonas donde arreció la guerra civil, los rojos fueron prácticamente los únicos y auténticos adversarios de los fascistas y de los alemanes, hasta el punto de que, para los solda-26

 Sangre llama Sangre – Giorgio Pisanó

dos del Eje, la identidad partisano-comunista fue casi absoluta. También en Roma, después del 8

de septiembre, el PCI, que durante los 45 días badoglianos había tenido tiempo y ocasión de organizarse, entró en la clandestinidad. Su dispositivo de acción se articuló, de acuerdo con las reglas de una perfeccionadísima técnica de la guerra civil, en dos sectores. El primero estaba constituido por el aparato terrorista: se componía de poquísimas escuadras (GAP) que tenían la misión de provocar la reacción del adversario con atentados a base de explosivos y asesinatos aislados. El segundo, con funciones de encuadramiento y propagandísticas, tenía bases mucho más amplias: lo constituíanlas«cédulas»y debía explotar, principalmente, la actuación de los terroristas. En otras palabras: debía divulgar e imponer la interpretación, en clave comunista, de las operaciones de los GAP. Emboscadas, asesinatos inútiles, delitos contrarios a toda norma de guerra se transformaban así en «heroicas y gloriosas gestas»; los terroristas eran descritos como

«justicieros» en lucha por el bien de la patria y del pueblo; los adversarios, en cambio, eran tachados de criminales a los que había que eliminar; aunque la ráfaga de metralleta del terrorista hubiera alcanzado a un simple y desconocido soldado alemán o militante fascista.

Todo el aparato multiplicaba sus esfuerzos cuando ocurría lo que los jefes comunistas acogían de mejor grado: la represalia. Aquellos muertos, aquella sangre, se convertían en armas formidables en manos de los comunistas. Los caídos, casi siempre personas del todo ajenas al episodio que había desencadenado la represalia y, a menudo, a la misma lucha en curso, quedaban transformados inmediatamente en «mártires de la libertad y de la democracia»; y todos los horrores, todas las monstruosidades del universo eran atribuidas a sus ejecutores. Lo importante era que la opinión pública olvidara lo antes posible un detalle que resultaba de mucho peso en el cuadro general del episodio: el origen de la represalia. Había que evitar que la gente razonara demasiado acerca del hecho de que si los terroristas comunistas se hubieran abstenido de llevar a cabo el atentado, la represalia no se hubiera producido; había que evitar, sobre todo, que la opinión pública se diera cuenta de la absoluta inutilidad, especialmente desde el punto de vista bélico, de la acción terrorista. Los esfuerzos del aparato propagandístico comunista dieron ya buenos frutos durante la lucha fratricida; terminado el conflicto, la eficaz agit-prop roja completó la obra, consiguiendo hacer olvidar o deformando por completo los aspectos más auténticos, pero también más contraproducentes para los rojos y para sus aliados, de la guerra civil. Pero hay que añadir también que los comunistas supieron aprovecharse de la torpeza de ciertos mandos fascistas, y, sobre todo, alemanes: éstos se obstinaron en creer que podían liquidar el terrorismo rojo por medio de las represalias, sin llegar a comprender nunca que, al obrar de ese modo, secundaban de lleno los sistemas de lucha del adversario. Si hubieran sabido contener los nervios, si hubieran sabido renunciar a la venganza, habrían privado a los comunistas de una de sus mejores armas.

Pero la eficacia del partido comunista no dependió solamente de la estructura de su aparato adecuadamente preparado para las exigencias de la lucha clandestina. Fue también la consecuencia de mil sutilezas tácticas que permitieron a los rojos dominar toda la formación antifascista dando la cara lo menos posible, evitando el confundir las iniciativas propias con las de los otros partidos, y manteniendo una absoluta independencia en el terreno operacional. En lo que respecta a Roma, la confirmación de todo lo que antecede nos viene dada por múltiples elementos: en primer lugar, ninguno de los antifascistas no-comunistas conoció nunca la consistencia efectiva del aparato rojo, y, mucho menos, la composición de sus escuadras terroristas; en segundo lugar, un secreto ferozmente mantenido protegió constantemente a los jefes y militantes de la organización roja, como lo demuestra el hecho de que fueron muy pocos los comunistas capturados en la capital por la policía alemana o fascista; tercero: los comunistas actuaron siempre, cuando y como quisieron, y nadie, en la formación antifascista, tuvo nunca la autoridad y la fuerza suficientes para oponerse a sus planes. Así, actuaron con declarado desprecio a las órdenes emanadas del mando militar clandestino y del CLN romano, que habían prohibido los atentados terroristas en la «ciudad abierta», y llevaron a cabo la matanza de la Vía Rasella sabiendo perfectamente cuáles serían sus terribles consecuencias.

Hay que tener en cuenta todo lo que antecede si se quiere comprender en todo su trágico significado el drama de las Fosas Ardeatinas. Es decir, se hace necesario tener una idea muy concreta de la posición del partido comunista en el cuadro de la formación antifascista, si se desea realmente restablecer la verdad histórica acerca de la atroz matanza de los 335 rehenes.

Ilustraremos, por tanto, la acción de los comunistas en relación con la situación, y la 27

 Sangre llama Sangre – Giorgio Pisanó

«particularísima» dirección que dieron a la lucha clandestina en la capital y que culminó en el atentado de la Vía Rasella.

La desorientación, la desesperación, el desencadenamiento de las pasiones partidistas subsiguientes al 8 de septiembre; el hambre, el miedo, la tensión que convertían en dramáticos los días de la «ciudad abierta»; la trágica realidad de los ejércitos en lucha que se batían a las puertas de Roma, amenazando la existencia misma de cada romano, constituyeron, en su conjunto, el ambiente ideal para la actividad que el PCI se proponía desarrollar. Pero el elemento que permitió a los comunistas, más que ningún otro, aplicar libremente su técnica de la guerra civil fue la impotencia del resto de la formación antifascista: una impotencia cuyos componentes eran, a partes iguales, la incapacidad de hacer homogéneo, y en consecuencia más decisivo, el frente antifascista no-comunista; las discusiones, las desconfianzas, los personalismos que corroían el mismo frente; la desorganización y la falta absoluta de preparación del aparato militar para dirigir la lucha en el terreno clandestino.

Desde un punto de vista estrictamente teórico, el CLN tenía que haberse limitado a manejar el aspecto político de la acción, dejando al mando militar la tarea de traducir prácticamente en términos de guerrilla y de sabotaje la lucha contra los alemanes y los fascistas. Ese mando militar, con jurisdicción sobre todo el Lazio, había sido confiado, por orden del gobierno del Sur, al general Quirino Armellini. En realidad, aquel tipo de colaboración no funcionó nunca. Los partidos de izquierda se negaron a ponerse a las órdenes de un «general del rey» y sabotearon abiertamente, ignorándolas, todas las órdenes emanadas de Armellini.

Pero la crisis estalló con violencia después de la proclamación de Roma como «ciudad abierta». A renglón seguido de aquella decisión, respetada incluso por los alemanes, el general Armellini dio órdenes para que los partisanos se abstuvieran de realizar atentados en el interior de la capital, a fin de evitar que los germanos tuvieran un magnífico pretexto para llevar a cabo durísimas represalias. Por lo tanto, era evidente que, a partir de aquel momento, la actividad terrorista se convertía en ilegal, incluso a los ojos del gobierno del Sur, del cual el CLN y el general Armellini eran representantes en la capital. Pero los comunistas no podían aceptar una situación semejante: a ellos no les importaba lo más mínimo las exigencias legalistas del gobierno del Sur, y mucho menos del general Armellini. Su objetivo era el de sembrar el caos y el terror, provocando por todos los medios a alemanes y fascistas.

Para alcanzar ese objetivo sin salirse en cierto modo de la «legalidad» del CLN, recurrieron a una hábil maniobra. Valiéndose del apoyo de sus amigos de los partidos de izquierda, y especialmente de algunos socialistas y accionistas, crearon una «junta militar» del CLN a la cual confiaron la misión de dirigir la acción clandestina militar en Roma. En realidad, aquella junta, de la cual formaban parte elementos de toda confianza del PCI, como el socialista Sandro Pertini y los accionistas Emilio Lussu y Riccardo Bauer, tuvo únicamente la misión de avalar en nombre del CLN la actuación de los terroristas comunistas: en otras palabras, de convertir en legales unos actos que ya habían sido declarados ilegales por el gobierno del Sur a través del general Armellini.

Al llegar a este punto, alguien podría creer que la maniobra respondía a las exigencias de quién sabe qué vastísimos planes de lucha; que el intenso trabajo político preludiaba o acompañaba una formidable actividad de guerrillas en la capital. Nada de eso. Los comunistas, es cierto, fueron los únicos que tomaron iniciativas concretas en el terreno de la lucha clandestina, pero es necesario aclarar que, en todo caso, su actividad, entre septiembre de 1943 y el 5 de junio de 1944, es decir, durante casi nueve meses, fue muy modesta.

Ante todo será oportuno especificar la importancia de las formaciones terroristas rojas en la capital. Los GAP dependientes directamente del mando central comunista eran cuatro, denominados así: «Guiseppe Garibaldi», «Antonio Gramsci», «Cario Pisacane» y «Gastone Sozzi». En total, unos treinta hombres. Existían además otros ocho GAP dependientes de las otras tantas zonas en que estaba dividida la organización romana del PCI. Más o menos, otros cincuenta hombres. Los GAP periféricos, sin embargo, permanecieron habitualmente inactivos.

Todas estas noticias fueron publicadas, después de la ocupación de Roma por los aliados, en l'Unitá del 16 de julio de 1944. Y he aquí, siempre de fuente comunista, la relación de las acciones llevadas a cabo por los terroristas rojos en la capital italiana durante los 270 días de lucha clandestina. Se trata, excluyendo la matanza de la Vía Rasella, de catorce atentados. Publicamos 28

 Sangre llama Sangre – Giorgio Pisanó

la relación completa:

27 de noviembre de 1943: eliminación del comandante Musso, de la Guardia Nacional Republicana, ametrallado por la espalda cuando regresaba a su casa. (Este atentado no fue seguido de represalia.)

18 de diciembre de 1943: lanzamiento de una bomba de mano contra un grupo de soldados alemanes delante del cine Barberini (ninguna represalia).

19 de diciembre de 1943: lanzamiento de bombas contra las ventanas del mando germano en el Hotel Flora (ninguna represalia).

26 de diciembre de 1943: sabotaje a un autocar alemán en la plaza Montecitorio (ninguna represalia).

16 de enero de 1944: sabotaje de un convoy de automóviles requisados por los alemanes en Vía San Nicoló da Tolentino (ninguna represalia).

18 de enero de 1944: lanzamiento de una bomba contra un centinela alemán de servicio en la cárcel de Regina Coeli (ninguna represalia).

22 de enero de 1944: lanzamiento de una bomba contra el mando alemán de la estación (ninguna represalia).

24 de enero de 1944: sabotaje a dos autocares alemanes en Vía Francesco Crispi (ninguna represalia).

24 de enero de 1944: sabotaje a dos autocares alemanes en Vía Regina Elena (ninguna represalia).

2 de marzo de 1944: eliminación de dos camisas negras en Vía de Giulio Cesare (ninguna represalia).

5 de marzo de 1944: eliminación de un soldado alemán aislado en la plaza de los Mirtos (a este atentado los alemanes respondieron fusilando el 9 de marzo a diez partisanos capturados en los días precedentes).

8 de marzo de 1944: sabotaje a una camioneta alemana en la Vía Scavolino (ninguna represalia).

9 de marzo de 1944: sabotaje a un camión cisterna cargado de gasolina en la Vía Claudia (ninguna represalia).

10 de marzo de 1944: lanzamiento de bombas contra un cortejo fascista en la Vía Tomacelli, con la muerte de tres militantes (ninguna represalia).

Obsérvese que la relación revela un recrudecimiento de la actividad terrorista al llegar el mes de marzo. Los motivos de esta intensificación, los mismos, por otra parte, que impulsaron a los comunistas a la matanza de la Vía Rasella, son fácilmente identificables. El motivo fundamental hay que buscarlo en el hecho de que no se había producido un auténtico y profundo rompimiento entre alemanes, fascistas y la población romana. Los romanos vivían con mucho temor, pero también con fatalista resignación, la dura experiencia que el destino les había reservado a ellos y a su ciudad, y no mostraban ninguna intención de participar en la lucha clandestina. En otras palabras: aquellas masas populares, a las que el PCI intentaba galvanizar y arrastrar a una acción político-militar para tener así ocasión de encuadrarlas y prepararlas para la revolución bolchevique con la cual debía terminar la guerra civil, permanecían inertes y pasivas. Era necesario, por tanto, sacudirlas brutalmente comprometiéndolas con una serie de atentados: la reacción alemana y fascista llegaría inevitablemente y caería sobre inocentes ciudadanos romanos, dado que los terroristas comunistas no se dejarían capturar. La sangre de las inocentes víctimas de las represalias sacudiría finalmente la apatía de los romanos.

Pero no se trataba solamente de comprometer a la población: se trataba también, cosa muy importante, de cavar moralmente la fosa a los otros partidos antifascistas y especialmente al gobierno «reaccionario» de Badoglio que había prohibido los atentados en la «ciudad abierta».

Una vez llegaran los angloamericanos, los comunistas podrían pregonar que sólo ellos habían luchado realmente contra los alemanes y los fascistas: esto les situaría en condiciones de atacar con indiscutible eficacia hombres, grupos, instituciones de la formación antifascista no-comunista, 29

 Sangre llama Sangre – Giorgio Pisanó

demoliendo así otros grandes obstáculos que, en el plano interior, podían interponerse en la realización de la «república soviética italiana». La acción terrorista del PCI estuvo determinada exclusivamente por los intereses particulares de un partido al servicio de una política y de una ideología que no tenían nada que ver con las exigencias del pueblo italiano, y mucho menos con las exigencias bélicas angloamericanas. En efecto, ni siquiera un loco podía creer que la eliminación de uno o de treinta soldados territoriales alemanes, o el sabotaje de uno o de diez autocares germanos podían plantearle dificultades a un ejército como el de Kesserling, formado por centenares de miles de hombres y 60.000 vehículos.

Sin embargo, el recrudecimiento de las actividades terroristas en el mes de marzo no dio los frutos esperados. Los atentados no tuvieron gran resonancia; los alemanes sólo reaccionaron ante la muerte del soldado en la plaza de los Mirtos fusilando a diez personas, es cierto, pero escogidas entre elementos condenados a muerte en potencia, ya que pertenecían a formaciones partisanas. Fue entonces cuando el PCI consideró llegado el momento de aumentar la violencia de la acción terrorista. No ha sido posible saber con exactitud a quién se le ocurrió la idea de llevar a cabo un atentado en la Vía Rasella. Lo cierto es que la orden de intensificar la actividad partió de los jefes supremos del PCI, de Togliatti en persona o de Luigi Longo que, en aquella época, dirigía toda la actividad clandestina del partido como comandante general de las «brigadas garibaldinas» y de los GAP. El atentado, en todo caso, fue estudiado en el puesto de los jefes del aparato.

Conviene dejar bien sentado lo que antecede porque posteriormente se ha querido sostener que la orden de diezmar a las fuerzas alemanas en la Vía Rasella dimanó de la «junta militar» del CLN, de la cual formaban parte también los no-comunistas. Ya hemos explicado anteriormente cuál era la misión efectiva de aquella junta: por lo tanto, queda excluido que las disposiciones necesarias partieran de ella. Sin embargo, es muy posible que los miembros de la junta, y especialmente Pertini, Lussu y Bauer estuvieran al corriente de lo que se estaba preparando.

Pero asumieron la parternidad del atentado sólo a posteriori, para legalizarlo, de acuerdo con el plan concertado con el PCI, del cual eran fidelísimos servidores e intérpretes.

Es cierto, además, que los comunistas habían decidido llevar a cabo más de un atentado resonante en la misma fecha, y que habían escogido la del 23 de marzo, aniversario de la fundación de los fascios de combate. Aquel día, dos potentes cargas explosivas debían de sembrar la muerte entre las filas de una unidad alemana que transitaba diariamente por la Vía Rasella, y entre los fascistas que desfilarían por el centro de la capital durante las celebraciones del 23 de marzo.

En el último momento, empero, los alemanes, alarmados por el recrudecerse de los atentados y sobre todo por el efectuado el 10 de marzo contra el cortejo fascista en la Vía Tomacelli, prohibieron la celebración pública organizada por la federación fascista y sólo permitieron que la manifestación se celebrara en un lugar cerrado. Los comunistas se vieron así privados de uno de los dos objetivos. Pero no por ello renunciaron al segundo: Vía Rasella. Por lo tanto, no es cierto, como se ha afirmado después, que el atentado de la Vía Rasella se llevara a cabo ante la imposibilidad de atacar a los fascistas. Lo demuestra el hecho de que la prohibición alemana de la manifestación fascista llegó la vigilia del 23 de marzo, en tanto que la operación terrorista contra la unidad alemana fue la consecuencia de una larga y minuciosa preparación. Pretender que el objetivo fue cambiado sólo in extremis es un síntoma de la preocupación de los comunistas por descargarse a cualquier precio de la responsabilidad moral de la represalia que siguió, dando al atentado de la Vía Rasella el carácter de una operación improvisada, determinada en gran parte por la «ansiedad» de ios GAP por luchar «contra el invasor».

Por lo tanto, conviene puntualizar que el atentado de la Vía Rasella no debe ser considerado como una operación improvisada y de repliegue: fue fríamente calculado, y fríamente ejecutado.

Sólo queda preguntarse qué hubiera sucedido en Roma si, aquel 23 de marzo de 1944, a los 33

cadáveres de los soldados muertos en la Vía Rasella, se hubiera unido una terrible matanza de fascistas republicanos.

EL ATENTADO DE LA VIA RASELLA

Vía Rasella es una calle del centro de Roma: une Vía Quattro Fontane con Vía del Traforo.

30

 Sangre llama Sangre – Giorgio Pisanó

Más bien estrecha, de escaso tránsito, es probable que no hubiera entrado nunca en la crónica atroz de la guerra civil, y mucho menos en nuestra historia, si, en aquella primavera romana de 1944, el mando del batallón germano «Bolzano» no la hubiera incluido en el itinerario a recorrer cada día por una de sus unidades de servicio en la capital. Todas las tardes, en efecto, siempre a la misma hora, cerca de 150 hombres del batallón salían de sus acuartelamientos y se dirigían a relevar a sus camaradas, de guardia en las principales oficinas y mandos situados en los antiguos Ministerios italianos. Y así, siempre a la misma hora, el grupo transitaba también por la Vía Rasella. Este detalle atrajo la atención y el interés de los «técnicos» de la organización comunista: un centenar de hombres en tránsito por una calle angosta representaban indudablemente un óptimo blanco para una potente carga explosiva bien situada y hecha estallar en el momento oportuno. La idea pareció excelente. Estudiada en todos sus pormenores,, reveló además que los autores del atentado gozarían de un margen de seguridad casi absoluto: una «carga de tiempo»

permitiría a los terroristas abandonar el lugar del atentado con una anticipación de unas decenas de segundos a la explosión, tiempo más que suficiente para perderse en el laberinto de calles existente en aquella zona. Difícilmente, además, los supervivientes del grupo, aturdidos por la explosión y armados únicamente con pistolas, se lanzarían inmediatamente en persecución de los terroristas. De modo que se elaboraron los planes definitivos para la matanza de cierto número de soldados alemanes: matanza vil, inútil, absolutamente contraproducente, pero que la literatura y la historiografía partisanas han tratado de hacer aparecer como una «heroica, acción de guerra».

He aquí, en efecto, cómo fue presentado y descrito el atentado de la Vía Rasella en las publicaciones antifascistas. Citamos algunas de las más autorizadas. En la edición clandestina de l'Unitá, puesta en circulación en Roma, con fecha de 30 de marzo de 1944, es decir, poquísimos días después de la matanza, se lee que los alemanes «en pleno orden de combate» habían sido atacados «afrontando todos los riesgos de la lucha». En Avanti (edición clandestina, de fecha 5

de abril de 1944) se dice que «audaces patriotas» habían «atacado a una columna de las SS».

Un manifiesto comunista difundido el 26 de marzo de 1944 afirma: «El ataque del 23 de marzo contra la columna de la policía alemana que desfilaba en orden de combate por las calles de Roma ha sido llevado a cabo por dos grupos del GAP, empleando la táctica de la guerrilla par tisana: sorpresa, rapidez, audacia. Los alemanes, derrotados en el combate de la Vía Rasella, han desahogado su odio hacia los italianos y su ira impotente asesinando a mujeres y niños y fusilando a 320 inocentes. Ningún miembro de los GAP ha caído en sus manos ni en las de la policía italiana».

Pero en el período posterior se intensifica el esfuerzo por pintar con colores de epopeya la operación terrorista de la Vía Rasella. En el diario partisano de Cario Trabucco (El encarcelamiento de Roma, 1945) se lee: «23 de marzo. En la Vía Rasella, en pleno corazón de Roma, un grupo de gendarmes alemanes (las queridas y bienamadas SS), mientras desfilaban cantando como de costumbre, ha visto caer sobre ellos una lluvia de bombas que han causado numerosas víctimas. Parece ser que 13 alemanes han resultado muertos, siendo mucho mayor el número de heridos. Lo sucedido después ha sido espantoso. Los alemanes han empezado a disparar a la casa de la cual habían partido las bombas; luego, la invasión y el saqueo se han extendido a todas las casas de la Vía Rasella, del Traforo y de la Vía Quattro Fontane». Este párrafo fue publicado nuevamente, como «testimonio directo», en el libro La resistencia al fascismo, editado por Feltrinelli, en 1955, cuando existían ya documentos concretos sobre el episodio de la Vía Rasella, que desmentían decididamente el «testimonio» de Cario Trabucco.

Existe también el libro de Luigi Longo, vicesecretario del PCI (Un pueblo en la clandestinidad, Mondadori, 1952), donde se afirma: «El 23 de marzo, en el corazón de la capital, mientras una compañía de las SS pasaba por la Vía Rasella, estalló repentinamente una potente carga de explosivos que produjo la muerte a 32 alemanes e hirió a muchos más». A su vez, el historiador antifascista Renato Carli Bailóla (op., cit., pág. 41) evoca así el episodio: «Los gapistas habían observado el paso cotidiano, siempre a la misma hora, de columnas alemanas a lo largo de la céntrica Vía Rasella, entre las Quattro Fontane y la Vía del Traforo. En consecuencia, se estudió un plan de ataque. El día señalado (23 de marzo) un partisano disfrazado de basurero metió en la Vía Rasella, lentamente, un carretón de basura, dentro del cual había una potente carga de explosivos. Algunos grupos armados se apostaron en las inmediaciones. Cuando la columna enemiga fue avistada, el falso basurero encendió la mecha y dio un empujón al carretón, que estalló en plena pendiente. La explosión diezmó a la columna alemana, y los supervivientes que 31

 Sangre llama Sangre – Giorgio Pisanó

buscaban la salvación en la fuga cayeron bajo él fuego de los gapistas: el primer balance de la operación señaló treinta y dos muertos y numerosos heridos».

De acuerdo con estas evocaciones del episodio, se llega a la conclusión de que la columna alemana atacada estaba compuesta por SS; que estos SS eran numerosísimos e iban fuertemente armados, en «orden de combate»; que el ataque fue ejecutado con una carga de explosivos, pero también con «lanzamiento de bombas»; que los agresores, inmediatamente después de la explosión, se «lanzaron» contra las SS, entablando un verdadero combate; que los alemanes, finalmente, como primera reacción fusilaron allí mismo a mujeres y niños.

Todo eso es falso. La columna alemana no Sobrepasaba los 150 hombres; éstos no eran SS

y no iban en «orden de combate»; los agresores no lanzaron bombas ni dispararon contra los soldados, y mucho menos entablaron combate; los alemanes no fusilaron a nadie sobre el terreno: los paisanos (siete, incluido un niño) que murieron en la Vía Rasella fueron alcanzados por la carga que hicieron estallar los comunistas. Estos detalles han sido claramente documentados en el curso de numerosos procesos celebrados en la postguerra: los incoados por

«crímenes de guerra» contra el mariscal Kesserling, comandante supremo de las fuerzas armadas alemanas en Italia; contra el general Maeltzer, comandante alemán de la plaza de Roma; contra el comandante Kappler, jefe de las SS estacionadas en la capital italiana, y, finalmente, los promovidos por los familiares de los caídos en las Fosas Ardeatinas contra los comunistas que habían provocado la represalia alemana con la matanza del 23 de marzo. Se trata de documentos indiscutibles, los cuales hemos podido examinar minuciosamente. Y he aquí la verdad sobre el atentado de la Vía Rasella.

La columna que se convirtió en objetivo de los terroristas estaba compuesta por soldados territoriales, pertenecientes ya al ejército italiano, que después del 8 de septiembre fueron incorporados al ejército germano. Estos territoriales, de edades superiores a los 50 años, formaban parte de la Südtiroler Polizei (Policía Sudtirosela). Un batallón de esta policía, el

«Bolzano», había sido puesto a las órdenes del mando germano en Roma para servicios de orden público. La presencia en Roma del «Bolzano» no violaba el status de «ciudad abierta» en que se encontraba la capital: los territoriales del «Bolzano» no eran una «unidad combatiente», ni ejercían actividades investigadoras o represivas. Montaban guardia en los puestos de mando germanos, en los ex Ministerios requisados, en el Quirinal y en otros muchos edificios públicos.

Además, circulaban armados únicamente de pistola. No tenían nada que ver con las SS. Por otra parte, en confirmación de lo que antecede, conviene precisar que ni los Gap comunistas ni otras formaciones partisanas atacaron nunca puestos de mando, unidades ni miembros de las SS en Roma. Mucho menos, por lo tanto, en la Vía Rasella.

El atentado fue minuciosamente planeado. Los terroristas cronometraron, al segundo, el tiempo empleado por los territoriales en recorrer la Vía Rasella. Calcularon que la explosión tenía que producirse en el instante en que el centro de la columna se encontrara en medio de la calle.

Luego calcularon la cantidad de explosivo necesaria para producir la mayor cantidad de bajas posible. Finalmente, concretaron la operación. El explosivo, más de doce kilogramos, sería introducido en un carro de mano de los que utilizaban los basureros del Ayuntamiento de Roma.

Unos minutos antes del paso de la columna, un terrorista, disfrazado de basurero, colocaría el carretón en el lugar fijado de antemano. Otros terroristas, escalonados a lo largo del trayecto recorrido habitualmente por la columna, señalarían, mano a mano, el aproximarse de los soldados alemanes a la Vía Rasella. Cuando el grupo se encontrara casi a la entrada de la calle, un último

«enlace» se quitaría el sombrero: a esta señal, el falso basurero prendería fuego a la mecha y huiría inmediatamente.

El plan fue ejecutado a la perfección. Su realización fue confiada a diez terroristas comunistas. El jefe del grupo fue el doctor Cario Salinari. De los otros nueve sólo se conocen cuatro nombres: la estudiante Carla Capponi, el estudiante Rosario Bentivegna, Alfio Marchini y Franco Calamandrei. El PCI no ha querido revelar nunca los otros cinco nombres. Parece, sin embargo, que dos de estos últimos, capturados poco después por la policía fascista, se pasaron con armas y bagajes al servicio del adversario.

La orden de realizar el atentado fue dada por Giorgio Amendola, que posteriormente se convirtió en diputado comunista. Rosario Bentivegna, disfrazado de basurero, llevó el carretón lleno de explosivos a la Vía Rasella. Le acompañaba Alfio Marchini. Franco Calamandrei fue el 32

 Sangre llama Sangre – Giorgio Pisanó

«enlace» que hizo la última señal, quitándose el sombrero. Bentivegna prendió entonces fuego a la mecha, y se alejó rápidamente en compañía de Marchini. La mecha ardió en menos de un minuto, mientras en la calle resonaba cada vez más alto el canto de los soldados en marcha.

Luego la explosión, terrorífica. Treinta y dos soldados, cogidos de lleno por el impacto, cayeron fulminados. Otros muchos resultaron heridos de más o menos gravedad. Uno de los heridos murió poco después en el hospital, elevando a 33 el número de los muertos. Pero el atentado produjo también otras víctimas: exactamente siete, entre ellos un niño, a los que nadie ha querido recordar más, naturalmente, y a los que alguien, impúdicamente, ha tratado de hacer aparecer como «mártires» fusilados sobre el terreno por los alemanes como represalia. En total, cuarenta muertos. Una verdadera marca para los terroristas comunistas.

LAS FOSAS ARDEATINAS

La reacción alemana fue terrible e inmediata. Toda la zona alrededor de la Vía Rasella fue rodeada por soldados alemanes, que empezaron a disparar contra las ventanas; las viviendas fueron registradas, los inquilinos y los transeúntes obligados a permanecer largas horas en pie contra las paredes, con las manos en alto, bajo la amenaza constante de las armas. Pero es necesario decir también que los ciudadanos romanos estuvieron de acuerdo en deplorar la matanza. Incluso muchos antifascistas no vacilaron en reprobar la acción de los terroristas. En el número del 4 de abril de 1944 del periódico clandestino antifascista Italia nuova, se expresa así aquella reacción ante la matanza de la Vía Rasella: «Roma entera ha deplorado el atentado; por absolutamente inoperante en la fase final de la guerra contra los alemanes en la cual está empeñado nuestro país; por insensato, dado que el mayor daño tenía que recaer inevitablemente sobre la población italiana; por aquel amplio sentido de humanidad que nos distingue a los latinos y que no se desvanece ni siquiera durante los horrores de una guerra, y para el cual toda matanza inútil no puede encontrar justificación en el odio, sino únicamente en la necesidad. Por primera vez desde el 8 de septiembre, los alemanes han tenido de su parte a la opinión pública de la capital. Pero...»

Pero los alemanes, enfurecidos, perdieron la cabeza: quisieron a toda costa vengar a sus soldados muertos y proceder a la represalia. Desde un punto de vista estrictamente jurídico, tenían derecho a hacerlo. De acuerdo con el artículo 29 de la Convención de La Haya, la acción de la Vía Rasella era indiscutiblemente contraria a las leyes de guerra; ejecutada por terroristas de paisano contra soldados en filas y de uniforme, encajaba perfectamente en la casuística prevista para la aplicación de las represalias. Sin embargo, una cosa es la posibilidad de aplicar una ley de guerra, y otra el aplicarla torpe e indiscriminadamente.

Apresurémonos a aclarar que en estas páginas no se intenta justificar, ni mucho menos, la represalia de las Fosas Ardeatinas, que fue, y continúa siendo, uno de los episodios más atroces de la guerra en Italia, y uno de los más contraproducentes, desde todos los puntos de vista, ya que sólo sirvió ai juego comunista. Pero resulta necesario, si de veras se quiere encuadrar los trágicos acontecimientos de aquellos días en sus justas perspectivas, y, sobre todo, establecer las responsabilidades individuales,, resulta necesario, repetimos, superar el instintivo sentimiento de indignación y de rebeldía que invade a todo italiano ante la inhumana matanza perpetrada por soldados extranjeros en tierra italiana contra otros italianos, y analizar fríamente los hechos, en sus causas y en sus consecuencias. Y es del todo indiscutible que la causa primera de la represalia fue el atentado terrorista ejecutado por un grupo de comunistas italianos con el propósito de desencadenar la reacción germana contra unos inocentes, con cuya sangre, después, poder especular.

Aplicando la ley de guerra y procediendo a la represalia, los alemanes, lo repetimos, ejercieron un derecho. Ningún ejército del mundo ha aceptado nunca la muerte de sus soldados a manos de terroristas o de francotiradores: y todos los ejércitos, en cualquier época, han utilizado ampliamente el arma de la represalia para contener la acción de las bandas irregulares y guardar las espaldas a sus soldados. Tratar de justificar la actividad de los terroristas, de los francotiradores, de los partisanos en general, apelando como suele hacer la propaganda resistencialista a una indefinida «ley de la guerrilla», es, hoy más que nunca, a diecisiete años de distancia del final de la segunda guerra mundial, un absurdo moral y jurídico. No existe una «ley de la 33

 Sangre llama Sangre – Giorgio Pisanó

guerrilla»: nadie ha querido nunca codificar y legalizar el acto de quien, vestido de paisano, mata por la espalda a un soldado de uniforme. Existe una «ley de guerra», discutida, estipulada y aceptada en asambleas internacionales por casi todos los Estados del mundo. Cualquiera, es evidente, puede violar esa ley y actuar como mejor le plazca; pero debe estar dispuesto a sufrir las consecuencias, y, sobre todo, a asumir la responsabilidad de sus actos para evitar que unos inocentes paguen por él. Sólo así podrá convertirse en realmente noble su actuación: en caso contrario, no será más que un asesino. Y más adelante veremos que estos principios fueron rea-firmados en los procesos celebrados en la postguerra contra militares germanos acusados de

«crímenes de guerra» por haber llevado a cabo represalias: incluso en el caso de las Fosas Ardeatinas.

De todos modos, resulta evidente que la represalia, dirigida contra rehenes y paisanos habitualmente ajenos al hecho que la ha provocado, tiene que ser considerada como una medida extrema, inhumana y atroz, que tiene que ser aplicada con mucho discernimiento y con infinita prudencia: cualidades, éstas, que faltaron por completo a los alemanes después del atentado de la Vía Rasella.

Los mandos germanos no ignoraban, en efecto, que la responsabilidad de la matanza tenía que ser atribuida a un reducido grupo de terroristas comunistas y que la población romana era absolutamente ajena a lo sucedido. No ignoraban tampoco que los comunistas actuaban en oposición a una gran parte de la formación antifascista y en declarada desobediencia, como ya hemos explicado en las páginas anteriores, a las órdenes emanadas del gobierno del Sur acerca de la prohibición de efectuar atentados terroristas en la «ciudad abierta».

En semejante situación, los alemanes debieron controlar sus nervios y no recoger la provocación, por sangrienta y atroz que fuera: esto debía aconsejarles, si no otra cosa, la necesidad de no cavar una fosa insalvable entre ellos y la población, una población que, como la romana, había demostrado ya que no deseaba seguir a los antifascistas en sus iniciativas contra los alemanes y la RSI.

La reacción germana, por el contrario, fue exactamente la que los comunistas habían previsto. Ante los restos destrozados de sus 33 camaradas, los alemanes estallaron en un furor incontenible: el rencor, el odio, el desprecio acumulados contra los italianos en las jornadas de septiembre de 1943 alimentaron poderosamente aquella voluntad de venganza. No quisieron razonar: consideraron justo y sacrosanto dar una despiadada lección a los italianos, todos

«traidores», todos «comunistas», todos «badoglianos».

¿De quién partió la orden de la represalia? De acuerdo con los resultandos de los procesos contra Kesserling, Maeltzer y Kappler, la orden llegó del Cuartel General germano: Hitler en persona dictó las disposiciones necesarias. En el primer momento, exigió que se volara todo un barrio de la capital con todos los que habitaban en él, y además se fusilaran de 30 a 50 rehenes por cada soldado muerto. Luego «suavizó» aquella orden espantosa: veinte italianos por cada alemán.

Entonces intervino Kesserling. En su calidad de comandante en jefe de las fuerzas alemanas en Italia, responsable por tanto de la actuación de todos los hombres a sus órdenes, no quiso que la represalia excediera de las normas establecidas por ley de guerra y obtuvo del Cuartel General que fuera respetada la proporción de diez fusilados por cada soldado muerto. ¿Podía Kesserling impedir por completo la represalia? Es probable. Su prestigio cerca del Cuartel General era muy elevado, y Hitler no hubiera dejado de escuchar y quizá de aceptar una opinión suya contraria a la represión. Pero el mariscal, empeñado en aquellos momentos en contener la más dura de las ofensivas desencadenadas por los ejércitos angloamericanos en el sector de Cassino, no intervino en este sentido: sopesó las consecuencias negativas que una falta de reacción al atentado de la Vía Rasella hubieran provocado en la moral de sus soldados, empeñados en un sangriento esfuerzo, y decidió dar curso a la represalia. Sin embargo, hay que concretar que Kesserling llegó a esa decisión convencido de que la represalia recaería casi exclusivamente sobre individuos condenados ya a muerte por actividades contra las fuerzas armadas germanas, o merecedores, por el mismo motivo, de la pena capital. El equívoco, si puede definirse así, fue determinado por una comunicación en tal sentido que le envió desde Roma el comandante Herbert Kappler, comandante de las SS Polizei de la capital. Kappler le aseguró disponer de 330

individuos destinados ya al pelotón de ejecución. Kesserling no podía saber que Kappler tenía en 34

Sangre llama Sangre – Giorgio Pisanó

sus manos, en aquel momento, únicamente cuatro condenados a muerte, y que le faltaban nada menos que trescientos veintiséis para alcanzar la cifra de rehenes que había que fusilar.

En consecuencia, ¿recae sobre Kappler la mayor responsabilidad por la matanza de las Ardeatinas? Apresurémonos a decir que una tal conclusión sería insensata y simplista. Kappler fue, indudablemente, el frío y despiadado ejecutor de una venganza, pero fue únicamente un ejecutor que, a su manera, trató también de limitar el espantoso alcance de la represalia. Kappler sabía perfectamente, como ya hemos dicho, que el atentado era obra de un reducido grupo de terroristas y que los romanos no tenían ninguna culpa de lo que había sucedido en la Vía Rasella.

Pero el Cuartel General exigía el inmediato fusilamiento de veinte italianos por cada alemán. En otras palabras: había que fusilar dentro de pocas horas a seiscientas sesenta personas. Es evidente que si Kappler hubiera obedecido ciegamente las órdenes recibidas, 660 inocentes hubieran terminado delante de los pelotones de ejecución. Con esto, entiéndase bien, no intentamos decir que el comandante de las SS merezca un diploma porque en vez de fusilar 660

rehenes fusiló «solamente» 335. Pero es un hecho cierto que la represalia no adquirió proporciones todavía más trágicas porque Kappler trató de impedirlo. Cuando llegó la orden de Hitler y alguien propuso sacar a todos los habitantes de la Vía Rasella y de las calles contiguas y fusilarlos en masa, Kappler se opuso: aquella gente no tenía nada que ver en el asunto, y todos los ciudadanos detenidos en la zona fueron puestos en libertad, a excepción de cuatro que estaban —o eran sospechosos de estarlo— complicados con las organizaciones antifascistas.

Los rehenes eran escogidos entre los que formaban parte del frente clandestino. Pero Kappler sabía perfectamente que ni siquiera «pescando» a manos llenas en aquel sector conseguiría reunir a 660 rehenes para fusilar: 660 partisanos «merecedores» de la pena de muerte por actividades efectivas antialemanas o antifascistas no existían en todo el Lazio. En aquel momento, lo repetimos, los condenados a muerte en manos de los alemanes eran sólo cuatro. Y unos 140 los presos políticos que pertenecían a organizaciones partisanas. Los

«sospechosos» de actividades clandestinas ascendían a unos setenta. Juntándolos todos, se llegaba a duras penas a los 200-210 rehenes. Una cifra exigua, comparada con los 660 que se necesitaban para obedecer las órdenes de Berlín, y que confirma, por otra parte, la escasa consistencia del frente antifascista en una ciudad que contaba con un millón y medio de habitantes.

Ilustración 7. Roma, 23 de marzo de 1944. Esta impresionante fotografía, obtenida inmediatamente después del atentado de la Vía Rasella, que provocó la despiadada represalia germana de las Fosas Ardeatinas, muestra los 32 soldados alemanes (el 33.° murió en el hospital) amontonados sobre la acera. Los militares muertos eran todos territoriales altoatesinos, encuadrados en una unidad de policía que recorría diariamente la Vía Rasella. En el atentado fallecieron también siete ciudadanos romanos, entre ellos un niño. (Véase Capítulos 2 y 3) de las Fosas Ardeatinas, muestra los 32

soldados alemanes (el 33.° murió en el hospit

35

Sangre llama Sangre – Giorgio Pisanó

Ilustración 8. Rosario Bentivegna y Carla Capponi, dos de los comunistas que llevaron a cabo el atentado de la Vía Rasella. Inmediatamente después del acto terrorista, los alemanes hicieron saber que si los responsables no se presentaban en el plazo de 24 horas, serían fusilados 10 rehenes por cada soldado muerto. Los autores del atentado no se presentaron y la feroz represalia tuvo lugar.

Bentivegna y la Capponi se casaron al terminar la guerra y fueron condenados, por el atentado de la Vía Rasella, con la medalla de oro al Valor Militar. (Véase Capítulos 2 y 3) Ilustración 9. Bettola (Regio Emilia). Los restos de la «Antigua posada puente Bettola», destruida por una represalia alemana en la noche del 23 de junio de 1944: a la izquierda puede verse la entrada a la cochera en la cual fueron asesinados treinta y dos inocentes huespedes de la posada. La matanza fue provocada por la emboscada tendida a una camioneta alemana, en la tarde del 23 de junio, por algunos partisanos comunistas llegados para sabotear un puente. En la emboscada murieron dos alemanes, pero otros dos se salvaron y dieron la voz de alarma. Terminado el breve encuentro, los partisanos huyeron sin avisar a los habitantes de la Bettola de lo que había sucedido; decenas de inocentes murieron en la represalia. (Véase Capítulo 3)

36

 Sangre llama Sangre – Giorgio Pisanó

La intervención del mariscal Kesserling cerca de Hitler para «legalizar» la represión, por lo tanto, encontró a Kappler completamente de acuerdo. Queda por aclarar, no obstante, por qué el comandante de las SS no trató de obtener del mariscal Kesserling una acción todavía más decidida para limitar el alcance de la represalia, enviándole por el contrario la noticia, del todo infundada, de que disponía ya de 330 condenados a muerte para ejecutarla. No hay que olvidar, en este punto, el dualismo existente en las filas germanas entre la organización política (partido nazi y SS) y el ejército. Las SS (y especialmente la SS Polizei) estaban encuadradas en las fuerzas armadas y dependían de ellas en el aspecto disciplinario y en lo que respecta a su actuación en zona de guerra; pero por encima de todo eran la policía del partido y, en consecuencia, recibían órdenes del poder político.

El atentado de la Vía Rasella, por haber sido ejecutado en la capital italiana y en una determinada situación, constituyó inmediatamente un «caso» político: en efecto, no fueron los militares los que pretendieron una inmediata y terrible represalia. Quien la impuso fue el poder político. Kappler, que tenía que obedecer a este poder en su calidad de oficial de las SS Polizei, pero como comprendía lo absurdo de la represalia que se le había ordenado, envió al mariscal Kesserling el comunicado que contenía las falsas noticias sobre el número de condenados a muerte, con un doble propósito. Primero: reforzar la convicción de Kesserling en su intervención cerca del cuartel general demostrándole que la orden de Berlín («fusilar 660 italianos») no podía ser cumplida si no era con una matanza contraria a toda ley de guerra. Segundo: tranquilizar al mariscal en su conciencia de soldado, garantizándole que la represalia sólo afectaría a elementos condenados ya a muerte.

Con esta maniobra, Kappler consiguió que la represión quedara limitada a la proporción prevista en las leyes de guerra y, al mismo tiempo, a librarse de toda posible injerencia de Kesserling en la elección de los rehenes a fusilar. En realidad, hay que decir también que en las veinticuatro horas que siguieron a la matanza de Vía Rasella, Kappler confió en capturar a los terroristas y evitar así la represalia. Todos los hombres de todas las policías y de todos los

«servicios especiales» existentes en la capital fueron lanzados a una afanosa caza de los agresores, mientras la gran ciudad vivía horas terribles en espera de la venganza alemana. Al mismo tiempo se hizo saber que si los terroristas se entregaban a las autoridades, o eran capturados, no tendría lugar la represalia.

Las horas transcurrieron en una atmósfera de creciente angustia. La orden llegada de Berlín era la de proceder a la represalia dentro de las veinticuatro horas sucesivas a la matanza de la Vía Rasella; es decir, antes de las cinco de la tarde del 24 de marzo. La caza de los terroristas fue haciéndose cada vez más encarnizada. Pietro Kock, jefe de uno de los «servicios especiales», consiguió enterarse de que en la operación había participado Franco Calamendrei; descubrió también el nombre de guerra del que había prendido fuego a la mecha: «Paolo». En la noche del 23 al 24, además, cayó en sus manos el jefe de la escuadra «gapista»: Salinari. Pero la verdadera identidad del terrorista quedó oculta, y sólo demasiado tarde supo que había capturado, aquella noche, a uno de los principales responsables de la matanza.

Kappler, entretanto, no perdía el tiempo. Sabía perfectamente que si al transcurrir las veinticuatro horas no habían sido capturados todos los terroristas, tendría que fusilar a 330

rehenes. Y no los tenía: se puso a buscarlos. Formó un primer grupo con los cuatro condenados a muerte y con todos los que, condenados a la pena capital en los meses precedentes, habían sido posteriormente indultados; luego añadió a la lista a los antifascistas acusados de delitos para los cuales estaba prevista la pena de muerte. Con todos ellos no llegaba al centenar. Le sugirieron entonces que añadiera a los judíos que se encontraban presos de las SS en Roma. Llegó así a los 150. Finalmente, decidió incluir en la terrible relación a los antifascistas encarcelados únicamente por su antifascismo, a los sospechosos. Se decidió así la muerte de individuos detenidos hacía poquísimas horas y ni siquiera interrogados; de gente que no tenía nada que ver con los antifascistas y mucho menos con los terroristas rojos. En resumen: todos los que se encontraban, por uno u otro motivo, en manos de la policía alemana fueron considerados

«buenos para el matadero». Pero, a la hora del recuento, Kappler se encontró con que sólo disponía de 280 rehenes: le faltaban otros 50.

Fue entonces cuando se dirigió a las autoridades italianas, y precisamente al jefe de policía Pietro Caruso. Sobre la responsabilidad de la RSI en relación con la matanza de las Fosas 37

 Sangre llama Sangre – Giorgio Pisanó

Ardeatinas han sido vertidos torrentes de tinta. La propaganda resistencialista sostiene que los fascistas «entregaron espontáneamente» al carnicero alemán más de cincuenta víctimas a fin de que se alcanzara la cifra de 330 rehenes. Los hechos, en cambio, documentados especialmente en el curso del proceso incoado en Roma contra Caruso cuando aún no había terminado la guerra, demuestran que no hubo ninguna complicidad «espontánea» por parte fascista. Pietro Caruso, gravemente herido mientras se retiraba hacia el Norte después de la ocupación de Roma por los angloamericanos, fue capturado en el hospital de Viterbo, trasladado a Roma, juzgado entre el 18 y el 21 de septiembre de 1944, condenado a muerte y fusilado el 22 del mismo mes.

La más grave de las acusaciones formuladas contra él fue, naturalmente, la de haber proporcionado rehenes para las Fosas Ardeatinas. He aquí cuáles fueron, en realidad, los contactos entre alemanes y fascistas después del atentado de la Vía Rasella. Caruso fue uno de los primeros en llegar al lugar donde se había producido el atentado. En aquellos momentos, la confusión y la tensión eran indescriptibles. Los soldados alemanes, como enloquecidos, disparaban contra las casas y ventanas. Un disparo alcanzó al chófer de Caruso, un militante fascista, que cayó fulminado. Los alemanes se apresuraron a manifestar que no deseaban interferencias italianas. La matanza de la Vía Rasella era un asunto que les incumbía únicamente a ellos. Sin embargo, Caruso, dándose cuenta de que la captura de los terroristas contribuiría a aplacar la ira germana, dio las órdenes necesarias para que también sus hombres se lanzaran a la caza de los autores del atentado. Al mismo tiempo, no obstante, se puso de acuerdo con sus colaboradores para que, de producirse una represalia, las exigencias germanas fueran saboteadas en la medida de lo posible.

Existe a ese propósito un testimonio indiscutible. Se trata de un informe enviado por el primer jefe de policía de Roma después de la ocupación angloamericana, Morazzini, al tribunal especial que debía juzgar a Caruso. En aquel informe, puede leerse: «La misma noche (del 23 de marzo), las SS pidieron los antecedentes penales y políticos de todos los que habían sido detenidos por ellos aquella misma tarde, y los funcionarios y los agentes dijeron que ninguno tenía antecedentes, a pesar de la presencia de oficiales de las SS alemanas, que habían ido a buscar los citados antecedentes en persona. La noche del mismo 23 de marzo, el jefe de policía Caruso recibió del mando alemán la petición de entregar cien nombres de personas detenidas; Caruso redujo la petición a cincuenta, y, antes de atenderla, quiso hablar con Guido Buffarini (el Ministro del Interior de la RSI, que en aquellos días se encontraba en la capital) para que la autorizara.»

Kappler se entrevistó personalmente con Caruso para exigir la entrega inmediata de los cien rehenes. El coloquio fue dramático. Caruso se negó. Kappler respondió que se dirigiría a la cárcel de «Regina Coeli», que permanecía bajo la jurisdicción italiana, y se llevaría a los cien primeros presos que encontrara. El jefe de policía se dio cuenta de que Kappler no amenazaba en vano.

Sin embargo, consiguió reducir la petición del comandante alemán a cincuenta rehenes: pero terminó diciendo que no entregaría un solo hombre si no era autorizado por el ministro Guido Buffarini.

La noche del 23 al 24 transcurrió como una pesadilla. ¿Dónde estaban los terroristas? Las horas pasaban inexorables. Desde Berlín insistían en saber si la represalia se había efectuado o no. Kappler, que ahora había escogido ya a casi todas sus víctimas, respondía a las presiones atrincherándose detrás del hecho de que, habiendo concedido a los autores del atentado veinticuatro horas de tiempo para presentarse, quería respetar el plazo.

Al amanecer del día 24, Caruso despertó bruscamente a Buffarini. Le expuso los términos de la petición alemana, y quiso saber cómo debía comportarse. El ministro le contestó que la situación no tenía salida; que los alemanes se apoderarían de todos modos de los rehenes; que era preferible efectuar una selección y entregar a los alemanes a presos pertenecientes al frente clandestino, antes que permitir que Kappler actuara por su cuenta y se llevara de la cárcel a unos desdichados ladronzuelos, detenidos por robar gallinas. El jefe de policía regresó entonces a su despacho, convocó a sus colaboradores y a los jefes de las «policías especiales», y preparó una relación: cincuenta nombres, escogidos entre los partisanos detenidos, todos declarados antifascistas. Quedaron excluidos los que tenían hijos. «Os aseguro, cualquiera que sea mi suerte

—declaró Caruso ante sus jueces—, que aquel día fue terrible para mí.»

La relación tenía que estar en «Regina Coeli» a las cinco en punto de la tarde. Pero el comisario encargado por Caruso de entregar la lista al director de la cárcel, llegó a «Regina 38

 Sangre llama Sangre – Giorgio Pisanó

Coeli» con media hora de retraso, y tuvo la desagradable sorpresa de saber que los alemanes, llegados puntualmente a las cinco, se habían llevado a diez detenidos, declarado que, con lista o sin lista, volverían dentro de un rato para llevarse a otros cuarenta. Los presos que se habían llevado los alemanes no tenían absolutamente nada que ver con la Vía Rasella: eran diez delincuentes comunes, sometidos a arresto gubernativo, y que iban a ser puestos en libertad de un momento a otro.

Se perfilaba ahora el riesgo de que los alemanes, al hacerse con la relación enviada por la jefatura de policía de Roma, pretendieran que les fuesen entregados los cincuenta detenidos que figuraban en ella, elevando así de 50 a 60 los rehenes sacados de «Regina Coeli». En consecuencia, se preparó a toda prisa una segunda relación, tachando diez nombres de la redactada en la Jefatura y sustituyéndolos por los nombres de los diez detenidos que estaban ya en manos de las SS. Al cabo de un rato, en efecto, regresaron los alemanes; pero no se contentaron con los cuarenta presos que figuraban en la lista. A pesar de las protestas del director de la cárcel, se llevaron a otros cinco, escogidos al azar entre los detenidos por delitos comunes.

A las seis de la tarde del 24 de marzo, es decir, 25 horas después del atentado de la Vía Rasella, la situación se presentaba en los siguientes términos: las 24 horas concedidas por Berlín para llevar a cabo la represalia habían caducado; las 24 horas de tiempo concedidas por el mando germano a los terroristas para presentarse y evitar así una terrible represión, habían transcurrido también sin que se presentara ninguno; Kappler, finalmente, había encontrado 330

rehenes para fusilar. Mejor dicho, había encontrado 335: 280 sacados de las cárceles de las SS

en la Vía Tasso, y 55 de «Regina Coeli».

¿Por qué no fue ejecutada la represalia al término de las 24 horas? Porque Kappler, siempre con la esperanza de capturar a los terroristas, solicitó y obtuvo de Berlín, con diversos pretextos, un ulterior y breve aplazamiento. Pero también aquellas últimas horas transcurrieron sin que ninguno de los terroristas pudiera ser capturado.

