

OD FAŠISTIČNEGA ŠKVADRIZMA DO POKOLOV V RIŽARNI

(S POROČILOM O PROCESU)

TRST-ISTRA
FURLANIJA
1919-1945

2. IZDAJA

ANED - TRST

**OD FASISTICNEGA
ŠKVADRIZMA
DO POKOLOV V RIŽARNI
(SPOROČILOM O PROCESU)**

**TRST - ISTRRA - FURLANIJA 1919-1945
(2. izdaja)**

Uredniški odbor:

Filibert Benedetič
Albin Bubnič
Galliano Fogar
Giovanni Postogna
Bruno Steffè
Ferdinando Zidar

**ANED - TRST
1978**

Vse pravice pridržane ANED - Trst

Za izdajo tega dela je ANED, Vsesdržavno združenje bivših političnih deportirancev, sekcija Trst, ustanovilo uredniški odbor ob sodelovanju

- *Deželnega inštituta za zgodovino odporniškega gibanja v Furlaniji Julijski krajini,*
- *Slovenske kulturno-gospodarske zveze,*
- *Tržaške pokrajinske sekcije API, Vsesdržavnega združenja partizanov v Italiji,*
- *Tržaške pokrajinske sekcije ANPPIA. Vsesdržavnega združenja italijanskih političnih pregnancev in antifašistov.*

KAZALO

Spremna beseda Piera Caleffija.....	pag. 9
I. poglavje - Antifašistično gibanje od leta 1919 do 1940 (pripravil Bruno Steffè)	
Povojna kriza.....	"13
Fašistične skvadre v akciji.....	"14
Politične volitve leta 1921.....	"16
Ofenziva lastnikov in zapora ladjedelnih	"19
Fašizem na poti k oblasti.....	"20
Uzakonjeno nasilje.....	"22
Antifašizem v ilegali.....	"24
Posebno sodišče v Furlaniji Julijski krajini	" 26
Terorizem in smrtne obsodbe proti Slovincem in Hrvatom "	27
Odiseja obsojenih antifašistov.....	"30
Prispevek antifašistov iz Furlanije Julijske krajine v špan- ski vojni.....	"32
Neofašistični imperializem.....	"35
Antifašističa opozicija vojni politiki.....	"36
Opombe.....	"38
II. poglavje - Zatiranje Slovencev in Hrvatov (pripravil Filibert Benedetič)	
Preganjanje.....	"43
Fašistični zakoni iz leta 1926	"45
Zaprtje slovenskih in hrvatskih šol.....	"47
Uničenje kulturnih ustanov.....	"48
Ukinitve tiska.....	"50
Posebni fašistični tribunal.....	"51
Gortanov proces.....	"52
Prvi tržaški proces.....	"55
Drugi tržaški proces.....	"56
Sklepna misel.....	"57
Opombe.....	"61

III. poglavje - Fašistična agresija in nacistična okupacija

(pripravil Galliano Fogar)

Zasedba Jugoslavije.....	pag. 65	
“Nikoli vas ne bo prepozno odstraniti”	”67	
“Neuklonljivi zakon Rima”.....	”68	
Posebni policijski inšpektorat.....	”71	
Premirje 8. septembra 1943	”74	
Nastanek italijanskega odpornišva.....	”75	
Adriatisches Küstenland.....	”79	
Einsatzkommandos.....	”82	
Politika pokolov.....	”86	
Strategija imperializma.....	”90	
Odpornišvo-ljudsko gibanje.....	”91	
Kolaboracionizem “republikinov”.....	”94	
Kolaboracionizem organizacije industrijcev	”	98
Opombe.....	” 1 0 3	

IV. poglavje - Rižarna pri Sveti Soboti

(pripravila združenje AN ED in Deželni inštitut za zgodovino osvobodilnega gibanja v Furlaniji Julijski krajini)

Tovarna spremenjena v uničevalno taborišče	” 1 1 2	
Nekaj pričevanj preživelih.....	” 1 1 8	
Proces.....	” 1 3 6	
Rižarna se vrača.....	” 1 3 8	
Dekret predsednika republike.....	”	140
Opombe.....	” 1 4 0	

V. poglavje - Proces o Rižarni

(pripravil Ferdinando Zidar)..... ” 1 4 5

Bibliografija..... ” 1 6 5

SPREMNA BESEDA

Monsignor Bartolomasi, tržaški in koprski škof se je v nekem pismu z dne 14. marca 1921, naslovljenemu predsedniku vlade Giovanniju Giolittiju, pritoževal nad lokalnimi fašisti, ki so z nasiljem preprečevali "uporabo slovanskega jezika" in preganjali "Slovence in duhovnike", kljub temu da so smeli moliti in pridigovati v slovenskem jeziku. Cerkevni dostojanstvenik je toil, da je bilo tako početje v nasprotju s proglasom, ki ga je italijanska komanda izdala v pria Slovincem po končani zmagoviti vojni. V proglasu je bilo zapisano: "Italija, veliki svobodoljubni narod... vam bo v znatno večji meri kot Avstrija, zagotovila uporabo jezika in pouk v matemščini v vaših šolah."

Stroga, a obenem skrbno urejena avstrijska upravna oblast, pa je nasprotno, kljub zapleteni sestavi cesarstva, spoštovala narodna izročila etničnih manjšin. Tako se je sama po sebi vsiljevala primerjava z lenobno upravno oblastjo, ki je bila prisiljena, med neštetimi težavami in velikim povojnim neredom, Italija improvizirati na priključenem ozemlju. Oblast, kot sicer tudi drugod po Italiji, je bila včasih strpna do fašističnij nasilij. Od tod je izhajal odpor etničnih manjšin. Tem so se pridružili tudi mnogi Italijani, ki so sicer z navdušenjem in z velikimi upi v začetku pozdravili priključitev k Italiji.

Ko je nato faistični režim s svojim bedastim nacionalizmom, ki ga je Italija tako drago plačala, prevzel oblast, se je položaj delavcev zelo poslabšal. Fašisti so uničili vse organizacije, ki so ščitile njihove interese. S tem so povzročili skrajno nezadovoljstvo, ki je privedlo do tega, da se je ustanovila enotna opozicijska fronta med delavskim razredom in nekaterimi srednjimi sloji meščanstva. Fašistično nasilje se je izkazovalo predvsem proti etničnim manjšinam, obsojenim na asimilacijo.

Stroge zaporne kazni in smrtne obsodbe, ki jih je Posebno sodišče izreкло proti Slovincem in Hrvatom, pa tudi proti Italijanom, so vzbujale ogorčenje in spodkopavale nova sovraštva.

Ko se je, po sklenitvi premirja z dne 8. septembra 1943 in ponemški okupaciji, fašistični režim zrušil, je "salojska republika" sramotno odstopila nacistični Nemčiji Trst, Julijsko krajino in Furlanijo.

Tedaj so se pod Hitlerjevim jarmom, na ozemliu, ki so ga Nemci bili pridobili s tako lahkoto, uveljavile barbarske metode nacističnega aparata. Nacisti pa se niso omejili samo na spopad z naraščajočo dejavnostjo parti-

zanskega boja. S pobijanji, mučenji, deportacijami, ropanji, ki so v pni vrsti prizadele Žide, so hoteli tudi na tem ozemlju uveljaviti svoje strahotne instrumente uničenja in smrti.

Tako so zasegli staro poslopje, nekoč tovarno za prečiščevanje riža. in ga spremenili v zbirališče za transporte deportirancev v Nemčijo. Avstrijo. Poljsko. Z razliko od tistih v Fossoli in pozneje v Bocnu. se je to zbirališče proslavilo z enakimi grozodejstvi kot v koncentracijskih taboriščih in najhujših zaporih, ki so jih nadzirali esesovci v zasedeni Italiji. Tu seveda ni mogla manjkati krematorijska peč, v kateri so sežigali trupla ustreljenih in trupla tistih, ki so umrli za posledicami strahotnih mučenj. V njej so fizično eliminirali tudi vse tiste, ki so jih označili kot neupogljive sovražnike nacifašizma. Nacisti se niso niti potrudili, da bi jih poslali v koncentracijska taborišča v Auschwitz, Mauthausen, Dachau, Ravensbrück.

Italijanski fašisti ! Italijani!) so sodelovali v policijskih akcijah in lovili partizane, osumljene antifašiste in Zide. V okrutnosti so večkrat prekašali esesovce. To lahko dokazuje, da kar se danes dogaja v zvezi z epigoni nacifašizma. ni nič drugega kot nadaljnja oživitvev preteklosti s strani skupin, danes k sreči brez oblasti, okuženih s strupom, ki zavidarja iz ogabnih dejanj in grozodejstev tistega časa.

Rižarni pri Sveti Soboti je danes priznan status vsedržavnega spomenika. Italijanski narod mora ta spomenik "spoštovati in skrbeti zanj zaradi njegove velike zgodovinske in politične pomembnosti", tako kot predpisuje dekret šte. 510 z dne 15. aprila 1965, ki ga je izdal predsednik republike. Toda ta spomenik mora predvsem biti v nas samih, v naši zavesti, v srcu, kajti 5.000 žrtev Rižarne moramo ohraniti v spoštljivem spominu, skupaj z II milijoni mrtvih iz vseh koncentracijskih taborišč. To naj bo v opomin človeku, ki naj se v pravičnejši in enakopravnejši družbi otrese sovraštva, iz katerega neizbežno obrodi nasilje. In nasilje, bodisi da ga izvaja ali pa utрпи. potisne človeka še nižje od stopnje, na kateri se nahajajo živali s svojo iracionalnostjo.

Tak nauk izhaja iz knjige, ki v sintezi zajema zgodovino Trsta in ozemlja okrog njega. Od rojstva fašizma v letih 1919 in 1920. do pokolov v Rižarni v letih 1944 in 1945. se ta zgodovina vključuje v zgodovino Italije za časa fašizma in nacistične okupacije.

Pomembnost te knjige je tudi v tem, da kdor ni doživljal tistih časov, prav malo ve o tržaških dogajanjih. Se manj pa vedo generacije, ki so prišle 'potem'.

PIERO CALEFFI

I. POGLAVJE

ANTIFAŠISTIČNO GIBANJE OD LETA 1919 DO 1940

Pripravil
Bruno Steffè

(Prevod iz italijanščine:
Sergij Lipovec)

Povojna kriza

Evropski narodi so konec prve svetovne vojne, ki jim je povzročila toliko gorja, navdušeno pozdravili. Vladajoči sloji pa so dokazali, da prav tako, kot niso znali preprečiti vojne, ne znajo rešiti problemov miru. V povojnem obdobju so različni dejavniki, kot na primer ozemeljsko-politične razdelitve propadlih centralnih imperijev, demobilizacija vojaštva, preusmeritev vojne industrije, vplivi boljševiške revolucije v Rusiji na evropski proletariat in še posebno preusmeritev precejšnjih ekonomskih interesov, povzročili hudo zmedo v gospodarstvu in velike politične in socialne težave. Tako stanje je prizadelo življenje vseh evropskih narodov, tako poraženih, kot zmagovitih.

S priključitvijo Trenta in Trsta je Italija dosegla toliko zaželeno narodno enotnost in celovitost. Toda na vrhuncu zmagoslavja ni mogla zatreti ekspanzionističnih želja in preprečiti nastanka fašizma.

Za nekdanja avstrijska ozemlja, kot so bila Trst in Julijska krajina, je imela nova geopolitična stvarnost naslednje posledice:

- prenehanje ekonomskih interesov osrednjega Podonavja, ki je težilo k Trstu;

- priključitev italijanske in hrvaške manjšine k italijanski državi, ki se je pridružila že prejšnji slovenski manjšini v Nadiških dolinah, je še poudarila večnarodnostni značaj vzhodnih pokrajin;

- prehod iz avstrijske državne birokracije (morda najboljše v Evropi), ki je bila natančna, gibčna in ki je imela posluš za državljana, pod italijansko upravo, prežeto z burbonskimi navadami. Taje bila v službi fevda, oziroma državnega aparata, ki gaje nadomestil;

- zbliževanje krajevnih kapitalističnih krogov pri iskanju novih ekonomskih interesov s privrženci militarizma, ki je bil nosilec ekspanzionistične politike do podonavske Evrope, in z iredentistično nacionalno liberalno oligarhijo, ki je uveljavljala svojo protiavstrijsko, protislovansko in protisocialistično agitatorsko linijo.

Te nove pokrajine bi se lahko umerjeno socialno in ekonomsko razvile ob splošnem demokratičnem sodelovanju in s skrbno administracijo.

Vendar se je "osvoboditev" spremenila v vojaško zasedbo. Predstavljali so jo številni dekreti in odredbe guvernerja, vzpostavitev vojaških sodišč, pred katera so postavljali vse državljanke za najmanjši prekršek, osovražena nadutost policije in karabinjerjev. Vse to je vplivalo tudi na tiste,

ki so sicer z navdušenjem sprejeli priključitev k Italiji, da so zdaj začeli vihati nosove.

Povojna kriza je še bolj obubožala delavski razred, ki je bil vedno tarča za napade liberalcev, novi birokratski in policijski aparat pa ga itak ni razumel. Za obrambo svojih pravic so se delavci še bolj strnili v svoje organizacije. S številnimi stavkami in demonstracijami so zahtevali uresničitev vseh obljub, ki so bile zato dane vojakom in ljudstvu, da bi vojno podprli.

Lokalni kapitalisti so želeli zatreti odpor delavcev v zvezi z odpusti in znižanjem mezd ter si zagotoviti vpliv v balkanski Evropi, kjer so imele svoje velike interese zavarovalnice. Njihovi cilji so se usklajali z načrti vseh kapitalističnih krogov v državi, ki so želeli preprečiti izdajo zakonov o obdavčenju vojnih dobičkov in nacionalizaciji zavarovalnic, kar je namerala izvesti Giolittijeva vlada. Navzven pa so težili k temu, da bi si pridobili lastno področje za ekspanzijo. Zato je lokalni kapitalizem že od vsega začetka širokosrčno podpiral fašistično stranko, ki je skušala z reakcionarno zvezo nacionalistov, militaristov in protisocialistov zrušiti Giolittijevo vlado, prevzeti oblast in organizirati močno državo z imperialističnimi cilji.

Ustanovitvi "fascijev" v Milanu (Trg S. Sepolcro, 23. marca 1919), je le nekaj dni pozneje, 3. aprila 1919, sledila ustanovitev tržaškega "fascia".

Prva fašistična nasilja v Trstu so se začela že 3. avgusta 1919. Skupina "arditov" je v Ulici Madonnina izzivala otroke, ki so se vračali z izleta delavskih zadrug. Ob prisotnosti karabinjerjev so pretepli čakajoče starše, nato pa napadli in razdejali bližnji delavski dom (1). Naslednji dan so med splošno protestno stavko skušali napasti tiskarno časopisa *Il Lavoratore*.

Fašistične škvadre v akciji

Delavske organizacije so z masovno politično akcijo skušale seznaniti vse svoje pripadnike o namerah ekonomskih izkoriščevalcev. Delavske proteste so usmerjali v stavke in manifestacije, niti najmanj pa niso bili pripravljeni na fizično nasilje, ki so ga v službi gospodarjev, na srednjeveški način izvajale tolpe plačancev. Fašistična kolovodja Piero Pisenti v Furlaniji in Francesco Giunta v takoimenovani Julijski krajini, sta netila sovraštvo in organizirala škvadre proti delavskemu razredu. Obenem sta delovala proti slovenski in hrvaški manjšini. Ekonomska desnica ju je spodbujala. Dnevnik *Il Piccolo*, ki ga je kupil in vodil Alessi, jih je ščuval z nenehnim iz-

zivanjem in podpihovanjem šovinizma. Njihov cilj je bil uničiti socialistično opozicijo in prikazati nasilje v luči "nacionalne obrambe".

Januarja 1920 so fašisti napadli delavsko zbornico v Vodnjanu (Pulj). Maja 1920 so v Trstu ustanovili prve oborožene fašistične škvadre (2).

13. julija 1920 so fašisti ob podpori policije in karabinjerjev napadli in zažgali Narodni dom v Trstu. Povod jim je bil uboj oficirja italijanske mornarice v Splitu. V Narodnem domu so imele sedež vse najvažnejše slovenske organizacije: gledališče, kreditna banka in hotel Balkan. Naslednje dni so fašistične tolpe napadle slovenske sedeže na Krasu in hrvaške v Istri, kar je povzročilo poslabšanje odnosov med Italijani in manjšinami.

Socialisti so ta "grozotna dejanja, ki so se odvijala pred očmi nesramno pasivne in odobravalne oblasti", silovito obsodili.

27. avgusta 1920 so fašisti napadli več socialističnih sedežev v Tržiču in Trstu, nato pa so se na izzivajoč način zbrali v delavski četrti pri Sv. Jakobu v Trstu. Ljudstvo se je uprlo in v spopadu je bilo več ranjenih. Posredovala je policija in aretirala kakih sto antifašistov. Naslednji dan so sindikati organizirali protestno stavko.

Konec avgusta je pred vojaškim sodiščem potekal proces proti "upornikom v Vodnjanu". Vseh 47 obtožencev so obsodili, ker so se skupno uprli fašističnemu nasilju, (ki so ga podpirali vojaki in karabinjerji) in nagnali napadalce. Kljub odlični obrambi odvetnika Zennara, je sodni zbor izrekel izredno ostre kazni. Delavske organizacije so 4. septembra organizirale splošno protestno stavko. Zahtevale so odpravo posebnih zakonov in vojaškega sodišča, ki je še dve leti po koncu vojne sodilo za civilne prekrške. Proti politični stavki so nastopili fašisti in fizično obračunali s predstavniki proletariata. Nad delavci so se znesli tudi karabinjerji in policija.

Da bi preprečili napad fašistov pri Sv. Jakobu, so delavci 8. septembra 1920 postavili simbolično barikado. Spopadi so se še poosttrili. V treh dnevih neredov v mestu so bili ubiti komunist Bruno Taboga, socialist Forcioni, republikanec Stefano De Radio, poleg njih pa je bilo veliko ranjenih. Pri Sv. Jakobu je bil ubit kraljevi stražnik Giuffrida. Civilni komisar Mosconi je vse to označil kot odkrit upor proti državi. Odredil je poseg vojaštva v popolni bojni opremi. Poleg številnih streliv iz pušk, so nekajkrat ustrelili tudi iz topa (4). Policija in karabinjerji so večkrat nasilno vdrali v stanovanja in izvajali brezobzirne aretacije. Medtem so fašisti razdejali sedež delavske zbornice in mladinskega kulturnega krožka v Ulici Pondares (5).

23. septembra 1920 so fašisti razdejali in zažgali Delavski dom, tiskarno in urade Proletarca v Pulju. Spopadi so zahtevali mnogo ranjencev in smrt nekega brigadirja karabinjerjev.

Oblasti so 14. oktobra 1920 prepovedale veliko manifestacijo, ki so jo v Trstu napovedali socialisti. Fašistom pa so dovolile, da so napadli tiskarno časopisa *Il Lavoratore* in jo skoraj uničili. 15. oktobra so fašisti vdrli v delavsko zbornico na Reki in jo zažgali. V Piranu so prav tako uničili delavsko zbornico in se z divjaškim nasiljem znesli nad demokratičnimi prebivalci.

V Trstu so delavci v nekaj dneh z nabiralno akcijo zbrali skoraj 600 ti-soč lir za časopis. S tem denarjem so hitro nadomestili škodo in *Il Lavoratore* je lahko spet izšel.

Da bi se ubranili fašističnega nasilja, so tudi antifašisti, predvsem mladi, organizirali oddelke za obrambo sedežev delavskih organizacij, ki so jih pozneje imenovali "arditi del popolo" (ljudski pogumneži).

Po razkolu na kongresu v Livornu januarja 1921, in ustanovitvi Komunistične partije Italije, se je skoraj celotna lokalna mladinska federacija in večina najbojevitejših tovarišev zavedla, da je treba na fašistično nasilje odgovoriti z odločno borbo, zato se je vkjučila v KPI.

6. februarja je Mussolini predsedoval deželnemu zborovanju "fascijev" v Trstu. Potem ko jih je njihov malik spodbudil, so fašisti — 8. februarja 1921 — napadli in razdejali uredništvo in tiskarno slovenskega časnika *Edinost* ter pretepli tiskarje in urednike. Naslednji dan so se spopadi razširili po vsem mestu. Fašisti so navalili na sedež časnika *Il Lavoratore*, kjer so jih mladinci, ki so stražili, sprejeli z ročnimi bombami. Vrnili so se s policijo, ki je vdrla v poslopje v Ulici Zudecche. Pretepli in aretirali so 41 delavcev in jih odpeljali v Coroneo. Ko so tako dobili prost vstop, so fašisti nemoteno vdrli v uredništvo in tiskarno ter vse zažgali. Ko so prišli gasilci, so jim preperečili, da bi požar pogasili. Kljub temu je *Il Lavoratore* naslednji dan izšel, čeprav z zasilnimi sredstvi, in objavil vse dogodke (6).

10. februarja so fašisti pod zaščito policije zažgali delavsko zbornico v Tržiču. 19. februarja so uničili kulturni krožek v Križu in ubili delavca Košuto, ki se jim je skušal upreti.

Provokacije so presegle vsako mero 28. februarja 1921. Zažgali so Ljudski dom v Ulici Madonnina in kulturni krožek pri Sv. Jakobu. Nato pa so po vsem mestu posamezno pretepali demokratične državljane. Delavci so takoj odgovorili na provokacije. V ladjedelnici Sv. Marka so zažgali nekaj obratov, in odbili policijo.

Politične volitve leta 1921

Ob napovedi volitev je po vsej deželi naraslo število neredov. Volilna kampanja se je vršila v vzdušju razjarjenega nasilja. Fašisti so organizirali

tako imenovane kazenske pohode s požigi, razdejanji in pretepi v Krminu, Aiellu, Cervignanu, Tržiču, Gradežu, Gorici, Nabrežini, Opčinah, Miljah, Izoli, Rovinju, Umagu, Bujah, Malem Lošinju, Labinu, Motovunu. Posebno so prizadeli Hrvate in Slovence, ki so bili ponižani v narodnostnem bistvu. S tem so povzročili veliko sovraštva, kar je pustilo globoke sledove v odnosu do Italijanov.

30. marca so fašisti ubili v Križu (Trst) delavca Tretjaka, 2. aprila socialističnega voditelja Francesca Papo v Bujah, 5. aprila so v Krnici skušali odpeljati komunista Čilega — v oboroženem spopadu je bilo več mrtvih in ranjenih. 8. aprila so povzročili hude neredne v Raši, kjer so delavci zasedli rudnike. V Prostini so se hrvaški kmetje zabarikadirali in v obrambo ustanovili "svobodno cono". V Miljah so fašisti zažgali delavsko zbornico. V Voloski so razdejali hrvaško knjižnico in hišo nekega hrvaškega odvetnika. V Bujah so 27. aprila ubili kmeta Antona Kakoviča, socialista. 30. aprila so v Trstu uničili kulturni krožek pri Magdaleni. Skušali so napasti tudi tistega v Marezigah (Koper), a so jih prebivalci pregnali. Prvi maj je bil miren, a že ponoči je nekaj fašistov skušalo izzvati neredne pri Sv. Jakobu. Med streljanjem je bil ubit škvadrist Comisso.

10. maja so fašisti nepričakovano napadli mladinski krožek v Pončani in ga uničili. Prihiteli so mladinci in se odločno spoprijeli z napadalci. Vodili so jih Vittorio Vidali, Mario Glavina in Vittorio Canziani. V spopadu je bil ubit neki fašist. Policija je aretirala približno 150 mladih antifašistov in jih irročila sodišču. Vittorio Vidali je na takozvanem procesu "bombašev" obsodil sodelovanje med fašisti, oblastjo in policijo. Ožigosal je zločinsko mučenje, ki ga je policija izvajala nad zaporniki. Poročnik Faggioni, za to odgovoren, je bil premeščen in povišan v kapetana.

Istega dne je številna skupina fašistov izvedla kazenski pohod na Spilimberg. Nekaj dni prej je skupina črnosrajčnikov pretepla katoliškega častnikarja Carla Lisa, duhovnika Giovannija Colino in komunističnega svetovalca Leonarda Francescuttija, vendar so jih nato prebivalci pošteno nagnali. Sedaj so se hoteli maščevati. Delavci so alarmirali ves okraj in postavili barikade. Odpor se je razširil tja do tekstilnih obratov Torre v Pordenonu. Posredovali so oddelki vojske, ki so aretirali petdeseterico delavcev in jih pretepli. Enega izmed voditeljev proletarskega odpora, Tranquilla Morasa, so dva meseca kasneje zverinsko umorili.

13. maja so fašisti uničili kulturne krožke na Greti in pri Magdaleni. Na dan volitev, 15. maja, so povsod skušali ustrahovati prebivalstvo s strelji in izzivanjem, posebno pa v Marezigah, Bujah in Vodnjaju, kjer je bilo več mrtvih in ranjenih.

V Marezige je pridrla tolpa fašistov ter izzivala in napadala prebivalce, dokler niso začeli reagirati. Branili so se s koli in kamenjem. Pri tem so ubili tri fašiste. Sledile so masovne aretacije. Po dveh letih preiskave je bil marca 1923 sodni proces, ki se je končal s težkimi obsodbami.

V Istri je na volitvah dobil največ glasov nacionalni blok klerikalcev in fašistov, sledile so mu liste Slovencev, komunistov in republikancev. V tistem obdobju se je mnogo ljudi izkazalo v aktivnem antifašističnem gibanju. Našteli jih bomo le nekaj. V Istri: bratje Vardabasso, prof. Sema, Lelio Zustovič iz Pazina, Pino Budicin, sindikalist Giovanni Pipan, Lorenzo Vidali, Buratto, bratje Benussi, Biasol, Poduje, Terdič, Scagliera, Riccardo Rohregger. Tudi v Trstu je dobil nacionalni blok večino, sledili pa so mu komunisti, republikanci, socialisti in končno slovenska lista. V Trstu so bili posebno aktivni komunisti Elio Negri, Adriano Olivo, Vittorio Vidali, brata Enrico in Mario Bercè, Luigi Visentini, Giacomo Silvestri, Luigi Calligaris, Giovanni Ressaer, Giorgio Jaksetich, Marija Bernetič, Luigi Frausin, Bonomo Tominez, Zaffirino Pisoni, Enrico Malalan, Redentore Sornig, Mario Podmenich, Giovanni Postogna, Pascottini, Borzaghini, Lonzar, Regent, Pertot, Gerolini, Zergol, Gasivoda, Juraga, Bruno Tedeschi, Zuder, Poccecai, Depangher, Bubnich, Radich; republikanci Foschiatti, Maovaz, Felluga; socialisti Oberdörfer, Lanza, Weber, Inwinkl. V Gorici, kjer teroristični pritisk ni bil tako izrazit, nihče ni bil izvoljen na nacionalistični listi; večino je osvojila slovenska lista, ki so ji sledili komunisti in socialisti. Med nasprotniki fašizma so se izkazali: Giuseppe Tuntar, Albino Vodopivec, Giuseppe Srebrnič, Leopoldo Gašperini, Nardin, Sfiligoj itd. V tržiškem volilnem okolišu in v furlanski nižini so bili v protifašističnem boju posebno aktivni: Angelo Cornar, Ostello Modesti, Micheli, Soranzio, Fumis, Mauri, Donda, Colja, Padoan, Vrek, Godeas itd. V volilnem okraju Videm-Belluno so socialisti dosegli celo prvo mesto, siedila pa jim je ljudska lista. Fašistični blok je v Vidmu uspel s tremi kandidati, v Bellunu pa z nobenim. Na desni strani Tilmenta so se izkazali s svojimi antifašističnimi akcijami: Tranquillo Moras, Daniele Beltrame, Arrigo Petris, Dante Uva, Giovanni in Ciro Fracasso, Antonio Chivilò, Bortolussi, Masutti, Colonnello, Sartor; na levi strani pa: Mauro Scocimarro, Giacinto Calligaris, Beniamino Ferruglio, Pietro Ferruglio-Masut, Luigi Borghese, Terzo Filippo, Giacomo Pellegrini, Dante Torgnan, Cantoni, Cucchini, Di Giorgio, Bosatta, Fattori, Galliussi, Masuruana, Posi, Pascoli, Periz, Schweiger, Terzo Filippo, Tuani, Rier.

Ofenziva lastnikov in zapora ladjedelnic

Po volitvah je kazalo, da se bo val nasilja podel. To ni trajalo dolgo. Konec junija je škvadra fašistov izzvala oborožen spopad z nekaj republikanci v Rocolu (Trst). 7. julija so napadli sedeže in domove antifašistov v Bujah.

10. julija 1921 je pred vojaškim sodiščem potekal proces zaradi požara v ladjedelnici Sv. Marka. Odvetnik Zennaro je zelo uspešno branil obtožence, ki so bili oproščeni. Še istega dne so ga fašisti napadli in pretepli.

17. julija so bili po hudem streljanju med fašisti in njihovimi nasprotniki v Miljah, ranjeni trije delavci in številni fašisti. Istega dne je fašist Mario Forti v Izoli z ročno bombo ubil učitelja Zustoviča (vodja katoliške mladine). Sodni zbor je ubijalca oprostil kazni.

24. julija so fašisti opravili pohod na Križ (Trst). Vaščani so se branili in eden izmed karabinerjev je bil ubit. Ko so se fašisti vračali v mesto, so izzvali vrsto neredov.

7. avgusta so se fašisti odpravili v Milje v močni skupini. Težko so ranili antifašista Demarchija, ki je naslednji dan podlegel ranam.

9. avgusta 1921 so fašisti razdejali kulturni krožek v Škednju. V povračilo so istega dne "ljudski pogumneži" napadli sedež fašistov pri Sv. Vidu. Karabinerji so kot talca aretirali očeta Vittoria Vidalija in ga pridržali cel mesec.

Il Lavoratore je pričel ponovno izhajati 10. septembra na novem sedežu v Ulici Maiolica 10. Okna in vrata sedeža so bila železna, odporna pred strelji in ročnimi bombami. Čez nekaj dni je sedež uspešno preizkusil ognjeni krst ob prvem napadu fašistov.

Deželni industrijci so upali, da so delavcem že pošle moči. Ker sindikati niso sprejeli zahteve po znižanju mezd za 20 do 50 odstotkov, so 28. septembra zaprili ladjedelnice Sv. Marka, Sv. Roka in v Tržiču. Sindikati so organizirali splošno stavko (7). Fašisti in kraljeva straža so s silo odpirali trgovine in v Trstu napadli sedeža republikanske stranke in Il Lavoratore; izzvali so nered v Gorici, Pulju in Tržiču. Bilo je mnogo ranjenih in nekaj mrtvih (8).

V Tržiču so 7. oktobra umorili delavca Giuseppa Nicolausiga in Dionisia Rizzardinija. V Piranu so se fašisti znesli nad mnogimi socialisti, med drugimi tudi nad prof. Antoniom Semo.

26. novembra 1921 so ujeli dva tiskarja, sindikalista, ju naložili na kamion in prepeljali na dvorišče starega sejma pri Sv. Andreju. Tam so ju ubi-

li s streli iz samokresov. Giorgio Müller je umrl takoj, Giuseppe Giradi pa je okrel, vendar je po nekaj letih umrl za posledicami poškodb. Fašista Della Grazio, odgovornega za umor, je sodišče oprostilo. To sodišče se je že izkazalo, ko je obsodilo pet kmetov iz Marezig, ker so pred napadom fašistov branili lastne hiše, napadalce pa oprostilo. Čez nekaj mesecev je isto sodišče obsodilo komunista Tometa na osem let ječe, ker naj bi bil odgovoren za uboj fašista Alfreda Olivaresa med nekim spopadom. Lokalno sodstvo je tako jasno dokazalo, da zelo neenako deli pravico. Po navodilih gospodarjev je uporabljalo zakone samo v obrambo razrednih privilegijev.

Fašizem na poti k oblasti

17. januarja 1922 so v Julijski krajini bile prve upravne volitve. V vsem volilnem obdobju so fašisti nenehno strahovali vse prebivalstvo. Napadli so kulturne krožke pri Sv. Ivanu, v Rojanu in pri Magdaleni, v Trstu in pokrajini, zažgali so delavsko zbornico v Gradišču, Narodni dom v Opatiji in povzročili več spopadov v različnih krajih. Mnogi volivci si iz strahu in nezaupanja niso upali na volišča (9).

5. marca so fašisti med pogrebom socialističnega poslanca Raimonda Scabarja, ponovno izzvali nered.

Ponoči 12. marca so ubili delavca Giovannija Blasicha.

19. aprila 1922 je skupina fašistov težko ranila delavca Kuzmaneza in mladega Antonia Campusa. Delavci so naslednji dan reagirali. Prišlo je vsepovsod do spopadov, med katerimi je bil en fašist ubit, trije so bili ranjeni. 23. aprila so fašisti naleteli na Trgu Unità na komunističnega občinskega svetovalca Odorica Visintinija, ko se je sam vračal domov. Pretepli so ga s palicami in streljali vanj, tako da je 16. junija v bolnišnici podlegel ranam. 24. aprila so ranili antifašista Bruna Sabadina, brata komunističnega občinskega svetovalca Renata. Tudi on je umrl v bolnišnici 23. junija.

14. maja sta dva fašista z vrha Ulice Molin a Vento vrgla bombo na mladega komunisto Redenta Sorniga in ga ubila. Ranjeni so bili še štirje moidoči. Da bi zaščitil ubijalca, je meščanski tisk skušal to prikazati kot nesrečo.

V maju so fašisti ponovno napadli delavsko zbornico v Trstu. Tokrat so ubili knjigoveza Giovannija Gherlizzo. Med pogrebom so fašisti izzivali prisotne. V spopadih, ki so sledili, so ranili delavca Giusta Miliča, ki je kma-

lu nato v bolnišnici umrl. Vsa ta nasilja so služila policiji za izgovor, da je lahko množično aretirala antifašiste po vsej deželi. To je bil varnostni ukrep pred napovedanim kraljevim obiskom (10).

Nekateri socialistični in komunistični župani se niso udeležili sej, ki so kralju v čast bile v posameznih pokrajinah. Krminski župan je javno izjavil, da se ne bo klanjal nobenemu kralju. Po obisku so zagnali tak vik in krik proti levičarskim občinskim svetom, da so jih oblasti razpustile in jih nadomestile z vladnimi komisarji, ki so bili seveda fašisti.

Politično stanje se je zaostriло po vsej Italiji. Fašizem je počenjal karkoli je hotel, državna oblast pa je izgubila vsak ugled. Filippo Turati je zahteval od kralja, naj vzpostavi ustavne svoboščine, vendar zaman. Delavsko združenje je 31. julija razglasilo splošno stavko po vsej Italiji (11). Fašisti so zasedli občino v Milanu (ki je bila socialistična), zažgali v Milanu in v Genovi sedeža časopisa Avanti in Il Lavoro, povzročali nasilje, požige, ubijali v Turinu, Firencah, Livornu, Bologni, Anconi, Rimu, Neaplju, Bariju in drugje.

Fašistične škvadre, zbrane iz cele pokrajine, so v sodelovanju s policijo 2. avgusta napadle Milje, trdnjavo antifašizma, kjer so zažgali tri trgovine ter ranili in aretirali številne delavce.

Stavka se je končala 3. avgusta. Zločinska fašistična dejavnost, ki jo je podpirala policija, pa je naraščala po vsej državi. V Julijski krajini so se vsepovsod vrstili napadi, požigi in uboji.

28. oktobra je fašizem s podporo monarhije prevzel oblast.

Ko so se utrdili na oblasti, so fašisti začeli delovati s pomočjo državnega aparata in v imenu države. Iz državnih in poldržavnih ustanov so odpustili vrsto antifašistov. Antifašistični tisk več tednov ni mogel iziti. S številnimi prevezami so uničili mnogo zadrug po vsej deželi, posebno v Karniji, kjer so bile zelo močne. Razpustili so številne upravne svete in jih zamenjali s komisarji, ki jih je imenoval prefekt. Ti so poskrbeli, da so družbe prišle v stečaj. Sindikalna socialistična in katoliška združenja so bila popolnoma onemogočena. Strank sicer formalno niso razpustili, preganjali pa so njihove predstavnike. Komunističnega poslanca prof. Gennarija in republikanca Raunika so ranili z nožem, druge je policija zasledovala in zapirala.

Da bi dokazali svojo zvestobo novi oblasti, so oficirji karabinjerjev in policijski komisarji marljivo preganjali nasprotnike fašizma. V začetku leta 1923 so pričeli z aretacijami antifašistov, preiskovali so njihova stanovanja, plenili pisma, fotografije, knjige in tiskovine. Povzročali so pravi preplah po domovih. To je prizadelo mnoge antifašiste, ki so bili prepričani,

daje vsega konec. Zato so šli v izgnanstvo. Drugi so se potuhnili in skušali organizirati ilegalno gibanje z namenom, da bi zrušili fašistično oblast.

Proti odkritim in neupogljivim nasprotnikom je fašizem še vedno uporabljal privatno nasilje (12). Februarja so v Trstu divje pretepli dva komunistična delavca in republikanca Gulielmina Lipossicha. Marca so v Miljah zažgali hišo Pietra Marassicha. Aprila so pri Sv. Jakobu in v Dolini pretepli nekaj kmetov.

V spopadnih 3. junija v Trstu je bil ubit neki fašist. Željni krvi, so fašisti tisto noč iskali Vittoria Vidalija. Ko so izvedeli, da je v zaporu, so od ravnatelja zaporov zahtevali, naj jim ga izroči, kar pa je ta odločno odbil. Zato so šli na Vidalijev dom in odpeljali občinskega svetovalca Antonia Ribaricha. Odpeljali so ga proti Bošketu, med prevozom pa mu je uspelo skočiti s tovornjaka in zbežati. Nato so šli na dom urednika lista *Il Lavoratore* Maria Berceta. Odpeljali so ga iz mesta in ga ubili. Ta dogodek je pretresel prebivalce. Kljub hudim grožnjam so uredniki komunističnega časnika nadaljevali z izdajanjem. *Il Lavoratore* je bil naslednje mesece edini časopis KPI v Italiji.

5. julija 1923 so fašisti vdrl v Delavsko zbornico, kjer so imeli zborovanje kovinarji, ki jim je govoril državni tajnik Bruno Buozzi. Uspelo jim je razdejati nekaj uradov, nato pa so jih odbili. Tudi v tiskarno lista *Il Lavoratore* jim ni uspelo vdreti, zato so navalili v kavarno Edera, zbitslišče republikancev, in jo uničili (13). Na takem nasilju je fašizem gradil svoj režim.