Mientras se sucedían con ritmo frenético tantos acontecimientos dramáticos, mientras la muerte se acercaba a pasos agigantados hacia 335 seres inocentes e ignorantes aún de la terrible suerte que les esperaba, los autores del atentado de la Vía Rasella (a excepción de Salinari, capturado pero no identificado por los hombres de Kock) permanecían ocultos y no tenían la menor intención de presentarse. Giorgio Amendola, Rosario Bentivegna, Alfio Marchini, Franco Calamandrei y Carla Capponi, para citar únicamente a los «gapistas» de la Vía Rasella cuyos nombres se conocieron posteriormente, dejaron transcurrir una a una las veinticuatro horas subsiguientes al atentado, sabiendo perfectamente que, al obrar de aquel modo, condenaban a muerte sin remisión a centenares de inocentes. No se movieron, no hicieron nada, no intervinieron de ningún modo. Pero si su comportamiento abre ante la conciencia de cualquiera un abismo cuyo fondo no se alcanza a distinguir, ¿qué decir de los jefes de la organización comunista que planearon el atentado, lo hicieron ejecutar y luego aguardaron impasibles a que se produjeran todas aquellas consecuencias que había previsto y provocado?

Aquellos hombres, jefes y gregarios, dieron la medida, en aquellas horas, de toda su fría criminalidad: golpeando y huyendo, matando y dejando matar, se colocaron a un nivel muy inferior al de las SS que sacrificaron a los rehenes en las Fosas Ardeatinas. No vamos a repetir ahora los motivos, de exclusiva utilidad comunista, que determinaron la matanza de la Vía Rasella. Sólo queremos insistir en que el atentado fue ejecutado con vistas a la represalia que inevitablemente provocaría. En efecto, si los comunistas hubieran hecho estallar la carga de trilita con la convicción, aunque fuera ingenua, de producir un grave quebranto a las fuerzas armadas alemanas y sin valorar suficientemente la violencia de la reacción germana, es de creer que posteriormente hubieran intentado algo para evitar que centenares de inocentes fueran sacrificados por culpa suya. Hubieran asaltado los puestos de mando de las SS, hubieran tratado de liberar a los presos... Pero no intentaron nada, absolutamente nada.

Pero entre los motivos perfectamente calculados de aquella, pasividad, hay uno que es indudablemente el más abyecto de todos. Este: el atentado de la Vía Rasella fue ejecutado con la casi seguridad de que los alemanes escogerían como rehenes para fusilar a los presos políticos que estaban en su poder. Y esos presos eran, en su gran mayoría, antifascistas no-comunistas: oficiales del Centro militar, y miembros del partido de Acción. Apresurémonos a decir que no tenemos pruebas para sostener una acusación tan grave. Pero las investigaciones que hemos 39

 Sangre llama Sangre – Giorgio Pisanó

efectuado en todas las provincias donde arreció la guerra civil nos autorizan a lanzar sin más fundamento esta terrible acusación. Hemos comprobado, en efecto, que los comunistas procuraron provocar las represiones más sangrientas en los lugares donde las cárceles estaban más pobladas de antifascistas no-comunistas. Ya hemos visto, en el capítulo anterior, lo que sucedió en Ferrara, Bolonia y Milán. Podríamos citar episodios análogos acaecidos en Trieste, Belluno, Genova, Reggio Emilia, Modena, etcétera.

Los hechos de los cuales hemos venido en conocimiento nos han demostrado que, para los comunistas, las represiones alemanas representaban un medio excelente gracias al cual podían crear mártires para especular con ellos, librándose, al mismo tiempo, de futuros adversarios de buen temple. Si analizamos el atentado de la Vía Rasella desde ese ángulo, resulta innegable y evidente lo que sigue:

Primero: los comunistas sabían que el atentado de la Vía Rasella sería completamente inútil desde el punto de vista militar.

Segundo: sabían que el atentado provocaría una dura represalia.

Tercero: sabían que las víctimas de la represalia serían escogidas preferentemente, como era lógico, entre los antifascistas prisioneros de la policía italo-germana.

Cuarto: sabían que por lo menos ciento treinta hombres, entre oficiales del Centro militar clandestino y miembros del partido de Acción, se encontraban en poder del adversario.

A pesar de eso, ejecutaron el atentado y luego dejaron tranquilamente que aquellos ciento treinta hombres, que en definitiva eran sus aliados, fueran sacrificados. Pero el hecho no debe asombrarnos. Es necesario recordar siempre que la «resistencia al invasor germano» sólo fue, para los comunistas, una excelente ocasión para insertarse violentamente en la situación italiana y poner los cimientos, en el caos y en la sangre, de una futura «república soviética». El que no tenga presente esta realidad, no podrá tener nunca una visión clara de aquel período, ni captar el sentido de tantos acontecimientos que tuvieron lugar entonces y en los años siguientes. Para los comunistas, todos los antifascistas no-comunistas, cualquiera que fuese su ideología política, no eran más que momentáneos compañeros de viaje que había que aprovechar, pero también que eliminar a la primera oportunidad. La crónica de la guerra civil está llena, en efecto, de las trágicas vicisitudes de partisanos no-comunistas eliminados por los comunistas.

En lo que respecta a Roma, los dirigentes del PCI no ignoraban que los oficiales del Centro militar y los miembros del partido de Acción capturados por las policías germana y fascista en la capital italiana representaban la élite del antifascismo romano: una élite de hombres decididos y valerosos que habían buscado y aceptado la lucha, a diferencia de tantos otros antifascistas que permanecían ocultos en los conventos. Una élite formada por antifascistas, sí, pero también convencidos anticomunistas que, de haber sobrevivido a la prisión, hubieran sido en el futuro un hueso duro de roer para el PCI. No es de extrañar, por lo tanto, que uno de los objetivos del atentado, si no directamente el verdadero objetivo, fuera el de obtener la eliminación de la flor y nata del antifascismo no-comunista de la capital. Es indiscutible, en efecto, que el único resultado alcanzado con la matanza de la Vía Rasella fue la eliminación de aquellos ciento treinta oficiales y miembros del partido de Acción, que quedaron así transformados, de futuros adversarios del PCI, en otros tantos mártires al servicio del partido comunista.

Pero los comunistas, para confundir a la opinión pública y sacudirse la responsabilidad moral de la matanza de las Fosas Ardeatinas, han sostenido siempre que los «gapistas» no se entregaron a las SS porque «ignoraban» que, si lo hacían, evitarían la represalia. Dos de los terroristas, Bentivegna y Calamandrei, declararon que se habían enterado de la represalia cuando ya se había consumado. Esas versiones son absolutamente falsas. Para refutarlas basta con un valioso testimonio que fue publicado el 10 de febrero de 1949 en el periódico Italia Monarchica: un testimonio que los interesados no pudieron desmentir. Se trata del relato del señor Massimo de Massimi que, en marzo de 1944, en Roma, hospedaba en su casa a Franco Calamandrei, a Rosario Bentivegna y a una señorita. La misma noche de la matanza de la Vía Rasella, De Massimi tuvo la sospecha de que los autores del atentado habían sido sus huéspedes. Sostuvo entonces un dramático diálogo con Calamandrei. Lo reproducimos íntegramente, tal como fue publicado por Italia Monarchica.

40

 Sangre llama Sangre – Giorgio Pisanó

«—Habéis sido vosotros. —Me miró sonriendo: —Sí, ¿quiere denunciarnos?—. —No se trata de denunciar a nadie —repliqué—. La cosa no termina aquí. Habrá una represalia sangrienta—.

La guerra es la guerra —bromeó el joven—. ¿Cómo se puede hablar con tanta ligereza? —grité—

. Por culpa vuestra serán sacrificadas vidas humanas; unos seres inocentes morirán sin motivo.

¿Por qué no demostráis vuestra valentía presentándoos? No podréis vanagloriaros de un acto semejante mientras viváis. Trataréis de olvidarlo, y os acosarán los remordimientos. En cambio, sacrificándoos, todos los italianos recordarán vuestro nombre—. —Retórica, sentimentalismo —

respondió el otro—. Soy un marxista, mi querido amigo, y como tal debo conservar mi vida para la causa. La de los demás vale hasta cierto punto—.»

Todo comentario sobra. Bentivegna, Calamandrei, Amendola y los otros «gapistas» no se presentaron: y la represalia tuvo lugar. A primeras horas de la mañana del 25 de marzo, fallidas todas las tentativas de capturar a los terroristas y a fin de evitar que Berlín, perdida la paciencia, se volviera atrás de su decisión y exigiera nuevamente el fusilamiento de 660 rehenes, la represalia fue ejecutada. Como lugar de la ejecución habían sido escogidas ya unas antiguas cuevas, en las afueras de Roma, debajo de la Vía Ardeatina. La primera carga de rehenes fue sacada de la cárcel de la Vía Tasso alrededor de las tres de la mañana. Con las manos atadas a la espalda, las víctimas, medio centenar, fueron amontonadas en un camión cerrado que se dirigió hasta las afueras de la capital escoltado por miembros de las SS. Llegados al lugar de la ejecución, los condenados fueron bajados a las cuevas, en grupos de cinco. Ningún fascista participó, ni siquiera como espectador, en la matanza: así quedó claramente establecido, a pesar de las afirmaciones en contrario de la propaganda resistencialista, en los numerosísimos procesos celebrados en la postguerra.

El pelotón de ejecución (una treintena de hombres que se alternaron en la matanza) estaba compuesto casi exclusivamente por territoriales, parientes o amigos de los 33 soldados destrozados por la explosión de la Via Rasella. En el curso de nuestras investigaciones consegui-mos identificar a algunos de aquellos «justicieros» que, una vez terminada la guerra, regresaron a sus hogares en la provincia de Bolzano. Así pudimos reconstruir lo que sucedió, entre la madrugada y la mañana del 25 de marzo, en las trágicas cuevas de las Ardeatinas. Las víctimas fueron sacrificadas en grupos de cinco, a tiros de revólver o de metralleta en la nuca. La matanza continuó ininterrumpidamente durante algunas horas, mientras el camión efectuaba el recorrido entre la Via Tasso y la Via Ardeatina con su cargamento humano. Los que iban a morir eran empujados junto a los cadáveres de los rehenes ya sacrificados. Casi todos murieron bien, con dignidad: muchos encontraron fuerzas para gritar: «¡Viva Italia!» «Fue una matanza bestial —nos ha contado uno de los ejecutores—. Recuerdo que cuando el primer grupo de rehenes quedó colocado delante de nuestras armas, algunos de nosotros tuvimos un instante de vacilación y tardamos en disparar. Entonces, el jefe del pelotón de ejecución empuñó su pistola y disparó el primer tiro, gritando: «Recordad que lo que ha sucedido en la Via Rasella puede costaros mañana la vida a vosotros».

Así murieron 335 inocentes: aristócratas y burgueses, generales y soldados, intelectuales y analfabetos, héroes y miserables, honrados y delincuentes, todos fundidos en el sacrificio y en la redención de la muerte. Recordemos aquí, por todos, a los generales Simoni, Lordi, Fenulli y Martelli; al coronel Montezemolo con otros 46 oficiales; a los profesores Albertelli, Canali y Gesmundo; al cónsul De Grenet; a Aldo Finzi, subsecretario en el primer gobierno Mussolini.

Fueron sacrificados también dos fascistas republicanos.

Terminada la matanza, los alemanes volaron la entrada de las cuevas con potentes cargas explosivas, y aludes de tierra ocultaron a la vista de cualquiera los restos martirizados de 335

italianos asesinados por culpa de los comunistas. Pero la acción terrorista de la Via Rasella no costó solamente aquellas víctimas: provocó muchas más. Los angloamericanos, en efecto, enterados de que los «heroicos partisanos» habían atacado a una «columna alemana fuertemente armada en el centro de Roma», creyeron que el mando germano había violado los acuerdos tomados para garantizar la neutralidad de la «ciudad abierta», y reanudaron los bombardeos de las vías de acceso a la capital y de algunos barrios periféricos. Aquellos bombardeos costaron la vida a numerosos paisanos. Para que cesaran los ataques, el mando germano tuvo que enviar un comunicado especificando que las «viles emboscadas» de los terroristas no habían tenido como blanco columnas en orden de combate, sino a unos ancianos territoriales.

41

 Sangre llama Sangre – Giorgio Pisanó

Los comunistas fueron también responsables, por tanto, de aquellas muertes producidas por las bombas aliadas.

«ACCIÓN DE GUERRA»

La matanza de las Fosas Ardeatinas tuvo un solo, aterrorizado testigo: el campesino Nicola D'Annibale, de 45 años. Dormía en una cabana, situada en un campo cerca de las cuevas, y fue despertado por el ruido del camión que transportaba a los rehenes. Oculto detrás de unas matas, vio apearse a las víctimas del camión, oyó los gritos y los disparos de arma de fuego.

Pero en aquellos momentos no se atrevió a contar a nadie el espantoso espectáculo que había presenciado. En consecuencia, sólo después de la ocupación de Roma por los angloamericanos alguien empezó a buscar el sitio donde los alemanes habían sacrificado a los rehenes. No tardó en saberse que la matanza había tenido lugar en las cuevas que hay debajo de la Via Ardeatina. Los cadáveres fueron exhumados, en tanto que una comprensible oleada de horror y de indignación sacudía a la capital. Los comunistas, naturalmente, fueron los más activos en aprovecharse del sentimiento popular. Aquellos caídos se convirtieron repentinamente en

«sus» caídos, en «sus» mártires. El fuego centelleante de la propaganda roja prendió fácilmente en el caos mental del momento, y la verdad sobre la matanza de las Fosas Ardeatinas, una verdad que hubiera cubierto de ignominia y de infamia al partido comunista y a sus fríos ejecutores, desapareció bajo el peso de una retórica falaz que todavía hoy, por desgracia, continúa hiriendo nuestros oídos.

Los comunistas que habían llevado a cabo el atentado de la Via Rasella fueron proclamados héroes nacionales y condecorados con la medalla de oro al «valor militar».

La brutal emboscada a un grupo de ancianos soldados territoriales quedó convertida, como ya hemos señalado, en un épico combate contra una «poderosa columna de las SS fuertemente armada». Los rehenes sacrificados fueron definidos como el «consciente holocausto del pueblo romano en armas contra el invasor». Nadie tuvo la dignidad ni el valor de gritar que aquellos desdichados habían muerto para dar una satisfacción a los emisarios de Moscú en Italia.

El PCI especuló sin el menor pudor con los muertos de las Ardeatinas para mantener en el nivel de un histerismo inconsciente el grado de confusión psicológica y moral en que se hallaba sumergida la población romana después de las durísimas pruebas a que se había visto sometida tras el armisticio del 8 de septiembre de 1943. Cuando, por ejemplo, se celebró en Roma el juicio contra Pietro Caruso, el ex jefe de policía de la RSI, los comunistas consiguieron desencadenar los instintos bestiales de la multitud, provocando infinidad de incidentes. El más trágico lo provocaron el segundo día del juicio, el 19 de septiembre de 1944. Aquel día tenía que declarar como testigo el director de la cárcel de «Regina Coeli», Donato Carretta, un funcionario que no había regateado esfuerzos para aliviar los sufrimientos de los antifascistas y de los partisanos capturados por los fascistas. Carretta, completamente ajeno a la matanza de las Ardeatinas, sólo tenía que confirmar si Pietro Caruso había proporcionado a los alemanes cincuenta rehenes para que fueran fusilados. Pero el director de la cárcel no llegó a declarar. Apenas entró en la sala fue agredido por una mujer vestida de luto, la cual le acusó, gritando, de haber entregado personalmente a los alemanes a su marido, detenido político en «Regina Coeli». Carretta trató en vano de defenderse, negando desesperadamente. La multitud se apoderó de él y lo linchó. La prensa comunista habló del «sacrosanto acto de justicia popular». Sólo mucho después se supo que la mujer enlutada no era en realidad la viuda de una de las víctimas de las Ardeatinas, sino una activista del PCI que había sido aleccionada para provocar el incidente.

La progresiva demolición de los valores tradicionales, la subversión de los principios morales y la conquista de posiciones clave por parte del PCI, favorecieron a los comunistas también en su acción de acaparamiento y de aprovechamiento de los muertos de las Ardeatinas. En aquel clima, dominado y caracterizado por un bombardeo propagandístico que tenía como objetivo principal el deformar, en beneficio de los vencedores y de la nueva clase política italiana, la verdad histórica, para acreditar y hacer aceptables nuevas tesis y nuevos mitos, se desarrollaron los procesos por los «crímenes de guerra». En el banquillo de los acusados se sentaron también el mariscal Kesserling, el general Maeltzer y el comandante Kappler. Los dos primeros fueron juzgados por tribunales aliados, el tercero por el tribunal militar italiano de Roma. Entre las acusaciones 42

 Sangre llama Sangre – Giorgio Pisanó

formuladas contra Kesserling y Maeltzer figuraba la de haber permitido la matanza de las Ardeatinas; Kappler, en cambio, fue juzgado sobre todo como organizador y ejecutor de la terrible represalia.

Los procesos, como es sabido, se desarrollaron bajo el imperio de la «ley de Nuremberg», y fueron, más que un acto de justicia, una manifestación de venganza; ningún tribunal, en efecto, se preocupó de juzgar a los políticos, generales y soldados rusos y angloamericanos que, de las fosas de Katyn a los bombardeos con fósforo líquido, de la matanza indiscriminada de millones de europeos a las bombas atómicas sobre el Japón, se habían hecho reos de «delitos contra la humanidad» mucho más graves que los atribuidos a los alemanes o a sus aliados. La prensa, por su parte, contribuyó a montar aquellos procesos revelando clamorosamente los aspectos que resultaban útiles a determinadas tesis, y callando los demás.

Una de las consecuencias de todo eso fue que la opinión pública no pudo darse cuenta exacta de ciertas realidades surgidas de aquellos mismos procesos. Volviendo a la matanza de las Ardeatinas, por ejemplo, es una opinión corriente que Kesserling, Maeltzer y Kappler, especialmente este último, fueron condenados por haber ordenado la represalia. Esto es inexacto: ninguno de los tres oficiales fue condenado por haber contestado al atentado de la Vía Rasella con el fusilamiento de diez rehenes por cada soldado muerto.

Las sentencias fueron muy explícitas a ese respecto. Los magistrados ingleses que juzgaron a Kesserling y a Maeltzer reconocieron que la represalia de las Ardeatinas tenía que ser considerada legítima porque respondía a las leyes de guerra. Las mismas conclusiones adoptaron los jueces del tribunal militar italiano que juzgaron a Kappler. El comandante de las SS, en efecto, no fue condenado a trabajos forzados por haber organizado y dirigido la matanza, sino por haber fusilado a 335 rehenes en vez de 330. En realidad, cuando se procedió a la exhumación de los restos de las trágicas Fosas, se comprobó que los cadáveres eran 335: cinco más de los «autorizados» por aquella macabra aritmética de la represalia que permitía fusilar un máximo de 10 rehenes por cada soldado asesinado. Aquellos cinco muertos «de más» le fueron imputados a Kappler como otros tantos «homicidios voluntarios premeditados» y le costaron la condena. Los jueces militares consiguieron así castigar al hombre que había sacrificado a centenares de inocentes en una demencial represión, salvando al mismo tiempo el principio de la legalidad de la represalia.

Pero el proceso contra Kappler, gracias al sentido de objetividad y de justicia que inspiró a los magistrados militares a pesar del clima de pasión en que se desarrollaron los debates, llegó también a otra importantísima conclusión que puso en conmoción y en crisis a todo el frente antifascista de la resistencia, y de un modo especial a los comunistas: la de que el atentado de la Vía Rasella no podía ser considerado una «acción de guerra». Los jueces llegaron a ella después de haber reconstruido minuciosamente los acontecimientos que habían provocado la represalia.

De las declaraciones de los jefes del frente clandestino romano y de los mismos terroristas, se desprendió claramente que los comunistas habían actuado por su cuenta y riesgo

desobedeciendo las órdenes dadas por los representantes legales del gobierno del Sur en la capital. El general Quirino Armellini, jefe militar de las fuerzas partisanas del Lazio, aseguró que había dado órdenes concretas para que en el interior de la capital se evitaran los atentados, los cuales, en cambio, debían intensificarse en el resto de la región. También el general Roberto Bencivenga, sucesor de Armellini en el mando militar de las fuerzas clandestinas, declaró que el gobierno del Sur había prohibido los atentados y ordenado la más estricta neutralidad a todos los partisanos residentes en Roma. Otro jefe del frente clandestino, el general Domenico Chirieleison, dijo: «En 1944 debía observarse la neutralidad más estricta a cambio de las prerrogativas de que gozaba la capital en virtud de su reconocimiento como "ciudad abierta"».

Otros testimonios concretos endosaron a los terroristas la responsabilidad de no haber querido impedir la represalia entregándose al mando germano. Bentivegna, Calamandrei y sus cómplices intentaron justificarse, inútilmente: fueron desenmascarados, y se vieron sometidos al desprecio unánime. Al término de su declaración, Bentivegna fue incluso agredido por una madre, que le gritó: «¡Canalla, asesino! Tengo a mi hijo en las Ardeatinas. ¿Por qué no te presentaste, canalla?».

Pero la decisión de no catalogar al Atentado de la Vía Rasella como «acción de guerra» fue adoptada por los jueces militares apoyándose también en consideraciones estrictamente jurídicas.

43

 Sangre llama Sangre – Giorgio Pisanó

En la sentencia, en efecto, afirmaron que la acción llevada a cabo por los terroristas comunistas debía ser considerada ilegítima porque: «El ataque fue realizado por elementos de un cuerpo de voluntarios, los cuales, en marzo de 1944, no respondían a ninguno de los requisitos previstos por la Convención de La Haya del 18 de octubre de 1907, en la cual se estipula que los voluntarios deben estar mandados por una persona responsable, llevar un distintivo fijo, que pueda ser reconocido a distancia, y empuñar abiertamente las armas».

Aquella sentencia, como era de esperar, levantó un enorme revuelo en los ambientes interesados, y especialmente entre los ex partisanos; revuelo que se transformó en pánico cuando, apoyándose en las conclusiones a que habían llegado los magistrados militares, numerosísimos familiares de los caídos en las Fosas Ardeatinas promovieron una acción judicial contra los autores del atentado de la Vía Rasella. En la denuncia, presentada contra Rosario Bentivegna, Franco Calamandrei, Cario Salinari, Sandro Pertini, Giorgio Amendola, Riccardo Bauer y Carla Capponi, en su calidad de terroristas o de miembros de la junta militar del CLN que había asumido la paternidad del atentado, los parientes de los caídos sostenían que los citados individuos debían indemnizar a las familias de las víctimas por cuanto su acción, de acuerdo con la sentencia del tribunal militar, no podía ser considerada una «acción de guerra».

Aquel procedimiento contra los autores del atentado de la Vía Rasella se manifestó inmediatamente como un «caso judicial» destinado a tener gravísimas repercusiones incluso desde el punto de vista político. En efecto, si los jueces rechazaban la tesis sostenida por los familiares de las víctimas y declaraban, en contra de la opinión de la magistratura militar, que el atentado de la Vía Rasella tenía que ser considerado a todos los efectos como una «acción de guerra», el desagradable incidente terminaría allí y los caídos de las Fosas Ardeatinas continuarían siendo una provechosa fuente de especulación.

Si los jueces, por el contrario, acogían la petición presentada en la denuncia y decidían que el atentado no podía ser catalogado de «acción de guerra», condenando a los terroristas a pagar los daños, un verdadero huracán se abatiría sobre las filas partisanas y sobre el propio mito de la resistencia.

El atentado de la Vía Rasella, gracias a la martilleante propaganda comunista, constituía desde hacía algunos años una de las columnas más fuertes de aquel mito. Los «héroes» de la Vía Rasella, la «épica batalla» de lá Vía Rasella, formaban parte ya de una tradición y de una leyenda en la cual declaraba inspirarse una gran parte de la nueva clase dirigente italiana. Pero si los jueces decidían que en la Vía Rasella no se había desarrollado una «acción de guerra», sino un acto de baja delincuencia política al servicio de un partido, ¿qué hubiera sucedido en tantas otras localidades de Italia, donde millares y millares de familias lloraban a más de 8.000 rehenes inocentes, sacrificados en represalias provocadas por actos partisanos del todo semejantes al ejecutado por los comunistas en el centro de la capital?

Hubiera sucedido una cosa muy sencilla: los tribunales se hubieran llenado de denuncias contra millares de partisanos, y el precedente de la sentencia romana hubiera provocado otras sentencias similares, con grave daño para el mito de la resistencia, revelando, además, muchas atroces verdades. En otras palabras: se hubiera incoado el proceso a la resistencia, un proceso que los partisanos de todos los colores tratarán siempre de evitar. Se comprende, por lo tanto, la ansiedad con que fue esperada la sentencia del tribunal de Roma que tenía que pronunciarse sobre la denuncia presentada por los familiares de las víctimas. Pero el tribunal, sin tener en cuenta los testimonios aportados durante el proceso contra Kappler, dictaminó que el atentado de la Vía Rasella debía ser considerado una «acción de guerra». Comunistas y partisanos de todas las tendencias lanzaron un profundo suspiro de alivio: el «proceso a la resistencia» no iba a celebrarse.

Sin embargo, los familiares de las víctimas no cejaron en su empeño. La sentencia del tribunal militar, clara, documentada y concreta, había restablecido la verdad sobre el terrible episodio: ¿cómo podían los magistrados de Roma dejarla de lado, no tenerla en cuenta a los fines de su decisión? Recurrieron al Tribunal de Apelación. El debate fue aplazado numerosas veces y sólo tuvo lugar en mayo de 1954. La sentencia del Tribunal de Apelación confirmó, en las conclusiones, la del tribunal romano: «acción de guerra». Los jueces de segunda instancia dic-taminaron, en efecto, que el ataque de la Vía Rasella: «Tuvo carácter objetivo de hecho de guerra, habiéndose verificado durante la ocupación de la capital y habiéndose resuelto en 44

 Sangre llama Sangre – Giorgio Pisanó

notable, si no exclusivo daño de las fuerzas armadas germanas». ¿Y los 335 rehenes, los únicos que habían pagado el precio de una acción terrorista que no había debilitado en lo más mínimo la eficacia del ejército alemán? No nos corresponde a nosotros contestar a esta pregunta.

Se presentó otro recurso ante el Tribunal de Casación. Pero la decisión del Tribunal Supremo, emitida a finales de 1957, coincidió con las dos anteriores. En su requisitoria, el Fiscal General sostiene: «La autoridad judicial, no puede tomar en consideración una petición de indemnización por una represalia que fue determinada por una acción bélica».

No pretendemos poner en tela de juicio aquella sentencia. Nos limitamos a poner de manifiesto la divergencia de puntos de vista y de conclusiones entre la magistratura militar y la magistratura ordinaria.

Desde un ángulo estrictamente jurídico, en consecuencia, la acción de la Vía Rasella es una

«acción de guerra», y el que sostiene lo contrario comete un delito. Pero por encima de las sentencias de los hombres, está la de la historia. Una sentencia que, más tarde o más temprano, llega siempre. Aquel día, terminará finalmente la indigna especulación que" desde 1944 viene haciéndose sobre las tumbas de los 335 sacrificados en las Ardeatinas, caídos, no por la Patria, la libertad y la democracia, sino por los intereses del partido comunista italiano.

45

 Sangre llama Sangre – Giorgio Pisanó

Capítulo III. LA VERDAD SOBRE LA REPRESALIA DE LA

BETTOLA

(23 de junio de 1944)

La noche del 23 de junio de 1944, en un pueblo de la provincia de Reggio Emilia llamado Bettola, una fulminante y feroz represalia alemana segó la vida de treinta y dos seres inocentes, la mitad de los cuales eran mujeres y niños. Desde entonces, los comunistas no han cesado de especular también con aquellos muertos, monopolizando su recuerdo y su sacrificio, como si los caídos de Bettola hubiesen sido todos partidarios de las teorías marxistas y se hubieran inmolado conscientemente para la mayor gloria de las brigadas rojas. Es necesario, por lo tanto, para terminar con esa indigna maniobra, restablecer la verdad de los hechos y declarar sin tardanza que los treinta y dos sacrificados de Bettola no eran comunistas, no tenían la menor intención de morir por el comunismo y por las brigadas partisanas rojas; muy al contrario, fueron víctimas de la

«guerra particular» llevada a cabo por los comunistas durante la lucha fratricida.

Y decimos esto, no para llegar a una imposible justificación de la matanza, bestial e inútil desde todos los puntos de vista, efectuada por los alemanes, sino para poner en claro el comportamiento de los partisanos rojos que, también en Bettola, obedeciendo a directrices concretas, no vacilaron en comprometer en una de sus acciones a decenas de inocentes, abandonándolos después, sin avisarles siquiera del peligro que corrían y sin ninguna defensa, a la despiadada represalia adversaria.

La espantosa vicisitud empezó el 19 de junio de 1944, cuando los jefes comunistas decidieron enviar una escuadra de partisanos hacia la llanura para llevar a cabo algunos actos de sabotaje.

Sin embargo, antes de adentrarnos en esta terrible historia, conviene ilustrar brevemente la situación que se había planteado, en aquella época, en la provincia de Reggio Emilia. Toda la llanura estaba bajo el control de las fuerzas fascista y alemanas. También las carreteras que recorrían las montañas, y especialmente las líneas de comunicación con la Toscana y la Liguria, estaban vigiladas por unidades fascistas y germanas. Los partisanos, poco más de un centenar en total, estaban divididos en tres «destacamentos» de 30 a 40 hombres cada uno y apostados en las zonas más abruptas e inaccesibles de los Apeninos. Las formaciones estaban controladas y mandadas por los comunistas: sólo más tarde se organizó también en aquella zona una pequeña tropa de partisanos no-comunistas al mando de un sacerdote (Fiamme verdi). Para dirigir las actividades de los partisanos en la provincia de Reggio, el PCI había designado, en calidad de comisario general político, a Didimo Ferrari, llamado «Eros», y en calidad de jefe militar a Riccardo Cocconi, llamado «Miro». Sobre las atrocidades, las rapiñas y los delitos cometidos por los partisanos comunistas reggianos durante y después de la guerra civil, es inútil entenderse: la postguerra está llena de procesos incoados contra partisanos rojos reggianos, empezando por Didimo Ferrari, por los gravísimos delitos cometidos al amparo de la «guerra de liberación».

Pero, volvamos al 19 de junio de 1944. Aquella tarde, en la zona de Ligonchio, en el corazón de las montañas reggianas, los jefes comunistas reunieron al «destacamento Bedeschi» y escogieron veinte hombres para una misión : descender hacia la llanura padana y volar los puentes que desde Regnano, Pecorile y Vecchia conducían a Casina, un pueblo importante situado en la carretera general de Cerreto, a veintiocho kilómetros de Reggio. Apresurémonos a decir que ninguno de los tres objetivos fue alcanzado y que el grupo de saboteadores, por motivos que explicaremos más adelante, decidió atacar el puente existente cerca de Bettola. La misión, sin embargo, como sabían muy bien los jefes comunistas, no debía conseguir resultados excepcionales desde el punto de vista militar: en efecto, las carreteras a interrumpir eran de escasa importancia, hasta el punto de que los puentes que había que destruir ni siquiera estaban vigilados por los alemanes ni por los fascistas. La operación debía tener un efecto demostrativo, especialmente a los ojos de los angloa-americanos, los cuales, habiendo lanzado en paracaídas, aquellos últimos días, grandes cantidades de armas y de explosivos a las bandas constituidas en el Reggiano, esperaban conocer el uso que harían de ellas los partisanos comunistas.

Las órdenes que, aquella tarde, recibieron los veinte miembros de la escuadra fueron, en síntesis, las siguientes: volar los puentes, matar a todos los alemanes y todos los fascistas que se 46

 Sangre llama Sangre – Giorgio Pisanó

pusieran a tiro y regresar a la base lo más rápidamente posible. Ni una palabra invitando a los partisanos a la prudencia en lo que afectaba a sus relaciones con la población; por el contrario, dado que la misión tenía que durar varios días, se dieron directrices concretas para que los saboteadores no vacilaran en apoyarse en los paisanos en cualquier ocasión. Esta es una aclaración necesaria porque sería injusto cargar únicamente sobre los hombros de los partisanos escogidos para la operación el peso de la sangre de los treinta y dos sacrificados de la Bettola. La responsabilidad de lo que sucedió corresponde sobre todo a los jefes comunistas.

Ellos sabían perfectamente que los alemanes tomaban durísimas represalias contra la población civil cada vez que algún soldado resultaba muerto por los partisanos: sólo unas semanas antes, el 19 de marzo, las SS habían prendido fuego a una pequeña aldea, Cervarolo, en cuyas casas se habían escondido algunos comunistas autores de sangrientos atentados contra soldados germanos. Veintisiete aldeanos, incluido el párroco, habían sido fusilados en el curso de la represalia. Pero aquellos muertos no turbaban los sueños de los jefes rojos; por el contrario, como ya hemos dicho en los capítulos anteriores, favorecían sus planes.

Los veinte saboteadores salieron de Ligonchio al atardecer del 19 de junio. Eran muy jóvenes: al mando de ellos iba un muchacho de 19 años, Enrico Cavicchioni. Y estaban, como los hechos iban a demostrar, carentes de toda preparación para llevar a cabo la operación que les había sido asignada y enfrentarse con el enemigo. Nueve de ellos iban armados con metralletas, los otros con mosquetones: llevaban además, repartidos en tres mochilas, 75 kilogramos de explosivo. La marcha de aproximación a la zona escogida para el sabotaje duró tres días, a lo largo de 64

kilómetros de senderos de montaña.

Al anochecer del 22 de junio los partisanos rojos alcanzaron finalmente la cima de Monteduro, a la vista de los objetivos que debían atacar. Pero no continuaron: teniendo en cuenta que los tres puentes de Pecorile, Regnano y Vecchia se encontraban demasiado cerca de la aldea de Vezzano, donde tenía su sede una pequeña unidad fascista, decidieron, en el curso de una breve discusión, hacer caso omiso de las órdenes recibidas y atacar otro puente, el de Bettola, que cruzaba el torrente Crostolo, entre Vezzano y Casina, a lo largo de la carretera general del Cerreto. La elección de aquel objetivo fue determinada por varios elementos favorables: en primer lugar, se encontraba al alcance de la mano, debajo de ellos, en las laderas del Monteduro, en un lugar aislado, distante unos ocho kilómetros de Vezzano y unos diez de Casina; en segundo lugar, el puente no estaba custodiado y su único arco podía ser volado con rapidez y con facilidad; además, cerca del puente había un parador, llamado «Antigua posada de puente Bettola», donde pernoctaba, todos los días, el coche correo de la línea Casina-Reggio Emilia. Los partisanos comunistas decidieron volar el puente y apoderarse después del coche correo para dirigirse hacia la llanura: una vez allí se dispersarían y, más adelante, poco a poco, regresarían a la zona de Ligonchio. Alrededor de las 11 de la noche, la «Célere», que así era llamada la escuadra de los saboteadores, se puso en marcha hacia el fondo del valle, en dirección al puente de la Bettola; en cabeza iba Cavicchioni, con los partisanos «Libero», «Dinamite», «Guerra» y

«Leopardo».

A aquella hora, en la “Antigua posada de la Bettola” todos estaban durmiendo. Se trataba de una sólida construcción del siglo pasado, de tres pisos, dedicada a parador, el cual era atendido por su propietario, Romeo Beneventi, que vivía allí con su esposa Lea y su hija Iride. Desde hacía algunos meses, y más concretamente desde el 7 de enero, cuando los aviones aliados habían bombardeado duramente la ciudad de Reggio, la posada estaba llena de fugitivos de la capital de provincia. Se alojaban allí las familias Barbieri, Magnani, Varini y Fontanesi. En total, dieciocho personas. En la posada, además, tenían albergue fijo los cinco miembros de la familia de Igino Bonacini, un jornalero que trabajaba en un terreno vecino, y dos criados, Francesco Balestrazzi y Emma Marziani.

Los partisanos comunistas llegaron a la Bettola a medianoche. En silencio, se propusieron a actuar. Cinco de ellos se apostaron más allá del puente, en la dirección de Casina; otros cinco en la parte opuesta, para controlar la carretera procedente de Vezzano y Reggio Emilia. A continuación, Enrico Cavicchioni llamó a la puerta de la posada. Comprobó que en el edificio no había teléfono, de modo que nadie podía avisar al destacamento alemán de Casina ni al fascista de Vezzano, y ordenó a todos los que se encontraban en la posada que se vistieran y se alejaran de allí porque, dentro de poco, el puente saltaría en pedazos. Asustadísimos, Beneventi y los 47

 Sangre llama Sangre – Giorgio Pisanó

huéspedes trataron de convencer a Cavicchioni para que no llevara a cabo el atentado. «Luego vendrán los alemanes —suplicaron— y la tomarán con nosotros.» Pero los partisanos no quisieron atender a razones. La misma orden recibieron los campesinos que vivían en dos casas de campo a poca distancia de la posada, al otro lado de la carretera: las familias Spadaccini y Prati. En el plazo de pocos minutos, 38 personas, veinte de ellas mujeres y niños, tuvieron que abandonar sus lechos y correr a ocultarse en las cuevas y en las zanjas de la ladera del Monteduro.

Los partisanos comunistas, entretanto, había empezado a practicar los agujeros para las minas. Toda la operación se desarrolló en la tranquilidad más absoluta. Pero, sea por el nerviosismo, sea por la falta de adiestramiento, el sabotaje no alcanzó los efectos esperados.

Cuarenta kilogramos de explosivo de gran potencia sirvieron apenas para averiar uno de los pretiles del puente. Comprobado el fracaso de la empresa, los partisanos rojos de la «Célere»

abandonaron inmediatamente la zona retirándose a Monteduro. Los habitantes de la Bettola regresaron al valle, y después de pasar buena parte de la madrugada comentando lo sucedido, volvieron a acostarse.

Pero al día siguiente, 23 de junio, llegó una camioneta con algunos soldados alemanes de la unidad de gendarmería militar de guarnición en Casina. Seguidos por las aterrorizadas miradas de los habitantes de la Bettola, comprobaron los daños y luego se marcharon sin interrogar a nadie. Media hora después, mientras el propietario de la posada, sus huéspedes y los campesinos del lugar estaban discutiendo lo que debían hacer, temiendo la represalia, los alemanes regresaron. Esta vez venían acompañados de algunos obreros. Trabajaron durante todo el día. Repararon los daños y, finalmente, volvieron a marcharse a Casina. Los de la Bettola lanzaron un profundo suspiro de alivio: estaban convencidos, en efecto, de que también los partisanos se habían marchado ya a sus bases.

Pero los comunistas de la «Célere», ocultos entre la vegetación del Monteduro, habían seguido minuto a minuto lo que sucedía en el puente. Finalmente, se entabló entre ellos una acalorada discusión: algunos querían regresar inmediatamente a Ligonchio a través de las montañas; otros, en cambio, querían esperar a que se hiciera de noche, bajar a la Bettola, apoderarse del coche correo y alcanzar la llanura. Prevaleció esta segunda opinión.

En un folleto editado en Reggio Emilia un mes después del final de la guerra {La Bettola, de Roberto Vinceti), la única publicación existente sobre el episodio, se dice que, mientras se dirigían hacia la Bettola, el jefe de la escuadra había dicho a sus hombres: «Tomad posiciones en orden de combate detrás de los montones de leña del patio: yo me apoderaré del coche correo. Algunos de vosotros os quedaréis a volar el puente, mientras los demás me siguen hacia Vezzano».

Por los testimonios que hemos recogido podemos afirmar que Cavicchioni no pronunció esas palabras. En realidad, todos los miembros de la escuadra tenían que montar en el coche correo: la prueba es que ninguno de ellos se acercó al puente para sabotearlo, ni se dio la orden, como la noche anterior, de que los habitantes de la posada y de las casas de campo se alejaran rápidamente, ante la perspectiva de una segunda explosión.

Pero, he aquí la crónica de lo que sucedió aquella noche del 23 de junio en la Bettola. Los veinte partisanos llegaron a la posada poco antes de las diez. El edificio, aquella noche, hospedaba, además de las familias Beneventi, Fontanesi, Barbieri, Bonacini, Magnani, Varini y los dos criados, al comerciante Emore Fontani y a nueve de sus carreteros. Estos últimos, que transportaban mercancías por cuenta de Fontani, habían decidido, al atardecer, hacer noche en la Bettola. Con ellos se había detenido también a pernoctar un cobrador de la compañía que tenía a su cargo el servicio de transportes públicos de la región: Tito Saccagi.

La inesperada aparición de Enrico Cavicchioni en la gran sala de la planta baja de la posada provocó una ola de pánico. Todos estaban convencidos, en efecto, de que los partisanos se habían marchado. Sin embargo, Cavicchioni tranquilizó a los presentes, declarando que sólo quería llevarse el coche correo, y pidió a Varini, que tenía las llaves, que se las entregara. El drama estalló tres o cuatro minutos después. Cavicchioni estaba discutiendo con Varini cuando, en el exterior, se oyó el ruido de un vehículo que se acercaba. Unos segundos más tarde resonó un disparo, luego otro, seguidos de un intenso fuego de fusilería y metralletas. Enrico Cavicchioni abrió entonces una de las ventanas que daban a la carretera y al puente, y descargó sus armas, 48

 Sangre llama Sangre – Giorgio Pisanó

lanzando también algunas bombas de mano. «Un gesto fatal», comenta Vinceti en su folleto. Y el comentario no podía ser más exacto: aquellos disparos y aquellas bombas salidos de una de las ventanas de la posada costaron la vida a treinta y dos inocentes. Luego, Cavicchioni huyó precipitadamente y, a partir de aquel momento, todos los habitantes de la Bettola quedaron completamente aislados del mundo.

No fue difícil, en los días que siguieron a la matanza, reconstruir los acontecimientos.

Mientras Cavicchioni entraba en la posada, los partisanos rojos se apostaron alrededor del edificio y detrás de los montones de leña del patio. Poco después oyeron el ruido de un motor procedente de Casina. No tuvieron que discurrir mucho para saber que, a aquella hora, sólo podía tratarse de un vehículo germano en recorrido de exploración. «Estábamos todos escondidos y protegidos por la oscuridad de la noche —nos ha contado uno de los supervivientes de la escuadra partisana—.

Es muy posible que los alemanes no se hubieran dado cuenta de nada. Pero uno de nosotros, presa de pánico, hizo un disparo.»

Entonces empezaron a disparar todos. El vehículo, alcanzado por numerosos proyectiles, se detuvo sobre el puente. El ucraniano Jahvu Gluschko, que iba al volante, murió en el acto. El alemán Heinrich Hesse, sentado junto a él, cayó al suelo, moribundo. En aquel momento, Enrico Cavicchioni salió corriendo de la posada y creyó que la patrulla germana estaba ya fuera de combate.

Ordenó entonces a sus hombres que dejaran de disparar y, acompañado de los partisanos Battista Pigoni y Guerrino Orlandini, se dirigió hacia el vehículo para apoderarse de las armas de los soldados muertos. Pero en la camioneta no había solamente dos gendarmes, sino cuatro. Los dos supervivientes se encontraban en la parte posterior del vehículo y habían bajado sin ser vistos. Uno de ellos, a favor de la oscuridad, había vuelto a alcanzar la carretera de Casina; el otro, en cambio, se había escondido debajo de un estribo empuñando la metralleta. Y cuando los tres partisanos se acercaron a la camioneta, los mató a los tres con una sola ráfaga. Luego se puso a salvo. La muerte fulminante e inesperada de Cavicchioni y de los otros dos provocó la desbandada de los supervivientes. Abandonando los cadáveres de los compañeros caídos, los partisanos rojos se alejaron inmediatamente de la Bettola.

En la posada, entretanto, el eco siniestro de la última ráfaga, la disparada por el alemán, había vuelto a sobrecoger el ánimo de todos. Pero nadie se atrevió a salir ni a asomarse a una ventana para darse cuenta de la situación. Transcurrieron así muchos minutos. Desde el exterior no llegaba ningún rumor. «Se esperaba la llegada de algún partisano —cuenta Vinceti—, pero, por desgracia, se habían marchado todos sin explicar lo sucedido.» Así, abandonados a sí mismos, ignorando el terrible destino que les aguardaba, los huéspedes de la Bettola se convencieron de que se había tratado de un encuentro sin ninguna importancia. No podían saber que, a pocos metros de distancia de ellos, sobre el puente, yacían los cadáveres de dos alemanes y tres partisanos. Y mucho menos podían sospechar que, en aquellos instantes, los dos soldados alemanes escapados de la emboscada estaban informando a sus superiores, en Casina, que habían sido agredidos por partisanos «atrincherados en la posada». Alrededor de medianoche, completamente tranquilizados, todos los habitantes de la Bettola se acostaron.

La avalancha de fuego cayó sobre ellos menos de hora y media más tarde. La matanza, una de las más espantosas, por su ferocidad, que los alemanes llevaron a cabo en Italia, concluyó en pocos minutos. Los gendarmes rodearon silenciosamente la posada y las dos casas de campo. A continuación, el intérprete que prestaba servicio con los alemanes en el puesto de mando de Casina, un judío, un tal Marco D'Amico, llamó a la puerta de la Bettola. Beneventi, sin darse cuenta de lo que estaba sucediendo, abrió. Los gendarmes penetraron como furias en la posada, hicieron salir a los huéspedes, hombres mujeres y niños, y les asesinaron a ráfagas de metralleta.

Luego prendieron fuego al edificio, a los muertos, a los moribundos. Se salvaron poquísimos: entre ellos los miembros de la familia Spadaccini, que vivían en una de las dos casas de campo; Beneventi, su mujer y su hija; una niña de nueve años, Liliana Belmonte; cinco carreteros, que se habían acostado en una cuadra que los alemanes se olvidaron de registrar, y un estudiante de 19

años, Paolo Magnáni. «Era prófugo de la llamada a filas ordenada por la república de Mussolini —

nos ha contado Magnáni—, y después del encuentro entre partisanos y alemanes, aún sin haber comprendido lo que había pasado, me oculté por precaución en el granero, en un refugio que me había preparado de antemano. Desde allí fui testigo del drama, sin poder intervenir. Oí los gritos 49

 Sangre llama Sangre – Giorgio Pisanó

de las víctimas, entre las cuales sabía que se encontraban mis padres, y las ráfagas de metralleta. Durante media hora permanecí en la posada envuelta en llamas. Luego, no acierto a explicarme cómo, conseguí descender a la planta baja y salir al exterior a través de una portezuela que se abría a la parte posterior del edificio.»

Pero otras treinta y dos personas, entre ellas un niño de diecinueve meses, Piero Varini, pagaron con la vida culpas ajenas.

Esta es la historia documentada de lo que sucedió en la Bettola entre el 22 y el 23 de junio de 1944: una verdad amarguísima, que no honra a nadie y que demuestra, una vez más, que los partisanos comunistas actuaron sin la menor preocupación por las consecuencias que sus actos podían acarrear a la población civil. Pero también los muertos inocentes de la Bettola han servido a la propaganda roja. He aquí, en efecto, cómo han deformado la verdad histórica y contado el episodio los comunistas. Lo reproducimos íntegramente de una publicación de carácter oficial, Guerra partisana: operaciones en las provincias de Piacenza, Parma y Reggio Emilia, editada en 1945 por la ANPI (Asociación Nacional de Partisanos Italianos): «La noche del 24 —se lee en ese libro— el destacamento volante de saboteadores, organizado hacía muy poco tiempo, fue enviado desde Ligonchio a Bettola para destruir el puente de aquella localidad. La escuadra se disponía a colocar las cargas, cuando surgió una unidad alemana autotransportada. Los partisanos abrieron fuego. En el encuentro, los alemanes perdieron un centenar de hombres, entre muertos y heridos.

Para debilitar su resistencia, los voluntarios se lanzaron al asalto a fin de capturar a los supervivientes. Tres partisanos, entre ellos el jefe de la escuadra, resultaron muertos. A la noche siguiente, la Gestapo de Casina desahogó su rabia en la indefensa población. Treinta y dos personas, sin distinción de sexo y de edad, fueron asesinadas.» Sin comentario.

50

 Sangre llama Sangre – Giorgio Pisanó

Capítulo IV. LA VERDAD SOBRE LA REPRESALIA DE

SANT'ANNA DI STAZZEMA

(12 de agosto de 1944)

La que ahora vamos a evocar es una de las páginas más infames de la «guerra particular»

escrita por los comunistas durante la guerra civil. Es una página escrita con las vidas y la sangre de centenares de inocentes. Una página realmente increíble por su desconcertante absurdidad: en Sant'Anna, en efecto, los partisanos rojos provocaron conscientemente la represalia alemana, dejaron que las SS asesinaran a centenares de paisanos y regresaron, una vez consumada la matanza, para saquear los cadáveres de las víctimas.

Sant'Anna di Stazzema, o, mejor dicho, lo que queda de aquella aldea mártir, está situada en un maravilloso anfiteatro excavado por la naturaleza, a unos 700 metros de altura, en los Apeninos luqueses, al abrigo de la Versilia. Desde aquel anfiteatro, que se abre sobre el Tirreno, se domina toda la costa, desde Pisa a La Spezia: Viareggio, Marina di Pietrasanta, Forte del Marmi, están allí debajo, a pocos kilómetros de distancia a vuelo de pájaro. Tranquila en su aislamiento (todavía hoy, para llegar a Sant'Anna hay que enfrentarse con dos horas de dura caminata desde Valdicastello, patria de Carducci), el burgo toscano veía transcurrir lentamente los siglos: parecía que los hombres y el destino hubiesen olvidado la existencia de aquel puñado de casas esparcidas en un rincón del paraíso.

Pero llegó la guerra, llegó el 8 de septiembre: las bombas angloamericanas que estallaban a lo largo del litoral empezaron a sacudir también las casas de Sant'Anna di Stazzema. A la aldea llegaron los primeros refugiados. «Nuestro drama —nos ha contado el señor Duilio Pieri, que perdió a sus padres, a dos hermanos, al cuñado y a cuatro sobrinos en la matanza, y que desde 1945 es presidente del Comité de víctimas civiles de guerra local— empezó prácticamente con el armisticio de septiembre de 1943. Después de aquel período, las poblaciones de la Versilia, martirizadas por los bombardeos aliados, empezaron a buscar refugio en las aldeas de la Alta Versilia, es decir, en nuestras montañas. Sant'Anna, en aquella época, tenía poco más de 450

habitantes. De repente, vimos aumentar la población. Pero las molestias que nos imponía aquella nueva situación no nos pesaban: hacíamos cuanto estaba a nuestro alcance para remediar las necesidades de tantos de nuestros hermanos más desdichados que nosotros, y aún nos considerábamos afortunados porque la guerra se mantenía lejos de nuestros hogares. El invierno de 1943 transcurrió con bastante tranquilidad: oíamos, sí, el rugido de los aviones que venían a bombardear las ciudades y los pueblos toscanos, sabíamos que el frente se estaba acercando a nuestra región, oíamos hablar de guerra civil, de fascistas y de partisanos, de redadas y de represalias, pero nos parecía que todo aquello formaba parte de otro mundo, que Sant'Anna permanecería siempre al margen de unos acontecimientos tan grandes y terribles. Pero llegó la primavera de 1944. Y, con la primavera, empezaron a dar señales de vida los primeros partisanos.»

Al principio se trató de elementos aislados: desertores, ex prisioneros de guerra aliados, algún prófugo de la llamada a filas de la RSI. Unas docenas, en total. Pero, a este respecto, he aquí lo que cuenta el señor Amos Moriconi, un minero que, en aquella época, hacía de panadero. Amos Moriconi perdió en la matanza a la esposa, a su hija de dos años, a su madre, a dos hermanas, a un hermano y a su suegro. «Les vimos aparecer en Sant'Anna a finales de marzo —nos ha dicho Amos Moriconi—, y les acogimos como habíamos acogido a los refugiados, fraternalmente, dispuestos a ayudarles. Ninguno de nosotros formuló preguntas de naturaleza política. Pero no tardamos en darnos cuenta de que nuestra cordialidad no era demasiado apreciada. Los partisanos, en efecto, acamparon en las crestas de las montañas que dominaban, en semicírculo, la aldea, y exigieron que les abasteciéramos de víveres. No nos quedó más remedio que doblegarnos a la imposición. Pero, a pesar de ello, aquellos individuos empezaron a registrar las casas, llevándose todas las provisiones que encontraban. El mal humor no tardó en hacer presa en la población, pero toda tentativa de rebelión quedó truncada por la amenaza de las armas.»

La situación fue agravándose de día en día. Los habitantes de Sant'Anna se encontraban en la Imposibilidad de poner freno a los desmanes cometidos por los partisanos : no tenían armas 51

 Sangre llama Sangre – Giorgio Pisanó

para defenderse, ni querían pedir ayuda a las fuerzas de policía fascistas o alemanas. Conociendo la región, sabían perfectamente que ninguna redada hubiera conseguido localizar a unas cuantas docenas de hombres en el vasto territorio montañoso de Stazzemese, en el que abundaban las cuevas y los escondrijos de toda clase. Sin contar con que, una vez regresadas al valle las fuerzas de policía, se encontrarían expuestos a la inevitable venganza de los perseguidos. Hacia mediados de mayo, finalmente, llegaron a la región unos emisarios comunistas que, en muy poco tiempo, agruparon a aquellos desbandados en una formación partisana roja, la «Brigada 10 bis Garibaldi». La brigada fue puesta a las órdenes de un conocido comunista de Serravezza.

«El hecho de que en nuestras montañas, en vez de grupos de desbandados, se encontrara ahora una brigada partisana comunista —continúa diciéndonos Amos Moriconi—, no significó para nosotros nada mejor, ni siquiera bueno. En realidad, la actividad de aquellos partisanos, al principio, fue mínima. Les veíamos rondar por la aldea armados hasta los dientes, sabíamos que aumentaban paulatinamente en número, pero no nos constaba que llevaran a cabo acciones de guerra contra los alemanes y los fascistas. Esto, en el fondo, nos tranquilizaba. Los de Sant'Anna no éramos partisanos ni formábamos parte de ninguna facción; pero sabíamos que, en caso de que se produjera una redada, hubiéramos corrido todos un gravísimo peligro, especialmente los hombres. Los alemanes y los fascistas no hubieran establecido muchas distinciones entre los de la montaña y nosotros, los de la aldea. Por desgracia, en el mes de junio, los partisanos comunistas, que ascendían ya a unos doscientos, empezaron a efectuar incursiones hacia la llanura y los valles.»

Acerca de la actividad desarrollada en aquel período por los comunistas atrincherados en los montes de Stazzemese, existen solamente algunas publicaciones muy imprecisas. Sin embargo, hemos conseguido reunir bastante información, y podemos trazar un cuadro suficientemente explícito de las operaciones llevadas a cabo por los partisanos rojos durante las semanas que precedieron a la matanza de Sant'Anna. Es una historia de emboscadas, de breves encuentros entre patrullas, de raptos de ciudadanos inscritos en el partido fascista republicano. Especialmente contra estos últimos, los comunistas se mostraron bastante agresivos. Muchos fascistas fueron asesinados en sus hogares, a menudo ante los ojos de sus familiares. Otros fueron conducidos prisioneros a las montañas, y asesinados allí. Pero aquellos actos provocaron raramente la represalia de los fascistas, los cuales no efectuaron tampoco ninguna redada en la región de Sant'Anna. Los alemanes no se preocupaban demasiado por aquellos episodios de la guerra civil entre italianos. Pero cuando los partisanos comunistas aumentaron su actividad contra las tropas germanas, se hizo evidente que la represión no se haría esperar.

En aquellos días (estamos hablando del período junio-julio de 1944), los angloamericanos, rebasada Roma, avanzaban decididamente hacia el Norte y los alemanes se disponían a resistir a lo largo de aquella «Línea gótica» que debía apoyarse, en la vertiente tirrénica, en las montañas de la Alta Versilia. La actividad, aunque esporádica, de los partisanos comunistas en Stazzemese, es decir, en un territorio que estaba a punto de convertirse en retaguardia del frente, si no en primera línea, alarmó, quizás excesivamente, al mando germano. Los alemanes enviaron patrullas a toda la región para tantear la consistencia de las fuerzas partisanas. Se produjeron encuentros en los alrededores de Sant'Anna, especialmente en Stazzema y Farnocchia.

Apresurémonos a aclarar que no se trató de verdaderas batallas, como ciertas publicaciones, algunas de ellas muy recientes, quieren hacernos creer. Las patrullas alemanas estaban formadas, por término medio, de cuatro a doce hombres. Las patrullas partisanas eran más numerosas, pero no tenían nada de excepcional, en definitiva. Sin embargo, es un hecho cierto que se acusaba la presencia de partisanos en toda la región del Stazzemese, y el mando germano llegó a la conclusión de que el grueso de las bandas se encontraba en los montes que formaban el

«anfiteatro» de Sant'Anna, desde la Foce de Compito hasta el monte Gabberi. Una zona estratégicamente importante, desde la cual se podía dominar toda la Versilia. Las patrullas de exploración alemanas se infiltraron en la zona. Hubo algunos muertos por ambas partes. Durante el mes de julio, las patrullas germanas se acercaron por tres veces a Sant'Anna, y siempre fueron recibidas por el fuego de los partisanos. Los exploradores se dieron cuenta de que los partisanos comunistas se habían atrincherado en algunas viviendas e incluso en el campanario. Y, naturalmente, pusieron el hecho en conocimiento de sus superiores: en los mapas colgados de 52

 Sangre llama Sangre – Giorgio Pisanó

las paredes del puesto de mando alemán se trazó entonces un gran círculo negro alrededor del nombre de Sant'Anna. Un círculo que significaba muerte y destrucción.

Se llegó así a finales de julio, cuando los alemanes decidieron eliminar toda presencia partisana en el Stazzemese, y especialmente en la zona de Sant'Anna. A este objeto trasladaron a la Alta Versilia un batallón de la 16 División SS «Reichsfuehrer». La operación de las SS se desarrolló sistemáticamente. Ocupadas las localidades del fondo del valle, alrededor de los montes de Sant'Anna, los alemanes estrecharon gradualmente el cerco. Los primeros días los dedicaron a limpiar la parte «exterior» del «anfiteatro». Ordenaron a los habitantes de Stazzema, de Farnocchia y de los otros pueblos que los evacuaran y batieron la zona metro a metro. Los partisanos intentaron solamente esporádicas resistencias, especialmente en Farnocchia, cuyas casas, como represalia, fueron incendiadas por los soldados alemanes el 8 de agosto.

Aquella noche, con el incendio de Farnocchia, concluyó la primera parte de la operación.

Todo el «anfiteatro» estaba ya rodeado por las SS, que se preparaban para la operación decisiva: el aniquilamiento de los partisanos rojos, que los alemanes creían haber sitiado en las crestas de las montañas y en la aldea de Sant'Anna. Pero en la trampa mortal sólo quedaron inocentes paisanos: un millar de personas, en su mayor parte mujeres y niños.

«Los de Sant'Anna —nos ha confirmado numerosos supervivientes— habíamos seguido con el corazón en un puño los acontecimientos de aquellos últimos días. Nos habíamos enterado de las redadas que habían tenido lugar en la otra vertiente de la montaña y del incendio de Farnocchia. Los partisanos, además, habían disparado contra los alemanes desde nuestras casas. Tarde o temprano, la redada llegaría también a Sant'Anna. Pero nos quedaba una leve esperanza. En efecto, los partisanos no cesaban de repetirnos que no se marcharían, que nos defenderían con todos los medios a su alcance, y que no teníamos nada que temer porque ellos eran más fuertes que los alemanes. Pero la mañana del 9 de agosto apareció en la puerta de la iglesia un bando del mando germano. Era la orden de evacuación para la población civil: nos concedían unas horas de plazo para que nos marcháramos todos. Los paisanos que fueran sorprendidos en la aldea a la llegada de las tropas alemanas serían considerados como partidarios de los partisanos y fusilados como tales. Corrió rápidamente la voz. Pero los comunistas intervinieron inmediatamente, arrancando el bando alemán y fijando otro en el cual ordenaban a los paisanos que no se movieran. ¿Qué teníamos que hacer? Estábamos cogidos entre dos fuegos. La presencia amenazadora de los partisanos comunistas era mucho más concreta que cualquier orden alemana. De modo que nos quedamos.»

Los habitantes de Sant'Anna, los refugiados que habían buscado la salvación en aquella aldea perdida en el corazón de los Apeninos no podían sospechar, en aquellos momentos, que el mando germano había decidido fríamente sacrificarles. Aquel mismo día, en efecto, los partisanos rojos desaparecieron de la circulación. Alguien pretendió sostener, más tarde, que los partisanos de la formación comunista abandonaron Sant'Anna porque habían recibido la orden de trasladarse a otra zona. No es cierto. Se alejaron, sólo provisionalmente, de las montañas y de la aldea de Sant'Anna, porque habían sido advertidos a tiempo de la redada decisiva que los alemanes estaban a punto de desencadenar, convencidos de tenerles cogidos en una trampa. Se marcharon, obligando a los paisanos a quedarse: calcularon cínicamente que las SS confundirían a los hombres de Sant'Anna con partisanos comunistas y les matarían, regresando después a sus bases con la certidumbre de haber «limpiado» la zona. «Creo que fui uno de los pocos que intuyeron lo que estaba sucediendo —nos ha contado Amos Moriconi—. Recuerdo que me encaré con uno de los últimos partisanos que se disponían a abandonar la aldea y le dije: "¿Por qué nos abandonáis. Sabéis perfectamente que nos habéis metido en una red, y sabéis también que los alemanes no nos respetarán. Prometisteis defendernos. ¿Adonde vais ahora?" Pero el partisano me miró con una risita burlona y se alejó sin contestarme.»

Aquel día no sucedió nada. Los dos días siguientes, 10 y 11 de agosto, transcurrieron también en una calma absoluta, casi irreal. Sant'Anna parecía encontrarse fuera del mundo. Pero al amanecer del día 12, en las crestas de las montañas que dominaban la aldea aparecieron los cascos bruñidos de las SS.

La matanza empezó poco después de las seis de la mañana. Los alemanes, rodeada la amplia cuenca del «anfiteatro» que circunda a Sant'Anna, se dividieron en escuadras, penetrando simultáneamente por los diversos caseríos que componen la aldea. La población fue cogida por 53

Sangre llama Sangre – Giorgio Pisanó

sorpresa. Sin embargo, la alarma corrió rápidamente de casa en casa, y fueron muchos los que consiguieron ponerse a salvo adentrándose en los bosques que rodean a Sant'Anna. Pero, como había ocurrido ya en ocasión de anteriores alarmas de aquel género, sólo emprendieron la fuga los hombres comprendidos entre los 18 y los 60 años. Hasta aquel momento, en efecto, las represalias siempre habían respetado, al menos en Stazzemese, a los ancianos, las mujeres y los niños. Nadie de la aldea sospechaba, aquella mañana, que los alemanes estaban decididos a eliminar sin piedad, como «encubridores de los partisanos», a todos los habitantes de Sant'Anna.

Nadie podía sospecharlo... a excepción de algunas personas: los jefes partisanos comunistas de la región. Estos, en efecto, sabían perfectamente que los alemanes, cuando se decidían a eliminar la presencia partisana en un determinado sector, no vacilaban en liquidar también a los paisanos que habitaban en la zona. Lo sabían porque precisamente en aquellas últimas semanas, y de un modo especial en el territorio de la provincia de Arezzo, centenares de inocentes habían sido sacrificados en el curso de algunas feroces represiones desencadenadas por la actividad de formaciones partisanas rojas. Pero los jefes comunistas, fieles a las directrices de la «guerra particular» llevada a cabo por la organización roja, se guardaron mucho de poner sobre aviso a los habitantes de Sant'Anna: para ellos, aquellos hombres, aquellas mujeres y aquellos niños, resultaban más útiles muertos que vivos, teniendo en cuenta, entre otras cosas, que ninguno de los habitantes de la aldea había querido entrar a formar parte de las formaciones partisanas comunistas. Muertos, en cambio, podían servir para que la organización comunista especulara con ellos. En cuanto se olieron la redada corrieron a ocultarse en las montañas que rodeaban la aldea y permanecieron allí, esperando. Pero, acerca del comportamiento de los partisanos comunistas volveremos a hablar dentro de poco. Ahora, sigamos con el relato de lo que sucedió la mañana del 12 de agosto en la aldea versilesa.

Ilustración 10. Sant Anna di Stazzema (Lucca). Una panorámica del lugar donde, el 12 de agosto de 1944, una espantosa represalia alemana segó la vida de 400 inocentes. En el centro (señalada con un círculo) se encuentra la plaza de la iglesia donde fueron ametralladas 132 personas. La matanza fue provocada por los ataques contra los alemanes llevados a cabo por los comunistas de una formación partisana atrincherada en la región. Los alemanes decidieron eliminar a la banda, y advirtieron a la población de Sant'Anna que evacuara la aldea para no verse envuelta en la redada.

Los partisanos impidieron la evacuación de la población civil. Pero cuando llegaron las SS, se retiraron a las montañas vecinas: asistieron a la matanza sin intervenir, y, en cuanto los alemanes se hubieron marchado, regresaron a Sant'Anna para saquear los cadáveres de los inocentes asesinados por culpa suya. (Véase Capítulo 4)

54

Sangre llama Sangre – Giorgio Pisanó

Ilustración 11. Sobre estas montañas, el 29 de septiembre de 1944, los alemanes desencadenaron la más feroz de las represalias que llevaron a cabo en Italia: la de Marzabotto. En la fotografía, uno de los supervivientes de la matanza, Calisto Migliori, señala la casa (marcada con un círculo) donde fueron asesinados nueve familiares suyos. En los montes de Marzabotto, que dominan las líneas de comunicación entre Bolonia y la Toscana, se habían atrincherado los comunistas de la brigada

«Stella rossa». A medida que el frente se acercaba a los Apeninos, aquellos partisanos, muchos de los cuales se habían manchado las manos con delitos de todo género, intensificaron los asesinatos de soldados alemanes y fascistas. (Véase Capítulo 5)

«Estaba durmiendo —nos ha contado el señor Mario Bertelli, que en aquella época trabajaba de minero y tenía 23 años—, cuando me despertaron de repente los gritos de un sobrino mío, Aldo Beretti: «¡Levántate, tío, date prisa! ¡Han llegado los alemanes!» Aquellas palabras me helaron la sangre en las venas. Desde hacía una temporada estaba enfermo, y precisamente el día anterior, para poder disponer de más cuidados y para evitarle preocupaciones a mi esposa, había decidido abandonar la casita del bosque donde nos habíamos refugiado, por temor a las represalias, a consecuencia de los últimos encuentros que se habían producido entre partisanos y alemanes. Habíamos regresado, por tanto, a nuestro hogar de Sant'Anna. Asustadísimo, y convencido de que los alemanes registrarían la aldea llevándose a todos los jóvenes de mi edad, me vestí rápidamente y me marché de casa diciéndole a mi esposa que iba a ocultarme en el bosque.»

También Mario Bertelli esperó, al principio, que los comunistas intervendrían en defensa de la aldea y de la población. Pero se trataba de una ilusión que duró muy poco. «Desde mi escondite

—continúa diciéndonos el señor Bertelli— pude oír el eco de los disparos y de las ráfagas de metralleta. La distancia me impedía oír los gritos y las peticiones de socorro. Durante cierto tiempo pensé que los alemanes disparaban para intimidar a la población, como ya había sucedido otras veces. Luego empecé a divisar el humo de los incendios. Ardían las casas por doquier. Me di cuenta de que la situación se estaba haciendo trágica. Estaba solo, sin armas. Regresar a la aldea en aquellas condiciones no hubiese servido para nada: no hubiera podido ayudar a mis familiares, y hubiera caído inmediatamente en manos de los alemanes. Así transcurrieron horas de agonía. Finalmente, los disparos disminuyeron en intensidad y luego cesaron del todo. Entonces me encaminé hacia la aldea. Hubiera querido correr, pero estaba demasiado débil a causa de la enfermedad. Además, el terror de lo que esperaba ver en la aldea me agarrotaba las piernas.

Cuando llegué, muchas casas estaban ardiendo. Me acerqué a la primera: vi algunos cadáveres entre las llamas. Entonces eché a correr hacia mi casa, gritando como un loco. Había sido 55

 Sangre llama Sangre – Giorgio Pisanó

destruida por las llamas, pero entre los restos humeantes no encontré ningún cadáver. Me dirigí entonces a la plaza de la iglesia, desde donde se alzaba una densa humareda. Pero cuando llegué, una escena espantosa me dejó clavado en el suelo, sin fuerzas para dar un solo paso: un enorme montón de cadáveres ardía lentamente. De repente, noté que me agarraban

convulsivamente por un brazo y una voz, la de mi padre, sollozó: «Están ahí, todos». Supe así que en el horrible montón estaban también mi esposa, mi madre, mis hermanas Pierina y Aurora y mi sobrino.

»No recuerdo bien lo que sucedió en las horas y los días que siguieron. Sé que uní mis esfuerzos a los de otros supervivientes para dar sepultura a todos aquellos cadáveres. En la imposibilidad de identificar a los que habían sido asesinados en la plaza de la iglesia, cavamos dos grandes fosas comunes en la misma plaza y los enterramos todos juntos. Contamos ciento treinta y dos personas: la mayoría mujeres y niños.»

La matanza duró una hora y media, aproximadamente. Sin embargo, la represalia no se encarnizó contra todos los caseríos que componían Sant'Anna. En el de Sennari, por ejemplo, las SS prendieron fuego a algunas casas y reunieron a toda la población en una era.

Instalaron las ametralladoras para sacrificar a aquellos desdichados; pero en el último instante llegó un oficial que impidió la matanza. En el caserío Bambini, los alemanes no incendiaron casas ni mataron a nadie. Los otros caseríos, en cambio, fueron casi todos destruidos y sus habitantes asesinados. No se ha comprendido nunca el motivo de aquella terrible selección.

Una respuesta puede ser el hecho de que las SS conocían, o creían conocer, el emplazamiento de las casas en las cuales se habían albergado los partisanos, o, peor aún, desde las cuales los partisanos habían disparado contra sus camaradas. En efecto: en la represalia participó, junto a los alemanes, un ex partisano comunista, de nacionalidad polaca, convertido en espía de las SS: probablemente fue él quien señaló a los alemanes las casas que había que destruir y las familias que había que asesinar.

En el surco sangriento de la feroz represalia quedaron los cuerpos de centenares de víctimas.

¿Cuántas, exactamente? Resulta difícil precisarlo. Oficialmente fueron 560. Pero es probable que la cifra sea inferior. Para comprobarlo, hemos recorrido casa por casa la aldea de Sant'Anna, tratando de reconstruir los hechos. Hemos llegado a la conclusión de que las víctimas no fueron más de 300 a 350. La misma cifra, más o menos, aparece en un folleto, Fuego sobre la Versilia, de Anna María Rinonapolí (ed., Avanti, 1961), que incluye la relación nominal de los paisanos asesinados en Sant'Anna el 12 de agosto. La relación consta de 340 nombres. Una cifra, de todos modos, espantosamente elevada: de aquellos 340 inocentes asesinados, 65 eran niños de edades inferiores a los 10 años.

Otro extremo muy debatido se refiere a la presencia de italianos entre los ejecutores de la represalia. Hemos interrogado a muchos supervivientes para apurar la verdad. Y he aquí las conclusiones: nadie, aquella mañana, vio soldados con uniforme italiano. Sin embargo, algunos afirman haber oído a los SS expresarse en italiano. Conviene aclarar que las unidades que ejecutaron la represalia (algunas compañías de un batallón de la 16 División SS) encuadraban no sólo a soldados alemanes, sino también polacos, ucranianos y altoatesinos originarios de la provincia de Bolzano. Estos últimos, que hablaban correctamente nuestro idioma, se distinguieron desgraciadamente en más de una ocasión durante las represalias y redadas. El pelotón de ejecución que asesinó a los 335 caídos de las Fosas Ardeatinas, por ejemplo, estaba compuesto casi enteramente de altoatesinos. En confirmación del hecho de que en la matanza de Sant'Anna no participaron soldados de la RSI existen, además, los sumarios de los procesos celebrados en la postguerra contra los fascistas y los soldados de la RSI que habían prestado servicio en aquella región. Ninguno de ellos fue reconocido culpable y condenado por haber acompañado a los alemanes en la terrible matanza.

La infamia de Sant'Anna di Stazzema, por lo tanto, recae exclusivamente sobre una formación germana y sobre los comunistas que hicieron todo lo posible por provocar la represalia, abandonando luego a la población de toda una aldea a los enfurecidos alemanes.

Todos los testimonios de los supervivientes de Sant'Anna coinciden en atribuir a los partisanos comunistas la responsabilidad moral de la matanza. «Los de la aldea —nos ha sido confirmado repetidamente— no éramos partisanos. Estábamos convencidos, además, de que los 56

 Sangre llama Sangre – Giorgio Pisanó

partisanos comunistas, en caso necesario, nos defenderían. Pero se marcharon, precisamente la vigilia de la matanza, y dejaron que nos asesinaran después de habernos encerrado en la trampa.» Es indiscutible, por otra parte, que los partisanos no se alejaron de la zona, sino que permanecieron ocultos entre las rocas y los bosques alrededor de Sant'Anna. Lo demuestra el hecho de que apenas transcurridas dos horas de la matanza, volvieron a dar señales de vida en la aldea: lo cual significa que, durante la matanza, no debían de encontrarse muy lejos. ¿Por qué no intervinieron en defensa de la población civil? ¿Por qué no intentaron atacar a las SS para dar tiempo a los ancianos, a las mujeres, a los niños de Sant'Anna di Stazzema a huir a los bosques?

Nadie ha dado nunca respuesta a esta pregunta, y nadie la dará. Sin embargo, resulta sig-nificativo el hecho de que los comunistas, tan dispuestos siempre a encabezar manifestaciones conmemorativas, y a gastar decenas de millones para organizar marchas y reuniones en memoria de las «víctimas del nazifascismo», no hayan gastado nunca una sola lira para conmemorar a los caídos de Sant'Anna. La verdad es que el PCI prefiere destruir el recuerdo de aquellos muertos inocentes porque, desde muchos aspectos, la infamia que cometieron los rojos con la desdichada aldea toscana convierten a los comunistas en otros tantos cómplices de las SS.

Los comunistas, en efecto, no se limitaron a traicionar a los habitantes de Sant'Anna, no se limitaron a hacerles asesinar. Hicieron algo peor: como una manada de chacales, regresaron a la aldea después de la matanza y se dedicaron a saquear los cadáveres de los sacrificados por las SS.

Confesamos que antes de dar crédito a esos rumores vacilamos largo tiempo, hasta tal punto nos parecía un hecho monstruoso e inconcebible. Pero los testimonios que hemos recogido fueron muy concretos.

He aquí lo que cuenta Amos Moriconi, el ex panadero de Sant'Anna: «Apenas habían dado las seis de la mañana cuando oí la voz de mi tío, Itali Farnocchi, que gritaba: "¡Huye, están llegando los alemanes!" No me lo hice repetir dos veces. No tenía la menor intención de acabar en Alemania. Gritándole a mi mujer: "¡Llegan los alemanes!", corrí hacia un frondoso bosque vecino: sabía dónde ocultarme porque, en aquellos últimos días, asaltado por la sospecha de que los partisanos comunistas no nos defenderían, me había preparado para la eventualidad de una fuga. Permanecí en el bosque cerca de dos horas. Tampoco yo, como tantos otros, me di cuenta al principio de lo que estaba sucediendo. Empecé a alarmarme cuando vi el resplandor de los incendios. Entonces me aposté en un lugar desde el cual podía divisar Sant'Anna. Vi que los alemanes arrastraban a la gente fuera de las casas y la reunían en diversos lugares. Pero aún no comprendí: no quería comprender. Luego, oí las ráfagas de ametralladora, los gritos. Creí enloquecer. Eché a correr hacia la aldea, llamando a gritos a mi esposa Nora y a mi pequeña Claudina. Llegué a las primeras casas de Sant'Anna cuando los alemanes empezaban a alejarse.

Creo haber sido uno de los primeros, si no el primero, en regresar a la aldea destruida y llena de muertos. Mi hogar estaba envuelto en llamas. No encontré ni rastro de mi esposa y de mi hijita.

Desgraciadamente, no tardé en enterarme de que habían sido asesinadas en la plaza de la iglesia. Pero, aquello no era todo: poco después, en la Vaccareccia, encontré los restos de mi madre y de mis tres hermanos. Vagué como un alma en pena por las ruinas de Sant'Anna. No sabía qué hacer; ni siquiera conseguía pensar. Luego, alguien me dijo que debíamos enterrar a los muertos. Ayudé a cavar una gran fosa. Después llevé hasta ella los cadáveres de mis parientes y traté de arreglarlos un poco antes de enterrarlos.

»Mientras estaba dedicado a aquella terrible tarea, vi a los partisanos. Eran dos. A uno le conocía desde hacía tiempo: era un milanés que se hacía llamar "Timochenko". Se acercaron a mí. Súbitamente me di cuenta de que llevaban los bolsillos llenos de carteras de bolsillo, de objetos de oro y de plata. Los llevaban incluso en el pecho, debajo de la camisa. Les miré en silencio. Entonces, "Timochenko" me dijo: "Tienes que entregarnos todo el dinero y los objetos de valor que encuentres sobre los muertos. Tenemos la orden de recogerlos". Noté que la sangre se me subía a la cabeza: empuñé la azada y la levanté en alto. "¡Vete! —le grité—. ¡Vete, si no quieres que te parta la cabeza!". "Timochenko" vaciló unos instantes y luego, sin replicar, se marchó.»

Acerca del tal «Timochenko» y de otros partisanos comunistas las hemos oído contar de todos los colores. Fueron vistos entrar en casas donde no quedaba nadie vivo, y salir de ellas después de haberlas saqueado. Fueron vistos incluso repartiéndose el botín. «Unos días después 57

 Sangre llama Sangre – Giorgio Pisanó

de la matanza —nos ha confirmado Teresa Pieri, una de las supervivientes— me dirigí a Valdicastello. En una de sus calles reconocí a dos partisanos a los cuales había visto muchas veces en Sant'Anna. Me acerqué a ellos y me di cuenta de que se estaban repartiendo dinero, brazaletes, cadenas de oro. Todo lo que habían robado a los cadáveres de nuestros seres queridos.»

58

 Sangre llama Sangre – Giorgio Pisanó

Capítulo V. LA VERDAD SOBRE LA REPRESALIA DE

MARZABOTTO

(29 de septiembre de 1944)

Hay un pueblo en los Apeninos boloñeses que los comunistas han convertido en símbolo de la gloria y del sacrificio de los partisanos, y, más concretamente, de los partisanos rojos. Este pueblo es Marzabotto. En los montes de Marzabotto, según una leyenda que se ha convertido en historia y que, como tal, es enseñada en todas las escuelas, actuaron, desde septiembre de 1943

a septiembre de 1944, los heroicos partisanos de la «Stella rossa», la formación más célebre de todos los grupos resistencialistas de la Emilia. Los de la «Stella rossa», siempre según la leyenda, lucharon bravamente contra fascistas y alemanes, causándoles bajas espantosas en el curso de cien épicas batallas, hasta que, el 29 de septiembre de 1944, fueron asaltados por aplastantes tropas germanas. Los partisanos, continúa diciendo la leyenda, se batieron entonces como leones contra las SS y defendieron los montes de Marzabotto palmo a palmo, sembrando el terreno de hombres caídos con las armas en la mano: incluso el comandante de la «Stella rossa» cayó fulminado por una ráfaga enemiga; pero, finalmente, aquellos héroes fueron vencidos y los supervivientes consiguieron a duras penas alcanzar las líneas angloamericanas. Vencida la resistencia de la «Stella rossa», añade la leyenda, los alemanes se lanzaron como bestias feroces sobre la población civil de la región y 1.800 inocentes cayeron asesinados, mezclando su sangre con la de los heroicos partisanos rojos que habían muerto para defender Marzabotto y sus habitantes.

Pero si ésa es la leyenda, la realidad es muy distinta: y es una realidad despiadada, que destruye por completo el «mito de Marzabotto» tal como ha sido elaborado por los comunistas y sus aliados. Una realidad terrible, que ilumina hasta el fondo la conducta de los partisanos rojos: éstos, en efecto, fueron los principales responsables de cuanto sucedió en Marzabotto.

Provocaron con todos los medios a su alcance la represalia alemana, abandonaron luego en manos de los alemanes a los paisanos de la región, no levantaron un dedo para impedir que los alemanes asesinaran a centenares de inocentes comprometidos por ellos, huyeron todos hacia las líneas angloamericanas, y uno de ellos, aprovechando el ataque germano, asesinó al comandante de la formación para apoderarse de los cuantiosos fondos que aquél tenía en su poder.

Apresurémonos a declarar, dada la gravedad de los hechos que vamos a narrar, que nuestra documentación se apoya en decenas y decenas de testimonios recogidos en los mismos lugares del drama: testimonios de supervivientes, de familiares de los caídos, de sacerdotes, de muchas personas que presenciaron con sus propios ojos el desarrollo de los acontecimientos. Añadamos, también, que los testimonios han sido recogidos en un ambiente increíblemente dominado, todavía hoy, por el terror que los comunistas derramaron a manos llenas durante la guerra civil y en el período posterior: no podremos, por tanto, citar los nombres de todos aquellos que nos han facilitado las noticias, porque tuvimos que comprometernos de un modo explícito a no citarlos. Sin embargo, conviene que se sepa que los testimonios más importantes nos fueron formulados en presencia del periodista Antonio De Cario y de un general de carabineros. Y pasemos ya a los hechos. El escenario en el cual se desarrolló la tragedia es una especie de triángulo montañoso de unos 30 kilómetros de extensión, que se encuentra en los primeros contrafuertes de los Apeninos, a unos veinte kilómetros al sur de Bolonia. Este triángulo tiene como vértice, al norte, la aldea de Sasso Marconi; los dos lados más largos están señalados por dos valles por los cuales discurren importantísimas vías de comunicación ferroviarias y por carretera: al este, en el valle del Setta, la «directísima» Bolonia-Florencia y la carretera Bolonia-Prato, que pasan junto a las aldeas de Vado y Rioveggio; al oeste, en el valle del Reno, la «Porrettana» y la carretera Bolonia-Pistoia, que cruzan Marzabotto y Vergato. El lado sur del triángulo está constituido por la carretera que enlaza el valle del Reno con el del Setta, pasando por la aldea de Grizzana. Se trata de una región escasamente poblada, cuya altitud ronda los 700 metros, y donde destacan las cumbres de los montes Solé, Caprara y Giovine. Una zona boscosa, llena de anfractuosidades, excelente como base para bandas partisanas. Allí, en diciembre de 1943, se constituyó el primer núcleo de la brigada partisana comunista «Stella rossa», a las órdenes de Mario Musolesi llamdo «Lupo»

59

 Sangre llama Sangre – Giorgio Pisanó

(Lobó)r un mecánico nacido en Vado 29 años antes.

No es posible escribir la historia de la brigada «Stella rossa» y de la matanza de Marzabotto sin bosquejar, previamente, la figura de Mario Musolesi: un personaje sin el menor relieve, lleno de contradicciones, que se encontró mezclado, en un determinado momento, en una aventura mucho más grande que él. Los comunistas le han convertido en uno de sus héroes más famosos; pero Musolesi no era comunista, y éste fue uno de los motivos de que fuera fríamente eliminado por sus mismos compañeros apenas se desencadenó la feroz redada alemana del 29 de septiembre de 1944.

Temperamento inquieto y rebelde, Mario Musolesi recibió el apodo de «Lupo» desde que era un chiquillo. Ardiente nacionalista, se batió bravamente en el desierto africano mereciendo, como tanquista, dos recompensas al valor. «Regresó a Vado—nos han contado algunos antiguos amigos suyos— poco antes de la caída del régimen fascista. En libros partisanos se dice que

«Lupo» manifestó ya su antifascismo durante la guerra, corriendo el peligro de terminar delante de un Tribunal militar. Eso es falso. Musolesi era fascista, y continuó siéndolo durante los 45 días badoglianos. En Vado y en Monzuno todos lo recuerdan perfectamente. Llegó el 8 de septiembre.

«Lupo» fue uno de los primeros en manifestar sus simpatías por la nueva república de Mussolini, hasta el punto de que su nombre sonó como posible secretario del fascio en Monzuno. Pero entonces se produjo un acontecimiento que debía imprimir un rumbo muy distinto a su destino: los carabineros detuvieron a «Lupo» como consecuencia de unas denuncias presentadas contra él hacía algún tiempo. No se trataba de denuncias de tipo político: en todo caso, nada de excepcionalmente grave. El hecho provocó mal humor entre los fascistas que consideraban a

«Lupo» uno de los suyos; convencidos de que los carabineros habían actuado por antipatía hacia los que se habían adherido a la República Social, penetraron en el cuartel de los carabineros y exigieron al comandante que pusiera inmediatamente en libertad a Mario Musolesi.

«Lupo» se echó al monte, pero una vez llegado a las montañas existentes entre Vado y Marzabotto, se encontró con otros elementos: prisioneros de guerra aliados huidos de los campos de concentración, algunos rusos desertores de las filas del ejército alemán, algún aventurero dispuesto a pescar en río revuelto, y los primeros comunistas encargados por el partido de organizar la guerrilla contra los alemanes y los fascistas. Los comunistas, perfectamente adiestrados por decenios de lucha clandestina y sabiendo cómo sacar partido de cualquier situación, no tardaron en darse cuenta de que «Lupo» podía representar para ellos una valiosísima carta. El joven, en efecto, era muy conocido en la región: en consecuencia, podía contar con apoyos y amistades inapreciables. Estaba, además, dotado de cierta fascinación y alimentaba grandes ambiciones. Consiguieron trabajárselo muy bien: apelaron a sus sentimientos nacionalistas y le convencieron para que reuniera a su alrededor a un primer grupo de % hombres para constituir una banda partisana, garantizándose todo el apoyo posible por parte de la organización clandestina comunista que, en la provincia de Bolonia, estaba a cargo de Ilio Barontini, llamado «Dario» (Véase también la página 34).

LA BRIGADA «STELLA ROSSA»

Así nació la brigada «Stella rossa», a las órdenes de un nacionalista, pero, en realidad, firmemente encuadrada por elementos del partido comunista. Los rojos, en efecto, impusieron el control de sus «comisarios políticos», confiando el mando de las unidades a individuos sin prejui-cios y sanguinarios. Y en la amplia región montañosa que se extiende a caballo de los valles del Setta y del Reno, empezó la actividad de los partisanos. Al principio no eran muchos: apenas cuarenta. Pero las poblaciones no tardaron en darse cuenta de su presencia.

«La actividad principal de los comunistas de la «Stella rossa» —nos ha informado en Marzabotto, Vado, Rioveggio, Grizzana, Monzuno, etc.,— consistía en la sistemática expoliación de la población civil. Casa por casa, los partisanos se llevaban las joyas, el oro, la plata, el dinero.

¡Y ay del que se rebelaba! ¡Ay del que intentaba oponerse!» Acerca de esa actividad de los partisanos comunistas de la «Stella rossa» hemos recogido una documentación imponente. He aquí, por ejemplo, lo que ha contado un testigo que nos ha hecho entrega de una declaración escrita y firmada: «Una noche, un jefe partisano comunista se presentó en casa de un tal Bernabei, agricultor y propietario de un pequeño establecimiento, y le exigió la inmediata entrega 60

 Sangre llama Sangre – Giorgio Pisanó

de 150.000 liras (cerca de 10 millones de liras «1962»). Bernabei respondió que no disponía de aquella suma y que, por el contrario, le debía a su contable más de 70.000 liras. El contable, que estaba presente, lo confirmó. Pero el partisano no quiso atender a razones: dijo que quería aquel dinero, y que pasaría a la mañana siguiente a recogerlo. Si no encontraba la suma, "liquidaría" a Bernabei. Este, que tenía entonces setenta años, suplicó al partisano que tuviera piedad. Sólo consiguió obtener un "descuento": en vez de 150.000 liras, se conformaría con 100.000. Ni una lira menos. Durante toda la noche, el pobre Bernabei, su esposa y sus dos hijos, recorrieron las casas de todos sus amigos para reunir la suma. Pero sólo consiguieron recoger 60.000 liras. A la mañana siguiente, escoltado por otros comunistas, compareció el jefe partisano, el cual, al ver lo que le era ofrecido, montó en cólera. Amenazó con exterminarles a todos, con prender fuego a la casa. Afortunadamente, no llegó a verterse sangre. Dos de sus compañeros le aconsejaron un medio para compensar la diferencia: saquear la casa de Bernabei. Y así lo hicieron. Se lo llevaron todo: incluso las provisiones, el vino, los manteles.»

Y he aquí otro testimonio, del cual conservamos también el original, debidamente firmado:

«Hacia mediados de junio de 1944, las calles y la plaza principal de Monzuno aparecieron sembradas de octavillas firmadas por un jefe partisano comunista de la "Stella rossa". El texto de las octavillas era el siguiente: "Si por todo el día 24 de junio la milicia fascista no ha abandonado Monzuno, el pueblo será arrasado". El terror prendió en los habitantes del pueblo bolones. En vano los miembros de la milicia fascista, unos ochenta muchachos casi todos menores de veinte años y mandados por tres oficiales, trataron de convencer a la población de que se trataba de un bluff. Los de Monzuno, aterrorizados, decidieron marcharse del pueblo, y entre el 22 y el 23 de junio abandonaron sus hogares, transportando a sus casas de campo sus pertenencias, y especialmente los objetos de oro, la plata, la vajilla y la lencería. Era precisamente lo que querían los comunistas. La noche del 24 de junio, en efecto, en vez de asaltar y "arrasar" Monzuno, se dividieron en escuadras, "visitaron" una a una las casas de campo donde se habían refugiado los fugitivos y les despojaron de todos los objetos de valor».

Pero hay más. Hemos recogido testimonios todavía más graves. Entre otros, el de un sacerdote, don Alfredo Carboni, que vivió en la zona de Marzabotto durante el período de la guerra civil. Un testimonio que tendremos ocasión de citar a menudo, en el curso de esta evocación, porque es uno de los más exhaustivos y concretos. He aquí lo que cuenta don Alfredo Carboni a propósito de los saqueos y de las crueldades inútiles cometidas por los partisanos comunistas de la «Stella rossa»: «Los rebeldes, a los que ya todos llamaban partisanos de acuerdo con la denominación puesta de moda por las emisiones de radio aliadas, merecieron, al principio, la simpatía de muchos, incluido yo mismo, porque no se prestaban al juego de los alemanes y del Duce y se pronunciaban contra la continuación de una guerra que ya estaba perdida. Sin embargo, poco después, empezaron a buscar a los fascistas, y dado que los más influyentes se habían marchado a la ciudad, la emprendieron con los que se habían quedado en casa, con los suyos, en otras palabras, con los que habían sido fascistas como millones de otros italianos, no habían hecho nunca daño a nadie, y estaban convencidos, por lo tanto, de que no tenían nada que temer. Contra aquella pobre gente, los comunistas se ensañaron ferozmente: penetraron en sus hogares, despojándoles de todo lo que poseían. Los que se quejaban o se rebelaban llamándoles "ladrones", eran arrancados de sus casas, apaleados brutalmente y asesinados. De estos episodios hubo centenares. Recuerdo el caso de un tal Dante, de Termine di Salvare Primero le robaron el caballo, luego le saquearon la casa. Finalmente, al enterarse de que el desdichado, por una reacción muy natural, había prohibido a su hija que fuera a bailar con los partisanos, le detuvieron, le maltrataron y le enterraron vivo en la Steccola di San Mar tino.

«También el teniente de alcalde de Grizzana corrió la misma suerte. Dada la posición que ocupaba, había aconsejado a su hijo que respondiera a la llamada a filas ordenada por Mussolini.

Pero el hijo se marchó con los partisanos, y cometió la imprudencia de contar que su padre se había mostrado contrario a aquella decisión. Los comunistas, entonces, detuvieron al anciano, le llevaron también a la Steccola y le sepultaron vivo. Entre los mismos partisanos comunistas imperaba la ley de la selva: el más fuerte, el más astuto, eliminaba al que le hacía sombra... Otros mataban por rivalidades personales o amorosas. En cuanto a moralidad, cero. No respetaban ninguno de los Diez Mandamientos. Blasfemaban como demonios, asesinaban sin el menor escrúpulo. Los bosques, los establos, los pajares eran un prostíbulo.»

61

 Sangre llama Sangre – Giorgio Pisanó

Nadie consiguió nunca impedir aquellas atrocidades. Los que lo intentaron fueron eliminados implacablemente. El primero en morir por este motivo fue un tal Olindo Sammarchi, de Vado.

Antiguo amigo del «Lupo», Sammarchi fue uno de los primeros en seguirle a la montaña. Pero cuando se dio cuenta de los saqueos y los robos, no quiso quedarse un minuto más en la «Stella rossa». Después de haber intentado inútilmente convencer al «Lupo» de que en las filas de la brigada había un gran número de auténticos bandidos, regresó al valle. Este hecho creó una situación difícil en la unidad. Los partisanos que habían sido acusados abiertamente por Sammarchi de ser unos ladrones y unos saqueadores, y que se habían defendido acusándole a su vez de ser un traidor, decidieron eliminar al molesto testigo de sus «empresas» y pidieron al

«Lupo» su «liquidación». Pero Mario Musolesi se opuso: un poco, probablemente, porque sabía que Olindo Sammarchi no había mentido, y un mucho porque el sentimiento de la antigua amistad permanecía vivo en él. Pero los otros decidieron actuar igualmente, y enviaron a Vado a una escuadra de ejecutores. Olindo Sammarchi fue sorprendido en un coche de línea cuando regresaba de Bolonia. Le hicieron bajar y le mataron a tiros delante de los aterrorizados ojos de los otros pasajeros. Era el 22 de marzo de 1944. El 4 de mayo siguiente, el hermano de Olindo, Aurelio, fue también asesinado mientras trataba de identificar a los que habían matado a su hermano.

Por oponerse a los saqueos fue asesinado también otro joven de Bolonia, Alberto Menini.

Oficial del cuerpo de Ingenieros, Menini, que tenía 22 años, llegó a la zona de Marzabotto después de pasar un breve período de tiempo en las filas de la RSI. Lo que vio le asombró y le indignó. No tardó en chocar con algunos jefes de la «Stella rossa»: una noche, finalmente, enterado de que los partisanos habían asaltado a una pobre familia de campesinos, reaccionó violentamente. Le asesinaron aquella misma noche. Luego dijeron que había caído en un combate contra los alemanes. Al final de la guerra simularon que habían encontrado sus restos y organizaron unos solemnes funerales. Sus familiares consiguieron enterarse de la verdad, pero Alberto Menini continúa figurando entre los caídos de la brigada comunista «Stella rossa».

¿Hasta qué punto fue «Lupo» instigador y cómplice de aquellos saqueos, de aquellos delitos?

No es difícil contestar a esta pregunta. En realidad, Mario Musolesi sólo fue parcialmente responsable de cuanto sucedió en la región de Marzabotto: muchísimas de las iniciativas partieron de los «comisarios políticos». La culpa principal del «Lupo» consistió en cerrar con demasiada frecuencia los ojos y avalar las atrocidades y los saqueos cometidos por sus hombres.

«Había muchos jefecillos —cuenta don Alfredo Carboni— y cada uno de ellos hacía lo que le venía en gana, especialmente en lo que respecta a los saqueos y a los raptos de personas.» Por otra parte, Musolesi sabía perfectamente que no le quedaba otra solución si quería conservar el mando de la brigada y, lo que es más importante, salvar la vida. «Lupo», todo hay que decirlo, participó también personalmente en «secuestros» de especial importancia, pero se puede afirmar que ni un solo gramo de oro terminó en sus bolsillos. Con todos los objetos de valor de que se hizo depositario, consiguiendo que sus hombres se los entregaran, formó el «tesoro de la brigada», ocultándolo en una cueva cuyo emplazamiento sólo era conocido por él y por unos cuantos jefes de la «Stella rossa». Pero vale la pena, a propósito del «tesoro», de incluir el testimonio de un fascista que, en junio de 1944, permaneció 19 días prisionero de la «Stella rossa», siendo liberado después como parte de un intercambio de prisioneros. «Conocía a

«Lupo» desde antes del 8 de septiembre —nos ha contado ese fascista— y no tenía de él un mal recuerdo. Cuando le vi delante de mí, él jefe de una brigada partisana, y yo prisionero cubierto de heridas a causa de los palos recibidos, me di cuenta de que no había cambiado mucho. Conmigo se comportó correctamente, casi con amabilidad. Tal vez influyó en su actitud el saber que unos días antes sus hombres habían asesinado a mi padre a pedradas. Recuerdo que me habló también de su «tesoro»: me dijo que lo estaba acumulando porque con aquel oro, una vez terminada la guerra, beneficiaría a las familias de los caídos de uno y otro bando.» Pero, como veremos más adelante, «Lupo» fue asesinado por alguno de los suyos también por causa de aquel «tesoro», que en realidad no fue encontrado nunca.

En aquel clima alucinante de saqueos, asesinatos, y atropellos de todas clases a la población civil, los partisanos no dispusieron de mucho tiempo, al menos al principio, para dedicarlo a empresas de guerrilla propiamente dichas. Las primeras operaciones, de todos modos, consis-tieron en algunas emboscadas a vehículos alemanes aislados en la Porrettana, cerca de Vergato, y a un camión de las Milicias fascistas. Aquellas operaciones provocaron represalias que costaron 62

 Sangre llama Sangre – Giorgio Pisanó

a la población civil sus primeras víctimas. La actividad de la brigada se intensificó en la primavera de 1944. El bando de llamada a filas de la RSI había empujado a las montañas boloñesas a varios centenares de jóvenes prófugos. Un porcentaje muy elevado de estos últimos se unió a la

«Stella rossa», cuyos efectivos ascendieron, en mayo de 1944, a unos 500 hombres. Se trataba, en gran parte, de comunistas o de simpatizantes comunistas que no tardaron en asimilar los feroces sistemas de guerrilla implantados por los emisarios del PCI. Los angloamericanos, por su parte, contribuyeron a fortalecer la formación roja con abundantes lanzamientos de armas y municiones.

Los asesinatos estuvieron a la orden del día. Disfrazados con uniformes alemanes o fascistas, los partisanos de la «Stella rossa» consiguieron penetrar en los cuarteles de los carabineros de Marzabotto, Savigno, Tole y Monzuno, asesinando a los soldados que, engañados, les habían abierto las puertas. En Rioveggio mataron por la espalda a dos oficiales alemanes que paseaban con unas muchachas. «Aquel atentado —nos han dicho en Rioveggio—

provocó una feroz represalia alemana. Los soldados nazis rodearon a los partisanos: les concedieron un plazo de 24 horas para entregarse, luego escogieron a once rehenes y les fusilaron. Y pensar que los partisanos que habían llevado a cabo el atentado eran en su mayor parte nacidos aquí, en Rioveggio... Sin embargo, permitieron que pagaran once inocentes por ellos.»

Pero la represión alemana, cada día más sangrienta, no frenó a los partisanos de la «Stella rossa», sólidamente atrincherados en el triángulo montañoso. Despreocupados de los males que podían caer sobre la población civil, continuaron asesinando alemanes y fascistas. «Un día —nos han contado en Vergato—, un camión fascista fue atacado por los partisanos. Viajaban en él un soldado, que murió en el acto, y un oficial, que resultó herido y que fue recogido por unos campesinos. Pero los partisanos, que después del atentado se habían retirado inmediatamente a los bosques, consiguieron enterarse de que el oficial no estaba muerto. Se presentaron entonces en casa de los campesinos. Allí encontraron a un médico que estaba curando al herido. "Doctor

—le preguntaron—, ¿hay alguna esperanza de que se salve?" Tímidamente, el médico respondió:

"Yo creo que sí". Los partisanos, sin añadir palabra, descargaron sus armas sobre el herido y se marcharon.»

«En un caserío cercano —recuerdan en Vado—, habían acampado durante una temporada soldados alemanes que tenían que instalar un telesférico. Eran, en su mayoría, unos buenos chicos y entablaron amistad con las familias del lugar. Finalmente se marcharon. Pero un día, a mediados de junio de 1944, uno de aquellos soldados volvió al caserío para saludar a sus amigos italianos. Pero en la casa donde entró había en aquellos momentos un joven miembro de la familia, partisano desde hacía tiempo de la «Stella rossa». El joven trató con fingida cordialidad al soldado alemán, hasta el punto de que, en un determinado momento, le invitó a salir a dar un paseo mientras esperaban la hora de la cena. Apenas habían dado unos pasos cuando, sin tener en cuenta el terrible peligro de represalia a que exponía a toda su familia, mató al soldado alemán de un hachazo. Luego huyó. La suerte quiso que el mando germano no llegara a enterarse del final que había tenido aquel soldado, cuyos restos, todavía hoy, reposan en la campiña boloñesa.»

Los alemanes intentaron inútilmente, y en más de una ocasión, rodear a los partisanos de la

«Stella rossa». Pero los comunistas consiguieron casi siempre escabullirse sin combatir. Una de las redadas más importantes tuvo lugar en los últimos días del mes de mayo de 1944. En aquella ocasión, según los textos partisanos, los alemanes fueron derrotados y sufrieron numerosísimas bajas: 554 muertos y 639 heridos. Es completamente falso. Los alemanes no perdieron un solo hombre, porque los encuentros con los partisanos se limitaron a unos breves intercambios de disparos de fusil. Los partisanos, en cambio, perdieron a cuatro de los suyos, los cuales, capturados, fueron pasados inmediatamente por las armas. La que pagó las consecuencias, fue, como de costumbre, la población civil, abandonada por los partisanos rojos a merced de las tropas germanas. Los partisanos comunistas no movieron un solo dedo para defender a aquella pobre gente. «Desaparecido el peligro —cuenta don Alfredo Carboni evocando aquellos días—, los partisanos comunistas regresaron a la región y reanudaron las correrías por las casas para requisar animales, víveres, dinero. Volvieron también a asesinar alemanes y fascistas aislados.

Aquellos actos tan poco heroicos se produjeron a docenas. En Gabbiano di Monzuno, por 63

 Sangre llama Sangre – Giorgio Pisanó

ejemplo, dos alemanes que estaban comprando huevos a unos campesinos fueron sorprendidos por una patrulla partisana comunista mandada por un tal «Aeroplano». Los alemanes comprendieron inmediatamente que no estaban en condiciones de ofrecer resistencia, y alzaron los brazos en señal de rendición. Pero los comunistas dispararon igualmente, matando a uno de ellos. El otro fue llevado prisionero a la base partisana. Conociendo la fama de ferocidad de los partisanos rojos, el soldado alemán trató inútilmente de ablandarles, mostrándoles incluso la fotografía de su esposa y de sus dos hijos. Le ataron los pies a una estaca y le clavaron las manos al suelo traspasándoselas con dos puñales. Y así le dejaron morir.»

Pero el episodio que todavía hoy es recordado con un estremecimiento en toda la región se desarrolló entre los días 18 y 20 de junio de 1944. Fueron sus víctimas trece jóvenes, todos de Parma, que después de la constitución de la RSI y del posterior bando de llamada a filas, y temiendo ser enviados a Alemania, habían preferido alistarse en la milicia ferroviaria, y habían sido destinados a vigilar un sector de la línea Porrettana, cerca de Ricoveggio di Grizzana.

Las relaciones entre aquellos jóvenes soldados, enrolados a la fuerza, y los partisanos de la región, no fueron nunca malas: desde el primer momento, los soldados dieron a entender que, en la primera ocasión favorable, se pasarían con armas y bagajes a las bandas comunistas, y en un determinado momento entablaron conversaciones concretas en aquel sentido. La noche del 18 de junio, convencidos de que serían acogidos fraternalmente por los partisanos, los 13 soldados desertaron consiguiendo llevarse con ellos, prisioneros, a tres suboficiales que no querían pasarse a los partisanos y a dos soldados alemanes. Todo esto se desprende no sólo de los testimonios concretos de algunos paisanos que asistieron a las conversaciones, sino también de un documento enviado con fecha 29 de noviembre de 1945 por la federación boloñesa de las Asociaciones nacionales partisanas (ANPI) a los familiares de los trece soldados, y en el cual se confirma que los jóvenes, pasados a una formación partisana, habían sido «reclutados a la fuerza, no apareciendo en contra de ellos ninguna prueba directa de colaboración con los nazifascistas».

Sin embargo, menos de cuarenta y ocho horas después, los trece soldados fueron

bárbaramente asesinados. Hemos conseguido localizar los autos del procedimiento judicial que los parientes de las víctimas trataron de entablar contra los asesinos, y, sobre todo, hemos conseguido identificar y hablar con unos testigos muy al corriente, por conocimiento directo, de cómo se desarrollaron los acontecimientos. Apenas llegados al lugar donde se encontraban los partisanos de la «Stella rossa», los trece soldados fueron desarmados y conducidos al puesto de mando de la formación para ser interrogados. El detalle no dejó de intranquilizar a los jóvenes, que esperaban ser acogidos con los brazos abiertos por los comunistas. El trato que recibieron después desvaneció otras muchas ilusiones, hasta el punto de que durante la noche del 19 al 20

uno de ellos intentó la fuga. Pero fue capturado, golpeado brutalmente y sepultado vivo.

Inmediatamente después les tocó el turno a sus compañeros. Sin tener ninguna culpa, sin ser cómplices ni responsables de la fuga, fueron dados como pasto a los elementos más criminales de la formación. Luego, tras haber sido espantosamente maltratados, los doce fueron conducidos a las laderas del monte Vigñola y asesinados en unión de un carabinero y de un soldado alemán.