Uzakonjeno nasilje

Spomladi 1924 so potekale politične volitve (14). Nasilje je dobilo nezaslišan obseg. V različnih krajih Furlanije-Juljske krajine so fašisti napadali in krvavo pretepli nosilce list in najvidnejše člane opozicijskih strank, še preden so ti dospeli do volilnih sedežev. Tiste, ki so kljub temu prišli na volilne sedeže, so pretepli in nagnali. Da bi preprečili kakršnokoli obliko opozicije, so fašisti vdirali v stanovanja, streljali, ubijali. Kljub vsemu temu so antifašisti pridobili osem sedežev (proti 15 fašistične večine). Izvoljeni so bili: komunista Egidio Gennari in Josip Srebrnič, za enotne socialiste Giovanni Fantoni in Annibaie Girardon ter na slovenski narodni listi Josip Vilfan in Engelbert Besednjak.

Aprila 1924 je Paimiro Togliatti na nekem sestanku v Trstu skušal doseči politični sporazum med antifašističnimi silami.

Takoj po zločinskem uboju Matteottija (10. junija 1924) je bil ustanovljen odbor opozicij. Kazalo je, da bo antifašizem ponovno zaživel. Antifašisti so skušali spodbuditi sindikate z ustanovitvijo delavskih odborov. Socialisti in republikanci so reorganizirali svoje stranke in se povezali s parlamentarno opozicijo, ki se je omejila le na zahteve po vzpostavitvi zakonitosti. Bivši borci, antifašisti, so se sklenili pridružiti združenju Svobodna Italija, ki so jo v Firencah ustanovili Carlo Rosselli, Ernesto Rossi in drugi. Toda prisotnost peščice neodločnežev je preprečila prehod od načrtov k akciji. Protest se je omejil na poziv kralju, da vzpostavi ustavni red in vrednote svobode, morale in demokracije. Poziv je naletel na gluha ušesa. Septembra 1924 so komunisti na deželnem srečanju v Podgori sklenili, da morajo za obrambo lastne partije uporabiti ilegalne oblike delovanja. Že od junija 1924 je partiji v Trstu in pokrajini uspelo organizirati celice in povezave, ki so jamčile varnost gibanja. Posebno zaslugo za to so imeli Anton Juraga, Zeffirin Pisoni in Ferlan v Trstu, Pascottini, Laurar, Radich, Ferjančič, Srebnič in Albin Vodopivec v pokrajini.

Medtem so fašisti ponovno uveljavili svoje ustrahovalne in teroristične metode proti nasprotnikom. Po uboju Matteottija so se namreč zaradi splošnega razburjenja prebivalcev, za nekaj časa potuhnili. 31. avgusta so v Trstu ubili antifašista Facchina. Nato so nadaljevali s preganjanjem Slovencev na Krasu in Hrvatov v Istri, med katerimi se je širilo nezadovoljstvo zaradi težkega ekomskega in socialnega stanja. Krajevno kmetijstvo je bilo v krizi, zahtevni davčni izterjevalci niso poznali usmiljenja. Tako je mnogo družin izgubilo še tisto malo premoženja, kar jim ga je ostalo in popolnoma obubožalo. Decembra je prišlo do nekaj hudih spopadov v Rovinju. Fašisti so se kot po navadi izkazali z vsem svojim nasiljem. Oblasti niso imele posluha za pritožbe, zato je januarja 1925 izbruhnil kmečki upor, ki so ga zatrli z vojaško silo. Oblasti niso niti skušale izvesti ukrepov, ki bi ublažili krizo, temveč so postopoma razpuščale razne kulturne, sindikalne in zadružne organizacije. Tudi v Trstu je 17. januarja 1925 prefekt odredil razpust Zveze delavskih zbornic v Ulici Maiolica. Delavci so kljub temu skušali obdržati svojo enotnost, kar dokazuje enoten pristop kovi narjev k stavki, ki jo je na jezo fašistov, organizirala vsedrjavna organizacija.

11. januarja 1925 so opozicije uspelo organizirati shod (bil je poslednji) ob proslavi prve obletnice uboja Giacoma Matteottija. V istem obdobju je Tito Zaniboni, bivši socialistični poslanec v Vidmu, s pomočjo Ettore Zanuttinija iz Čedadada in skupino antifašistov v Bujah, načrtoval atentat na Mussolinija. Ni jim ga uspelo izvesti, ker so bili izdani in aretirani (15).

Atentati (nekateri je organizirala sama policija) so dali fašistom povod, da so nastopili proti opozicijam s celotnim državnim aparatom. 31. januarja 1926 je kodeks Rocco s policijskimi zakoni in strogimi kaznimi postavil temelje nasilju v duhu "močne države".

Kljub vsemu nasilju je imel proletariat še dovolj moči in možnosti za delovanje. Prirejal je sestanke in sprejemal stališča s pomočjo preostalih političnih organov in tiska. Poleti 1926 so z javno nabiralno akcijo zbrali pomembno vsoto za stavkajoče angleške rudarje (16).

Režim je povzel še ostrejša ukrepa. Prepovedal je ves opozicijski tisk, razpustil stranke, aretirale poslance in politične predstavnike komunistov ter socialistov. 9. novembra 1926 je zbornica, v kateri so bili samo še fašisti in filofašisti, sprejela "posebne zakone za obrambo države", v katerih je bila predvidena smrtna kazen. S temi zakoni, ki so stopili v veljavo 25. novembra 1926, je fašizem ponovno vzpostavil režim Franceschiella iz obdobja "treh F" — "feste, farina e forza" (veselje, kruh in vešala).

Antifašizem v ilegali

Z uničenjem političnih organizacij, kulturnih združenj, s tem, da je preprečil vsak opozicijski tisk, da je komisarski upravi podredil nešteto združenih organizacij, je fašizem izoliral proletariat in ga izpostavil brezpravnemu izkoriščanju. Tisoči delavcev (kmetje, drvarji, rudarji, obrtniki, mornarji) so bili življenjsko ogroženi in so se v velikem številu izseljevali v Francijo, Belgijo, Švico, Luksemburg. Mnogi so celo prepluli ocean in se zatekli v Argentino in ZDA. Najbolj prizadeti so bili delavci iz industrijskih središč v Trstu, Tržiču, v revirjih Raše in Idrije, v ladjedelnicah in tovarnah v Pulju in v Furlaniji, v cementarnah v Čedadu in tekstilni industriji v Pordeonu.

Fašisti so s strogostjo izvajali nove zakone. Že januarja 1927 so izvedli prve velike represalije med nasprotniki. Nekaj najbolj znanih antifašistov so pozaprlji, poslali v konfinacijo, jim sodili, ali jih "opomnili" in podredili posebnemu nadzorstvu s prepovedjo zapuščanja doma ob določenem času. Da ne bi prišli v roke policiji, so Frausin, Tominez, Pralongo in drugi zbežali v Avstrijo. Nameravali so zabrisati sledove za seboj in se pozneje vrniti. Posebno sodišče je pričelo z delom 1. februarja 1927 v Rimu.

Ogromni policijski aparat ni prestrašil vodilnih krogov proletariata. Že nekaj dni po razpustu so se sestali voditelji Komunistične partije in Mladin-

ske komunistične federacije. Odločili so se za ilegalno izdajanje časopisa "Unità". V eni noči so Giorgio Jaksetich, Leopoldo Gašperini in Vittorio Bussanich, v neki baraki nad Miljami, sestavili štiri strani časopisa. Natisnili in razdelili so dva tisoč izvodov. Marca 1927 je bil v okolici Padrič sestanek, na katerem je bilo preko petdeset sindikalnih delegatov iz Gorice, Trsta, Pulja in Reke. Odločili so se za ponovno, ilegalno ustanovitev Generalnega združenja dela CGL. Poleti 1927 je komunistična mladina na Krasu organizirala sestanek mladincev različnih političnih usmeritev. Skušala je ustanoviti enotno antifašistično fronto. Delavstvo je bilo seznanjeno z vsem tem delovanjem, za to pa so izvedeli tudi fašisti. Policija je srdito nastopila proti vsem osumljencem. Da bi izsilila priznanje, je pričela vse bolj pogosto aretirance pretepati in jih celo fizično in moralno mučiti.

V letih 1927-1940 so bile antifašistične skupine večkrat hudo prizadete, in to bolj, kot v ostali Italiji, saj je režim na tem področju težil za tem, da bi poleg razredne opozicije zatrl tudi opozicijo slovenske in hrvaške narodnosti. To pa zato, da bi imel proste roke pri politiki ekspanzije na Jadranu in na Balkanu, za kar je bil tako zelo zainteresiran italijanski kapitalizem in še posebno lokalni kapitalistični krogi zavarovalnic. V tem ga je najzvesteje podpirala tista, kot jo je imenoval Salvemini, "družina Tržačanov, Istranov in Dalmatincev", ki so jih vodili Suvich, Tamaro, Host, Venturi, Cobolli, Gigli, Coceani in drugi manjši, podrejeni kolovodje.

Posebno sodišče (17) je zaradi komunistične propagande 16. junija 1927 sodilo, kot prvim, Giovanniju Giralduju, Pietru Predonzanu in Lorenzu Vidaliju. Vsi so bili iz Pirana. Prva dva so obsodili na šest let, tretjega pa na sedem let in pol zapora. 25. junija je posebno sodišče obsodilo na leto dni zapora Štefana Srebelja iz Materije in Emilija Fortunata iz Trsta. Tekom leta je bila obsojena tudi skupina iz Buj, zaradi atentata na poglavarja države. Obsojeni so bili: Ursella Angelo 30 let, Nicoloso Ferruccio in Calligaro Luigi preko 10 let, Celotti Ezio 7 let, Calligaro Angelo 4 mesece, Zanuttini Ettore iz Čedadada 8 let in 2 meseca, Leban Stefano in Francesciani Mario iz Trsta zaradi širjenja komunistične propagante (5 let in 6 mesecev in 8 let in 6 mesecev), Minon Lucija iz Trsta zaradi posesti odrezkov iz komunističnih časopisov (oprosčena), Deana Giacomo iz Flumignana (Videm), ker je v nekem cenzuriranem pismu napisal, da je Mussolini "razbojnik iz Predappia", Marcati Pietro in Collovati Giovanni iz Vidma ter Zimmolo Guglielmo iz Gorice zaradi zbiranja podpor za politične žrtve.

Posebno sodišče v Furlaniji in Julijski krajini

Februarja 1928 je Posebno sodišče (18) sodilo Giordanu Pratolongu iz Trsta in Antonu Ongarovu z Reke, ker sta bila vodilna komunista, marca Plesniku Francu iz Trsta, ker je razpečeval sovražne letake. Junija, na znanim procesu proti članom centralnega komiteja KPI, so bili obsojeni Giacomo Stefanini iz Palmanove in Mauro Scocimarro iz Vidma, nato še ena skupina iz Vidma, v kateri so bili: Marino Vananni, Buzzi Mario, Assaloni Altieri, Matiuzzo Amedeo, Fattori Quinto, Biondini Ezeo in Kodre Carlo iz Trsta, Gasparini Leopoldo iz Gradiške, Negli Elio iz Pulja in Bortolo Petronio iz Pirana. Septembra so bili zaradi subverzivne propagande v Neaplju; novembra: Frabris Giuseppe in Snidersig iz Krmina zaradi obnovitve CGL; decembra skupina tržaških komunistov: Giuseppe Krismancich, Čermelj Mario, Gaddi Giuseppe, Bussanich Vittorio, Juren Angela, Bernetič Marija, Vatovec Viktor in Vodopivec Albino. Skupaj z voditelji KPI iz Rima je bil obsojen tudi Tržačan Bruno Pontoni.

Vsakokrat, ko je policija pretrgala zveze, ker je izsledila kako skupino, je organizacija vzpostavila nove stike in to s tovariši, ki so bili še bolj previdni, a zato nič manj aktivni. Komunistične celice so bile vedno manjše, dokler se niso omejile na tri člane. Uveljavila so se izredno ostra pravila konspiracije, da bi tako bila nevarnost čim manjša. V Gorici so 1928. odkrili vohuna, ki se je vtihotapil v antifašistično organizacijo. Vest o obsodbi in odstranitvi vohuna so kar najhitreje razširili. Tako so preprečili policiji, da bi še naprej s tako lahkoto nastopala. Osumljence so izolirali.

V velikih podjetjih je delavski razred na različne načine pokazal svoj odpor do režima. Izražal je solidarnost z antifašisti, zbiral sredstva za Rdečo pomoč in tako pomagal aretirancem in njihovim družinam, izoliral je fašiste ter njihove podrepnike.

V srednjem sloju so nekateri člani razpuščene republikanske in socialistične stranke med študenti in intelektualci ustanovili nekaj antifašističnih skupin. To so bili npr.: Ermanno Bertellini, Bruno Pincherle, Angelo Adam, Mario Maovaz, Umberto Greatti, Michele Miani, Umberto Ferluga, Amos Chiabov, Gastone Canziani, Renato Ferrari, Lorenzo Fabiani in drugi. Njihovo delo je bilo še posebno težko, ker je meščanstvo raje žrtvovalo politične svoboščine, kot pa da bi izgubilo vsaj približno gospodarsko stabilnost. Po aretacijah leta 1930 in 1931, je njihovo življenje postalo naporen boj z mnogo žrtvami in ponižanji.

Kljub stotinam aretacij, obsodb in konfinacij, so ilegalne organizacije delovale vse do leta 1943. Takrat pa je odpornišтво preraslo v oborožen

Buchenwald: Notranjost bloka, v katerem je bilo tisoč pripornikov.

boj, v osvobodilno borbo, v katero so se vključili skoraj vsi, ki so bili sojeni pred posebnim sodiščem. Mnogi so se vrnil iz zaporov fizično zelo izčrpani, intelektualno pa mnogo bolj pripravljeni. Tako so prevzeli visoke odgovornosti v političnem in vojaškem vodstvu partizanskega boja in kasneje pri obnovi države.

Terorizem in smrtne obsodbe proti Slovincem in Hrvatom

Sveta stolica in fašisti so leta 1929 podpisali Lateransko pogodbo. Fašizem je pričakoval, da ga bo to dejanje zbližalo s katoliškimi oblastmi in organizacijami. Nato so 24. marca organizirali prebiscit, da bi sami sebi dokazali, da Italijani popolnoma podpirajo njihovo politiko. Toda antifašizem še ni vrgel puške v koruzo. Ravno 1929. leta sta brata Rosselli zbežala z Liparjev v Francijo, kjer sta skupaj z drugimi organizirala gibanje Pravica in svoboda ("upreti se za preporod").

Posebno sodišče je še postrilo svoje kazni in začelo obsojati na smrt. Obsodilo je (19) Čoka Stanislava iz Lonjerja pri Trstu zaradi slovenskega nacionalističnega delovanja, Josipino Colja iz Trsta zaradi komunistične aktivnosti ter skupino republikancev, ki je delovala v Trstu in med

katerimi sta bila Giovanni Wodizka iz Zadra in Ugo Rosenstok iz Trsta. V treh procesih so sodili skupini goriških komunistov, obdolženih podtalnega delovanja in sodelovanja pri uboju fašističnega vohuna, ki ga je ubil Lojze Bregant. Ta je tudi sam padel. Obtoženi so bili: Hvalič Alojz, Hreščak Dušan in Milan, Lango Agostino, Markič Alojz, Krasna Viktor, Batistič Milan, Bajt Just, Drašič Karel, Fabian Pietro, Kokalj Valentin in Ivan, Marvin Albin, Španger Bruno, Perko Ludvik, Peric Karel, Pusnar Robert, Sfiligoj Leopold, Kenda Josip, Klede Sebastjan, Kovačič Alojz, Kristijančič Josip, Ušaj Teodor. Oktobra se je posebno sodišče preselilo v Pulj, da bi sodilo "slovanskemu terorizmu", oziroma skupini hrvaških kmetov iz Pazina, ki so se uprli fašističnemu nasilju. Na smrt so obsodili Vladimira Gortana — ustrelili so ga blizu Pulja 17. oktobra. Na 30 let ječe pa so obsodili: Bačača Viktorja, Ladavca Dušana in Luigija, Gortana Živka.

Fašistična vlada se je v nasilju proti manjšinam zelo potrudila. Leta 1930 je bilo nekaj velikih procesov proti Slovencem in Hrvatom.

Februarja so prišle pred posebno sodišče naslednje skupine:

Marsič Rudolf, Ivan in Miroslav, Kodarin Anton in Ivan, Dobrinija Ivan, Jerman Franc, Muženič Marij, Kermac Albert, Kočjančič Venceslav, Lovrečič Josip, Vatovec Ernest, Vergan Josip; nato skupina iz Gorice: Drole Franc, Golob Franc, Sturm Ignacij, Zavrtanik Marij, Nardin Peter, Zatti Angelo, Zgonik Anton, Žižmond Josip, Hrovatin Franc, Visintin Antonio, Kovec Adalbert, Jarc Daniel, Mavrič Teofil, Gorkič Emil; in skupina iz Pulja, med katerimi: Bradamante Mihael, Lazarič Ivan, Žmak Miro, Kukanja Angelo, Iveša Anton in Vratovič Mirko. Septembra se je posebno sodišče preselilo v Trst zaradi posebno važnega procesa. Za to priložnost so imeli v pripravljenosti mnogo vojaštva in mornarice, policije, karabinjerjev in milice. Vse to je imelo ustrahovalni značaj. Obtožba je govorila o "terorističnih dejanjih" in še posebej o atentatu na fašistični časopis Popolo di Trieste. Na smrt so bili obsojeni: Ferdinand Bidovec, Franc Marušič, Lojze Valenčič, Zvonimir Miloš, vsi s tržaškega Krasa. Obsodbo so izvršili v Bazovici 6. septembra. Poleg teh so bili obsojeni še: Španger Vekoslav (30 let) Kosmač Nikolaj (25 let), Stoka Vladimir (20 let), Čač Lovrenc in Rupel Karel (15 let), Manfreda Andrej in Obad Ivan (10 let), Bevk Slavko, Pertot Miroslav, Zahar Marij in Kosmač Josip (5 let), Korze Sofia (2 leti in pol) (20). Novembra so sodili Glavicicu Antonu iz Pulja, Del Fabru Pietru iz Trsta in Carussio Umberto iz Čedad, ker so trosili letake KPI. Decembra pa so bili na vrsti, prav tako zaradi komunistične propagande; Radolovič Mihael iz Pule, Bier Amilcare iz Čedad, Turrino Carlo in Zanetti Giacomo iz Vidma.

Kljub zelo ostrim pravilom konspiracije, so se morali antifašisti marksdaj izpostavljati, ko so izvajali akcije proti režimu. Ob važnejših delavskih praznikih so na najbolj nepredvidenih krajih razobešali rdeče zastave, pisali gesla po zidovih, tiskali in delili so letake s protifašistično vsebino, razpošiljali antifašistične časopise in knjige, ki so prihajale iz tujine itd.

Bila so to leta velike ekonomske krize, nezadovoljstvo je raslo in treba je bilo opozoriti nanj. V boju za obstanek je fašizem okreplil policijski aparat z ovaduhi in povečal nasilje. Hkrati je zgolj na osnovi sumnjičenj izvajal množične aretacije, za nadaljnjih pet let podaljšal obstoj posebnega sodišča, tam minister Rocco pa je izdal nov pravilnik za zapore in poostril kazni. V letih 1931 in 1932 je prišlo pred posebno sodišče veliko antifašistov iz Julijske krajine.

Tako skupina tržaških komunistov: Malalan Henrik, Stanissa Matteo, Chimisso Nicola, Cerne Pietro, Danieli Alberto, Davi Renato, Jacus Arturo, Makorič Josip, Sanič Karel, Tenze Martino, Wilhelm Rudolf, Antoni Floriano, Zerbo Silvestro, Babič Valerij, Pecchiaro Nazario, Stette Francesco, Micheluzzi Carlo, Cavalieri Marcello, Kariž Marij, Vallon Bernardo, Furlanič Bruno in Benčina Jordan. Sodili so skupini članov Pravice in svobode, med njimi Tržičanu Giordanu Viezzoli; skupini milanskih komunistov, med njimi Visentini Ferrer Giovanniju iz Trsta. Ti so bili: Padovani, Stocca Bruno, Barbardi Mario, Scoria Giovanni, Padovani Albino, Borghese Pompeo, Borghese Enrico, Matjašič Marij, Kumar Teodor, Maršič Alfred, Frausin Guglielmo, Zamparo Umberto, Skedel Rudolf, Lacovig Giuliano, Budin Giovanni, Rudež Edvard, Fissi Giovanni, Paoli Vladislav, Sferza Romano, Pertot Josip, Pertot Rafael, Tavčar Izidor, Vodopivec Marij, Martelanc Humbert, Kregelj Anton, Rovere Umberto, De Feo Severino, Marsettich Giuseppe, Parovel Pietro in Vallon Bernardo. Obtoženci iz Gorice: Pahor Alojz, Cotič Ernest, Cobassi Giulio, Gerin Ottavio, Trevisan Iginio, Furlan Edoardo. Lozej Marij, Godnič Ignacij in Benzi Pietro. Obtoženci iz Pordenona: Bet Giuseppe, Bocalon Guido, Bortoluzzi Aldo, Carli Vittorio, Durigon Achille, Fantuzzi Guido, Gassarelli Giuseppe, Luchese Fioravante, Morassut Antonio, Palazzin Giobatta, Romanet Tranquillo, Scalon Angelo, Vendramini Eugenio. Skupina obtožencev z Reke: Weiczen-Valiani Leo, Vlach Rizzotti Bruno, Pajalič Vincenc, Rebec Jakob, Dessardo Renato, Colja Roman, Vodopia Eugenio, Antoni Floriano, Zupičič Anton. Na procesu v Gorici pa so bili sojeni: Lenardič Ivan, Jelinčič Zorko, Sfiligoj Avgust, Frančeškin Hilarij, Černe Alojz, Rutar Anton, Logar Srečko, Lužnik Jernej, Banko Gašper. Na procesu proti Slovincem iz Doline pri Trstu so bili obtoženci: Ferluga Josip, Mihalič Matija, Fonda Karel, Sosič Anton, Racman Ferdinand, Petaros Peter, Daris Antonio, Abram Andrij, Gorjup Vincenc, Mihalič Albert, Gropajc Albert, Cač Angel, Gustinčič Marij, Racman Franc, Pavlič Lovrenc, Škerl Angel, Petaros Viktor in Zobec Anton. Za ščuvanje k uporju je bil obsojen Videmčan Zilli Luigi, ker je bil član KPI, Nonis Antonio iz S. Vito pri Vidmu, Budicin Antonio iz Rovinja v Istri, Pratalongo Giordano iz Trsta, Depangher Mario iz Kopra, Calligaris Giacinto iz Vidma, Ušaj Venceslav iz Krmina.

Na 20 do 30 let je bila obsojena skupina kmetov in delavcev iz Kanalske doline in iz Gorice, ki so jih aretirali zaradi umora nekega carinika. Vsi so po mučenju "priznali". Zaradi trpinčenja je eden znorel, dva zapornika pa sta bila močno pohabljena. Mučenje so prijavili sodnemu zboru, ki tega sploh ni upošteval, čez nekaj mesecev je neki carinik priznal, da je on ubil tovariša iz ljubosumja, po izjavi pa je napravil samomor. Posebno sodišče je zavrnilo priziv in potrdilo obsodbe (Lipicar Donato, Antonio, Leopoldo in Valentino, Ločnik Agostino, Marco in Stefano, Brezovšek Andrea, Pregelj Rodolfo, Lango Leopoldo, Savli Giuseppe, Šuligoj Leopoldo). Končno so sodili še skupini Furlanov, ki so pripadali komunistični organizaciji v Vidmu (Maruzzi Amleto, Chiandoni Bernardino, Zanuttini Perseo, Chiandussi Quirino, De Paoli Edoardo, Periz Giobatta, Tondo Angelo, Pollo Mario, Chiandoni Armando, Basello Giobatta) (21).

Odiseja obsojenih antifašistov

Leto 1933 je bilo rekordno. Posebno sodišče je sodilo samo šestim antifašistom iz Julijske krajine! To so bili Postogna Giovanni, Frausin Luigi, Oliva Ernesto, Colarich Natale, Purgar Clemente in Montanja Martino.

Včasih je bila obsodba sprejeta skoraj z olajšanjem, saj je to pomenilo konec zaslíševanj in more mučenj. A to je bil v resnici le začetek trnove poti: prevozi v vagonih z lisicami in verigami na rokah, od zapora do zapora, v zasilnih prostorih, kjer je bilo natrpanih po sto zapornikov v nevzdržnem smradu. "Luknje" v kotih so bile stalno zamašene. V prenapolnjenih celicah so bili zaporniki predani na milost in nemilost vsakovrstnemu mrčesu, ob najmanjšem protestu so prišli v samico, kjer je bilo komaj nekaj prostora za skromno ležišče in so lahko napravili kvečjemu tri korake. Hrana je bila sam kruh in voda (22). Neskončno dolgi dnevi, meseci, leta. Le solidarnost tovarišev in zaupanje v gibanje je preprečevalo demoralizacijo, dajalo vero v življenje. Kljub vsemu so mnogi študirali in se tako pripravljali na bodoče politične borbe. Ko so jih po "prestani kazni" izpustili iz zaporov, premnogokrat niso niti videli svojih družin, najdražjih. Odvedli so jih na kvesturo, kjer so jim naznanili, da morajo prestati še 2-3 leta v konfinaciji. Zopet so morali iz zapora v zapor, dokler niso dospeli v konfinacijo, na otoke Termite ali na Ventotene, ali v kako zapuščeno vasico v Kalabriji ali na Sardiniji. Ko so se končno lahko vrnili, so bili razočarani in ponižani. Oddaljenost jih je popolnoma izločila iz življenja. Živel so v praznini. Bili so pod posebnim nadzorom, trovariši so se jih izogibali, delodajalci jih niso sprejeli, ker so se bali policije. Antifašist se je tako zavedel, da v boju ni zastavil samo svojega življenja, temveč tudi obstoj svoje družine. V njihovih domovih je vladala revščina. Mnogi starši so umrli od tegobe, mnogo žena je obupalo. Antifašist je lahko desegel svoj mir le, če je nadaljeval borbo: ali je zbežal v tujino, ali pa je nadaljeval odpor proti fašizmu v domovini in tvegal ponovno aretacijo.

Leta 1934 se je fašizem razširil po Evropi. V Franciji so bili fašisti poraženi, v Avstriji so korporativističnega in katoliškega kanclerja Dollfussa umorili nacisti, Hitler, predsednik nacistične vlade že od l. 1933, je postal fúhrer Nemčije. Hitler in Mussolini sta se srečala in dala spodbudo za os Rim-Berlin. Tedaj je posebno sodišče ponovno začelo soditi raznim skupinam. Policija je na vse načine skušala odkriti in uničiti ilegalne antifašistične organizacije.

Prva skupina je bila iz Rihemberga, iz Gorice (Birsu Vittorio, Cebron Riccardo, Krisman Andrea, Pečenko Albino, Piscanz Giuseppe, Sever Andrea, Zgonik Antonio); nato pet skupin

furlanskih komunistov: iz Spilimberga (Feruglio Beniamino, Mirolo Angelo, Peressini Leone, Fritz Amedeo, Battistella Alfredo, Fagotto Antonio, De Marchi Ottavio, Codogno Paolo, Cimarosti Luigi, Battistella Renato, Giacomello Germano, Fracasso Ciro, Sarcinelli Alfredo, Zavgagno Pietro, Sedran Antonio, Nocent Guglielmo, Codogno Alfeo, Martinuzzi Archimede, Troiani Pietro, Uva Eugenio, Sovran Alessandro); iz Čedad (Busello G. Battista, Tosoratto Edoardo, Bier Fermo, Fiorese Giovanni, Lizzerò Mario, Sclaussero Norino, Flappo Settimio, Lanzardi Andolfo, Baolini Aldo, Bertoglio Raffaello, Varmo Egisto, Buiatti Giuseppe); iz Manzana - Buttrija ■ Pradamana (Flappo Terzo, Cecotti Giacomo, Modotto Ernesto, Dreossi Mario, Passoni Primo, Troiano Giovanni, Cociancic Ettore, Turchetti Dante, Sabadin Pietro, Gumini Nemo in Antonio, Bolzico Alessio in Lino, Mian Riccardo in Valentino, Beltramini Santo, Fattori Luigi, Patocco Edoardo, Serafini Giovanni); iz Castelnuovo - Sequals (Tonelli Dante, Colautti Emilio, Muzzatti Domenico, Bortolussi Luigi, Beltrame Natalia, Toddi Pietro); iz Vidma (Roiatti Ferruccio in Pietro, De Pauli Federico, Trangoni Emilio, Michelini Elso, Paviotti Quirino, Battisacco Giuseppe, Colombaro Giuseppe in poleg teh še Deotto Giacomino, Novello Dolindo, Foschiatti Primo, Assaloni Altiri, Bonassi Settimo, Dosmo Arturo, Favretti Umberto, Muccin Amilcare, Tonino Armando, Turco Luigi). Končno so ujeli še dve skupini v tržaški pokrajini; eno so "našli" na Krasu, v nabiralnih akcijah za "Rdečo pomoč" (Ferincic Ignazio, Doles Giovanni, Furlani Agostino, Ivančič Franc, Križnic Giuseppe, Leban Antonio, Roseta Luigi, Silli Giuliano, Svetina Giovanni, Trevisan Francesco); drugo skupino pa so dobili v Miljah pri Trstu, zaradi komunistične propagande (Frausin Giorgio, Budicin Giuseppe, Crismani Bernardo, Karis Mario, Macarí Antonio, Natovich Matteo, Opara Francesco, Pobega Giovanni, Postogna Albino, Privilegio Giorgio, Robba Antonio Sasso Giulio). Dva delavca iz Postojne sta bila obsojena zaradi protinacionalne propagande (Tavčar Drago in Bizjak Vladimir) (23).

Leta 1935 so antifašisti v izgnanstvu organizirali v Bruslju kongres Italijanov v tujini (24). Na njem so obsodili zunanjo politiko fašizma v vzhodni Afriki kot napadalno in pustolovsko, ki bo državi povzročila samo gorje. Izredno so se zavzeli za antifašistične zapornike in deportirance v Italiji, tako da so v Parizu ustanovili mednarodni odbor za pomoč, pod vodstvom predsednika Jeana Richarda Blocha (častni predsednik je bil Romain Rolland).

V deželi so antifašisti nadaljevali s svojim tajnim delovanjem, OVRA pa s svojim preganjanjem. Tretjina obsojenih pred posebnim sodiščem je bila iz Julijske krajine in Furlanije.

Sodišče je sodilo, zaradi obnove KPI in sovražne propagande: skupini Istranov (Tedesco Ferdinando, Ciacchi Antonio, Pobega Angelo in Beniamino, Vattovaz Ernesto in Nazario, *Violali* Lorenzo, Sidari Nello, Lizzul Matteo in Marino); skupini iz Trsta (Solieri Ermanno, Ervato Mario Fafak Giovanni, Simšič Josip, Sorgo Giovanni, Vattovani Ermenegildo, Zavaddal Romano, Gruden Giuseppe, Pertot Albin, Bogateč Vojko); skupini iz Vidma (Furlan Cesare, Visintin Umberto, Toninati G. Battista, Violin Luigi, Bene Antonio, Peternich Guglielmo, Sandrigo Giuseppe, Baldas Riccardo, Pellis Giuseppe, Salvador Callisto, Calligaris Guerrino); in veliki skupini s Posočja — Krmin, Zagradec, Gorica in Tržič (Godeas Giovanni, Donda Camillo, Cornar Angelo, Papazzi Aristo, Colja Srečko, Padoan G. Battista Calligaris Egone, Furios Vittorio, O-livo Lucia, Grubissa Giovanni, Micheli Domenico, Modesti Luigi, Mali Ivan, Fain Giovanni, Ma-

cori Josip, Famea Giuseppe, Boachi Romano, Bigot Giuseppe, Pacor Albert in Mario, Burger Giuseppe, Forzari Beniamino, Rukin Ferdinand, Krajniger Karel, Marena Silvio, Cotič Josip, Blasig Francesco, Delpin Mario, Nardin Pietro, Fratta Giordano, Belli Filippo, Trevisan Massimiliano, Zampar Ottavio, Moimas Rinaldo, Peressin Ruggero, Vittor Fabio, Modesti Ostello, Fumis Antonio, Pertot Danilo, Morsut Riccardo, Sponton Giuseppe, Bersa Ruggero, Piel Ferdinando, Apostoli Renato, Malaroda Bruno, Buttignon Giovanni, Iless Giovanni Gobet Valentino — ki je kmalu umrl v zaporu zaradi mučenja —, Pollo Ermenegildo, Fain Rodolfo, Visintin Sergio, Cucut Licinio, Sottili Odino, Baroni Massimiliano).

Leta 1936 sta bila ponovno dva velika procesa (25): ena skupina je bila iz pokrajine Gorica (Nicolausig Bruno, Adrian Orlando, Baldassi Rinaldo, Basato Edo, Bigot Luigi, Borghero Romano, Burg Aurelio, Buttarello Biagio, Brandolina Silvio in Marco, Bracco Guido, Bressan Gerardo in Giordano, Castellan Leopoldo, Cucit Ermenegildo, Goriup Guerrino, Marino, Marini Vincenzo, Marinič Antonio, Marizza Mario, Minen Giuseppe, Pettarin Marino, Picotti Giuseppe, Priante Vittorio, Sbriz Aldo, Zilli Marcello, Kenda Vladimir); druga skupina pa iz Istre (Bussani Vittorio, Bernobic Matteo, Konich Andrea, Negri Bruno in Elio, Malisana Secondo, Porro Antonio, Sencich Mario, Zober Giuseppe, Debrilli Matteo, Ugotti Pietro, Jacin Pietro, Raffaelli Raimondo).

Prispevek antifašistov iz Furlanije in Julijske krajine v španski vojni

Maja 1936 je fašizem dobil priložnost za povečanje notranje kohezije in navdušenja. Italija je, vetom in sankcijam Organizacije narodov v brk, hitro zaključila vojno v Etiopiji in si podredila abesinska ljudstva. Mussolinija ni prav nič motilo, da je italijanska armada uporabila kar dobro opremljene čete s topovi, tanki in letali in premagala skrpcano vojsko, ki je bila oborožena le s puškami in hladnim orožjem. Obdal se je z rimljansko slavo in proglasil ustanovitev Imperija, s čimer je zaslepil ne le Italijane, ampak tudi samega sebe. V zunanji politiki se je še bolj povezal z nacizmom. Iste leta sta oba režima podpihovala nekatere španske generale, naj zrušijo demokratično republiko v Španiji. Ko je 18. julija 1936 izbruhnili upor generalov, sta jih nesramno podpirala. Demokratični Španci so glasno obsodili napadalno politiko nacifašizma. Antifašizem z vsega sveta je mobiliziral svoje sile, da bi pomagal Španiji.

Mnogo tržaških, istrskih in furlanskih antifašistov, ki so ušli preganjanju fašistov in ki so delovali v centrih emigracije, seje vključilo v odbore za Španijo. Odšli so v Španijo, da bi s svojim deležem, z lastnim življenjem, prispevali k borbi za svobodo španskega ljudstva.

Vittorio Vidali je bil v Španiji že od leta 1934. Deloval je pri Mednarodni Rdeči pomoči za politične preganjance. Z vsem elanom je pristopil k organiziranju vojaških enot. Bil je med ustanovitelji in obenem komisar znanega

Auschwitz: Stavba krematorija.

V regimenta. Ta antifašistična enota je v kratkem času zbrala in izurila 70 tisoč borcev iz Madrida in jih tako usposobila, da so se postavili po robu napadu upornih generalov na prestolnico in ga odbili. Regiment je leta 1937 postal osnova za obnovljeno republikansko armado in prispeval v njene vrste 70 tisoč mož (26). Pridružile so se jim tudi Mednarodne brigade, ki so jih vodili vidni antifašistični predstavniki Italije in Evrope in v katerih so bili tudi prostovoljci iz naše dežele (27).

Ob uporah so bili v Španiji: Tina Modotti, Furlanka (komunistična voditeljica), Nicola Turcinovič iz Rovinja in Furlan Giuseppe Venuti (oba anarhisti), ki so se takoj vključili v boj.

Med prvimi, ki so priheli v republikansko Španijo avgusta 1936 sta bila Tržačan Arrigo Gojak in Goričan Remigio Maurovič, oba komunisti. Borila sta se v okviru ljudske milice v Irunu Gojak je bil med prvimi padlimi Italijani v Španiji, padel je 4. septembra 1936, Maurovič pa nekaj dni kasneje.

Med drugimi je prihitel v Španijo mlad 21-letni letalec, Tržačan Giordani Viezzoli. Posebno sodišče ga je obsodilo že leta 1931 skupno z Riccardom Bauerjem, Ernestom Rossijem in drugimi, zaradi ilegalne dejavnosti. Ker je bil zaradi amnestije izpuščen že leta 1934, je zbežal v Pariz in se tam pridružil očetu, staremu antifašistu. Avgusta je vstopil v eskadriljo Malraux. Po mnogih drznih akcijah je padel v borbi nad Toledom septembra 1936

S skupino Rosselli je prišel v Španijo Tržačan univerzitetni profesor Piero Jacchia. Leta 1919 je bil med ustanovitelji "fascia" v Trstu, po uboju Matteottija pa je spregledal in postal neustrašen sovražnik fašističnega nasilja. Ker so ga preganjali, je zbežal v tujino. Priključil se je gibanju Pravica in svoboda. Padel je v boju januarja 1937.

Že od avgusta 1936 so se v Španiji borili Tržščani: Anacleto Sartori (padel 1937); Rudy Gunscher, anarhist (padel 1938), Romeo Pontoni, republikanec (padel 1936), Bruno Pontoni, komunist, Umberto Tomasini, anarhist, Antonio Caselli, socialist, Umberto Mazzi, mazzinijevc in pozneje komunist, Peter Mahnič in Franc Verk, komunist, Anton Mezgec anarhist; Goričani: Rocco Montanari, komunist (padel 1938) in Arturo Mian; Furlani: Risiero Chiappino, socialist, Vito Urban, član Pravice in svobode, Giuseppe Marchetti, Giovanni Missio, Giacomo Pellegrini in Augusto Pezzetta, vsi komunisti; Istrani: Carlo Cetin, Arturo Fonovič in Anton Nappi-Knapič, Tudi komunisti, Latslav Horvat z Reke in Tomaž Liverič iz Zadra.

Sledilo jim je mnogo Tržščanov, Istranov in Furlanov, večinoma komunistov, med katerimi je mnogo Slovencev in Hrvatov. Vsi so s svojimi življenji prispevali k borbi proti fašizmu. Med temi sta bila brata Bigotti iz Vidma — padla 1937 (tretji brat je padel v osvobodilnem boju), brata Zelen s tržščkega Krasa, ki sta padla 1936. In 1937, Furlan Ciochiatti, Koprčan Depanger in drugi. Številna skupina Istranov je prišla iz Amerike, kamor so se že prej zatekli. Padli so Anton Babič, Giovanni Dapiran, Iva Jordan, Domenico Medelin, Salvatore Meniš, Emilio Drioli, Giovanni Tremul.