Los cadáveres fueron enterrados en una fosa común.

Las investigaciones efectuadas por sus familiares, una vez terminada la guerra, no tardaron en poner de manifiesto lo que, por otra parte, era sabido de todos: es decir, que la orden de matar a los prisioneros había sido dada por el vicecomandante de la formación comunista, Gianni Rossi, convertido posteriormente, en la postguerra, en un rico propietario de una empresa de transportes. Los familiares presentaron una denuncia contra Rossi. Pero el juicio no llegó a celebrarse. En el curso de la instrucción, los que sabían la verdad se negaron a comparecer como testigos, y los que se presentaron ante los magistrados para «ayudar a la justicia» testimoniaron en falso. Aquellos falsos testigos llegaron a afirmar que los jóvenes no se habían presentado espontáneamente a los partisanos, sino que habían sido «capturados»; sostuvieron, además, que el fusilamiento fue decidido cuando los prisioneros intentaron fugarse durante una redada alemana en Monte Pastore, cuando es históricamente cierto que la redada en cuestión tuvo lugar el 15 de junio, es decir, tres días antes de que los jóvenes desertaran, pasándose a las filas partisanas; declararon, finalmente, que la orden de ejecución había sido dada personalmente por el comandante de la «Stella rossa», Mario Musolesi, sabiendo perfectamente que Musolesi, 64

 Sangre llama Sangre – Giorgio Pisanó

muerto el 29 de septiembre de 1944, no podía desmentirles. Los magistrados, en la imposibilidad de refutar aquellos falsos testimonios, se vieron obligados a sobreseer la causa: con fecha 26 de enero de 1953, el juez instructor del tribunal de Bolonia declaró «no ha lugar a proceder contra Giovanni Rossi u otros partisanos, considerando que no pueden ser castigados por haber ejecutado acciones de guerra».

Llegó el verano, y el avance aliado hacia el Norte hizo creer a muchos que los

angloamericanos no tardarían en cruzar los Apeninos y penetrar en la llanura padana. En aquellos días, la «Stella rossa» llegó a contar con más de ochocientos hombres, y el triángulo montañoso empezó a poblarse también de paisanos: eran los habitantes de Marzabotto, Vergato, Vado, Monzuno, Grizzana y otras localidades del fondo del valle, que habían huido de sus hogares no solamente a causa de los bombardeos, sino también ante la perspectiva de los combates que iban a producirse con toda seguridad a lo largo de las líneas de comunicación entre las tropas germanas y las angloamericanas.

La certidumbre de que los angloamericanos estaban a punto de llegar multiplicó la actividad de los partisanos. Pero se trató siempre de emboscadas tendidas a vehículos o a soldados aislados. La leyenda de que los comunistas de la «Stella rossa» infligieron graves pérdidas a los alemanes y a los fascistas atacándoles, destruyendo sus bases e interrumpiendo las grandes líneas de comunicación que discurren por los valles del Setta y del Reno, es fruto de la fantasía: todo quedó, en realidad, en un chorro cotidiano de asesinatos, contrarios a toda ley de guerra, que obtuvieron el único resultado de enfurecer a los alemanes y desencadenar violentas represalias que se abatieron, por desgracia, casi exclusivamente en la inocente población. «La noche del 2 al 3 de junio —recuerda don Alfredo Carboni—, una patrulla de partisanos disparó contra una columna motorizada que circulaba por la Porrettana, entre Sibano y Pioppe. Dos camiones envueltos en llamas cayeron al río Reno. Pocas horas después, al amanecer del 3 de junio, las SS se presentaron allí y, como ya había sucedido en los días anteriores en Casaglia, arrasaron las casas de los campesinos. Los habitantes de un pequeño caserío, Malfolle, fueron obligados a trasladarse todos a Bolonia. Algunos paisanos fueron fusilados en las eras, o asesinados cuando intentaban la fuga. Los partisanos rojos no se dejaron ver: habían desaparecido de la zona inmediatamente después de la emboscada. Los alemanes recorrieron también las vertientes de San Martirio y Salvaro, incendiando cuatro casas. En vano los habitantes, sabiendo que los partisanos estaban ocultos por aquellos alrededores, esperaron ser defendidos. Los comunistas, también en esta ocasión, no se movieron. Se llevaron a cabo otros ataques partisanos aislados en Monzuno, Trasasso, Gabbiano, en la carretera de Monte Pastore: y si no fueron seguidos de represalias se debió a la intervención de unos sacerdotes cerca del mando germano para evitarlas.»

Emboscadas, delitos de toda clase orginados a menudo por motivos que no tenían nada que ver con la guerra, fueron presentados posteriormente como «episodios épicos y gloriosos».

Resulta muy interesante, a este propósito, una atenta lectura de los «boletines de guerra»

emitidos por el mando de la «Stella rossa» y publicados posteriormente, en parte, en el Indicador partisano, un periódico editado por cuenta del ANPI de Bolonia, en el número 4 de 1949 dedicado enteramente a Marzabotto. En él se lee, por ejemplo: «1 de agosto. Nuestra patrulla en servicio de exploración ha tropezado, en los alrededores de Castel d'Alpe, con una patrulla alemana compuesta por un suboficial y un soldado. A la voz de "alto" han intentado huir. Hechos prisioneros y debidamente interrogados, han confesado que se hallaban de servicio. Han sido pasados por las armas. » Por lo que hemos podido averiguar, el hecho se desarrolló exactamente así. Pero vale la pena destacar el extraño principio, contrario a las normas y a las convenciones aceptadas por cualquier país y por cualquier ejército, basándose en el cual unos soldados hechos prisioneros podían ser fusilados porque confesaban hallarse de servicio.

He aquí otro ejemplo de cómo entendían la guerra los partisanos de la «Stella rossa»: «2 de agosto. Una escuadra del Primer destacamento en servicio de exploración en la zona de Piamaggio di Monghidoro, atacó durante la noche un transporte de tropas alemán. Resultaron dos alemanes muertos y uno herido. Han sido recuperados: 1 fusil, una pistola, 60 cartuchos, una bolsa de cuero que contenía mapas topográficos de Italia de tipo aeronáutico, diversos documentos y dos impermeables de goma». Hemos podido comprobar que el transporte de tropas atacado durante la noche era en realidad una camioneta alemana con tres soldados 65

 Sangre llama Sangre – Giorgio Pisanó

alemanes a bordo, que no se apercibieron de la emboscada y no tuvieron tiempo de defenderse.

Todavía más: «10 de agosto. Una patrulla del Cuarto destacamento ha procedido a la detención del fascista Bortolotti Duilio en la localidad de Farneto. Ha sido fusilado inmediatamente». «11 de agosto. Una patrulla del Primer destacamento ha capturado a los fascistas Preti Gaetano y Massetti Ernesto, que han sido fusilados.» «11 de agosto. Una patrulla del Primer destacamento ha procedido a la detención de un fascista republicano del batallón de la muerte que se encontraba de permiso en Castel d'Alpi. Ha sido recuperado un mosquetón con bastantes municiones. El fascista ha sido pasado por las armas.»

«14 de agosto. Una de nuestras patrullas ha capturado al fascista Zagnoni Lucio, que ha sido fusilado.»

Podríamos continuar indefinidamente, pero, en resumidas cuentas, la historia de la banda partisana comunista «Stella rossa» está compuesta enteramente de episodios semejantes. Sin embargo, hay que aclarar que de aquellos cuatro fascistas fusilados, solamente uno, el capturado mientras se encontraba de permiso en Castel d'Alpi, pertenecía efectivamente al partido fascista republicano. Los otros fueron definidos como «fascistas» en los boletines partisanos por motivos fácilmente comprensibles: se trataba de paisanos que fueron asesinados por rencillas personales, o para robarles. De todos modos, esta relación de «operaciones de guerra» permite comprender claramente las causas que determinaron las represalias y las redadas, siempre despiadadas y a menudo feroces, llevadas a cabo en la zona de Marzabotto por los fascistas y los alemanes. No hay que olvidar, en efecto, que los soldados alemanes y fascistas pertenecían a formaciones regulares, reconocidas y protegidas por las Convenciones internacionales de La Haya, en tanto que los partisanos eran considerados a todos los efectos unos «fuera de la ley» y unos «franco tiradores». El oportunismo político que en la postguerra ha conducido al gobierno italiano a equiparar a los partisanos a las fuerzas armadas regulares del Estado, no puede anular una realidad de hecho que, por otra parte, ha sido abundantemente confirmada, una vez terminada la guerra, por numerosas sentencias del Tribunal Supremo Militar.

Para los habitantes de los valles del Setta y del Reno, cogidos entre los dos fuegos de los atentados partisanos y de las represiones alemanas, aquellos fueron días espantosos: el 21 de julio de 1944, en Pian della Setta, los alemanes llevaron a cabo detenciones e interrogatorios, incendiando varias casas; el 23 de julio fusilaron a siete rehenes en Molinelle di Veggio, y a diez en Malfolle; pocos días después, en Sasso Pontecchia, otros trece rehenes terminaron en el paredón. Ningún comunista disparó un solo tiro para salvar a aquella pobre gente.

¿Cuántos fueron los inocentes que, en aquellas semanas de pasión, fueron sacrificados en el altar de la «guerra particular» comunista? Resulta difícil saberlo con exactitud porque, después de la guerra, los comunistas han inscrito el nombre de muchos de aquellos muertos entre los caídos partisanos o entre las víctimas de la gran matanza de Marzabotto. Se trata, de todos modos, de dos o trescientas personas. Y muchas de ellas fueron asesinadas por los mismos comunistas que eliminaban sin misericordia a cualquiera que se aventurase entre las montañas donde se hallaba atrincherada la brigada «Stella rossa», o a cualquiera de los refugiados que, por uno u otro motivo, intentaba regresar al valle.

En medio de aquella pavorosa realidad de sangre y de terror llegó el mes de septiembre, cuando los angloamericanos, superadas las crestas de los Apeninos tosco-emilianos, empezaron a avanzar por los valles que desembocan en la llanura emiliana. En Marzabotto, Vergato, Vado, Monzuno y en las montañas donde se habían refugiado como mal menor centenares de fugitivos, en su mayoría ancianos, mujeres y niños, empezó a oírse claramente el tronar del cañón Así comenzó el último acto de la tragedia, el que debía culminar, el 29 de septiembre, en la matanza de Marzabotto.

A primeros de septiembre, en efecto, las tropas aliadas llegaron a pocos quilómetros de la zona montañosa donde, desde hacía meses, se habían emboscado los partisanos comunistas de la brigada «Stella rossa». Este hecho suscitó en los partisanos rojos la certeza de que, al menos para ellos, la lucha estaba a punto de terminar. Y en las filas de la brigada se encendió una eufórica expectativa en la cual se disolvía paulatinamente la pesadilla de la presencia alemana en los valles próximos. Aquel estado de ánimo, hábilmente explotado por los omnipresentes y poderosísimos «comisarios políticos» comunistas, los únicos, en realidad, que poseían el control 66

 Sangre llama Sangre – Giorgio Pisanó

efectivo de la formación, aceleró los tempos de la tragedia. He aquí, en efecto, lo que cuenta a este respecto un habitante de Rioveggio, que llegó a la zona de la «Stella rossa» en el mes de septiembre, para huir de los peligros del paso del frente por el valle del Setta, y que se salvó milagrosamente de la matanza. «En aquellos días, la "Stella rossa" había reunido a 1.500

hombres. Se trataba, en su mayor parte, de comunistas cuyo único sueño era el de descender al valle para imponer, por medio de la metralleta y del terror, la nueva ley de signo soviético. La proximidad de las tropas aliadas multiplicó la osadía de los comunistas: convencidos de que los alemanes y los fascistas estaban demasiado atareados para llevar a cabo otras redadas, los rojos aumentaron sus actividades en el valle. Pero acerca de este extremo hay que ser sumamente claros: las operaciones no iban todas dirigidas, como más tarde se nos quiso hacer creer, contra las tropas germanas en retirada. Gran parte de los atentados se efectuaban contra otros italianos por motivos que no tenían nada que ver con la guerra ni con la democracia. Aquel mes de septiembre, y basta con hojear los registros parroquiales para convencerse de ello, vio caer en los valles del Setta y del Reno a docenas de personas, casi todas «liquidadas» bajo la vaga y nunca probada acusación de ser «espías nazifascistas», por cuestiones personales. La euforia del momento tuvo también otra grave consecuencia: los comunistas descuidaron gran parte de las medidas de prudencia que, en el pasado, les habían permitido advertir a tiempo la proximidad de las tropas alemanas y abandonar rápidamente la zona. Los puestos de guardia quedaron vacíos.

En las eras de las casas de campo ocupadas por los refugiados y los partisanos, cada noche se organizaron bailes. La mayor parte de los miembros de la "Stella rossa", jefes y milicianos, se acostaban con las primeras luces del alba, completamente borrachos. Así ocurrió también la noche del 28 de septiembre. He aquí por qué los alemanes se echaron encima sin que nadie tuviera tiempo de dar la alarma.»

«Los partisanos de la "Stella rossa" —confirma don Alfredo Carboni— quedaron del todo indefensos ante la posibilidad de una última redada alemana. El hecho es que se creían ya invencibles, y se dejaban ver a la descarada, armados hasta los dientes, invitando a los paisanos a trasladarse a sus bases de los montes de Marzabotto, asegurándoles su protección. Así fue como centenares de habitantes de los valles del Setta y del Reno huyeron a las montañas: y esto explica que los alemanes encontraran a tantos inocentes que sacrificar en aquella región abrupta y normalmente deshabitada. Luego, los acontecimientos se precipitaron: los angloamericanos llegaron a Monghidoro y Castiglione dei Pepoli. Los alemanes planearon entonces terminar con los partisanos que anidaban en la zona de Marzabotto, y más específicamente en Monte Solé, Monte Salvaro, Grizzana y Monte Vicese, a lo largo de la línea sobre la cual tendrían que haberse atrincherado las tropas germanas para contener el avance aliado. Pero los partisanos, convencidos como estaban de que las tropas alemanas se retirarían por la Porrettana y por la

«directísima» sin siquiera volver la vista atrás, en vez de prepararse para resistir el ataque germano, pensaron solamente en celebrar la inminente liberación; requisaron grandes cantidades de vino, reunieron a todas las jóvenes que habían ido a vivir a los montes de Marzabotto y empezaron a bailar y a divertirse. La fiesta duró toda la noche.»

«En aquellos días de septiembre —nos ha confesado un ex partisano de la "Stella rossa", uno de los pocos no-comunistas que militaban en la formación—, muchos de nosotros nos dimos cuenta de que entre el comandante «Lupo» y los comisarios políticos se había agravado una disidencia existente desde hacía mucho tiempo. "Lupo", en efecto, convencido de que los aliados estaban a punto de llegar, tenía una sola preocupación: limitar las operaciones de guerrilla, evitar posibles bajas, preparar la entrada de la brigada en el valle de modo que pudiera asumir el control de la situación antes de que los comunistas se impusieran con la fuerza de su organización.

Desgraciadamente para él, y nosotros lo sabíamos perfectamente, la mayor parte de sus mandos subalternos y de los miembros del estado mayor eran comunistas, o súcubos de los comunistas.

A menudo nos preguntábamos, preocupados, qué sucedería el día que los comunistas de la

"Stella rossa" llegaran a Marzabotto, a Vergato, a Vado, a Monzuno, a Rioveggio, a Sasso Marconi...» *

Aquella disidencia entre «Lupo» y los comisarios políticos se trasluce también en la evocación de las hazañas de la «Stella rossa» publicada por el semanario Cronache, de Bolonia, con fecha 27 de abril de 1946: en aquel resumen, firmado por Massimo Dursi y recopilado a base de documentos oficiales, puede leerse: «Había también comisarios políticos. Para ser objetivos, hay que decir que "Lupo" se mostraba bastante escéptico acerca de su necesidad. Decía que la 67

 Sangre llama Sangre – Giorgio Pisanó

política había que hacerla "después", y que de momento prefería recibir municiones a recibir comisarios».

«El choque entre "Lupo" y los comunistas —nos ha contado un ex partisano bolones— irritó todavía más a los jefes de la organización roja, que desde hacía mucho tiempo soportaban de mala gana la presencia, en una zona considerada como neurálgica, de un jefe partisano que no se plegaba a sus directrices. Por eso dieron órdenes concretas a los comunistas de la "Stella rossa", para que en la zona de Marzabotto la guerrilla se desencadenara con mayor violencia. Los comunistas tenían un solo objetivo: provocar a toda costa las represalias para erigirse luego en reivindicadores únicos de los inocentes sacrificados. Con los alemanes exasperados, escocidos además por la derrota, el plan no podía fallar. Los comunistas sabían, además, que en numerosas localidades de la Italia central, y especialmente en Toscana, en las tentativas de eliminar a los partisanos de la zona que estaba a punto de convertirse en estratégicamente importante, los alemanes habían asesinado sin piedad a todos los que habitaban en ellas.

»Las órdenes de los jefes comunistas fueron cumplidas a rajatabla. Las escuadras de la

"Stella rossa", a menudo sin conocimiento del propio "Lupo", continuaron con sus atentados. Es más: los comunistas llegaron al extremo de transportar a la zona de Marzabotto, de Vergato o de Rioveggio, los cadáveres de soldados alemanes asesinados en otra localidad, al objeto de que el mando germano se convenciera de que los de la "Stella rossa" representaban un gravísimo peligro para la retaguardia alemana y se decidieran a desencadenar la represalia.»

Rápidamente, puede decirse que de hora en hora la situación se hizo incandescente.

Alrededor del 10 de septiembre, las tropas angloamericanas llegaron a la vista de Rioveggio, en el valle del Setta, y de Vergato, en el valle del Reno. Las vanguardias aliadas se atrincheraron a poca distancia de la carretera que uno los dos valles, pasando por Grizzana, y que entonces constituía el lado sur del triángulo montañoso ocupado por los comunistas de la «Stella rossa». Si los aliados, desbordada la línea de Grizzano, hubiera encontrado aún a los partisanos comunistas en el «triángulo», hubieran podido, en pocas horas, presentarse en Sasso Marconi. Y a partir de aquel momento, ningún obstáculo natural hubiera detenido su marcha sobre Bolonia.

Los alemanes sabían esto perfectamente. En consecuencia, se preocuparon de consolidar sus posiciones entre el valle del Setta y el del Reno, y pensaron, en un primer momento, en neutralizar la presencia de la «Stella rossa» proponiendo una tregua a los partisanos: «Si os comprometéis a permanecer tranquilos en vuestros acuartelamientos, si os comprometéis a suspender los ataques a nuestras líneas de comunicaciones, nosotros os garantizamos el cese de toda represalia». La propuesta suscitó, naturalmente, violentas discusiones entre los de la

«Stella rossa», y «Lupo» se mostraba partidario de aceptarla. Pero los comunistas terminaron con los titubeos y las discusiones: cuando los parlamentarios alemanes regresaban a la zona y se encontraban cerca de Cadoto, una aldea de los montes de Rioveggio donde se había instalado el mando del «Lupo», fueron atraídos a una emboscada y asesinados.

Aquella emboscada, contraria a todas las normas de guerra, enfureció a los alemanes, los cuales decidieron actuar: la presión aliada, entre otras cosas, se hacía más intensa a cada instante y, en la zona entre el Setta y el Reno debían atrincherarse los paracaidistas de la división Hermann Goering. El 17 de septiembre, en el periódico bolones Il Resto del Carlino, apareció el siguiente comunicado, que fue fijado también en toda la zona de Marzabotto. Estaba firmado por Der SS und Polizeifuehrer Oberitalien West (es decir, por el comandante de la policía y de las SS

en el frente italiano), y decía: «Ultima advertencia a los saboteadores. Italianos: los sistemas de lucha de los bandidos han asumido un carácter bolchevique. Los criminales a sueldo de Moscú recurren a procedimientos criminales para combatir a las autoridades dedicadas al mantenimiento del orden. Esto no puede ser tolerado por más tiempo. A partir de este momento, se aplicarán las sanciones más severas. En algunas regiones de Italia, los campesinos no sólo toleran, sino que ayudan a esos delincuentes. A esos individuos les repetimos: 1) Quien ayuda a los bandidos se convierte en un bandido y sufrirá el mismo trato. 2) Todos los culpables serán castigados con la máxima severidad. En caso de un nuevo ataque a personas, medios de comunicación, neumáticos de vehículos, vías férreas, telégrafos, teléfonos, etc., las localidades donde se lleven a cabo tales atentados serán incendiadas y destruidas. Los autores de los delitos y sus cómplices serán ahorcados en la plaza pública. Este es el último aviso a los indecisos».

El comunicado era bastante claro: y todos sabían perfectamente que los alemanes no eran de 68

 Sangre llama Sangre – Giorgio Pisanó

los que amenazan en vano. «También nosotros, en la montaña donde estábamos refugiados y donde vivíamos junto a los de la "Stella rossa" —nos ha contado un superviviente de la matanza—, nos enteramos del comunicado alemán. Muchos se impresionaron. Algunos intentaron abandonar la zona, pero los comunistas intervinieron, amenazando de muerte a los que se atrevieran a regresar al valle. Luego, para tranquilizarnos, dijeron: "No os preocupéis. Sabéis que los aliados están muy cerca. Si los alemanes se atreven a acercarse, los angloamericanos nos ayudarán con todos los medios. No os mováis, y permaneced tranquilos".»

Nunca una mentira fue propalada con tanta frialdad y con propósitos más concretos. En efecto, los comunistas sabían que los angloamericanos no arriesgarían la vida de un solo hombre para socorrer a los partisanos, y mucho menos a los partisanos comunistas. Sabían, además, y esto confirma el comportamiento criminal de los jefes de la organización comunista, que los alemanes estaban preparando una redada decisiva. Entre el 20 y el 25 de septiembre habían empezado a afluir a los valles del Setta y del Reno las SS de un batallón que se había hecho famoso por haber llevado a cabo espantosas matanzas en otras localidades italianas: el 16 Batallón de las SS Panzer Grenadier División Reichsfuehrer. Lo mandaba un comandante de 29 años, Walter Reder, austríaco, que había perdido el brazo izquierdo en el frente ruso. Se trataba de un nazi fanático que tenía a sus órdenes a ochocientos «verdugos» especialistas en «soluciones radicales».

Era evidente que, de un momento a otro, los alemanes caerían sobre la «Stella rossa» y, de acuerdo con los términos del comunicado, tratarían como «cómplices de los bandidos» a todos los paisanos que sorprendieran en la zona. Sin embargo, los jefes de la «Stella rossa» no tomaron ninguna medida para contener el ataque alemán y poner a salvo a los paisanos. Y no es aceptable la tesis de que aquello no se hizo porque la represalia alemana se desencadenó de improviso. Existen demasiados testimonios que. prueban lo contrario. El primero es el de don Alfredo Carboni: «Me encontraba en Salvaro —cuenta el sacerdote—, cuando me di cuenta de que los alemanes estaban a punto de desencadenar una gran redada. Traté de advertir a los partisanos, pero éstos me dijeron que estaba loco». Un segundo testimonio está contenido en el relato de Dursi anteriormente citado: «El 25 de septiembre —se lee en Cronache—, don Fornasini

{párroco de Sperticano, asesinado por los alemanes el 13 de octubre siguiente) envió una nota en la cual advertía que los enemigos estaban preparándose y se concentraban en las zonas de Marzabotto, Grizzana y Vado».

Otro testimonio, todavía más grave, procede del señor Lorenzo Mingardi, ex secretario del fascio republicano de Marzabotto. Mingardi, que al final de la guerra fue condenado a muerte dos veces por los hechos de Marzabotto, en los cuales no había tenido la menor participación, y que fue puesto en libertad cuando los jueces se dieron cuenta de que las acusaciones formuladas contra él eran falsas, nos ha dicho: «Permanecí en Marzabotto hasta el 26 de septiembre, es decir, hasta cuarenta y ocho horas antes de que los alemanes entraran en acción. En aquellos últimos días, y concretamente el 25 y el 26 de septiembre, me dirigí a la zona de la «Stella rossa»

y avisé a todas las familias que pude diciéndoles que los alemanes estaban a punto de llevar a cabo una terrible redada, en el curso de la cual matarían a todos los que encontraran.

«Hay que tener presente, entre otras cosas, que entre los refugiados de la zona había también algunos familiares de fascistas boloñeses: se trataba de personas que los partisanos no habían identificado nunca, pero a las que yo conocía mucho. Hice cuanto me fue posible para que también aquellos familiares de camaradas míos pudieran escapar a la represalia.

«Hubiera continuado también el 27, pero al atardecer del 26 los alemanes me ordenaron que abandonara inmediatamente Marzabotto con mi familia. Pero en la montaña corría ya la voz de la proximidad de la redada. Nunca he sabido por qué nadie consiguió ponerse a salvo a tiempo.»

Y he aquí, ahora, lo que cuenta un ex partisano, no-comunista, que militó en la «Stella rossa»

en los últimos días de septiembre y que se encontraba en Cadotto, la aldea situada sobre Rioveggio, donde tenía su sede el mando de la formación, la noche del 28 de septiembre, cuando los alemanes se lanzaron al ataque. Este ex partisano, que vive en el valle del Reno, consiguió salvarse permaneciendo dos días escondido en una zanja. «La noche del 28 —nos ha dicho el ex partisano—, el tiempo empeoró y llovió mucho. Durante el temporal llegó a Cadotto un muchacho de Rioveggio que, para llegar hasta nosotros, había cruzado el Setta en crecida. Aquel muchacho nos advirtió que los alemanes se habían puesto en movimiento y que estaban a punto de vadear 69

 Sangre llama Sangre – Giorgio Pisanó

el torrente. Pero aquella noche, en Cadotto, todo el mundo estaba de juerga. Los centinelas habían abandonado sus puestos. Se bailaba, se cantaba, se bebía. En la casa que albergaba al mando de la "Stella rossa" resonaban las risas y los gritos de alegría. Nadie le hizo caso al muchacho: yo, al menos, no me di cuenta, aunque lo que ocurrió después siempre me ha hecho pensar que muchos de los jefes, aquella noche, no se emborracharon realmente, puesto que se mostraron sumamente listos, en el momento oportuno, para escapar.

»A mí, sin embargo, me impresionaron las palabras del informador, y como medida de precaución me eché a dormir con la metralleta al alcance de la mano, en un establo separado del cuerpo principal del edificio. La fiesta terminó alrededor de las tres de la mañana. A aquella hora, mis compañeros se acostaron en sus jergones, casi todos en compañía de muchachas. Menos de una hora después, los alemanes, silenciosos como fantasmas, rodearon Cadotto, penetraron en la sede del mando y cosieron a tiros a los partisanos, a sus mujeres y a los paisanos que dormían unos al lado de otros.»

LA MATANZA

Los alemanes salieron de sus acuartelamientos hacia la medianoche del 28 de septiembre: avanzaron simultáneamente desde Marzabotto, Vergato, Vado, Rioveggio y Grizzana, y desde otras localidades situadas alrededor del triángulo montañoso. La literatura de la postguerra y especialmente los propagandistas comunistas han aprovechado a fondo el trágico argumento, elaborando un número infinito de versiones: apresurémonos a decir que ni una de ellas es exacta; y añadamos que la verdad ha sido siempre ignorada o falseada. Vale la pena citar alguna de aquellas versiones. Luigi Longo, por ejemplo, vicesecretario del PCI, en su libro Un pueblo en las montañas (ed. Mondadori), sostiene que la redada fue llevada a cabo por «dos regimientos de las SS». Según Federico Zardi («Los niños de Marzabotto», del libro La resistencia al fascismo, ed.

Feltrinelli), las tropas agresoras estaban compuestas por «dos divisiones de tropas escogidas, apoyadas por escuadrillas de aviación y dotadas de tanques ligeros, artillería y lanzallamas».

Dursi, por su parte (op. cit. página 163), habla de veinte mil alemanes contra ochocientos partisanos. En Epopeya par tisana, finalmente, texto oficial editado en Bolonia en 1945 por cuenta del Mando Único Militar partisano para la Emilia y la Romagna, el ataque alemán es descrito así:

«El 29 de septiembre, los alemanes atacaron en masa en toda la zona. Tenían cañones, carros de combate, morteros, lanzallamas, toda clase de armas. Eran cuatro divisiones entre SS, parcaidistas de Goering y Brigada negra. Procedían de todas partes, y la montaña se convirtió en un infierno. Los hombres de la "Stella rossa" se defendieron heroicamente, y la batalla fue encarnizada, pero fueron aplastados por aquella ingente superioridad de soldados y de medios».

Pues bien, todo eso es completamente falso: los alemanes no eran veinte mil, ni siquiera mil; y no hubo una «defensa heroica» por parte de los comunistas de la «Stella rossa»: se produjo, salvo rarísimas excepciones de elementos que habían quedado aislados, una fuga general hacia las líneas aliadas. Es más: los comunistas, ocultos entre la maleza, asistieron a la matanza de los inocentes sin intervenir en defensa de aquellos desdichados que morían por culpa suya. Cuenta don Alfredo Carboni: «Los partisanos que no resultaron muertos inmediatamente, huyeron: pero ninguno pensó en defenderse con las armas o en defender a los paisanos que dejaron a merced de los alemanes».

Para reconstruir en su realidad histórica lo que sucedió en los montes de Marzabotto a partir del amanecer del 29 de septiembre, basta, por otra parte, con hojear los autos del proceso celebrado en Bolonia, en octubre de 1951, contra el comandante Reder, que dirigió la represalia, y oír lo que recuerdan los supervivientes de la matanza que no se han vendido al partido comunista. En primer lugar, hay que aclarar que los alemanes eran solamente ochocientos. Y no tenían el apoyo de la aviación, de los carros de combate ni de la artillería. Con ellos, finalmente, no iba ningún fascista. El único italiano, y lo revelamos con un sentimiento de horror y de vergüenza, que participó en la matanza, fue un ex partisano comunista de la «Stella rossa»

convertido en espía de las SS. Preferimos no escribir el nombre de aquel Caín: diremos únicamente que en la región era conocido con el seudónimo de «Cacao». «Cacao» fue quien guió a los alemanes; él fue quien señaló con exactitud las casas donde se habían alojado los principales mandos de la brigada; él fue quien señaló a las SS a muchos de los paisanos que ha-70

 Sangre llama Sangre – Giorgio Pisanó

bían alojado y ayudado a los partisanos. He aquí cómo lo recuerda María Tiviroli, la única superviviente de la matanza perpetrada por las SS en la localidad de Steccola: «Nos hicieron detener en medio del campo, siempre en fila, y los nazis (unos veinte, aproximadamente) se reunieron para conferenciar. Observé con sorpresa que entre ellos había un rubiales con un diente de oro al que había conocido en mi casa, donde venía siempre con los partisanos. Le llamábamos con un nombre ridículo, "Cacao", y me sorprendió verle con los nazis, mano a mano.

En un momento determinado, el tal "Cacao" se acercó a nosotras y señalando con el dedo a mi madre dijo: "Esta mujer cocinaba para los partisanos". A continuación señaló a otras mujeres, diciendo que lavaban, o cosían, o servían de correo a los partisanos.»

La feroz determinación de los alemanes de aniquilar a todo ser viviente en la zona de la redada, hace todavía más evidente la traición cínicamente perpetrada por los comunistas de la

«Stella rossa» contra los paisanos. Estos últimos, en efecto, fueron abandonados a su trágica suerte, y bastarían unas cuantas cifras para documentar que los partisanos rojos no hicieran absolutamente nada para defenderlos. En las montañas de Marzabotto, cuando los alemanes desencadenaron la represalia, había más de un millar de paisanos, en su mayor parte mujeres y niños, y cerca de 1.500 partisanos comunistas. Pues bien, la bárbara y organizadísima ola destructora segó la vida de casi setecientos paisanos inocentes; los partisanos comunistas, en cambio, perdieron poquísimos hombres: una decena en total, como quedó aclarado en el curso del proceso Reder. Es más: todos los jefes comunistas de la brigada se salvaron, con la única excepción del comandante, «Lupo», que fue asesinado (más adelante veremos cómo y por qué) por sus mismos hombres.

Se trata de cifras y de hechos que nadie podrá desmentir nunca y que se comentan por sí solos, aunque para confirmar la traición comunista de Marzabotto existen también los testimonios de los supervivientes: basta con leer atentamente aquellos documentos para ver surgir de ellos, viva y estremecedora, por encima de las falsedades, de las mentiras y de los vuelos retóricos sobre aquellos acontecimientos, la espantosa e increíble realidad de Marzabotto.

Una cosa resulta terriblemente clara y evidentísima desde el primer momento: los paisanos, en la mayoría de los casos, vieron caer encima de ellos a los alemanes sin que ningún partisano se hubiera molestado en avisarles. Cuenta la maestra Antonieta Benni, refugiada de Bolonia en el caserío de Cerpiano: «La mañana era muy fría, como ocurre en la montaña cuando llueve. Antes de las ocho del 29 de septiembre, los alemanes se presentaron en las casas, nos hicieron salir y nos encerraron en la ermita. Eramos cuarenta y nueve, todos ancianos, mujeres y niños».

De aquellos cuarenta y nueve desventurados se salvaron únicamente tres.

«La mañana del 29 de septiembre —recuerda Cario Ciardi, que vio asesinar a diez de sus parientes en Creda di Grizzana— me levanté cuando aún no era de día. Camino del establo, vi llegar a un grupo de gente y les tomé por partisanos, porque a menudo pasaban por nuestras casas. Cuando estuvieron más cerca me di cuenta de que eran alemanes de las SS y personas detenidas, amigos, conocidos y, como vi después, refugiados que habían venido a Creda di Grizzana para estar en seguridad. Me encerré en casa y desperté a mis familiares, que todavía estaban en la cama. Empezaron a golpear la puerta con las culatas de los fusiles, y cuando ya estaban a punto de echarla abajo, la abrí. Se precipitaron dentro y, tal como estábamos, la mayor parte desvestidos, nos hicieron salir y nos amontonaron bajo una especie de porche, junto a los otros detenidos.» Acerca de las trágicas horas de Creda, he aquí lo que cuenta Attilio Comastri, otro superviviente: «La mañana del 29 de septiembre estábamos todos en cama. No era aún de día. Derribaron la puerta a culatazos y nos sacaron de casa medio desnudos, con las botas en la mano. En unión de los otros habitantes de Creda y de los refugiados (unos noventa en total) nos encerraron en una especie de porche que servía para encerrar los carros. Estábamos amontonados, y sólo se oían gritos y llantos». En aquel porche murieron bajo la metralla de las SS ochenta y un inocentes. ¿Dónde estaban los partisanos de la «Stella rossa» mientras tenía lugar la matanza? ¿Y dónde estaban mientras los alemanes asesinaban a 148 inocentes en Casaglia; a 38 en Casa Benuzzi; a 107 en Caprara di Marzabotto; a 47 en San Giovanni; a 145

entre Cadotto, Prunaro y Steccola; a 49 en Cerpiano; a 19 en Sperticano; a 48 en Pioppe di Salvaro?

Esta es una pregunta a la cual los comunistas, tan solícitos en organizar grandes manifestaciones de protesta en nombre de los caídos de Marzabotto, tendrían que dar finalmente 71

 Sangre llama Sangre – Giorgio Pisanó

una respuesta. Pero, como es de presumir que no se atreverán a aceptar el reto, la respuesta la damos nosotros: los comunistas de la «Stella rossa», mientras centenares de mujeres y de niños morían por culpa suya, estaban huyendo hacia las hospitalarias líneas angloamericanas. Ya es hora de aclarar, en efecto, que la brigada «Stella rossa» no luchó «encarnizadamente» en las montañas de Marzabotto para defender «su territorio» del ataque nazi; ya es hora de especificar que ni uno solo de los mil quinientos partisanos comunistas de la «Stella rossa» murió para defender la existencia de aquella pobre gente presa en la mordaza de hierro y de fuego de las SS.

La prueba de esta cruda realidad nos la proporciona un libro (Habla Marzabotto, ed. Ómnibus, escrito por un ex partisano socialista, Renato Giorgi) que recoge un gran número de relatos de supervivientes de aquellas terribles horas. No hay una sola línea en la cuál se hable o se aluda a combates sostenidos por los comunistas en defensa de los paisanos. A pesar de la evidente y declarada intención de exaltar las «gestas» de la brigada «Stella rossa», el libro no consigue ocultar la verdad de lo que sucedió: «El 29 de septiembre, a eso de las seis de la mañana —se lee por ejemplo en la página 58, donde aparece el testimonio de Augusto Grani, que perdió a su esposa y a sus dos hijos en Steccola—, me di cuenta de que se acercaban a Steccola dos patrullas de alemanes. En mi casa, desde hacía unos días, había unos setenta partisanos, a los cuales advertí inmediatamente de lo que ocurría. Decidieron retirarse hacia el Monte Solé, a una zona alejada de los lugares habitados, y atrincherarse allí para hacer frente al enemigo. En efecto, cuando llegaron los nazis, no había ya un solo partisano y ni siquiera la menor señal de su presencia».

En otras palabras: setenta comunistas se retiraron ante dos patrullas de las SS, abandonando a los paisanos a su destino. Y de nada sirve que se atribuya a aquellos partisanos la intención de retirarse para resistir en Monte Solé, porque en el Monte Solé, los únicos que intentaron una breve resistencia fueron algunos rusos, ex prisioneros de guerra de los alemanes.

Pero hay más: los comunistas de la «Stella rossa» no intervinieron ni siquiera cuando vieron con sus propios ojos a los alemanes de las SS asesinar a las mujeres y a los niños. He aquí, en efecto, el increíble testimonio del partisano Guerrino Avoni (Habla Marzahotto, páginas 46 y 47):

«Antes del amanecer del 29 de septiembre, atacada por numerosísimas fuerzas enemigas (800

alemanes contra 1500 partisanos comunistas), nuestra brigada se encontró cogida en una tenaza de fuego. Después de vicisitudes alternas, parte de nosotros nos encontramos copados en la cima del Monte Solé, encerrados en una trampa imposible de abrir dado lo escaso de nuestras fuerzas ante el número y el armamento del enemigo...» Y más adelante: «Desde la cima del monte, seguía con los prismáticos los movimientos de los nazifascistas. Al hacerse de día había contado 54 grandes hogueras, de casas aisladas o en grupos, ardiendo a nuestro alrededor.

Desde mi puesto de observación vi lo que los nazis hacían en el cementerio de Casaglia, a la gente amontonada entre las tumbas y a ellos que preparaban las ametralladoras. Intentamos disparar, pero había demasiada distancia para que nuestros disparos resultaran eficaces. Más tarde, siempre atrapados en aquel cerco inexorable, pude seguir con los prismáticos a los nazifascistas en sus operaciones de destrucción en Caprara. Vi a cinco nazis arrastrando detrás de ellos a dieciséis mujeres atadas una a otra con una gruesa cuerda: una de las mujeres llevaba en brazos a un niño de pocos meses. También en aquel caso tratamos de intervenir y de disparar, pero sin posibilidad de prestar una ayuda eficaz. Para nosotros resultaba desgarrador contemplar hechos semejantes, sin poder intervenir, y aquel terrible espectáculo nos debilitaba más que el fuego enemigo».

No tratamos de poner en duda la autenticidad del testimonio del ex partisano Guerrino Avoni,.

y estamos seguros de que se encontraba en el pequeño grupo que trató de resistir en el Monte Solé. Sin embargo, Avoni tendría que explicar con mayor claridad los verdaderos motivos por los cuales él y sus compañeros no acudieron en ayuda de los paisanos destinados a la más atroz de las muertes: la matanza en el cementerio de Casaglia, en efecto, fue llevada a cabo por las SS

entre las 9 y las 10 de la mañana del 29 de septiembre, es decir, cuando alrededor del Monte Solé no había aún ningún alemán.

Pero fue en Cadotto, en los primeros minutos de la redada alemana, donde la criminalidad de los comunistas, y especialmente de algunos jefes de la «Stella rossa», se manifestó en toda su bajeza; entre otras cosas, allí fue donde, aprovechando la caótica situación provocada por el 72

Sangre llama Sangre – Giorgio Pisanó

ataque germano, un partisano comunista asesinó al comandante de la formación, Mario Musolesi, llamado «Lupo».

Cadotto es un pequeño caserío que se levanta en medio de la ladera de la montaña, en frente de Rioveggio, en el valle del Setta. En aquel caserío, y desde hacía algún tiempo, había instalado su puesto de mando Mario Musolesi; y al amanecer del 29 de septiembre se encontraban allí, además de «Lupo» y de su estado mayor, los dueños de las casas y algunas familias de refugiados de Bolonia. En total, una treintena de partisanos y unos cuarenta paisanos.

No ha sido fácil, a tantos años de distancia, reconstruir con exactitud lo que sucedió en aquel caserío cuando llegaron las SS. Los relatos oficiales son, a ese respecto, extrañamente evasivos, y los testimonios de los supervivientes demasiado fragmentarios. Es evidente, como ya hemos contado, que la noche del 28 al 29 de septiembre los partisanos de Cadotto celebraron por todo lo alto la inminente llegada de las tropas angloamericanas. Corrió el vino en abundancia, y la fiesta terminó alrededor de las tres de la madrugada. Los partisanos que tenían que efectuar el servicio de guardia participaron también en la francachela y luego se echaron a dormir. Resultado: los alemanes pudieron rodear Cadotto sin que nadie se encontrara en condiciones de dar la voz de alarma.

Ilustración 12. Marzabotto (Bolonia). Augusto Rosa, un campesino que perdió siete familiares en la matanza, fotografiado junto a los restos de su casa. Antes de desencadenar el ataque, los alemanes advirtieron a la población para que evacuara la zona. Los comunistas impidieron que la orden fuese cumplida. El ataque fue realizado el 29 de septiembre de 1944 por 800 SS. Los 1.500 comunistas de la «Stella rossa» huyeron: los SS desahogaron su furor sobre la inocente población, asesinando a más de 700 personas. (Véase Capítulo 5)

73

Sangre llama Sangre – Giorgio Pisanó

Ilustración 13. Mosso Santa María (Vercelli), 18 de febrero de 1944. Los cadáveres de doce rehenes, entre ellos cinco mujeres, raptados en Cossato, Strona y Lessona, en el Biellese, y fusilados por los partisanos comunistas «para dar un ejemplo». Esta fotografía, doblada por la mitad, fue enviada a todos los familiares de los doce asesinados. Después del 8 de septiembre de 1943, el Biellese fue escenario del más completo y feroz experimento de «comunistización» que se haya llevado a cabo en todo el Norte de Italia durante la guerra civil. El experimento costó la vida a más de mil personas, casi todas asesinadas sin ningún motivo político, con el solo objeto de imponer el terror rojo.

(Véase Capítulos 5 y 6)

A este propósito, he aquí el testimonio de Aldo Gamberini, que perdió a toda su familia en Cadotto: «El 29 de septiembre me levanté cuando aún no era de día. Estaba lloviendo. Me encontraba cerca del establo, poniéndome las botas y conversando con tres partisanos, cuando oímos unos gritos procedentes de la parte opuesta de la casas. Los tres partisanos echaron a correr, pero se encontraron ante una gran oleada de SS. Iban mandados por un alemán bajo y gordo, que me pareció un capitán. Inmediatamente, los partisanos empezaron a disparar, pero la diferencia de número era demasiado grande y tuvieron que retroceder; sin dejar de defenderse, tomaron la carretera que conducía a su puesto de mando. Yo corrí a esconderme en el caserío de Ca' di Dorino, que se encuentra a un kilómetro, aproximadamente, de Cadotto». Y más adelante, reconstruyendo la matanza de Cadotto: «Cuando las SS llegaron a Cadotto, encerraron a toda la gente en las casas y les prendieron fuego. El fuego empezó por la planta baja, y la gente, a medida que las llamas subían, huían a los pisos altos. Los incendios habían sido obra de una primera escuadra de SS, que inmediatamente se había alejado. Cuando la gente, para no morir abrasada, intentó escapar por las ventanas y por las puertas, una segunda escuadra de SS les esperaba fuera y les fusilaba. Así murieron mis familiares: siete hijos, el mayor de los cuales tenía veintiún años, mi mujer, una sobrinita de treinta meses, dos hermanos y una hermana».

¿Y los partisanos que se encontraban en Cadotto? Se salvaron casi todos, a excepción de algunos que fueron alcanzados por los primeros disparos y del «Lupo»: el cerco de fuego y de muerte se cerró únicamente alrededor de los paisanos. Pero todo aquello no fue determinado por la fatalidad; y tampoco por el alto grado de habilidad alcanzado por los parsitanos en escapar de un modo fulminante a cualquier ataque adversario. Todo aquello fue provocado por la fría aplicación de un plan preestablecido hacía tiempo, y que estaba encaminado a hacer descargar sobre los inocentes la furia germana. He aquí por qué los jefes comunistas de la «Stella rossa», a pesar de saber que los alemanes estaban a punto de desencadenar una redada, impidieron a los paisanos que abandonaran la zona, y, peor todavía, olvidaron las precauciones más elementales permitiendo que los centinelas se marcharan a dormir. En el momento oportuno, sin embargo, aquellos individuos supieron ponerse a salvo con sorprendente rapidez, abandonando a los 74

 Sangre llama Sangre – Giorgio Pisanó

paisanos a su destino. Los testimonios publicados por nosotros son una aplastante confirmación de ello.

Pero, para reforzar de un modo decisivo todo lo que hemos relatado en estas páginas acerca de la traición cometida por los comunistas de la «Stella rossa» contra la población civil, existe un último documento, el más importante de todos: la sentencia emitida el 31 de octubre de 1951 por el Tribunal militar territorial de Bolonia, y por la cual el comandante Reder fue condenado a trabajos forzados por la matanza de Marzabotto.

En el texto de la sentencia, en efecto, publicado en 1961 por cuenta de la oficina de prensa del Ministerio de Defensa, hay frases que no dejan lugar a dudas. En lo que respecta a la matanza de paisanos en Casaglia, por ejemplo, he aquí lo que se lee: «Ninguno de los supervivientes ha hablado de partisanos presentes. Ruggeri (uno de los testigos de la acusación) ha dicho que el día que llegaron los alemanes no había partisanos, y nadie ha mencionado el menor intercambio de disparos». Idéntica situación en Cerpiane: «Ninguna lucha, ninguna resistencia. Los hombres útiles se escondieron en los bosques». Y más adelante: «También aquí ausencia total de partisanos a la llegada de los alemanes. El testigo Lamberti ha afirmado que la noche del 28, es decir, antes de que se iniciara la operación antipartisana, vio a algunos amigos que sabía que eran partisanos: pero el 29 no había ninguno de ellos». Y así en todos los caseríos, en todas las aldeas de la zona de Marzabotto alcanzadas por la furia destructora de las SS.

Pero el texto de la sentencia revela también la amplia maniobra organizada por los comunistas durante el proceso contra Reder para transformar la vergonzosa fuga de los partisanos de la «Stella rossa» en una épica página de historia. Una maniobra llevada a cabo con un gran despliegue de testigos falsos, que consiguió sorprender la buena fe de los magistrados militares.

En la sentencia, en efecto, se leen frases como ésta: «Tampoco aquí (en la aldea de San Giovanni di Sopra) había partisanos el 29 de septiembre de 1944. Estaban en el Monte Solé y en el Monte Caprara». Y más adelante: «Considera el Tribunal que ha sido abundantemente probado que en la indicada fecha la brigada partisana se encontraba atrincherada en los montes de la zona Monte Sole-Caprara-Monte Salvaro». Y aquí la sentencia cita a una serie de testigos que lo corroboran. Pero, ¿quiénes eran aquellos testigos? Todos partisanos comunistas de la «Stella rossa», que declararon coincidente y desvergonzadamente en falso. Y como nadie tuvo la valentía o la posibilidad de desmentirles, los magistrados militares terminaron por convencerse de que la brigada «Stella rossa» no había podido defender a la población civil porque estaba

«atrincherada» y había «luchado en los montes» contra las SS. Estamos completamente seguros de que el que redactó la sentencia se hallaba íntimamente convencido de lo que escribía cuando incluyó esta frase: «Durante aquellos tres días, los partisanos de la «Stella rossa», con orgullo de hombres y dignidad de soldados, quisieron separar su propio destino de combatientes del de las poblaciones civiles». Y más adelante: «Los partisanos no se escudaron detrás de las mujeres y de los niños lloriqueantes, sino que fueron a esperar al enemigo en las posiciones perfectamente definidas de la montaña».

Con todo el respeto que nos merecen los magistrados, y precisamente en nombre de ese respeto, no vacilamos un solo instante en afirmar que la sentencia de Bolonia, en lo que respecta al comportamiento de los partisanos de la «Stella rossa», ha consagrado una de las maniobras más innobles de los comunistas en la postguerra. Una de las pruebas de esta gravísima afirmación nuestra está contenida, por otra parte, en la misma sentencia, cuando en apoyo de la tesis según la cual los comunistas de la «Stella rossa» se habían atrincherado en las montañas para «combatir», se cita al testigo Luciano Fortuzzi (descrito como «activo partisano de la brigada»), que declaró en la vista: «La mañana del 29 de septiembre de 1944, Musolesi ordenó la retirada a las montañas para evitar represalias a la población civil...»

Pues bien, el testigo Luciano Fortuzzi testimonió en falso. Aquella mañana del 29 de septiembre de 1944, Mario Musolesi, llamado «Lupo», comandante de la «Stella rossa», no tuvo tiempo de dar ninguna orden. Sorprendido en Cadotto, como ya hemos relatado, por el asalto de las SS, salió precipitadamente de la casa donde había instalado su puesto de mando y, pocos minutos después, fue asesinado por uno de sus hombres.

75

 Sangre llama Sangre – Giorgio Pisanó

Esta es la verdad, otra de las tantas amarguísimas e innobles verdades de Marzabotto, donde los comunistas de la «Stella rossa» se cubrieron de infamia, no sólo porque dejaron asesinar a mujeres y niños, sino también porque asesinaron al hombre al que durante tantos meses habían aclamado como comandante: «Lupo». Este delito, uno de los más odiosos que los rojos cometieron durante la guerra civil, ha estado rodeado hasta ahora de una impenetrable cortina hecha de terror y de cobardía. Los comunistas, en efecto, que se han apoderado del recuerdo y de la. figura del «Lupo» convirtiéndole en un héroe mítico de signo bolchevique, no podían permitir que la verdad resplandeciera. Sin embargo, ahora se ha abierto una brecha en el muro del silencio: he aquí cómo murió «Lupo»; he aquí las causas del delito.

EL ASESINATO DE «LUPO»

«La presencia de Mario Musolesi al frente dé la "Stella rossa" —le hemos oído contar en Sasso Marconi a un antiguo amigo del "Lupo"— no fue nunca del agrado de los comunistas.

"Lupo" no era el tipo capaz de someterse a las directrices de una organización como la comunista. Su espíritu de independencia representaba un peligro que los comunistas, tarde o temprano, tenían que eliminar. Quitar de en medio al "Lupo", sin embargó, planteaba un problema de difícil solución. Mario Musolesi era muy apreciado por casi todos sus hombres. Los comunistas decidieron entonces esperar el momento oportuno para hacerle desaparecer. Menos difícil, para ellos, resultó encontrar al individuo capaz de cometer el delito. Alrededor de "Lupo", en efecto, habían situado a elementos sanguinarios y sin escrúpulos, capaces de cualquier atrocidad. Uno de ellos se hizo cargo de la misión de asesinar a "Lupo". Conozco el nombre del asesino: somos muchos los que sabemos quién es, dónde vive y en qué se ocupa actualmente. Pero no vale la pena denunciarle públicamente: encontraría, todavía hoy, una docena de testigos dispuestos a jurar en falso para exculparle.

»Puedo afirmar, sin embargo, que aquel individuo accedió a asesinar a "Lupo" por otro motivo, también. "Lupo", como ya es sabido, había acumulado en una cueva un enorme tesoro: joyas, oro, dinero. Pretendía utilizarlo para suavizar, una vez terminada la guerra, los dolores y los lutos provocados por la guerra civil. El asesino conocía el emplazamiento de aquella cueva. El resto puede imaginarse fácilmente. Cuando los alemanes atacaron Cadotto, "Lupo" y los otros miembros del mando (muchos de los cuales esperaban el ataque precisamente aquella noche) abandonaron precipitadamente la casa. Pero "Lupo" no llegó muy lejos. El asesino le pisaba los talones. Le mató de un tiro de revólver. Encontraron a "Lupo" terminada la guerra, un año después de la matanza, en una fosa a poca distancia de Cadotto. Inmediatamente después de la desaparición del "Lupo", los comunistas hicieron circular el rumor de que el comandante de la

"Stella rossa" había caído heroicamente luchando contra los alemanes. Pero muy pocos lo creyeron, aunque nadie se atrevió nunca a sostener lo contrario. Los primeros en dudar de que

"Lupo" hubiera sido muerto por los alemanes fueron precisamente sus familiares.»