Veliko borcev si je nabralo v Španiji dragocene izkušnje za kasnejšo osvobodilno borbo. Tako je Rohregger iz Pulja, garibaldinski komandant, pozneje postal slaven v francoskem odporu pod imenom "komandant Richard" (Nemci so ga ustrelili 1942), Gregorčič Josip iz Opatije, ki je kasneje padel (1942) v Jugoslaviji, je bil proglašen za jugoslovanskega narodnega heroja, Josip Verginella iz Križa pri Trstu je postal komandant partizanske brigade v Val Canonica (ubili so ga nacifašisti 1945), Furlan Mario Foschian je postal komisar divizije Karnija (ustrelili so ga Nemci) in

še mnogi drugi, ki so dosegli visoka mesta in čine v osvobodilnih gibanjih v Franciji, Italiji in Jugoslaviji.

Od skupaj 4.100 italijanskih antifašističnih prostovoljcev v Španiji, jih je bilo iz Furlanije in Julijske krajine kar 420, 96 pa jih je padlo (28). Vzrok za ta visok prispevek udeležencev in padlih iz Julijske krajine, je bil v posebno težkem in ostrem boju v naši deželi, ki je privedel antifašiste do prepričanja, daje nujno potrebno uničiti fašizem, kjerkoli se pojavi.

Neofašistični imperializem

Na žalost je bila politika nevmešavanja, ki so jo vodile in tudi ostro izvajale zahodne sile, odločilen dejavnik za poraz. Fašistični in nacistični režim pa sta medtem na vse načine pomagala upornim generalom s pošilkami orožja, letal in do zob oboroženih ekspedicijskih korpusov. Junaški odpor in pomoč antifašističnih prostovoljcev nista mogla rešiti usode Španije — zmaga fašizma je pokopala demokratični sistem.

Omahljivost zahodnih sil je ojunačila Mussolinija in Hitlerja v njuni imperialistični politiki. Hitler, ki je težil za velikim rajhom, je marca 1938 vkorakal na Dunaj in objavil priključitev Avstrije, septembra 1938 je zahteval Sudete, sestavni del Češkoslovaške. Na konferenci v Miinchnu, ki so jo sklicali na pobudo angleškega predsednika vlade Chamberlaina, sta diktatorja ponovno slavila zmago. Češka republika je bila žrtvovana, Hitler si je priključil Sudete. Že marca pa so nemške čete zasedle Češko, Moravsko in češko Šlezijo. Italijanska fašistična vlada ni hotela zaostajati: 7 aprila 1939 je vojaško zasedla Albanijo. To so bile lahke zmage: s tanki in topovi proti šibkemu nasprotniku in brez velikih mednarodnih nasprotovanj.

Fašizem je slavil, pijan zmage, in se odeal z imperialistično močjo nekdanjega Rima. V blazni tekmi za politično hegemonijo nad Evropo se je še bolj povezal za nacizmom. Potem, ko si je priključil Avstrijo in Češkoslovaško, je Hitler začel prepričevati javno mnenje o nujnosti povezave z Gdanskom. Ponovno je grozil in nato uporabil silo.

1. septembra 1939 so nemške čete zasedle Poljsko, ki je bila povezana s Francijo in Anglijo po pogodbi o obojestranski vojni pomoči. Francoska in angleška vlada, ki sta podpirali nacifašistične režime, ker so se oznanjali za stražarje pred komunizmom, sta se nenadoma znašli pred imperialistično oholostjo nacizma in fašizma. Vojna je bila neizbežna.

V tistih težkih letih je fašizem — pijan od slave imperija — nastopal

proti notranjim nasprotnikom ne z milostjo močnejšega, temveč s srditostjo bednega. Kljub temu, da je imel za razpolago ves državni aparat za zatiranje, je fašistični škvadrizem ponovno pokazal svoje barbarsko nasilje. Znašal se je nad manjšino Slovencev in Hrvatov, katerih krivda je bila le v tem, da so želeli braniti svojo narodno zavest, in nad proletariatom. Že leta 1939 je fašistom uspelo prisiliti Vatikan, da je premestil škofa Fogarja. Njegova krivda je bila v tem, da je dovolil slovenski duhovščini govoriti slovensko s svojimi verniki. Leta 1937 so fašistične škvadre večkrat izzivale miljske delavce, ki so se kljub revščini upirali. Ubili so antifašista Maria Rossettija. Ponovno je posredovala policija in aretirala približno 130 delavcev ter mnoge poslala v konfinacijo. Naslednje leto je rasistična propaganda spodbudila škvadre, da so napadle in oropale trgovine in stanovanja Židov. Premnogi državljani, ki so bili krivi le tega, da so bili Židje, so postali žrtve fašističnega nasilja. To nasilje je bilo v službi razrednega nasilja. Režim je še bolj izpopolnil svoj aparat za vohunjenje in zatiranje. Ustanovil je posebne policijske enote, ki so imele nalogo voditi statistiko državljanov, tako politično, kot socialno. Spodbujali so kapilarno ovaduštvo in uvajali metode, ki so jih kasneje v velikem obsegu uporabljali SS-ovci.

Antifašistična opozicija vojni politiki

Posebno sodišče je nadaljevalo s procesi in obsodbami antifašistov, ki so prišli policiji v roke.

Leta 1937 so obsodili skupino Pravice in svobode, ki je delovala v Carrari in Turinu in bila povezana s centralo v Parizu. Med njimi so bili I-strani Matteo in Natale Cuzzi, Videmčan Emilio Zanelli. Zaradi komunistične propagande v Kobaridu so obsodili na 6 let in 7 mesecev zopora študenta Andreja Manfredo. Zaradi antifašistične dejavnosti v Trstu (v ladjedelnicah so izrekli pet obsodb od 4 do 12 let (29).

Leta 1938 so obsodili na 1 do 10 let zopora petnajst komunistov iz Motovuna Pulj), zaradi ilegalnega združevanja in propagande (30) šestnajst komunistov so obsodili zaradi tiskanja *Il Lavoratore* in *La Voce del Popolo* v Pulju, *Fronte Popolare* v Trstu in ker so po deželi trosili antifašistične lepake (31).

Leta 1939 je posebno sodišče obsodilo Vladimirja Martelanca iz Trsta na 5 let zopora zaradi obnavljanja KPI, Angela Ursella iz Buj zaradi sodelovanja pri atentatu na državnega poglavarja (skupno z Zanibonijem) na 12

let; osemnajst komunistov iz Pulja so obsodili zaradi subverzivne dejavnosti in propagande (32), skupino tržaških komunistov, ki so delovali v čistilnici Aquila in v ladjedelnici Sv. Marka v Trstu (33); Spadara Ruggera iz Trsta (temu so kasneje, ker je v zaporu psoval dučeja, prisodili še dve leti zapora); komunističnega kurirja iz Vidma Santa Galliussija, ki so ga ujeli v Chiassu, zaradi ilegalnega prehoda meje, in vojaka Novaka Angela iz Umaga, zaradi žalitve armade.

Leta 1940 so na velikem procesu proti komunistom zaradi propagande v raznih italijanskih pokrajinah, obsodili: Marino Bernetič na 20 let, Francesca Regina na 8 let in Zorzin Dorino iz Pierisa na 4 leta (34)

Agresivno imperialistično politiko fašistov so podprli politično neosveščeni mladinci, fanatiki, tisti, ki so dovoljevali škvadristično nasilje in ga celo podpirali. To nasilje pa je začelo vzbujati vse večjo skrb in pomisleke v širokih socialnih slojih.

Tudi v samih fašističnih organizacijah je naraščalo nezadovoljstvo zaradi kulturne izolacije. Kritike proti nesramnostim režima, so bile vedno glasnejše. Na dan je prihajala mistifikacija fašizma, v imenu katerega so se režimske hierarhije povezale z velikim kapitalom proti delavskim množicam, kasneje, ko so utrdile svojo moč pa tudi proti srednjim slojem.

Mnogi mladi ljudje so dojali protislovja lažne fašistične "revolucije" in so poskušali povezati mlade napredne sile z ilegalnim antifašističnim gibanjem. Med njimi je bil Tržačan Eugenio Curiel, ki je diplomiral v fiziki na padovski univerzi. Z živahnimi članki v univerzitetnem listu Il Bo v Padovi, je prispeval k razjasnitvam v kulturnih krogih. Policija ga je hitro opazila; 1938. so ga aretirali, za 7 mesecev zaprli in ga nato poslali v konfinacijo na Ventatene (1943. je Curiel, ki je medtem postal komunist, ustanovil Mladinsko fronto, 1945. pa so ga ubili fašisti). Med mladimi Slovenci se je razširila akcija za združitev vseh slovenskih antifašistov, kmetov in srednjih slojev, na internacionalističnih pozicijah in v sodelovanju z italijanskim proletariatom, predvsem po zaslugi komunističnega študenta Pinka Tomažiča.

Tudi v katoliških krogih je rasel odpor proti režimu. Vzglede so jim dali nekateri učitelji in študenti na državni ravni, kot Giorgio La Pira, Giuseppe Dossetti, Gerardo Bruni in drugi. Ta odpor je nastajal kljub temu, da so tako visoki cerkveni krogi, kot tudi lokalne škofije, kompromisno podpirali režim.

Vse to je prispevalo, da se je podtalno delovanje še okrepilo, posebno v ladjedelnicah in tovarnah, kjer ni po zaslugi komunistov to delovanje poznalo premora. Antifašistične skupine so kljub številnim težavam skušale v Tržiču vzpostaviti povezavo s tržaškimi in furlanskimi tovariši.

V začetku vojne, junija 1940, je bilo v delavskih središčih dežele raztresenih na tisoče letakov proti fašizmu in vojni.

Policija in še posebno OVRA, sta dobili okrepitve in nalogo, da morata nenehno nadzorovati "notranjo fronto". Uničiti so morali vse podtalne celice in v obmejnih krajih zatreti vsako opozicijo. Zatiranje je ponovno postalo izrazito šovinistično. Začeli so z aretacijami vseh Slovencev, osumljenih "prevratniškega" delovanja. Kmalu se je policijska dejavnost še bolj razširila in prizadela velik del aktivnega antifašizma, tako med intelektualci, kot med proletariatom. Aretirali so približno 300 Slovencev, med njimi komunista Pinka Tomažiča, narodne intelektualce Lava Čermelja, Franca Kavsa in Dorčeta Sardoča ter nekatere člane Tigra. V policijske roke je prišlo tudi nekaj Italijanov, med njimi Giovanni Postogna iz Milj, star komunistični borec, ki je bil povezan s slovenskimi antifašisti.

Opombe

(1) To ni bila organizirana akcija fašističnih škvader. Bil je bolj poseg posameznih fanatikov, ki jih je podpirala policija. To, da je policija podpirala taka nasilja, se je dogajalo po celi Italiji. Avanti je 1. maja zapisal da "je policija, od aprila 1919 do aprila 1920, ko jo je Nittijeva vlada zelo okrepila, povzročila med delavci v državi 145 mrtvih in 444 ranjenih".

(2) Poveljstvo je bilo zaupano kapetanu Benvenutiju, kot priča F. Giunta v "Gerarchia" 1927.

(3) Glej Aldo Oberdörfer, *Il Lavoratore*, 22. julija 1920.

(4) Po podatkih Piemonteseja, so bili s strelji ubiti v lastnih hišah pri Sv. Jakobu: Matteo Crassevich, Romano Primosich, Carmela Zavotnig in dvajsetletna Cremese; na cesti, ob spopadih na različnih krajih v mestu, pa: Antonio Zarotiz, Margherita Boite, Giovanni Berne, Jolanda Caisutti, Riccardo Lukas, Zeletnig.

(5) Po zaslugi Alda Oberdoferja, Zeffirina Pisonija in Arcangela Doff-Sotta, je Socialistična stranka organizirala celo vrsto kulturnih krožkov. V Trstu: v Starem mestu, v Ulici Pondares, pri Sv. Jakobu, v Pončani, v Rojanu, pri Sv. Ivanu, pri Sv. Alojziju, na Zgornjem Kjadinu, pri Magdaleni, v Škednju, v Barkovljah. V deželi: v Pulju, Dinjanu, v Koprivi, v Piranu, v Krminu, pri Sv. Lovrencu.

(6) 12. februarja je L'Emancipazione objavil piker komentar: "Tu, v Juljski krajini, se z blagohotnim dovoljenjem oblasti napada in uničuje lastnina; tu se do krvi pretepajo aretiranci, tudi če je njihova edina krivda v tem, da pošteno delajo, kot tiskarji Il Lavoratore. Pravice do obrambe tu ni. Obramba pred napadi fašistov ni dovoljena. Napadeni, naj bodo socialisti, komunisti ali Slovani, morajo dopustiti, da jih pretepejo, ranijo, da jim uničijo in zažgejo imetje. Če se uprejo, če branijo svoje hiše in svoje premoženje, tedaj gorje: poleg tepeža še pripor, zapor in kruti zakon".

(7) Strnjenost delavskega razreda je prepričala delodajalce in oblasti, da je bolje doseči sporazum. Sklenjen je bil 6. oktobra. Znižanje mezd je bilo omejeno na 10%. Delo v ladjedelnicah je ponovno steklo.

(8) V Pulju so fašisti, med stavko, s streli iz samokresov napadli brata Škabar; Lojze je bil komunist, Mario republikanec. Lojze je takoj umrl. Mario pa je bil ranjen, prepeljan v bolnišnico in aretiran. Fašisti so ostali na prostosti.

(9) Na sedežu je lahko volil tisti, ki se je predstavil z volilnim potrdilom. Ni bil potreben nikakršen osebni dokument. Tako je tisti, ki je imel v rokah volilni aparat, z lahkoto sleparil, brez vsakega nadzorstva. Volitev se je udeležilo 49,4% volivcev. Nacionalna lista, ki so jo sestavljali fašisti, nacionalisti in stari liberalci, je dosegla večino v Trstu, Pulju, Gorici, Tržiču in v skoraj vseh italijanskih občinah v Istri. Komunisti so si zagotovili sedeže manjšine.

(10) Kasneje je sama policija vdrla in zasedla Delavsko zbornico v Trstu. Aretirala je tajnika in nekaj uradnikov, četudi preiskava — iskali so orožje — ni dala nikakršnih rezultatov. (5. junija 1922).

(11) Žal so nejasnosti med antifašisti še olajšale krizo. Reformisti, komunisti, centristi in tretji internacionalci so se v svojih stališčih zelo razlikovali. Zato niso uspeli vzpostaviti enotnosti z drugimi antifašističnimi silami.

(12) Režim je 14. januarja 1923 ustanovil Prostovoljno milico za nacionalno varnost. To pa zato, da bi jih organiziral, jim dal legalni okvir in imel na razpolago zanesljive oborožene oddelke. To seveda ni preprečevalo fanatikom, da ne bi nadaljevali svojih "nelegalnih" akcij.

(13) Glej "Trieste e il suo territorio dal periodo prefascista fino alla promulgazione delle leggi eccezionali" - Vittorio Poccecai - "Almanacco triestino 1955".

(14) Na Reki, ki še ni bila priključena Italiji, ni bilo volitev. Trst, Furlanija, Istra in Zadar so sestavljali en sam volilni okraj.

(15) V skupino se je vtihotapil policijski provokator z imenom Quaglia. Ta jih je spodbujal k atentatu, obenem pa obveščal policijo.

(16) Med kongresom vseh sekcij Zveze kmetov avgusta v Vižinadi, so zbrali kar 12.000 lir. Lep dokaz solidarnosti tlačenih kmetov v Istri.

(17) Glej Aula IV - stran 37 in naslednje.

(18) Glej Aula IV - stran 61 in naslednje.

(19) Glej Aula IV - stran 134 in naslednje.

(20) Glej Aula IV - stran 159.

(21) Glej Aula IV - stran 174 in naslednje.

(22) Glej "La lotta contro lo Stato fascista" - Leopoldo Gašperini - "Almanacco triestino 1955".

(23) Glej Aula IV - stran 259 in naslednje.

(24) Na kongresu je bil tudi mladi profesor Antonio Pesenti, ki je prišel iz Italije. Ko se je vrnil v domovino, so ga aretirali in ga je posebno sodišče obsodilo na 24 let ječe.

(25) Glej Aula IV - stran 302 in naslednje.

(26) Glej Vittorio Vidali (Carlos) - Il Quinto Reggimento - Ed. La Pietra, 1973.

(27) Glej Luigi Longo - Le Brigate Internazionali in Spagna - založnik Editori Riuniti 1956.

(28) Glej "Antifascisti di Trieste, Istria, Isontino e Friuli in Spagna", urednik Bruno Steffé - izdala "Associazione italiana combattenti antifascisti di Spagna" - Trst - 1974.

(29) Glej Aula IV - stran 323; obsojeni so bili: Toncich Giovanni iz Pirana, Cella Luigi iz Borghija, Cobau Libero, Novak Giusto in Uglessich Mario iz Trsta.

(30) Glej Aula IV - stran 354; sojeni so bili Filini Fabio iz Trsta, učitelj, pri katerem so bili sestanki, obsojen na 8 let in Basiacco Paolo tudi iz Trsta, študent, aktivist, obsojen na 10 let. Vsi ostali so bili iz Motovuna. (Candot Basilio, Climi Guido, Baldini Giuseppe, Delogu Sebastiano, Diviaco Giovanni, Renato in Stefano, Ghera Francesco, Matiassi Giovanni, Macibob Pietro, Pissacco Edmondo, Matteo in Pietro, Radoslao Pietro, Rabusin Giovanni in Sorgo Pietro). Čez nekaj mesecev so sodili še Diviacchi Umberto in ga obsodili na 4 leta.

(31) Glej Aula IV - stran 356; z obsodbo šte. 92 dne 27.9.3+ so bili obsojeni: Balbi Ermenegildo in Teodoro, Stilli Alfredo in Vlach Giuseppe iz Pulja; Cecchini Bruno, Lorenzon Marcello, Purich Antonio in Zanon Giovanni iz Trsta; Budicin Giuseppe, Paliaga Anton, Privilegio Giorgio iz Rovinja; De Simon Nicola iz Neaplja; Carli Felice, Chermaz Giuseppe, Paklich Giovanni, Relevante Giulio iz Istre.

(32) Glej Aula IV - stran 374; obsojeni so bili; Cossi Bruno na 16 let, Caporalin Antonio, Zahtilla Giuseppe in Varesco Erminio na 14 let, drugi na različne kazni od 3 do 6let in sicer: Belci Francesco, Bosaz Matteo, Caporalin Giuseppe, Chert Giuseppe, Clima Giovanni, Erman Emilio, Filippi Giuseppe, Francovich Mario, Giusti Amedeo, Meconi Luca, Neffat Francesco, Ostank Giuseppe, Rabario Romildo, Rossanda Natale, Vitti Vittorio, Antonello Giovanni, Bonassin Antonio, Debetto Francesco, Ferro Antonio, Palin Epifania, Rossanda Giusto in Vladislao, Sanvincenti Pietro, Zuccheri Giovanni. Oproščeni so bili Adriani Mario iz Rima in Cossi Francesco iz Pulja.

(33) Glej Aula IV - stran 379; sojeni so bili: Morgan Paolo, Ursini Rodolfo, Spadaro Ruggero, Jurissevich ..., Montagna Martino, Rossetti Winero in Predonzan Antonio.

(34) Glej Aula IV - stran 402 in naslednje.

II. POGLAVJE

ZATIRANJE SLOVENCEV IN HRVATOV

Pripravil
Filibert Benedetič

Ko so Italijani po prvi svetovni vojni dobili takoimenovano Julijsko krajino, so se Slovincem predstavili s svečanimi obljubami in plemenitim velikodušjem. A že takoj v začetku je fašistična pest s srdom udarila v ritme, ki so izhajali iz življenjskega utripa zemlje. V Trstu so plameni zajeli Narodni dom, veliki hram slovenske kulture, v katerem je že od začetka našega stoletja deloval stalni ansambel slovenskega gledališča. Slovenci in Hrvatje so tedaj občutili najokrutnejši postopek raznarodovanja. Fašisti so zaprli šole, razpustili kulturna društva, likvidirali finančne zavode, ukinili tisk. Sam Benito Mussolini pa je bil zapisal v nekem svojem članku leta 1925: "Tudi zasedba Trsta bi torej terjala od nas, da si prisvojimo približno sto tisoč Slovanov. Ni treba posebej poudariti, da zahtevamo zanje najširše svoboščine". Resnica pa je bila popolnoma drugačna.

Slovenci in Hrvatje, žrtve najstrožjega policijskega režima in brutalnega fašističnega nasilja, niso bili oropani svojih osebnih in političnih pravic samo kot posamezniki, ampak jim je tudi kot narodni skupnosti grozila nevarnost, da izgubijo svoje značilnosti, svoj jezik in narodnost. Fašistični načrt je torej za Slovence in Hrvate predvideval, da se denacionalizirajo in asimilirajo. Končni namen je bil spremeniti njihove etnične značilnosti in jih izbrisati z ozemlja Julijske krajine.

Pri sestavljanju pričujoče študije nam je bila v glavno pomoč Čermeljeva knjiga *Slovenci in Hrvatje pod Italijo 0*), iz katere smo navedli obširne citate. Knjiga predstavlja najpopolnejšo in zaokroženo celoto o tem argumentu. Dr. Lavo Čermelj, tržaški rojak, je bil obsojen na smrt leta 1941 na drugem tržaškem procesu. Posebni fašistični tribunal mu je smrtno kazen spremenil v dosmrtno ječo.

Preganjanje

Veter še ni bil razpihal težkih oblakov vojne vihre, ki so tako hudo prizadeli ljudi na tem obmejnem ozemlju, ko so bili Slovenci in Hrvatje priča novi tragediji. Ta se je začela takoj ob vojaški zasedbi dežele. Mnoge slovenske kmečke družine, ki so se na soški fronti znašle med dvema ognjema, so morale zapustiti svojo zemljo in se podati na dolgo, prisilno romanje po Italiji, v večini primerov v Piemont. Ko so se po končani vojni ljudje vrnili na svoje porušene domove, so pod pritiskom porajajočega se fašizma občutili prvi sunek terorja. Fašizem je z vso silo udaril po najpomembnejših predstavnikih slovenskega in hrvatskega življa. S tem je razkril svoje daljnosežne načrte, ki so sloneli na uničenju nosilnih stebrov

javnega in kulturnega življenja. S tem je končno hotel povzročiti narodno smrt Slovencev in Hrvatov.

Na Kobarškem so se že v prvih desetih dneh po izbruhu vojne med Italijo in Avstrijo dogodile hude stvari. Italijanska vojaška komanda je dala ustreliti 12 slovenskih kmetov. Še danes niso znani pravi vzroki tega pokola (2).

29. novembra leta 1918, ob vojaški zasedbi Julijske krajine, je general Petitti di Roreto izdal odlok, ki je določal, da se "vsako dejanje proti interesom v zvezi z vojaškim in civilnim stanjem in vsaka žalitev simbolov in oseb, ki predstavljajo te interese", kaznuje z zaporom do 5 let in z globo do 5.000 lir. V težjih primerih se je zaporna kazen lahko zvišala na 8 let.

Na podlagi tega, še tako splošnega odloka, so aretirali na stotine slovenskih in hrvaških kmetov. Njihova glavna krivda je bila v tem, da niso razumeli italijanskega jezika. Obenem so povratnike iz avstro-ogrske vojske, ki so se v smislu razglasa javili vojaškemu oblastem, proglasili za vojne ujet-

Gusen: Krematorijska peč.

nike in jih spravili v koncentracijska taborišča. Po podpisu mirovne pogodbe so obmolknili topovi, toda žalostne Odiseje primorskih ljudi še ni bilo konec. Iz vojaških jarkov jih je pot vodila v pregnanstvo in v zapore.

Na zasedenem ozemlju je oblast pripadala najprej vojaškemu guvernerju, nato pa, od julija 1919. leta do oktobra leta 1922, civilnemu komisarju. Sedež oblasti je bil v Trstu. Tu je bilo zaprtih veliko ljudi, ki so čakali na razpravo. Množične aretacije so bile izvedene po vsej deželi. Najbolj prizadeti so bili slovenski in hrvaški intelektualci. Tako početje je očitno izhajalo iz želje po iztrebljenju slovenske in hrvaške narodne skupnosti. Oblasti so onemogočile vsak nadaljnji razvoj javnega in kulturnega življenja, ki je bilo pred prvo svetovno vojno na Primorskem izjemno bogato. Glavne vzroke za tako početje je treba iskati v političnih in nacionalističnih načrtih oblasti. Izredno stroge kazni, ki jih je izreklo vojaško sodišče, pa je treba pripisati dejstvu, da je bil civilni komisar A. Mosconi zagrizen sovražnik socializma.

Težki usodi slovenskih družin na fronti pobegom povratnikov, aretacijam intelektualcev je treba dodati še deportacije. Vse to se je dogajalo že v prvih mesecih leta 1919. Iz tržaških zaporov so deportirance po cele tedne vlačili iz ječe v ječo, proti Benetkam, proti Veroni, v pozabljene in oddaljene kraje, neznani usodi naproti. Največkrat je pot vodila na Sardinijo, kamor so mnogi prišli že uničeni in izžgani od malaričnih mrzlic.

Nič niso zalegli protesti in peticije. Civilne in vojaške oblasti so ostale gluhe. O tem je Čermelj zapisal: "Dne 6. novembra 1919 se je številno odposlanstvo mater, žena in sester deportirancev podalo h generalnemu civilnemu komisarju v Trstu in mu izročilo obširno spomenico, v kateri je zahtevalo osvoboditev sinov, mož in bratov. Deputacija bi bila še številnejša, toda iz raznih krajev, zlasti z otokov, niso mogle žene priti v Trst, ker jim krajevne oblasti niso dale potrebnega dovoljenja za potovanje" (3).

Konec leta 1919 so deportirance pošiljali domov. Tudi ta pot je bila dolga. Za mnoge je trajala še cele mesece. Ko so deportiranci končno doživeli svobodo, so prišli domov izmučeni in globoko načeti od prestane-gorja.

Fašistični zakoni iz leta 1926

Od časa vojaških guvernerjev in civilnih komisarjev do policijskega zakona iz leta 1926, se je fašistično nasilje stopnjevalo iz izredno naglico.

Kmalu je prišlo do uzakonitve okrutnega sodnega sistema in uveljavitve kazenskega zakonika Rocco s Posebnim fašističnim sodiščem. O tem bomo spregovorili v posebnem poglavju. Še preden je fašistični režim razpolagal z zakonitimi sredstvi, s pomočjo katerih je dolgih 15 let sejal grozo in smrt, je poskrbel za odstranitev Slovencev in Hrvatov iz javnega življenja.

Vsi zakoni in ves sodni aparat so bili v službi fašističnega režima, ki ni prizanašal nikomur. Teh zakonov pa so se v največji meri in z največjo strogostjo posluževali v Julijski krajini, in še prav posebno proti Slovincem in Hrvatom. Osebnе izkaznice s prstnimi odtisi, "svarilo", konfinacija, to so bili samo nekateri ukrepi, s katerimi je fašistični režim hotel dokončno uničiti slovanski narodnostni živelj.

Skoraj vsem Slovincem in Hrvatom so vsilili osebno izkaznico s prstnimi odtisi, ki je bila predpisana za hudodelce in zločince. V nekaterih popolnoma slovanskih občinah so na ta način ožigosali vse prebivalce. To pa ni bila samo ponižujoča diskriminacija, temveč tudi kazen s hudimi posledicami v javnem življenju. Osebna izkaznica s prstnimi odtisi je namreč označevala človeka za nevarnega in škodljivega.

"Svarilo" (diffida) je uvajalo posebno proceduro pri ugotavljanju osebne identitete. S človekom so ravnali kot z navadnim zločincem. To je bil predhodni ukrep v zvezi z omejitvijo osebne svobode. Posvarjenec je tako postal "sumljiva, državi sovražna oseba". Kvestorji so se tega ukrepa na široko posluževali pri ugotavljanju identitete Slovencev in Hrvatov.

"Svarilo" je sledil "opomin" (ammonizione). S tem je bila povezana cela vrsta omejitev. Opominjanec ni smel iz hiše po sončnem zahodu, brez predhodnega policijskega dovoljenja ni smel menjati bivališča, ob določenih dnevih se je moral javiti policijskim oblastnem, ki so lahko vdirale v njegovo stanovanje ob vsakem trenutku. Opominjanec tudi ni smel zahajati v javne lokale in niti ne občevati z drugimi "osumljenimi" osebami. Celo za najmanjši premik iz kraja bivanja je bilo potrebno predhodno dovoljenje. Opominjanec je bil tako izločen iz družbe in brez možnosti sleherne delovne zaposlitve.

"Svarilo" in "opomin", v primerjavi s konfinacijo, ki je že docela omejevala osebno svobodo, sta bila mila ukrepa. Konfinacija je pomenila zapor, dolge zaporne kazni, deportacije, žalostna pota v celičnih vagonih, s katerimi so ljudi prevažali kakor živali. Nova, usodna Odiseja je vodila k otokom Upari, Ponza, Ventatene, Tremiti in drugod.

Novi policijski zakon je hudo prizadel tudi slovenske in hrvatske študente, ki so se šolali v Jugoslaviji. Fašistični režim je proti njim ravnal neumljeno. Ni se zadovoljeval samo s strogimi kaznimi, s čimer jim je

praktično onemogočal povratak na njih domove, temveč se je znašal tudi proti njihovim staršem in bližnjim sorodnikom.

Objestnost fašističnega režima ni poznala nobene mere. Ljudje so morali izkazovati čast celo drevesom. To je sicer obrobna epizoda, vendar značilna za klimo, ki so jo vzpostavili fašisti. Po smrti dučejevega brata Arnalda Mussolinija, so po vsej Italiji njemu v čast zasadili drevesa. "Ta drevesa — piše Čermelj, so povsem spominjala na Gesslerjev klobuk iz švicarske zgodovine, ki so mu morali podložniki izkazovati čast kakor samemu Gesslerju". Mnoge slovenske in hrvatske fante so zaradi teh dreves pretepli in vrgli v ječo (4).

Z novimi policijskimi zakoni so fašisti v resnici uzakonili nasilje in teror, ki sta zavladata že ob samem začetku, ko so vojaške oblasti zasedle Julijsko krajino. "Herojski" podvigi fašistični škvader so tako dobili zakonito podlago. Na tisoče Slovencev in Hrvatov so aretirali in deportirali. Policijski ukrepi so neizprosno prizadeli slovanski življi. Glavni namen fašistov je bil, da "bonificirajo" teritorij Julijske krajine. V brezkončnih seznamih političnih osumljencev je bilo zapopadeno skoraj vse prebivalstvo slovenske in hrvatske narodnosti, ki je takrat v Julijski krajini štelu več kot pol milijona ljudi.

Zaprtje slovenskih in hrvatskih šol

Iz neke uradne statistike šolskega ministrstva izhaja, da je bilo leta 1913 v Julijski krajini (brez Reke) 321 slovenskih in 167 hrvatskih šol, skupno 488 šol. Te šole so štejele 942 razredov, od tega 677 slovenskih in 265 hrvatskih. Od skupnega števila 66.952 učencev je bilo 46.671 slovenskih, 20.281 pa hrvatskih otrok. Učiteljev je bilo 1350, od tega 1007 slovenskih, 343 pa hrvatskih.

Po končani vojni so že prve izkušnje z italijansko administracijo pokazale, da so slovenske in hrvatske šole v življenjski nevarnosti. Kljub zagotovitvi vojaškega guvernerja, ki je velikodušno obljubil več šol, kot so jih imeli pod Avstrijo, so Slovenci in Hrvatje kmalu spoznali resnico. Med prvimi ukrepi vojaških oblasti v Istri spada zaprtje 149 slovenskih in hrvatskih šol. Leta 1921 so slovenski poslanci v rimskem parlamentu zaman protestirali proti takemu početju. Pristojni minister je odgovoril, da so to pač "posledice nove strukture prebivalstva v Julijski krajini, kakršna je nastala na osnovi mirovnega in rapalskega dogovora". Z razglasitvijo Gentilejeve

šolske reforme leta 1923 so slovenske in hrvatske šole utrpeli smrtni udarec. Nova šolska reforma je namreč določala, da je treba postopoma uvesti v vseh razredih italijanščino kot učni jezik.

Ob razglasitvi te reforme je bilo v Julijski krajini (z Reko) ter v Zadarski pokrajini še nad 400 slovenskih in hrvatskih šol s približno 840 razredi in 52.000 učenci. Ciklus šestletnega obveznega šolanja v materinem jeziku bi se moral zaključiti v šolskem letu 1928-1929. V resnici pa je le malokatero šola zaključila ta ciklus. Poitalijančevanje je bilo nasilno in brezobzirno. Fašistični režim ni samo oropal otrok pouka v materinščini, ampak je celo prepovedal uporabo materinščine v pogovornem jeziku. Za tovrstne prestopke so bili otroci hudo kaznovani. Sicer pa sta bili slovenščina in hrvaščina že povsem izločeni iz javnega življenja. Nasilno poitalijančenje otrok v šolah je imelo težke in nepopravljive posledice (5).

Ista usoda je čakala tudi slovenske in hrvatske učitelje. Nekaj sto jih je bilo že pred razglasitvijo Gentilejeve reforme izgnanih iz šol. Druge so premestili v notranjost Italije. Za mnoge je pomenila premestitev dokončno slovo od svojega naroda. Z novo reformo se je začela odiseja kakih tisoč slovenskih in hrvatskih učiteljev, ki jim ni preostajalo drugega kot da v upanju na boljše čase gredo v ilegalni boj ali pa bežijo v Jugoslavijo.

Poglavje zaključujemo z besedami tržaškega pisatelja Andreja Budala, ki je zapisal: "Vsak narod ljubi svojo šolo. Italijanski starši ne silijo svojih otrok v neitalijansko šolo, ne tu ne v Jugoslaviji ne v Švici ne drugod. Francoski starši ne pošiljajo svojih otrok v nefrancoske šole, ne v Švici ne v Belgiji ne drugod. Podobno ravnavajo drugi narodi. Šola v materinem jeziku je temelj vsakega naroda pogoj za njegov obstoj in razvoj" (6).

Uničenje kulturnih ustanov

Bogato kulturno življenje Slovencev in Hrvatov v Julijski krajini, prekinjeno ob izbruhu prve svetovne vojne, je ponovno zaživelo spomladi leta 1918. Društveno življenje je slonelo na široki ljudski osnovi. V smislu tradicije je to življenje bilo prisotno v kulturnih društvih po vsej Primorski. Skoraj vsa društva so imela svojo knjižnico in čitalnico. Posebna pozornost je bila posvečena delovanju na glasbenem in gledališkem področju. Poleg kulturnih društev so delovala še razna rekreacijska, športna, sindikalna in dobrodelna društva. Tovrstna dejavnost je bila v Trstu zelo izrazita. Tu je opravljal najbolj reprezentativno in pomembno vlogo Narodni dom, velika zgradba v samem središču mesta. V njem je bila tudi bogato opremljena

gledališka dvorana. Že sam seznam vseh društev, ki so tu imele svoj sedež, dovolj zgovorno priča o vlogi tega kulturnega središča. Poleg stalnega ansambla Dramatičnega društva je bil tu sedež Slavjanskega društva z bogato, staro knjižnico, sedež Glasbene matice s šolo, sedež akademskega društva Balkan, sedež Delavskega podpornega društva, Tržaška hranilnica in posojilnica, sedež Planinskega društva, hotel, restavracija, kavarna Balkan, razni uradi in privatna stanovanja. Največjo in najpomembnejšo kulturno dejavnost je opravljalo gledališče. V samem razdobju od 25. marca 1918, ko je gledališče začelo ponovno delovati, do 29. aprila 1920, zadnje premiere pred požigom, je bilo uprizorjenih 59 dramskih del.

V Trstu je deloval tudi Ljudski oder, pomembna ustanova slovenske socialistične organizacije. Ljudski oder je imel bogato knjižnico in je razpredal svojo dejavnost po vsem tržaškem teritoriju.

Tudi Gorica je imela svoje gledališče in svojo glasbeno šolo. V Gorici in na priključenem ozemlju Notranjske je aktivno delovalo 130 krščansko-socialnih in prav toliko liberalnih društev.

Na vsem ozemlju so delovale masovne športne organizacije. V Gorici, Idriji, Trstu in na hrvaškem ozemlju Istre je delovalo v okviru teh športnih organizacij nad 400 društev. Toda bližal se je konec. Na obzorju se je že pojavljala strašna noč fašističnega terorja. Tržaški pisatelj Tullio Kezich je v analizi Svevovega junaka Zena Cosinija tako opisal tesnobno klimo tistega časa: "Toda Svevo in Zeno sta živela v odločilnih letih med starim in novim, med včerajšnjim svetom in pojavljanjem drugega sveta, v katerem bo posta genocid zakon." Bližal se je torej konec tistega sveta, ki je "tvoril spektralno vojsko preteklosti!" (7).

13. julija 1920. so fašistične škvadre stopile v akcijo: pod vodstvom Francesca Giunte, ki ga je poslal v Trst fašistični direktorij, so zažgale Narodni dom. Vse je bilo uničeno. Nikogar pa niso prijeli in nihče ni bil kaznovan.

Istega dne je bil zažgan tudi Narodni dom v Pulju.

Tedaj se je začel najokrutnejši postopek uničevanja slovenskih in hrvaških kulturnih ustanov. V dobi med januarjem in novembrom 1921 so v samem Trstu fašistične škvadre izvršile sledeča "junaška" dejanja: uničenje Srpske "čitaonice", napad na Delavski dom in uničenje knjižnice Ljudskega odra, požig Narodnega doma pri Sv. Ivanu, požig gledališke dvorane Konzumnega društva v Rojanu, požig sedeža pevskega društva Adrija v Barkovljah, požig Društvene gostilne pri Sv. Jakobu.

Dne 22. marca je zgorela knjižnica hrvaškega društva Bratimstvo v Voloskem. 16. maja 1921 je bil opustošen sedež društva Danica v Opatiji

in 10. junija 1922 sedež društva Zora, prav tako v Opatiji. Napadalci so bili vedno "neodgovorni in neznani elementi".

Uničujoči pohodi fašističnih škvader so se nadaljevali brez prestanka. Usoda vsega političnega, kulturnega in ekonomskega življenja Slovencev in Hrvatov je bila dokončno zapečaten v juniju leta 1927, ko je fašistični režim v Trstu na posebni konferenci izoblikoval operativni plan za dokončno rešitev "slovanskega vprašanja". Fašistični dnevnik *Il Popolo di Trieste* je tedaj objavil članek, v katerem je bilo med drugim zapisano, da "slovanski učitelji, slovanski duhovniki, slovanska društva in drugo podobno so anahronizmi in anomalije v deželi, ki je bila anektirana pred devetimi leti in kjer ni nobenega razreda izobražencev". Zaradi tega "obmejne pokrajine imajo dolžnost, da varujejo na vzhodu čast Italije".

V tistem razdobju je nekako delovalo še približno 400 kulturnih in športnih društev. V petih mesecih, od 29. junija 1927 do začetka leta 1928, ni več obstajalo nobeno društvo. Ogenj se je pa naglo širil. Fašistične tolpe so nemoteno zagospodarile. V zloglasnih kresovih, improviziranih po ulicah in trgih, so gorele knjige, najprijubljenější "vojni" plen.

Fašističnemu režimu pa vendar ni uspelo popolnoma uničiti kulturnega bogastva Slovencev in Hrvatov. Življenjski utripi so delovali v globinah, kamor so se stekale vse ljudske sile. Tu se je obnavljalo kulturno življenje, ki je zadobilo svoj visoki izraz na vsem ozemlju Julijske krajine v dolgem partizanskem osvobodilnem boju.

Ukinitev tiska

Nasilje proti slovenskemu in hrvatskemu tisku v Julijski krajini se je začelo že novembra leta 1918, v prvih dneh vojaške zasedbe. Uredništva in še posebej tiskarne so bile podvržene stalnim napadom "neodgovornih in neznanih elementov" še pred razglasitvijo fašističnih zakonov, ki so popolnoma zatrli slovenski in hrvatski tisk. Politične in vojaške oblasti niso delovale odkrito, so pa ščitile in hujskale fašistične škvadre. Tako je bila že pred uradnim nastopom fašističnega režima vzpostavljena klima terorja in zatiranja.

Tiskarna pomembnega slovenskega dnevnika *Edinost* v Trstu je doživela kar sedem napadov: decembra 1918, avgusta 1919, februarja, aprila in julija 1920, aprila in decembra 1921. Napadalci so vdirali v poslopje, pretepali osebe in uničevali stroje. Avgusta 1919, oktobra 1920 in

februarja 1921 so se fašistične tolpe spravile tudi nad tiskarno komunističnega glasila *Il Lavoratore*, kjer se je tiskal slovenski tednik *Delo*. V zadnjem napadu je bila tiskarna zažgana in popolnoma uničena.

Povsod v Julijski krajini so fašisti večkrat napadli slovenske in hrvatske tiskarne. To velja zlasti za tiskarno Hrvatskega tiskovnega društva v Pazinu, ki so jo fašisti leta 1919 zažgali in uničili terza Narodno tiskarno v Gorici, ki je doživela več dinamičnih napadov.

Slovenski in hrvatski tisk je kljub vsemu opravljal pomembno vlogo do leta 1929, ko je bil popolnoma ukinjen. V Gorici in Trstu je deset let po vojni, poleg že omenjenih *Edinosti* in *Dela*, izhajalo še pet slovenskih in hrvatskih tednikov. Tiskale so se tudi razne revije in specializirani listi. Sem je treba prišteti še nekaj manj pomembnih publikacij.

Z ukinitvijo slovenskega in hrvatskega tiska so fašisti prepovedali tudi uvoz jugoslovanskega tiska. Slovenci in Hrvatje, ki niso znali italijanskega jezika, so bili tako popolnoma izolirani. Niso smeli vedeti ne kaj se po svetu dogaja, ne kakšna usoda jih čaka.

Posebni fašistični tribunal

Fašistična strategija polnopravnega terorja je našla svoje najučinkovitejše sredstvo v Posebnem fašističnem tribunalu. Posebni tribunal se je posluževal izrednega zakona za obrambo države iz leta 1926, ki je zopet uvedel smrtno kazen. Kazenske določbe za obrambo države so bile vnesene v posebni kazenski zakon (*Codice penale Rocco*), ki je stopil v veljavo 1. julija 1931. leta. Se danes nekatere teh kazenskih določb lebdijo v sodnih palačah kakor prividi iz temne preteklosti. To še enkrat dokazuje, kako se z zlom storjena krivica z največjo lahkoto polnopravno uveljavi in kako se, nasprotno, z neverjetno počasnostjo polnopravno odpravlja.

Posebni tribunal je deloval od leta 1927 do leta 1943. Številčno in vsebinsko so obsodbe pred tem sodiščem najbolj prizadele Slovence in Hrvatje. Poleg Posebnega tribunala so Slovencem in Hrvatom izrekala težke obsodbe številna druga fašistična sodišča, od okrajnih in okrožnih do vojnih sodišč in konfinacijskih komisij, ki so delovale pri vseh prefekturah. Z ustanovitvijo vojnih sodišč za Sicilijo in za Sardinijo so bili imenovani tudi tako imenovani "specialni bataljoni", v katere so uvrščali Slovence in Hrvatje, ki so bili izločeni iz italijanske vojske. To so bili interniranci v vojaških uniformah. Razen izčrpane dokumentacije o delovanju Posebnega

fašističnega tribunala iz knjige AULA IV, so vsi ostali podatki še hermetično zaprti v državnih arhivih in niso na razpolago zgodovinarju, kljub temu, da je za prvo obdobje delovanja fašističnih sodišč preteklo že petdeset let (8)

Od 978 procesov Posebnega fašističnega tribunala v vsej Italiji, jih je bilo kar 131 proti Slovencem in Hrvatom. Od 47 smrtnih kazni, ki jih je izreklo to sodišče, jih gre kar 36 na Slovence in Hrvate. Od teh je bilo izvršenih 26. Bili so ustreljeni Hrvatje Gortan, Miloš, Albahari in Grakalič ter Slovenci Bidovec, Marušič, Valenčič, Tomažič, Kos, Vadnal, Ivančič, Bobek, Vičič, (Vinci) Čekada, Hreščak, Rust, Srebot, Frank, Kaluža, Belè, Dolgan, Gržina, Hrovatin, Rojc, Vičič (Vicich) in Žefrin (9).

Prvi procesi proti Slovencem in Hrvatom segajo v čas neposredno po ustanovitvi Posebnega tribunala. Fašistični tisk je objavljal obsežna poročila o procesih pred tem tribunalom. Pred italijanskim narodom in svetom se je bahal za svoja "junaška" dejanja. Izredno pomembnost je fašistični režim pripisal trem procesom, tj. Gortanovemu procesu iz leta 1929. Prvemu tržaškemu procesu iz leta 1930 in Drugemu tržaškemu procesu iz leta 1941.

O teh treh procesih objavljamo v celoti nekaj najpomembnejših strani iz Čermeljeve knjige Slovenci in Hrvatje pod Italijo.

Gortanov proces (10)

Istege leta, dne 16. oktobra 1929, je bil drugi pomembni proces. Tokrat je Posebni tribunal prenesel svoj sedež iz Rima v Pulj, kjer so bile predvidene smrtne obsodbe, s katerimi so hoteli ustrahovati domače prebivalstvo. Povod je bil incident pri "plebiscitarnih" volitvah v italijanski parlament 24. marca 1929, ko je bil po nesreči smrtno zadet neki volivec od puškine krogle.

Fašisti so spremenili te volitve v pravcati plebiscit, ki naj bi vsemu svetu pokazal privrženost prebivalstva režimu. V ta namen je bila zlasti v Juljski krajini velika propaganda in agitacija. S posebno vnemo se je spravil na delo tudi pazinski župan Camus. Že dne 17. marca je pozval vse vaške načelnike v Pazin in jim zabičal, da morajo slovanske volivce spraviti na volišče, zlasti še tiste iz Berma in Trviža. Pazinskim Hrvatom pa so bile še predobro v spominu Prejšnje volitve. Leta 1921 so namreč hiteli na volišče v veri, da bodo lahko svobodno izrazili svojo voljo, toda fašisti so jih z gorjačami, kamenjem in strelji izgnali iz mesta, tako da niso mogli glasovati. Še huje je bilo leta 1924. Tedaj so fašisti počakali hrvatske volivce že pred mestom in jim z revolverji in celo s strojnico zabranili vstop v mesto. Le manjši skupini iz Berma in Trviža je uspelo predreti kordon in se približati volišču. Toda pretepli so jih do krvi in zapodili iz mesta, preden so lahko vstopili na volišče. Zaradi tega je bilo pričakovati, da se hrvatski volivci tokrat ne bodo udeležili volitev. Fašisti so jih zato s silo zbrali in spravili na

Majdanek: V tem uničevalnem taborišču so umrli pripadniki raznih evropskih narodnosti.

je bil zaveden Hrvat in protifašist, so napravili za fašističnega mučenika in mu leta 1932 postavili spomenik z napisom: "Padel 24. marca 1929 pri izpolnjevanju svoje dolžnosti zvestega državljana fašistične Italije".

Prvi tržaški proces (12)

Leta 1930, in sicer dne 1. septembra se je pričel v Trstu velik proces, ki je znan kot Prvi tržaški proces. Že dejstvo, da se je proces vršil v Trstu in ne v Rimu, je bilo znamenje, da bodo tudi smrtne obsodbe. Po obtožnici, ki so jo objavili vsi fašistični listi, bi morale priti pred Posebni tribunal 87 oseb, toda fašistične oblasti so jih mogle ujeti samo 52, drugi so se pravočasno rešili. Obtožnica je navajala kar 99 kaznivih dejanj. Na prvem mestu je bil atentat na uredniške prostore tržaškega fašističnega glasila *Il Popolo di Trieste* dne 10. februarja 1930, ko je počila bomba pred vhodom v uredništvo in ubila enega urednika in ranila tri druge uslužbenke. Obdolžili so jih tudi bombnega atentata na Svetilnik zmage (*Faro della Vittoria*) v Trstu, napada na šole v Zgoniku, na Katinari in drugod, na postajo fašistične milice v Pivki in na municijsko skladišče na Proseku in še veliko drugega. Vsi obtoženci, razen enega, so bili obdolženi zarote proti varnosti države, uničenja javnih in zasebnih poslopij, ropov in ubojev. Razen tega so jih obdolžili, da so hoteli spraviti del italijanskega ozemlja pod tujo oblast in da so v ta namen izdajali tuji državi tajnosti o državni varnosti, vse to v letu 1930 in pred tem. Po tedaj veljavnih fašističnih zakonih je za vsak tak zločin bila predvidena smrtna kazen.

Že med preiskavo so ustavili postopek proti desetim obtožencem zaradi pomanjkanja dokazov. Vendar jih niso izpustili, temveč so jih dalje pridržali v zaporu ali poslali v konfinacijo.

O metodah, s katerimi so iz obtožencev skušali iztisniti priznanja, dovolj zgovorno priča primer Antona Gropajca iz Drage, ki je bil tudi med obtoženci in ki je med preiskavo v rimskem zaporu naredil samomor.

V tem monstre-procesu, pri katerem naj bi sedelo na zatožni klopi skoro sto obtožencev za 100 različnih prekrškov, je fašistična Italija hotela prikazati svetu obstoj široke zarote v Julijski krajini za zrušitev italijanskih ustanov in organizacij. Fašistični režim je nujno potreboval tak dokaz, da bi z njim opravičeval svoje sovražno stališče do Jugoslavije.

Toda iz neznanih razlogov so nekaj pred procesom spremenili načrt in določili, da bodo v Trstu sodili le 18 osebam, drugi pa da pridejo pozneje na vrsto.

Državni tožilec Posebnega tribunala Dessy Sanna, je bil že 30. avgusta v Trstu. V vsej Julijski krajini, posebno še v Trstu, so bile mobilizirane vse policijske sile. Tudi 58. fašistična legija *San Giusto* je bila v pripravljenosti, v pristanišču je bilo zasidranih več vojnih edinic. Straže na meji, ki so bile že tako številne, so se še povečale. Fašistični tisk pa je odprl silovit in strupen ogenj proti Slovanom v Julijski krajini in proti Jugoslaviji.

Proces bi moral trajati deset dni. Dne 4. septembra pa je nenadno prišel iz Rima drugačen ukaz. Proces naj se zaključi že 5. septembra, kajti naslednji dan so se morale v Beogradu na rojstni dan prestolonaslednika izročiti polkom nove zastave. To proslavo pa je bilo treba motiti z ustrelitvijo slovanskih mladeničev v Trstu. S tem je hotela fašistična Italija izzvati Jugoslavijo. Zaradi tega se je proces z neverjetno naglico zaključil že v petek, dne 5. septembra, zvečer. Po kratki prekinitvi (da bi v tem času dobili navodila iz Rima) je bila obsodba razglašena ob 11. uri zvečer.

Štirje obtoženci, trgovec Ferdinand Bidovec iz Trsta, ter uradniki Fran Marušič, Zvonimir

Miloš in Alojzij Valenčič, so bili obsojeni na smrt. Ostali na 147 in pol leta ječe. Obsodbo so navzoči fašisti pozdravili s ploskanjem kakor v gledališču.

Naslednji dan pred sončnim vzhodom so peljali vse štiri na smrt obsojene mladeniče na strelišče pri Bazovici. Padli so kot junaki pod svincem fašističnih miličnikov. Njihova trupla so tajno zakopali na neznanem mestu, da ne bi mogle matere polagati cvetja na njihove grobove. Po vojni se je šele zvedelo, da so jih pokopali na tržaškem pokopališču in brez slehernega znamenja na grubu.

Čez več kot leto dni, dne 4. decembra leta 1931, je bila druga faza procesa. Po več kot 18 mesecih pripora je Posebni tribunal, tokrat v Rimu, sodil skupini tridesetih obtožencev iz raznih krajev Julijske krajine. Proti drugim sedemindvajsetim so ustavili postopek, ker jih niso mogli dobiti v roke. Eden od pripornikov, Anton Gropajc, si je v rimskih zaporih sam vzel življenje, da seje rešil nadaljnega mučenja.

Ni mogoče trditi, da so fašisti s tem dosegli svoj namen. Bilo je obratno. "Herojski" fašistični podvigi so vzbujali v mednarodni javnosti veliko ogorčenje in ostre obsodbe. Italijanska vlada je večkrat protestirala in fašistični tisk je vodil ostre polemike z mednarodnim tiskom. Fašisti so pred mednarodno javnostjo utemeljevali sodne postopke Posebnega tribunala in nagle eksekucije smrtnih kazni s trditvijo, da ima italijanski sodni postopek v svoji ekspeditivnosti priznano zgodovinsko prednost. Rimski list *Il Popolo d'Italia*, ki gaje ustanovil sam Mussolini, je 7. septembra, dan po ustrelitvi bazoviških junakov, objavil članek, v katerem je slovenska in hrvatska narodna skupnost v Julijski krajini prikazana kot nekakšen rod "brez kulture in skoroda brez jezika". Poleg drugih neverjetnih nesramnosti je v njem bilo še napisano: "Ali imajo stenice, ki so se vgnezdile v stanovanje, kako narodnost? To je zgodovinski in moralni položaj Slovencev na naši meji".

Drugi tržaški proces (13)

V naslednjih šestih letih ni bilo nobenega večjega procesa proti Slovincem in Hrvatom. Ta mir pa je bil samo zatišje pred nevihto, ki se je pripravljala. Še preden je Italija stopila v vojno, se je močno razmahnilo osvobodilno gibanje med Slovenci in Hrvati na Primorskem. O tem so pričala razna dejanja diverzantstva na samem Primorskem, a tudi na ostalem italijanskem ozemlju. V zvezi s tem so italijanske oblasti že spomladi 1940 aretirale večje število Slovencev v Trstu in na Krasu: njih število je do konca leta prekoračilo 300 in zajelo ljudi od Istre na jugu do izvira Soče na severu. Redki so bili tisti, proti katerim so po krajšem ali daljšem priporu ustavili postopek, toda le malo jih je bilo izpuščenih. Največ jih je moralo v konfinacijska taborišča. V preiskovalnem zaporu je ostalo še nad 60 oseb. Njihov število se je zaključilo z aretacijami v Ljubljani po okupaciji spomladi 1941. Obtoženih je bilo še ducat drugih oseb, ki jih pa fašistično sodstvo ni dobilo v svoje roke.

Fašistična Italija je pripravljala proces, ki naj bi po številu obtožencev in po strogosti kazni prekosil vse prejšnje. Hotela je tako na eni strani upravičiti svoj napad na Jugoslavijo, s katero je samo štiri leta prej sklenila prijateljsko pogodbo, na drugi strani pa je želela z obsojdo ustrahovati vse tiste, ki so se priključili narodnoosvobodilnemu gibanju, razvijajočem se v drugi polovici 1941, že tudi na Goriškem, v Istri in v Trstu.

Proces se je vršil v Trstu, kamor se je v ta namen preselil Posebni tribunal iz Rima, in je trajal od 2. do 14. decembra 1941. Po prvotnem načrtu bi se morali vrstiti drug za drugim trije ločeni procesi proti trem skupinam, ki so jih označili kot skupino komunistov, teroristov in izobražencev (14). Prav v zadnjem času, ko bi se moral proces že začeti, je sam Mussolini odločil, naj bo en sam monstre-proces proti šestdesetim priprtim in desetim obsotnim obtožencem s profesorjem Lavom Čermeljem na čelu.

Proces je po teatralnosti prekašal celo prvi tržaški proces iz leta 1930. Sodno palačo, kjer so bili obtoženci in kjer je tekla razprava, je stražilo nad 500 karabinjerjev, ki so jih pritegnili iz vseh krajev Italije. Vse mesto in vsa dežela tja do Ljubljane je bila močno zastražena. Vojaštvo je bilo v pripravljenosti, prav tako so bili stalno v službi vsi karabinjerji, miličniki in druge oborožene formacije. Fašistični tisk je v vsej Italiji z obsežnimi članki in poročili ustvarjal potrebno ozračje. Razpravi so prisostvovala najvišje civilne in vojaške oblasti. Predsedoval je osebno predsednik Posebnega tribunala general fašistične milice Tringali-Casanova, kot državni tožilec je nastopil komendantor Carlo Fallace, za njim je v dvorani stal zli duh grozne preiskave, policijski komisar in član OVRE Perla, Obtožnica je obsegala vse možne prestopke, od gojitve narodne kulture in materinega jezika, širjenja slovenske knjige in izdaje skromnih djaških hektografiranih lističev do oborožene konspiracije proti varnosti države, nameravane odcepitve slovenskega in hrvatskega ozemlja od Italije, diverzantskih podvigov, političnega in vojaškega vohunstva in celo do priprave na atentat na samega-Mussolinija.

Proces je trajal, kakor rečeno, dvanajst dni, vmes je bil samo en prost dan, da je državni tožilec lahko sestavil svoj govor, ki je trajal šest ur in pol. Sodišče je delovalo po sedem ur na dan.

Državni tožilec je zahteval dvanajst smrtnih obsodb, sodišče pa jih je obsodilo na smrt devet: peka Viktorja Bobka iz Ilirske Bistrice, profesorja Lava Čermelja iz Trsta, tkalca Ivančiča iz Čezsoče, trgovca Franca Kavsa iz Čezsoče, kmeta Simona Kosa iz Grahovega, zobozdravnika Dorčeta Sardoča iz Nabrežine, agronoma Antona Ščuko iz Trsta, dijaka Pina Tomažiča iz Trsta, kmeta Ivana Vadnala iz Slavine. Štirje so bili pomiloščeni in jim je bila smrt na kazen spremenjena v dosmrtno ječo. (Čermelju, Kavsu, Sardoču, Ščuki). Ostalih pet so ustrelili naslednji dan, dne 14. decembra, ob zori na strelišču na Opčinah pri Trstu in jih pokopali neznano kje.

Drugi so bili skupno obsojeni na 666 in pol leta ječe.

Sklepna misel

tn kako je mogoče, da nasilje ne izzove odpora, kadar tepta človeka, bistvo narodovo? Nezadržno, živo, kakor utripi zemlje, prvi znameniti boji proti fašizmu v Evropi so že v dvajsetih letih, in nato v tridesetih, pa v osvobodilnem boju, proslavili svojo epopejo na raznih streliščih na tržaškem

in istrskem Krasu. Brez kumovanja nekih posebnih voditeljev, je mladina to naredila sama, po svoji pameti in presoji ter se tako odzvala klicu vseh proletarcev v boju za svobodo narodov. To je treba danes poudariti, da ne bo nesporazumov, da ne bodo podli skrunilci narodnostnega dostojanstva in omalovaževalci osvobodilnega boja mislili, da lahko nemoteno obnavljajo črne mite preteklosti. Danes smo ponovno priča "drznim" podvigom skrunilcev partizanskih spomenikov, pretepačev, objestnih zaslepljenec teorije nasilja in narodnostne mržnje. Toda če je mogoče, da se nezaslišano dogaja, da proti demokratičnemu redu kroži orožje in se z njim v imenu nostalgije po fašistični preteklosti vežbajo plačanci terorja, je tudi mogoče, da bo vse to izzvalo samonikli odgovor. Zgodovina je učiteljica življenja. Iz nje izhajajo izročila demokracije, tiste, ki je izšla iz spontanega odpora ob terorju in smrti v fašističnem nasilju.

Slovenski in hrvatski narodnostni skupnosti je bil že pred več kot pol stoletja namenjen prvi podvig fašizma s požigom narodnega doma v Trstu. Temu so sledili požigi drugih kulturnih domov. Fašisti so se izkazovali z najokrutnejšim nasiljem, z raznarodovanjem, z uničenjem šol, z razpustom kulturnih društev, likvidacijo finančnih zavodov, s prepovedjo uporabe materinega jezika, z nasilnim poitalijančenjem imen krajev in oseb. Fašizem je z neizprosno silo udaril po vsej slovenski in hrvatski narodnostni skupnosti. Niti cerkvam ni bilo prizaneseno. Slovenski in hrvatski duhovniki so bili prisiljeni uporabljati v cerkvi samo italijanski ali latinski jezik. Ljudje so iskali rešitev v emigraciji. Na desettisoče jih je že od vsega začetka emigriralo.

Po požigu Narodnega doma v Trstu, ki ga lahko označujemo kot epilog in tragičen konec bujnega kulturnega razcveta in romantičnega prepoda prejšnjega zgodovinskega obdobja, se je pojavil konflikt med generacijami, spopad med staro in novo miselnostjo. Tedaj ni bilo več časa za diplomatske interese take politike, ki bi se v imenu manjšega zla izogibala upor. Treba je bilo odločno nastopiti in mladina je na ta življenjski poziv odgovorila soglasno, ne glede na ideološke pregrade med raznimi tabori. Konflikt je našel svoje izhodišče v letu 1924, ki v tem pogledu tvori prelomnico, kajti tedaj so se začela ustanavljati mladinska društva po vsej Primorski in Istri. Toda če je bil nacionalni moment osnovno gibalno, je mladino družil tudi socialni moment, kajti ne smemo pozabiti, da je bila ogrožena ne samo eksistenca delavskega in kmečkega razreda, temveč tudi obstoj vseh ostalih slojev slovenske in hrvatske narodne skupnosti. To dejstvo ni izključevalo drugih povezav in mednarodnih zvez. Kontakti s komunistično partijo in antifašisti v Parizu so bili organski in spontani, toda dilema med internacionalizmom in nacionalnim problemom je padla v tre-

Dachau: Peči v pogonu.

nutku, ko si je fašizem zadal nalogo izbrisati slovensko in hrvatsko narodno skupnost z zemeljske oble. Bilo je povsem jasno in naravno, da se je po vsej Italiji odpor proti fašizmu odvijal v znamenju boja za politično svobodo, pri čemer je treba pojmovati to politično svobodo v najširšem pomenu; toda slovenska in hrvatska mladina Primorske in Istre, teritorialno združena v Julijski krajini, je našla svoj skupni imenovalec v obrambi osnovnega življenjskega bistva, v jeziku in narodnosti. V tej perspektivi je treba ocenjevati delovanje Zveze mladinskih društev, Zveze prosvetnih društev, goriške Adrije in še posebno revolucionarno organizacijo TIGR (Trst, Istra, Gorica, Rijeka), ki je bila ustanovljena leta 1927. V Tigru, ki je na Tržaškem nosil naziv Borba, so se zbirali redki posemezniki. Ti so bili pripravljeni vse žrtvovati v neizprosnem boju proti fašizmu. Toda veliki boj ni bil omejen samo na te redke posameznike, na sicer junške preroke in bojevnike komaj porajajočega se vsesplošnega odpora; ta

veliki boj je bil izraz volje in ogorčenja vse mladine, vsega slovenskega in hrvatskega ljudstva Primorske in Istre.

Fašistična okrutnost se je stopnjevala vse do osvoboditve leta 1945. Četrto stoletje je obveljal zakon ponižanja in smrti. Nasilje črnega terorja je vladalo suvereno. Že ob požigu Narodnega doma v Trstu so fašisti opravičevali svoja dejanja z izgovorom, da so vsi Slovenci in Hrvatje komunisti. S tem so si hoteli ustvariti svoj alibi, ne glede na to, da je bil tak alibi prav tako sramoten od onega, ki je oznanjal fašistična dejanja kot "patriotično nujo". Požigalec Narodnega doma v Trstu Francesco Giunta, je postal podpredsednik poslanske zbornice in državni podtajnik.

Fašistični škvadrizem je našel v Trstu svoj "junaški" izraz v zloglasni napadalni četi Quis contra nos, ki je nastopila že leta 1920. Tržaška fašistična lista Il Piccolo in Il Popolo di Trieste sta podpihovala in poveličevala zločinske podvige te čete, ki se je odlikovala že pri požigu Narodnega doma v Trstu in ki je nato slavila svoja junaška dejanja pri kazenskih ekspedicijah proti Krnici in Marezigam, na pohodih proti Križu pri Trstu, v Gorici in drugod. Fašistična "patriotična nuja" je narekovala tudi poitalijančenje krajevnih in osebnih imen. Ob svojih zločinskih podvigih se je fašistični režim poveličeval in hotel slepiti vso italijansko nacijo, pri čemer je skušal dajati vsemu odporniškemu gibanju v Julijski krajini zunanjepolitični značaj in prikazovati dejanja priti fašizmu kot delo "peščice zločincev", ki so bili v službi Jugoslavije.

Gortanov proces in Prvi tržaški proces sta veljala za veliki vzgled; "herojska" fašistična dejanja so bila označena kot višek "patriotizma". Slovence in Hrvate so vkovane vlačili iz ječe v ječo, pred puške, jih zadrževali z oljem, posiljevali, lovili kot pse. V vso Primorsko in Istro je fašistična zver zarezala globoko rano. Istočasno se je v srcih kopicil srd in dosegel sintezo v osvobodilnem boju.

Drugi tržaški proces je nekakšen mejnik. Proces sam je bil sicer že v vojnem času, toda bil je le zaključna faza postopka, ki se je pričel že pol-druge leto prej. Naslednji procesi so neposredno združeni z veliko epopejo antifašističnega boja. S tem bojem, kateremu je bilo treba plačati ogromni krvni davek, so zadobili pojmi o internacionalizmu novo, popolnejšo obliko. Na čelu vsega tega, kakor bel kamen partizanskih spomenikov, pa stoji človeško dostojanstvo, zaradi katerega je življenje vredno življenja, stoji človek z dvignjeno glavo in uporno pestjo.

Opombe

- (1) Lavo Čermelj, **Slovenci in Hrvatje pod Italijo**, Ljubljana 1965.
- (2) Srečko Vilhar, **Iz knjige AULA IV**, Jrst 1970, str. 11.
- (3) Lavo Čermelj, cit. delo, str. 280.
- (4) Lavo Čermelj, cit. delo, str. 292.
- (5) Lavo Čermelj, cit. delo, str. 47.
- (6) Andrej Budal, **Odmevi z roba**, Trst 1967, str. 156.
- (7) Tullio Kezich, **Svevo e Zeno - Vite parallele**, Milan 1970, str. 11.
- (8) Srečko Vilhar, **Primorci in Istrani od pregnanstva do prekomorskih brigad**, Ljubljana 1973, str 7.
- (9) **Iz knjige AULA IV**, cit. delo, str. 119.
- (10) Lavo Čermelj, cit. delo, str. 315-317.
- (11) Prim. Istarski mozaik, šte. 5, Pula 1969.
- (12) Lavo Čermelj, cit. delo, str. 319-326.
- (13) Lavo Čermelj, cit. delo, str. 330-335.
- (14) Kakor izhaja iz arhiva IZDG iz Ljubljane so fašistični preiskovalni organi 1. marca 1941 sestavili nekakšen obširni memorial, na podlagi katerega je razvidno, da so obtoženci med preiskovalnim postopkom bili razdeljeni v več skupin. K prvi skupini so spadali obtoženci iz komunistične organizacije, k drugi pa pripadniki tako imenovane "nacionalistično-iredentistične" skupine. Ta skupina pa je bila še razdeljena med intelektualce in aktivne "teroriste". Glavna obtožnica pa je bila vsem skupna, kajti "komunisti in iredentisti so v določenem trenutku soglašali z bojem Slovencev za osvoboditev izpod 'jarma'". Te tri grupe so bile tako sestavljene: 26 komunistov, 22 intelektualcev, voditeljev slovenskega narodnega gibanja in 12 "teroristov", ki so v glavnem pripadali kmečkemu sloju obmejnega področja.

III. POGLAVJE

FAŠISTIČNA AGRESIJA IN NACISTIČNA OKUPACIJA

Pripravil
Galliano Fogar
(Prevod iz italijanščine:
Sergij Lipovec)

Zasedba Jugoslavije

April 1941: v Jugoslavijo so vdrle italijanske in nemške enote ter jo razkosale. Italija si je priključila del Slovenije od meje iz leta 1924, do Save z Ljubljano, glavnim mestom nove "provinca"; ostalo ozemlje pa sta si razdelili Nemčija in Madžarska.

Mussolini je nezadovoljno pripomnil, da mu je pripadla "najrevnejša polovica. Nemci so nam naznanili mejo in mi nismo mogli drugače, kot da smo to vzeli na znanje" (**). Zunanji minister Ciano pa je zapisal: "Nemci so nam sporočili začrtano mejo po vratarju" (2).

Za civilnega komisarja, ki je pozneje postal visoki komisar province, je bil imenovan fašistični federal iz Trsta, Emilio Grazioli. Italija si je priključila še hrvaško ozemlje od Sušaka do Bakra ob obali in v reškem zaledju, skoraj celo Dalmacijo in Črno goro. Slednjo je skupščina lokalnih kolaboracionistov proglasila za "suvereno državo". Vendar jim ni uspelo pridobiti nikogar iz stare vladarske rodbine Petrovičev, sorodstveno povezane s Savo, da bi kot marionetni kralj pristal na to komedijo. Visokega italijanskega civilnega komisarja, ki naj bi upravljal s tem tako imenovanim "protektoratom", so nemudoma nadomestili z vojaškim guvernerjem, ker se je v Črni gori začel upor. Julija 1941 so tudi na Hrvaškem zabeleženi prvi spopadi s partizanskimi oddelki porajajoče se jugoslovanske narodnoosvobodilne vojske. Hrvatska je bila osnovana kot "neodvisna država" pod vodstvom vodje hrvaških fašistov Ante Paveliča in italijansko zaščiteno. Iz Italije naj bi prišel princ Aimone d'Aosta kot kralj Tomislav I., toda Aimone je oprezno odlašal z odhodom tako dolgo, da so pozabili nanj.

Na odpor prebivalcev proti brutalnemu pritisku, v novi italijanski "ljubljski provinci" ni bilo treba dolgo čakati. 1. marca 1942 je general Mario Roatta, komandant 2. armade, v okrožnici št. 3 C izdal natančna navodila za preganjanje partizanov, ki se niso smela izvajati po načelu "zob za zob", temveč "glavo za zob" (3)

Roattova okrožnica je v primeru potrebe predpisovala internacijo celotnega prebivalstva vasi in kmečkih področij, pripor talcev, ki naj bi z lastnimi življenji odgovarjali za napade na italijanske vojake, soodgovornost prebivalcev v neposredni bližini krajev sabotaž ter uničenje hiš in živine.

Zaradi bojev s partizani, so se poleg madžarskih, bolgarskih ter slovenskih, srbskih in hrvaških kolaboracionističnih čet, zadrževale na Balkanu tudi ena nemška in ena italijanska armada, s čimer se je začelo novo vojaško in politično krizno obdobje za fašistični režim, ki ga je že pretresla nesrečna in krvava vojna z Grčijo ter porazi v Libiji. Dejstvo, da je bil pri-

siljen obrniti se na Nemce za odločujoč poseg, je dokončno opravilo z Mussolinijevim oholim prepričanjem, da bi lahko vodil "vzporedno vojno" (to je samostojno in konkurenčno imperialistično tekmo z mogočnim zaveznikom).

Titovi partizani so svoje gibanje okrepili in ga razširili po celi Jugoslaviji ter hkrati prešli staro italijansko mejo iz leta 1924. Tu se je gibanje povežalo s prvimi partizanskimi skupinami iz Vipavske doline, z goriškega in postojnskega področja že poleti in jeseni 1941. Organiziralo je tlačeno slovensko in hrvaško prebivalstvo, ki so ga z začetkom vojne prizadele še nove oblike zatiranja (internacije, deportacije, prisilne izselitve itd.) in razmahnilo boj proti fašizmu in nacizmu.

Tržaški zgodovinar Elio Apih je zapisal: "Z zasedbo Jugoslavije aprila 1941 je problem Julijske krajine dejansko postal problem, ki bi ga morala nova vojna razrešiti. S priključitvijo "ljubljanske pokrajine" pa se je prihodnost slovenskih ozemelj v Julijski krajini avtomatično sklenila s prihodnostjo Slovenije in Hrvaške" (4).

Tako se je torej v okviru fašistične države osnovala in se v ugodnem okolju razvijala, partizanska "fronta", ki je ogrožala zaledje italijanske vojske, boreče se s Titovimi partizani v Sloveniji in na Hrvaškem, obenem pa je vplivala tudi na druge narode, ter jih tako dejansko vključila v boj narodov in držav proti fašističnim silam. Ta vpliv se je čutil tudi v italijanskem protifašističnem gibanju, predvsem ob obali, npr. v Milijah, Trstu, Tržiču, kjer je bil strnjen proletariat, pa tudi v industrijskih središčih Pulja in Reke (ladjedelnice, skladišča, tovarne motorjev itd.) ter v rudarskem okolišu Raše. Na teh področjih, kjer kljub ilegalni, delavske organizacije niso nikoli popolnoma izginile, je privedel razvoj odpora in partizanske aktivnosti do dejanskih ideoloških stičišč" (5).

V delavskih množicah Italije, dežele, v kateri je delovala ilegalno organizirana komunistična partija, je vzniknila solidarnost z zatiranimi narodi, ki se je kazala v podpori in sodelovanju po poti "rdeče pomoči" v tovarnah, kar je pomenilo zbiranje hrane in zdravil za partizane, pa tudi v neposrednih stikih z "osvobodilnimi odbori" in s hrvaško in slovensko komunistično partijo. V marcu in aprilu 1943 so italijanski antifašistični prostovoljci, ki so se pridružili slovenskim enotam v boju proti nacifašizmu, ustanovili "oddelek Garibaldi", ki je bil prvi zametek oboroženega odpora v Italiji. "Oddelek" se je skliceval na branilca zatiranih ljudstev Garibaldija, na tradicijo prostovoljcev "risorgimenta" in na herojsko udeležbo antifašstov v brigadi Garibaldi v španski vojni proti fašistom generala Franca v letih 1936 do 39.

Ta majhna enota, ki je začela delovati že pred 8. septembrom 1943, je po kapitulaciji postala eno od žarišč porajajočega se partizanskega gibanja v vzhodni Furlaniji in Julijski krajini, ki je pozneje imelo prav v garibal-dinskih brigadah svojo glavno moč.

Razmerje sil, ki je v dvajsetih letih postavilo antifašizem v podrejen položaj, se je spremenilo z razvojem vojnih dogodkov, s prvimi velikimi porazi nacifašistov v Afriki in Rusiji, s poglobljanjem vojaško-politične krize Mus-solinijevega režima, vpletenega v težavno balkansko gverilo in spodkopane-ga v lastni hiši s slovenskim in hrvaškim odporom. Vojna je krepila po-men antifašističnih italijanskih skupin, ki so se organizirale in množile, medtem ko je v izkoriščanih delavskih množicah, slabo plačanih in prizade-tih z bombardiranjem tovarn, naraščal odporiški duh.

”Nikoli vas ne bo prepozno odstraniti“

Med vojaki v vojski se je vedno bolj širil ”vojni antifašizem“, to je nara-ščajoči odpor do režima, ki jih je izžehl v krvavih podvigih v Albaniji, Afriki in Rusiji, daleč od domovine, izredno slabo oborožene, brez primerne hrane in obleke ter jih mnogokrat prepustil same sebi ob bežečem nemškem za-vezniku.

”Ostaja mi samo še 123 sposobnih mož“, se spominja kapetan alpinec, Lamberti. ”Z o-stanki bataljona grem proti Astachovemu. Nemci, ki so se ponovno prikazali na nekaj vozilih, pravijo, da so organizirali postojanko prav v coni Olikowatke. Toda, to vest so si izmislili, da so nas preslepili. Tako se začena trnova pot našega umika: še organizirani nemški oddelki so se umaknili pred nami in nas uporabili kot kritje za svoj beg. Šest groznih dni, (...) boreč se z obupom za neko iluzorno rešitev, ki nas stane desetine mrtvih tudi na Červinu, na kon-cu moči 22. januarja, po enem od številnih spopadov, postanem ujetnik (...). Primanjkuje hra-ne, zdravil. Rusi mislijo samo na svojo borbo, tudi njihovi ujetniki so prepuščeni sami sebi (...). Prisostvujem prizorom tragike Dantejevega tipa: razkosana trupla, od gangrene počrnele roke in noge (...), ljudje pa le sence, tako fizično, kot duhovno“ (6).

In tiskar Mario Terrosi, vojak v Sloveniji: ”To je sramota, je dejal Vettieri, uničili smo deželo in še nam ni dovolj. Sedaj se obnašamo kot roparji. To ni boj proti partizanom, to ni naša dolžnost (...), prekleta vojna!“. ”Gledal sem Levisa, gledal sem druge, grenadirje in čr-nosrajčnike, ki so lomastili po hišah, od vrat od vrat. Gledal sem hiše in kupe ruševin nek-danjih hiš. Pogled, ki mi je taval okoli, ni videl ne moža ne žene ne otroka. Živi so se razbežali za partizani, mrtecev ni bilo mogoče videti, ker so ležali pod ruševinami lastnih hiš. In medtem ko sem mislil na smrt in na Vettierijeve besede, nisem več čutil lakote. Želel sem se le zjokati“ (7).

In kmet Eugenio Baguis: ”Medtem ko nas obdajajo Grki, zdravi in živi, nam med ranjenci in mrtvci minevajo ure (...). Neki alpinec je brez nog, vsi živci so na površju, kot da bi ga ob-

jedel pes: 'Bom še kdaj videl svoje otroke? Bom še videl svoje otroke? Nепrestano vpije. Zdravnik mu odgovarja kot obrabljen plošč: 'Da, da, dobil boš leseni nogi', medtem pa mu razkužuje razcefrane ostanke z litrom konjaka. Reveži smo, ker nimamo nič drugega. Umrli je po dveh urah" (8).