Ese testimonio acerca de la muerte del «Lupo» no es el único que hemos recogido en el curso de nuestra encuesta. La misma versión nos ha sido dada en Vado, Rioveggio, Marzabotto; y en todas partes nos ha sido dado el nombre del asesino: siempre el mismo. Pero la confirmación de que «Lupo» fue asesinado por los comunistas nos ha llegado también por otros dos documentos. El primero es un relato sobre la matanza de Marzabotto, firmado por la hermana de Musolesi, Bruna, y publicada en la anteriormente citada Epopeya partisana; el segundo es el acta de la audiencia celebrada el 27 de septiembre de 1951 en Bolonia, ante el tribunal militar, en el curso del procesó contra el comandante Reder.

Empecemos por el relato: en el momento de hablar de la muerte de su hermano, Bruna Musolesi no dice que cayó combatiendo. He aquí sus palabras textuales: «La noche se iluminó con el fuego de los incendios. Faltaba "Lupo". No supimos nada más de él. Al cabo de un año le encontramos muerto. Estaba en un campo, encogido en una zanja. Estaba tendido de costado, como alguien que se da cuenta de que va a morir y se tumba en el suelo, sin fuerzas para esperar el final». Nada más.

Y pasemos al proceso Reder. Interrogado sobre los acontecimientos que se desarrollaron en Cadotto, el oficial alemán respondió: «Rodeamos el lugar y eliminamos cualquier resistencia.

Sabíamos que allí se encontraba el puesto de mando partisano. Antes de marcharnos, pudimos 76

 Sangre llama Sangre – Giorgio Pisanó

comprobar que el comandante de la brigada había caído: junto al edificio principal encontramos el cadáver de un partisano que llevaba en los hombros las insignias de comandante. Hice que le arrancaran las hombreras, que más tarde entregué a mis superiores». Al oír estas palabras, el hermano de «Lupo», Guido Musolesi, se puso en pie, declarando: «Aquel muerto no era mi hermano, sino un comandante subalterno. Cuando encontramos los restos de Mario, vimos que llevaba aún las insignias sobre el uniforme. Mi hermano fue asesinado en Cadotto, pero no por los alemanes».

En consecuencia, «Lupo» no murió combatiendo contra las SS: cayó por mano asesina. Todo lo que se ha dicho y se ha escrito en sentido contrario sobre este tema forma parte de la colosal mixtificación organizada por los comunistas para ocultar la terrible, y para ellos indigna, verdad de Marzabotto. Pero la mixtificación y la especulación comunistas no han tenido límites. No con-tentos con haber provocado la represalia y la matanza, crearon en torno al trágico episodio un halo de epopeya que no corresponde a la realidad de lo que sucedió en Marzabotto antes y durante la matanza. Así llovió, sobre los partisanos comunistas, y especialmente sobre aquellos que habían ocupado cargos en la «Stella rossa», un diluvio de condecoraciones al valor. El vicecomandante de la brigada, Gianni Rossi, consiguió incluso hacer condecorar con la Medalla de Oro al valor militar, a título postumo, a su hermano Gastone, que murió unas semanas antes de la represalia. Y nadie tuvo la valentía de decir que Gastone Rossi no había muerto luchando contra los alemanes, sino a causa de un vulgar accidente: mientras limpiaba el revólver se le disparó el arma, causándole la muerte.

Incluso los muertos, los pobres setecientos muertos, víctimas inocentes sacrificadas en el altar del sucio juego comunista, parecieron pocos. Por eso fueron elaboradas largas listas en las cuales fueron incluidos todos los que habían fallecido en los valles del Setta y del Reno entre el 8

de septiembre de 1944 y el 25 de abril de 1945: muertos por enfermedad, por bombardeos angloamericanos, por explosión de minas, fascistas o «supuestamente tales» asesinados por los partisanos, partisanos no-comunistas asesinados por los partisanos comunistas. Lo confirma con su autoridad el historiador Luigi Villari, el cual, en su libro The Uberation of Itály (editado por la Nelson Publishing Company, Londres, 1959), escribe: «En su esfuerzo por hacer creíble la fábula, los comunistas erigieron en Marzabotto un mausoleo de piedra, en el cual están grabados los nombres de los que perecieron en la matanza, incluidos cinco sacerdotes y ochenta mujeres, con un total de 1.800 personas. En realidad, los nombres grabados en el mausoleo son los de todos los habitantes de la región circundante, fallecidos por cualquier causa (bélica o no) durante toda la segunda guerra mundial».

Por lo demás, basta con efectuar una rápida visita al Osario inaugurado en Marzabotto en 1961 para darse cuenta de la mixtificación comunista. En efecto, en el Osario hay los restos de 808 personas. De estas 808 personas, sin embargo, 195 murieron a consecuencia del estallido de minas o eran militares caídos en la primera guerra mundial: sólo 613 fueron realmente víctimas de la matanza. Y en las montañas de Marzabotto no pudieron encontrarse los restos de otras víctimas.

Pero nos queda por decir una última cosa: quizá la más dolorosa y la más amarga de todas.

Aquellos setecientos murieron en vano. Su sangre no sirvió a nadie: únicamente ha servido para alimentar la mentira comunista. Su sacrificio no adelantó en una sola hora el avance de las tropas angloamericanas: en las montañas de Marzabotto, transformadas en un inmenso cementerio y completamente limpias de partisanos, las tropas alemanas permanecieron atrincheradas durante otros siete meses, hasta la noche del 17 de abril de 1945.

Esta es la verdadera historia de la brigada partisana comunista «Stella rossa» y de la represalia de Marzabotto. Sin embargo, el texto que acompaña a la concesión de la Medalla de Oro al valor militar al municipio bolones, dice:

«Encajado entre las imponentes rocas y la verde vegetación de la antigua tierra etrusca, Marzabotto prefirió el hierro, el fuego y la destrucción, antes que ceder al opresor. Durante más de catorce meses soportó la dura prepotencia de las hordas germanas, que no consiguieron doblegar la entereza de sus hijos, atrincherados en las abruptas vertientes de Monte Venere y de Monte Solé, sostenidos por el amor y el estímulo de los ancianos, de las mujeres y de los niños.

Las despiadadas matanzas de los indefensos pequeños, de las garridas esposas y de los padres caducos no consiguieron domeñar su voluntad, y sus 1.830 muertos reposan en los montes y en 77

 Sangre llama Sangre – Giorgio Pisanó

los valles como ejemplo perenne para las futuras generaciones de lo que puede el amor a la Patria».

78

 Sangre llama Sangre – Giorgio Pisanó

Capítulo VI. LA VERDAD SOBRE LA GUERRA CIVIL EN EL

BIELLESE

Hay una zona, en el norte de Italia, donde la «guerra particular» llevada a cabo por los comunistas alcanzó una violencia particularmente bestial. Nos referimos al Biellese, aquel vasto territorio que comprende toda la parte septentrional de la provincia de Vercelli y, especialmente, a la zona montañesa. Lo que allí sucedió después del 8 de septiembre de 1943 bastaría para ilustrar y documentar profusamente los sistemas y las tácticas aplicados en Italia durante la guerra civil para poner los cimientos de la que, en sus planes, tenía que ser —no lo olvidemos—

la «república soviética italiana».

Se trata de una crónica alucinante, que los historiadores futuros tendrán que analizar atentamente si quieren enfrentarse y valorar en sus aspectos más verdaderos el vastísimo y terrible tema de la guerra civil. En el Biellese, en efecto, no actuaron bandas más o menos colecticias a las órdenes de jefes desconocidos e improvisados: actuaron muchas de las más aguerridas formaciones rojas. Y aquellas formaciones estaban mandadas por la flor y nata de la clase dirigente comunista: por hombres que una vez terminada la guerra fueron llamados a ocupar altos cargos, no sólo en el seno del aparato del PCI, sino también en las combinaciones gubernamentales que se sucedieron en la inmediata postguerra. Dos de aquellos jefes, por ejemplo, el honorable Francesco Moranino, llamado «Gemisto», y el honorable Silvio Ortona, llamado «Lungo», se convirtieron incluso en subsecretarios.

Las investigaciones que hemos realizado sobre la guerra civil en el Biellese tuvieron su origen en 1956, cuando se celebró en Florencia el proceso contra Francesco Moranino, acusado de haber ordenado el asesinato de cinco partisanos no-comunistas y de las jóvenes esposas de dos de ellos. Durante los debates, que terminaron con la condena a trabajos forzados del jefe partisano, salieron a relucir numerosos episodios, muy poco edificantes, que nos impulsaron a llevar a cabo una primera encuesta acerca de lo que había sucedido en el Biellese después del 8

de septiembre de 1943. Publicamos los resultados en el número 21 de 1956 del semanario Oggi (del cual era director, en aquela época, Edilio Rusconi). En aquel artículo, entre otras cosas, utilizábamos por vez primera el término «guerra particular» para señalar las actividades del todo paticulares desarrolladas por los comunistas durante la guerra civil. A base de las informaciones recogidas en aquella primera investigación, efectuamos posteriores indagaciones en 1960, cuando nos dedicamos a la recopilación de la historia fotográfica de la guerra civil. Las indagaciones fueron completadas en 1962 cuando escribimos para Gente una serie de relatos sobre La guerra particular de los comunistas. Por lo tanto, entre 1956 y 1962 hemos tenido ocasión de recorrer el Biellese a lo largo y a lo ancho, de visitar todos sus municipios, de interrogar a protagonistas y testigos.

Hemos querido especificar todo esto porque, dada la suma gravedad del cuadro que se desprende de las indagaciones, consideramos indispensable garantizar al lector la seriedad, la amplitud y la escrupulosidad con que han sido llevadas a cabo las investigaciones. Queremos añadir, también, que en lo que respecta al Biellese hemos seguido el mismo sistema adoptado en Marzabotto, Sant'Anna di Stazzema, etc.: de un estudio concienzudo de las publicaciones que trataban de la guerra civil en aquella zona, hemos pasado a un sistemático control en el lugar de los acontecimientos y de los episodios descritos.

Sobre la guerra civil del Biellese sólo existen publicaciones de fuente partisana. No se trata,, sin embargo, de una literatura abundante. En las obras de carácter general, no se dedican al tema más que unos capítulos muy poco concretos. La documentación que se refiere de un modo especial a la zona es muy exigua. La única publicación dedicada exclusivamente a los partisanos bielleses es El movimiento de liberación en el Biellese, editada en 1957: se trata, empero, de una breve colección de documentos acerca de la actividad de las brigadas rojas, que evita adentrarse en pormenores. Existen además otras dos publicaciones que dedican, en cambio, un amplio espacio a la guerra civil en el Biellese. La primera, Guerra sin bandera (Ed. Rizzoli, 1950), es de Edgardo Sogno, medalla de oro. Sogno, que fue lanzado en paracaídas en el norte por los angloamericanos y mandó después una formación partisana no-comunista que se hizo famosa, la

«Franchi», corrió numerosas aventuras en el Biellese y siguió de cerca la actividad de los 79

 Sangre llama Sangre – Giorgio Pisanó

comunistas.

La segunda, indudablemente la más importante de todas, lleva el título de El Monte Rosa ha descendido a Milán: la resistencia en el Biellese, en la Valsesia y en la Valdossola (Ed. Einaudi, 1958). Sus autores son Ciño Moscatelli, jefe reconocido de todas las formaciones partisanas de Novarese y de la Valsesia (Vercelli), y Pietro Secchia, uno de los principales dirigentes del PCI durante el período clandestino y convertido después en vicesecretario del partido. En aquel libro, Moscatelli y Secchia han querido reconstruir, día a día, la historia de lo que sucedió en Novarese y en Vercellese después del 8 de septiembre. Se trata de un libro repleto de nombres y de episodios, que es una especie de obra de texto en lo que respecta a la lucha partisana en las dos provincias piamontesas.

El libro de Secchia y Moscatelli constituyó también para nosotros una fuente preciosa a la cual referirnos para una sistemática recopilación de noticias sobre la guerra civil en el Biellese: sin embargo, nos vemos obligados a decir que el control de los acontecimientos y de los episodios citados en el volumen no tardó en revelarnos que la obra de los dos jefes comunistas era, desde el punto de vista de la autenticidad, una verdadera falsedad histórica.

Nuestras investigaciones nos han permitido comprobar, como demostraremos en estas páginas, que Secchia y Moscatelli han querido dar una visión del todo artificial de la guerra civil en el Biellese, deformando, desnaturalizando o falsificando los hechos, para cubrir así de legendaria epopeya una realidad que, en sus líneas fundamentales y en sus aspectos concretos, constituyó por el contrario una de las páginas más atroces y vergonzosas de aquel terrible período.

Según lo que se cuenta en El Monte Rosa ha descendido a Milán, durante la RSI el Biellese constituyó, por voluntad del pueblo y gracias al valor de los heroicos «garibaldinos» comunistas, una inexpugnable fortaleza partisana, una especie de «tierra prohibida» para los alemanes y los fascistas, obligados a una continua lucha defensiva. En el libro, en efecto, las crónicas victoriosas se suceden con un ritmo impresionante: ataques, emboscadas, sabotajes, golpes de mano, asaltos a cuarteles, fulminantes ocupaciones de centros habitados entre el entusiasmo de las poblaciones, sustracción de vastos territorios al gobierno fascista y subsiguiente constitución de

«zonas libres», batallas furibundas que se desarrollan según los esquemas de la más moderna estrategia de la guerrilla, con divisiones, brigadas, batallones partisanos que maniobran como si se encontraran en un patio de armas. Los alemanes y los fascistas, especialmente estos últimos, bailan siempre al son de la iniciativa adversaria: pocos, feroces y malvados, casi todos carne de presidio enrolados a golpes de billetes de mil, opinan que toda ocasión es buena para huir, pero casi siempre son alcanzados por la inexorable justicia partisana y pagan muy caros sus delitos.

Sin embargo, incomprensiblemente, en el mismo libro de Secchia y Moscatelli, aquellos partisanos que vencen continuamente se ven obligados siempre a «replegarse» ante las redadas adversarias: en cuyo caso, los alemanes y aquellos pocos fascistas a su servicio se convierten en millares, e incluso, como veremos, en veinte mil.

Todo aquello es falso, y sirve solamente para ocultar la atroz realidad de la guerra civil en el Biellese. Y la realidad es que el Biellese, por un conjunto de causas que ahora explicaremos, fue teatro del más despiadado y feroz experimento de «comunistización» que ha realizado el PCI en Italia después del armisticio. Un experimento llevado a cabo por una minoría de hombres sin escrúpulos que impusieron su ley con el cañón de la metralleta, sembrando un terror que todavía hoy sobrevive, a diecisiete años de distancia del final de la guerra, impidiendo, entre otras cosas, que muchos antifascistas no-comunistas bielleses que conocen perfectamente la verdad, puesto que la han contado y documentado, se rebelen contra las impúdicas mentiras propaladas por los

«historiadores» de signo soviético.

El Biellese no fue nunca «tierra prohibida» para los fascistas o para los alemanes que controlaron la zona hasta el final. En lo que respecta a las «batallas», en el Biellese nadie recuerda haber presenciado ninguna. Hubo, eso sí, emboscadas, atentados, golpes de mano, sabotajes: pero se trató de escaramuzas sangrientas que no tuvieron la menor repercusión en la marcha de la guerra, ni debilitaron en lo más mínimo la eficacia de las fuerzas armadas fascistas y alemanas. El único resultado que obtuvieron fue el de desencadenar represalias.

No debe inducir a engaño la subdivisión de las bandas partisanas en «batallones»,

«brigadas» y «divisiones»: los «batallones» estaban compuestos por unos treinta hombres, las 80

 Sangre llama Sangre – Giorgio Pisanó

«brigadas» por un centenar y las «divisiones» por trescientos o cuatrocientos. Las bandas comunistas biellesas, en definitiva, alcanzaron un volumen de quinientos hombres en el verano de 1944: en los últimos días de la guerra, aumentaron hasta casi un millar. En lo que respecta a los fascistas, la RSI contaba en el Biellese con unos tres mil hombres, entre miembros de las fuerzas armadas y militantes del partido. Sin embargo, las fuerzas de empleo inmediato (Guardia nacional republicana) no superaron nunca los mil elementos. Los alemanes, a su vez, podían disponer de unos 350 hombres. Sólo tres o cuatro veces, en ocasión de redadas importantes, los mandos fascistas y alemanes enviaron refuerzos a la zona; pero nunca los cinco mil o los veinte mil hombres con los que se fantasea a menudo en el libro de los dos jefes comunistas. Este hinchar desmesuradamente el número de los adversarios es una de las tantas falsedades elaboradas por los «historiadores» Secchia y Moscatelli para justificar las fugas y los desastrosos reveses sufridos por las bandas comunistas biellesas cada vez que eran atacadas.

Sería interesante, al llegar aquí, abrir un amplio paréntesis y especificar cuál fue el volumen efectivo de todas las fuerzas partisanas y de todas las fuerzas de la RSL La propaganda resistencialista tiende a sostener que los partisanos fueron muchísimos, más de 400.000, y los fascistas una exigua minoría al servicio de los alemanes. Esta tesis tiene por objeto demostrar que el movimiento partisano fue un «movimiento del pueblo», nacido para enfrentarse con la violencia de un puñado de sanguinarios opresores (los fascistas). La verdad es muy distinta, pero el argumento requiere espacio y abundancia de citas: lo trataremos ampliamente en el segundo volumen de esta «colección de documentos sobre la guerra civil italiana». De momento, nos limitaremos a decir que a la República Social Italiana se adhirieron más de un millón doscientos mil italianos, a los cuales hay que añadir todos aquellos que, fuera de los territorios de la RSI, permanecieron fieles, después del 8 de septiembre, a Mussolini y a la alianza con los alemanes.

Los partisanos, en cambio, no superaron, ni siquiera en los momentos de mayor desarrollo del movimiento, las cien mil unidades. Poco menos de dos mil hasta la primavera de 1944, se convirtieron en unos 60.000 en el verano; quedaron reducidos a 10-15.000 después de las redadas en masa del otoño, y superaron los 90.000 al aproximarse el 25 de abril de 1945. El ochenta por ciento de los partisanos eran comunistas o estaban encuadrados en bandas comunistas, el otro veinte por ciento pertenecía a formaciones «autónomas» o de otros partidos.

Por lo tanto, y teniendo en cuenta las cifras, resulta difícil hablar de «movimiento del pueblo»

en lo que respecta al fenómeno partisano. Ni siquiera en el Biellese, donde la situación geográfica favoreció el atrincheramiento y la consolidación de algunas de las más organizadas de las bandas partisanas comunistas, y donde la desproporción numérica entre fascistas y partisanos fue excepcionalmente limitada, el movimiento partisano no nació y no se afirmó bajo el impulso de una voluntad popular.

Los comunistas impusieron su presencia a la población del Biellese utilizando el arma del terror. Lo demuestran, sin posibilidad de error o de refutación, las mil doscientas tumbas de italianos asesinados por ellos, esparcidas por todos los cementerios de la zona. Y no se trata de las tumbas de fascistas caídos en lucha contra las bandas comunistas, sino, en su absoluta mayoría, de hombres y mujeres asesinados únicamente para que su muerte sirviera para cimentar la indispensable plataforma de terror sobre la cual proceder a la «comunistización» del Biellese. Los fascistas caídos en combate o en emboscadas fueron unos 200. Los otros mil bielleses sacrificados no eran fascistas, y entre ellos, como veremos, se encontraban más de ciento cincuenta mujeres asesinadas en «plan demostrativo» o por motivos mucho más abyectos; y decenas y decenas de partisanos no comunistas que se habían enrolado en las bandas rojas creyendo encontrar amigos, y que por el contrario fueron eliminados, a menudo del modo más feroz, por sus «fieles aliados».

Sin embargo, consideramos indispensable especificar que no todos los partisanos comunistas que actuaron en la zona fueron responsables en el mismo grado de lo que sucedió. Muchos de ellos se batieron ciegamente obedeciendo las órdenes recibidas y sin preguntarse si matar a fulano o a zutano era justo o injusto. Muchos de ellos» más de ciento diez, cayeron bajo el fuego de los fascistas y de los alemanes convencidos de que servían a una causa justa. La responsabilidad de toda la sangre vertida en el Biellese, de los asesinatos, de las matanzas, de los robos y de los saqueos, recae casi exclusivamente sobre los jefes que sabían perfectamente lo que querían, y que no vacilaron en recurrir a cualquier medio para transformar una de las más 81

 Sangre llama Sangre – Giorgio Pisanó

ricas, tranquilas y sonrientes comarcas del Norte en una base comunista.

Y he aquí la historia de la guerra civil en el Biellese. Dada la amplitud y la complejidad del tema, y el elevado número de episodios que han llegado a nuestro conocimiento, hemos preferido dividir la materia en cuatro partes. En la primera evocaremos el desarrollo de la lucha fratricida en la sucesión de sus acontecimientos principales. En la segunda relataremos las trágicas vicisitudes de las ciento cincuenta mujeres víctimas del terror rojo. La tercera estará dedicada a la matanza de los partisanos no-comunistas; y la última se ocupará de uno de los aspectos más ignorados de la guerra civil en el Biellese: la financiación de las bandas partisanas comunistas.

EL TERROR ROJO

El Biellese comprende un vasto territorio en el cual surgen un centenar de municipios. En septiembre de 1943 contaba con unos 200.000 habitantes. Limita al oeste con los collados canavesanos y valdostanos, al norte con los Alpes suizos, al nordeste con la Valsesia, y al sur con la provincia de Turín y los arrozales vercelleses. ¿Cuáles fueron las causas que, después del 8 de septiembre de 1943, permitieron a los comunistas instalarse en la zona con una relativa facilidad?

Inmediatamente después del 8 de septiembre, algunos grupos de desertores se refugiaron en las montañas biellesas, de un modo especial alrededor del Santuario de Oropa. Estaban compuestos casi enteramente de elementos no-comunistas: en gran parte oficiales y soldados del disuelto ejército italiano. En total, unos setenta hombres. También en el Comité antifascista constituido en Biella los comunistas se encontraban en minoría.

La situación, por lo tanto, era claramente favorable a un rápido desarrollo de bandas partisanas no-comunistas, teniendo en cuenta, también, que los alemanes se mantenían un poco al margen del Biellese, una zona que estratégicamente carecía de importancia para ellos. Pero los partidos antifascistas no-comunistas no tardaron en manifestarse incapaces de organizar una forma cualquiera de resistencia, sea políticamente, sea militarmente. Antagonismos, rencillas personales, incertidumbres y disensiones, profundas acerca de las iniciativas a tomar, provocaron el rápido cuarteamiento del frente clandestino biellés. Las bandas, privadas de dirigentes, se dispersaron. Tuvieron lugar, también, incidentes sangrientos: el 25 de septiembre de 1943, por ejemplo, fue condenado a muerte por los jefes de una formación badogliana, y fusilado bajo la acusación de traición, un oficial de los alpinos, Piero Strobino, de 32 años, hijo de un conocidísi-mo industrial de Cossato. En realidad, Piero Strobino no había traicionado nunca a nadie: en la fecha de su muerte, además, los alemanes no habían llegado aún al Biellese. Valeroso combatiente en el África Oriental, en Grecia y en Rusia, Strabino había llegado a la zona del Santuario de Oropa inmediatamente después del 8 de septiembre, para evitar el ser capturado por los alemanes. Por desgracia suya, entre los jefes de una banda badogliana que se encontraba por aquellos alrededores, cerca del lago Mucrone, había un ex oficial de la milicia fascista con el cual, hacía unos años, había tenido un serio incidente que estuvo a punto de llevarle ante el Tribunal Especial bajo la acusación de antifascismo. Aquel ex oficial de la milicia, deseoso de labrarse una virginidad política y temiendo, sobre todo, alguna represalia por parte de Strobino, quiso deshacerse de él. Aprovechando una breve ausencia del oficial, «creó» la prueba de la «traición»: cuando Strobino, la noche del 24 de septiembre, volvió a Oropa di Biella, se vio procesado y condenado a muerte por un improvisado tribunal, sin posibilidad alguna de defensa. Le fusilaron pocas horas después. El ex oficial de la milicia se pasó después a los comunistas y fue muerto por los alemanes a finales de 1944.

La muerte de Strobino y la llegada a la zona de las primeras unidades alemanas dieron el golpe de gracia a las ya tambaleantes formaciones no-comunistas. Los partisanos, muchísimos de los cuales se habían echado al monte convencidos de que la guerra terminaría al cabo de unos días, empezaron a desertar. Los comunistas, que habían seguido atentamente, y sin intervenir nunca, el desarrollo de la situación, supieron escoger el momento más oportuno.

Cuando las formaciones se desbandaron, cayeron sobre los supervivientes: les desarmaron y se apoderaron de los depósitos de víveres y municiones. A finales de septiembre de 1943, en todo el Biellese sólo existían formaciones partisanas comunistas: reducidas, pero bien armadas y, sobre todo, dirigidas por hombres adiestrados en la guerrilla y carentes en absoluto de escrúpulos y de 82

 Sangre llama Sangre – Giorgio Pisanó

humanidad. A partir de aquel momento, los rojos mantuvieron el control absoluto de la formación partisana biellesa, hasta el final de la guerra civil. Única excepción: una pequeña formación,

«Giustizia e liberta», del partido de Acción, que se constituyó en la Sierra biellesa a las órdenes del turinés Felice Mautino, conocido con el nombre de guerra de «Monti».

Los motivos que favorecieron el establecimiento de las bandas comunistas en el Biellese no quedaron limitados, sin embargo, a la incapacidad y a la ineficacia de las otras organizaciones antifascistas. Hubo otros. El fundamental fue la situación geográfica de la zona. En efecto, el Biellese, cruzado por innumerables valles que parten de la cordillera de los Alpes para desembocar en una feraz llanura, está situado lejos de toda importante vía de comunicación y constituyó, al mismo tiempo, un territorio excelente como base para núcleos partisanos, y de ningún interés militar para el mando italo-germano, que sólo mantuvo en él reducidas fuerzas de vigilancia.

El propio Moscatelli (op. cit, página 189), al explicar las características de toda la zona montañosa desde el Biellese hasta Lago Maggiore, admite: «Situada al pie de la cordillera alpina, ofrecía a los partisanos la posibilidad de tener las espaldas relativamente seguras, y una línea de retirada en caso necesario. (El autor se refiere aquí a la Confederación helvética, donde los partisanos podían refugiarse en caso de redadas adversarias.) Además, la zona no estaba cruzada por líneas de comunicación esenciales desde el punto de vista bélico».

El segundo motivo, el que hizo del Biellese una especie de «tierra prometida» para los comunistas, fue la riqueza industrial de la zona. Es sabido que en el Biellese está concentrada casi toda la producción nacional lanera: se trata de un número elevadísimo de fábricas que en tiempo de guerra no dejaron nunca de trabajar y que, incluso entonces, empleaba a más de 50.000 obreros. Todas aquellas fábricas significaron sobre todo una cosa: otros tantos industriales que expoliar. El Biellese representó, en consecuencia, una de las mejores fuentes de fondos que los comunistas manejaron, como documentaremos más adelante, durante todo el período de la guerra civil.

El tercer motivo hay que buscarlo en la presencia en el Biellese, después del 8 de septiembre de 1943, de algunos de los más decididos y más capacitados jefes del PCI, nativos del lugar: desde Pietro Secchia a Franco Moranino; desde Quinto Antonietti a Guido Sola Titetto. Perfectos conocedores de la zona, de la mentalidad de los habitantes y de los recursos con los cuales podían contar, aquellos elementos del PCI pusieron manos a la obra para transformar el territorio en una de sus bases más potentes. Secchia, llamado a formar parte de la dirección central de PCI, no tardó en dejar el Biellese; para ayudar a sus amigos, con la misión especial de organizar y desencadenar la guerrilla, el partido envió a la zona a un «técnico» en el oficio: Piero Paietta, llamado «Nedo», que «había adquirido su experiencia en las brigadas internacionales en España

—como cuenta Moscatelli (op. cit.,)—, donde había perdido un brazo». Piero Paietta, a pesar de la homonimia y de la comunidad de ideas, no estaba emparentado con los hermanos Giuliano y Giancarlo Paietta, convertidos más tarde, una vez terminada la guerra, en diputados del PCI.

Acerca de la técnica aplicada por los comunistas para desencadenar la guerra civil en el Biellese (como en las otras zonas de la montaña vercellesa y novaresa) habría que escribir todo un tratado. Intentaremos resumir sus aspectos más importantes. Como ya hemos dicho, en las semanas que siguieron al 8 de septiembre, el Biellese fue casi ignorado por los mandos alemanes y fascistas. En la extensa zona, las únicas fuerzas armadas presentes estaban constituidas por los carabineros, subdivididos en cinco o seis destacamentos, cada uno de los cuales estaba formado, por término medio, por diez soldados del Arma.

En primer lugar —octubre-noviembre de 1943—, los comunistas trataron de sublevar a la población. A ese fin intentaron provocar huelgas e incidentes entre los ciudadanos y los carabineros. Sin embargo, la maniobra no dio los frutos esperados. Hubo huelgas, pero no se produjeron incidentes, porque los bielleses y los carabineros no tenían ningún motivo para atacarse mutuamente. Además, la propaganda comunista sonaba, a oídos de muchos, un poco ridicula. En efecto, los comunistas gritaban que era necesario luchar contra los alemanes y los fascistas. Pero éstos continuaban sin dejarse ver, y los rojos no iban a atacarles a sus bases.

Los rojos pasaron entonces a una segunda fase de provocaciones, encaminadas a disminuir el prestigio del Arma en la zona y constituirse así en la única autoridad todavía eficaz. Lo 83

 Sangre llama Sangre – Giorgio Pisanó

confirman, por otra parte, los propios Secchia y Moscatelli (op. cit.): «Esparcidos por las aldeas de la Valsesia, de la Ossola y del Biellese, se encontraban los cuarteles de los carabineros. Contra ellos fueron dirigidos los primeros ataques de los partisanos. Aquellas operaciones, doblemente útiles, procuraban armas y adiestraban a los jóvenes en la acción, desmoralizando al enemigo y creando entusiasmo entre la población. El cuartel de los carabineros dejó de representar la autoridad del estado intocable e invulnerable». A decir verdad, se trató de operaciones sumamente fáciles: en efecto, los carabineros, desorientados, sin órdenes concretas y decididos, sobre todo, a no prestarse al juego, muy claro, de los comunistas, cedieron siempre las armas sin ofrecer resistencia. El que ello sucediera entre el entusiasmo de la población, es falso; los únicos que se entusiasmaron con la cosa, aparte de los comunistas que perseguían una concreta finalidad política, fueron algunos de sus secuaces, de antecedentes penales poco edificantes, a los cuales les parecía un sueño el poder humillar a los carabineros.

En vista de los pobres resultados obtenidos con aquella segunda fase de provocaciones, los rojos no tardaron en pasar al terrorismo. Empezaron las emboscadas, los asesinatos de militares aislados. En las páginas del libro de Moscatelli, todo esto aparece descrito en términos de epopeya. Una serie de modestas operaciones individuales llevadas a cabo por algunos garibaldinos entre el 20 y el 21 de diciembre en la zona de Pralungo-Tollegno-Pollone, a una decena de quilómetros de Biella, se transforma, en la prosa del jefe comunista, en una espectacular penetración en el valle de ingentes fuerzas partisanas. Dentro de poco, veremos cuántos eran en realidad los partisanos rojos bielleses en aquel período. Evocando los acontecimientos de aquellos días, Moscatelli llega a escribir: «Algunas escuadras al mando de Silvio Ortona continuaron la marcha y, entre el entusiasmo de la población, entraron en la ciudad de Biella». Pues bien, todo esto es fruto de exageraciones: la noticia de la ocupación de Biella, además, es inventada de cabo a rabo, como atestiguan los mismos bielleses.

Las emboscadas llevadas a cabo en aquellos días en el Bielle se obtuvieron como único resultado la muerte de dos alemanes en la zona de Tollegno y el asesinato del guardia de tráfico Celestino Baragiotta. Este se encontraba de servicio cerca de Pray, cuando ordenó parar a dos jóvenes que iban en motocicleta. Les pidió la documentación: los jóvenes sacaron rápidamente sus pistolas y le mataron. Aquellos despiadados asesinatos provocaron una represalia igualmente despiadada: el 23, por la noche, en la plaza de San Juan Bosco, de Biella, los alemanes fusilaron a siete rehenes. Cinco de ellos eran inocentes paisanos detenidos en los lugares de las emboscadas. La sangre empezaba a llamar sangre también en el Biellese.

Aquellas primeras operaciones demostraron sin embargo a los jefes comunistas que la zona se prestaba para convertirse en base de sus bandas. Entre otras cosas, se estaban desarrollando ya los primeros contactos entre los comandantes comunistas y los industriales del lugar, y el PCI tenía un gran interés en reforzar posteriormente las bandas, aunque sólo fuera para aterrorizar todavía más a los ya aterrorizados propietarios de las fábricas y montarse a la grupa del capitalismo biellés.

A este fin, la dirección del PCI envió a la zona a uno de los principales dirigentes del partido, Francesco Scotti. Este convocó a los jefes de las bandas biellesas para el 16 de enero de 1944

en una aislada localidad de la montaña: Alpe Pratetto, en Valle d'Andorno. Así quedó constituida la segunda brigada de asalto «Garibaldi». Vale la pena detenerse unos instantes en este episodio, que revela algunos datos en abierta contradicción con todas las afirmaciones aireadas por la propaganda resistencialista, y especialmente la comunista, acerca de la inmediata consolidación, después del 8 de septiembre, de la «revuelta popular antifascista» en un potente

«ejército partisano».

Préstese atención, en primer lugar, a la fecha: 16 de enero de 1944, es decir, más de cuatro meses después del armisticio. En aquella época, si se concede crédito a cierta literatura antifascista, las montañas tenían que hervir de partisanos. El propio Moscatelli, al evocar el episodio en su libro, trata de dar esa impresión, cuando afirma que alrededor de Scotti (al cual atribuye la altisonante categoría de «inspector general de las brigadas de asalto Garibaldi») se reunieron «todos los comandantes y comisarios de las formaciones y el comité militar de la zona».

Pero, unas líneas más adelante, la verdad asoma la nariz, cuando Moscatelli escribe incautamente: «La brigada, que adoptó el nombre de "Biella", es la segunda brigada garibaldina que se constituye en Italia y se llamará, por lo tanto, Segunda Brigada Garibaldi».

84

 Sangre llama Sangre – Giorgio Pisanó

En otras palabras: el 16 de enero de 1944 existe en Italia una sola brigada (100 hombres) partisana comunista (la única de la cual Scotti puede ser «inspector general»). Y solamente en aquella fecha las brigadas se convierten en dos. Conclusión: a los cuatro meses del armisticio, en una época en la cual la RSI ha consolidado ya su organización y más de un millón de italianos se apiñan en torno a Mussolini, los partisanos son en total unos centenares. Lo que confirma lo infundado de la tesis resistencialista que se obstina en querer presentar el fenómeno partisano como un movimiento popular.

La propia brigada Biella es una clara demostración: Moscatelli sostiene que aquella brigada, articulada en seis «destacamentos», contaba el 16 de enero con 280 hombres. Ya serían pocos, pero en realidad eran muchos menos. Las investigaciones que hemos realizado nos han llevado a la conclusión de que, en el mes de enero de 1944, los partisanos del Biellese no superaban el centenar; y sobre esta base numérica, por otra parte, los comunistas constituían una «brigada».

Con 280-300 hombres, daban vida a una «división». Y el propio Moscatelli, finalmente, desmiente la cifra citada por él. Hablando de una redada que tuvo lugar dos meses después de la reunión de Alpe Pratetto, cuenta que los alemanes fueron hostilizados por los hombres de cuatro de los seis destacamentos que componían la brigada, y declara que se trataba de ciento veinte partisanos.

Teniendo en cuenta que los destacamentos eran numéricamente equivalentes, resulta obvio que ni siquiera añadiendo a la suma los partisanos de las otras dos bandas (120+60) se puede llegar a los 280 elementos: apenas se llegan a reunir 180. Es evidente, por lo tanto, que si en el mes de marzo de 1944 los partisanos bielleses eran 180 (y queremos dar por buena esta cifra), no podían haber sido 280 dos meses antes.

La constitución de la brigada «Garibaldi-Biella» sólo podía preludiar una intensificación de las operaciones partisanas. La situación, en efecto, no era demasiado favorable a los planes comunistas. En los umbrales de la primavera, ante la necesidad de ampliar su radio de acción, los jefes rojos habían podido comprobar que las poblaciones del Biellese no demostraban demasiado entusiasmo por la causa partisana. En realidad, los habitantes de la zona sólo querían vivir en paz, y, además, existía el hecho de que los alemanes habían efectuado grandes pedidos de productos manufacturados y todas las industrias de la zona trabajaban a pleno rendimiento. Era evidente, en consecuencia, que las operaciones terroristas llevadas a cabo durante los meses invernales no habían obtenido los resultados esperados y que los partisanos no podían contar con la complicidad y la solidaridad de la población.

Los comunistas decidieron entonces llevar a cabo una despiadada «demostración» que sirviera de advertencia, especialmente a los pusilánimes y a los incrédulos. La noche del 17 de febrero, algunas patrullas comunistas, pertenecientes al destacamento «Piave», bajaron de los montes y se presentaron en Cossato, Strona y Lessona, tres aldeas situadas al este de Biella.

Cada escuadra tenía la misión de raptar a un determinado número de personas, escogidas entre las más notables de la zona.

En un par de horas, los comunistas, que iban a las órdenes de Piero Maffei, comandante de la «Piave», Ermanno Angiono y Edis Valle, consiguieron raptar a doce personas sin ser molestados. Una treceava fue asesinada en su hogar: el señor Enrico Carta, de Cossato. Los partisanos comunistas llamaron a la puerta de su casa y cuando acudió a abrir, ignorante de todo y con el más pequeño de sus hijos en brazos, le cosieron a ráfagas de metralleta. Carta murió instantáneamente. El niño se salvó por verdadero milagro. De las personas raptadas, cinco eran mujeres.

Sin embargo, alrededor de medianoche, unas escuadras de fascistas y de alemanes, advertidas de lo que ocurría, salieron a recorrer la zona. En las afueras de Cossato, en la carretera que conduce a Gattinara, una patrulla alemana se encontró con los jefes de la formación comunista que estaban a punto de efectuar otro rapto. La lucha que siguió fue violenta y brevísima: Piero Maffei, Ermanno Angiono y Edis Valle resultaron muertos. Un cuarto partisano consiguió huir y dar la voz de alarma. En los bolsillos de uno de los caídos se encontró la lista completa de las personas que tenían que ser raptadas aquella noche: treinta, entre ellas muchos de los industriales más importantes de la zona. En la versión que Moscatelli da del acontecimiento, lo describe gratuitamente como «una operación contra los espías».

El fracaso parcial de la empresa y la muerte de los tres comandantes impulsaron a los jefes rojos a no perder tiempo y a proceder inmediatamente a la segunda parte del «programa»: el 85

 Sangre llama Sangre – Giorgio Pisanó

fusilamiento de los doce prisioneros, a título de «ejemplo». La ejecución en masa tuvo lugar a las 12 horas del 18 de febrero, cerca del cementerio de Mosso Santa Maria. Ninguna de las doce víctimas militaba en las filas de la RSI: uno de ellos —Ernesto Ottina, comerciante— incluso había facilitado varias veces mercancías a los partisanos. En Cossato se afirma que los comunistas, dispuestos a dar un «ejemplo», le habían incluido en la lista porque el desdichado había cometido la imprudencia de pretender el pago de las mercancías entregadas.

Pero la tragedia no había terminado aún: al día siguiente, a las ocho y media de la noche, trastornado por el pesar de no haber podido evitar la matanza, el comandante del puesto de carabineros de Mosso Santa Maria, mariscal Alfonso Taverna, se suicidio disparándose un tiro en la sien.

La reacción fascista no se hizo esperar. El 19 por la noche, varios centenares de milicianos atacaron Mosso Santa Maria. El grueso de la formación partisana, sin embargo, consiguió escapar al cerco. Los comunistas dejaron sobre el terreno dos muertos. Otros siete partisanos fueron capturados: dos de ellos eran ex prisioneros de guerra. El 21 de febrero, los siete partisanos fueron fusilados, como represalia, contra el trágico muro del cementerio de Mosso.

Vale la pena observar que en el citado libro de Moscatelli no se habla en absoluto de la matanza de Mosso Santa María, en tanto que se dedican largos párrafos a la redada subsiguiente, la cual es presentada como un glorioso hecho de armas en el que participaron «de cuatro a cinco mil alemanes y fascistas». Pero existe otro testimonio al respecto, mucho más sereno y objetivo: el de Edgardo Sogno (op. cit.), que se encontraba entre las formaciones comunistas cuando se desencadenó la redada y que la ha descrito fielmente: resulta evidente que todo quedó en una breve serie de escaramuzas entre las fuerzas fascistas y los partisanos en rápida retirada a través de las montañas.

De todos modos, la matanza de Mosso Santa Maria permitió a los comunistas alcanzar el objetivo fijado: a partir de aquel momento, en el Biellese imperó la ley feroz de la selva y del terror.

En los días siguientes, todo el Biellese y la Valsesia, donde operaba Moscatelli con algunas docenas de hombres, fueron sometidos a una minuciosa redada. Fascistas y alemanes bloquearon las salidas de los valles, montaron puestos de vigilancia en los principales centros de la montaña, patrullaron sistemáticamente a lo largo de todas las vías de comunicación. La organización partisana entró muy pronto en crisis, agravada por la muerte de Piero Paietta («Nedo»), comandante de la brigada «Biella». Se dijo que había caído, el 24 de febrero, en un encuentro con una patrulla alemana.

El puesto de «Nedo» fue ocupado por Nello Poma, que era vicecomandante de la brigada.

Empujados por todas partes, los partisanos tuvieron que replegarse hacia la Valsesia, con la esperanza de unirse a los hombres de Moscatelli que operaban en aquella zona. Sin embargo, las tropas fascistas y alemanas dispersaron en primer lugar a las bandas de Moscatelli y luego volvieron su atención a los partisanos bielleses supervivientes (unas cuantas docenas), que se habían concentrado en el caserío de Rassa. Siguió un encuentro que la prosa de Moscatelli ha transformado en una nueva edición de la batalla del Grappa. He aquí una muestra: «En el valle, el silencio es absoluto. Los garibaldinos, atrincherados entre la nieve, se disponen a sostener la desigual batalla: las fuerzas atacantes están compuestas por un millar de hombres armados hasta los dientes y provistos de morteros y de ametralladoras pesadas y ligeras. Los dedos se tensan sobre los gatillos. Doscientos alemanes, que constituyen la vanguardia, llegan a un centenar de metros de las posiciones partisanas. En aquel momento los garibaldinos abren fuego y el enemigo, cogido de lleno, se retira precipitadamente dejando sobre el terreno numerosos muertos. Poco después, recuperado, emplaza sus ametralladoras y las piezas de montaña y, sin descubrirse, inicia un fuego violento que bate las posiciones garibaldinas durante varias horas.

Vuelve al ataque, y es nuevamente rechazado. Los partisanos resisten hasta que agotan sus municiones, y luego efectúa un ordenado repliegue, apoyado por el intenso fuego del destacamento «Pisacane» que protege la retirada».

Hemos estado en Rassa para comprobar este relato.

86

Sangre llama Sangre – Giorgio Pisanó

Ilustración 14. Biella (Vercelli). Mana Laura Bellini, de 16 años, una de tantas jóvenes inocentes asesinadas por los Partisanos comunistas en el Biellese. María Laura fue asesinada el 16 de enero de 1945 por haber reaccionado desesperadamente contra la tentativa, llevada a cabo por varios partisanos rojos, de raptarla. Las mujeres asesinadas por los comunistas en el Biellese fueron más de 150: muchas de ellas fueron eliminadas después de haber sido obligadas a servir a los partisanos durante largo tiempo y de sufrir sus violencias. (Véase Capítulo 6) 87

Sangre llama Sangre – Giorgio Pisanó

Ilustración 15. Los partisanos comunistas bielleses eliminaron despiadadamente las formaciones no-comunistas que se constituyeron en la región. He aquí dos víctimas de aquella feroz depuración: Mario Francesconi y su esposa María Martinelli. Francesconi, partisano no-comunista, fue asesinado en unión de cuatro compañeros la noche del 26 de noviembre de 1944; la Martinelli y la esposa de otra de las víctimas, fueron asesinadas el 10 de enero de 1945 para que no indagasen acerca de la muerte de sus maridos. (Véase Capítulo 6)

Nos vemos obligados a desmentir a Moscatelli. Ninguno de los habitantes de la aldea recuerda haber presenciado una batalla de semejantes proporciones. Se produjeron encuentros, sí; entre las montañas resonaron con cierta insistencia las ráfagas de ametralladora y los disparos de mortero. Pero las bandas partisanas se dispersaron rápidamente bajo la presión del adversario, cuyas fuerzas eran muy inferiores al millar de hombres de que habla Moscatelli. La redada de Rassa concluyó con leves pérdidas por parte italo-germana. Los partisanos dejaron ocho muertos sobre el terreno. Diez garibaldinos, hechos prisioneros, fueron fusilados al día siguiente, 14 de marzo, en el cementerio de Rassa. Entre ellos, una muchacha, Nella Pastoretto.

Después de la redada, los partisanos, divididos en pequeños grupos, buscaron protección contra los rigores del invierno entre las montañas y se dirigieron hacia las colinas boscosas, a la vista de la llanura. Su paso quedó marcado por violencias de todas clases. Para sembrar de 88

 Sangre llama Sangre – Giorgio Pisanó

nuevo el terror entre la población que no quería saber nada de ellos, los comunistas cometieron atroces delitos. El más espantoso, una verdadera matanza, fue cometido la noche del 22 de marzo de 1944 en Tollegno, cerca de Andorno. He aquí la terrible historia.

Aquella noche, alrededor de la una, los soldados fascistas de guardia en el puesto de la Guardia Nacional Republicana de Andorno oyeron con toda claridad, aunque lejano, el fragor de largas ráfagas de metralleta. Dieron la voz de alarma y, poco después, salieron numerosas patrullas en descubierta. Pero la calma y el silencio más absolutos habían vuelto a reinar por doquier. «Ampliamos entonces el radio de nuestras investigaciones —nos ha contado uno de los militares que formaba parte de una de aquellas patrullas— y llegamos hasta los caseríos limítrofes. Llegamos así al caserío de Tollegno, a un kilómetro de Andorno, en la carretera de Biella. Allí, en un determinado momento, desde una casa aparentemente sumida en el sueño, una voz nos susurró: "Id a la casa de Caterina Tiboldo, id allá; daos prisa". Únicamente entonces nos dimos cuenta de que todos los habitantes de Tollegno estaban despiertos, en angustiosa espera, detrás de las ventanas y de las puertas atrancadas: era evidente que en el caserío tenía que haber sucedido algo muy grave. Cautelosamente, con las armas a punto de disparar, rodeamos la casa de Caterina Tiboldo. Llamamos a la mujer. No respondió nadie. La puerta de la calle estaba abierta. Entramos. La vivienda estaba desierta. Caterina había desaparecido y, con ella, todos sus hijos. Las habitaciones estaban en un desorden indescriptible. Sillas y mesas volcadas, cajones abiertos; era evidente que la casa había sido saqueada y que sus ocupantes habían luchado para no verse obligados a seguir a los raptores. Pero, ¿adonde les habían llevado.? Se mandó aviso a todas las patrullas para que se reunieran en Tollegno y se inició una vasta redada.

Pero ninguno de nosotros podía imaginar, en aquel momento, el terrible espectáculo que dentro de poco se ofrecería a nuestros ojos.»

Caterina Tiboldo era una obrera de cuarenta y seis años. Casada con Giuseppe Perino, había tenido tres hijas, Lucia, Mariuccia y Carmen. Al quedarse viuda, casó en segundas nupcias con Alfredo Pialorsi. Este, viudo a su vez, era padre de tres hijos. Las dos familias se habían unido. Al cabo de poco tiempo, Lucia y dos de los hijos de Pialorsi se habían casado y habían constituido su propio hogar. De las segundas nupcias de Caterina Tiboldo y de Alfredo Pialorsi habían nacido un varón, ítalo, y una hembra, Mirella. Ninguno de los miembros de la numerosa familia era declaradamente fascista; se trataba de una gente pobre que sólo se preocupaba de su trabajo porque, con los tiempos difíciles que corrían, alimentar tantas bo~ cas representaba un verdadero problema. Alfredo Pialorsi había encontrado un empleo en Biella; Caterina y las muchachas mayores trabajaban en las fábricas del lugar y, en sus horas libres, hacían de sastresas. Entre sus clientes se encontraban algunos militares fascistas del puesto de Andomo. Ese fue su gran delito. Por eso fueron asesinadas.

Aquella trágica noche del 22 de marzo, en la modesta vivienda de Tollegno se encontraban presentes, además de Caterina Tiboldo, sus hijas Mariuccia, de dieciocho años, y Carmen, de diecisiés, fruto de su primer matrimonio con Giuseppe Perino; ítalo, de cuatro años, y Mirella, de tres, nacidos de las segundas nupcias con Pialorsi; y Angiolina, de veinte años, hija del primer matrimonio de Pialorsi. Este, en cambio, se hallaba ausente desde hacía unos días por motivos de trabajo. No ha podido saberse nunca con certeza lo que sucedió en la casa de Caterina Tiboldo cuando irrumpieron en ella los comunistas: se oyeron gritos, peticiones de auxilio que nadie pudo o quiso recoger. A los comunistas no les costó demasiado imponerse a una mujer, a tres jóvenes y a dos niños indefensos.

«Exploramos minuciosamente los alrededores del caserío —nos ha contado un habitante de Andorno que participó en la búsqueda—. Teníamos la esperanza de que los comunistas se hubieran limitado a asustar a las pobres mujeres, aunque no acertábamos a comprender por qué motivo se habían encarnizado de aquel modo con Caterina y sus hijas. Finalmente, alguien se decidió a darnos una pista. Nos enteramos de que las mujeres y los niños habían sido arrastrados hacia el puente que cruza el torrente Cervo. A lo largo de todo el recorrido, Caterina y sus hijas no habían cesado de gritar y de implorar piedad: en el caserío, todo el mundo había oído los gritos, que habían ido debilitándose en la distancia. Poco después, las ráfagas de metralleta habían rasgado el silencio.

»Un pensamiento atroz nos invadió a todos: al otro lado del puente se encontraba el cementerio de Tollegno. Nos encaminamos hacia allí. Pasado el puente, llegó claramente a 89

 Sangre llama Sangre – Giorgio Pisanó

nuestros oídos el llanto desesperado de dos niños. Encontramos a ítalo y a Mirella, locos de terror, abrazados a los cadáveres de Caterina, Angiolina, Mariuccia y Carmen.»

La matanza, completamente injustificada, tuvo una gran resonancia en todo el Biellese. Al entierro de las cuatro mujeres, celebrado en Adorno, asistió toda la población del valle del Cervo.

Asistieron también, exasperados por aquella nueva matanza que venía a añadirse a otras, igualmente feroces, llevadas a cabo por los comunistas en la zona, numerosísimos fascistas, decididos a vengar a Caterina Tiboldo y a sus hijas. En la madrugada del 24 de marzo, los fascistas sacaron del cuartel de la Guardia republicana a cinco partisanos que habían sido capturados durante la redada llevada a cabo en los días precedentes, y les fusilaron en el mismo lugar donde, la noche del 22, habían sido asesinadas las cuatro mujeres. Hoy, en la pared del cementerio de Tollegno, hay una lápida que recuerda el fusilamiento de los cinco partisanos : ni una cruz, en cambio, ni una palabra para las mujeres que allí fueron absurdamente sacrificadas.

Esta es la verdad sobre la matanza de Tollegno. Pero los comunistas no han vacilado en deformar impúdicamente la realidad de los hechos, a fin de teñir de epopeya aquel atroz episodio de su «guerra particular». He aquí lo que se lee en las páginas 194 y 195 del libro escrito por Moscatelli en colaboración con Pietro Secchia, un libro, lo repetimos, que, sea por la autoridad y el renombre de que han gozado y gozan sus autores, sea porque evoca' toda la actividad desarrollada por los partisanos comunistas en el Biellese, tiene valor de documento oficial: «La reorganización de las unidades partisanas sometidas a dura prueba por las redadas de Sessera y de Rassa se llevó a cabo rápidamente... Entretanto, el mando de la brigada decide realizar algunas operaciones que tengan sobre todo carácter demostrativo. La finalidad es doble: hacer sentir a la población, desorientada y aterrada por el formidable despliegue de fuerzas enemigas y por las noticias alarmistas puestas en circulación por los fascistas, que los partisanos no se han dispersado; infundir confianza en los jóvenes amenazados por nuevas llamadas a filas, indicarles él lugar donde pueden servir ala Patria con honor... Una de aquellas operaciones fue realizada por la patrulla mandada por Isidoro Zanchi ("Gaio"), que actuaba en la zona Tollegno-Andornó.