In poročnik Nuto Revelli: "V Slobinu. Oblečeni v cunje, na nogah ostanke odej. Potrebovali bi obveze, kirurga, usmiljenje. Ranjenci so izkraveli, živim so odpadle zmrznjene noge (...). Iz Rima so nam poslali tepca z Ducejevimi jabolki, z italijanskim soncem (...). Zbor oficirjev Tridentine med 16. in 17. uro za obred Monaresi (...). Podpolkovnik "Špeh", našemljen v vojaški uniformi, deklamira svoj govor, predvajajo "film-luč" — to je začetek neresnosti vseh vrst (...). Monaresi je prinesel osebni Ducejev pozdrav in kar je najvažnejše, Ducejeva jabolka. Barabe. Nihče več ne verjame vašim lažem, gnusite se nam; tako mislijo vsi, ki so preživeli to grozotno tragedijo, ki ste jo hoteli vi. Vaše prazne in gobezdave besede so le poslednja psovka našim mrtvim.

Govorite tistim, ki mislijo kakor vi; kdor je sam okusil vse to, ne verjame več činom in vam kriči: 'Nikoli vas ne bo prepozno odstraniti!'".

Krik: "Nikoli ne bo prepozno!" pomeni osveščenje preživelih v Albaniji in Rusiji, med katerimi so bili furlanski alpinci "Julie", pomeni antifašizem, ki je pripomogel k neposrednemu vključevanju ljudi v partizansko borbo. Med prvimi partizani v Furlaniji so bili alpinski oficirji, podoficirji in vojaki in ta številna prisotnost nekdanjih vojakov v partizanskih vrstah, je imela svojstven pomen.

"Neuklonljivi zakon Rima"

Poraz za porazom, vse večja notranja napetost, razmah jugoslovankega ljudskega odpora, ki je zajel tudi severovzhodne pokrajine, vse to je povzročilo, da je režim v Julijski krajini še zaostрил politiko trde roke. Hkrati z naraščajočim strahom, je že od leta 1941 naraščal tudi uničevalni bes.

Vojaškemu in političnemu pritisku se je pridružil še sodni terorizem, razbohotil pa se je tudi "vojni škvadrizem". Vse to pa ni bilo naperjeno zgolj proti Slovencem in Hrvatom v deželi ter proti italijanskim antifašistom, temveč tudi proti judovski skupnosti, še posebno proti tržaški. Tako je pritisk prizadel tudi določen del patriotskega meščanstva, kar je povzročilo zgražanje in osuplost. Tržaški dnevnik Il Piccolo, glasnik lokalne fašistične in kapitalistične hierarhije, je z velikim poudarkom povzemał protijudovske vladne odloke. Še več, ukrepe, naperjene proti antifašističnemu in partizanskemu gibanju, je komentiral z nizkotnimi izrazi in zahteval od oblasti, da neusmiljeno obračuna z nasprotnikom (Slovani), ki je na nižji ravni, kot "najmanj razvita plemena v centralni Afriki" (10).

V Trstu so za zaščito Judov ustanovili "študijski center za judovski problem", kvestura pa je imela arhiv z oznako "tujci - rasa". Nemški konzul v Trstu von Druffel, je bil o vsem tem obveščen in zadovoljen. Krona tega dogajanja pa so bili škvadristični napadi, uničevanje in ropanje cerkvenih in šolskih ustanov ter trgovin tržaških Judov (11).

Posebno sodišče se je ponovno preselilo v Trst, da je, pod predsedstvom krvoločnega Tringala Casanove, sodilo šestdesetim slovenskim in italijanskim antifašistom. Študenta Pinka Tomažiča, mladega komunista, so ustrelili z drugimi štirimi tovariši (12). Za posledicami mučenja pa je že v zaporu umrl mladi komunist Slavko Škamperle, medtem ko so drugi utrpeli hude poškodbe, tako da sta dva, Mlekuž in Uršič, prav tako kmalu umrla (13).

Stopnjevanje terorizma, preganjanje in podpihovanje lokalnega tiska se je posebno zaostriło julija 1942 in doseglo vrh konec meseca, ko je sam Mussolini prišel v deželo.

Pred vojaškimi veljaki, kot so bili Cavallero, poveljnik generalnega glavnega štaba, Ambrosio, poveljnik glavnega štaba armade, Roatta, poveljnik II. armade (Balkan), Cotturri, Robotti in Ferrerò, poveljniki V., XI.,

Collottijeva tolpa v akciji proti partizanom januarja 1945.

XXII., armadnega korpusa (Hrvatska, Slovenija, Julijska krajina), je Mussolini v svojem poročilu oznanil poslabšanje vojaškega položaja v Jugoslaviji in v naši deželi. Še posebej se je pomudil pri problemih obmejnih krajev Slovenije in Dalmacije, s posebnim poudarkom na Sloveniji. Ko je kasneje govoril množici, je poudaril, da bo proti "vsakomur, na tej ali oni strani nekdanje meje, ki goji bolestne sanje", uporabil "neuklonljivi zakon Rima", kajti "druge fronte ne bo ne tu in verjetno niti v kateremkoli drugem delu sveta" (14).

Zatiranje antifašizma v deželi je bilo tako vključeno v širši operativni okvir II. italijanske armade v Jugoslaviji. Celotni lokalni policijski, sodni in škvadristični pritisk se je neposredno vključil v protipartizansko vojno v zasedenih deželah.

Razsulo v severovzhodnih italijanskih predelih bi lahko povzročilo hude posledice tako v notranjem življenju države, kot tudi navzven, zato je postala nujna politična in strateška obramba zaledja ter stopnjevanje zatiranja.

Rino Alessi, direktor in lastnik Il Piccola piše: "Ostra Ducejeva beseda je razblinila vsak dvom in obotavljanje (...). Z govorom v Gorici se začenja novo odločilno obdobje v zgodovini vzhodne meje". Pripomnil je, da se je fašistična Italija potem, ko je aprila 1941 razpadla Jugoslavija in je Italija "s polno pravico zasedla ozemlja, na katerih so njene armade", izognila temu, da bi "tlačila premagane". Tako je Rim vedno ravnal s podrejenimi narodi, ki so bili "pošteni in prijateljski". Alessi je razlagal, da je Italija z "ustanovitvijo nove ljubljanske pokrajine in dalmatinskih pokrajin, povzdignila poražence v ponosne italijanske državljane z vsemi pravicami". Toda, "v zahvalo za tako širokosrčnost je dobila zahrbtnost, nasilje in trmo, ki je največkrat enaka prvobitnim oblikam barbarstva. Ne preostaja torej drugega, kot biti neomajno strog, brez slabosti in premorov ter porušiti in uničiti vsako oviro, ljudi ali stvari (...). Zato bodo vsi tisti, ki so odgovorni za stanje, ki ga že vse predolgo prenašamo, z vsemi sodelavci, pajdaši in simpatizerji svojih zločinskih dejanj grenko občutili, kako težka je peta Rima za tistega, ki je s strahopetnostjo in izdajstvom sprejel našo velikodušnost" (15).

Takšno govoričenje, ki se je sklicevalo na Rim, je hotelo prikazati imperialistični napad in razkosanje dežele kot "velikodušnost".

S popolnim zaničevanjem načel risorgimenta, neodvisnosti in nacionalne svobode, je takšno izražanje v polni meri zadovoljevalo "pisune" in fašiste Julijske krajine. Le-ti so v kritičnih trenutkih popolnoma zaupali vojski, ki je bila kljub porazom na različnih frontah še vedno tradicionalno

sredstvo vladajočih slojev za uveljavljanje političnega in socialnega zatiranja. Vse to je bilo v doslednem skladu s preteklostjo. V čast krvoločnemu vodji tržaškega škvadrizma v dvajsetih letih, je Alessi leta 1932 zapisal: "Naše duše je očistil plamen Balkana. Francesco Giunta je popeljal Trst pred njegovo blestečo preteklost in ga tako osvestil" (16).

Leta 1942, ob 22-letnici zločinskega požiga, ga je Alessi označil kot "temeljno etapo v zgodovini fašizma". Njegov časopis je predlagal, naj se temu dogodku v spomin postavi marmorna plošča v "trajno pričevanje volje in vere italijanskega in fašističnega Trsta" (17).

Posebni policijski inšpektorat

Vodilni fašisti in njihovi pisuni so v svojem razrednem nasilju skušali posnemati krutost mogočnega nemškega zaveznika. Nikoli pa niso, z izjemo strahu, pokazali niti malo kesanja ali pomislekov za posledice tragičnih pogojev, v katerih je bila država in ki bi utegnile prizadeti Italijane v teh pokrajinah. Prav tako niso pomislili na mednarodne implikacije, ki bi lahko sledile vse ostrejšim pritiskom in vse hujšim zločinom do manjšin. Nasprotno, Alessi je poudarjal, da bo doletela ista usoda tako slovenske "barbare", kot njihove "sodelavce" in "somišljenike vseh vrst in stopenj". S tem je nedvoumno mislil na italijanski antifašizem, na katerega se je v letih 1942-43 ponovno sprožil še ostrejši pritisk.

Ko je Alessi govoril, po Tomažičevem procesu, o "strogosti, ki ne pozna slabosti ne oddiha", je bila ta strogost že resnično dosledno izvajana. Interniranih je bilo na desetisoče Slovencev in Hrvatov iz dežele in iz jugoslovanskih ozemelj, moške in žene vseh starosti, in to zgolj zaradi tega, ker so bili sorodniki mladih, ki se niso hoteli odzvati fašističnemu vpoklicu pod orožje, ali zato, ker so bili osumljeni protidržavnega delovanja, ali pa enostavno zato, ker so pripadali določenemu socialnemu sloju (intelektualci, študentje, delavci itd.). V taboriščih v Viscu, Gonarsu (Videm) Monigu (Treviso), Chiesannovi (Padova), Cairo Montenotte (Piemont), v osrednji Italiji in na otoku Rabu na hrvaški obali so bile lakota in boleznine zveste spremljevalke visoke umrljivosti.

Mnoge druge so vključili v posebne bataljone z zelo strogo disciplino. Prefekt v Trstu je bil Tamburini, pozneje poveljnik policije marionetne salske vlade. Le-ta je predlagal, da bi proti upornikom uporabili plin ipirit, ki so ga z Ducejevim dovoljenjem uporabili tudi v Etiopiji. Reški prefekt Temi-

stocle Hesta je julija 1942 ukazal poklati 108 neoboroženih civilistov, 800 so jih deportirali, vas (Podhum v reški okolici) pa do tal porušili (O 8).

V enem samem dnevu so junija istega leta požgali v okolici Snežnika seden vasi in pobili na desetine prebivalcev. Fašistične škvadre so imele tedaj popolnoma proste roke. Sistematični pohodi in pokoli so si tako sledili drug za drugim v različnih občinah goriške in tržaške pokrajine.

V trstu je bil, edini v Italiji, sedež posebnega nadzorstva PS za Julijsko krajino, katerega naloga je bila boj proti odporništvu in slovenskemu ter italijanskemu antifašizmu. To je bil pravzaprav le center za mučenja, kjer so se, v sodelovanju z vojaškimi komandami, znašali nad stotinami mož, žena (tudi nosečnicami) in sorodniki "sumljivih" oseb.

Neki okrajni fašistični svetovalec v Trstu, ki je pri nadzorstvu posredoval v korist neke a-retiranke, matere, katere hčerkica je ostala brez vsakršne pomoči, piše: "Zvedel sem, da so ji s cigareto žgali dojke in stiskali bradavice z miznimi predali (...)". Na posredovanje mu je komisar Miano odgovoril: "Jaz že ne bi aretiral te ženske, na mestu bi jo ustrelil skupaj s hčerko". In nadaljeval: "Sedaj bo internirana, prejemale bo samo 80 g kruha dnevno in bo podrejena izredno strogi osamitvi. Sam Duce je tako odredil, kajti to je resnično potrebno, če želimo razjasniti današnje stanje" (19).

' Prebivam v vili, ki stoji nasproti Ville Trieste" (tako se je imenoval sedež nadzorstva v Ulici Belosguardo)", se spominja neka gospa. "Noč in dan smo poslušali obupno vpitje mučenih (...). Neko popoldne sem zaslišala grozno stokanje ženske, kot stokanje ranjene živali. Skozi odprto okno sem začela vpiti: "Barabe, gangsterji, razbojniki, ali se tako ravna z ubogimi jetniki?" Vsi so se prikazali na oknih (...) in kriki žrtve so utihnili. Toda kmalu zatem sta prišla k nam dva agenta in zahtevala, naj grem z njima. Prenehala sta šele potem, ko jima je moj oče, da bi me rešil, zatrdil, da sem nevrotična, nerazsodna in prestrašena od bombardiranja, ker prihajam iz Palerma. Vpitje pa se je nadaljevalo naslednje dni in leta". "Pri Jezuitih (ženski zapor) sem videla gospodično M.B. z iznakaženo roko. Trpinčili so jo tričetrt ure, zvezano na podstavku, popolnoma golo. S cigareto so ji opekli spodnji del trebuha in govorili: "Kako lepo telo...". Mojega sina Milana so obesili z verigo (...)".

"Še isti dan so me v Colottijevem uradu slekli do golega in me topli z železnimi palicami in brkami. Med več kot uro trajajočem mučenju, sem se večkrat onesvestila. 27. maja so me ponovno slekli, privezali na mučilno mizo in me živalsko pretepli. S cigarami in cigaretami so mi opekli podplate in genitalije. S pinceto so mi pulili dlake. Tudi po dojkah so me opekli. To je trajalo več kot dve uri (...). Naslednji dan je prišel k meni v Jezuitski zapor vojaški zdravnik. Povedala sem mu, kaj vse so delali z menoj, saj mi je iz genitalij lila kri. Krvavitev je povzročil Colotti, ko je, medtem ko sem ležala v njegovem uradu gola in zmučena, stopil z vso svojo težo na moj trebuh (...). Zvedela sem, da je imel neki jetnik C. iz Vipave vse genitalije obgrizene, ker so nanj naščuvali psa (...). Ko mi je Ribando hotel vtakniti v usta gumijasto cev, sem stiskala zobe. Z enim samim zamahom mi je polomil tri zobe" (20).

Tudi tržaški škof Santin je zaradi grozodejstev skušal posredovati pri podtajniku za notranje zadeve Guidu Buffariniju. "Ob nekaterih podrobnostih človeka spreleti srh", je pisal. Toda posredovanje ni bilo uspešno (21).

Med leti 1941 in 1943 je bil antifašizem v Julijski krajini tarča množičnih povračilnih ukrepov. Medtem se je tudi italijanski odpor vse bolj krepil. Poleg močne in izkušene komunistične partije, so se sedaj vključevale tudi skupine demokratičnih republikancev, socialistov in kasneje tudi katoličanov. Sledilo je na stotine aretacij in najstrožjih kazni posebnega sodišča, pogosti so bili divji napadi in poboji tudi v mestih. Med drugimi so padli: v Miljah mlada antifašistka Alma Vivoda, na Goriškem delavec Alberto Viani. Od skupaj 174 procesov, ki jih je v tistem času vodilo posebno sodišče v vsej Italiji, jih je bilo v naši deželi 54, od katerih so se številni končali s smrtnimi obsodbami slovenskih partizanov. Cele družine s Posočja in spodnje Furlanije so pozaprlji kot talce.

Divjanju pojemajočega vojnega fašizma je sledilo nasilje vojaške diktature po 25. juliju 1943. V Julijski krajini (kot v Furlaniji in vsej Italiji) je takoj pokazala svojo reakcionarno vlogo. Nemudoma je tudi dobila podporo mogočnih kapitalističnih krogov v deželi, s katerimi je imela skupni namen ohraniti obstoječi socialni red in njegovo hierarhijo (fašizem brez Mussolinija).

Delovanje Badogliove vlade je pravzaprav pripravilo najugodnejše po-

Mauthausen: Predsodku krematorija.

goje za nacistični vdor in s tem odcepitev severovzhodnih pokrajin od Italije ter njihovo priključitev v Tretjemu rajhu.

Posebno nadzorstvo, v katerem je zaradi krutosti in odvratnosti hitro zablestel mladi komisar Gaetano Colotti, je nadaljevalo svoje "delo" tudi pod novim režimom pod vodstvom generalnega nadzornika PS Giuseppa Guelija, (ki ga je Badoglioova vlada imela za "moža, vrednega izrednega zaupanja", tako, da so mu pozneje zaupali varstvo Mussolinija na Gran Sassu avgusta 1943, z dobro znanimi rezultati).

Po 8. septembru je posebno nadzorstvo prešlo v celoti pod okrilje nacistične SS. Skupno z ekstremnim fašizmom je bila Nemcem koristna opora in pomoč v boju zoper antifašizem in pri iztrebljanju Judov.

Premirje 8. septembra 1943

Deželne vojaške oblasti, obsedene od strahu pred "revolucionarnostjo", so že dolgo vodile strategijo nasilja, medtem ko jih nenehne grozeče nemške priprave, s katerimi so bili prav dobro seznanjeni, niso skrbele. Ob premirju so vojaška poveljstva poostrila straže nad največjimi industrijskimi centri (in s tem omogočile nemoteno nemško zasedbo). Obenem so zatrla vse protinemške ljudske manifestacije, odbila predloge antifašističnih strank za skupen odpor in preprečila delavsko oborožitev, ki so jo smatrala za sad "komunističnih teženj" (22)

Na osnovi sramotnih dogovorov in popuščanj so vojaške oblasti "predale odgovornosti" Nemcem, ki so te dogovore seveda nemudoma prelomili. Tako so Nemci, če izvzamemo močan odpor partizanov, z lahkoto zasedli vsa važnejša mesta v deželi in deportirali v Nemčijo na desetisoče vojakov. Osvajalec je tako na brutalen način izvajal nasilje v "sveti domovini". Vojaška retorika je vsebovala to frazo ob vsakršni priložnosti in v njenem imenu je bil antifašizem označen za protinarodno in sovražno gibanje, nasprotno "najvišjim ciljem države".

Do premirja 8. septembra je moralo antifašistično gibanje prestatati veliko gorja in nasilja, hkrati pa je v tem trenutku politične in vojaške krize imelo moč, ki je vse bolj naraščala. Vendar so se antifašisti morali soočiti s kruto resničnostjo dežele, ki je bila popeljana v razdejanje. Dežela je bila premagana, zasedena, bila je neposredno prizorišče frontnih bojov, bombardirana in sestradana. Velik del države je bil pod neusmiljenim naci-

stičnim režimom, Furlanija in Julijska krajina pa priključeni Nemčiji. V obeh pokrajinah je zavladal železni aparat nasilja "SS države", aparat, ustvarjen za načrtno uničevanje in iztrebljanje. Teroristične metode in množične deportacije je ta aparat preizkusil že po celi Evropi, posebno pa še v njenem osrednjem in vzhodnem delu (Češkoslovaška, Poljska, zasedena Rusija).

Ob razsulu vojske 8. septembra, je nacistična zasedba v Julijski krajini naletela na takojšen oborožen ljudski odpor. Politične, ekonomske in moralne posledice dvajsetletne razredne diktature in nasilja nad manjšinami je Slovence in Hrvate v Julijski krajini spodbudilo v težnji po ločitvi od gospodovalne države. Vključili so se v boj jugoslovanskega osvobodilnega gibanja in sprejeli njegove zahteve. Vse to je povzročilo v Julijski krajini zapleten in dramatičen položaj.

Antifašistična solidarnost, dejavnik združevanja borečih se narodov, ki je že v času ilegale pobratila mnogo Slovencev in Italijanov, je dobila z bojem partizanov na Goriškem in Tržaškem nov polet. Nagonski odpor do hrupnega, zmehaniziranega, nehumanega in nasilnega nacizma, hrepenenje po svobodi in upanje v izkrcanje zaveznikov, ki se je sicer kmalu razblinilo — vse to je ljudstvu dalo nove spodbude. V času med premirjem in učvrstitvijo nacistične zasedbe, se je med delavci, še posebno pa med mladino, razbohotil odporiški duh. V tem vzdušju je bil porajajoči se razredni antifašizem bolj splošen med mladimi in zrelejši med starejšimi delavci. Ta antifašizem, ki je izšel iz tovarn, je kar najhitreje našel skupne točke in politično ter organizacijsko opredelitev z borci ilegalnega obdobja.

Nastanek italijanskega odporništv

Prve brigade, organizirane v naglici, ki so stopile v boj vzporedno s slovenskimi, so nastale ob razsulu vojske septembra 1943. Strategija se je sicer razlikovala od gibčne partizanske taktike, saj je v njih prevladoval duh neposrednega upora, ki ni bil primeren za daljšo borbo. Iniciativni komunisti, tisti iz Ronk, Tržiča in drugih bližnjih občin, so organizirali kakih tisoč delavcev iz tržiške ladjedelnice v Proletarsko brigado, ki se je priključila slovenskim odredom, borečim se v okolici Gorice, zasedene z Nemci. Ustanovitelji Proletarske brigade so vojaškim oblastem predlagali skupno borbo proti nacistom, vendar brez uspeha. Nato je Proletarska

prestala 20 dni trajajočo krvavo preizkušnjo v borbi med Mirnom, Solkanom in Vipavo ter v sami Gorici. Nemška protiofenziva drugega SS oklepne korpuse Rommelove B armadne grupe je Proletarsko potokla. Ukaz za protiofenzivo je izdalo poveljstvo Wehrmachta (OKW) po nalogu samega Hitlerja. Julijsko krajino je namreč OKW označil za "območje največje nevarnosti" v srednji in severni Italiji. Nujno je bilo "zadušiti vsakršen odpor v Istri", kajti to bi lahko povzročilo krizo komunikacijskih vezi med južno Nemčijo, italijansko fronto in Balkanom. Poleg tega bi tak odpor onemogočil nadzor nad obalo, kjer je "grozilo izkrcaje zaveznikov". V ta namen se je OKW odločil uporabiti vse razpoložljive sile (23).

Sredi septembra so bili v Julijskih predalпах ustanovljeni prvi partizanski bataljoni ("Friuli", "Pisacane", "Garibaldi"), oktobra v Brdih "Mazzini", v Miljskih hribih pa se je bataljon "Trieste" preosnoval v brigado. Slednjega so kmalu napadle nemške kolone in ga zdesetkale. V zahodni Istri so antifašisti iz Rovinja ustanovili in oborožili četo, ki se je kmalu povečala v bataljon, poimenovan po ustanovitelju Pinu Budicinu, ki so ga fašisti kmalu ubili. V okolici Reke so nižji oficirji in vojaki razpuščenih oddelkov vojske ustanovili bataljon italijanskih prostovoljcev "Garibaldi". Tudi ta se je razredčil v hudih bojih oktobra in novembra. V osrednji Istri so italijanski antifašisti organizirali rudarje in skupaj s hrvaškimi partizani začasno ustavili prodor nemških kolon, seveda s hudimi izgubami. Italijansko odporništvo v vzhodni Furlaniji in v Julijski krajini je stopilo v akcijo na različne načine in z različnimi spodbudami v ozemeljskem in političnem obsegu, kjer so bili, tistega septembra 1943, slovenski in hrvaški partizani vodilna sila.

Z odločnim prizadevanjem je skušalo nadomestiti vse — zaradi dolgotrajnega fašističnega nasilja — zamujeno v odnosu do jugoslovanskega gibanja. Naletelo je na težave zaradi neenakosti moči in partizanskih izkušenj, zaradi podrejenosti Italije na mednarodni ravni in tudi zaradi že močnega odpora slovenskega in hrvaškega prebivalstva, ki ga je povzročila politika italijanskih vlad.

V tem prvem obdobju oboroženega boja in mobilizacije so odločilno vlogo odigrali: komunistična partija, povratniki iz fašističnih zaporov, tisti ki so bili prisiljeni v ilegalo in delavci. Mobilizacija ni zajela le uporniških in partizanskih enot s Posočja, spodnje Furlanije, zaledja Trsta in Istre, temveč tudi odbore za narodno osvoboditev (CLN). Le-te so ustanovljale v mestih tradicionalne antifašistične stranke, kot komunisti, socialisti, demokristjani (ti so se sklicevali na Ljudsko stranko don Sturza iz leta 1919), liberalci in nove politične skupine kot npr. akcijska stranka.

Pričela se je dvajsetmesečna neusmiljena borba z nacisti in njim

podrejenimi pomagači. V naši deželi so se republikanskim fašistom pridružili, seveda pod neposrednim nemškim poveljstvom, še kolaboracionisti vseh vrst, Slovenci, Hrvati, Kozaki, Srbi (četniki), tudi Španci, oziroma ostanki španskih čet "modre falange" z ruske fronte. Potek vojne, vse slabši za sile Osi, je dal italijanskemu antifašizmu priložnost, da v odprtem boju obračuna z nacifašizmom v okviru velikega spopada, ki je prehajal v svoje odločilno obdobje.

Od karnijskih hribov do nižin, so se v Furlaniji ustanovljale brigade Osoppo. Vodili so jih možje različnih strank, posebno stranke akcije, krščanske demokracije, socialistične stranke, s pomočjo rezervnih in rednih oficirjev ter duhovnikov. Slednji se niso omejevali le na skrb za duše in podporo, temveč so sodelovali tudi v organizacijskem in vojaškem pogledu. Sovražnik je prešel vse meje humanosti, izvedel je nasilno priključitev k Nemčiji in izvajal divjaško ideologijo nad nedolžnimi in nemočnimi.

Med organizatorji skupin, ki so se pozneje združile v Osoppo (Partito d'Azione, PSI, DC, liberalci, neodvisni in vojaki), so bili: C. Grassi, C. Gallino, F. Solari, M. Miglioranza, F. Rampolla, G. Valente, A. Cosattini, L. in C. Comessatti, R. Persello, M. Cencig, L. Manzin, G. Talamo, R. Del Din, P. Londero, R. Marchetti, E. Palumbo, P. Maset, G. Nonnino, G.B. Berghinz, A. Giuriolo, P. Biasin, R. Zoffo, P. Maset, G. Bazzoni, E. Palumbo in drugi ter z njimi tudi duhovniki, kot župnik Aldo Moretti (med ustanovitelji gibanja), župniki De Luca, Bello, Pancheri, Englaro, Generoso, V katoliškem odporu je izstopala osebnost župnika G. Lozerja, ki je bil tudi že organizator kmečkih zvez in katoliškega antifašizma v prvem povojnem obdobju (24). Po aretaciji komunista Zaffirina Pisonija je bil v Trstu izvoljen za predsednika CLN župnik Edoardo Marzari, v Miljah pa je župnik Ubaldini že od vsega začetka sodeloval v odporiškem gibanju.

Kljub političnim razlikam so brigade Osoppo nastopile skupno z brigadami Garibaldi. Ta enotnost v boju je prišla posebno do izraza ob velikih napadih sovražnika in ob ustanovitvi osvobojenih ozemelj.

Partizansko gibanje se je razširilo tako v nižinah, kot v hribovitih predelih Furlanije. Tudi na desnem bregu Tilmenta, v Karniji, do Valcelline in do morja, so partizanski oddelki z nenehnimi napadi resno ogrožali celotno logistično mrežo sovražnika.

V Julijski krajini so bile številčno in vojaško najmočnejše brigade slovenskega IX. korpusa in hrvaške brigade v Istri. Poleg njih pa so se borile brigade Garibaldi-Trieste, bataljon P. Budicin, Reški bataljon in kasneje divizije Garibaldi-Natisone iz Furlanije. Le-tem so se v zaključnem obdobju priključile tudi brigade Trieste in Garibaldi-Fontanot, ustanovljene in orga-

nizirane v Sloveniji (onstran stare meje) s prostovoljci iz Trsta, Tržiča in nekdanjimi vojaki. V nižini med Sočo in Tilmentom ter v mestih (Trst, Gorica, Milje), so napadale sovražnika v njegovih lastnih postojankah skupine "Azione Patriottica" (GAP). V mestih so odbori narodne osvoboditve (CL-N) in skupine glavnih strank organizirale oddelke, pripravljene na vstajo. V tovarnah (v Trstu, Miljah), pa so bili ustanovljeni bataljoni Delavske enotnosti. Njihova naloga je bila preprečiti uničenje industrijskih naprav in biti pripravljeni na vstajo ob končni nemški krizi.

Odpor se je tako razrastel, da so bili Nemci večkrat prisiljeni sprožiti silovite ofenzive, da bi tako obdržali življenjsko pomembno povezavo med Kesselringovimi armadami (italijanska fronta), med armadami von Weichsa in Loehra (na Balkanu) ter Avstrijo. Hkrati pa so s tem hoteli zaščititi julijske in furlanske pokrajine, odvzete italijanski državi in vključene v "Jadransko primorje", ki so pomenile poslednjo osvojitvev nacističnega imperializma v Evropi.

Te ofenzive so praviloma spremljali množični poboji vseh vrst. Nemška vojaška talstva je obnovila tako operativne metode, kot tudi tradicionalni sistem talstva in uporabila nove "variante". Na kraju samem so izvajali divjaške in brutalne pokole, požigali vsevprek, množično deportirali, pobijali talce (starce, žene, otroke), zverinsko mučili in pošiljali na tisoče ujetnikov v krematorij Rižarna pri Sv. Soboti v Trstu. Uničenje partizanov in vseh sovražnikov Tretjega rajha ni bila le temeljna vojaška "nujnost", temveč je tudi v osnovi spadala v nacistična načela in v nacistično ideologijo. Zgodovinar Enzo Collotti piše: "SS-ovski teror je s sistematično organiziranim nasiljem in zatiranjem vseh, ki niso bili pristaši nacistične ideologije, pomenil praktično posledico in realizacijo politične filozofije nacionalsocializma". Ta filozofija je bila osnovana na principu vodje (Führerprinzip), na enopartijskem režimu, na ideji večvrednosti nemške rase, na predpostavkah "rassne higijene in boja proti boljševizmu in religiji" ter na širjenju na vzhod "za osvajanje življenjskega prostora" (25).

"Država SS", ki je v Furlaniji in Julijski krajini uveljavila svoje metode zatiranja, da bi tako ustvarila politične, vojaške, etnične in rasne pogoje za popolno podreitev tukajšnjih narodov rajhu, ni bila nič drugega, kot "rezultat nemškega imperializma v našem stoletju". Ker so tudi po naši deželi posegali ti imperialistični apetiti, so bili postopki enaki kot v deželah srednje in vzhodne Evrope (Češkoslovaške, Poljske, Rusije), kajti proces germanske kolonizacije je zahteval uničenje vsake pretekle državne tvorbe, vsakršne nacionalne avtonomnosti podrejenih narodov, ekonomsko eksploatacijo in ropanje naravnih bogastev.

Adriatisches Küstenland

Po Hitlerjevi volji je bila na območju Furlanije, Julijske krajine in ljubljanske pokrajine ustanovljena "operacijska cona Jadranskega primorja" (Adriatisches Küstenland), ki je potrdila dejansko priključitev celotnega področja gornjega Jadrana in Savske kotline k Nemčiji.

Toda osvajalni nacistični načrti se s tem niso končali. Goebbels je zapisal v svoj dnevnik, da bi se morala osvajanja razširiti preko Tirolske do "južnih beneških pokrajin".

"Vse kar je bilo nekoč avstrijsko, nam mora ponovno pripasti. Italijani so zaradi svojega izdajstva in nezvestobe izgubili vsako pravico do nacionalne in moderne države. Kaznovani morajo biti strogo, tako kot zahtevajo zgodovinski zakoni. Hitler zahteva od Mussolinija 'ozemeljske garancije', da prepreči druge krize. Zasesti bi morali vse beneške pokrajine in jih v avtonomni obliki vključiti v rajh" (26).

Nekdanji nemški generalni konzul v Italiji, Moellhausen, je napisal: "Hitler je gauleiterju (Franz) Hoferju in (Friedrich) Rainerju dodelil popolno oblast in proste roke. Edina omejitev je bila rahla pozornost na obliko. Težko je reči, kateri od obeh je bil bolj fanatičen. Od trenutka, ko je Hitler izrazil svojo osvajalsko voljo in odločil, da morajo v okvir Nemčije vključiti Trentin-Gornje Poadižje s pokrajino Belluno in Furlanijo Julijsko krajino, sta želela kar se da hitro ozročiti Führerju 'novi biser njegove krone' " (27).

Koroški gauleiter Friedrich Rainer, ki mu je bila zaupana oblast nad "Primorjem", je bil avstrijski nacist in je sovražil Italijo. Po njegovih etnično-rasističnih ocenah Furlanija in Julijska krajina nista bili sestavni del italijanskega ozemlja in naroda, s čimer je bila tudi opravičena odcepitev teh pokrajin od italijanske države. Italijansko etnično prisotnost v Furlaniji in Julijski krajini je omejil na skupno zgolj 250 tisoč pripadnikov, od teh 100 tisoč v Furlaniji, kjer je bilo še 400 tisoč Furlanov oziroma Ladincev, različnih po jeziku in rasi, in 200 tisoč Slovencev. V Istri in Trstu, v Julijski krajini torej, pa naj bi bilo po Rainerju 150 tisoč Italijanov, poleg 150 tisoč Slovencev in 250 tisoč Hrvatov. Celotna Julijska krajina je bila za Rainerja "mešanica ljudstev", ki so bila, zaradi nesposobnosti italijanske vlade, pokvarjena (29).

Prav je, da se na tem mestu spomnimo rezultatov "raziskave" iz leta 1942, ki jo je naročil Heydrich, vodja osrednjega urada varnostne policije rajha (RSHA) in kasneje guverner češkega in moravskega protektorata. Po teh podatkih je bila tudi severna Italija "rasno sumljiva". Po 8. septembru 1943 so nacisti ocenili, da bi lahko germanizirali le majhen del Italijanov, ker je večina z "rasnega vidika nečista". Zato je SS general von Trauenfeld priporočil, naj do nevarnih Italijanov uporabijo "poseben postopek", kar je pomenilo iztrebljenje (29).

Tukaj se bomo omejili le na zgoščeno kroniko izvedbe priključitve. 10.

septembra 1943, torej le dva dni po podpisu premirja med Italijo in Angloamerikaner je Hitler že izdal ukaz (kar dokazuje, da je bil načrt že vnaprej pripravljen), s katerim je ustanovil dve operacijski coni: "primorsko" in "predalpsko" (prva je obsegala pokrajine Vidma, Gorice, Trsta, Pulja, Reke in Ljubljane, druga pa Trento, Bočen in Belluno). Obe coni je popolnoma ločil od "ostalega italijanskega zasedenega ozemlja" in ju zapupal "visokim komisarjem" (nacistom) — za "primorsko" cono je bil zadolžen Rainer — ki "bodo prejemali osnovna navodila neposredno od mene" (Hitler). Oba komisarja sta prejela pooblastila, da lahko imenujeta in odstavljata civilne oblasti in da jim imenujeta nemške upravne svetovalce" (30).

1. oktobra 1943 je gauleiter Rainer izdal svojo prvo odredbo, v kateri je poudaril, da "je moral nemški rajh po izdaji italijanskega kralja in Badogliove vlade v prid nadaljnega boja proti boljševizmu in plutokraciji zasedeti "italijanski imperij" (prav tako!), zato prevzema celotno politično in upravno oblast na področju "Primorja" (31).

Z naslednjimi odloki 22. oktobra, 9. in 13. novembra, 7. decembra 1943, 10. marca 1944 in drugimi, je gauleiter Rainer potrdil svojo, praktično neomejeno oblast (s Hitlerjevo podporo). Prefekte in župane je podredil nadzorstvu nemških "svetovalcev" in določil norme za kolaboracionistične domobranske sile pod poveljstvom SS. Podredil si je upravo italijanskega sodstva in prevzel podeljevanje milosti. Omejil je bivanje državljanom iz drugih italijanskih pokrajin v "Primorju" itd. (32) Hkrati je v vseh pokrajinskih sedežih imenoval nove lokalne oblasti iz vrst Slovencev, Hrvatov in Italijanov, ki jih je izbral med buržoazijo (v Trstu za prefekta Bruna Coceanija, za župana pa Cesara Pagninija, ki ju je oba neposredno predlagala zveza industrialcev), ali pa iz vrst birokracije, zemljiških posestnikov — skratka med konservativci iz avstroogrskih časov. Policijsko kontrolo, politično, rasno in protipartizansko zatiranje je prevzel SS komandant Odilo Lotario Globočnik, ki je bil Himmlerjev delfin z bogatimi izkušnjami iz pokola 2,5 milijona poljskih Judov (Aktion Reinhard), ki ga je vodil živalsko kruto in natančno. S celim svojim štabom "strokovnih" morilcev, ki so se že izkazali v različnih množičnih pokolih v Nemčiji, Rusiji, na Poljskem, v taboriščih z najbolj žalostnim slovesom, kot Belsen, Sobibor, Majdanek, Treblinka in drugih, se je vgnezdil v Trstu.

Celovit načrt osvajanja in nasilnega podrejanja narodov in novih ozemelj, njihovega postopnega germaniziranja v političnem, rasnem in gospodarskem smislu, je zahteval popolno uničenje nacionalne zavesti teh ljudstev in vzpostavitev odnosov popolnega tlačanstva med valdajočimi in

vladanimi. Ljudje kot Rainer in Globočnik, so bili najboljši izvajalci takega imperializma, kakršen je bil nacistični, ki je stremel za totalno gospodarsko, politično in rasno nadvlado nemške države. V ta načrt je spadala vojna s popolnim uničenjem, zasedba velikih ozemelj vzhodne Evrope, Podonavja in južne Evrope, ki so bila strateško in gospodarsko izredno pomembna, uničenje Judov in določenih socialnih slojev, nasilno raznarodovanje in kolonizacija dežel, za katere je bilo določeno, da se vključijo v rajh, množično iztrebljanje narodov, ki so jih smatrali za rasno manjvredne, kot na primer Slovane (pokoli, nasilne izselitve, suženjsko izžemanje kmečke delovne sile), ropanje naravnih bogastev, podrejanje nacionalnih gospodarstev nemškemu, fizično iztrebljanje nasprotnikov, aktivnih in potencialnih, "bonificiranje" zaledja nacističnih armad, kar je bilo sicer v korist stalne zasedbe in je presegalo potrebe vojaške varnosti itn.