Encontrándose en servicio de exploración, la patrulla se enteró de que algunos oficiales republicanos estaban de francachela en una casa. Les sorprendieron, se los llevaron y les fusilaron en el vecino cementerio de Tollegno... El mando alemán de Biella y los fascistas, sorprendidos por la inesperada y fulminante aparición ofensiva de los garibaldinos, reaccionaron ferozmente. No tenían en su poder a partisanos combatientes, pero a toda costa quisieron satisfacer su sed de venganza. Sacaron a cinco prisioneros de la cárcel de Andorno y les fusilaron en el mismo lugar donde habían sido ajusticiados los tres republicanos. Las víctimas fueron cinco antifascistas de Miagliano y Andorno, activos militantes del antifascismo biellés, dignos de la calificación de partisanos que les fue reconocida. Una vez más, no pudiendo desahogarse con los partisanos, la ferocidad nazi y fascista estallaba contra indefensos ciudadanos...»

Bastarían estas pocas líneas para demostrar el concepto que los comunistas tienen de la

«verdad». Pero, por increíble que pueda parecer, es así: la epopeya de las brigadas rojas ha sido creada incluso transformando a cuatro pobres mujeres asesinadas en tres fascistas «capturados mientras estaban de francachela».

Después de las desastrosas redadas sufridas en Valsesia y en Rassa, los jefes comunistas, aprovechando la experiencia, decidieron fraccionar las bandas en escuadras de pocos hombres y repartirlas a lo largo del frente montañoso que gravita sobre la llanura. El momento, además, se había convertido en propicio para el movimiento partisano. Los angloamericanos estaban a punto de ocupar Roma: todo el mundo preveía que el próximo avance aliado sólo se detendría en el Brennero. A la euforia de los partisanos hacía eco el deseo de muchos paisanos, hasta aquel momento pasivos, de congraciarse con el movimiento clandestino: aumentaron así las ayudas, los apoyos, las subvenciones a las bandas. La consecuencia de aquella situación fue que alrededor de los núcleos supervivientes de la redada de marzo se constituyeron nuevas formaciones. El número de partisanos aumentó gradualmente. Llegaron al Biellese elementos enviados a la zona desde otras provincias: entre finales de marzo y el mes de agosto de 1944, las bandas llegaron a reunir unos quinientos hombres.

En aquel período, la lucha fratricida estalló con centuplicada violencia. Los partisanos menudearon las emboscadas, los asesinatos. Junto a los fascistas y a los alemanes que caían en las emboscadas, se alinearon los restos, mucho más numerosos, de hombres y mujeres 90

 Sangre llama Sangre – Giorgio Pisanó

asesinados diariamente por los terroristas rojos. El ritmo de los asesinatos se hizo tan obsesionante en todo el Piamonte que, el día de Pascua, el cardenal de Turín y los obispos suscribieron una carta pastoral que no dejaba dudas acerca de la identidad de los destinatarios.

La carta decía, entre otras cosas: «Y si nuestra voz puede llegar a tantos descarriados que recurren a la violencia y a la insidia contra las autoridades locales y las tropas de ocupación, queremos recordarles que tales actos terroristas contra todo derecho divino y humano obtienen una única consecuencia segura: penas inenarrables contra los inocentes indefensos».

En efecto, los fascistas, pero más a menudo los alemanes, reaccionaban a la actividad de los partisanos con duras represalias contra la población civil. Hay que subrayar, sin embargo, que en lo que respecta al Biellese sólo muy raramente la represalia se desencadenó contra rehenes inocentes. El hecho es que los mandos italo-germanos de la zona, al no verse apremiados por imperativas exigencias de carácter militar, dada la escasísima importancia estratégica del territorio, y sabiendo perfectamente que también la población era víctima del terrorismo comunista, evitaron siempre el entregarse a venganzas indiscriminadas. La reacción italo-germana se abatió contra los partisanos. En mayo de 1944, por ejemplo, después de una serie de emboscadas que habían costado la muerte a tres alemanes en Zubiena, a algunos militares fascistas en Mezzana Mortigliano y a otros dos alemanes en Salussola, los fascistas consiguieron capturar a veinte partisanos en un caserío cerca de Mottalciata. La noche del 17 de mayo, los veinte hombres fueron pasados por las armas. Otra dura represión fue provocada por un atentado llevado a cabo por los partisanos contra un camión alemán, en la carretera BiellaIvrea, a la altura del cruce de Torrazzo. Para vengar a los seis soldados alemanes caídos en la emboscada, el mando germano ordenó una vasta redada en la zona, consiguiendo rodear a una importante formación partisana. Sin embargo, durante la noche los partisanos se deslizaron entre las mallas de la red. En la trampa quedaron solamente veintiún partisanos. Trasladados a Biella, los veintiuno fueron fusilados el 4 de junio en la plaza de Quintino Sella.

A las duras pérdidas sufridas en Mottalciata y en Biella, los comunistas respondieron acentuando el terrorismo contra la población civil: cada noche, ciudadanos inocentes eran raptados bajo los pretextos más absurdos y asesinados sin piedad. En más de una ocasión, hubo quien murió sólo por haberse encontrado con algún partisano. Esa, por ejemplo, fue la trágica suerte que corrió el 8 de junio de 1944 una familia de Sandigliano, un pueblecito de la llanura biellesa, en la carretera de Cavagliá y Vercelli.

Allí vivían Gregorio Candeloro, de 46 años, su esposa Dina, de treinta y uno, y sus hijitos Gianfranco, de cuatro años, y Anna María, de dos. Los Candeloro habitaban normalmente en Turín, donde poseían una tienda, pero desde hacía algunos meses se habían refugiado en el pueblo biellés, encasa del padre de la señora Dina, Giuseppe Piccioni, jefe de estación de Sandigliano.

Los Candeloro y Piccioni no estaban interesados en la política. Eran muy bien vistos en el pueblo, y las crueles vicisitudes de la lucha fratricida no les habían afectado nunca directamente.

Podían, en definitiva, circular tranquilamente por la zona, seguros de no ser molestados por nadie: situación de privilegio, que, dados los tiempos que corrían, estaba reservada ya a muy pocos. Pero llegó el 8 de junio de 1944. Aquella tarde, en vista de lo espléndido del tiempo, Gregorio Candeloro propuso a su esposa dar un paseo hasta los bosques que se extienden entre Sandigliano y Verrone, en busca de una clase de setas que brotan precisamente en aquella época del año. La señora Dina aceptó con entusiasmo y decidió llevarse también al pequeño Gianfraneo. Dejaron a Anna María con los abuelos, y se encaminaron hacia el bosque.

Transcurrieron las horas, empezó a oscurecer: los Candeloro no regresaban. Al principio, los Piccioni no se preocuparon demasiado. Pensaron que los dos cónyuges se habrían detenido en casa de alguna familia amiga, quizá para que el pequeño Gianfranco descansara. Pero, cuando se hizo de noche, la preocupación se convirtió en alarma. Los familiares de los tres desaparecidos se pusieron en movimiento: pudieron comprobar que Gregorio Candeloro, su esposa y su hijo se habían dirigido efectivamente hacia el bosque; pero nadie les había albergado en su casa, ni siquiera por unos instantes. Nadie, tampoco, les había visto después de la puesta del sol. La búsqueda, obstaculizada por la oscuridad y por el peligro de encuentros desagradables, se reanudó con mayor intensidad al amanecer del día 9.

Les encontraron a los tres, en medio de la espesura: Gregorio Candeloro y su esposa ya 91

 Sangre llama Sangre – Giorgio Pisanó

cadáveres, y el pequeño Gianfranco agonizante, con el pulmón derecho traspasado por un tiro.

Todos los esfuerzos para salvar al niño resultaron inútiles, y pocas horas después el pequeño Gianfranco Candeloro murió también sin recobrar el conocimiento. ¿Quién había exterminado a la familia? ¿Y por qué? En aquel momento, y mientras duró la guerra civil, nadie se atrevió a dar una respuesta a aquellas dos preguntas. Sólo más tarde, a través de parciales confidencias y de tímidas admisiones, fue posible dar cuerpo a la sospecha que, inmediatamente, había brotado en el ánimo de todos los habitantes de Sandigliano, enmudecidos por el terror. Se supo que los tres desventurados habían sido asesinados sólo porque habían tenido la desgracia de tropezar con una patrulla de partisanos que se encontraba en el bosque. No se han conocido nunca con exactitud los pormenores de aquel increíble y monstruoso episodio. Sin embargo, es evidente que los Candeloro fueron invitados bruscamente a abandonar el lugar; pero, apenas habían dado unos pasos, fueron alcanzados por las ráfagas de las metralletas. Los tres: incluso el niño de cuatro años, que no resultó herido por azar, sino deliberadamente. Los familiares de Candeloro trataron inútilmente de hacer comparecer ante la justicia a los asesinos, cuyos nombres, por otra parte, son muy conocidos en Candigliano y en las aldeas vecinas: pero, gracias a la ley hecha aprobar en la inmediata postguerra por Togliatti, convertido en ministro de Justicia, el asesinato de aquellos tres inocentes fue considerado también una «acción de guerra» y los responsables no pudieron nunca ser inculpados. «Acciones de guerra» semejantes, los comunistas bielleses las realizaron a centenares. Evocarlas todas es prácticamente imposible. El hecho es que los comunistas mataban con suma facilidad, sin rendir cuenta a nadie de la sangre que vertían. Todo lo que se ha contado en la postguerra por los partisanos rojos a propósito del funcionamiento de la «justicia partisana» en las zonas controladas por ellos, de los «procesos», de las «sentencias emitidas después del correspondiente debate», de las «minuciosas investigaciones llevadas a cabo para poner en claro la responsabilidad de los acusados», es fruto, casi siempre, de desvergonzadas invenciones.

Los comunistas mataban, y se acabó. Luego, y sólo en algunas ocasiones, redactaban una especie de informe del cual se desprendía que el «ajusticiado» había sido eliminado porque era

«espía nazifascista». La realidad es muy distinta: y, en lo que respecta al Biellese, la documentan los mil inocentes, entre ellos ciento cincuenta mujeres, asesinados sin «investigaciones», sin

«procesos», sin «elaboradas sentencias». Vale la pena, en confirmación de lo que estamos describiendo, de reproducir la declaración que un conocido partisano biellés, Giorgio Perricone, llamado «Beduino», jefe de la «sección de información» de la «12 División» comunista, suscribió durante el proceso incoado contra su comandante, Francesco Moranino, acusado de la matanza de la «misión Strasserra», de la cual hablaremos más adelante: «En aquella época —dijo Perricone—, esas cosas (es decir, los asesinatos arbitrarios) eran bastante corrientes, de modo que nadie les prestaba atención y mucho menos se molestaba en averiguar las causas, puesto que el meter la nariz podía resultar peligroso».

Nadie, en efecto, se atrevió a «meter la nariz» entre los pliegues sangrientos de la «guerra particular» comunista. Lo hemos hecho nosotros después de tantos años, y hemos descubierto que no hay un solo municipio en el Biellese que no alinee a sus muertos, asesinados por los comunistas; no hay un solo caserío que no llore a un inocente asesinado. Podríamos citar centenares de episodios. Recordemos, a título de ejemplo, lo que sucedió en dos aldeas de la zona, escogidas al azar: Graglia y Muzzano, que vieron actuar a una de las más feroces bandas rojas, al mando de Bruno Salza, llamado «Mastrilli». Sólo en aquellos dos pequeños villorrios el terror rojo segó once existencias, entre ellas la de dos mujeres.

Además, en Graglia fueron asesinadas otras muchas personas raptadas en otros pueblos y trasladadas allí por los partisanos rojos. Tres de ellas pertenecían a la misma familia: Dario Bolla, su esposa Bianca y su hija Franca, que vivían en Occhieppo Superiore, a pocos kilómetros de Biella. Dario Bolla, de cuarenta y seis años, trabajaba para una industria mecánica milanesa y se ausentaba a menudo de casa. Después del 8 de septiembre, no había ocultado sus sentimientos fascistas. En el mes de junio de 1944, mientras se encontraba en Milán, los partisanos de

«Mastrilli» se presentaron en Occhieppo y raptaron a su esposa, de cuarenta años, y a su hija, de dieciséis. Advertido inmediatamente de lo ocurrido, Dario Bolla regresó a Occhieppo y trató de ponerse en contacto con los partisanos para obtener la libertad de las dos mujeres. Invitado a una entrevista, también él fue raptado. Después de algunos días de encarcelamiento, los tres Bolla fueron asesinados y enterrados en los montes que dominan a Graglia. Sus cadáveres no fueron 92

 Sangre llama Sangre – Giorgio Pisanó

encontrados hasta el final de la guerra. Para poder conocer el emplazamiento de la sepultura, un hermano de Bolla tuvo que entregar a dos partisanos varias decenas de billetes de mil liras. Un último detalle: la vivienda de los Bolla fue saqueada por los comunistas antes incluso de que los tres miembros de la familia fueran asesinados: entre las cosas robadas figuraban 400.000 liras (cerca de 28 millones de liras «1962») que Bolla tenía en depósito para el pago de los agentes de ventas de la empresa donde trabajaba. Según testimonios concretos, la familia Bolla fue asesinada por culpa de aquella suma, que pasó a los bolsillos de algún partisano rojo.

El verano de 1944 transcurrió en una atmósfera de pesadilla, en un continuo sucederse de asesinatos, sin que los partisanos se atrevieran, no obstante, a atacar los puestos italo-germanos.

Las crónicas partisanas de aquellos meses están llenas de las impresionantes hazañas

«garibaldinas», pero, como de costumbre, las investigaciones que hemos efectuado nos han llevado a la conclusión de que muy poco de todo aquello es cierto. A juzgar por aquellas crónicas, los comunistas estaban presentes en todas partes, atacaban sin reposo y regresaban siempre victoriosos a sus bases, después de haber sembrado de cadáveres enemigos la llanura y las montañas biellesas. Hemos querido hacer una rápida suma de las pérdidas que, según se desprende del libro de Moscatelli, los alemanes y los fascistas sufrieron a manos de los partisanos de la zona. Hemos obtenido una cifra impresionante: más de un millar de muertos y un número elevadísimo de heridos. Apoyándonos en las actas de defunción registradas en las oficinas parroquiales y en las listas de los caídos en poder de la Asociación de familias caídas y dispersas de la RSI, estamos en condiciones de desmentir rotundamente a Moscatelli. Como ya hemos dicho, los miembros de las fuerzas armadas de la RSI caídos en el Biellese no llegaron a 200: de éstos, además, sólo unos sesenta cayeron en combate; todos los demás fueron asesinados en operaciones terroristas. Los alemanes, a su vez, tuvieron una treintena de muertos, más o menos.

El hecho es que, terminada la guerra, los «historiadores» comunistas, sabiendo

perfectamente que la inmensa mayoría de las personas asesinadas por los partisanos rojos estaba compuesta por hombres y mujeres inocentes, han intentado convertir a aquellos desdichados en otros tantos fascistas o alemanes muertos en combate. La «reconstrucción» del terrible episodio de Andorno llevada a cabo por Moscatelli es una aplastante confirmación de lo que venimos diciendo.

Pero existen otras muchas pruebas de la desenvoltura,, llamémosla así, con que los

«historiadores» del PCI se han enfrentado con el tema de la guerra civil en el Biellese. En El Monte Rosa ha descendido a Milán, por ejemplo, se describe con abundancia de pormenores una empresa partisana que es descrita pomposamente como «la liberación del Santuario de Oropa».

Reproducimos íntegramente el texto: «El 26 de junio, el batallón «Bixio», eliminados los puestos de vigilancia fascistas, libera el Santuario de Oropa. El entusiasmo de la población va unido a cierta aprensión entre las jerarquías eclesiásticas, preocupadas por la suerte del Santuario. El obispo de Biella se decide a trabar conocimiento con los garibaldinos. Después de una entrevista con el representante del mando de la brigada, Quito Antonietti, se produce un intercambio epistolar entre la Curia y el propio mando, y el obispo, monseñor Rossi, reconoce la corrección y la comprensión demostradas por los garibaldinos. El mando de la brigada, a petición del obispo, se compromete a no librar ninguna batalla en el interior de Oropa. Los fascistas y los alemanes no podían aceptar que los garibaldinos ocupasen Oropa; por eso, sin preocuparse de las consecuencias que podía tener, especialmente para el patrimonio artístico, una lucha en el interior del Santuario, iniciaron el ataque a las posiciones partisanas en la mañana del 29 de junio. Los garibaldinos oponen una primera resistencia fuera del lugar habitado, y a continuación se retiran a los flancos del mismo y posteriormente a las posiciones organizadas de antemano en el refugio Savoia, sobre el lago Mucrone. Los alemanes entran así en el lugar habitado sin encontrar resistencia, porque los garibáldinos han hecho honor a su compromiso de respetar el Santuario y de no sostener ninguna lucha en su interior».

Resulta imposible, para quien lee una prosa semejante ignorando la realidad de los hechos, y, sobre todo, desconociendo el escenario de tal hazaña, no sentirse impresionado. En efecto, nos parece ver a los «garibáldinos» trepar por los montes, asaltar audazmente los puestos de vigilancia fascistas, rebasarlos, plantar la bandera en la cúpula del Santuario entre las aclamaciones de la multitud. Nos parece verles pensativos y preocupados por la suerte que 93

 Sangre llama Sangre – Giorgio Pisanó

pueden correr los tesoros artísticos del Santuario en caso de un contraataque fascista, y decidir noblemente retirarse a las «posiciones organizadas de antemano».

Pues bien, todo eso, además de desvergonzadamente falso, resulta cómico. El santuario de Oropa surge, aisladísimo y encajado entre las montañas, a unos diez kilómetros al norte de Biella.

Su «población», en aquella época, estaba compuesta por cierto número de sacerdotes y (sin querer hilar delgado) por una veintena de paisanos. Los partisanos comunistas penetraron en él sin disparar un solo tiro, y proclamaron haberlo «liberado» ¿De quién? Sería interesante saberlo, porque en el Santuraio no había puestos de vigilancia fascistas o alemanes, lo cual excluye, evidentemente, su «eliminación». En cuanto al «intercambio epistolar» entre el comandante partisano y el obispo de Biella, hay que aclarar que el prelado se limitó a enviar una carta en la cual, en términos muy diplomáticos, invitaba a los comunistas a marcharse para evitar que la inminente reacción fascista y alemana pudiera costar la vida a algún inocente. Pero los

«garibaldinos» no tenían la menor intención de plantar cara al adversario, tanto es así que, al aparecer las primeras patrullas de soldados, abandonaron precipitadamente el Santuario, sin intentar la menor resistencia y se retiraron a las «posiciones organizadas de antemano en el refugio Savoia». Cualquiera podría pensar que el refugio Savoia se encuentra a poca distancia del Santuario y que los partisanos se atrincheraron allá para esperar a pie firme al adversario.

Pero el refugio Savoia está situado a dos mil metros de altura, en una posición inaccesible. Para llegar a él hay que utilizar un telesférico. No es necesario decir que nadie puede maniobrar en el telesférico desde el Santuario, si en la estación de llegada quieren impedir que sea utilizado.

Según Moscatelli, sin embargo, el trasladarse de la base de una montaña a la cima de la misma utilizando un telesférico significa «retirarse a posiciones organizadas de antemano»: expresión que, si no estamos equivocados, da a entender la existencia de cierto contacto balístico entre dos grupos adversarios.

Esta es la verdad sobre la «liberación» de Oropa: una página casi humorística en la implacable sucesión de otras mil páginas espantosamente trágicas. Pero, acerca del tema

«territorios liberados», conviene aclarar las cosas. En El Monte Rosa ha descendido a Milán se habla a menudo de la «liberación» de vastos territorios del Biellese: especialmente en las descripciones del período que va de agosto de 1944 hasta el final de la guerra. En realidad, si por

«liberación» de una zona se entiende la conquista de un determinado territorio y su conservación a pesar de los esfuerzos del enemigo para reconquistarlo, apresurémonos a decir que nada de eso ocurrió en el Biellese. El hecho es que, en el verano de 1944, las bandas comunistas, notablemente robustecidas, extendieron el perímetro de sus bases instalándose en algunos pequeños centros de la montaña. Pero la ocupación se llevó a cabo tranquilamente, porque los mandos alemanes y fascistas, que, lo repetimos, no tenían el menor interés en dispersar hombres y material para dominar una zona que no tenía ninguna importancia estratégica o política, no intervinieron. Al consolidamiento de aquella situación no fueron ajenos los acuerdos que, en aquel período, fueron establecidos entre los mandos partisanos y los alemanes. En otras palabras: los alemanes se comprometieron a no atacar las bases de los comunistas a cambio de que estos últimos renunciaran a sus emboscadas contra elementos germanos y dirigieran sus

«operaciones» únicamente contra los fascistas y los «presuntos fascistas». Los acuerdos fueron efectivos durante varias semanas. Podríamos citar muchos casos que lo atestiguan. Valga por todos el episodio que tuvo lugar en Valdengo en agosto de 1944: episodio salido a luz durante el proceso contra Moranino en 1956. Un día, una patrulla de la 2.a brigada comunista detuvo a un camión alemán cargado de piezas de tela destinadas al mando alemán de Biella. El conductor mostró a los partisanos un «salvoconducto» firmado por Moranino; pero los partisanos, recordando que pocos días antes, en el curso de una reunión, su comandante se había mostrado muy violento contra los que estaban dispuestos a establecer acuerdos, incluso parciales, con el enemigo, se llevaron el camión y al conductor, considerando como falso el documento. Pero al día siguiente, el comandante partisano que había ordenado la captura del camión fue llamado al mando de la «división», donde, junto a «Gemisto», tuvo la sorpresa de ver al capitán alemán Tun, del mando de Biella, el cual le pidió explicaciones por el secuestro. La conclusión fue que los alemanes volvieron a llevarse su cargamento de piezas de tela, y los partisanos de la 2.a brigada fueron invitados a no dudar, en el futuro, de los «salvoconductos» librados por «Gemisto».

La verdad, como por otra parte estamos demostrando en estas páginas, es que a los comunistas no les importaba en absoluto la «guerra de liberación» tal como era entendida por los 94

 Sangre llama Sangre – Giorgio Pisanó

otros antifascistas. A ellos sólo les interesaba robustecer su organización a fin de poder desencadenar en Italia, una vez terminada la guerra, la revolución bolchevique: y para alcanzar su objetivo no vacilaron en establecer incluso acuerdos con el «odiado invasor».

La tregua con los alemanes concedió a los comunistas, entre otras cosas, la posibilidad de disponer de unas semanas tranquilas durante las cuales los jefes de las formaciones se dedicaron a mejorar la organización de las bandas, a finales de septiembre, en efecto, las formaciones comunistas biellesas quedaron reagrupadas en dos «divisiones»: la 12 (que operaba en la zona oriental del Biellese y en la Valsessera), y la 5.a, que actuaba en el sector occidental.

En conjunto, las dos «divisiones» reunían a unos seiscientos hombres.

A principios de octubre empieza la segunda fase de la «guerra particular» comunista en el Biellese, la que concluirá al terminar el conflicto. En aquella fase, los rojos dieron pruebas de haber extraído muchas enseñanzas de las experiencias acumuladas en los anteriores meses de guerrilla. En efecto, las bandas del Biellese fueron de las que menos acusaron la gran oleada de redadas desencadenadas en todo el Norte por las tropas fascistas y alemanas durante el invierno de 1944-1945.

Pero, procedamos con orden. La acción terrorista de las bandas rojas no descansaron en todo el verano. Las escuadras, a menudo de uniforme fascista o alemán, entraban de noche en los centros habitados, asesinaban a soldados aislados, raptaban a paisanos y regresaban a sus bases de la montaña. Todos los trucos fueron aprovechados para hacer al terrorismo cada vez más feroz. Muchos jóvenes fascistas, atraídos a citas amorosas, fueron encontrados muertos al día siguiente con los órganos genitales metidos en la boca.

Durante aquellas semanas, además, los jefes comunistas perfeccionaron la técnica de la guerrilla, especialmente en lo que respecta al sistema a adoptar en caso de redada, y establecieron que, al primer choque, las formaciones debían dividirse en pequeños grupos, cada uno de los cuales debía dirigirse a un refugio previamente preparado en los lugares más inaccesibles y provistos de víveres para muchos días. Con este sistema, después de la redada las bandas podrían reorganizarse sin haber sufrido pérdidas, dando al mismo tiempo al enemigo la deseo-razonadora sensación de la inutilidad de sus esfuerzos.

Hay que reconocer que en el Biellese esa técnica fue aplicada con mucha habilidad y que las bandas, en los últimos meses de guerrilla, consiguieron evitar así el aniquilamiento. A su favor, además, jugó el hecho de que los mandos fascistas y alemanes no se dieron cuenta en ningún momento que tenían enfrente a auténticos «maestros» de la guerrilla y se obstinaron en combatir a las bandas con el acostumbrado sistema de las redadas. Los pocos que comprendieron la técnica aplicada por los comandantes comunistas y sugirieron los medios para contrarrestarla fueron obligados al silencio porque los sistemas que proponían eran «ilegales».

En otras palabras: hubo quien se dio cuenta de que, para desarticular la organización partisana y confundir a las bandas, el único sistema a aplicar era el de la «contrabanda»; pocos hombres, resueltos, disfrazados de partisanos, recorrerían las montañas matando a la vista a todos los «garibaldinos» que encontraran. «Era realmente el único medio para ponernos en dificultad —nos ha dicho un ex jefe partisano comunista biellés que se dio de baja en el partido al terminar la guerra—. Un oficial de la Guardia nacional republicana de Biella organizó algunas escuadras "contrabanda" y las envió a nuestra zona. La acción de aquellas "contrabandas" nos paralizó durante algunos días. Estábamos acostumbrados a identificar al enemigo de lejos, a vigilarlo, a atacarle cuando nos resultaba más cómodo. Esta vez, en cambio, el enemigo estaba entre nosotros, vestido como nosotros, en nuestros mismos bosques. Nos dimos cuenta de que si el número de las «contrabandas» aumentaba, toda nuestra organización entraría en crisis. La suerte quiso que el prefecto fascista de Vercelli, Morsero, llamara al orden a aquel oficial y le exigiera que retirara las "contrabandas", porque la lucha contra los "fuera de la ley" tenía que ser conducida con operaciones de policía legales, es decir, por medio de las redadas. Cuando nos enteramos de todo esto lanzamos un profundo suspiro de alivio. Sin embargo, consideramos que el oficial en cuestión tenía que ser un hombre verdaderamente valioso, y tratamos de establecer contacto con él para convencerle de que se pasara a nuestras filas. Nos hizo contestar que a la primera ocasión nos enterraría a todos. Entonces decidimos eliminarle. Una escuadra de

"gapistas" se encargó de la ejecución.»

95

 Sangre llama Sangre – Giorgio Pisanó

El cuidado puesto por el PCI en adiestrar a las bandas biellesas, la flor y nata de las brigadas

«garibaldinas», dio sus frutos positivos cuando el avance angloamericano se estabilizó a lo largo de la «Línea gótica» y fue evidente que se preparaba un segundo y durísimo invierno para los partisanos. Una vez convencidos de que los angloamericanos permanecerían clavados en las posiciones apeninas hasta la primavera, los mandos italo-germanos consideraron necesario dar un golpe mortal a las bandas partisanas para evitar el tenerlas entre los pies cuando se reanudara la ofensiva aliada. Se llevaron a cabo una serie de redadas contra las bandas, que por doquier resultaron aniquiladas. Pero también en aquella ocasión los partisanos bielleses estuvieron de suerte. Las formaciones fascistas dedicaron su atención, en primer lugar, a las zonas de importancia militar, a las recorridas por líneas de comunicación, a las retaguardias del frente.

Luego se ocuparon de los territorios, digámoslo así, dé segunda y de tercera línea. De modo que el Biellese no fue inquietado hasta enero de 1945, es decir, cuando los jefes comunistas locales habían tomado ya todas las medidas necesarias para hacer frente a la crisis.

Cuando las tropas fascistas y alemanas penetraron en los valles bielleses se encontraron únicamente con algunas «formaciones-fantasma». El grueso de las fuerzas se había ocultado, incluso en centros habitados de la llanura. Sin embargo, resulta interesante leer el relato que Moscatelli nos brinda de aquel episodio: en cada una de sus líneas se pone de manifiesto su esfuerzo para convertir una serie de breves escaramuzas en la acostumbrada batalla épica. Se habla de veinte mil fascistas y alemanes que avanzan en tenaza para aplastar a las «divisiones garibaldinas». Se describen ataques, contraataques, bombardeos, etcétera. Pero, al final, la verdad sale a relucir igualmente, cuando, al hacer el recuento de las víctimas partisanas citadas por el propio Moscatelli, se descubre que los caídos en un batalla tan furibunda fueron solamente tres.

La misma deformación sustancial de los hechos se observa en todas las otras descripciones que Moscatelli nos brinda acerca de las últimas redadas llevadas a cabo por los fascistas y los alemanes en el Biellese. Se habla de una «batalla» librada en Sala (1 de febrero), y en la cual los partisanos tuvieron un herido contra trescientos cincuenta entre muertos y heridos fascistas y alemanes; de una «batalla» en Andorno (28 de febrero), que concluyó con 26 bajas partisanas (muertos y heridos) y ciento veintiocho bajas italo-germanas; de una «batalla» en Garella (25 de marzo), con dos heridos partisanos y treinta muertos y cincuenta heridos por parte alemana y fascista.

Nos hemos dedicado a controlar, localidad por localidad, la historia de aquellas tres

«batallas»: sólo hemos encontrado testigos que nos han contestado: «¿Batallas? Está usted de broma... Sí, hubo algunos encuentros, intercambios de disparos... Pero nada excepcional, en definitiva». Temiendo que los años transcurridos hubieran debilitado las facultades mnemónicas de los habitantes de Sala, Andorno y Garella, llevamos a cabo entonces investigaciones en los registros parroquiales, en los cementerios y en los archivos de los hospitales, en busca de noticias de los quinientos cincuenta y ocho soldados fascistas y alemanes que, según Moscatelli, habían resultado muertos y heridos en los tres episodios citados, entre febrero y marzo de 1945.

Las conclusiones fueron completamente negativas. Las bajas de las tropas italo-germanas en el Biellese, en aquel período, ascienden a poco más de quince muertos y otros tantos heridos.

Hojeando los registros de las parroquias y de los cementerios encontramos, en cambio, docenas de otros nombres: los de hombres y mujeres raptados y asesinados en aquel mismo período por las escuadras terroristas del PCI.

El motivo de aquel burdo falseamiento de la realidad se identifica con la necesidad, por parte del PCI, de hacer figurar como libradas y ganadas, en beneficio exclusivo de la propaganda del partido, aquellas «batallas» que las bandas rojas, en realidad, no libraron nunca, ni siquiera para defenderse, por cuanto, como hemos señalado anteriormente, la técnica de la guerrilla preveía, y acertadamente, que los «garibaldinos» crearan el vacío delante del adversario para reorganizar así las formaciones en otra zona. Sólo hay que tener en cuenta, para comprobar que las apocalípticas batallas de las cuales se habla en el libro de Moscatelli son fruto de la fantasía, que desde septiembre de 1944 a abril de 1945 las bandas partisanas biellesas no tuvieron más que una treintena de muertos (en combate o fusilados).

Pero el falseamiento ha sido dictado también por otras necesidades; la primera ha sido la de mantener oculta la monstruosa realidad del terror rojo, la única realidad que mantuvo 96

 Sangre llama Sangre – Giorgio Pisanó

ensangrentado el Biellese hasta el último día de la guerra, e incluso después; la segunda, la de hacer creer que el Biellese fue «liberado» gracias a la bravura de los partisanos rojos. Lo cual es, como mínimo, inexacto. Por el contrario, en los últimos días alemanes y fascistas desencadenaron terribles redadas en toda la zona, obligando a las bandas comunistas a dispersarse por enésima vez. Los ataques continuaron implacables hasta la noche del 23 de abril, cuando las formaciones fascistas y alemanas se retiraron, sin ser molestadas, de todas las localidades que hasta aquel momento habían controlado, y también de Biella, para unirse a las otras tropas de la RSI de acuerdo con el plan, que posteriormente no se llevó a cabo por el precipitarse de los acontecimientos, que preveía la concentración de las fuerzas fascistas en Valtellina. Sólo entonces los partisanos descendieron al valle y pudieron entrar en los grandes centros del Biellese y en la ciudad de Biella.

Esta es la cruda realidad de los hechos. Una realidad que los «historiadores» comunistas han tratado de ocultar con complicados juegos de palabras, forjando la leyenda de una victoriosa marcha de los partisanos sobre el Biellese, a pesar de los esfuerzos del adversario para frenarla.

En el libro El Monte Rosa ha descendido a Milán puede leerse: «El ataque de los partisanos, en la noche del 18 de abril, a todos los puestos fascista y alemanes de la ciudad de Biella, coincidió con el comienzo de la ofensiva de diversión fascista». Y más adelante: «En Mongrando, la lucha se prolongó durante toda la jornada, con fuego intenso por ambas partes. Los fascistas querían tomar las posiciones ocupadas por la "Leslye" y por la "Crucchi" {dos bandas partisanas) y se obstinaron en repetidos ataques a pesar de las grandes pérdidas que experimentaron: ciento veinte entre muertos y heridos (otra cifra absolutamente desprovista de fundamento). Sólo al llegar la noche consiguieron entrar en Borgo San Michele... Los infructuosos ataques de los nazi fascistas son los últimos estertores de la fiera herida de muerte... Al amanecer del día 23, los nazifascistas atacaron en la zona de Vallemosso».

Y más adelante: «A las nueve de la mañana se combatía furiosamente en toda la línea del frente... Alrededor de mediodía, a pesar de su valerosa defensa, el destacamento «Talpa» se vio obligado a replegarse lentamente sobre Camandona; también el batallón "Psé-Psé" tuvo que replegarse sobre Mosso Santa María... Alrededor de las cuatro de la tarde, las unidades garibaldinas consiguieron romper el contacto... El batallón "Psé-Psé" se replegó desde Mossa Santa Maria a la zona de Mezzana... El combate duró todo el día y en su conjunto fue un notable éxito para los garibaldinos... El mismo día, los mandos nazi fascistas de Vercelli y de Novara dieron a sus unidades estacionadas en la parte alta de las dos provincias la orden de retirada general hacia los mandos de las respectivas capitales de provincia... Al iniciarse los primeros movimientos alemanes, el mando biellés ordenó la aplicación del "Plan 27", el "plan de la liberación"... Por la noche, las últimas unidades fascistas abandonaron la ciudad (Biella), dirigiéndose hacia Vercelli. El 24, toda Biella estaba en las calles para saludar la liberación y cubrir de flores a los partisanos de la 2.a brigada que entraban en la ciudad... La liberación de la ciudad se había llevado a cabo sin que fuera necesario combatir».

Pero la «guerra particular» de los comunistas en el Biellese no terminó con aquella victoria

«duramente conquistada poniendo en fuga al enemigo». El «terror rojo» continuó cebándose en toda la región: veintiséis asesinados en Sordevolo, veintiocho en Graglia, treinta y dos en Biella, doce en Coggiola, cuarenta y siete en Lozzolo, diecisiete en Rovasenda, otro centenar en las demás localidades de la zona, sellaron con una monstruosa orgía de sangre el despiadado experimento de «comunistización» llevado a cabo por los rojos en el Biellese.

LA MATANZA DE LAS INOCENTES

El asesinato de ciento cincuenta mujeres perpetrado por los comunistas en el Biellese constituye verdaderamente una de las páginas más espantosas de toda la lucha fratricida, una página acerca de la cual ya es hora de que se haga la luz más completa, porque los italianos tienen que saber, por fin, lo que sucedió en los lugares donde actuaron las brigadas partisanas rojas. Para poner en claro aquellos hechos, hemos investigado cada uno de los episodios.

Permítasenos decir que ha sido una investigación angustiosa, desalentadora: a cada paso descubríamos un abismo cuya existencia ignorábamos, abismo excavado con increíble ferocidad por hombres que habían olvidado su condición para recordar que eran comunistas.

97

 Sangre llama Sangre – Giorgio Pisanó

Tenemos la relación nominal de todas aquellas mujeres: sabemos cuándo fue raptada y asesinada cada una de ellas. Estamos en condiciones de señalar a los asesinos de muchas.

¿Cuáles fueron los motivos de aquella matanza de mujeres en una zona tan civilizada como el Biellese? No resulta fácil contestar. El análisis de los episodios individuales sólo nos ha proporcionado indicios de carácter general. Muchas (alrededor del 40 por ciento) fueron asesinadas porque estaban emparentadas con fascistas o presuntos fascistas. Una mínima parte (el 10 por ciento), porque eran declaradamente fascistas y, en consecuencia, estaban consideradas como «espías». Todas las demás por motivos que no tenían nada que ver con la política.

He aquí, por ejemplo, la historia de Nella Perico y de su madre Domenica. Nella Perico tenía dieciséis años. Era una muchacha tranquila, vivía con su madre en Biella y trabajaba como tejedora en un pueblo vecino. Un mal día no volvió a casa. La madre, desesperada, la buscó por doquier. Se enteró de que había sido raptada por un grupo de partisanos comunistas en la parada del tranvía. Se enteró también del motivo del rapto: un joven jefe comunista se había encaprichado de Nella y había decidido llevársela a la montaña. La señora Perico consiguió establecer contacto con aquel comandante y pidió entrevistarse con él. Le fue señalada una cita. La pobre mujer se presentó en la localidad que le indicaron. No regresó. Los comunistas la capturaron también a ella y la llevaron a su base, cerca de Soprana. Nella y Domenica Perico tuvieron que servir a los comunistas durante largas semanas: servirles en todos los aspectos, bajo pena de muerte. Pero el ser obedientes sólo les valió para prolongar su agonía. Los comunistas, en efecto, habían decidido que las dos mujeres no regresarían vivas a Biella: habían visto demasiadas cosas y podían contarlas. Se aprovecharon de ellas hasta el último momento. Y

cuando fue evidente que la guerra estaba a punto de terminar, las mataron: era el 17 de abril de 1945.

Pero, antes de Nella Perico, otras muchas jóvenes de dieciséis a veinte años cayeron víctimas, en el Biellese, de la criminalidad comunista. Y nadie supo nada de ellas. ¿Quién oyó hablar nunca del espantoso fin de Maria Antonietta Quaglia, una bella muchacha de 17 años, que fue asesinada por los comunistas el 21 de junio de 1944? Maria Antonietta Quaglia había perdido a su madre cuando era una niña, y vivía con su padre, el ingeniero Paolo Quaglia, en Sostegno, casi en el límite del Biellese con la provincia de Novara. Los Quaglia, que poseían en Sostegno una casa y unos terrenos, llevaban una vida muy retirada, hasta el punto de que algunos, en el pueblo, les acusaban de ser unos «aristócratas llenos de soberbia». Después del 8 de septiembre de 1943, al instalarse en la zona las formaciones partisanas comunistas y produ» cirse las primeras redadas fascistas, los dos Quaglia aumentaron su aislamiento. Maria Antonieta, por su parte, se vio obligada a rechazar secamente la corte de algunos comunistas que habían acampado cerca de Sostegno, en Postua. Era lo único que faltaba para que el ingeniero y su hija fueran tildados de «reaccionarios, capitalistas, enemigos del pueblo y fascistas».

Sin embargo, durante algunos meses no sucedió nada. Pero la noche del 3 de mayo de 1944, una patrulla fascista cogió por sorpresa, en su vivienda de Casa del Bosco, un pueblo que se encuentra cerca de Sostegno, a un jefe partisano comunista, Egidio Nobile. Al encontrarle en posesión de armas, los fascistas fusilaron inmediatamente a Nobile en la plaza de la iglesia de Casa del Bosco. Para todo el mundo fue evidente que sólo una imprudencia había perdido a Nobile: más de una vez, en efecto, los fascistas se habían presentado de noche en Casa del Bosco para capturarle, y el jefe comunista, que se sabía acechado, solía permanecer en la montaña con sus compañeros. Pero aquella noche había querido desafiar a la suerte y le había costado la vida. A nadie se le ocurrió pensar que Nobile hubiera sido traicionado por un espía.

Pero los comunistas pensaron que su muerte ofrecía una ocasión excelente para «dar un ejemplo». Empezaron a propalar el rumor de que en Sostegno se ocultaban espías fascistas.

Luego insinuaron que los espías debían de ser el ingeniero Quaglia y su hija. La elección de las víctimas a sacrificar en el altar de la «guerra particular» comunista no fue hecha al azar: los dos Quaglia, como ya hemos dicho, representaban, a los ojos de los habitantes del pueblo, «la aristocracia», la «burguesía capitalista».

Había que difamarles y atacarles en nombre de la «justicia y del pueblo». «Cuando se esparció la voz de que los que habían traicionado a Nobile habían sido el ingeniero Quaglia y su hija —nos han contado en Sostegna—, hubo muchos en el pueblo que se echaron a reír. Todos sabíamos que el ingeniero había demostrado siempre sentimientos antifascistas, y que ni él ni su 98

 Sangre llama Sangre – Giorgio Pisanó

hija habían tenido nunca el menor contacto con las autoridades de la nueva república de Mussolini. Es más: era del dominio público que los Quaglia no conocían a Nobile.» Pero a ios comunistas no les interesaba todo eso: habían decidido ya «ajusticiar» al padre y a la hija para

«dar un ejemplo», y poco importaba que la realidad de los hechos estuviera en contradicción con la tesis que ellos querían imponer. Así, el 20 de junio de 1944, con un pretexto cualquiera, los Quaglia —padre e hija— fueron citados para que se presentaran en el puesto de mando comunista de Postua. De acuerdo con los planes de los comandantes rojos, los Quaglia tenían que ser «procesados» como «espías nazifascistas», condenados e inmediatamente después fusilados en el mismo sitio donde había sido fusilado Nobile. Pero el ingeniero, que sospechaba alguna añagaza, se presentó solo. Este hecho desarticuló todo el desarrollo de la trágica ceremonia, y los jefes comunistas decidieron soltar a Quaglia: ya tendrían ocasión, dentro de unos cuantos días, de hacerle comparecer en unión de su hija. Pero el ingeniero, en cuanto llegó a Postua, comprendió que sobre él y sobre Maria Antonietta pesaba una gravísima amenaza y, como hombre valeroso que era, pasó inmediatamente al contraataque. Cubrió de improperios a los jefes de las bandas, recordó todos sus documentadísimos antecedentes de antifascista, les echó en cara los robos y los saqueos realizados por los partisanos comunistas en la zona, y dijo que dispararía contra cualquiera que se acercara a María Antonietta.

De todos esos dramáticos pormenores qudó constancia cierta, porque el propio ingeniero Quaglia, aquel mismo día, al regresar a Sostegna, se los contó a una parienta suya: y nosotros los hemos oído de labios de esta última. «El pobre ingeniero —nos ha dicho la persona en cuestión— no se dio cuenta de que, al obrar de aquel modo, se condenaba a muerte y condenaba a su hija. Al ver que los jefes comunistas encajaban sus insultos sin replicar, creyó tener la partida ganada. Incluso, al salir del puesto de mando comunista, instalado en una casa de campo, tropezó con unas gallinas que picoteaban en la era: cogió una y, volviéndose hacia los partisanos rojos, gritó: "Esta me la llevo, como compensación por haberme hecho venir hasta aquí".»

Transcurrieron solamente pocas horas: a las 10 de la mañana del día siguiente, 21 de junio de 1944, los partisanos asaltaron la casa de los Quaglia. El ingeniero no tuvo tiempo de defenderse. El y su hija fueron obligados a subir a un automóvil y llevados a la plaza de la iglesia de Casa del Bosco. Los que les vieron transitar por el pueblo recuerdan que la muchacha, muda de terror, se aferraba a su padre en un abrazo desesperado. También el ingeniero, palidísimo, permanecía callado, consciente del inminente final. La tragedia se consumó en pocos minutos.

Sin preocuparse por el hecho de que la plaza de la iglesia, aquel día, estaba atestada por el mercado semanal, los comunistas hicieron desalojar rápidamente el centro y, ante las miradas aterrorizadas de los presentes, arrancaron al ingeniero Quaglia de los brazos de su hija, lo sacaron del automóvil, le tiraron al suelo y descargaron sobre él sus metralletas. Inmediatamente después le tocó el turno a la muchacha, que se había puesto a gritar como enloquecida. Los cadáveres fueron abandonados sobre el empedrado. «Ajusticiados» los dos «espías nazi fascistas», los comunistas, para completar la infame escenografía, se dirigieron al cementerio y depositaron sobre la tumba de Nobile un ramo de flores, con esta inscripción: «Los partisanos de la 5.a brigada Garibaldi te han vengado». Sin embargo, resulta sintomático que de aquel resonante «acto de justicia» no se encuentre ni rastro en las, amplias descripciones que los comunistas han hecho, una vez terminada la guerra, de sus gloriosas hazañas.

No menos atroz fue la suerte que corrieron las hermanas Teresa y Bortolina Girelli. Al atardecer del 27 de octubre de 1944, un grupo de hombres armados se presentó en la casa de las dos hermanas, en Ochieppo Inferiore, una aldea de los alrededores de Biella, y preguntaron por la más joven de las dos, Bortolina, de dieciséis años. La visita era insólita, pero Bortolina no tuvo, en los primeros momentos, serios motivos para alarmarse: en efecto, aquellos individuos le eran conocidos por pertenecer a la formación partisana en la que militaba también su novio, el cual, menos de cuarenta y ocho horas antes, había sido capturado por los alemanes. «Tienes que venir con nosotros —le dijeron los comunistas a la joven Girelli—. En el puesto de mando quieren interrogarte, porque alguien sospecha que tu novio no ha caído preso, sino que se ha entregado voluntariamente a los alemanes.» «Pero yo no sé nada —protestó la joven, espoleada por su hermana Teresa, nueve años mayor que ella—, y además no salgo de casa con vosotros, en plena noche.» «¿De qué tienes miedo? —fue la respuesta tranquilizadora del más viejo de la patrulla—. Nos conoces, ¿no es cierto? No te preocupes : antes de que se haga de día te acompañaremos a casa. Ya sabes que tenemos que movernos de noche para evitar encuentros 99

Sangre llama Sangre – Giorgio Pisanó

con los fascistas.»

De nada valieron las objeciones y las súplicas de las dos hermanas: finalmente, Bortolina tuvo que seguir a los «garibaldinos». Menos de una hora más tarde, la pobre muchacha era asesinada a tiros en las afueras de Mongrando. Se hizo de día: Bortolina ya estaba muerta cuando Teresa Girelli, no pudiendo resistir por más tiempo la angustiosa espera, emprendió la búsqueda de su hermana.

No se ha sabido nunca si Teresa había tenido noticias concretas acerca de la suerte de Bortolina: lo único que se sabe es que al atardecer fue vista cuando se dirigía hacia la Serra, la cadena montañosa que separa el Biellese de la región de Ivrea, en busca del mando partisano comunista. Fue encontrada al día siguiente, horriblemente maltratada, con la cabeza traspasada por dos balazos.

Ilustración 16. Pieve di Cento (Bolonia). Los siete hermanos Govoni, que fueron asesinados por los comunistas la noche del 11 de mayo de 1945. De los siete hermanos, únicamente Diño y Marino se habían adherido a la República Social Italiana. Con los Govoni fueron asesinadas otras diez personas, entre ellas el teniente Giacomo Malaguti, un joven oficial que había luchado en las filas del ejército del Sur contra los alemanes y que se encontraba en casa con un breve permiso. Los restos de los desventurados fueron encontrados al cabo de siete años. Los asesinos, pertenecientes a la «2.a brigada Paolo» y al «7.° GAP», fueron condenados únicamente por la muerte del teniente Malaguti; los otros 16 homicidios fueron considerados «acciones de guerra» y amnistiados. (Véase Capítulo 7)

100

Sangre llama Sangre – Giorgio Pisanó

Ilustración 17. Pieve di Cento (Bolonia). Caterína Govoni, la madre de los siete hermanos asesinados por los comunistas la noche del 11 de mayo de 1945. Mamá Govoni, que acaba de cumplir los 84

años, buscó por doquier, durante años enteros, los restos de sus hijos. El gobierno le ha concedido una pensión de siete mil liras (unas 700 pesetas) mensuales: mil liras por cada hijo asesinado.

(Véase Capítulo 7)

No hay un lugar habitado del Biellese donde los rojos no asesinaran alguna mujer. Sólo en Biella segaron la vida a dieciséis. Tres de ellas pertenecían a la misma familia: Maria Teresa, Fiorina y Marta Sirio. Otra había cumplido recientemente los dieciséis años: se llamaba Maria Laura Bellini. He aquí su historia, semejante a la de muchas paisanas suyas. Maria Laura vivía en Biella, pero cada mañana tomaba el tranvía para dirigirse a Vandorno, donde trabajaba en una fábrica de tejidos. Simpatiquísima, muy bonita, tuvo la desgracia de atraer la atención de algunos partisanos comunistas. Estos decidieron raptarla y llevársela a su base con las intenciones que son de suponer. La mañana del 16 de enero de 1945, apenas descendió del tranvía en la plaza principal de Vandorno, Maria Laura se vio rodeada por tres jóvenes que la invitaron a seguirles.

De momento, la muchacha creyó ser víctima de una broma. Pero los tres jóvenes la agarraron por los brazos y trataron de arrastrarla hacia un automóvil que esperaba en la misma plaza. Maria 101

 Sangre llama Sangre – Giorgio Pisanó

Laura empezó entonces a debatirse y a gritar pidiendo socorro. Contemplaban la escena docenas de personas: pero el terror les impidió intervenir. Por espacio de tres o cuatro minutos, la muchacha consiguió hacer frente a sus asaltantes con la fuerza de la desesperación, hasta que, en un determinado momento, uno de los espectadores, tratando de ayudar a la pobre muchacha, gritó: «¡Cuidado! ¡Llegan los fascistas» Repentinamente, los tres comunistas soltaron a Maria Laura, que cayó al suelo temblorosa y ensangrentada: sus raptores retrocedieron un par de pasos, sacaron los revólveres y los descargaron sobre la muchacha, matándola. Luego huyeron.

Hemos contado, en las páginas anteriores, cómo fueron asesinadas las dos hermanas Botta, Giuseppina Goi, Tecla Ottina y Palmira Graziola en la matanza de Mosso Santa Maria; Caterina Tiboldo y sus tres hijas en Tollegno; Dina Candeloro en Sandigliano; Maria Garzena, Maria Ramella, Bianca Bolla y su hija Franca en Graglia. Pero en esta última localidad, otras mujeres fueron ferozmente sacrificadas por los partisanos rojos. Dos de ellas pagaron con la vida el terrible delito de haberse casado con unos fascistas.

Aquellas desventuradas, Antonietta Toppi y Carla Della Nave, habían llegado el 20 de abril de 1945 a Cigliano para reunirse con sus maridos, que estaban allí de servicio con una unidad especial de la RSI compuesta únicamente de oficiales. La noche del 27 de abril, después de una resistencia que se prolongó por espacio de dos días, aquella unidad se rindió a los partisanos, y los 26 oficiales que la formaban fueron enviados al Santuario de Graglia, en las montañas biellesas. Antonietta Toppi y Carla Della Nave, aunque no podían ser consideradas prisioneras de guerra ni podía acusárselas de nada, fueron obligadas a seguir a la columna hasta Graglia. Carla Della Nave, que acababa de cumplir los veinte años, estaba embarazada

de seis meses. La marcha duró cuatro días: cuando llegaron a Graglia, todos los prisioneros, mujeres incluidas, se encontraban en un estado lastimoso. En Graglia, los 26 oficiales y las dos mujeres fueron encerrados en una gran habitación: durante toda una noche, partisanos borrachos se relevaron para apalear a los prisioneros. A la mañana siguiente, 2 de mayo de 1945, los jefes comunistas decidieron fusilarles a todos. De nada sirvieron las desesperadas súplicas del teniente Della Nave que pedía compasión para su joven esposa y para el niño que tenía que nacer.

También Carla Della Nave fue asesinada. Los responsables de la matanza fueron identificados y denunciados. Pero el PCI, para evitar que fueran procesados, consiguió hacerles elegir para el Parlamento o para el Senado, y la autorización para proceder contra ellos no fue concedida nunca.