Rainer in Globočnik sta imela vse "sposobnosti", da bi na ozemljih, ki so bila priključena Nemčiji in torej podvržena posebni politični pozornosti

Gauleiter Rainer (v sredini) s prefektom Brunom Coceanijem (na njegovi levi).

in neomejenemu, natančno predvidenemu nasilju, izvajala vse te ukrepe. Prvi, ker je že vodil nasilje in raznarodovanje na Gorenjskem v Sloveniji (priključenem k rajhu) med decembrom 1941 in septembrom 1943 (33), drugi pa, ker je bil med organizatorji terorizma in rasnega ter političnega genocida na Poljskem, v deželi, ki je bila vključena v rajh že septembra 1939 ("generalni gubernatorat"). Hkrati sta bila oba avstrijskega izvora. Smatrali so ju za primerna, da v propagandne namene uporabita stari mit "Avstro-Ogrske" (da nasilje uporabljata vzporedno s taktiko kolaboracionizma in podpihovanjem lokalnih separatizmov), se pravi tradicije imperija, ki je povzdignil trgovsko vlogo Trsta in ki je učinkovito upravljal takšno deželo, kakršna je bila Julijska krajina, v kateri je živel več različnih narodnosti (34). *Ja* ljudstva so sedaj v Tretjem rajhu pridobila varuha pred revolucionarnim "boljševizmom" (treba ga je bilo izkoreniti iz narodnega in družbenega življenja) in pogoje za razvoj in blagostanje v okviru političnega, ozemeljskega in gospodarskega sistema, ki je obsegal tudi srednjo, južno in balkansko Evropo. Toda, ta načrt je trčil ob močan ljudski odpor, saj se je tlačeno ljudstvo zavedalo pravega pomega tega načrta. Odpor je osamil kolaboracionistične kapitalistične skupine ter italijanske, slovenske in hrvaške fašiste. Tako je nacistična igra izgubila krinko in celoten nemški teroristični aparat je bil prisiljen nastopiti brez odlašanja in zadržkov z vsem svojim nasiljem in uničevanjem.

Z ustanovitvijo "Jadranskega primorja" je tudi usoda severovzhodnih italijanskih pokrajin sledila usodam drugih dežel in evropskih držav, dejansko ali formalno priključenih k Nemčiji (Češkoslovaška, Alzacija in Lorena, Luksemburg, Poljska, ruska ozemlja Bjalistoka idr.).

"SS država" je tu izvajala svoj mehanizem preganjanja pod neposrednim vodstvom varnostne službe rajha. Le-ta je bila odvisna od notranjega ministrstva, ki ga je vodil "reichsführer" SS in minister Heinrich Himmler. Ta služba je imela osnovo za načrtovanje in izvajanje nasilja v RSHA, torej v centralnem uradu varnostne policije rajha (Reichssicherheits Hauptamt), ki mu je bil podrejen urad "varnostne policije", urad "kriminalne policije", tajne državne policije (Gestapo) in drugi.

Einsatzkommandos

Zgodovinar Enzo Collotti se v nekem svojem delu o izvori in vlogi "Einsatzgruppen", "Einsatzkommandos" ali "Sonderkommandos" spo-

minja, da je bila naloga teh oddelkov "boriti se proti sovražnikom rajha v zaledju vojskujočih se armad in posebej skrbeti za politiko zatiranja in uničevanja na zasedenih ozemljih Tretjega rajha" (35). Ji oddelki so delovali tudi v okviru "Jadranskega primorja". Poleg RSHA je delovalo še več drugih oddelkov, med katerimi urad IV. "lov in zatiranje sovražnikov". Sekciji A in B tega urada (boj proti komunizmu, sabotažam, političnim nasprotnikom, Judom itd.) sta bili neposredno odgovorni za pokole, deportacije, nasilje nad partizani in narodi, uničevanje Judov itd. Tudi Einsatzkommandos, ki jim je bila zaupana izvedba "dokončne rešitve" judovskega vprašanja v Evropi in uničenja partizanov in sovražnikov rajha, so bili podrejeni RSHA.

Posebno v prvi povojni literaturi in ob velikih procesih je bilo poudarjeno, da so "Einsatzgruppen" delovale v glavnem na zasedenih ozemljih vzhodne Evrope. Ta "privilegij" lahko razložimo le z nepojmljivo politiko zatiranja in fizičnega iztrebljanja, ki so jo nacisti izvajali na teh področjih. Vemo pa, da je bila kljub razlikam med "Einsatzstäbe", "Einsatzkommandos" in "Einsatzgruppen", njihova naloga v bistvu ista. Einsatzstab Rosenberg, ki je najbolj znan po svojem delovanju v vzhodni Evropi, je v prvi vrsti izvajal ropanje židovskih bogastev, tudi kulturnih in umetniških. Ropanje in fizično iztrebljanje posemeznikov ali etničnih, rasnih in političnih skupin se je prekrivalo. To nam najbolj preprosto dokazuje operacija "Reinhard" (proti Judom in partizanom na Poljskem). Predvsem za vzhodno Evropo bi morda lahko trdili, da je v začetku prevladala težnja po fizični iztrebitvi soražnikov, pozneje pa, ko je postalo očitno, da bo vojna dolgotrajna, ko se je nemško gospodarstvo znašlo v težavah in ko je iztrebljanje Judov doseglo večjo stopnjo sistematičnosti, je dobilo ropanje židovskih bogastev večji obseg in je osvetlilo vlogo "Einsatzgruppen" tudi v tem oziru.

Priprave na napad na Sovjetsko zvezo so povzročile določene spremembe tako v splošnem usmerjanju vojne, kot tudi v uporabi "Einsatzgruppen". Vzrok ni bil v tem, ker ni bila uporaba takih skupin nekaj novega, temveč zato, ker je bila posplošena. Preskok iz izjemnosti v stalnost in splošno uporabo, je tem oddelkom varnostne policije dodelil njihovo točno vlogo in tako poudaril, da je to naravni del splošnega principa fizičnega iztrebljanja nasprotnikov in torej daleč presega nujne potrebe vojaških operacij.

Uporaba "Einsatzgruppen" je bila predvidena in natančno določena že v pripravah na vojno z Rusijo, na osnovi točnih določil sporazuma med RSHA, OKW in OKH (višje poveljstvo oboroženih sil in višje poveljstvo vojske). Sodna odločba, izdana 10. aprila 1948 proti generalu Ohlendorfu in drugim, se izrecno sklicuje na ta določila: "Sporazum je določal, da je bil armadam in drugim vojaškim skupinam dodeljen po en predstavnik vodstva SIPO in SD. Ti funkcionarji bi dobili na voljo gibljive enote v obliki posebnih oddelkov (Einsatzgruppen) le-ti bi bili nato razdeljeni v 'Einsatzkommandos' in v 'Sonderkommandos' ...".

Kako so "Einsatzgruppen" izvajale svoje naloge? Sodišče, ki je obsodilo generala Ohlendorfa je povzelo takole: "Z izgovorom, da morajo zagotoviti politično zanesljivost osvojenih ozemelj in zaledja Wehrmachta, so morali brezobzirno uničiti vsak odpor proti nacifašizmu in to ne samo trenutnega, temveč tudi preteklega in prihodnjega. Brez premora, brez preiskav, brez usmiljenja, solza ali kesa, so morali pobijati cele kategorije ljudi. V prvi vrsti Jude, nato cigane, umsko bolne, 'nižje aziatske raze, komunistične funkcionarje in asocialne elemente'".

Ena največjih operacij nacistične politike iztrebljanja z uporabo 'Einsatzkomandos' v Evropi, je bila 'Aktion Reinhard'. Collotti piše, da se je ta akcija začela po konferenci v Wannseeju 20. januarja 1942, kar je dalo poleta "dokončni rešitvi židovskega vprašanja". To je pomenilo fizično uničenje Judov v celi Evropi.

Nalogo za vodenje operacije je dobil Odilo Globočnik, ki je bil že od novembra 1939 poveljnik SS in policije v Lublinskem okrožju Generalnega gubernatorata (Poljska). Po pričevanju nekdanjega SS Sturmbannführerja Konrada Morgena na numberškem procesu 19. julija 1946, je Kommando prevzel za kritež naziv "Aktion Reinhard". Pred začetkom akcije je sam Himmler osebno poskrbel, da so vsi njeni udeleženci prisegli. Ob tej priliki je dejal, da pričakuje od njih nečloveško in nadčloveško delo. Toda, to je bil ukaz samega Führerja. Vsakdo, ki ne bi pazil na tajnost akcije ali bi skušal ob tej priliki obogateti, je tvegala smrt. Tudi iz dokumenta, ki so ga ob tej priliki morali podpisati vsi udeleženci akcije je razvidno, da so morali vsi ti SS-ovci poskrbeti za najstrožjo tajnost.

Znano je, v čem je tičalo bistvo operacije Reinhard: v koncentraciji poljskih Judov, preseljevanju ljudi v celo vrsto taborišč, pripravljenih za fizično uničevanje. Ob tej akciji so nastala taborišča Belzec, Sobibor, Treblinka in Majdanek v okolici Lublina, ki je bilo prvotno namenjeno vojnim ujetnikom.

Vsa pričevanja soglasno potrjujejo, da je bil Globočnik še posebno krut in vesten v spodbujanju k hitri izvedbi določenih nalog. Visoki funkcionar Hitlerjeve pisarne je 23. junija 1942 pismeno obvestil Himmlerja, da so Globočniku dodelili še dodatno osebje na podlagi Brigadeführerjeve izjave, da je treba čimprej izvesti celotno "Judenaktion", da ne bi bila kasneje, zaradi morebitnih nastalih težav, akcija odložena. Globočnikova vnema izstopa tudi v njegovem pismu vodji personalnega urada SS von Herffu z dne 13. aprila 1943, v katerem je predlagal napredovanje "najboljših mož in vodij" akcije "Reinhard". Med drugim je s tipičnim birokratskim izrazoslovjem poudaril Himmlerjev obisk, ki si je pred kratkim ogledal "naprave" (beri: koncentracijska taborišča) za akcijo.

Kakšni so bili cilji akcije "Reinhard"? V neki poljski dokumentaciji najdemo zapis: "Prva naloga te komande je bila deportirati Poljake v taborišča smrti. Hkrati so zaplenili vse premoženje ubitih in deportiranih Židov ...". Sam Globočnik je v pismu Himmlerju 5. januarja 1944 iz Trsta, potem, ko je opisal zaključke in bilanco akcije, takole označil naloge operacije "Reinhard":

- a) preselitev prebivalstva
- b) izrabljanje delovne sile
- c) uporaba premoženja
- d) zaplenba nepremičnin in skritih bogastev (36).

Globočnikova dejavnost na Poljskem do leta 1943, ko je bil premeščen v Trst, nam ne osvetli le njegove osebnosti (lakomnosti, s kafero si je na različne načine prisvajal židovsko premoženje ni mogel spregledati niti njegov varuh Himmler), temveč tudi vzroke in namene političnega terorja, ki so pogojili njegovo premestitev na tako pomembno področje z močno partizansko dejavnostjo, kot je bilo "Primorje". Najzanimivejša in vavvažnejša pa ni bila osebna premestitev Globočnika, temveč celotnega

štaba "Aktion Reinhard". Z Globočnikom so prispeli možje, ki so se izkazali pod njegovim vodstvom na Poljskem. To so bili: Christian Wirth (poveljnik Hartheima, Beisna, Sobiborja, Treblinka in eden glavnih idejnih voditeljev "Aktion Tiergarten 4", s katero so uničili 275 tisoč "duševno bolnih" Nemcev v imenu načela "rasne higijene"), Franz Stangl (krvnik Treblinka), Ernest Lerch (odgovoren za pokole v Majdaneku in Lublinu), Dietrich Allers (organizator "Gnadentota" ali milostne smrti, kot so tudi imenovali "Aktion Tiergarten 4"), Gottlieb Hering (med najkrutnejšimi v "Aktion Reinhard"), Rudolf Günter (prej namestnik Adolfa Eichmanna, stratega preseljevanja evropskih Judov v taborišča smrti), Georg Michalsen (odgovoren za grozodejstva v Belsnu, Treblinki in Majdaneku) (37).

Poleg naštetih je prispel še celoten "Einsatzkommando Reinhard" (92 "strokovnjakov"). To je s svojim pričevanjem v Nürnbergu potrdil SS-ovec Konrad Morgen: "Kommando Reinhard je moral svoje delovanje zaključiti do jeseni 1943 in nato uničiti vsako sled za taborišči smrti na vzhodu". Nato je bil v celoti uporabljen za varovanje cest na partizanskem ozemlju v Istri. Spomladi 1944 je Wirth padel pod streli zasede v Istri.

Prisotnost Globočnika in drugih mož "Aktion Reinhard" v Jadranskem primorju" torej ni bila plod normalnega premeščanja oddelkov med posameznimi zasedenimi ozemlji. Collotti piše, da

"je bilo to posebnega pomena zaradi ostrine partizanskega boja in ostrine, ki jo je zahtevalo njegovo zatiranje. Nemška poveljstva so posvečala veliko pozornost nadzoru nad področjem 'Jadranskega primorja' torej celotnim področjem ob nekdanji jugoslovansko-italijanski meji. Od tu so namreč slovenski partizanski oddelki opravljali svoje pohode v Furlanijo. Krutost takšne borbe je torej v nemških očeh opravičevala prisotnost posebno izurjenih in krutih oddelkov."

"Poleg tega je tudi sličnost pogojev na teh področjih s tistimi v Generalnem gubernatoratu narekovala uporabo mož, ki so se tam že izurili. Obe ozemlji so namreč v primeru nacistične zmage, nameravali vključiti v veliki rajh. Tudi izkušnje, ki so jih pridobili v odnosih z različnimi oblastnimi organi v Lublinskem okrožju, bi tem možem utegnile koristiti v 'Jadranskem primorju'" (39).

Teroristični aparat "Primorja" je tako razpolagal z omenjenimi uradi IV A, IV B, z "Einsatzkommandos" in z varnostno policijo (Sicherheitspolizei), ki so ji bili neposredno podrejeni "posebni oddelki". Varnostna policija je upravljala in nadzorovala edino taborišče smrti v Italiji, ki je bilo opremljeno s krematorijem. To je bila Rižarna pri Sveti Soboti v Trstu. Dejavnost tega aparata si je pridobila zelo koristnega zaveznika v lokalnih kolaboracionistih. Vojaški in politični odpor Italijanov, Slovencev in Hrvatov, je bridko okusil posledice tega zavezništva, saj so v njem sodelovale kolaboracionistične enote in njihovi preiskovalni uradi, kot na primer "center za proti-

partizansko zatiranje“ fašistične milice v Palmanovi (tolpe Borsatti, Ruggiero, Rebez, Cella itd.) znan po pokolih in trpinčenju, in posebno nadzorstvo PS za Julijsko krajino.

Politika pokolov

Že od priključitve 8. septembra so se morali nacisti soočiti z ljudskim uporom in živahnim partizanskim gibanjem, ki sta se razrasla preko pomembnega in občutljivega severovzhodnega dela Italije in ogrožala varnost. Obe osnovni sestavini nacističnega imperializma, vojaški in politični terorizem, sta se vključevali v strategijo nasilja, ki je povzročila veliko gorja, pokolov in ropov. Septembra 1943 ja OKW izdal vsem enotam v deželi nalog, da "morajo s pripadniki band ravnati brez usmiljenja" (40). Tako so se glasila navodila, izdana 18. avgusta 1942, za boj proti bandam na Poljskem in v Rusiji. Ta navodila so bila pravcati kodeks za uničevanje. Ko se je poveljnik Wermachta v "Primorju", general Kübler, februarja 1944 zavedel velike nevarnosti, ki so jo pomenili partizani, je izdal ukaz: "Teror za teror, oko za oko, zob za zob". Kajti: "Vse, kar nas vodi k uspehu je pravilno in potrebno". Kübler je še zagotovil svojim podrejenim: "Osebnost bom zagovarjal kakršnekoli ukrepe, ki bodo v skladu z mojim navodilom" (41). S tem je zagotovil nedotakljivost vseh vojakov, oziroma ubijalcev, mučiteljev in skrunilcev. Isto je, seveda na višji ravni, storil kasneje, 17. junija 1944, poveljnik armad v Italiji, feldmaršal Kesselring.

Nasilje po mestih in vaseh Furlanije, Karnije in Istre se je nenehno stopnjevalo. SS in armadne enote so, v sodelovanju z oddelki fašistov in kozakov, tekmoval v svojih grozodejstvih. Roberto Battaglia je napisal: "Nacistična vojska ni le dobesedno izvajala navodil odloka, ki ga je izdal avtor pokola v južni Italiji in v Ardeatinih, izvedenec v "umetnosti" pobijanja, maršal Kesselring, temveč je dodajala tudi marsikaj svojega" (42).

"Dopoldne istega dne (20. julija 1944)", piše v župnijski knjigi v Verregnisu v Karniji, so isti Nemci ubili v kraju Fuignis materi otroka v zibelki (...). V Intissansu so 19. julija ubili osemdesetletnega starca Pasquala Lunarrija, ker ni hotel odpreti trgovinice z jestvinami (...). Naslednjega dne (25. oktobra 1944) so prišli iz Tolmeča kozaki. Oboroženi do zob, na konjih, so že po poti oznanjali nesrečo. To je bil oborožen in odločen odgovor na partizansko gibanje in naznanilo njegovega uničenja. Prvi kozaki so pobrali iz hiše v Intissansu gospoda Pia in Giuseppa Paschinija. Odvedli so ju v goščavo in ju neusmiljeno ubili (...). V zgodnjem popoldnevu istega dne so v Intissansu ubili dva starčka (...); hiše so gorele kot bakle (...); štiri nedolžne žrtve, mnogo ujetih, drugi pa so se porazgubili (43),

Žrtve sovražnih vojakov, ki so jim poveljniki zagotovili vso zaščito, so bile žene, deklice, otroci, starci in dojenčki.

V poročilih profesorja Di Gianantonio, iz obdobja maj 1944-maj 1945, o občinah Trasaghis in Bordano, je opisano popolno uničenje Bordana z bombami in požari in pokol 57 prebivalcev Avasinisa, 2. maja 1945: "Podivjani SS-ovci so vdrl v neoboroženo vas (...). Poklali so starce, dojenčke in male otroke, cvetoča dekleta, mlade matere z otroki v naročju. Tisto noč so posilili in pobili mnogo nedolžnih deklet, njihova trupla pa pometali v jarke" (44).

Značilen primer — med toliko drugimi — zločinskega sodelovanja republikanskih fašistov z SS-ovci in načinov partizanskega terorizma, je pokol v Malga Premosio in v gozdu Moscardo (Paluzza). Skupina nemških in italijanskih SS-ovcev je prišla, preoblečena v partizane, iz smeri italijansko-avstrijske meje. Zajeli so 16 civilistov, moških in žensk, jih grozno mučili in iznakazili, nato pa pobili. Presenetili so jih ravno ob skromnem opoldanskem obroku. Ena izmed žena je bila v visoki nosečnosti. Tolpa je na svojem pobijalskem pohodu naletela še na dve ženski, ju posilila in ubila. Občinski tajnik Paluzzi je v svojem poročilu napisal: "Obema so v anus in vagino porinili lesene zamaške. Njuni telesi sta bili grozotno razmesarjeni z noži". Ko so prišli v Moscardo, so SS-ovci ubili dva delavca, ki sta se vračala z dela. V nadaljevanju pohoda preko Paluzze do Cerciventa, kjer so spet poklali tri ljudi, so se venomer izdajali za partizane. Naslednjega dne, 22. julija, je vdrl v Paluzzo oddelek SS-ovcev z mnogimi Italijani — eden izmed njih je bil kapetan Ocelli. Na desetine ljudi so nagnali iz hiš na županstvo, kjer so že bili župan, občinski tajnik, šolski ravnatelj in nekaj drugih uradnikov. Pričeli so z grozovitim pretepanjem. Telesa nesrečnikov so bila prepolna vbodljajev, brc, ugrizov in udarcev pušk, ki so jih uporabili za gorjače. Ko je prispela še skupina lažnih partizanov iz Premosia, je "krvava orgija dosegla svoj vrhunec". Ob 16. uri je oddelek, "pijan krvi in alkohola", zapustil Paluzzo. Preden so dospeli do Tolmeča, so ubili še tri osebe v Sutriju in poklali sedem talcev v Ponte di Sutriu. Žrtve so oropali vseh vrednosti. Po poti so nato pobili še nadaljnjih 11 nedolžnih ljudi (iz Paluzza, Arta in Cerciventa).

Vse to je nemškemu beraterju v Vidmu osebno pojasnil občinski tajnik iz Paluzze, Virgil Candido. Prisostvovali so tudi občinski tajnik iz Forni Avoltri, Rigolata, Ovara, Lauce in rudarski inženirji Cioni in Franz Gnadlinger. To srečanje je odobrilo garibaldinsko partizansko poveljstvo.

Pogumna Candidova obrazložitev je povzročila reakcijo nacističnega funkcionarja, ki je že nameraval odrediti aretacijo zanj. Rešilo ga je le po-

sredovanje inženirja Gnadlingerja, ki je že pred tem zahteval "polna zagotovila za našo nedotakljivost" (45).

V Karniji in dolnji Furlaniji so delovale fašistične tolpe Borsattija, Rebeze, Celle, Ruggiera in drugih. V vojašnici "Piave" v Palmanovi, so priredili nekaj celic, kjer so strahovito mučili stotine partizanov in "osumljencev".

V Trstu so samo aprila 1944 javno obesili 51 domoljubov in talcev. Drugih 72 talcev so postrelili na openskem strelišču. Krematorij v Rižarni je med tem deloval že od februarja.

Na goriškem gradu so se vrstile posamične in skupinske usmrtitve.

Istro sta SS in Wehrmacht večkrat prekrižarila z ognjem in mečem. Tu so nacisti nadaljevali s svojo "totalno vojno" proti odporu in ljudstvu, ki se še ni podredilo "novemu redu". Poleg tega so povečali število množičnih deportacij, ki so dobile sorazmerno večji obseg kot v drugih italijanskih pokrajinah.

In sedaj smo pri Lipi. To je hrvaška vas v severovzhodni Istri, med Snežnikom in Reko. Tu so se v davnem letu 1803, Nugetovi Avstrijci spopadli s Francozi. Dne 30. aprila 1944 pa:

"Zveri so prišle ob štirih (...)", tako začenja svoje poročilo osvobodilni ljudski odbor za Istro. "Vdri so v hiše. V trenutku so z vratov in prstov vaških deklet izginile verižice in prstani. Neki divjak je ženski brez pomisleka odrezal prst, ker ji ni mogel sneti prstana (...). Toda, to je bil le uvod. Brzostrelke, pištole, noži, vse je bilo pripravljeno. Ženske so strahoma opazovale, kaj se bo zgodilo. Otroci so jokali in se držali za krila svojih mater. In nato je sledil pokol. Od vsepovsod krik in stok (...). Iz hiše sedemdesetletnega starca Ivana Čeligoja so prihajali kliči na pomoč. Že so ga pobijali, z bajoneti so rezali njegove male vnuke. Najmlajši je imel leto dni. Nato so ubili še mater. Enega otroka so našli zabodena v kotu, medtem ko je mlajši ležal v mlaki krvi v zibelki".

Trupla so razkosali. "Pijani Hitlerjevi vojaki so posilili 45-letno Vinko Simčič in jo nato ubili". Tudi to jim ni zadostovalo. Dva divjaka sta z noži začela rezati njene noge (...). "Tukaj človeška misel obstane". Tu začenja "misel" poveljnika teh "mož", generala Küblerja, ki je odgovornim "osebno" zagotovil, da ne bodo kaznovani.

Trnova pot Lipe je pripoved "brez konca, kot so neskončne bolečine in trpljenje, ki so jih morali prestati trpini te istrske vasi". Zmajla, edina preživela družina, se je rešila zato, ker so zadavili psa, ki je hotel planiti na sovražnike. Tako bi izdal skrivališče žene in njenih otrok. "Oni vam lahko povedo o osemdesetletni Josipini Jakšič in malem Simčiču Marijanu, ki so ju našli pred hišnim pragom s prerezanim grlom (...). V vasi je bilo še nekaj živih. Nekateri so skušali zbežati. Pobili so jih s strojnimi (...). Deček osem let se je rešil iz plamenov in bežal. Opazil ga je krovok v oficirski uni-

Nacistična represalija v Ulici Ghega v Trstu: 23. aprila 1944 je bilo tu obesnih 51 talcev.

formi. Zgrabil je ubogega prestrašenega otroka in ga vrgel v ogenj 257 poklanih žrtev, starcev, žena in otrok (46). Tistega aprila 1944, meseca Hitlerjevega rojstnega dne, je Lipo poteptala "vojska ubijalcev". Kmalu je poteptala tudi vasi emiljskega Apenina in Lucchesio v Toskani. Tu je bataljon smrti majorja Raederja (v spremstvu fašističnih oddelkov) pomoril na tisoče nemočnih. Marzabotto (1830 mrtvih, med katerimi stotine otrok in pet duhovnikov), S. Anna di Stazzema (560 žrtev), Valla (107), S. Terenzio (53 obešenih talcev), Vinca (174), Frigido (108). Tudi tukaj brez vsakršne skrbi, saj je maršal Kesselring zagotovil, da bo "kril" vsakega poveljnika, ki bo v izbiri in ostrosti sredstev boja proti tolпам prešel mero umirjenosti, "ki je v naši navadi" (47).

Kateri Nемеc je mogel podvomiti v besede tega "Soldat bis zum letzten Tag", vojaka do zadnjega dne, kot je sam naslovil svoje spomine?

Poklicna krutost, združena z nacistično ideologijo in njenimi metodami, je bila pravšnja obleka za Kesselringovo kožo. Zato lahko loči običajne, ad-

ministrativne pokole ("umirjenost, ki je v naši navadi") od zahtevnejših, ki so nujni za protipartizanski boj. Toda, kaj je želel "kriti", kaj je hotel preseči, če je režim, ki mu je služil, že uzakonil najkrutejše pokole?

Strategija imperializma

Glede strategije terorja v Evropi, so bili generali in hierarhi SS popolnoma soglasni. Nemško imperialistično nasilje je bilo sicer ob posameznih primerih krvoločne blaznosti precej raznoliko, toda železna "logika" je vse podrejala točnim normam in nasilnim birokratskim strukturam. Tako je bilo tudi v naši deželi.

Načelnik glavnega štaba, feldmaršal Keitel, je v svoji odredbi "Kommissarbefehl" ukazal, da morajo v vseh zasedenih krajih postreliti vse v boju zajete politične komisarje sovjetske armade, vse druge pomembne osebe in vse ruske Žide (48). Nova odredba poveljstva je poudarila, da nemški vojak na vzhodu "ni le borec (...), temveč tudi nosilec neupogljive rasne ideje, maščevalec vseh zverinstev, prizadejanih nemški rasi" (49).

General von Stülpnagel je ukazal, da morajo ravnati s francoskimi ujetniki kot s talci, ki jih lahko postrelijo ob vsakem napadu na nemške vojake. Poljski "guverner" Hans Frank je v skopih besedah dejal: "Vsak osumljenec mora biti nemudoma likvidiran". Njegov "kolega" Heydrich na Češko-slovaškem pa je suhoparno označil svoj program: "Sem sovražnik vseh sovražnikov in varuh vsega, kar je nemško" (50).

Nemški imperializem se je razvil ob neposrednem sodelovanju vojske, nacistične stranke in kapitalističnih krogov, ki so bili najbolj zavzeti zagovorniki neomejene ekspanzije. Vsi ti kapitalistični krogi so sodelovali v zločinih in ropanjih, ki jih je ta imperializem počenjal že od vsega začetka. Bančniki in industrijski magnati kot Vogler, Krupp, Schacht, Bosch, von Kalkreuth, Schröder, Woermann, Stinnes, Thyssen so denarno podpirali nacionalsocialistično stranko in ustanovili "krožek prijateljev Himmlerja". Blagajno SS so zalagali z milijonom mark letno (51).

Veliki "kartel" IG Farben je racionalno izvajal politiko izžemanja delovne sile podrejenih ljudstev. Za "nižje" rase in za deportirance v "lagerje", ki so jih zaposlili v tovarnah orožja, so povzeli sistem: "Z delom jih fizično iztrebiti" (52).

Ob koncu leta 1942 je bilo preseljenih v Nemčijo 14 milijonov tujcev.

Od teh jih je 7 milijonov delalo v industriji ali kmetijstvu. Nemški industrijski in finančni monopoli so sledili Hitlerjevimi armadam in tako širili svojo moč. Vse francoske, češke, poljske, ukrajinske, jugoslovanske, belgijske, danske, norveške rudnike in družbe kovinarskih strok, so prevzeli: "kartel" Krupp, Flick ali Goring: (53)

Vojaška osvajanja so uresničevala načrte ekonomske politične in rane prevlade nemške armade. Z vseh zasedenih ozemelj, tudi italijanskih, so nasilno odvažali delovno silo in vse dobrine.

Nacizma ne moremo dojeti, se pravi zgodovinsko opredeliti, če ne upoštevamo ekonomskih in političnih pogojev, na osnovni katerih se je razvil in dosegel svojo moč. Ne gre zanemariti sil, ki so ga podpirale in ciljev, ki so jih te sile zastavile, razen če ne želimo omejiti nacizma na "demonško" osebnost enega samega človeka, Hitlerja, kar pa bi pomenilo grobo potvarjanje dejstev. Agresivnost in zločine nacizma je nenehno podpirala višja industrijska, finančna in veleposestniška buržoazija. Skupaj z vojsko so bili to osnovni nosilci njegove imperialistične politike in sokrivci vseh njegovih zločinov.

Italija, oziroma njeni zasedeni deli, so vso ostrino te politike spoznali po 8. septembru 1943. Ministrstvo za oborožitev in vojno industrijo (RUK) jo je brez prikrievanj in predsodkov izvajalo. V "Jadranskem primorju" so ustanovili družbo "Adria", s pomočjo katere so si prisvajali gospodarske dobrine dežele, špekulirali z zaseženimi bogastvi Židov in vključevali celotno gospodarstvo dežele v potrebe nemške države. Vsa trgovinska izmenjava dežele je bila podvržena interesom rajha. Obenem so pripravili pogoje za vlaganje in ekspanzijo nemškega finančnega kapitala v deželi tako, kot se je "dogajalo na vseh zasedenih ozemljih, da so bili aktivno prisotni predstavniki zasebne ekonomije rajha" (54).

Toda, tudi tu so se nacisti znašli pred partizanskim gibanjem. Sami nemški funkcionarji so poudarjali, da so bili gospodarsko izžemanje in trgovske poti z Avstrijo, ogroženi zaradi prisotnosti partizanov (55)

Odpornišvo-ljudsko gibanje

Nacistični teroristični aparat je s sodelovanjem fašistov, ki so skrbeli za policijski aparat in za vohunstvo, na vsak način skušal doseči "varnost", povezav, vendar zaman. Za poveljstva vojske in za SS je bil IX. korpus, ki je deloval v Posočju, na Vipavskem, v tržaški pokrajini in na Tr-

novski planoti, in ki se mu je priključila italijanska brigada Garibaldi-Trieste, nepremagljiva ovira.

Slovensko gibanje, katerega formacije so se pojavile že poleti 1941, ni bilo samo vojaška stvarnost, ki je sprejela skupno s hrvaškim v Istri, prevladujočo funkcijo v boju. Gibanje je bilo tudi politična in socialna stvarnost, ki jo je ustvarila Osvobodilna fronta in v kateri je imela komunistična partija vodilno vlogo. Sestavljali so jo pokrajinski, okrajni in krajevni odbori OF. Ti odbori so se ustanavljali v večjih in manjših krajih Julijske krajine in tudi po mestih. Podobno organizacijo je imelo tudi hrvaško gibanje v Istri, a tamkajšnji odbori so delovali na področju ZAVNOH (Zemaljsko antifašistično viječe narodnog oslobodjenja Hrvatske - Deželni narodnoosvobodilni svet Hrvatske).

Slovensko kmečko prebivalstvo, ki je herojsko podpiralo partizane, je moralo večkrat pretrpeti krute in brezobzirne ofenzive. Kljub temu, da so bile te ofenzive vedno izvedene z obsežnimi sredstvi, niso dosegle pravih rezultatov. Izgube pa so bile velike na obeh straneh. V zgornji Furlaniji, med Val Cellino in Julijskimi predalpami so delovale brigade Osoppo, Garibaldi-Friuli in Garibaldi-Natisone. Te enote so nenehno ogrožale za Nemce življenjsko važne prometne poti, pontebsko cesto in železnico (Videm-Trbiž). Partizani so Nemce pregnali z obširnih območij in tako ustvarili dve svobodni ozemlji, v Karniji in na vzhodu med Čedadom, Kobaridom in Bergogno. To drugo območje meji na ravnino med Tilmentom, Terom in Sočo. Tako je bilo tudi področje Vidma, Goriške in spodnje Furlanije v nenehni nevarnosti. Na tem področju pa so se junaško in srdito bojevale tudi nižinske enote (Osoppo in Garibaldi) in Skupine domoljubne akcije (GAP).

Na osvobojenih ozemljih, teh "otokih svobode" na sovražnikovem ozemlju, je kljub težavam potekal proces demokratizacije z volitvami, samoodločbo narodov in s političnim osveščanjem. Na "osvobojenih ozemljih" so prebivalci volili občinske in narodnoosvobodilne odbore (CLN) v dolinah in občinah. V Karniji so se vsi ti odbori združili v skupen karnijski odbor, ki je prevzel vso zakonodajno, sodno, administrativno, gospodarsko in šolsko oblast. Te demokratične izkušnje so postavljale osnovo za prihodnjo republikansko in ustavno državo. Ta demokracija je z orožjem v roki in s politično, socialno in civilno dejavnostjo proti sovražniku, branila pravico narodov do svobode in narodne identitete. Vse to je še bolj pomembno, če upoštevamo, da so se te "partizanske republike" osnovale prav na predalpskem in alpskem področju. To so področja, ki so bila že tradicionalno zaostala, pripadala so tistim obrobim goratim predelom Italije, kot npr. Karnija in istoimenske predalpe, ki jih je 20-letna fašistična

diktatura pognala v še večjo revščino. Fašizem je nesramno obdavčil že tako revne "dobrene na soncu". Zadužil je vsako možnost gospodarskega razvoja z vojaškimi obveznostmi, sprostil politiko izžemanja za velike hidroelektrične družbe, dovolil špekulacije lesnim trgovcem, ki so krčili gozdno bogastvo, uničil zadružništvo in preprečil vsako upravno samostojnost. Edina možnost življenjskega obstoja, ki je preostajala, je bilo življenje v emigraciji. Še bolj pa je zdesetkal ubogo ljudstvo s tem, da gaje cinično uporabil za svoje gorske bataljone. Desettisoči mladih iz srednje in gornje Furlanije, iz Nadiških dolin, so umirali v Albaniji in Rusiji. Preživeli so nato nadaljevali vojno v gorah, vendar v partizanskih vrstah. V ubožanih goratih predelih se je porajala svoboda. A nadnje je prišla tudi vsa uničujoča sila nemških ofenziv in kazenskih kozaških pohodov, ki jih je ukazal SS poveljnik "Primorja" Odilo Globočnik.

Vsa osvobojena področja Furlanije, Julijske krajine, Emilije, Ligurije in Veneta so dokazovala, da se je v zasedeni Italiji končno uveljavilo ljudsko gibanje. Velike delavske stavke marca 1944 v Milanu, Genovi, Turinu so dokazale borbene sposobnost delavskih množic. Odkrito so izzvale sovražnika v največjih industrijskih središčih, kjer so bili centri vojaških poveljstev in policijskih aparatov. Vse to je imelo širok odmev v mednarodni javnosti. Tako so se poleti 1944 okrepile odporiške in partizanske enote v mestih in nižinah. Odbor za osvoboditev zgornje Italije (CLNAI) v Milanu, je bil za večino Italijanov v srednji in gornji Italiji resnična vlada. Tako so se razblinile vse nemške iluzije o marionetni fašistični salojski vladi. CLNAI je bil najvišji politični organ odporiškega gibanja, ki se mu je pridružilo poveljstvo Korpusa prostovoljcev za svobodo (CVL). Tega so vodili: Ferruccio Parri za akcijsko stranko, Luigi Longo za KPI, ki je predstavljala najštevilnejšo in najmočnejšo borbeno silo, in general Raffaele Cadorna. Generala so poslali z juga Italije in ga določili za glavnega poveljnika na osnovi kompromisnega dogovora med različnimi političnimi silami. V poveljstvu so bili še: liberalec Argenton, demokristjan Mattei in socialist Pertini, ki ga je pozneje zamenjal poveljnik glavnega štaba Stucchi.

Na jugu je Italijanski korpus za osvoboditev (CIL) organiziral borbene skupine, ki so se pridružile zavezniškim divizijam. "Vojaško" odporišstvo se je že herojsko izkazalo v obrambi Cefalonije, kjer so Nemci uničili divizijo Acqui (preko 7 tisoč ustreljenih), Lera, v Dalmaciji, v okolici Rima, kjer so se borile divizije Piave, Granatieri, Ariete in v odporu, ki so ga nudili manjši oddelki, tu in tam po Italiji. Na Balkanu sta imeli diviziji Garibaldi in Italija, vključeni v jugoslovansko osvobodilno armado, 20 tisoč padlih, ob še mnogih drugih tisočih, ki so se vključili neposredno v Titove partizan-

ske oddelke in v albanske brigade.

V partizansko gibanje so bili vključeni večinoma mladi, ali zelo mladi iz najširših ljudskih množic (kmetje, delavci, vojaki, srednji sloji). Večina partizanov je želela in težila k socialni in ustavni preosnovi, kljub različnim ideološkim in moralnim izhodiščem, kljub včasih tudi ostrim nasprotovanjem med skupinami z različnimi političnimi nazori. Tudi načini organizacije in borbe so bili v glavnem različni od tradicionalne miselnosti stare vojske in njene hierarhije. Odporništvu ni pomenilo le vojskovanja, temveč je bil to proces, včasih težaven in zapleten, proces sodelovanja in političnega dozorevanja, osveščanja množic o tragični krizi, v katero je fašizem pahnil državo, osveščanja, da je nujno vzpostaviti nove odnose med državo in državljani. To je bil ideološki boj, ki ni bil naperjen zgolj proti tujemu osvajalcu, temveč tudi proti fašizmu, vsem ekonomskim in birokratskim silam, ki so ga podpirale, proti starim strukturam monarhistične države. Z odporništvom se začelja nova zgodovina Italije. Družbeni razredi, ki so bili do tedaj oddaljeni od oblasti, ki jim je bila prepredena samostojna udeležba v javnem življenju, so postali nosilci boja, ki je naznanjal spremembo odnosov moči in ravnotežja v nazadnjaški italijanski družbi (56).

Priključitev Furlanije in Julijske krajine k Nemčiji je bila torej poslednja krvava etapa nacističnega imperializma v Evropi. Na kratko smo opisali različne politične, gospodarske in teroristične vidike. Terorizem je v naši deželi naletel na silovit odpor partizanskega gibanja Italijanov, Slovencev in Hrvatov, tako, da so se morali Nemci nenehno in na vso moč boriti, saj so partizani ogrožali celo obstoj "Primorja". Prav v tej priključeni deželi se "normalizacija" izkazala za neizvedljivo, kljub posebnim uradom in oddelkom za boj proti narodnostnim in političnim sovražnikom velike Nemčije.

Kolaboracionizem "republikinov"

Zaradi omejenega prostora se moramo omejiti le na bežen oris "republikanskega" fašizma. Le-tega so Nemci oropali vsake resnične politične moči in vojaške samostojnosti, njegova vloga pa je bila vseskozi podrejena. To je bila policijska in vohunska sila SS, ki je sodelovala pri zatiranju partizanstva in Židov. Pomagala je izvajati politiko osvajalca, ki je nameraval odpraviti vsakršno italijansko suverenost nad temi kraji. Za julijski ekstremni fašizem je bil značilen izreden filonacizem in bes, ki je izviral iz frustracije manjvrednih in podrejenih. Te značilnosti so navdihovale kruto

divjaštvo, s katerim so se znašali nad prebivalstvom Furlanije, Karnije, Istre, z ramo ob rami z SS, kozaki in Mongoli v bojnih pohodih, pokolih in deportacijah. Skupno z oddelki slovenskih kolaboracionistov (domobranci) so tvorili nemško milico za obrambo teritorija pred partizani, pod poveljstvom Odila Globočnika. "Prerojeni" fašizem se je izkazal v "Jadranskem primorju" predvsem z ovaduštvom in kot pomožna policijska sila, ki je z nacisti tekmovala v krutosti. Marsikdaj jih je tudi prekosila.

Želji po maščevanju se je po veliki bojazni 25. julija, pridružil še občutek hlapčevskega občudovanja nemške moči. Vse to je fašiste prisililo, da so javno opravičevali še tako očitne protiitalijanske okupatorjeve ukrepe. Ko so Nemci podrli spomenik Nazariu Sauru, ki so ga Avstrijci obesili v prvi svetovni vojni v Kopru, je tržaški "fascio" v polemiki z lepakom akcijske stranke, ki je to dejanje napadla, zapisal:

"Želijo špekulirati s čustvi v zvezi z žalostnim in bolečim, vendar nujno potrebnim ukrepom, to je z odstranitvijo spomenika Nazariu Sauru v Kopru. Odstranitev ne pomeni uničenja, kakor zatrjujejo v svojem lepaku, niti ne pomeni, da želijo Nemci iznakaziti narodnostno pri-

Sedež esesovcev na Trgu Dalmazia v Trstu, prva etapa za aretirance, ki so tu večkrat doživljali tudi strahotna mučenja.

padnost naše dežele. Nemci nočejo pokopati italijanskih značilnosti Istre, ker tega ne bi mogli in ker zelo cenijo nacionalne vrednote. V nemških načrtih ni ponovne vzpostavitve neke Avstrije, ne habsburške ne nacistične. Nemčija, združena v veliki rajh, lahko samo z zadoščenjem sprejema obnovo velike Italije, kakršno je zgradil Mussolini in kakršno nosijo v srcu vsi Italijani" (57).

Ko so domobranci pod vodstvom SS razbili spomenik padlim iz leta 1915 v Gorici, je glasilo krajevnega "fascia" Glas Gorice, dne 26. avgusta 1944, napisalo le, da je treba to provokacijo pripisati "slabonamernim elementom", ki želijo "s tem dejanjem preprečiti mirno sožitje narodov na Goriškem". Isti časnik je v vsaki številki vojaško poveljeval Nemce: "Nemški kameradi predstavljajo najvišjo vojaško aristokracijo. Stopajo po častni poti. Sledimo jim z neomajnim zaupanjem" (58).

Stotisoči italijanskih vojakov, interniranih v Nemčiji po 8. septembru, ker se niso hoteli pridružiti fašistom ali vključiti v nemško vojsko, so bili zanje brez časti in "bastardi". "Italijanski vojaki, internirani v Nemčiji, ki niso prosili za povratek v domovino, da bi ponovno prijeli za orožje, so 'bastardi', špekulanti in koristolovci", tako piše o njih isti časnik in poudarja, da so hinavci (59).

Neki fašistični tednik v Furlaniji je pisal: "Razbojnike, ki so okužili svobodno ozemlje Italije, moramo premagati in uničiti" in poveljeval Nemčijo, ki jo je ogrožal "Žid, ki se je razbohotil po Evropi z vsemi nezakonitimi sredstvi" (60).

Zato so fašisti brez pripomb ploskali "pravici, katere meč je bliskovito in nezadržno zadel odgovorne", kakor je pisal Glas Gorice o javnem obešanju 51 talcev in domoljubov aprila 1944 v osrednji Ulici Ghenga v Trstu (61). Dodal je še, da je "nujno iti na cesto s samokresom v roki (...) in z vsemi fizičnimi in moralnimi sredstvi podpreti kamerade, ki se borijo za najsvetejši cilj človeštva". In vendar je ta cilj naletel na odpor ljudstva.

"Nemcem, ki so se omejili na vzpostavitev čudovite civilne uprave" in ki so "skušali na lep način doseči pošteno sodelovanje", piše fašistični dnevnik v Vidmu, "so Furlani odgovorili s partizanstvom". Zato je odveč pritoževanje, če so se Nemci odločili zatreti "zločinsko dejavnost po skoraj enoletni potrpežljivosti" (62).

Leto "potrpežljivosti", kakor so ga nesramno imenovali furlanski fašisti 1. avgusta 1944, je bilo označeno z dolgo vrsto zločinov, nasilja in pokolov, pri katerih so sami premnogokrat sodelovali. "Lepe načine" in "potrpežljivost" nacistov v odnosu do prebivalstva v deželi, naj le bežno opišemo: množične deportacije italijanskih vojakov; pokoli v Istri, oktobra 1943, v Pazinu, Villanovi in Quietu, San Vincentu, Piedimonte del Taiano, Valbre-

ga v Vižinadi novembra 1944; grozotni pokol v Lipi aprila 1944; množične deportacije brez vrnitve za Žide iz Trsta, Vidma in Gorice pozimi 1943-44; ustanovitev taborišča smrti s krematorijem v Rižarni (februar-marec 1944); 123 usmrtitev samo v mesecu aprilu 1944 v Trstu; pokol v Peterneilih; skupinska obešanja v Premariaccu in pri Sv. Ivanu ob Nadiži v videmski pokrajini maja 1944; popolno uničenje občin Forni di Sotto v Karniji istega meseca; požigi v Esemonu, Bordonu; pokol mož, žena in otrok v Paluzzi, Promosiju, v gozdu Moscardo in v Verzegnisu meseca julija, prav tako v Karniji.

Fašisti so k tem akcijam prispevali tako neposredno in sistematično, da so bili sami Nemci zadovoljni. Poveljnik V. regimenta Friuli za vojaško obrambo teritorija, je bil polkovnik Attilio De Lorenzi. O njegovih vojakih so se SS in nemška poveljstva izražali zelo pohvalno in z "občudovanjem", kot je napisal sam De Lorenzi v poročilu glavnemu poveljstvu republikanske narodne straže. V istem poročilu je zaprosil, da bi se njegov regiment lahko dičil z oznako "M" - Mussolini (63).

Hlapčevski odnos fašistov do nacistov, je bil izreden. V Trstu so obnovili svojo federacijo na samem sedežu nemškega konzulata. Ob zaključku "praznovanja" obletnice nacistične zasedbe, so se, kot priča kronist, ki nikakor ni bil antifašist (64), preoblekli v SS uniforme in posneli ter celo presegali njihovo krutost. V Karniji, v Promosiu in Paluzzi so morili nemški in italijanski SS-ovci. V Rižarni v Trstu je bil oddelek "Wachmannschaft", sestavljen iz samih Italijanov (65).

V Palmanovi so se fašisti in nacisti izživljali v sadizmu. Tamkajšnji "center za zatiranje partizanstva" so sestavljali: X. Mas, italijanski SS in V. regiment "Milizie" pod vodstvom SS kapetana Pakibusha. Z izjemno krutostjo so oblike mučenja izpopolnili do vrhunca. To tolpo so vodili: poročniki Odorico Borsatti, Romolo Cella in Pagliazzotti ter naredniki Remigio Reber in Giacomo Rotigni. Za posledicami nečloveškega mučenja so umrli: Silvio Mercuzzi ("Montes"), ustanovitelj in poveljnik največje "preskrbe" garibaldincev v Italiji, Severino Stacul, Vittorio Tempo, Emilio de Ponte in še na stotine drugih domoljubov.

Obsodba izrednega sodišča v Vidmu (proces proti Ruggieru, Rotigni in drugim) omenja "ostudna trpinčenja z udarci po celem telesu, največ na najboljčutljivejših mestih in to z vsemi mogočimi pripravami. Uporabljali so gorjače, železne palice, pasove, volovske biče, bodečo žico, okovane čevlje, železne rokavice, prižgane cigarete, žerjavico, smodnik, strele od blizu brez nabojev. Zabadali so igle pod nohte, za več ur obešali za roke, zvite na hrbtu, gole žrtve so polivali z ledeno in vrelo vodo, jih silili piti ogromne količine vode ali druge mešanice soli, olja, urina, s kleščami ščipali genitalije, teptali žrtve z okovanimi čevlji, odgrizovali cele kose mesa (uhlje, nose, lica itd.)" (66).

Mario Modotti (tribun), poveljnik brigade Nievo, trpinčen v zaporih v Palmanovi, je živel do 9. aprila 1945, ko so ga skupaj z drugimi 29 domoljubi, ustrelili v Vidmu.

V "republikanskih" fašističnih vrstah so osrednjo skupino tvorili žal ravno tisti mučitelji, ovaduhi in morilci, ki so bili v "poizvedovalnih policijskih uradih", v centrih za zatiranje pri "nadzorništvi" policije. Ti so s svojo žalostno slavo zaslepili manjšino razočaranih mladih ljudi, ko so bili izigrani ali s silo vključeni v fašistične vrste. "Uspehi" nacističnega aparata so bili posledica nečastnih in podrepniških fašističnih uslug. Tragičen konec mnogih žrtev v Rižarni, množična pobijanja in deportacije, požgane in oropane vasi — vse to lahko pripišemo dejavnosti fašistov, njihovim ovadbam, aretacijam in zasledovanjem.

Kolaboracionizem organizacije industrijcev

Obstajal je tudi kapitalistični tip kolaboracionizma. Predstavljali so ga lastniki ladij in zavarovalci Unije industrijcev Tržaške pokrajine (Augusto Cosulich, predsednik, Bruno Coceani, podpredsednik) in njihovo glasilo, tržaški dnevnik *Il Piccolo*.

Ta kolaboracionizem je okupatorju posredoval nekaj najbolj znanih kadrov tukajšnjega vodilnega razreda, kljub temu, da se je hotel distancirati od metod in miselnosti krvoločnega plebejskega fašizma, (vendar so ga kapitalisti v Julijski krajini po prvi vojni uporabili za uničenje demokratičnih strank in delavskega gibanja in niso niti najmanj obsojali grozodejstev nadzorništva pred premirjem).

Takšen odnos "kvalificiranega hlapčevstva" je bil nacistom izredno koristen, posebno v političnem, upravnem in psihološkem pogledu, v obdobju, ko je dežela prehajala izpod italijanske uprave pod nemško, kar je povzročalo strukturne spremembe državne, sodne in administrativne ureditve. Nemci so tako lahko računali na sodelovanje (ne glede na miselno rezervo, ali brez nje) ne samo višje lokalne buržoazije, temveč tudi višje birokracije, patriotov — nacionalistov in vseh tistih ljudi, na katere je ta buržoazija tradicionalno vplivala tako s svojim ekonomskim prestižem, ki je izhajal še iz avstrijske dobe, kot tudi s svojimi odnosi s tržaško kurijo, ki je bila prav tako zainteresirana za preprečitev socialnih preobratov in zaskrbljena zaradi širjenja partizanskega gibanja, ki je bilo v glavnem komunistično (67).

Območje kompetenc najvišjega komisarja operative zone za "Jadransko primorje"

Podpiranje nacistov pa je industrijem koristilo tudi za njihovo gospodarsko ekspanzijo. Dvajset let so sodelovali s fašistično državo, po njenem padcu in kmalu nato po razsulu Badogliove vojaške diktature pa so o-

stali brez kritja. Brez moči so se znašli pred nevarnostjo "slovanstva in komunizma", zato so nujno potrebovali močno podporo za svoje razredne interese. To pomoč so jim lahko zagotovili nacisti kot "stranka reda". Da so pa s tako naglico in s takim zaletom zaigrali na nemško karto, je povzročila tudi optimistična ocena politične in vojaške moči Nemcev. Leta 194Š je ta moč še vzbujala zaupanje v zmago ali pa vsaj v kompromisen mir v korist Nemcev. Upoštevali so, da je fašistična država razpadla in da lahko samo Nemčija zagotovi perspektivo za ekonomski razvoj Trsta. Leto prej je župan Pagnini na italijansko-nemškem združenju, kjer je bil svetnik, dejal, da "je Trst po svoji geografski legi italijansko mesto, ki je najbližje Nemčiji in največje pristanišče srednje Evrope" (68).

Tržaška višja gospodarska buržoazija je bila zelo dosledna v svojih avtoritarnih protidelavskih, razrednih in oligarhističnih stališčih. "Gauleiter" je za župana in prefekta imenoval njene najbolj zaupne ljudi. Le-ti so ostali na svojih mestih do konca, kljub pokolom, deportacijam, grozotam Rižarne in kljub politiki priključitve k Tretjemu rajhu, kar je v bistvu pomenilo odpravo suverenosti in prisotnosti Italije v Furlaniji in Julijski krajini. Večkrat so jasno pokazali svoj odpor do vsakega antifašističnega gibanja, ki se je hotel brezkompromisno upreti Nemcem.

Odporništvo je bilo torej zunaj in proti dejanskemu politično — upravnemu položaju, ki je nastal po zasedbi in torej tudi nasprotno izbiri, ki jo je napravila lokalna organizacija industrijcev. Ta je svoje nasprotovanje odporništvu izražala na različne načine do vsega gibanja, tudi italijanskega, ki so mu očitali kratkovidnost, češ da razbija "protiboljševiško" fronto in tako zanemarja nacionalni problem.

Prva skrb kapitalističnega kolaboracionizma je bila zatiranje in oviranje slovenskih in hrvaških partizanskih sil, s katerimi so se borile tudi italijanske garibaldinske brigade. To sodelovanje je temeljilo na antifašistični solidarnosti in ne na odlokih CLNAI, torej v okviru boja narodov in držav proti hitlerjevski Nemčiji (Združeni narodi), Tržaški prefekt Coceani je vzbujal zanimanje poveljnika fašistične policije in vlade Salojske republike. Pisal jim je o partizanski nevarnosti in se pritoževal nad premajhno močjo posebnega nadzorstva PS. Trdil je, da je bilo to pred 8. septembrom 1943 "že organizirano za boj proti upornikom", sedaj pa "ni moglo biti uporabljeno, ker so bile sile razpršene po posameznih pokrajinah" (69).

Resnici na ljubo se je nadzorstvo, kot smo že povedali, tudi po 8. septembru izkazalo kot eden najkrutejših in najučinkovitejših aparatov nasilja pod vodstvom SS. Pohvalil ga je celo general Esposito, poveljnik fašističnih čet v "Primorju". V pismu njegovemu poveljniku, Gueliju, opeva

"vero, sposobnost in doseženo popolnost" nadzorstva pri uničevanju "tolp, ki jih sestavljajo izmečki družbe" (70).

Coceani je nato zaprosil nemške oblasti, da bi dovolile ustanovitev enote civilne straže v takšnem številu in oborožitvi, kot so to narekovale potrebe (71). Dovoljenje je seveda prišlo, saj je to ustrezalo nemškim načrtom o mobilizaciji lokalnih sil (tudi Slovencev in Hrvatov) za boj proti partizanom. Za poveljnika so Nemci imenovali župana Pagninija, ki je prostovoljcem obljubil, da njihovo delo ne bo "politično", ampak da bodo branili prebivalstvo (pomoč ob bombardiranjih, obramba premoženja itd.). Vendar so te obljube kmalu pokazale svojo jalovost, saj so oddelke civilne straže po nalogu SS uporabljali za boj proti upornikom in za razne druge sramotne zatiralske akcije. To je rodilo odpor pri številnih mladincih, ki so se na različne načine vključili v odporništvo, ali pa dezertirali in odšli v partizane. Nemci so skušali rešiti problem civilne straže, ki je bila kolaboracionistična formacija, tako, da so deportirali ali pozaprli osumljence in poostri-li politični nadzor (72).

V okviru teh odnosov in iniciativ moramo torej presojati strategijo kapitalističnih skupin in kolaboracionističnih oblasti (prefekti, župani, podžupani), ki so bile nosilke interesov in teženj teh skupin. Tudi posamični posegi v prid nekaterih aretirancev niso nikdar dosegli ravni načelne obrambe človekovih pravic zatiranih narodov (tako okrutno kot v vzhodni Evropi). Te podpore niso nikoli povzročile razkola z nemškim okupatorjem, ali pa izgube privilegijev, ki so izvirali iz prostovoljnega kolaboracionizma (kar bi bilo tudi v nasprotju s protidemokratskimi tradicijami in ideologijo kapitalizma v Julijski krajini). Obstajali so le osamljeni primeri previdnega "humanizma", politično preračunanega na to, da ne prizadenejo občutljivosti nacistov in ne ekonomskih interesov in moči gospodarske desnice.

Tik pred nemškim porazom je ta kolaboracionistična buržoazija predlagala tržaškemu CLN vojaško-politično zavezništvo. V to zavezništvo naj bi se vključile tudi krvoločne enote fašistične milice.

Predlog je predstavil in pojasnil prefekt Coceani skupaj z "republikanskim" federalom Sambo. Načrt je predvideval ustanovitev "italijanskega bloka" v Trstu, ki naj bi zavaroval hrbet nemškim enotam na kraški planoti in tako preprečil napredovanje jugoslovanskih partizanov do prihoda anglo-ameriških čet (73).

Tržaški CLN je ta predlog zavrnil in se je, kljub temu, da je zagovarjal stališče, da morata Trst in Istra ostati Italiji, nameraval upreti (kot se tudi je) Nemcem in preprečiti neposredni spopad z jugoslovanskim odporištvom, kar bi lahko imelo težke politične in moralne posledice. Tako stališče je po

Trst, 1944: Z leve priti desni: poglavar SS Odilo Globočnik, Gauleiter Rainer, komandant Wehrmachta v Primorju - general Ludwig Kühler.

vojni rodilo silovite napade in obrekovanja konservativnih kolaboracionistov, ki so napadali italijansko odporništvo. Še posebno glasni so bili Coceani, Tamaro (član lokalnega nacionalfašizma in apologetski "zgodovinar" Mussolinija in Salojske republike) in drugi pisuni tržaške desnice (74). V povojnem obdobju so le-ti podpirali neofašizem in "enotna" združenja kvalunkvistično-monarhističnega tipa. S pomočjo lokalnega časopisja in državne periodike so blatili CLN in antifašizem. Na pomoč jim je prihitel novi val konservativne reakcije in trenja, ki so nastala v obmejnih krajih zaradi mednarodnih nasprotij in zaradi anglo-ameriške vojaške uprave v teh krajih.

Opombe

(1) U Cavallero, **Comando supremo, Diario 1940-1943 del capo di S.M. generale**, Bologna 1948; str. 297-298.

(2) G. Bottai, **Vent'anni e un giorno**, Milan 1949, str. 204.

(3) G Piemontese, **Ventinove mesi di occupazione italiana nella provincia di Lubiana - Considerazioni e documenti**, Ljubljana 1946, str. 55-59; glej tudi T. Sala, **Occupazione militare e amministrazione civile nella "provincia" di Lubiana (1941-1943)** v *L'Italia nell'Europa danubiana durante la seconda guerra mondiale*, pripr. E. Collotti, G. Vacarino, T. Sala, Milan isti datum.

(4) E Alpih, **Italia - Fascismo e antifascismo nella Venezia Giulia 1918 - 1943**, Bari 1966, str. 392.

(5) T Sala, **La provincia di Gorizia dall'aggressione alla Jugoslavia ai prodromi della guerra partigiana (1941)** v "Il Movimento di Liberazione in Italia" (MLI) št. 103 leta 1971, str. 9

(6) N. Revelli, **La strada del davai**, Turin 1966, str. 334-335.

(7) M. Terrosi, **La casa di Novach**, Milan 1956, str. 72.

(8) N. Revelli, **La strada del davai**, cit delo, str. 49.

(9) N. Revelli, **La guerra dei poveri**, Turin 1962, str. 114-116.

(10) **Il nemico ereditario v Il Piccolo** 28.5.1942.

(11) Prim. **Razsodbo** izrednega porotnega sodišča v Trstu proti Ettore Martinoliju z dne 4.6.1946 in sodni akt; **Poročilo** konzula von Druffela zunanjemu ministrstvu, Berlin, z dne 21.11.1942 v Deželnem inštitutu za zgodovino odporniškega gibanja, arhiv, dok. št. 1621 ; **Razsodbo** tržaškega porotnega sodišča proti Mariu Storiniju in drugim z dne 17.6.1946. O zatiranju Judov glej Silva Bon Gerardi, **La persecuzione antiebraica a Trieste (1938-1945)**, Videm 1972

(12) M Kacin-Wohinz, **Appunti sul movimento antifascista sloveno nella Venezia Giulia** v "zvezkih" Zgodovinskega raziskovalnega inštituta (ZRI), I. knjiga, Pulj 1972, str. 408

- (13) M. Kacin-Wohinz, prav tam, str. 405.
- (14) **Il Duce a Gorizia v Il Piccolo** 4.8.1942.
- (15) **Legge inflessibile v Il Piccolo** 4.8.1942
- (16) R. Alessi, **Francesco Giunta e il momento politico triestino**, uvod h knjigi M. Risola, **Il fascismo nella Venezia Giulia - Dalle origini alla marcia su Roma**, Trst 1932.
- (17) **Il Balkan v Il Piccolo** 19.7.1942. Giunta in njegove škvadre, ob zaščiti vojaških oddelkov, so julija 1920. leta napadle in požgale hotel Balkan, v katerem je bil sedež mestnih slovenskih organizacij. Napad je povzročil smrt dveh oseb, ki sta skočili skozi okno, da bi se rešili pred ognjem. Pred tem zločinskim dejanjem, enem izmed mnogih, ki so jih v tistem času zagrešili škvadristi iz Julijske krajine, je tržaški dnevnik **Il Piccolo** vodil ostro kampanjo proti Slovencem in ščuval fašiste.
- (18) **Pismo** tržaškega prefekta kvestorju z dne 29.6.1942 v arhivu Inštituta za zgodovino delavskega gibanja v Ljubljani (IZDG), fase. 1024, ki ga je citiral E. Alpih v **Italia** itd. str. 423-424; za dogodke v Podhumu glej M Pacor, **Confine orientale - Questione nazionale e resistenza nel Friuli e Venezia Giulia**, Milan 1964, str. 131 in G Scotti, **Il Partito Comunista Croato a Fiume sulle radici del Partito Comunista Italiano**, v "zvezkih" ZRI, III. knjiga, Pulj 1973, str. 250.
- (19) **Rapporto del prof. M. Belgrano** v Deželnem inštitutu za zgodovino odporniškega gibanja Furlanije Julijske krajine (DI) XXIV/906.
- (20) Pričevanja in dokumenti DI XXIV/896-91 7. Prim. tudi E. Alpih, **Italia** itd. cit. delo, str. 435-441 in G. Fogar, **Sotto l'occupazione nazista nelle province orientali**, Videm 1968, str. 34, 35, 43, 133. V zvezi z inšpektoratom glej tudi **Razsodbe** tržaškega porotnega sodišča z dne 25.2.1947, 4.6.1947, 28.4.1948 proti Gueli Giuseppeju in drugi s pril. sodnimi akti in dokumenti. V inšpektoratu se je zaradi svoje sadistične okrutnosti brž uveljavil mladi komisar Gaetano Collotti, tako daje ta organizem dobil naziv "Collottijeva banda". V spomin tega mračnega individua, ki so ga partizani iz Trevisa v aprilu 1945. leta ustrelili, je bil izdan dekret za odlikovanje reda bronaste kolajne za vojne zasluge zaradi neke akcije, ki jo je Collotti leta 1943 vodil proti partizanom. Odlikovanje je bilo podeljeno svojcem leta 1954 na neki uradni svečanosti policije. Proti tej neverjetni odločitvi so vsa antifašistična združenja, vse stranke, tržaška občina, DI in antifašistične organizacije ostro protestirali pri vladi in posredovali oblastem dokumentacijo zločinskih dejanj, ki jih je zagrešil Collotti. Vse je ostalo brezuspešno. Pred kratkim je tržaški demokrščanski poslanec Belci obnovil zahtevo o preklicu dekreta o odlikovanju.
- (21) E. Alpih, **Italia**, itd. cit. delo, 440.
- (22) **Relazione del col. D. Di tanni**, poveljnik vrhovnega štaba 23. korpusa, v sodnih aktih procesa proti gen. Giovanniju Espositu (razsodba tržaškega porotnega sodišča 11.5.1946).
- (23) **Kriegstagebuch des Oberkommandos der Wehrmacht**, Band III 1 Januar 1943 - 31 Dezember 1943, Frankfurt am Main 1963, str. 1116, 1130, 1137, 1141, 1142.
- (24) Mnogi drugi duhovniki so sodelovali v odporu v Osoppo. Med najbolj aktivnimi, seznam pa ni popoln, se prištevajo don Grillo, don Boria, don de Roja, Don Cattarossi, don Spagnolo, don F.S. Alpini, don Vale, don Baiutti, don Pravisano, don Calligaro itd. Don D'Agostini je ostal z garibaldinci grupe "Natisone" do zapora in deportacije. SS in kozaki so poklali don Cortiula, don Lucarda, don Treppa in don Cormonsa. Furlanski partizanski kler je tesno sodeloval s Krščansko demokracijo. Med predstavnike te stranke v vodilnih funkcijah v partizanskih grupah in v CLN prištevamo tudi M. Marzono, G. B. Carona, A. Berzantija. A. Zafagninija, F. Barbina, Z. Tomeja, G. Schirattija, A. Candolinija itd.

(25) E. Collotti, **La Germania nazista - Dalla Repubblica di Weimar al crollo del Reich hitleriano**, Turin 1962, str. 147 in dalje.

(26) J. Goebbels, **Diario intimo**, Milan 1948, str. 573, 591.

(27) E.F. Moellhausen, **La carta perdente**, Rim 1948, str. 390, 391.

(28) **Telegram** Rainerja iz Celovca štev. 2366 z dne 9.9.1943, ki gaje odposlal Ribbentropu. Telegram prinaša K. Stuhlpfarrer v **Die Operationszonen Alpenvorland und Adriatisches Küstenland** 1943-1945, Dunaj 1969, str. 143, 144.

(29) E. Collotti, **L'amministrazione tedesca dell'Italia occupata** 1943-1945, Milan 1965, str. 108, 109.

(30) E. Collotti, prav tam, str. 221 -223.

(31) Tržaška prefektura, **Foglio Annunzi Legali** (FAL) letnik 1943-44 štev. 56 z dne 17.1.1944, str. 413, 414.

(32) FAL z dne 17.1.1944, str. 415 in štev. 87 z dne 24.4.1944, str. 593; "Il Piccolo" 9.11 1943

(33) Glej **Razsodbo** vojaškega sodišča IV. jugoslovanske armade proti Rainerju, Glaserju, Küblerju, Hosslingu, Christlu, Fleknerju, Güntherju in drugim z dne 19.7.1947.1. Sud 34/37 (IZDG). 11 od 14 jih je bilo obsojenih na smrt. Med njimi sta bila Rainer in KCibler.

(34) Zgodovinar G. Reitlinger v **Storia delle SS**, Milan 1965, str. 173, 174 tako piše o Globočniku: "Napredoval je predvsem zaradi svojih zaslug pri posredovanju med Avstrijo in Hitlerjem. Že pred Anschlussom je bil vpleten pri roparskem uboju nekega draguljarja v dunajskem predmestju Favoriten. Zaradi protizakonitih špekulacij s tujimi valutami so ga januarja 1939 odstavili z mesta Gauleiterja Dunaja. Novembra gaje Himmler pomilostil, nato je napredoval v SS in bil imenovan za visokega komandanta policije in SS v Lublinu. Izbrali so Globočnika, ker je bilo določeno, da bo Lublin postal zadnja postaja za evropske Jude na poti k uničevalnim taboriščem, so Globočnika, naravno, imenovali za poveljnika Abteilung Reinhard, organizacije smrti. Globočnik je spadal med tiste, ki sta jih Himmler in Heydrich najraje zbirala za najhujše naloge, kajti vsak trenutek sta se lahko sklicevala na njihovo preteklost (...). Po štirih letih, ko je Frankova civilna uprava morala prenašati tega pijanca in sadista, je sam Himmler bil primoran Globočnika premestiti zaradi sleparstva".

(35) E Collotti, **Sui compiti repressivi degli Einsatzkommandos della polizia tedesca nei territori occupati**, MLI štev. 103, april-junij 1971.

(36) E. Collotti, prav. tam.

(37) Glej tudi **Kz-Kommandant Stangl vor Gericht** v "Frankfurter Allgemeine Zeitung" 24.10.1969, ki prinaša Stanglov proces. Stangl je kasneje umrl v zaporu zaradi bolezni. Poleg vodilne grupe, z Globočnikom na čelu, je delovala tudi skupina morilcev in mučiteljskih "operaterjev", ki so jo med drugim sestavljali o. Stadie, F. Kocewski, A. Dachsel, L. Hachenholt, Razenko, G. Schneider in drugi.

(38) E. Collotti, prav tam.

(39) E. Collotti, prav tam.

(40) **Kriegstagebuch** itd., cit. delo, str. 1121, 1122.

(41) E. Collotti, **Occhio per occhio, dente per dente! Un ordine di repressione tedesco nel Litorale Adriatico** v MLI januar-marec 1967, str. 27.

(42) R Battaglia, **Storia della resistenza italiana - 8 sett. '43 - 25 aprile '45**, Turin 1964, str. 302.

(43) DI CXXVI/5278

(44) **Calvario di povera gente, maggio 1944 - maggio 1945 nei Comuni di Trasaghis e Bordano** z dne 6.6.1945 v DI CXXVI/5279.

- (45) **Relazione del segretario comunale di Paluzza** z dne 10 8 1944 v DI CLV
- (46) **Relazione del Comitato popolare di Liberazione per l'Istria** v DI/LVII
- (47) E. Collotti, **Occhio per occhio**, itd., cit. deio.
- (48) E. Collotti, **La seconda guerra mondiale**, Turin 1973, str. 133, 134
- (49) E. Collotti, **La Germania nazista**, itd., cit. deio, str. 258.
- (50) **E. Collotti, prav tam**, str. 291
- (51) **E. Collotti, prav tam**, str 42-44, 59, 69, 70, 71, 11 7, 130
- (52) **E. Collotti, prav tam, str. 269.**
- (53) **E. Collotti, prav tam, str. 262, 268**
- (54) **E. Alpih, Documenti sulla politica economica tedesca nella V. Giulia 1943-1945** v AA VV. **Fascismo, guerra, resistenza - Lotte politiche e sociali nel Friuli Venezia Giulia 1918-1945**, Trst 1969.
- (55) E Alpih, prav tam, str. 379; glej tudi E. Collotti, **L'amministrazione tedesca** itd., str. 167.
- (56) Kratek povzetek najpomembnejših del odporništva v Italiji in v Furlaniji Julijski krajini je v bibliografiji, na zadnjih straneh te knjige.
- (57) Krtačni odtis članka v "L'Italia Repubblicana", uradnega lista stranke PFR v Trstu, z naslovom **Smarrimento e oppio - su un manifesto del Partito d'Azione agli istriani**, je v DI 111/133. Nemški cenzor je prepovedal objavo članka.
- (58) "La Voce di Gorizia" 29.4.1943.
- (59) **I casi sono due** v "La Voce di Gorizia" 18.12.1943.
- (60) "Piccolo calendario del Litorale" letnik 1945, v občinski knjižnici V. Joppi v Vidmu.
- (61) "La Voce di Gorizia" 29.4.1944.
- (62) "Egomet", **Ai friulani**, v "Il Popolo del Friuli" 1.8.1944.
- (63) **Alla Procura generale della Corte straord. d'Assise di Udine**, 15.7 1945, prenos dokumenta za proces proti De Lorenziju, v DI CXIII/4655 (c.c.).
- (64) L. Grassi, **Trieste-Venezia Giulia 1943-1945**, Rim 1960, str. 25
- (65) Fase.Komisije za ugotavljanje vojnih zločinov v IZGD, Ljubljana, Glej tudi **La Risiera - Migliaia di vittime dalle celle al forno** v "Il Meridiano di Trieste" 21 -23.4.1972.
- (66) **Razsodba** izrednega porotnega sodišča v Vidmu z dne 5.10.1946 proti Ruggeru in drugim. O grozodejstvih v Palmanovi glej D' Virgili, **Nazisti e fascisti in Friuli - La "fossa" di Palmanova**, Videm 1970
- (67) O odločitvah Združenja industrijcev in o imenovanjih prefekta in župana glej B. Coceani, **Mussolini, Hitler, Tito alle porte orientali d'Italia**, Bologna 1948, str. 31-36 Za kritično analizo kapitalističnega kolaboracionizma glej C. Schiffrer, **Trieste nazista in Due vie, due costumi** v reviji "Trieste", 1958, št. 1 in 1959, šte. 31. Glej tudi G. Fogar, **Dall'irredentismo alla resistenza nelle province adriatiche: Gabriele Foschiatti**, Videm 1966 in T Sala, **La crisi finale nel "Litorale Adriatico" (1944-1945)**, Videm 1962.
- (68) **Discorso inaugurale del cons. C. Pagnini ai soci dell' "Associazione italo-germanica"**, z dne 19.1.1942 v "l'Associazione italo-germanica - sezione della Venezia Giulia - attività dell'anno XX", Trst 1942.
- (69) **"Proposte al Capo della Polizia - Roma, oggetto: attività delle bande partigiane nella provincia di Trieste"**, pismo prefekta Coceanija, ki jo je objavil v **Trieste durante l'occupazione tedesca 1943-1945**, Milan 1959, str. 27-30.
- (70) **Vojnostorijski Institut** - italijanska sekcija - Beograd K 912/44/4 (mikrofilmi).
- (71) B. Coceani, prav tam, str. 27-30.
- (72) Prom. G. Fogar, **Sotto l'occupazione** itd., cit. delo, str. 226-231.

(73) O tem načrtu glej B. Coceani, **Trieste sotto l'occupazione itd. cit. delo in C. Schiffrer, Trieste nazista**, cit. delo.

(74) Prm. B. Coceani, **Mussolini**, itd.'cit. delo, str. 330; A. Tamaro, **Due anni di storia**, Rim 1948, II. Knjiga, str. 490 in 654. Glej tudi B Coceani, **La tragedia della Venezia Giulia** v "Quaderni dell'ABC" štev. 1, priloga K štev. 14 revije ABC 1.10.1953; **É l'ora di dire tutta la verità - Solo l'unità degli italiani può salvare Trieste** v "Il Lunedì" Gorica 21.7.1947, redakcijski članek, ki so ga po vsej verjetnosti narekovali R. Alessi, B. Coceani, C. Pagnini, Manlio Barilli, **Ai CLN la colpa dell'occupazione jugoslava**, v "Candido" 5.4.1953.

IV. POGLAVJE

RIŽARNA PRI SVETI SOBOTI

Pripravila združenje ANED v Trstu
in Inštitut za zgodovino osvobodilnega gibanja
v Furlaniji-Julijski krajini

(Prevod iz italijanščine
Sergij Lipovec)

Tloris Rižarne

- A* Dvonadstropna zgradba: oddelek za straže in stanovanje poveljnika.
- B* Trinadstropna zgradba: v pritličju so bili uradi, zgoraj prostori za podoficirje in Ukrajinke.
- C* Sestnadstropna zgradba: v pritličju kuhinja in prodajalna, više uradi in vojašnica s sobami za vojake SS, Nemce, Ukrajince in Italijane.
- D* Štirinadstropna zgradba: v pritličju "celice smrti", više uradi, orožarna, skladišča. Zgradbi C in D se stikata v višini prvega nadstropja, v pritličju je podhod.
- E* Peč — krematorij.
- F* V pritličju celice zaporov, više krojačnica za SS oficirje in vojake.
- G* Skladišča za naropana bogastva, više sobane za Žide in manj sumljive ujetnike.

Tovarna spremenjena v uničevalno taborišče

Ob koncu oktobra 1943, kmalu po prihodu skupine Einsatzkommando Reinhard v Trst, je nemški okupator spremenil velik kompleks tovarne za luščenje riža — Rižarno — v zapor, v zbirališče za transporte v nemška koncentracijska taborišča in v skladišče raznega naropanega blaga, vzete-ga Judom ali pridobljenega med represalijami po kraških in istrskih vaseh. Preden so namreč začeli požigati hiše, so člani skupine Einsatzkommando, s pomočjo svojih kolaboracionistov v uniformi, odpeljali kar so le mogli. Vse so odvažali v Rižarno, celo krave, konje, prašiče.

Čez nekaj mesecev so zgradili celice, sušilnico pa pod vodstvom strokovnjaka Erwina Lamberta, ki je že zgradil krematorije v nacističnih koncentracijskih taboriščih, uredili kot krematorijsko peč. Ni jim bilo treba skrbeti za dimnik, saj se je tam že dvigal 40 m visok tovarniški dimnik. Krematorijsko peč so "preizkusili" 4. aprila 1944 z 71 trupli talcev, ki so jih prejšnji dan ustrelili na Opcinah.

Nemci so torej v zelo kratkem času in z majhnimi stroški organizirali uničevalno taborišče, veliko skladišče in vojašnico. Rižarna pri Sv. Soboti je bila zelo primerna za njihove zločinske načrte. Zunanja okna so zazidali, za nadzorstvo je zadostovala straža ob glavnem in edinem vhodu z železnimi vrati. Ob vhodu na levi strani je imel v mali zgradbi svoje stanovanje poveljnik taborišča (zdaj stanovanje za čuvaja), na desni strani, v večji dvonadstropni stavbi, so bili uradi in stanovanja za podoficirje (te stavbe ni več, na njenem mestu pa je urejen mali park). Na prvem dvorišču je bila tudi garaža z mehanično delavnico (sedaj kapela).

V notranje dvorišče vodi posebni podhod, ki je bil zaprt z železnimi vrati. Na levi strani, pod obokom, so v teman prostor, v "celico smrti", zapirali jetnike, ki so jih pripeljali iz drugih zaporov, da bi jih sežgali v krematoriju. Osrednja zgradba med dvoriščema je služila !ot vojašnica za ukrajinske in italijanske esesovske skupine.

Na notranje dvorišče so smele le bolj zaupljive osebe. V pritličju na levi strani so celice, široke 1, 2 m, visoke 2 m. Na vratih in stenah je bilo vse polno napisov; zaradi malomarnosti ljudi, vlage in prahu pa so se ohranili le nekateri. V te vlažne in temne celice so zapirali bolj sumljive jetnike. V nadstropjih nad celicami so bili prostori za krojaške in čevljarске delavnice za SS. Judje in zaporniki, ki so bili določeni za transporte v nemška koncentracijska taborišča, so bili natrpani v sobah trinadstropne stavbe. V pritličju so bile kuhinje, v drugem levem krilu, ki je bilo potem porušeno — vzdolž sedanjega obzidja — so bila urejena skladišča naropanega blaga ter hlevi za živino.