Treinta mujeres están enterradas en los cementerios de Mongrando, Lozzolo, Andorno, Cossato, Sordevolo, Sagliano y Crevacuore. En esta última localidad reposan también los restos de María Giubelli, asesinada el 15 de julio de 1944, cuya muerte vengó sangrientamente su hija Alfa doce años después, descargando un revólver contra el asesino, el jefe partisano comunista Aurelio Bussi, convertido en alcalde de Crevacuore. Otras veinticinco mujeres fueron asesinadas en Sala Biellese, Pistolesa, Cándelo, Zubiena, Occhieppo y Lessona. En Cándelo fueron raptadas las dos hermanas Rosa: Carla, de 17 años, y Anna, de 19. Fueron conducidas a una base comunista situada cerca de Massazza, mancilladas durante varias semanas y luego enterradas en una granja. En aquella misma granja fueron encontrados los restos de otras dos mujeres a las que nadie ha conseguido identificar nunca. Podríamos continuar la espantosa relación, pero creemos haber dado ya una idea suficientemente amplia del comportamiento de los partisanos comunistas en lo que respecta a las mujeres del Biellese. Repetimos, sin embargo, que estamos en posesión de una documentación completa que afecta a 150 inocentes sacrificadas por los rojos.

LA ELIMINACIÓN DE LOS PARTISANOS NO-COMUNISTAS

¿Cuántos fueron los partisanos no-comunistas asesinados por los partisanos rojos en el Biellese? A continuación daremos una respuesta exhaustiva a este interrogante que ha permanecido sin resolver durante demasiados años. Un primer grupo de partisanos no-comunistas fue asesinado en el Biellese occidental, entre Graglia y Zubiena, durante el invierno de 1943-1944. El grupo en cuestión estaba compuesto de cinco hombres: el coronel conde Eugenio Cattaneo di Rovellasca, un anciano oficial de caballería turinés; su hijo Ernesto, de 23 años; el capitán Elio Gariazzo, de 26 años, inválido de guerra; su hermano ítalo, de 21 años; y un joven 102

 Sangre llama Sangre – Giorgio Pisanó

capitán, Attilio Borione, de 21 años. El coronel Cattaneo tenía la misión de mantener los enlaces entre el CLN de Turín y las bandas que se habían constituido en la zona.

Los comunistas demostraron inmediatamente su desagrado ante la presencia y la actividad de aquellos «autónomos». Ellos intentaban imprimir al movimiento partisano una característica muy especial, con objetivos concretos, y todos los que perseguían finalidades opuestas a las suyas estaban considerados como enemigos: enemigos a los que había que destruir siempre que fuera posible, o, en todo caso, neutralizar y sabotear.

Las formaciones «autónomas» que fueron sistemáticamente aniquiladas eran, naturalmente, las más reducidas en número. Los rojos no tuvieron nunca el valor de enfrentarse con las bandas no-comunistas de cierta entidad numérica, o mandadas por hombres que, habiendo comprendido perfectamente el juego comunista, limitaban al mínimo indispensable los contactos con sus peligrosos aliados, adoptando además mil precauciones. Lo demuestra el hecho de que la única formación no-comunista que actuó en el Biellese hasta el final fue la que operaba en la Serra al mando del turinés Felice Mautino, llamado «Monti». Pero aquella banda sobrevivió gracias a la energía de su comandante, el cual, habiendo reunido a su alrededor a varias docenas de hombres decididos, trató siempre con los rojos manteniendo una mano sobre la culata de la pistola, como atestigua ampliamente en su libro (op. cit., página 189) el medalla de oro Ergardo Sogno.

Sin embargo, no todos los partisanos «autónomos» tuvieron la suerte de reunirse en torno a Mautino. Algunos, como el coronel Cattaneo y sus amigos, permanecieron o quisieron permanecer independientes, y ésta fue la causa principal de su trágico fin. Hombre de honor, edu-cado en el respeto a las normas tradicionales de guerra, el conde Eugenio Cattaneo no se dio cuenta de que sus aliados comunistas estaban constituidos, mental y moralmente, con materiales muy distintos. Convencido de que, en el fondo, entre él y los rojos sólo había diferencias de tipo ideológico que no podían influir sobre una eficaz y leal colaboración en la lucha contra los alemanes y los fascistas, el anciano oficial mantuvo contactos regulares con los mandos comunistas que se habían establecido en Alpe Lace, encima de Graglia.

Los rojos tuvieron así la posibilidad de controlar de cerca la actividad de Cattaneo y de sus amigos, y en los primeros tiempos se abstuvieron de acciones violentas contra aquel grupito de

«autónomas». Pero cambiaron de sistema cuando, al acercarse la primavera, consideraron llegado el momento de proceder a la «comunistización» de la zona en la cual se habían instalado.

El propio coronel Cattaneo, por desgracia, facilitó los planes de los comunistas metiéndose en la misma boca del lobo. Eso ocurrió a primeros de febrero de 1944. En aquellos días, Cattaneo recibió el encargo del CLN de Turín de pasar cuentas al mando de Graglia de las sumas que en su día habían sido entregadas a las formaciones rojas. Los comunistas contestaron invitando al coronel a una entrevista en Piaña di Sordevolo. El conde Cattaneo cayó en la trampa. El 10 de febrero, acompañado de uno de sus amigos, el maestro elemental ítalo Gariazza, se encaminó hacia Piaña. Y ya no regresó.

Los comunistas propagaron inmediatamente el rumor de que el oficial había muerto en un encuentro con los soldados de una patrulla alemana que aparecieron de improviso. Pero la realidad es que Cattaneo se dio cuenta, en un momento determinado, de que había caído en una trampa, y por este motivo fue asesinado inmediatamente por los comunistas.

La prueba de todo esto, aparte de algunos testimonios concretos que hemos recogido y de los cuales no podemos revelar el origen en estas páginas, se encuentra en dos hechos que se produjeron aquel mismo 10 de febrero. El primero afecta a ítalo Gariazzo, que acompañaba al coronel. Tampoco el joven maestro volvió a casa.

Desde aquel día no fue visto por nadie: fue conducido al mando partisano comunista en calidad de prisionero, torturado horriblemente día y noche durante más de un mes, y finalmente, terrible detalle, sepultado vivo con las muñecas atadas. Así fue encontrado, después de terminada la guerra, por el médico de Graglia, doctor Giuseppe Villa, el cual nos ha mostrado las esposas que rodeaban las muñecas del infortunado joven (que conserva como una reliquia) y que, como diremos dentro de poco, tuvo un sobrino, también partisano «autónomo», asesinado por los rojos.

Es evidente que ítalo Gariazzo fue hecho prisionero y posteriormente asesinado porque hubiera podido contar muchas cosas acerca de la «entrevista» entre los comunistas y Cattaneo y de la 103

 Sangre llama Sangre – Giorgio Pisanó

muerte de este último.

El segundo hecho tuvo lugar en Zubiena, donde vivía la familia Gariazzo. Al atardecer del 10

de febrero, cuando nadie estaba enterado aún de la muerte de Cattaneo y de la captura de ítalo, un grupo de partisanos comunistas se presentó en casa de los Gariazzo en busca del otro hermano, Elio, que también pertenecía al grupo «autónomo». Le dijeron que saliera a la calle, porque tenían que comunicarle algo. Elio Gariazzo salió inmediatamente: apenas había puesto el pie en la acera, cuando fue abatido por una ráfaga de metralleta. No hay que torturarse demasiado la imaginación para comprender los motivos de aquel atroz asesinato.

Quedaban aún con vida dos de los partisanos autónomos. Attilio Borione y el hijo de Cattaneo. Borione, natural de la Spezia, vivía en los alrededores de Graglia, donde estaba refugiado con su madre y donde habitaba un pariente suyo, el doctor Villa, del cual acabamos de hablar. Attilio Borione indagó a fondo, después de la muerte de Cattaneo, la desaparición de ítalo y el asesinato de Elio, para descubrir toda la verdad de lo sucedido. Es probable, sin embargo, que no llegara a darse cuenta del diabólico y criminal comportamiento de los comunistas: de ser así hubiera tenido tiempo de huir, de buscar ayuda en Turín cerca de los mandos no-comunistas.

Pero se quedó en Graglia, y los comunistas, cuando consideraron que sus investigaciones empezaban a hacerse peligrosas, le asesinaron. «Vinieron a buscarle a las cinco de la tarde del 12 de abril de 1944 —nos ha contado el doctor Villa—, con el pretexto de que en el puesto de mando comunista de Alpe Lace querían conferenciar con él. Llegado allí, según me han contado algunos testigos oculares en la postguerra, los jefes rojos le intimaron para que entrara a formar parte de las formaciones comunistas. Attilio reaccionó violentamente. Gritó: "Estoy aquí para salvar a mi patria. No he sido ni seré nunca comunista", y se encaminó hacia la puerta. Entonces resonó una orden: "¡Matadle!" Attilio cayó fulminado por una ráfaga de metralleta.»

Sólo quedaba vivo uno de los supervivientes de la formación, Ernesto Cattaneo, el hijo del coronel. El joven Cattaneo, que a primeros de febrero se había trasladado a Turín, donde había establecido contacto con las otras formaciones no-comunistas y especialmente con la «Franchi», ignoró durante largo tiempo que la mano de los comunistas se había abatido sobre su padre y sus amigos. Lo ignoró hasta mediados de mayo, época en la cual fue enviado al Biellese, y precisamente a la zona de la Serra, para controlar las actividades de un grupo de partisanos que se había entregado al bandidaje. Al llegar allí, es muy probable que el joven tuviera las primeras sospechas acerca de la muerte de su padre y de los otros autónomos, y empezó a investigar.

Entonces, los comunistas hicieron saber a los partisanos que se habían dado al bandidaje que Cattaneo había llegado a la zona para hacerles fusilar a todos. Los partisanos consiguieron capturar al hijo del coronel y le mataron «como a un perro» en las afueras de Mongrando, como especifica Sogno (op. cit., página 189). La matanza del grupo «autónomo» de Graglia no fue, por desgracia, más que un episodio de la lucha despiadada librada por los rojos contra los partisanos culpables de no compartir sus puntos de vista. El 7 de agosto de 1944, por ejemplo, le tocó el turno a Giovanni Schiaparelli, llamado «Niño», un jefe partisano de veinte años, de Occhieppo Inferiore. «Niño» había entrado a formar parte de las brigadas comunistas y se había convertido en jefe de una banda. Combatiente honrado y leal, no tardó en sentirse asqueado ante los delitos, los robos y los crímenes de todas clases cometidos por los rojos. Así entró en fricción con los jefes, y su suerte quedó sellada. El 7 de agosto, tomando como pretexto una enésima protesta suya ante un triple delito, tan infame como inútil (la matanza de la familia Bolla, los jefes comunistas decidieron eliminarle. Le dispararon por la espalda y luego hicieron saber que Giovanni Schiaparelli había sido «ajusticiado como culpable de alta traición». Naturalmente, no era verdad. También de este episodio encontramos noticia en el libro de Sogno. He aquí cómo habla de él, en la página 236, el comandante de la «Franchi»: «Es una vergüenza —dijo Renzo Levis—, con esa gente (los comunistas) no se consigue nunca terminar nada. Se escurren como las anguilas. Pero un día u otro habrá que ponerles de espaldas al paredón. Han hecho ya demasiadas». «¿Qué es lo que han hecho ahora?», pregunté. «¿Te acuerdas de Gianni, aquel que mandaba una banda en Pollone?» «Sí, me acuerdo —dije—, era un muchacho muy valiente.

Un día que hacía mucho calor y los alemanes estaban en Biella, le encontré en la ciudad, solo y armado con bombas de mano.» «Pues bien —dijo Levis—, a Gianni le han fusilado porque era anticomunista, con el pretexto de que hacía un doble juego. Yo le conocía perfectamente y sé que no era verdad.» «¿No has presentado la cuestión al comité?» «Sí —me contestó Levis—, y también he efectuado una encuesta, pero cuando los comunistas hacen una de estas porquerías 104

 Sangre llama Sangre – Giorgio Pisanó

nadie sabe nada de nada.»

Pero, además de la trágica historia de Giovanni Schiaparelli, hay también la de un partisano liberal, Franco Lomonaco, llamado «Canfora». Este fue capturado por los fascistas en una redada en octubre de 1944. Sin embargo, consiguió ocultar su calidad de partisano, y los fascistas no le encarcelaron. Teniendo en cuenta el hecho de que Lomonaco era estudiante de Medicina, le destinaron al hospital de Biella. Lomonaco no traicionó nunca a sus compañeros: muchos partisanos que, en aquel período, pasaron por el hospital de Biella, atestiguan que «Canfora» les ayudó en todo lo que pudo. Pero los comunistas, que no experimentaban la menor simpatía por aquel muchacho de ideas decididamente anticomunistas, pensaron que había llegado el momento de deshacerse también de él. Capturaron a su esposa y la obligaron a escribir una carta a su marido, incitándole a fugarse para ayudarla en un grave peligro que la amenazaba y citándole en un lugar concreto. Lomonaco no vaciló. Pero cuando llegó a la localidad señalada por su esposa encontró a los partisanos de «Gemisto». Pocas horas después, «Canfora» y su esposa eran asesinados.

¿Cuántos fueron los partisanos no-comunistas asesinados por los rojos? Un cálculo exacto resulta imposible. Sin embargo, he aquí la historia de la más impresionante entre tantas matanzas de aquella clase llevadas a cabo por los rojos en el Biellese: la de cinco partisanos no-comunistas y de las jóvenes esposas de dos de ellos, ordenada por Francesco Moranino. Consideramos oportuno extendernos un poco acerca de este episodio, por dos motivos : en primer lugar, sobre él se ha pronunciado la Magistratura a través de tres sentencias, Juicio oral, Apelación y Casación, que han declarado la responsabilidad criminal de Moranino, imponiéndole y confirmándole la pena de trabajos forzados; en segundo lugar, porque fue precisamente en la encuesta y en el proceso contra Moranino donde salieron a relucir los primeros elementos gracias a los cuales iniciamos las investigaciones sobre la infernal zarabanda llevada a cabo en el Biellese por las brigadas rojas.

El bestial episodio, conocido como «la matanza de la misión Strasserra», se desarrolló en dos tiempos: el primero, la noche del 26 de noviembre de 1944, cuando fueron atraídos a una emboscada y asesinados, en los alrededores de Castagnea di Portula, Emanuele Strasserra, Giovanni Scimone, Ezio Campasso, Mario Francesconi y Gennaro Santucci; y el segundo, cuando las señoras María Martinelli y Maria Dau, esposas de Francesconi y de Santucci, respectivamente, fueron raptadas de sus hogares en el municipio de Flecchia y asesinadas en las afueras del pueblo, para evitar que descubrieran la verdad acerca de la muerte de sus maridos.

Aquél fue el final de siete existencias que, después de haber seguido caminos distintos, coincidieron en un mismo destino, atroz e insospechado, porque es completamente cierto que hasta el último instante ninguna de las víctimas se dio cuenta de que iba a morir.

Los cinco hombres que cayeron en la emboscada de Portula eran todos partisanos no-comunistas y se habían conocido solamente unos días antes de su muerte, al término de una serie de peripecias que, especialmente en lo que respecta a Emanuele Strasserra, habían empezado muchos meses antes. Strasserra, nacido en Nervi, Liguria, en 1909, se había dedicado a la actividad clandestina en favor de los angloamericanos inmediatamente después del armisticio del 8 de septiembre de 1943: gracias a su intervención, numerosos grupos de prisioneros aliados, fugados de los campos de concentración, habían podido reunirse con sus tropas desembarcadas en Córcega, y, en febrero de 1944, el propio Strasserra había llegado a la isla mediterránea, poniéndose a disposición del servicio secreto norteamericano.

Después de un período de instrucción transcurrido en Bari, Emanuele Strasserra, nombrado jefe de misión, había llegado a la Italia del Norte, desembarcando de un submarino, en una noche de junio, con un grupo de «comandos» de la marina norteamericana. La misión confiada a Strasserra no se limitaba únicamente a la elección y a la organización de las localidades más aptas para el lanzamiento de material de guerra, sino que incluía también el encargo, mucho más delicado, de vigilar y de informar acerca de las brigadas partisanas comunistas que, por doquier, se habían impuesto a las formaciones de los otros partidos y conducían la lucha con la finalidad, no menos evidente por no declarada, de servir únicamente a los intereses del comunismo internacional.

Por exigencias de enlace con las otras «misiones» angloamericanas dispersas por la Italia del Norte, y especialmente con la «OSS Locus», de la cual dependía para la transmisión de noticias 105

 Sangre llama Sangre – Giorgio Pisanó

al mando del servicio secreto, Strasserra tomó consigo, desde el principio de su actividad, al sargento de carabineros Giovanni Scimone, un mesinés de veintisiete años que llevaba bastante tiempo en las montañas para evitar su internamiento en Alemania.

Durante todo el verano, Emanuele Strasserra pudo llevar a cabo las misiones que le habían sido confiadas, consiguiendo incluso, de cuando en cuando, efectuar breves visitas a su esposa Teresa, que vivía en Genova y estaba próxima a ser madre; pero, a primeros de octubre, una redada a fondo de las fuerzas fascistas desarticuló toda la organización creada por los angloamericanos. Capturado por los alpinos de la «Monterosa» y puesto inmediatamente en libertad gracias a los documentos falsos de que estaba provisto, Strasserra comprendió sin embargo que la solución más oportuna era la de dirigirse a Suiza, donde se encontraban otras

«misiones» aliadas con las cuales podría reanudar los contactos. Así, después de haber hecho una última visita a su esposa y a su hijo, nacido hacía muy pocos días, se dirigió, en compañía del fiel Scimone y siguiendo las indicaciones facilitadas por los jefes de la organización clandestina liguria, hacia el Biellese. Allí, el 18 de noviembre, entró en contacto con Francesco Moranino.

Hay que precisar que la llegada de Strasserra y de Scimone le fue anunciada a Moranino por medio de un comunicado oficial del doctor Ugo Ascari, médico del hospital de Biella, uno de los jefes del movimiento clandestino en la zona; en consecuencia, «Gemisto» no podrá tener ninguna duda acerca de la identidad de los dos agentes aliados y de su fidelidad a la causa partisana.

Pero «Gemisto» no combatía movido por los mismos ideales que animaban a Strasserra y a Scimone: combatía por Rusia y por el comunismo. Fascistas, alemanes o partisanos no-comunistas, eran a sus ojos, enemigos a los que había que destruir. La única diferencia consistía en esto: que a los fascistas y a los alemanes podía asesinarles o hacerles asesinar con toda tranquilidad por cuanto, oficialmente, se encontraba en las montañas precisamente para ello; a los otros, en cambio, tenía que eliminarlos a la chita callando, utilizando cada vez un «sistema»

distinto para no despertar sospechas. Dentro de poco veremos qué diabólica escenografía escogió para eliminar a Strasserra, Scimone y otros tres partisanos no-comunistas.

Cabe preguntarse cómo es posible que Emanuele Strasserra, que había efectuado

investigaciones sobre la actividad y los sistemas de lucha de los partisanos rojos, fuera tan ingenuo como para meterse en la boca del lobo. La respuesta es muy sencilla: ni siquiera Strasserra, en aquella época (es decir, al cabo de pocos meses de guerra civil), podía imaginar que los comunistas llegaran al extremo de eliminar a sus aliados no-comunistas. Esta es una realidad que surge en toda su gravedad solamente ahora, a tantos años de distancia del final de la guerra.

Pero, volvamos a Moranino. El jefe comunista decidió inmediatamente que Strasserra y Scimone no llegaran nunca a Suiza, temiendo que fueran portadores de importantes datos acerca del comportamiento y de la actividad de las bandas comunistas. En aquel período, precisamente, las relaciones entre las formaciones rojas y los angloamericanos estaban sufriendo una gravísima crisis. Después de las desastrosas redadas llevadas a cabo por los fascistas y los alemanes en el curso de las últimas semanas, redadas que habían destruido prácticamente la organización partisana en el Norte de Italia, los angloamericanos pretendían que todas las formaciones supervivientes, y especialmente las comunistas, se reagruparan en dos o tres zonas, a las órdenes de oficiales aliados. La decisión tenía por objeto, de un modo especial, poner freno a los desmanes de las bandas comunistas, a base de asesinatos aislados y de actos ilegales desde todos los puntos de vista y que no beneficiaban en nada a la causa aliada. Pero los comunistas, que representaban el ochenta por ciento de las fuerzas partisanas, se habían negado a obedecer.

Los angloamericanos, entonces, habían suspendido los envíos de dinero, de armas y de provisiones.

Las consecuencias de aquella situación, naturalmente, fueron pagadas por los partisanos no-comunistas. En todos los lugares donde les fue posible, los rojos desarmaron a las formaciones de los otros partidos y fusilaron como «traidores» a muchos partisanos no-comunistas que se habían dispersado ante el ataque enemigo. Consiguieron además «eliminar» la incómoda presencia de numerosos oficiales de las «misiones aliadas», haciéndoles caer en manos de los alemanes o provocando su muerte en extraños «accidentes». En aquellos días, en efecto, muchos miembros de aquellas «misiones» fueron víctimas de desastres automovilísticos o de proyectiles escapados «casualmente» de una metralleta o de un mosquetón. Decimos esto 106

 Sangre llama Sangre – Giorgio Pisanó

porque conviene aclarar que la iniciativa tomada por Moranino de «liquidar» a Strasserra, Scimone y a los otros de los cuales hablaremos ahora, no fue la consecuencia de una decisión aislada, sino la puesta en práctica de un plan general que fue aplicado en todas partes por los jefes comunistas.

El único problema que «Gemisto» tuvo que resolver fue el de encontrar el sistema de asesinar a las víctimas predestinadas sin que los angloamericanos llegaran a saberlo. Un problema poco difícil de resolver, en realidad, datos los tiempos que corrían. «Gemisto», en efecto, decidió representar una cínica comedia. Se mostró encantado de poder ayudar a Strasserra y Scimone; les prometió que les haría escoltar hasta Suiza, y añadió, además, que aprovecharía la ocasión para organizar al mismo tiempo la marcha al país vecino de otros tres partisanos: Gennaro Santucci, Ezio Campasso y Mario Francesconi. Explicó que estos tres últimos querían establecer contacto con los mandos aliados en territorio helvético con el fin de obtener abastecimientos para una formación «autónoma» que intentaban organizar en el Biellese.

Esta noticia contribuyó a tranquilizar a Strasserra y Scimone, que se convencieron de que Moranino era un amigo y un fiel aliado.

En realidad, hacía ya tiempo que «Gemisto» planeaba asesinar a Santucci, Campasso y Francesconi para impedirles crear una formación no-comunista en su zona. Pocos días antes de la llegada de los dos agentes aliados, en efecto, había hecho tender una emboscada a Santucci y a sus dos amigos, pero los tres habían cambiado de ruta en el último momento, escapando de ese modo a la muerte.

Gennaro Santucci, Ezio Campasso y Mario Francesconi eran antiguos amigos. El más joven era Campasso, que contaba solamente 21 años: nacido en Buronzo, en la provincia de Vercelli, era hijo de un comerciante. Después de la constitución de la RSI había permanecido escondido durante seis meses, pero finalmente había decidido presentarse a la llamada a filas y había sido destinado a una unidad de la Guardia Nacional Republicana.

Pero sus sentimientos no habían cambiado, y en el cuartel entabló amistad con otro recluta, Mario Francesconi, tan enemigo como él de una situación contraria a sus ideales. Francesconi había nacido en Vercelli en 1914: diplomado en Contabilidad, se había casado en 1940 con una joven de Robbio, Maria Martinelli, pero no había podido gozar por mucho tiempo de las alegrías del hogar. El estallido de la guerra le había llevado a combatir en casi todos los frentes, desde el griego hasta el oriental, del cual había regresado en 1943, año en el que se convirtió en padre de una niña, Maria Grazia. Sin embargo, sólo la intervención de un «tercer hombre», el turinés Gennaro Santucci, impulsó a Ezio Campasso y a Mario Francesconi a desertar de la unidad para echarse al monte. Santucci, indudablemente el más decidido de los tres, era un antiguo amigo de Francesconi y casi paisano suyo: empleado en una empresa aeronáutica, se había casado en 1934 con una joven de Turín, Maria Dau, y en 1938 se había convertido en padre de una niña, Bárbara.

Una noche de finales de septiembre de 1944, Ezio Campasso, Mario Francesconi y Gennaro Santucci abandonaron la llanura y se dirigieron hacia los contrafuertes del Biellese; los tres estaban decididos a no ingresar en ninguna formación comunista, y pensaban organizarse para crear una brigada «autónoma». Pero no tardaron en darse cuenta de las dificultades que se oponían a la puesta en práctica de su proyecto: toda la zona estaba controlada por Moranino, firmemente dispuesto a no dejar prosperar ninguna banda que no dependiera directamente de él, y así, en vista de la inutilidad de todos sus esfuerzos, los tres «autónomos» pensaron en trasladarse a Suiza. Su plan consistía en establecer contacto directo con las «misiones» aliadas para asegurarse los abastecimientos necesarios, y regresar después a Italia con un mínimo de organización que oponer a las formaciones de Moranino. Sin embargo, Campasso, Santucci y Francesconi incurrieron en un grave error: se presentaron al propio «Gemisto» y le pidieron que les hiciera «pasar» a territorio helvético. Aquel error iba a resultar fatal, no sólo para ellos, sino también para Maria Dau y Maria Martinelli, que habían querido seguir a sus maridos, tomando alojamiento en una casa de Flecchia, a no mucha distancia del puesto de mando de «Gemisto», el cual había tenido así ocasión de conocer personalmente a las dos mujeres.

«Gemisto» organizó la matanza de los cinco partisanos para la noche del 26 de noviembre.

Convocó a Strasserra, a Scimone, a Santucci, a Campasso y a Francesconi, y les dijo que todo estaba a punto para la marcha a Suiza. Entregó los documentos necesarios, el dinero, y señaló la 107

 Sangre llama Sangre – Giorgio Pisanó

frase convencional que debía transmitir la radio aliada para confirmar su llegada a territorio helvétivo. La salida fue fijada para las primeras horas de la noche. Un partisano comunista, Sandro Dell'Acqua, llamado «Vispo», serviría de guía al grupo. Strasserra y sus compañeros dieron calurosamente las gracias a «Gemisto» y se prepararon para la marcha. Estaban tranquilos y satisfechos. No podían imaginar, de ningún modo, que la trampa tendida por

«Gemisto» estaba a punto de cerrarse sobre ellos.

En efecto, en aquel mismo momento seis partisanos se dirigían hacia Portula, a lo largo del camino que Emanuele Strasserra y los otros tenían que recorrer. La emboscada había sido planeada minuciosamente. Cuatro de aquellos partisanos, apostados en una revuelta del camino al abrigo de una colina, constituirían un «puesto de control» para detener al grupo; los otros dos aparecerían de improviso y descargarían sus metralletas sobre las cinco víctimas señaladas. «La elección de los ejecutores de la matanza —se lee en la sentencia del Tribunal de Apelación de Florencia, que confirmó la pena de trabajos forzados impuesta a Moranino— recayó en los elementos más delincuentes y sanguinarios de la formación. Consumado el asesinato, se lanzaron sobre las víctimas despojándolas de cuanto llevaban encima. En el viaje de regreso se detuvieron a banquetearse en una posada, y por la ejecución de la empresa recibieron un premio en metálico.»

El asesinato quedó consumado en un abrir y cerrar de ojos. Los partisanos Lava Zanin, llamado «Cappone»; Remo Sguaitamatti, llamado «Sguaita»; Antonio Scannagatta, llamado

«Tigre», y Vogler Mantovani, llamado «Kim», detuvieron al grupo que se estaba aproximando a la frontera. A la petición de que mostraran sus documentos, uno de los cinco respondió: «Nosotros también somos partisanos». En aquel mismo momento, otros dos comunistas,, Ilvo Tempia, llamado «Ilvo», y Luciano Regis, llamado «Negher», aparecieron ante el grupo. Lo más probable es que Strasserra, Scimone, Campasso, Santucci y Francesconi ni siquiera llegaran a darse cuenta de lo que estaba sucediendo.

Luego, un silencio absoluto descendió sobre el bestial suceso. Nadie habló de él; nadie, y mucho menos los protagonistas, reveló sus detalles. Sin embargo, quedaba, por resolver el problema de la frase convencional que la radio aliada tenía que transmitir para confirmar la llegada de los cinco hombres a Suiza. Este era un detalle de suma importancia, porque las esposas de Francesconi y de Santucci, como «Gemisto» sabía perfectamente, estaban al corriente de la cosa: en efecto, al despedirse de sus maridos habían dicho que todas las noches permanecerían a la escucha, esperando la comunicación. Pero el jefe comunista no tardó en resolver también aquel problema. Entre los prisioneros en su poder había un funcionario de la FIAT, un tal Allora, contable. «Gemisto» le prometió salvarle la vida y expatriarle a Suiza a cambio de que, una vez llegado a su destino, hiciera transmitir por la radio aliada la frase: «Paolo está bien».

Allora, naturalmente, aceptó sin hacer preguntas y, al cabo de unos días, la frase convencional fue transmitida. Maria Santucci y María Francesconi la oyeron y enviaron un mensaje de gratitud a «Gemisto», que tanto se había «preocupado por ayudar» a sus maridos.

Y aquí empieza el último acto, el más brutal y despiadado de toda esta tragedia. Desde el primer momento, «Gemisto» había decidido que también las dos mujeres tenían que morir. Lo había decidido de acuerdo con aquella lógica criminal que es típica de los comunistas y que fue aplicada ferozmente, en millares de casos, durante toda la guerra civil. Maria Santucci y Maria Francesconi tenían que morir por un motivo sencillísimo: tarde o temprano, la falta de noticias de sus maridos hubiera podido despertar sus sospechas e inducirlas a efectuar investigaciones. Sin embargo, era preciso que la muerte de las dos mujeres no pudiera ser atribuida a los partisanos.

Por eso Moranino esperó algunos semanas y no dio la orden hasta el 9 de enero de 1945.

¿Motivos? Este: Moranino sabía que en la mañana del 10 de enero los fascistas efectuarían una redada en la zona de Flecchia, donde vivían las dos mujeres. Cuando, al hacerse de día y con los fascistas en la zona, se encontraran los dos cadáveres, alguien se habría ocupado ya de hacer correr la voz de que los miembros de las brigadas negras habían asesinado a las pobres esposas de dos partisanos.

Alrededor de las once de la noche del 9 de enero, dos partisanos comunistas, Natale Santi, llamado «Volante», y Rinaldo Sguaitamatti, llamado «Renato», se presentaron en la casa donde vivían la Santucci y la Francesconi. «Nos envía "Gemisto" —dijeron los dos sicarios__. Quiere 108

 Sangre llama Sangre – Giorgio Pisanó

veros. Tiene noticias de vuestros maridos.» Emocionadas y dichosas, las desdichadas se prepararon en un instante y siguieron a los partisanos. No llegaron muy lejos. Cuando estuvieron cerca del cementerio, los dos verdugos les dispararon varias ráfagas de metralleta por la espalda.

La muerte fue piadosa con ellas: ni siquiera la vieron llegar.

No vamos a evocar ahora la lucha agotadora, de nueve años de duración, librada en la postguerra por los familiares de las siete víctimas para abrir brecha en el muro de silencio levantado por los comunistas en torno a la bárbara matanza y llegar a descubrir la verdad. Ni avocaremos las fases de la encuesta, del proceso, y todas las miserables tentativas llevadas a cabo por el ordenador y por los ejecutores para endosarse mutuamente la responsabilidad de la matanza. Nos limitaremos a reproducir las conclusiones a que llegaron los magistrados acerca de los motivos que impulsaron a Moranino a ordenar la matanza. Conclusiones que confirman plenamente cuanto estamos demostrando en estas páginas a propósito de la «guerra particular»

llevada a cabo por los comunistas durante la guerra civil. «Moranino —se lee en la sentencia del Tribunal de Apelación de Florencia—, no toleraba que en la zona por él controlada surgieran unidades de distinto color político o de ideología contraria a la suya. Prueban esta intolerancia otros episodios, documentalmente demostrados, que afectan a otras formaciones y a miembros de las "misiones aliadas".» Y más adelante: «El Tribunal no puede omitir, al enjuiciar los hechos objeto del proceso, su (de Moranino) comportamiento inspirado en una facciosidad política y los métodos utilizados, reveladores de una falta absoluta de sentimientos de humanidad que han alcanzado los límites de un despiadado cinismo».

Los episodios de intolerancia a que se refiere la sentencia se llevaron a cabo entre octubre y noviembre de 1944, cuando «Gemisto» hizo capturar y desarmar a una formación «Giustizia e liberta», del partido de Acción, que se había trasladado de la llanura vercellesa a su zona; capturar al teniente Marineóla y al teniente Gaborj, de la «misión» aliada «Bannon»; y desarmar a los partisanos de una banda dependiente del partido liberal, la «Santarosa».

Pero la sistemática eliminación de los partisanos no-comunistas del Biellese cuenta con otros muchos y gravísimos episodios sangrientos: episodios rodeados todavía de un insalvable muro de cobardía y de terror, que hacen dificilísima la obtención de testimonios y de pruebas. Sin embargo, hay un episodio que merece ser recordado y acerca del cual hemos conseguido documentarnos: afecta a dos jóvenes jefes partisanos, Vincenzo Biscotti, de 21 años, llamado

«Mitra», vicecomandante de la 2.a brigada, y su hermano Mario, de 19 años. Durante varios meses, los Biscotti permanecieron disciplinados a las órdenes de Ortona; luego, con el transcurso del tiempo, intuyendo cada vez con más claridad los planes de los comunistas, empezaron a rebelarse y a reunir a su alrededor a un grupo de jóvenes en desacuerdo con el modo de actuar de los rojos. Al principio, los comunistas no se atrevieron a intervenir, en parte porque los dos hermanos habían demostrado un valor a toda prueba y ejercían cierta influencia sobre todos los otros partisanos; pero hacia finales de 1944 la situación hizo crisis a causa de un incidente. Ante la inminencia de una redada que se presumía muy violenta, el CLN de Biella había entregado a los diversos mandos cierta suma de dinero, para que fuera distribuida entre los partisanos ante la posibilidad de eventuales dispersiones.

«En un momento determinado —nos ha contado Giovanni Melis, que con el seudónimo de

«Giorgio» representó durante un largo período a los socialistas en el CLN de Biella—, nos enteramos de que únicamente Mautino (el comandante de la única formación no-comunista del Biellese) había entregado a sus hombres la suma estipulada, y de que los dos Biscotti, indignados por el hecho, querían asaltar el mando de las formaciones comunistas. Entonces me entrevisté con los dos hermanos y les convencí para que permanecieran tranquilos. Pero la situación no mejoró, y el 20 de enero de 1945, temiendo que los hermanos Biscotti cometieran alguna imprudencia, volví a la zona para entrevistarme de nuevo con ellos. En la carretera encontré a cuatro partisanos fieles a los Biscotti, queme advirtieron de la presencia de Ortona y de sus hombres en aquel sector. Convencido de que no tenía nada que temer, continué mi camino, hasta que tropecé con el propio Ortona, el cual me invitó a acompañarle a una posada de Pollone.

Cuando llegamos allí, el "general Quinto" (Quinto Antonietti) estaba explicando a un numeroso grupo de comunistas que a él no le habían entregado más que 300.000 liras. Al oír aquella mentira tan desvergonzada, no pude contenerme. "No es cierto —le grité a Quinto—, te entregaron 10

millones en Calabiana, el 10 de diciembre; pocos días después, en Bagnasco, te fueron 109

 Sangre llama Sangre – Giorgio Pisanó

entregados 4 millones; y finalmente, el 2 de enero recibiste otros dos. En total: ¡dieciséis millones!

¿Dónde los has metido?" Aquellas palabras mías desencadenaron un verdadero tumulto: Ortona, en un impulso de rabia, se arrancó los galones y los tiró al suelo, gritando: "¡Si alguno cree que somos unos ladrones, aquí están mis galones!" Vi que uno de los comunistas se adelantaba y pisoteaba las insignias de mando de su jefe, en tanto que otros partisanos se pronunciaban abiertamente en favor de Quinto y de Ortona. La situación era tensísima: de un momento a otro esperaba que alguien apretara el gatillo de la metralleta. Pero en aquel momento se oyeron unas ráfagas en el exterior de la casa: la puerta se abrió de golpe y entraron los dos hermanos Biscotti con una veintena de muchachos, todos con las armas a punto de disparar. Inmediatamente se restableció la calma en la sala. Nadie pronunció una sola palabra; pero, antes de marcharse, Vincenzo Biscotti miró largamente, con expresión de reto, a los dos jefes comunistas.»

Aquel gesto costó la vida a los dos hermanos. En efecto, pocos días después, una delación anónima informó a los fascistas de Biella que Vincenzo, Mario y sus compañeros habían establecido su base en una localidad cercana a Pollone. Unidades de la Guardia Republicana y de la brigada negra efectuaron una redada. El informe era exacto. «Iniciamos una maniobra para rodearles —nos ha contado uno de los oficiales fascistas que participó en la operación—, pero alguno de ellos se dio cuenta y avisó a sus compañeros. No hubo lucha. Casi todos, favorecidos por la oscuridad de la noche, consiguieron ponerse a salvo. Sólo dos partisanos se defendieron, disparando contra nosotros: eran los hermanos Biscotti. Hay que reconocer que se batieron bien, y de un modo especial el mayor, Vincenzo, que murió como un héroe. En efecto, Mario cayó el primero. Vincenzo, que estaba retirándose hacia el bosque, volvió entonces sobre sus pasos para socorrer a su hermano. Avanzaba a pecho descubierto, disparando su metralleta. Una bala le fulminó. De los otros no capturamos a ninguno. Pero más tarde nos enteramos de que los comunistas habían ido asesinándoles a todos.»

Hemos identificado a dos de aquellos partisanos: Mario Calligaris, llamado «Trossi», y Pietro Ottino. De los otros ni siquiera se sabe dónde están enterrados.

Y he aquí cómo en El Monte Rosa ha descendido a Milán, los «historiadores» Moscatelli y Secchia han conseguido falsear también la verdad sobre el trágico final de los hermanos Biscotti y de sus hombres: «La 2.a brigada atravesó momentos críticos, no sólo a causa de las continuas redadas, sino también a consecuencia de equívocas maniobras de división y de provocación por parte de elementos dudosos. Víctima de aquellas maniobras disgregadoras fue el vicecomandante de la brigada, Vincenzo Biscotti, joven valeroso pero ambicioso y enemigo de la disciplina, hasta el punto de no soportar que hubiera alguien por encima de él. A pesar de las tentativas efectuadas por el mando de la zona para ponerlo en guardia contra los provocadores y abrirle los ojos, Biscotti no atendió a razones y, llevándose consigo veintidós hombres, constituyó una formación independiente. Se estableció en posiciones desfavorables en los alrededores de Pollone, donde fue atacado por los fascistas; se defendió valerosamente y cayó con gran parte de sus hombres, luchando; los otros fueron hechos prisioneros y fusilados por los fascistas. Ninguno de los hombres que habían seguido a "Mitra" en su trágica aventura consiguió salvarse».

Como dice el refrán, se atrapa antes a un embustero que a un cojo: en efecto, hay un detalle que desmiente rotundamente la versión de Moscatelli acerca de la suerte corrida por los compañeros de los hermanos Biscotti, todos, según él, caídos en combate o fusilados por los fascistas. Si hubiera ocurrido eso, aquellos veintidós muchachos serían hoy recordados y honrados como mártires, y sus nombres estarían grabados en una lápida. Pero a aquellos veintidós muertos les fue negada la calificación de «partisanos» y sus nombres no son recordados por nadie. Por lo tanto, es evidente que su muerte no fue atribuida a los fascistas. Sólo a los dos Biscotti, indiscutiblemente caídos en lucha contra la GNR, les fue reconocida, a pesar de la oposición de los comunistas, la calificación de «caídos por la libertad».

LA FINANCIACIÓN DE LAS BANDAS

El ruinoso incidente del cual hemos hablado hace poco, acaecido en Pollone entre los comunistas a propósito de los numerosos millones confiados a los jefes de las formaciones y no distribuidos a los partisanos, nos induce a cerrar esta historia de la «guerra particular» del PCI en el Biellese con una breve alusión a la financiación de las bandas rojas de la zona. Apresurémonos 110

 Sangre llama Sangre – Giorgio Pisanó

a decir que se trata de un tema sumamente delicado, del cual no se encuentra nunca rastro en las publicaciones partisanas, y no solamente en las que afectan al Biellese. Añadamos, sin embargo, que nuestras investigaciones encaminadas a averiguar cuánto costaron las formaciones comunistas biellesas han sido coronadas por el éxito. Hemos tenido ocasión de examinar una abundante y minuciosa documentación al respecto, cuidadosamente conservada durante todos estos años, y hemos venido también en conocimiento de interesantísimos detalles que ahora explicaremos.

La historia de la financiación de las bandas del Biellese se divide en dos grandes períodos: el primero se extiende desde la constitución de las primeras escuadras terroristas hasta julio de 1944; el segundo, desde julio de 1944 hacia el final de la guerra.

Primer período. Las bandas se financiaban a sí mismas. En otras palabras: cogían el dinero donde lo encontraban. Los industriales eran obligados a pagar una tasa por cada uno de sus obreros. A aquella «tasa» iban unidas las extorsiones. Para no ver incendiados los depósitos, los almacenes; para no ver saboteadas las máquinas, los «capitalistas de la lana» desembolsaban sin rechistar sumas enormes. Luego estaban los rescates que había que pagar cada vez que los partisanos raptaban a algún familiar de un industrial. Todas aquellas sumas, millones y millones de liras, no fueron a parar a los bolsillos de los partisanos más que en una mínima parte: terminaron casi todas en las cajas de caudales de la dirección del PCI. ¿Cuánto costaron aquellos primeros meses de «autofinanciación» de las bandas a la economía biellesa? Los «expertos» que nos han facilitado las noticias afirman que la suma asciende a 100 millones de entonces; es decir, siete mil millones actuales. A esta cifra hay que añadir los fondos, más bien modestos a decir verdad, enviados a la zona durante aquel «primer período» por el CLN regional piamontés.

Segundo período. Las formaciones rojas aumentaron sus exigencias. Los industriales, desesperados, decidieron recurrir al CLN de Biella, en el cual estaban representados todos los partidos antifascistas, aunque no se hallaba en condiciones de frenar la pujanza de las bandas comunistas. Sin embargo, consiguió hacer comprender a los jefes, rojos el estado de desasosiego en que se encontraban los industriales, sometidos a continuas extorsiones, y obtuvo la constitución de una comisión encargada de recaudar fondos para las bandas. De aquella comisión fue nombrado presidente un demócrata cristiano que más tarde se convertiría en jefe del gobierno, Giuseppe Pella. La comisión puso manos a la obra y dividió el Biellese en dos zonas: una centralizada en Biella y la otra en Cossato. Del trabajo desarrollado por aquella comisión existe todavía hoy la documentación completa: la que nos ha sido mostrada. He aquí las cifras finales: recaudados en la zona de Biella, en diez meses, y entregados a los partisanos, 119

millones; recaudado en la zona de Cossato, durante el mismo período de tiempo, 53 millones.

Total, 172 millones. A esta cifra hay que añadir otros 35 millones que, inmediatamente después del 25 de abril de 1945, fueron anticipados por la Unión Industrial de Biella para favorecer una rápida desmovilización de las bandas comunistas que, descendidas al valle, constituían con su sola presencia una auténtica pesadilla.

Esos 35 millones tienen una breve historia. Es sabido que, apenas terminado el conflicto, los aliados exigieron que los partisanos, y especialmente los comunistas, fueran desarmados y licenciados. Pero las autoridades italianas habían prometido una prima de desmovilización a cada partisano (5.000 liras: equivalentes a unas 350.000 liras actuales) y los «garibaldinos», naturalmente, no querían marcharse a casa sin haberla cobrado. Pero, en vista de que los fondos no llegaban, la Unión Industrial de Biella decidió anticipar los millones necesarios para la desmovilización de las bandas de la zona, y preguntó al CLN cuánto dinero hacía falta. El CLN

transmitió la pregunta al mando partisano biellés, en manos de los comunistas, y la respuesta, realmente asombrosa, fue que hacían falta 35 millones. A la objeción de que debía de existir un error, ya que 35 millones hubieran sido más que suficientes para pagar la prima de 5.000 liras a 7.000 partisanos, cuando era sabido que los partisanos bielleses eran muchos, muchísimos menos, el mando «garibaldino» replicó que los hombres que de él dependían eran aquéllos, que la cifra había sido comunicada ya al gobierno, y que no serviría de nada discutir. La Unión Industrial también lo entendió así, y no discutió: entregó los 35 millones, estipulando, como es lógico, que la suma les sería devuelta en cuanto el gobierno italiano hubiera hecho llegar a los mandos partisanos el importe de las primas de desmovilización. Pero los industriales bielleses no volvieron a ver aquellos 35 millones. En efecto, cuando llegaron a Roma los fondos prometidos, 111

 Sangre llama Sangre – Giorgio Pisanó

los mandos comunistas se los embolsaron tranquilamente. A los 172 millones recaudados por las comisiones en el «segundo período» hay que añadir, por lo tanto, los 35 millones desembolsados por la Unión Industrial y los otros 35 enviados por Roma. Total, 242 millones.

Sumemos: primer período, cerca de 100 millones; segundo período, 242. Son, en total, 342

millones. En liras actuales, casi veinticuatro mil millones 1. La «guerra particular» de los comunistas en el Biellese ha costado 24 mil millones. Y el Biellese, no hay que olvidarlo, es sólo una parte de la provincia de Vercelli. ¿Cuánto habrá costado la guerra partisana a toda la provincia? ¿Y cuánto, en definitiva, a toda Italia? Son preguntas que nadie ha querido formular nunca y a las cuales, en consecuencia, nadie ha dado nunca respuesta. Pero la guerra civil terminó hace diecisiete años: ha llegado ya el momento de enfrentarse con estos y otros interrogantes sin resolver desde hace demasiado tiempo.

1 Valor en pesetas.

112

 Sangre llama Sangre – Giorgio Pisanó

Capítulo VII. LA MATANZA DE LOS SIETE HERMANOS

GOVONI

(11 de mayo de 1945)

La noche del 11 de mayo de 1945, en una casa de campo de la provincia de Bolonia, cerca de Argelato, un grupo de partisanos, en su mayoría comunistas, torturaron horriblemente y luego estrangularon una a una a diecisiete personas: siete de ellas pertenecían a la misma familia. Eran los hermanos Diño, Marino, Emo, Giuseppe, Augusto, Primo e Ida Govoni.

El asesinato de aquellos siete hermanos constituye sin duda alguna la página más espantosa de toda la guerra civil, superando con mucho, en ferocidad, crueldad y bestialidad, otra matanza, igualmente terrible: la de los siete hermanos Cervi, fusilados por los alemanes en Reggio Emilia el 28 de noviembre de 1943. Los siete Cervi, todos partisanos comunistas y autores de numerosas embosca das contra las fuerzas armadas alemanes y fascistas, fueron capturados con las armas en la mano a consecuencia de la delación de un compañero suyo, y fusilados unas semanas más tarde de acuerdo con las leyes de guerra entonces vigentes. De los siete Govoni, en cambio, únicamente dos estaban inscritos en el partido fascista republicano: Diño y Marino. Los otros cinco no se habían interesado nunca por la política. La más joven, Ida, que acababa de cumplir los veinte años, se había casado un año antes y era madre de una niña de dos meses.

Escenario de la matanza fue la llanura que se extiende al norte de Bolonia y en la cual surgen los pueblos de San Pietro in Cásale, San Giorgio di Piano, Pieve di Cento y Argelato. En aquella zona, apenas terminada la guerra, se presentó una banda partisana comunista, la «2.a brigada Paolo», compuesta en su mayor parte por individuos que durante los seiscientos días de la lucha fratricida se habían manchado de delitos de todas clases, asesinando a numerosos inocentes para robarles.

Comandante de aquella banda que, gracias al caos imperante en aquellos días, había venido a sustituir a las fuerzas de orden público con las consecuencias que resulta fácil imaginar, era Marcello Zanetti, llamado «Marco»; vicecomandante y comisario político, Vittorio Caffeo, de 22

años, llamado «Drago». La «2.a brigada Paolo» tenía su puesto de mando en San Pietro in Cásale.

A las órdenes directas de Caffeo estaba Adelmo Benini, llamado «Gino», de veinticuatro años, comandante de «batallón»; vicecomandante de la misma unidad era Vitaliano Bertuzzi, llamado «Zampo», de 23 años. Al frente de la «policía partisana» figuraba Luigi Borghi, llamado

«Ultimo», de treinta y un años, que había pertenecido a 7.° GAP, la más célebre de las formaciones terroristas comunistas emilianas, a la cual deben ser atribuidos por lo menos setecientos asesinatos sólo en la ciudad de Bolonia.

No es posible, en estas páginas, evocar todas las eliminaciones (más de 140 homicidios comprobados) llevadas a cabo personalmente por Zanetti, Caffeo, Borghi o sus hombres en la zona de Pieve di Cento, San Pietro in Cásale, San Giorgio di Piano y Argelato. Nos limitaremos, por tanto, a relatar lo que les sucedió a los hermanos Govoni y a sus compañeros de infortunio.

La familia Govoni, de antigua raíz campesina, era una de las más numerosas de Pieve di Cento, un pueblo que se encuentra cerca del límite de la provincia de Ferrara. La componían Cesare Govoni, su esposa Caterina Gamberini y ocho hijos: seis varones y dos hembras. El primogénito se llamaba Diño: era carpintero y se había casado en 1938. Había tenido dos hijos.

Después del 8 de septiembre se había inscrito en el partido fascista republicano, comportándose siempre correctamente, hasta el punto de que una vez terminada la guerra nadie había presentado ninguna denuncia contra él. Cuando le mataron, acababa de cumplir los 41 años.

Después de Diño venía Marino, de 33 años. Estaba casado desde 1937 y tenía una hija.

Combatiente en África, se había adherido a la RSI después del 8 de septiembre. No existía ninguna acusación contra él. En tercer lugar estaba una mujer: María, nacida en 1912. Fue la única de los ocho hermanos que se salvó, porque, después de casarse, se había trasladado con su marido a Argelato y los partisanos no consiguieron localizarla. Luego venía Emo, de treinta y dos años: carpintero, como su hermano Diño, no se había adherido a la RSI y no se había movido 113

 Sangre llama Sangre – Giorgio Pisanó

nunca del pueblo. Vivía con sus padres. Giuseppe, de 30 años, se había casado hacía muy poco tiempo. Trabajaba en el campo y vivía en la casa paterna. Tampoco él se había inscrito al PFR.

Cuando le asesinaron tenía un hijo de tres meses.

El sexto y el séptimo de los hermanos Govoni eran Augusto, de 27 años, y Primo, de veintidós: ambos solteros, campesinos, vivían con los padres. No se habían interesado nunca por la política. La última de los hermanos se llamaba Ida: tenía veinte años. Como ya hemos dicho, se había casado hacía poco más de un año y era madre de una niña de dos meses. Vivía en Argelato. Ni ella ni su marido se habían adherido a la RSI.

Los Govoni constituían una familia unida y compacta: en Pieve di Cento era sabido que, en caso necesario, todos sus miembros acudirían en defensa de cualquiera de ellos que se encontrara en una dificultad. Este fue el motivo por el cual los partisanos, queriendo eliminar a Diño y a Marino, los dos fascistas de la familia, consideraron oportuno exterminar a todos los hermanos. Les impulsó a ello, como se desprende del interrogatorio de los asesinos, el temor de que los supervivientes pudieran vengar a las víctimas. Pero hay que aclarar también que la matanza de los siete Govoni y de sus compañeros de infortunio no fue provocada solamente por un estallido de loca criminalidad, o por un odio furibundo acumulado por algunos partisanos durante los meses de la lucha fratricida. Fue la consecuencia de un plan fría y cínicamente ejecutado de acuerdo con las directrices señaladas por el partido comunista con el fin de sembrar el terror por doquier para llegar con más facilidad al control absoluto de la situación.

«Drago», «Zampo», «Ultimo» y sus partisanos no fueron más que los ejecutores de aquellas directrices que enseñaban, entre otras cosas, que el terror no se siembra tanto con los resonantes procesos y las todavía más resonantes ejecuciones públicas, como con raptos fulminantes, las supresiones silenciosas, el secreto absoluto acerca de la suerte corrida por las víctimas y acerca del lugar en que se encuentra su sepultura. El misterio alimenta el terror: y los comunistas de la

«2.a brigada Paolo», al igual que sus compañeros de «trabajo» en aquellos días en todo el norte de Italia, se revelaron unos auténticos maestros en la aplicación de aquel principio fundamental de la técnica terrorista bolchevique. Cuando, al atardecer del 10 de mayo de 1945 iniciaron el rapto de los hermanos Govoni, toda la población de la zona era ya presa del terror, hasta el punto de que los partisanos hubieran podido asesinar a cualquiera en pleno día en la plaza principal de uno de los pueblos dominados por ellos, con la absoluta seguridad de que nadie se hubiera atrevido a denunciarles ni se hubiera presentado nunca a atestiguar acerca del hecho.

Desde el veinte de abril, es decir, desde que las vanguardias angloamericanas y los partisanos habían ocupado Pieve di Cento, San Pietro in Cásale, San Giorgio di Piano y Argelato, evacuados ya por las tropas alemanas y fascistas, los «justicieros» comunistas actuaban en el territorio de los cuatro municipios, asesinando a mansalva a cuantos, a su juicio, podían ser clasificados como «enemigos del pueblo y de la democracia»: una fórmula bastante vaga, que incluían no sólo a los fascistas republicanos, sino también a los pudientes, a los hombres de carrera, a los propietarios rurales y a todos los que, por uno u otro motivo, no resultaban simpáticos a los nuevos amos.

La matanza de los siete Govoni estuvo así precedida por muchos asesinatos. Pero nadie hablaba de ellos: un miedo indescriptible sellaba todas las bocas. Los propios familiares de las víctimas se veían obligados a ocultar su pena entre las paredes domésticas: salir a la calle vestidos de luto o con lágrimas en los ojos era considerado «provocativo» por los partisanos de la

«2.a brigada Paolo». Pero, aunque nadie hablaba, todos sabían, y cada uno se preguntaba, al ponerse el sol, si vería amanecer el día siguiente. Desaparecieron, durante aquellas semanas de pesadilla, docenas y docenas de personas: aisladas o en grupos enteros. Las matanzas se intensificaron después del 5 de mayo, cuando los partisanos tuvieron la impresión de que los angloamericanos querían disolver las unidades de la «policía del pueblo» y poner coto a tantos desmanes. Temiendo que sucediera así, los comunistas se entregaron al crimen con un ritmo frenético. De lo que sucedió en aquellos días existen documentaciones impresionantes, pero las únicas indiscutibles e inexpugnables afectan a dos episodios: la matanza del 11 de mayo, en la cual encontraron la muerte también los siete Govoni, y otra, perpetrada cuarenta y ocho horas antes en las afueras de Argelato y que costó la vida a doce inocentes. Estos son los únicos hechos, entre tantísimos acaecidos en la zona, sobre los cuales se ha pronunciado la Magistratura después de prolongadas y minuciosas investigaciones. Aclaremos que casi todos los 114

 Sangre llama Sangre – Giorgio Pisanó

pormenores aquí citados están contenidos en la sentencia con la cual, el 8 de febrero de 1953, los jueces del Tribunal de Bolonia fijaron la responsabilidad de los autores de las salvajes matanzas.

Es indudable que el asesinato de los doce constituyó el preludio de la matanza de los siete Govoni y de las otras diez personas que compartieron su suerte: la Magístratura declaró que los organizadores y gran parte de los ejecutores de la primera matanza organizaron y ejecutaron también la segunda. La historia de aquellos espantosos episodios se inició la noche del 8 de mayo, cuando los partisanos Diño Capollani, Guido Belletti y un tercero no identificado se presentaron en la casa de la maestra Laura Emiliani, en el caserío Asia de San Pietro in Cásale, y obligaron a la mujer a que les siguiera. Laura Emiliani trató inútilmente de oponerse. Cuando llegó a la sede del CLN de Argelato fue entregada al comandante, de la policía partisana, Luigi Borghi.

Al día siguiente, alrededor de las dos de la tarde, el comisario político de la «2.a brigada Paolo», Vittorio Caffeo, acompañado del partisano Renzo Marchesi y de otros dos no identificados, detuvo al ex alcalde de San Pietro in Cásale, Sisto Costa, a su esposa Adelaide ya su hijo Vincenzo. Casi simultáneamente, nueve ciudadanos de Pieve di Cento eran detenidos en sus hogares y conducidos al cuartel de carabineros de Pieve, donde quedaron encerrados como sospechosos de haber pertenecido al partido fascista. Poco más tarde, los nueve ciudadanos de Pieve, Laura Emiliani y los tres Costa fueron trasladados por los partisanos a una aislada casa de campo llamada «San Giacomo minore», del caserío Voltareno, de Argelato, habitada por la familia Longhi.

«Quiso el azar —se lee en la sentencia más arriba citada— que el hermano del Alfonso Cevolani (uno de los detenidos), advertido por su hijo Franco, de 11 años, encontrara el valor suficiente para lanzarse con su "Fiat 500", a bordo del cual, además del hijo, había subido un tal Giovanni Campanini, en persecución del automóvil raptor de su hermano, consiguiendo así llegar a la localidad a donde habían sido conducidos los raptados.» En el pórche de la casa de campo Cevolani se encontró con Luigí Borghi, y otro jefe partisano, Arrigo Pioppi, llamado «Capitán Bill».

Decidido a todo, Guido Cevolani exigió imperiosamente que le entregaran a su hermano, recordando que este último no había sido nunca fascista y apelando al testimonio del nuevo alcalde antifascista de Pieve di Cento, Anselmo Govoni.

Al principio, los partisanos intentaron negar que Alfonso Cevolani se encontrara allí, con los otros raptados; luego, en vista de la inutilidad de sus esfuerzos, se consultaron acerca de la conveniencia de encerrar también a Guido Cevolani, a su hijo y a su amigo, quitando así de en medio a unos testigos que podían convertirse en peligrosos.

La discusión se prolongó largo rato. Entretanto, los dos hombres y el niño habían sido obligados a permanecer en el porche de la casa, bajo la amenaza de las metralletas que les apuntaban. Durante aquella espera, Cevolani pudo divisar, a través de la rendija de una puerta, a uno de los raptados: «Se trataba de Ferdinando Mellone —se lee en la sentencia—, el cual, apoyado en una pared, tenía la cabeza hinchada, el rostro tumefacto y las facciones desfiguradas, hasta el punto de que resultaba difícil reconocerle». Finalmente, prevaleció la opinión de soltar a Alfonso Cevolani. «Este —continua diciendo la sentencia— se encontraba en estado de choc y presentaba varías heridas en diversas partes del cuerpo, hasta el punto de que no recobró el pleno conocimiento por espacio de dos días, y durante un mes tuvo fiebre.» Antes de que el peqiíeño grupo se alejara de la casa, los partisanos aterrorizaron fuertemente a los dos hermanos, al niño y a Campanini, asegurándoles que si se les escapaba una sola palabra de lo que habían visto y sabido les liquidarían sin remisión. Las amenazas produjeron el efecto deseado: durante mucho tiempo, los Cevolani mantuvieron la boca cerrada. Sin embargo, llegó un momento en que Guido Cevolani no pudo continuar protegiendo a los asesinos con su silencio, y habló, provocando la intervención, de las autoridades.

Aquella noche se cumplió el destino de Laura Emifiani, de los tres Costa y de los ocho ciudadanos de Pieve. Nadie ha conseguido reconstruir exactamente lo que ocurrió en la casa de campo de la familia Longhi. Pero lo poco que se ha sabido basta para comprender que, aquella noche, los comunistas abdicaron de su dignidad de hombres y se colocaron al nivel de las hienas.

Los prisioneros, en condiciones espantosas por los malos tratos sufridos, fueron introducidos uno a uno en una habitación donde se habían reunido los «jueces» de un improvisado «tribunal del pueblo». Los «procesos» se desarrollaron del modo más expeditivo y feroz que mente humana 115

 Sangre llama Sangre – Giorgio Pisanó

pueda imaginar. Los «acusados» fueron despojados por los «jueces» de todas sus pertenencias, incluso de los vestidos, torturados brutalmente, reducidos a una masa sanguinolenta. Las sentencias de muerte emitidas al término de los doce «procesos» fueron ejecutadas en el acto por medio del estrangulamiento. La muerte debió llegarles a aquellos desventurados como una auténtica liberación. Los cadáveres fueron enterrados aquella misma noche muy cerca de la casa de campo. En aquel horrible episodio participaron seguramente Vittorio Caffeo, Luigi Borghi, Arrigo Pioppi y una docena de partisanos a sus órdenes, entre ellos Fedele Ziosi, llamado

«Negus» y Sauro Bellardini, llamado «Topo romagnolo».

Pero, como ya hemos dicho, aquella matanza constituyó solamente el preludio de otra, mucho más terrible, que fue ejecutada por partisanos de la «2.a brigada Paolo» menos de cuarenta y ocho horas más tarde, la noche del 11 de mayo de 1945. Entre la conclusión de una y el comienzo de la otra transcurrió solamente el tiempo necesario para que los «justicieros» pudieran reponerse de las «fatigas» de las doce «condenas a muerte» ejecutadas en la noche del 9 al 10.

En la tarde del día 10, en efecto, la máquina de muerte aprontada por los partisanos comunistas volvió a ponerse en movimiento.

Todo se desarrolló de acuerdo con un plan estudiado desde hacía tiempo en sus menores detalles. En primer lugar, los jefes partisanos se preocuparon de «dejar listo» el escenario en el cual había de desarrollarse el macabro espectáculo. En efecto, la noche del 10 de mayo, Borghi ordenó al partisano Diño Cipollini (el mismo que había tomado parte en el rapto de Laura Emiliani) que fuera a ver al campesino Emilio Grazia, propietario de una casa de labor en Casadio, para advertirle que al día siguiente llevarían a la casa un «cargamento de fascistas» (palabras textuales). La elección del lugar fue determinada por el hecho de que la casa de labor se encontraba en medio del campo, aislada, y su propietario había tenido un hijo al que los fascistas mataron durante la guerra civil: lo cual garantizaba la complicidad y el silencio absoluto de Grazia y de sus familiares acerca de lo que los partisanos pudieran hacer.

Casi a la misma hora, el comisario político de la brigada, Vittorio Caffeo, en compañía del partisano Arturo Dardi, chófer del CLN de Argelato, llegó a los alrededores de la casa de los Govoni, en Pieve di Cento. «Su presencia en aquel lugar —se lee en la sentencia— la noche del 10 de mayo de 1945, a las 21,30 horas, coincide con el rapto de Marino Govoni. Si no fueron los ejecutores materiales del citado rapto, indudablemente dieron las órdenes para que se efectuara y fijaron el lugar donde el raptado debía ser custodiado durante la noche». En realidad, los partisanos se proponían detener, aquella noche, a todos los hermanos Govoni. Pero en la casa sólo encontraron a Marino, el tercero de los hijos: los otros, a excepción de las dos hijas que vivían ya en otra parte, habían salido. Los más jóvenes habían ido a bailar. Los Govoni, en efecto, no sospechaban ni siquiera remotamente que estuvieran todos en la «lista negra». En los días inmediatamente posteriores a la llegada de las tropas angloamericanas habían sido citados al puesto de mando partisano, interrogados y dejados en libertad, porque no había ninguna denuncia contra ellos.

El fallido rapto de los otros hermanos Govoni indujo a los partisanos a acelerar los tiempos de la operación, por miedo a que las presas se les escaparan de las manos. Pocas horas después, a las cuatro de la mañana del día 11, llegó a Argelato un camión en el cual se encontraban Vittorio Caffeo, Luighi Borghi, Vitaliano Bertuzzi y una decena de partisanos. Entre estos últimos, con toda seguridad: Ivano Montanari, Valtiero Montanari, Alberto Mazzetti, Pietro Galluppi y Gaetano De Titta. En Argelato, el camión era esperado por un automóvil conducido por Dardi y ocupado por los partisanos Renzo Marchesi, Remo Zanardi y otros dos no identificados.

Los dos vehículos se dirigieron entonces hacia el caserío Venenta, de Argelato, donde la más joven de los Govoni, Ida, vivía con su marido, Angiolino Cevolani, y la pequeña Paola, de dos meses. Los partisanos rodearon la casa: cinco de ellos, entre los cuales se encontraban Dirdo y Zanardi, entraron y exigieron a Ida Govoni que les acompañara, con el pretexto de que tenía que guiarles a la casa de sus hermanos. Ida y su marido, aterrorizados por aquella irrupción y alarmados ante la extraña petición, dado que entre los partisanos habían reconocido a algunos habitantes del lugar que conocían perfectamente la casa de los Govoni, trataron inútilmente de oponer resistencia. Ida suplicó que no la obligaran a abandonar, aunque sólo fuera por unas horas, a su hijita, a la que tenía que dar el pecho. Pero las súplicas no sirvieron de nada. La desdichada joven tuvo que seguir a los partisanos. Su marido, entonces, pidió que le dejaran 116

 Sangre llama Sangre – Giorgio Pisanó

acompañarla. La niña fue confiada a una familia amiga.

El camión y el automóvil se pusieron en marcha hacia Pieve di Cento. Los partisanos irrumpieron en la casa de los Govoni, sorprendiendo en ella a cinco de los hermanos : Diño, Emo, Giuseppe, Augusto y Primo. A los ancianos padres que, aterrorizados, preguntaban el motivo de que se llevaran a sus hijos, los partisanos les respondieron que se trataba de una «medida de policía»: los detenidos serían conducidos a Bolonia para ser interrogados, y luego les dejarían en libertad.

Era ya de día cuando los dos vehículos emprendieron la marcha hacia Argelato con su cargamento de prisioneros. Ida Govoni empezó a llorar, suplicando que la dejaran volver a casa, para darle el pecho a su hijita. Nadie le contestó. En el cruce de San Giacomo, su marido fue obligado a bajar del camión. Alrededor de las ocho, el pequeño convoy llegó a la casa de labor de Emilio Grazia, donde se encontraba ya Marino Govoni. Los siete hermanos se encontraron reunidos en una amplia habitación del primer piso, habilitada como almacén. Sobre ellos empezó a desahogarse la ferocidad de los partisanos: puñetazos, puntapiés, bastonazos y culatazos. En seguida se hizo evidente que los Govoni no saldrían vivos de la casa de labor.

Se produjo entonces un incidente que confirma la brutalidad y la premeditación del plan criminal. Uno de los partisanos que había tomado parte en la detención, un tal Luigi Vannini, y que había sido movilizado para aquella operación con el pretexto de que tenía que ir a recoger unos caballos en San Martino in Spino, se dio cuenta de lo que estaba sucediendo. Compadecido de Ida Govoni, de la cual se había convertido en pariente lejano después de la boda de la joven con Cevolani, pidió insistentemente que la soltaran. Le dijeron que se callara. Insistió de nuevo.

Entonces, Caffeo, tras amenazarle de muerte, le obligó a marcharse.

Alrededor de las once de la mañana, los jefes partisanos abandonaron la casa de Grazia con casi todos sus hombres. Custodiando a los prisioneros quedaron Gaetano de Titta, Alberto Mazzetti, Pietro Galluppi y Valtiero Montanari. Así empezó el segundo acto del drama: la fulminante detención de otras diez víctimas, todas de San Giorgio di Piano.

Acerca de los motivos que indujeron a los partisanos a asesinar a otras diez personas con los siete Govoni, la autoridad judicial llevó a cabo una minuciosa investigación. Así pudo establecerse que, al principio, los partisanos tenían la intención de matar solamente a los Govoni y de dejar las otras ejecuciones en perspectiva para los días siguientes. Pero al regresar a San Pietro in Cásale desde la casa de labor, uno de los jefes, Bertuzzi, encontró esperándole en el cuartel de los carabineros a dos oficiales de la policía militar aliada, los cuales le comunicaron que tenían que proceder al interrogatorio de todos los fascistas del lugar. Bertuzzi, temiendo que los ingleses, terminados los interrogatorios, quisieran llevar a los fascistas a un campo de concentración, trató de ganar tiempo diciendo que harían falta varias horas para reunirlos a todos. Los dos militares aliados se mostraron de acuerdo en volver por la tarde.

Bertuzzi se dirigió inmediatamente al mando de la «2.a brigada Paolo» y contó lo sucedido al comandante de la formación, Marcello Zanetti, y a Caffeo. La reunión de los jefes no duró mucho.

La decisión final se tomó por unanimidad: detener a todos los «enemigos del pueblo» incluidos en las «listas de eliminación», sacarles de la circulación lo antes posible y matarles junto con los Govoni. Las escuadras de partisanos se pusieron en movimiento para proceder a la detención de las víctimas señaladas. En realidad, ninguna de ellas fue obligada por la fuerza a seguir a los partisanos: todos aquellos desventurados estaban tan lejos de suponer la suerte bestial que les esperaba, que, al ser «invitados» a presentarse lo antes posible en el cuartel de los carabineros para «comunicaciones que les afectaban», respondieron solícitamente.

No había transcurrido una hora cuando en los calabozos del cuartel se encontraban encerrados diez ciudadanos respetados en toda la región por su honradez y su rectitud moral, y contra los cuales nadie podía lanzar ninguna acusación. Pero todos eran anticomunistas, y esto era suficiente, a los ojos de los partisanos de la «2.a brigada Paolo», para merecer la más atroz de las muertes. Uno de ellos, Giacomo Malaguti, además, por su recentísimo pasado, merecía el máximo respeto, incluso de los partisanos. Joven oficial de los alpinos, Giacomo Malaguti, después del 8 de septiembre, había pasado a formar parte del ejército del Sur y, al mando de su pelotón, había luchado valerosamente contra los alemanes, resultando herido en la batalla de Montecassino. Apenas terminada la guerra, había pedido y obtenido un largo permiso para pasar 117

 Sangre llama Sangre – Giorgio Pisanó

finalmente, después de casi dos años, unos cuantos días tranquilos junto a sus padres.

Pero el regreso al pueblo de aquel oficial había sentado malísimamente a los partisanos; a los ojos de la mayoría de ciudadanos de San Giorgio, Giacomo Malaguti, con su uniforme, sus emblemas, sus heridas recibidas luchando lealmente, cara a cara con el enemigo, representaba la tradición, el orden, la legalidad, todos aquellos valores que la derrota no había destruido por completo y que los comunistas trataban de anular de una vez para siempre. Los partisanos erigieron inmediatamente un muro de hostilidad alrededor de Malaguti. Sin embargo, «1 joven oficial no pareció preocuparse por ello. Quizá creía incluso lo que había oído repetir tantas veces a la propaganda, es decir, que los partisanos del Norte eran otros tantos arcángeles guerreros salidos heroicamente en defensa del pueblo y de la patria oprimida. Una cosa es cierta: Malaguti no sospechó nunca que los partisanos que había encontrado mandando en su pueblo fuesen una pandilla de criminales.

Ni siquiera lo sospechó a raíz de dos incidentes muy desagradables. El primero se había producido inmediatamente después de su regreso. Comentando un abuso cometido por los partisanos en perjuicio de su padre, había exclamado: «Les quedan dos o tres semanas de mandar», queriendo dar a entender que, transcurrido aquel período, la «policía partisana» sería relevada, como era lógico, por las autoridades constituidas. Por haber pronunciado aquella frase, Bertuzzi le mandó llamar, le interrogó, le amenazó y le desafió a que volviera a amenazar a los

«gloriosos partisanos». El segundo se había producido pocos días después. Una noche, en pleno baile, Malaguti había sido expulsado del local por algunos comunistas porque no era «digno» de estar en aquel lugar.

En realidad, para los partisanos rojos de la «2.a brigada Paolo» el joven teniente del ejército regular ni siquiera era digno de estar en el mundo; y le incluyeron en la lista de los «enemigos del pueblo» a los que había que eliminar. Así, en la tarde del 11 de mayo, también Giacomo Malaguti se encontró encerrado en un calabozo del cuartel de los carabineros de San Giorgio di Piano: quizá, considerándose víctima de una «lamentable equivocación» consiguió incluso sonreír, convencido de que no tardaría en regresar a su casa.

Entretanto, empezó a correr la voz entre los partisanos de la «2.a brigada Paolo» y de las otras formaciones de que estaba a punto de celebrarse una «hermosa fiesta» en la casa de labor de Emilio Grazia. Los comunistas acudieron en gran número al lugar donde se encontraban prisioneros los siete Govoni. No es posible describir el horrible calvario de los desventurados hermanos. Todos querían verles, y, lo que es peor, todos querían pegarles; durante horas y horas, en la habitación en la cual habían sido encerrados los Govoni se desarrolló una bestial zarabanda, entre aullidos inhumanos, gritos e imprecaciones. Las investigaciones llevadas a cabo por la Magistratura sólo han podido abrir una rendija en la espantosa verdad de aquellas horas.

La férrea ley del silencio implantada por los comunistas en sus bandas ha impedido que pudieran conocerse los nombres de todos los que aquella tarde —y fueron decenas— maltrataron a los siete hermanos Govoni. «Hay que concretar —se lee a ese respecto en la sentencia de Bolonia—

que alrededor de mediodía había comparecido en casa Grazia, Diño Cipollani, el cual, después de haber procedido a una especie de interrogatorio de Ida Govoni, se había mrchado.» Y más adelante: «Llegaron también en bicicleta algunos elementos del 7.° GAP, entre ellos una tal Resca Zelinda, llamada «Lulú».»

Alrededor de las cinco de la tarde fueron trasladados a la casa de labor de Emilio Grazia los diez detenidos de San Giorgio. Los desventurados fueron encerrados en un dormitorio, situado enfrente de la habitación donde se encontraban encerrados los siete Govoni. Y empezó el último acto de la alucinante tragedia. En primer lugar se constituyó el «tribunal partisano». Lo formaron: Marcello Zanetti, llamado «Marco», comandante de la «2.a brigada Paolo»; Enzo Fustini, llamado

«Pietro», intendente de la brigada; Vittorio Caffeo, llamado «Drago» , comisario político; Vitaliano Bertuzzi, llamado «Zampo», vicecomandante; Adelmo Benini, llamado «Gino», comandante de

«batallón», y algunos elementos subalternos, entre ellos la Resca Zelinda anteriormente citada, llamada no solamente «Lulú» sino también «Fufi» o «Scarpazza». El «tribunal se instaló en el establo.

He aquí ahora las palabras con las cuales, en la sentencia de Bolonia, fue sintetizado el calvario de los diecisiete desventurados caídos en las manos de los partisanos comunistas: «Los detenidos, uno a uno, empezando por los hermanos Govoni, fueron llevados al establo: antes de 118

 Sangre llama Sangre – Giorgio Pisanó

entrar en él, eran despojados de todo lo que llevaban encima. Enzo Fustini, ayudado por otros, se encargó de llevar a cabo todas las operaciones de registro y despojo. Durante los interrogatorios, que duraron varias horas, los prisioneros fueron sometidos a malos tratos y vejámenes de todas clases. A medida que salían del establo, eran encerrados en otro establo más pequeño de la misma, finca.»

No es posible relatar con detalle lo que sucedió en aquellas horas. Bastará con decir que ni una sola de las víctimas murió por disparos de arma de fuego. Cuando, años después, fueron desenterrados los pobres restos, se comprobó que casi todos los huesos de los desventurados presentaban fracturas o hundimientos. Los aullidos espantosos de los diecisiete desdichados resonaron durante muchas horas. Incluso Ida, la única mujer del grupo, la madre veinteañera que nunca había sabido nada de fascistas ni de partisanos, murió entre horribles torturas, con el nombre de su hijita en los labios. Ni siquiera a ella le fue concedida la gracia de un tiro en la nuca.

Los que no murieron a causa de los golpes fueron estrangulados. Cuando cesaron los gritos eran las once de la noche del 11 de mayo.

«A continuación —sigue diciendo el texto de la sentencia— se procedió al reparto de los objetos de valor en poder de los detenidos (a Caffeo, por ejemplo, le tocó el anillo de oro de Testoni; a Galluppi, un encendedor). Los objetos inútiles o de poco valor, como llaves, peines, etcétera, fueron arrojados a un pozo situado entre la casa y el establo, donde fueron encontrados en el curso de las actuaciones sumariales.» Los diecisiete cadáveres fueron sepultados en una zanja antitanque, a poca distancia de la casa de labor de Emilio Grazia.

Después, sobre aquella espantosa matanza, al igual que sobre la del 9 de mayo y sobre todas las otras matanzas perpetradas en la zona, cayó el silencio: un pesado, aterrorizado silencio que ni siquiera algunos partisanos no-comunistas de la zona, al corriente de todo, supieron romper con un gesto de humanidad, de dignidad y de valor.

Así, durante años enteros, desafiando las ráfagas de metralleta de los asesinos, dueños todavía de la situación, sólo los familiares de las víctimas trataron desesperadamente de aclarar lo que había sucedido, con la esperanza de poder localizar, al menos, los restos de sus seres queridos; los primeros de todos, la madre y el padre de los siete Govoni. En efecto, Caterina y Cesare Govoni visitaron una a una todas las casas de la vasta campiña entre Argelato y Pieve di Cento donde, según se susurraba, habían sido sepultados sus hijos. Fue una búsqueda dolorosísima, extenuante, pero inútil. Nadie quiso hablar, nadie quiso ayudarles. Muchos les echaron de malos modos, cubriéndoles de insultos.

Hubo incluso quien se atrevió a levantar la mano sobre aquella pobre anciana que sólo buscaba los huesos de sus hijos. Sucedió en el verano de 1949. Un día, mamá Govoni encontró en Pieve di Cento a un partisano, Filippo Lanzoni, que se había jactado de saber muchas cosas acerca de la muerte de los Govoni. Mamá Caterina se le acercó, implorante: «Dime sólo dónde están enterrados. No pido otra cosa. Pero ésa, al menos, tengo derecho a saberla». Por toda respuesta, Lanzoni se echó a reír: «¿Quieres encontrar a tus hijos? Cómprate un perro de caza, a ver si los localiza.» La pobre mujer empezó a gritar, desesperada. Pero el partisano no había quedado satisfecho: llamó a grandes voces a la mujer y a una sobrina del alcalde comunista de Pieve, que pasaban por allí, y las azuzó contra Caterina Govoni. Las dos mujeres no se lo hicieron repetir: se lanzaron como furias contra la anciana, que entonces tenía setenta años, y la tiraron al suelo, golpeándola salvajemente. La suerte quiso que, atraída por el tumulto, llegara también a aquel lugar una de las nueras de mamá Govoni, la viuda de Diño, el primogénito.

Apeándose rápidamente de la bicicleta que montaba, se lanzó contra el partisano, que huyó precipitadamente: luego se abalanzó contra las dos comunistas, que siguieron inmediatamente el ejemplo del partisano. Caterina Govoni, herida en varias partes del cuerpo, tuvo que ingresar en un hospital.

El episodio, conocido inmediatamente, despertó mucha indignación en toda la zona y hay quien sostiene que provocó no pocas crisis de conciencia en muchos que sabían, pero que continuaban callándose por miedo. Sin embargo, es evidente que aquellas crisis llegaron en el momento oportuno. En efecto, hacía algunas semanas que el comandante del puesto de carabineros de San Pietro in Cásale, Vicenzo Másala, estaba en posesión de un testimonio muy valioso, el del señor Guido Cevolani, que la noche del 9 de mayo de 1945 había conseguido 119

 Sangre llama Sangre – Giorgio Pisanó

arrancar a su hermano Alfonso de las manos homicidas de Borghi y de sus cómplices. A aquel primer testimonio se añadieron otros: el bravo comandante no tardó en aclarar por completo la primera matanza, la del 9 de mayo, y en localizar los restos de la maestra Emiliani, de los tres Costa y de los ocho ciudadanos de Pieve di Cento. El 21 de noviembre de 1949, los carabineros denunciaron, por aquellos delitos, a un primer grupo de jefes y partisanos de la «2.a brigada Paolo».

Una vez resuelto el misterio que rodeaba la matanza del 9 de mayo e identificados los responsables, resultó menos difícil romper el muro de terror y de complicidad levantado en torno a la matanza de los siete Govoni y de las otras diez víctimas. Las investigaciones terminaron po-sitivamente el 24 de febrero de 1951, con el descubrimiento de la fosa donde habían sido enterrados los diecisiete asesinados. Vale la pena recordar que, no muy lejos de allí, fue descubierta otra fosa: contenía los restos de veinticinco personas. Los carabineros presentaron a la Magistratura una segunda serie de denuncias en las cuales figuraban casi todos los partisanos inculpados ya en la matanza del 9 de mayo. A la conclusión del sumario (durante el cual las dos matanzas fueron unidas en un solo procedimiento), 27 ex miembros de la «2.a brigada Paolo» y del «7.° GAP» fueron enviados al Tribunal de Primera Instancia de Bolonia, con un conjunto de acusaciones que incluían el secuestro de personas continuado y agravado, el ocultamiento de cadáveres y otros muchos delitos menores. Algunos de los principales protagonistas consiguieron eludir la detención gracias a la organización para la expatriación clandestina dirigida por el partido comunista. Entre los procesados figuraron: Luigi Borghi, Arrigo Pioppi, Fedele Ziosi, Sauro Bellardini, Vittorio Caffeo, Arturo Dardi, Remo Zanardi, Cario Accurso, Adelmo Benini, Ivano Montanari, Bruno Vignoli, Vitaliano Bertuzzi, Enzo Biondi, Alberto Marzetti, Lodovico Crescimenti, Pietro Galluppi. El nombre del comandante de la «2.a brigada Paolo», Marcello Zanetti, no apareció entre los de los acusados, ya que el jefe partisano había muerto en 1946.

El proceso se desarrolló en una atmósfera apasionada y terminó el 8 de febrero de 1953. Los acusados, reconocidos responsables o cómplices de la supresión de veintinueve personas, sólo tuvieron que responder, en realidad, del asesinato del teniente Giacomo Malaguti, el único de la espantosa serie que no pudo ser clasificado como «político» y como a tal afectado por la amnistía. Por el asesinato de Laura Emiliani, de los tres Costa, de los siete Govoni, de los ocho de Pieve di Cento y de los nueve de San Giorgio di Piano, los jueces consideraron oportuno aplicar la ley hecha promulgar en 1946 por Palmiro Togliatti, en aquella época ministro de Justicia, de acuerdo con la cual la casi totalidad de los delitos cometidos por los partisanos durante la guerra civil y en los 14 meses siguientes quedaban justificados por motivos políticos y, en consecuencia, eran considerados como no punibles.

Pero en lo que respecta al asesinato de Giacomo Malaguti, que no había sido nunca fascista y había luchado contra los alemanes, los jueces de Primera Instancia de Bolonia rechazaron toda tesis de las defensas y declararon a todos los acusados corresponsables en bloque: Caffeo, Bertuzzi, Benini y Borghi fueron condenados a trabajos forzados, todos los otros a penas menores. El subsiguiente juicio de Apelación, el recurso de Casación, los indultos y las amnistías no tardaron en dejar en libertad a todos los partisanos de la «2.a brigada Paolo», responsables de las atroces matanzas. A Cesare y a Caterina Govoni, que sobrevivieron al más inhumano de los dolores y que en 1961 cumplieron, respectivamente, 87 y 82 años, el Estado italiano, tras pensárselo mucho, decidió concederles una pensión de siete mil liras mensuales: mil liras por cada hijo asesinado.

120

 Sangre llama Sangre – Giorgio Pisanó

Este libro se acabó de imprimir

en la ciudad de Barcelona,

en Industrias Gráficas

GASA, S. L., en

el mes de octubre

de 1964

Colección "El Libro Blanco de la Historia"

Títulos publicados:

EN CHINA, LA ESTRELLA CONTRA LA CRUZ

F. DUFAY

EL ESPIONAJE SOVIÉTICO EN ACCIÓN

LÉON DE PONCINS

CRÍMENES DE GUERRA

JOSÉ A. LLORENS

EL PROCESO DEL GENERAL SALAN

(ACTAS DEL JUICIO)

LA MENTIRA DE ULISES

PAUL RASSINIER

LA VERDAD SOBRE EL PROCESO EICHMANN

PAUL RASSINIER

EL OCCIDENTE EN PELIGRO

BERNARD LEFÉVRE

SANGRE LLAMA SANGRE

GlORGIO PlSANÓ

VIDA PELIGROSA

OTTO SKORZENY

121

 Sangre llama Sangre – Giorgio Pisanó

ÍNDICE DE ILUSTRACIONES

ILUSTRACIÓN 1. EL COMANDANTE IGINO GHISELLINI, FEDERAL FASCISTA DE FERRARA,

ASESINADO EL 14 DE NOVIEMBRE DE 1943. TENÍA 47 AÑOS. COMBATIENTE DE LA

PRIMERA GUERRAL MUNDIAL EN ÁFRICA EN ESPAÑA Y EN EL ÚLTIMO CONFLICTO,

HABÍA GANADO TRES MEDALLAS DE PLATA Y TRES DE BRONCE. ELEMENTO

MODERADO, DESPUÉS DEL 8 DE SEPTIEMBRE HABÍA CONSEGUIDO MANTENER LA

CALMA EN TODA LA PROVINCIA. POR ESTE MOTIVO FUE ELIMINADO POR LOS ROJOS.

SU ASESINATO SEÑALÓ EL COMIENZO DE LA GUERRA CIVIL (VÉASE CAPÍTULO 1)7

ILUSTRACIÓN 2. LA MURALLA QUE RODEA EL CASTELLO ESTENSE Y CONTRA LA CUAL

FUERON FUSILADOS, AL AMANECER DEL 15 DE NOVIEMBRE DE 1943, LOS ONCE

ANTIFASCISTAS VÍCTIMAS DE LA REPRESALIA LLEVADA A CABO POR LOS FASCISTAS

PARA VENGAR EL ASESINATO DEL FEDERAL DE FERRATA. EN LA MURALLA PUEDE

VERSE UNA DE LAS LÁPIDAS QUE RECUERDAN EL TRÁGICO EPISODIO. LOS

COMUNISTAS, QUE HABÍAN SIDO LOS AUTORES DE LA ELIMINACIÓN DE GHISELLINI,

QUISIERON ATRIBUIR TAMBIÉN A LOS FASCISTAS LA RESPONSABILIDAD MORAL DE LA

REPRESALIA, AFIRMANDO QUE EL FEDERAL HABÍA SIDO ASESINADO POR UN

CAMARADA SUYO POR RIVALIDADES DE PARTIDO. ESTA TESIS, SOSTENIDA EN LA

PELÍCULA “LA NOCHE DEL 43”, QUEDA DESMENTIDA POR UNA APABULLANTE

DOCUMENTACIÓN. (VÉASE CAPÍTULO 1..8

ILUSTRACIÓN 3. ALDO RESEGA, FEDERAL FASCISTA DE MILÁN, ASESINADO POR LOS

COMUNISTAS EL 18 DE DICIEMBRE DE 1943 DE OCHO DISPAROS DE REVÓLVER POR

LA ESPALDA MIENTRAS SALÍA DE SU CASA, EN LA CALLE BRONZETTI. COMO

REPRESALIA, AL DÍA SIGUIENTE, LOS FASCISTAS FUSILARON A OCHO REHENES EN LA

ARENA. RESEGA ERA UN MODERADO: FUE ELIMINADO CON EL OBJETIVO CONCRETO

DE EXASPERAR LOS ÁNIMOS Y HACER INEVITABLE LA GUERRA CIVIL. SU MUERTE, EN

EFECTO, SEÑALÓ EL COMIENZO DE LA LUCHA FRATRICIDA EN LA PROVINCIA DE

MILÁN. (VÉASE CAPÍTULO 1) ...15

ILUSTRACIÓN 4. ESTE DOCUMENTO RESTABLECE LA VERDAD ACERCA DE LA MUERTE DEL

FEDERAL DE FERRARA, ASESINADO EL 14 DE NOVIEMBRE DE 1943. ES UN EJEMPLAR

DE «L'UNITÁ», EDICIÓN CLANDESTINA, DEL 15 DE DICIEMBRE SIGUIENTE, DEL CUAL

REPRODUCIMOS LA CABECERA Y UN ARTÍCULO DE LA PÁGINA CUATRO QUE LLEVA

POR TÍTULO «TRAIDORES FASCISTAS AJUSTICIADOS», Y QUE RELACIONA LOS

FASCISTAS ASES'' NADOS DURANTE AQUELLOS DÍAS POR LOS COMUNISTAS. HEMOS

SUBRAYADO DOS LÍNEAS: «CASTEL D'ARGINE (BOLONIA): LA MISMA SUERTE HA

CORRIDO EL FEDERAL FASCISTA DE FERRARA». (VÉASE CAPÍTULO 1)...16

ILUSTRACIÓN 5. EUGENIO FACCHINI, FEDERAL FASCISTA DE BOLONIA, ASESINADO POR

LOS COMUNISTAS EL 25 DE ENERO DE 1944 CUANDO ENTRABA EN LA SEDE DEL

GRUPO UNIVERSITARIO DONDE SOLÍA IR A COMER. TENÍA 32 AÑOS. COMO

REPRESALIA, LOS FASCISTAS FUSILARON A NUEVE REHENES. FACCHINI HABÍA

LLEGADO A UN ACUERDO CON LOS JEFES SOCIALISTAS A FIN DE EVITAR A LOS

BOLOÑESES LOS HORRORES DE LA LUCHA FRATRICIDA: LOS COMUNISTAS LE

ASESINARON PARA IMPEDIR QUE EL ACUERDO SURTIERA EFECTO Y PARA

DESENCADENAR EL CAOS TAMBIÉN EN BOLONIA. (VÉASE CAPÍTULO 1)..22

ILUSTRACIÓN 6. EL COMANDANTE ARTURO CAPPANI, FEDERAL FASCISTA DE FORLI,

ASESINADO POR LOS COMUNISTAS EL 10 DE FEBRERO DE 1944 CUANDO REGRESABA

A SU HOGAR. FUE ELIMINADO PORQUE ERA ESTIMADO POR TODO EL MUNDO Y

CONSEGUÍA MANTENER TRANQUILA LA PROVINCIA. CAPPANI FUE EL CUARTO

FEDERAL ASESINADO POR LOS ROJOS PARA DESENCADENAR LA GUERRA CIVIL. SU

MUERTE NO FUE SEGUIDA DE NINGUNA REPRESALIA, POR VOLUNTAD EXPRESA DE SU

VIUDA, LA SEÑORA CARLOTTA DELLA VALLE. (VÉASE CAPÍTULO 1) ...23

ILUSTRACIÓN 7. ROMA, 23 DE MARZO DE 1944. ESTA IMPRESIONANTE FOTOGRAFÍA,

OBTENIDA INMEDIATAMENTE DESPUÉS DEL ATENTADO DE LA VÍA RASELLA, QUE

122

 Sangre llama Sangre – Giorgio Pisanó

PROVOCÓ LA DESPIADADA REPRESALIA GERMANA DE LAS FOSAS ARDEATINAS,

MUESTRA LOS 32 SOLDADOS ALEMANES (EL 33.° MURIÓ EN EL HOSPITAL)

AMONTONADOS SOBRE LA ACERA. LOS MILITARES MUERTOS ERAN TODOS

TERRITORIALES ALTOATESINOS, ENCUADRADOS EN UNA UNIDAD DE POLICÍA QUE

RECORRÍA DIARIAMENTE LA VÍA RASELLA. EN EL ATENTADO FALLECIERON TAMBIÉN

SIETE CIUDADANOS ROMANOS, ENTRE ELLOS UN NIÑO. (VÉASE CAPÍTULOS 2 Y 3) DE

LAS FOSAS ARDEATINAS, MUESTRA LOS 32 SOLDADOS ALEMANES (EL 33.° MURIÓ EN

EL HOSPIT...35

ILUSTRACIÓN 8. ROSARIO BENTIVEGNA Y CARLA CAPPONI, DOS DE LOS COMUNISTAS QUE

LLEVARON A CABO EL ATENTADO DE LA VÍA RASELLA. INMEDIATAMENTE DESPUÉS

DEL ACTO TERRORISTA, LOS ALEMANES HICIERON SABER QUE SI LOS RESPONSABLES

NO SE PRESENTABAN EN EL PLAZO DE 24 HORAS, SERÍAN FUSILADOS 10 REHENES

POR CADA SOLDADO MUERTO. LOS AUTORES DEL ATENTADO NO SE PRESENTARON Y

LA FEROZ REPRESALIA TUVO LUGAR. BENTIVEGNA Y LA CAPPONI SE CASARON AL

TERMINAR LA GUERRA Y FUERON CONDENADOS, POR EL ATENTADO DE LA VÍA

RASELLA, CON LA MEDALLA DE ORO AL VALOR MILITAR. (VÉASE CAPÍTULOS 2 Y 3)36

ILUSTRACIÓN 9. BETTOLA (REGIO EMILIA). LOS RESTOS DE LA «ANTIGUA POSADA PUENTE

BETTOLA», DESTRUIDA POR UNA REPRESALIA ALEMANA EN LA NOCHE DEL 23 DE

JUNIO DE 1944: A LA IZQUIERDA PUEDE VERSE LA ENTRADA A LA COCHERA EN LA

CUAL FUERON ASESINADOS TREINTA Y DOS INOCENTES HUESPEDES DE LA POSADA.

LA MATANZA FUE PROVOCADA POR LA EMBOSCADA TENDIDA A UNA CAMIONETA

ALEMANA, EN LA TARDE DEL 23 DE JUNIO, POR ALGUNOS PARTISANOS COMUNISTAS

LLEGADOS PARA SABOTEAR UN PUENTE. EN LA EMBOSCADA MURIERON DOS

ALEMANES, PERO OTROS DOS SE SALVARON Y DIERON LA VOZ DE ALARMA.

TERMINADO EL BREVE ENCUENTRO, LOS PARTISANOS HUYERON SIN AVISAR A LOS

HABITANTES DE LA BETTOLA DE LO QUE HABÍA SUCEDIDO; DECENAS DE INOCENTES

MURIERON EN LA REPRESALIA. (VÉASE CAPÍTULO 3) ..36

ILUSTRACIÓN 10. SANT ANNA DI STAZZEMA (LUCCA). UNA PANORÁMICA DEL LUGAR

DONDE, EL 12 DE AGOSTO DE 1944, UNA ESPANTOSA REPRESALIA ALEMANA SEGÓ

LA VIDA DE 400 INOCENTES. EN EL CENTRO (SEÑALADA CON UN CÍRCULO) SE

ENCUENTRA LA PLAZA DE LA IGLESIA DONDE FUERON AMETRALLADAS 132

PERSONAS. LA MATANZA FUE PROVOCADA POR LOS ATAQUES CONTRA LOS

ALEMANES LLEVADOS A CABO POR LOS COMUNISTAS DE UNA FORMACIÓN PARTISANA

ATRINCHERADA EN LA REGIÓN. LOS ALEMANES DECIDIERON ELIMINAR A LA BANDA, Y

ADVIRTIERON A LA POBLACIÓN DE SANT'ANNA QUE EVACUARA LA ALDEA PARA NO

VERSE ENVUELTA EN LA REDADA. LOS PARTISANOS IMPIDIERON LA EVACUACIÓN DE

LA POBLACIÓN CIVIL. PERO CUANDO LLEGARON LAS SS, SE RETIRARON A LAS

MONTAÑAS VECINAS: ASISTIERON A LA MATANZA SIN INTERVENIR, Y, EN CUANTO LOS

ALEMANES SE HUBIERON MARCHADO, REGRESARON A SANT'ANNA PARA SAQUEAR

LOS CADÁVERES DE LOS INOCENTES ASESINADOS POR CULPA SUYA. (VÉASE

CAPÍTULO 4) ..54

ILUSTRACIÓN 11. SOBRE ESTAS MONTAÑAS, EL 29 DE SEPTIEMBRE DE 1944, LOS

ALEMANES DESENCADENARON LA MÁS FEROZ DE LAS REPRESALIAS QUE LLEVARON A

CABO EN ITALIA: LA DE MARZABOTTO. EN LA FOTOGRAFÍA, UNO DE LOS

SUPERVIVIENTES DE LA MATANZA, CALISTO MIGLIORI, SEÑALA LA CASA (MARCADA

CON UN CÍRCULO) DONDE FUERON ASESINADOS NUEVE FAMILIARES SUYOS. EN LOS

MONTES DE MARZABOTTO, QUE DOMINAN LAS LÍNEAS DE COMUNICACIÓN ENTRE

BOLONIA Y LA TOSCANA, SE HABÍAN ATRINCHERADO LOS COMUNISTAS DE LA

BRIGADA «STELLA ROSSA». A MEDIDA QUE EL FRENTE SE ACERCABA A LOS

APENINOS, AQUELLOS PARTISANOS, MUCHOS DE LOS CUALES SE HABÍAN MANCHADO

LAS MANOS CON DELITOS DE TODO GÉNERO, INTENSIFICARON LOS ASESINATOS DE

SOLDADOS ALEMANES Y FASCISTAS. (VÉASE CAPÍTULO 5)..55

ILUSTRACIÓN 12. MARZABOTTO (BOLONIA). AUGUSTO ROSA, UN CAMPESINO QUE PERDIÓ

SIETE FAMILIARES EN LA MATANZA, FOTOGRAFIADO JUNTO A LOS RESTOS DE SU

CASA. ANTES DE DESENCADENAR EL ATAQUE, LOS ALEMANES ADVIRTIERON A LA

123

 Sangre llama Sangre – Giorgio Pisanó

POBLACIÓN PARA QUE EVACUARA LA ZONA. LOS COMUNISTAS IMPIDIERON QUE LA

ORDEN FUESE CUMPLIDA. EL ATAQUE FUE REALIZADO EL 29 DE SEPTIEMBRE DE

1944 POR 800 SS. LOS 1.500 COMUNISTAS DE LA «STELLA ROSSA» HUYERON: LOS

SS DESAHOGARON SU FUROR SOBRE LA INOCENTE POBLACIÓN, ASESINANDO A MÁS

DE 700 PERSONAS. (VÉASE CAPÍTULO 5)...73

ILUSTRACIÓN 13. MOSSO SANTA MARÍA (VERCELLI), 18 DE FEBRERO DE 1944. LOS

CADÁVERES DE DOCE REHENES, ENTRE ELLOS CINCO MUJERES, RAPTADOS EN

COSSATO, STRONA Y LESSONA, EN EL BIELLESE, Y FUSILADOS POR LOS

PARTISANOS COMUNISTAS «PARA DAR UN EJEMPLO». ESTA FOTOGRAFÍA, DOBLADA

POR LA MITAD, FUE ENVIADA A TODOS LOS FAMILIARES DE LOS DOCE ASESINADOS.

DESPUÉS DEL 8 DE SEPTIEMBRE DE 1943, EL BIELLESE FUE ESCENARIO DEL MÁS

COMPLETO Y FEROZ EXPERIMENTO DE «COMUNISTIZACIÓN» QUE SE HAYA LLEVADO

A CABO EN TODO EL NORTE DE ITALIA DURANTE LA GUERRA CIVIL. EL EXPERIMENTO

COSTÓ LA VIDA A MÁS DE MIL PERSONAS, CASI TODAS ASESINADAS SIN NINGÚN

MOTIVO POLÍTICO, CON EL SOLO OBJETO DE IMPONER EL TERROR ROJO. (VÉASE

CAPÍTULOS 5 Y 6) ...74

ILUSTRACIÓN 14. BIELLA (VERCELLI). MANA LAURA BELLINI, DE 16 AÑOS, UNA DE TANTAS

JÓVENES INOCENTES ASESINADAS POR LOS PARTISANOS COMUNISTAS EN EL

BIELLESE. MARÍA LAURA FUE ASESINADA EL 16 DE ENERO DE 1945 POR HABER

REACCIONADO DESESPERADAMENTE CONTRA LA TENTATIVA, LLEVADA A CABO POR

VARIOS PARTISANOS ROJOS, DE RAPTARLA. LAS MUJERES ASESINADAS POR LOS

COMUNISTAS EN EL BIELLESE FUERON MÁS DE 150: MUCHAS DE ELLAS FUERON

ELIMINADAS DESPUÉS DE HABER SIDO OBLIGADAS A SERVIR A LOS PARTISANOS

DURANTE LARGO TIEMPO Y DE SUFRIR SUS VIOLENCIAS. (VÉASE CAPÍTULO 6).............................87

ILUSTRACIÓN

15.

LOS PARTISANOS COMUNISTAS BIELLESES ELIMINARON

DESPIADADAMENTE LAS FORMACIONES NO-COMUNISTAS QUE SE CONSTITUYERON

EN LA REGIÓN. HE AQUÍ DOS VÍCTIMAS DE AQUELLA FEROZ DEPURACIÓN: MARIO

FRANCESCONI Y SU ESPOSA MARÍA MARTINELLI. FRANCESCONI, PARTISANO NO-

COMUNISTA, FUE ASESINADO EN UNIÓN DE CUATRO COMPAÑEROS LA NOCHE DEL 26

DE NOVIEMBRE DE 1944; LA MARTINELLI Y LA ESPOSA DE OTRA DE LAS VÍCTIMAS,

FUERON ASESINADAS EL 10 DE ENERO DE 1945 PARA QUE NO INDAGASEN ACERCA

DE LA MUERTE DE SUS MARIDOS. (VÉASE CAPÍTULO 6)...88

ILUSTRACIÓN 16. PIEVE DI CENTO (BOLONIA). LOS SIETE HERMANOS GOVONI, QUE

FUERON ASESINADOS POR LOS COMUNISTAS LA NOCHE DEL 11 DE MAYO DE 1945.

DE LOS SIETE HERMANOS, ÚNICAMENTE DIÑO Y MARINO SE HABÍAN ADHERIDO A LA

REPÚBLICA SOCIAL ITALIANA. CON LOS GOVONI FUERON ASESINADAS OTRAS DIEZ

PERSONAS, ENTRE ELLAS EL TENIENTE GIACOMO MALAGUTI, UN JOVEN OFICIAL QUE

HABÍA LUCHADO EN LAS FILAS DEL EJÉRCITO DEL SUR CONTRA LOS ALEMANES Y QUE

SE ENCONTRABA EN CASA CON UN BREVE PERMISO. LOS RESTOS DE LOS

DESVENTURADOS FUERON ENCONTRADOS AL CABO DE SIETE AÑOS. LOS ASESINOS,

PERTENECIENTES A LA «2.A BRIGADA PAOLO» Y AL «7.° GAP», FUERON

CONDENADOS ÚNICAMENTE POR LA MUERTE DEL TENIENTE MALAGUTI; LOS OTROS

16 HOMICIDIOS FUERON CONSIDERADOS «ACCIONES DE GUERRA» Y AMNISTIADOS.

(VÉASE CAPÍTULO 7)...100

ILUSTRACIÓN 17. PIEVE DI CENTO (BOLONIA). CATERÍNA GOVONI, LA MADRE DE LOS

SIETE HERMANOS ASESINADOS POR LOS COMUNISTAS LA NOCHE DEL 11 DE MAYO DE

1945. MAMÁ GOVONI, QUE ACABA DE CUMPLIR LOS 84 AÑOS, BUSCÓ POR DOQUIER,

DURANTE AÑOS ENTEROS, LOS RESTOS DE SUS HIJOS. EL GOBIERNO LE HA

CONCEDIDO UNA PENSIÓN DE SIETE MIL LIRAS (UNAS 700 PESETAS) MENSUALES: MIL

LIRAS POR CADA HIJO ASESINADO. (VÉASE CAPÍTULO 7)...101

124

Document Outline

	Capítulo primero. LOS ORÍGENES DE LA GUERRA CIVIL

	EL ASESINATO DEL FEDERAL DE FERRARA

	EL ASESINATO DEL FEDERAL DE MILÁN

	EL ASESINATO DEL FEDERAL DE BOLONIA

	EL ASESINATO DEL FEDERAL DE FORLI

	Capítulo II. LA VERDAD SOBRE LA REPRESALIA DE LAS FOSAS ARDEATINAS

	EL ATENTADO DE LA VIA RASELLA

	LAS FOSAS ARDEATINAS

	«ACCIÓN DE GUERRA»

	Capítulo III. LA VERDAD SOBRE LA REPRESALIA DE LA BETTOLA

	Capítulo IV. LA VERDAD SOBRE LA REPRESALIA DE SANT'ANNA DI STAZZEMA

	Capítulo V. LA VERDAD SOBRE LA REPRESALIA DE MARZABOTTO

	LA BRIGADA «STELLA ROSSA»

	LA MATANZA

	EL ASESINATO DE «LUPO»

	Capítulo VI. LA VERDAD SOBRE LA GUERRA CIVIL EN EL BIELLESE

	EL TERROR ROJO

	LA MATANZA DE LAS INOCENTES

	LA ELIMINACIÓN DE LOS PARTISANOS NO-COMUNISTAS

	LA FINANCIACIÓN DE LAS BANDAS

	Capítulo VII. LA MATANZA DE LOS SIETE HERMANOS GOVONI

	ÍNDICE DE ILUSTRACIONES

cover.jpeg

index-87_1.jpg

index-7_1.jpg

index-8_1.jpg

index-88_1.jpg

index-36_2.jpg

index-36_1.jpg

index-55_1.jpg

index-54_1.jpg

index-74_1.jpg

index-73_1.jpg

index-100_1.jpg

index-15_1.jpg

index-101_1.jpg

index-16_1.jpg
Traditori fascisti giushziah

" ne sono state dure
w Torino, dopo il consoie
piombo giustiziere
ditori: Riva. Chiesa, Trin-

sustiziato un console fa

Oggion: a colpi di
drista uceiso in mezzo
+ b dato

Bosy e aitri e
Milano &
+ Porta

index-23_1.jpg

index-22_1.jpg

index-35_1.jpg