Na notranjem dvorišču, prav nasproti celicam, je bila krematorijska peč — v manjši zgradbi — katere obrisi so še vidni na zidu osrednje stavbe. Pod tlakom je ozek kanal povezoval krematorij z dimnikom, kjer je zdaj postavljena simbolična kovinska spirala. Nacisti so porušili krematorij in dimnik v noči med 28. in 29. aprilom 1945, da bi uničili dokaze svojih zločinov (1).

Za tisoče partizanov, talcev in zajetih oseb po mestih in vaseh, med katerimi je bilo mnogo žena in otrok, je bila Rižarna pri Sv. Soboti v Trstu zadnja postaja.

Rižarna pri Sveti Soboti: Zunan jost in del interjera s celicami.

Skoraj vsako mesto v Italiji, ki so ga zasedle nacistične sile, je imelo, od jeseni 1944 do spomladi 1945, svoje "žalostne vile". Upravljali so jih SS-ovci ali fašistični plačanci, kot na primer tolpa Koch, tolpa Carità ali kakor tolpa Collotti, ki je delovala v Trstu. Pravo taborišče smrti pa je imel le Trst, v Rižarni. Seveda ne moremo tega taborišča primerjati, ne po obsegu ne po organizaciji, z žalostno slavo Auschwitza ali Belsena. V primerjavi s temi je bila tržaška Rižarna le skromna delavnica ob velikih, modernih industrijskih kompleksih. Nečloveškost sistema in metod pa ni bila prav nič drugačna.

Samo ime nam pove, da je bil to sklop industrijskih zgradb, opuščenih že vrsto let. Okupatorji so te zgradbe priredili svojim potrebam za izvajanje takoimenovanega "novega reda", in Rižarna je danes simbol tega reda. Rižarna je postala vojašnica, zapor, zbirno središče za tiste, ki so bili določeni za deportacije, skladišče za vsa naropana bogastva, sedež tajnega sodišča in morišče. Vsaka od teh vlog pomeni tragično in neskončno trpljenje posameznikov in skupnosti, zato moramo vsako posebej analizirati.

Prireditve starih poslopj novim potrebam so izvedil izredno natančno in racionalno, kar tudi dokazuje nehumanost načrtovalcev (2).

Nacisti so izbrali to veliko in temačno stavbo, dograjeno 1913. leta v predmestju za čistilnico riža, za uničevalno taborišče za vse nasprotnike, politične osumljence, partizane in talce ter za zbiralni center za Žide, namenjene v nemška taborišča smrti. Nekaj Židov so pobili že kar v Rižarni. Tako je tudi Trst dobil svoj "lager" s krematorijem, celicami za mučenje, svoj mali Auschwitz. Rižarna je bila pač "klasičen" instrument nemške politike nasilja in osvajanja. To politiko so Nemci izvajali na vseh ozemljih, ki so bila namenjena priključitvi k rajhu, ali pa, da postanejo kolonije nacističnega imperija. Pobijali in zasužnjevali so ljudstva, kot so to delali v obširnih predelih osrednje in vzhodne Evrope.

V okviru tega načrta je bila Rižarna namenjena predvsem aktivnim sovražnikom, članom odporniškega gibanja. Italijansko, slovensko in hrvaško odporništvo je namreč razbijalo geografsko in logistično enotnost "Primorja". Ustanavljalo je politične organizacije, ki so bile prave vlade in ki so usmerjale in mobilizirale množice v boj proti nacistični oblasti ter sabotirale germanizacijo in izrabljanje gospodarstva v vojne namene. Odporništvo se je širilo s krepko podporo množic in je imelo svojo glavno moč v delavskem razredu industrijskih centrov in v kmetih, hkrati pa je v svoje vrste pritegnilo tudi malo in srednje meščanstvo, ki se je vse bolj vključevalo v boj.

Vojaški posegi niso mogli zadušiti odporniškega gibanja, niti ga odtrgati od socialne in narodnostne osnove. Nemci so uporabili politiko terorja, brezobzirnega nasilja in genocida. "Lager" Rižarna je bil del te celovite strategije nasilja, skratka, to ni bila izjema, temveč pravilo protipartizanske vojne in potrditev nemške hegemonije na obširnih ozemljih vzhodne Evrope in vseh dežel, za katere je bila določena priključitev k rajhu. Rižarna

Rižarna: Zunanje in notranje dvorišče.

je bila del Belsena, Dachaua, tako kot so bile te naše pokrajine že del velike Nemčije - spadaleso torej v politično geografijo Hitlerjevega "življenjskega prostora".

V Rižarno so prihajali ljudje iz raznih krajev, mučilniških celic posebne nadzorstva in SS, iz fašističnih centrov zatiranja, iz zaporov, ali pa neposredno iz operativnih con in iz požganih vasi v notranjosti.

V taborišču je bilo 17 majhnih celic-katakomb. V vsako so pred usmrtitvijo zapirali po 4 do 6 jetnikov. Eno izmed celic so uporabljali za mučenje. Beseda "prostornost" ni bila v nikakršni zvezi s temi "pedsobami smrti". Obstajalo je več vrst "prevozov" žrtev. Najkrajši je bil tisti iz koroških zaporov v Rižarno, kjer so žrtve zmetali v celice. Tu so potem čakale dneve, včasih tedne, nato pa so jih odvedli v krematorij. Ali pa so jih stlačili v celico smrti, kjer so nato kmalu dočakali konec. Mnoge jetnike so pripeljali neposredno iz krajev, kjer so jih zajeli, iz Istre, iz Furlanije. Raznovrsten je bil tudi način pobijanja. Ker se ni skoraj nihče rešil, so predpostavke različne, a verjetno vse pravilne: s plinom v posebnih avtomobilih, z udarcem gorjače, z ustrelitvijo. Ker udarec mnogokrat ne ubije takoj, lahko sklepamo, da so pometali v peč tudi še žive osebe. Večino Židov, skupaj z drugimi civilnimi in vojnimi ujetniki, "pobranimi" po Istri in Venetu, ki so bili namenjeni za deportacijo v Nemčijo, so zaprli v sobe v prvem nadstropju zgradbe: može in žene vseh starosti in tudi nekaj mesečne dojenčke z materami vred. Od tod pa v zapečatenene vagone in nato v Auschwitz, Dachau, Mauthausen — v taborišča smrti večjega obsega.

Koliko je bilo žrtev? Previdni računi govorijo od 4000 do 5000 oseb, ki naj bi izginile v Rižarni, upoštevajoč, da je "peč" začela delati — po pričevanjih nekaterih preživelih in tamkajšnjih prebivalcev — že pred junijem 1944 (kot smo domnevali še nedolgo tega). Morda pa je bilo žrtev mnogo več. Poslednja dva meseca je namreč "peč" delovala neprekinjeno. Njena zmogljivost pa je bila 50 do 70 trupel dnevno.

Koliko pa je bilo jetnikov, ki so iz Rižarne odšli v "lagerje" ali na prisilno delo v Primorje in preko meje? Ob osvoboditvi je bilo v stavbi na tisoče osebnih izkaznic, torej je moralo biti zaprtih vsaj 20 tisoč oseb.

Po nacističnih načrtih ni bila Rižarna namenjena le Tržačanom, temveč tudi Furlanom, istranom, Italijanom, Slovencem in Hrvatom, skratka vsem prebivalcem Primorja Tako, kot so bili nemški in poljski "lagerji" namenjeni vsem upornim narodom v Evropi in vsem "nižjim rasam". V Rižarni so zgoreli nekateri najboljši politični in vojaški kadri odporništva in antifašizma. Izginil je Luigi Frausin, član KPI v Trstu in CLN, ki je bil zaradi svojega neomajnega političnega in partizanskega delovanja v deželi in v

Rižarna: Ruševine krematorijske peči, ki so jo nacisti sestrelili v noči med 28. in 29. aprilom leta 1945.

gornji Italiji, med najvidnejšimi voditelji italijanskega odporiškega gibanja. Enak konec sta doživela njegov nečak Giorgio Frausin in Vincenzo Gigante, ki sta bila med glavnimi organizatorji partije in partizanskega gibanja na deželni in državni ravni. Istočasno je bil (septembra 1944) ustreljen ustanovitelj GAP v Miljah in Trstu, Natale Kolarič in malo pred njim Gigante. Tako je tržaško federacijo KPI v nekaj tednih prizadelo nekaj izredno hudih udarcev (3).

Peč je požrla tudi herojske furlanske in tržaške partizanke, garibaldini Luiso Tonelli in osopovko Cecilio Deganutti, Ardenio Zoncolich in Luigija Cattaruzzo iz vrst Antifašistične mladine in številne druge slovenske in hrvaške tovariše, od sester Klare in Spire Purger, do Vere Bratonje,

Olge Železnik, Vere Kalister-Dekleve, ki je bila kriva, ker je bila mati partizana. Dolg je seznam domoljubov, talcev, osumljencev, ki so padli ali izginili v Rižarni. Med najbolj znanimi imeni, člani italijanske misije, so bili: poročnik Rodolfo Sartori, sežgan s tovarišem Brunom Fanojem in vojakom Giuseppom Adrianom, demokristjan Paolo Reti, član CLN, Franc Segulin, voditelj Slovenske fronte, Lorenzo Vidali, voditelj KPI, Franc Uršič, Luciano Mauli, Giuseppe Robusti, Dante Stoini, Giovanni Battista Berghinz iz O-soppa, Antonio Strani, polkovnik Sante de Forti, sodelavec misije kapetana Valentina Moline (aretiran in ustreljen), Giovanni Pahlic, Ferruccio Stivai, Luigi Zerial itd. Tu so upepelili tudi trupla 26 domoljubov in talcev iz Premariacca.

Italijani, Slovenci in Hrvatje so skupno doživljali dolge in krute dneve ali ure pred svojim koncem. Ta enotnost trpljenja in žrtvovanja je razblinila pretekla nasprotja in trenutna nerazumevanja. Večina žrtev je bila slovenske ali hrvaške narodnosti, vendar so bile zelo hude tudi izgube Italijanov (4).

Nekaj pričevanj preživelih

KARIS PINO iz Trsta:

"Aretirali so me pripadniki Guardie nere proti koncu leta 1944. Odpeljali so me naravnost v Rižarno in zaprli v celico številka 6. Po dveh ali treh dneh so me odpeljali na izpraševanje z Ujčičem in Pelozo iz Muni. Čez nekaj dni so me odpeljali na izpraševanje na esesovsko komando na Trgu Oberdan (Ul. Carducci). Tam so me večkrat izpraševali in mučili ter zaprli v bunker. Od tam so me nato odpeljali v Coroneo.

V Rižani sem bil zaprt kak poldrugi mesec. Nekega večera so pripeljali več ljudi po "rastrellamentu" v Skednju. Iz Coronea so 20. aprila prepeljali v Rižarno 60 oseb; med temi sta bila tudi Enzo Vidali (brigada Garibaldi) in komisar bataljona te brigade, ki je bil iz Pulja in je imel brado. Imena se ne spominjam. Njegova žena je prišla po osvoboditvi k meni za informacije in je pokazala pismo, ki ga ji je zadnje ure, preden so ga sežgali, poslal iz Rižarne. Vidali je prišel v Rižarno bos. Moja žena mu je potem prinesla čevlje".

(Pričevanje je zbral A. Iuhiiii/)

GIANECHETTI GIUSEPPE iz Trsta:

"Ko sem prišel, so me najprej pošteno premlatili. Najhujši pretepač je bil neki stražmojster, ki je imel kavelj namesto roke. Prisilil nas je, da smo tekli okoli kadi za smeti in pomivali menažke in nočne posode obenem. Nato so me zaprli v celico številka štiri. V teh celi-

Iz ometane in pobeljene površine na pročeljih v notranjem dvorišču je še danes razvidno, kako je stala krematorijska peč.

cah smo bili navadno štirje, včasih pa nas je bilo tudi šest. Zelo močna luč, ki je gorela noč in dan, nam ni dala, da bi zaspali. SS stražnik ali stražniki so pogostoma odpirali celice in vedno vpili, da smo živeli v neprescanem strahu. Lahko trdim, da ves čas, ko sem bil tam, nisem imel niti minute miru".

(Pričevanje je zbral G. Postogna)

BRANKA MARIČIČ z Reke:

"Ko so nas pripeljali v Rižarno, še nismo vedeli, kje smo. Spravili so nas v v veliko sobo. Nad našo sobo so bili zaprti neki italijanski vojaki, mladi fantje. Odmaknili so deske stropa, nas spraševali, od kod smo, in rekli, da ne vedo, zakaj so jih zaprti.

Ne spominjam se, da bi deloval krematorij, ko so nas pripeljali v Rižarno. Celice in krematorij so verjetno uredili potem, ko so delali racije po vaseh in dovažali v Rižarno ljudi, vsakovrstno blago in živino, ki so jo ropali po vaseh. Ko so se esesovci vračali s svojih pohodov, je bilo slišati velik ropot in vpitje. Nekega dne sem zvečer gledala skozi okno stranišča na dvorišče. Videla sem, kako je prav nasproti mene žarelo iz lope. Opazila sem tudi, kako so esesovci za ramena vleki ljudi, ki so negibno ležali na tleh, v notranjosti lope, iz katere je žarelo. Strah me je bilo, ko sem to videla. Prišel je esesovec, me surovo odgnal od okna in mi zagrozil. Verjetno v začetku aprila, so pripeljali starejšo žensko, skupno z guvernanto. Guvernanto so izpustili, njo pa zadržali. Zelo se nam je reva smilila, ker se sploh ni mogla sama premikati. Stokala je zaradi bolečin, to pa je razrezilo esesovce. Zavili so jo v odejo in vleki po stopnicah iz III. nadstropja. Strašno je vpila. Pravili so, da je umrla, ko so jo privlekli do pritličja. Bila je iz ugledne, zelo bogate tržaške družine. Njen mož je bil v I. svetovni vojni oficir in je dobil visoko odlikovanje. Ne vem, kako ji je bilo ime.

Nekega dne so pripeljali skupino Judov, ki so jih zajeli na Rabu. V glavnem so bili iz Zagreba, med njimi pa je bila tudi krasna, mlada Grkinja. Odpeljali so jih v nemško taborišče, verjetno v Auschwitz. V tistem transportu je bil tudi en član družine Grgurič s Sušaka. Ko so jih pripeljali v Rižarno, so jim vse odvzeli. Skozi špranje v vratih smo videli, kako so jih esesovci obirali in si spravljali zlatnike in zlate predmete v svoje žepe. Ko so Judje odhajali s transportom, so se od nas poslavljali: "blagor vam, ki ostanete". Vedeli so, kam jih peljejo in kaj jih čaka.

Okrog 14. maja sem slišala vpitje in streljanje na dvorišču. Bilo je nekaj strašnega. Izvedeli smo, da so ustrelili dva vojaka iz skupine, ki je bila nad našo sobo".

(Pričevanje je zbral A. Bubnič !

MILLO GIOVANNI iz Trsta:

"Tako so me pretepli po obrazu, s krepelci in pestmi, da so mi razbili vse zobe. Hrana, ko so jo nam sploh prinesli, je bila sama črna brozga. Udarcev s puškinim kopitom po celem telesu sploh nisem mogel prešteti. Izpraševali so nas noč in dan, kadarkoli in postavljali neverjetna vprašanja. Ko smo po 40 dnevih, tisti ki nam je to uspelo, prišli ven, se dobesedno nismo spoznali. Zdi se neverjetno, a je gola resnica, takšno je bilo fizično in moralno trpinčenje. Del tistih, ki so jih takrat zajeli, so deportirali v Nemčijo. Medtem ko sem bil v Rižarni sem videl, da so imeli tam tudi otroke stare od osem do petnajst let".

(Pričevanje je zbral G. Postogna)

CARRETTA ANTONIETTA, rojena v Lignanu, prebiva v Genovi:

"Dali so me v večjo sobano, sestavljeno iz malih celic. Tu sem ostala več kakor mesec dni, ne da bi se lahko umila, počesala ali opravila druge potrebne stvari, ki so tako nujne, še posebno za žensko. O higieni in čistoči ni bilo ne duha ne sluha. Hrano so nam prinašali iz Coronea. Delili so jo Mongoli. Psihični in moralni pogoji so bili grozni. Živela sem v neprestanem strahu, da me bodo vsak trenutek ubili. Po kakih desetih dnevih so pripeljali v celico tik zraven moje neko Židinjco, Olgo iz Skednja. Še isto noč so jo ubili. Ko so prišli ponjo je jokala in prosila, SS-ovci pa so ji odgovarjali z največjo grobstvijo. To se je dogajalo vsako noč. Čez

dan so celice napolnili, ponoči pa izpraznili. Preden so jih sežgali, so jih ubili s strelom, te sem slišala ali z gorjačo. Peči so bile blizu, le nekaj metrov od naših celic. Da bi preglasili strele, so prižgali motorje tovornjakov ali pa so poskrbeli za glasbo — veselo seveda".

(Pričevanje je zbral G. Postogna)

MILANI GOTTARDO, rojen v Gaverne (Benetke), prebiva v Turinu:

"Spominjam se, da so nekega dne, približno tri tedne po mojem prihodu, SS-ovci pripeljali na dvorišče nekega višjega oficirja. Mislim, da je bil SS polkovnik, poveljnik Rižarne. Spoznal sem ga, ker je že bil Rižarni. Prisoten je bil tudi, ko so nam predlagali, da bi sodelovali z njimi. Ko so ga pripeljali v Rižarno, sem ravno delal v notranjem dvorišču.

Nekega drugega dne sem videl tovornjak FIAT, poln moških in ženskih trupel. Nato sem videl, kako je SS-ovec, pravili so da je Ukrajinec, v najmanjšem oddelku stavbe, kjer je bila peč, s sekiro razkosaval trupla. Nekega dne, še preden so pripeljali truplo poveljnika in še preden so nas razdelili v dve skupini, so nas vse zbrali na dvorišču. Prisostvovati smo morali usmrtitvi dveh tovarišev. Dejali so, da sta se uprla in grdo odgovorila nekemu SS podoficirju. Eden se je imenoval PAIROLERO in je bil iz Venerie (blizu Turina), drugi je bil iz Turina, imena se ne spominjam. Nemci so izbrali iz naše srede 8 ali 10 ujetnikov, jim razdelili puške in jim zaukazali ustreliti tovariša. Medtem so SS-ovci stali ob strani z brzostrelkami v rokah".

(Pričevanje je zbral A. Bubnič)

GIOVANNI HAIMI WACHSBERGER z Reke:

"Videl sem, kako so do smrti pretepli ubogega starčka, ki je pometal dvorišče, samo zato, ker ni odložil smeti na mesto, ki ga je natančno določil neki SS-ovec. Med letalskim napadom, ko so se Nemci zatekli v bunker, je dvema jetnikoma uspelo pobegniti iz celic. Za kazen so ustrelili vse njune tovariše. Junija 1944 sem še le doumel, kaj se je pravzaprav dogajalo. Žrtve so pobijali v garaži. Vhod v peč-krematorij je bil zamaskiran s kuhinjskim pohištvo. Neki večer smo videli kamion, napolnjen z mrtvimi vojaki. Videli smo le čevlje, trupla so bila prekrita. Ko so zapeljali trupla v garažo, so nam ukazali prinesiti drva, ki smo jih pred tem našagali. Mislim, da so bili to nemški vojaki. Ponoči smo slišali na dvorišču ljudi, ki so prosili usmiljenja in obupno vpili. Da bi prevpili kričanje, so Nemci vključili radio, prižgali motorje kamionov in naščuvali pse, da so lajali".

"Bili smo preblizu, da ne bi razumeli, kaj se je dogajalo, vendar nismo nikoli uspeli ugotoviti, kako so tiste nesrečnike pobijali. Naslednji dan so bile njihove obleke v skladiščih, vendar niso bile skoraj nikoli krvave. Ukrajince in Mongole, zadožene za izvedbo, so vedno že zgodaj popoldne opijanili, tako da so bili ponoči v popolni formi. Tudi kak Nemeč je prisostvoval tem orgijam. Neko noč so odpeljali iz moje celice pet oseb, ki se niso nikoli več vrnile. Neko nedeljo sta prišla dva avtobusa, polna ljudi. Zdeli so se mi Tržaçani. Stlačili so jih v prostor brez oken, v celico smrti; ponoči so vsi izginili, Mislim, da so bili talci, ki so jih zajeli v rajcijah po mestu".

(Pričevanje je zbral R. Lazzero)

V pritličju stavbe "F", notranjem dvorišču, je bil zapor. Nacisti so tu vgradili 17 celic. V vsako so zapirali do 6 ali 7 ljudi. Kot je razvidno iz slike na naslednji strani, tu ni bilo prostora niti za 2 osebi.

FRANC ŠIRCELJ iz Celja (Jugoslavija):

"12. marca 1945, približno ob 22.30, je prišel neki SS-ovec, začel klicati po imenih in odpirati celice. Moje ime je bilo prvo. Odprl je celico, sledili so še drugi štirje. Peljali so nas v barako na dvorišču, ravno nasproti celic. Vhod je bil nasproti dimnika. V baraki sem videl kupa oblek in cunj. Ukazali so nam, naj se slečemo. Medtem ko smo se slačili, so pripeljali sedem drugih jetnikov, ki so prišli od zunaj, morda iz zaporov. Med njimi je bila ženska, stara približno 45 let. Ko smo se vsi slekli, so nas postavili v vrsto in nas porivali drugega za drugim skozi ozka vratca na levi. Notranjost barake je bila namreč razdeljena na dva dela, v večjem delu je bilo nekakšno skladišče. V drugem, ob katerem se je na zunanji strani dvigal visok tovarniški dimnik, je bila krematorijska peč.

Žrtve je prevzemal neki poljski SS-ovec, eden najstrašnejših v Rižarni. Ko so jetniki izginjali za vrati, se mi je zdelo, da gredo po nekakšnih stopnicah. Slišal sem ženski glas, tannanje, vzdihovanje, kot šepetanje osebe, ki so jo udarili po glavi. Deset žrtev je že izginilo za tistimi ozkimi vratici. V tistem trenutku sem bil jaz na vrsti. Za mano je bil neki Tržačan, ne spominjam se imena, ki je prišel v Rižarno nekaj dni prej. Moral je imeti okrog 20 let. Tedaj se je na vratih nenadoma prikazal Schulz in zavpil: "Los, los! V bunker".

Nisem se premaknil, bil sem neobčutljiv, zaprepaščen. Porinil me je, da sva oba s Tržačanom padla kot mrtvi telesi. "Los, los", brnil me je, odprl vrata in naju porinil nazaj, vsakega v svojo celico. Morda je bil letalski alarm".

(Pročevanje je zbral A. Bubnič)

BASILE GIORDANO iz Rovinja v Istri:

"Prestali smo vsakovrstna mučenja. Ne morem povedati, koliko zasliševanj sem prestal. Posledice so bile: poškodba desnega očesa, zlom desne rame, obolel sem na pljučih, sploh pa so me fizično tako izčrpali, da si nisem nikoli več opomogel".

(Pričevanje je zbral G. Postogna)

MAJDA RUPENA iz Trsta:

"Ko so me vtaknili v celico, so me najprej vprašali, kako je na frontah. Nihče ni omenjal svojega imena, ker smo se bali, da ni med nami kak vohun. Kaj se tam dogaja, mi je razložil neki Kabiglo, židovski trgovec španskega izvora iz Mostarja. "Poglejte dimnik", je dejal, "tam sezigajo ljudi". Dvakrat sem videla može in žene, ki so izginili v prostoru ob peči. Dogajalo se je vedno ob 22.30 ali 23 zvečer. Da bi prikrili ropot, so SS-ovci vedno prižgali kak avtomobil ali radio. Spominjam se, kot da bi bilo danes: neki vojak je šel po obsojence. Včasih so bili tiho, drugič so kričali. Po tlaku so odmevali koraki. Ženske so bile obute v sandale, ki delajo več truščja. Začela sem si zapisovati te tragične dogodke. Neko noč sem preštela 56 oseb, drugo 73. Hodili so z dvorišča k vhodu v peč. Potem nisem mogla več nadaljevati. V celici je bila z menoj hči Sandra, stara komaj 14 let. Ko je vojak prihajal v sobo, sem si pokrivala glavo z rokami, da ne bi kričala. Slišala sem udarce, kot da bi mrtvo telo padlo na nekaj votlega in potem obupne krike: 'Mama, mama!' v vseh jezikih. Prvo noč, ko sem prišla v celico, smo

Notranja struktura zgradbe vzbuja še danes občutke tesnobe.

Nekatere žrtve so v vrata in zidove celic vrezale svoja imena, da bi tako izpričale svojo prisotnost.

Drugi napisi: imena in podpisi ujetnikov po zidovih v prostoru, kjer so jih zapirali pred deportacijo v Nemčijo (povzetti prof. Henriqueza, maja 1945).

TERLOFF ERNESTO (EMANITO)
 TERLOFF CAROLA (2 MOGLIE)
 TERLOFF SILVIO (FIGLIO)
 BLANKA BRAUN VED. SOMOGY
 (COGNATA)
 PAOLA TERLOFF (SOGLIA)
 MARIO TERLOFF (NIPOTE)
 -DI FIUME -

PRESI
 A GRISIGNANO DI ZOCCO (VICENZA) L'11-XI-944
 A VENEZIA DALL' 11-XI-944 IL 30 XI 944
 A S.SABA (TRIESTE) DALL' 30-81-944 AL 12-1-945
 PER LA GERMANIA IL 11-1-945

RI

Dem Befehlshaber der Schutzpolizei
von der G.P. in d. Sperr-
Abteilung "Austriische Konsulats-
Trieft

2790
Trieft, den 30.12.1943.

1. Eintrittschein für 3 Personen

Name: Vorname:

Nachname: Geb.Ort:

Stand: Beruf:

Religion: *Volljude*

Wohnort: Str., Platz:

Grund der Einlieferung:

Einlieferungsstelle: *RI*

Eintrittschein zur Verfuhrung: *RI*

Eintrittschein oder Besondere Besondere:

sonstige Bemerkungen:

Paul Rost
Meister der Schutzpolizei
Ljubljana

- 2. IV C Karteikarte
- 3. W. I. I.

- 1.) *Bisson Vittorio*, geb. *21.4.1891*, Ort: *Arte (Grain)*, Beruf: *Tapezierer*, Wohnort: *Trieft*, *K. Giesler 26*
- 2.) *Isaak Janil*, *8.12.1910*, *Trieft*, *Tapezierer*, *Trieft*
- 3.) *Bisson Stella*, *12.6.1891*, *Konodig*, *Kauspar*, *Trieft*, *K. Giesler 26*

Povelje za deportacijo treh tržaških Židov. Povelje, ki nosi šifro Abteilung R. 1. je podpisal Paul Rost. Meister der Schutzpolizei fJZDG. Ljubljana).

5

Der Befehlshaber der Sipco.d.SD
in der Operationszone
"Adriatisches Küstenland"
T r i e s t

13 gennaio 1944/XXXX
T r i e s t, den.....

4619

Essex

Haftschein

N a m e: *Emme* Vorname: *Pincherle*

geboren: *19-5-1896* Geb.Ort: *Triest*

Stand: *single* Beruf: *Seemann*

St. Angeh.: *Italien* Religion:

Wohnung: *Triest* Strasse, Platz: *Beccaria*

Grund der Einlieferung: *ebra*

Einliefernde Stelle: *Polizia* *P/*

Hält ein zur Verfügung: *Polizia Permanente Off. IV B*

Einzel- oder Gemeinschaftselle: *Comune*

Besondere Bemerkungen:

IL COMMISSARIO DI P.S. *Soimi*

(Name und Unterschrift)

ARCHIVIO STORICO

OcooimuIo N. -/5/

Zgoraj: Povelje za deportacijo Emme Pincherle v Nemčijo. Povelje je izdala italijanska policija.

Na naslednji strani: Reprodukcija sporočila, ki ga je napisal Dante Soimi 7. aprila 1904. V njem Soimi sporoča, da so z njim v Rižarni še Stranicii. Masič. Ilus, Vidali Lorenzo. Reti. Lipavic. Robusia in Fabretto. Sporočilo je bilo odposlano s pomočjo nekega uslužbenca.

Strimmi Elisa na del Bosses n: 5
 arvisare la famiglia monile
 Strimmi Santa Tome di Parenzo Falletta
 Antonia Escarot - malefigna n: 50
 Gestona Antonia

Stramid Antonio Viale XI Settembre 82 I° piano
 mest Stein - arvisare
 mana matie Caporetto na Finuli n: 130
 Eobanich Giovanni Vrbndi Tepia
 Honora glus in St. Paolo, pri Pireolaa
 Zena Antonja glus
 Liparic Pavel in Dg govri Lyubjovci
 Oie Liparic Anton

Fidali Lorenzo in Giovanni d'ann 42 da Parano
 abtante a Torano n: 35 - arvisare la sorella,
 Maria Malle' na B. Sompiani in 57 del Pozzo
 Trieste

Paolo Rehi, C strada del Finuli 86)
 arvisare il Resort di Trieste
 in via Carana

Pino Polunja, Carlo della Pace 12 - Trieste
 Fattori na del Finia n: 15

† 7-4-45
 Principessa J. Satta

Com. Muro

arrivane queste famiglie
 appena si e' possibile. -
 Siamo al Satta in ricerca
 non sapia mai cio che sara' di noi
 Ormai forse non saremo piu'

Saluti a tutti
 Baci a miei figli e tutti

t

UFFICIO STORICO

Documenta - 1458

fotocopia

POLIZIA DELLA VENEZIA GIULIA
DIVISIONE CRIMINALE INVESTIGATIVA

№ 13392 DI PROT.

RISPOSTA AL FOGLIO №

TRIESTE, il 6/12/1945

DEL

ALLEGATI

OGGETTO: Risiera di Santa Sabba ex Pilatura di Riso (rinvenimento resti mortali)

Alla Procura di Stato di

TRIESTE

Si trasmette l'accolse verbale di rinvenimento di ossa e ceneri umane venuti alla luce durante i lavori di rimozione delle macerie dell'edificio in oggetto che, come è noto, era stato adibito a carcere dalle SS germaniche e dove risulta esser stato costruito un "forno crematoio" in cui venivano arse le vittime della ferocia nazista fra cui moltissimi ebrei.

I resti mortali erano raccolti in 3 sacchi di carta di quelli usati per il cemento che, al momento del crollo dell'edificio per effetto dell'esplosione provocata dai tedeschi stessi, evidentemente erano stati approntati per il consuadinarario trasporto verso il mare ove venivano dispersi.

Risulta infatti da testimonianze raccolte fra operai della Raffineria di S.Sabba, che giornalmente, due tedeschi si recavano presso il Moletto della Raffineria con sacchi sulle spalle ed ivi vuotavano a mare il loro contenuto.

I resti mortali, frammenti ai quali sono stati rinvenuti oggetti personali che verranno usati per l'eventuale identificazione delle vittime cui appartennero, si trovano tuttora sul posto in attesa del nullaosta alla rimozione da parte di codesta Procura.

Risulta che un comitato del "Consiglio di Liberazione Regionale" intende tributare solenni onoranze alle vittime nel dar sepoltura ai resti mortali in argomento.

Registratore

IL VICINTENDENTE

doživeli bombardiranje. Jetniki so kričali: 'Dol, dol bombe, padajte sem! Da bi vsaj lahko hitro umrli!' Ob zori sem vprašala hčerko: 'Kakšne barve so moji lasje?' — mislila sem, da sem o-sivela od strahu".

(Pričevanje sta zbrala A. Bubnič in R. Lazzero)

JERMAN LUIGI, rojen v Kopru, prebiva v Trstu:

"Delal sem v čistilnici pri Sv. Soboti, zato sem šel večkrat mimo pomola, kamor so nemški vojaki nosili vreče polne pepela trupel, ki so jih sežigali v krematoriju. Na dnu morja sem videl mnogo človeških kosti. To so bili ostanki, ki niso mogli popolnoma zgoreti".

(Pričevanje je zbral G. Postogna)

ANTE PELOZA iz Vele Mune:

"Bil sem v celici števil. 8. sam, v temi. Manjkalo mi je zraka. Samo na stropu je bila majhna luknjica za zrak in luč. Skozi okence na vratih, ki je bilo sicer vedno zaprto, so nam dajali hrano. V celici je bilo polno podgan. Popoldne in zvečer sem skoraj vsak dan slišal vpitje ljudi in klice v hrvaščini, slovenščini in italijanščini. Po dvorišču je vozil vojaški tank, ali blindca, da je močno ropotalo in se ni tako slišalo vzklikanje svobodi in pretresljivih krikov. Takrat smo vedeli, da vlačijo naše tovariše v krematorij.

Kadar je bilo južno vreme, brez vetra, je smrdljiv dim uhajal tudi v celice. Smrdelo je po sežganih človeških telesih, da ni bilo moč dihati in ti je šlo na bruhanje".

(Pričevanje je zbral A. Bubnič I)

KRISTINA SLUGA iz Ilirske Bistrice:

"Že prvi dan, ko sem bila premeščena v sobo v II. nadstropju, sem gledala skozi okno na dvorišče. Bilo je menda okrog 19. ure. Na dvorišču je bilo približno 20 moških in žensk. Zvezani so bili in močno zastraženi. Po dva in dva so jih esesovci odpeljali v krematorij. Bilo je strašno. Slišala sem pretresljive krike in močan ropot motorja kamiona, ali avtoblinde, ki je bila na dvorišču. Esesovci so hitro opravili svoje delo. Reveži so kar izginjali skozi vrata krematorija. Komaj sem dihala, dušil me je smrdljiv dim. Močno je smrdelo po zažganem mesu. Tiste ure so bile zame najhujše, kar sem jih sploh preživela".

(Pričevanje je zbral A. Bubnič)

Na prejšnji strani: Zapisnik policije z dne 6. decembra 1945 o najdbi posmrtnih ostankov v Rižarni. V njem je med drugim zapisano: "Posmrtni ostanki so bili zbrani v treh papirnatih vrečah, takih, kot se uporabljajo za cement. Med razstrelitvijo stavbe, ki so jo povzročili sami Nemci, so ostanke očitno pripravili z namenom, da jih, kot običajno, odnesejo k morju in tam razpršijo ' '.

DARA VIRAG z Reke:

"Za garažo je bil ozek prehod. Stopila sem nekaj korakov po njem, zavil je okoli peči, in eden od stražnikov, stari Fritz, mi je zakričal: "Nikoli več ne napravi tega, nikoli več!". Bil je maj 1944. V cementnih temeljih peči je rasel šop trave. Pomislila sem, da je morda simbol teh ubogih izginulih duš. Marca smo slišali krike tudi podnevi (kričali so tudi SS-ovci). To so bili kriki bolečin, vsakdo čuti, kdaj nekdo kriči od bolečin. Priznati moram, da nismo popolnoma razumeli teh okrutnosti: morali smo misliti na življenje, za katero smo stalno trepetali. Po enem letu vas pretrese tudi žebelj, ki slučajno pade na tla. Še danes se, če slišim zvok okovanega čevlja na tlaku, prestrašena zdrznem: "Prihajajo".

(Pričevanje sta zbrala A. Bubnič in R. Lazzero)

ALBINA ŠKABAR iz Velikega Repna (Trst);

Potem, ko so jo slekli, obesili za kite na opornik in jo pretepli do nezavesti, so jo vrgli v celico št. 7. "Ponoči", se spominja, "sem slišala grozne krike, posebno tistih, ki so bili v prvih celicah in ki so jih odpeljali. Spominjam se obupnega glasu neke ženske: pravila je, daje iz Gabrovca in kričala, da so ji SS-ovci ubili sinka v zibelki. Bila je tudi neka Olga Fabian, iz neke vasi s Krasa, ki spada sedaj pod Jugoslavijo. Nato žena 67 let, stanovala je v Trstu, v Ulici Milano. Neprestano je kričala, da je nedolžna. Smrad po zažganih laseh je bil neznošen. Vsake tri dni so odpirali celice in nam dovolili, da smo si z malo vode umili obraz. Vsi v isti vodi! Ko sem se po vojni nekoč vrnila v Rižarno, sem se onesvestila".

(Pričevanje sta zbrala A. Bubnič in R. Lazzero)

KAREL ŠKRINJAR iz Trsta:

"Vpitje žensk in moških je trajalo tudi tri, štiri ure. Ko je nehal kričati eden, je začel drugi. Mnogo noči je bilo tako. V celici poleg mene je bil mlad osemnajstletnik skodranih las. Ne spominjam se njegovega imena. Od strahu je osivel v treh dneh. Zjutraj in pozno zvečer so se odpirala in zapirala vrata. Kdor je gledal skozi špranje, je opozoril: "Prišel je kamion..." Ob osmih zvečer je bilo nekaj časa vse tiho, potem pa se je začelo kričanje. Prepričani smo bili, da vlečejo obsojence proti peči. Slišali smo stražo ki je vlačila ljudi iz celic in ljudi, ki so kričali, dokler jim ni glas zamrl. Mladenič skodranih las je trepetal in jecjal: "Sedaj smo mi na vrsti". Terorizirali so nas. Še danes slišim tisto grozno vpitje".

(Pričevanje sta zbrala A. Bubnič in R. Lazzero)

BRUNO PIAZZA iz Trsta:

"Moral sem se zlektni na deske (...), tako sem bil med srečnimi, mi je pojasnil stražar, kajti vsakega, ki je prišel tja, so prej pretepli (...). Zaslišali so se nočni glasovi. Iz bunkerja poleg mojega sem slišal moškega, ki me je potihno klical: "Živ sem zakopan že 40 dni, ne morem dihati, žejen sem. Daj mi cigareto. Morda me bodo to noč ustrelili. Daj mi zadnjo cigareto

(...)" In takoj nato ženski glas: "Vsako noč koga ubijejo, odpeljejo jih na dvorišče in jih tam ubijejo s strelom v glavo". Psi lajajo ob vsakem strelu (...). Vsi smo partizani". (Iz knjige "Perchè gli altri dimenticano" Bruna Piazza, izd. Feltrinelli, Milano 1956).

Pričevanje, ki ga je zapisal prof. Carlo Schiffrer iz Trsta v razgovoru s preživelim prijateljem:

"Videl je vojaka SS ogromne postave, ki je na drugem dvorišču pred zaporu, vodil za roko majhnega otroka kostanjevih in skodranih las, ki je komaj hodil (verjetno Žid). Otrok se je spotaknil in padel: vojak je zaklel in ga brcnil s peto čevlja v glavo. Glava je dobesedno počila. Kljub temu, da je prešlo že mnogo let, se prijatelj ni mogel otresti more, ki mu jo je povzročil pok uboge glavice..."

(Carlo Schiffrer. "Rižarna". Trst 1960)

Proces

Deželni inštitut za zgodovino osvobodilnega gibanja v Furlaniji in Juljski krajini, je leta 1966 izvedel, da poteka v Zahodni Nemčiji proces proti nekaterim oficirjem SS zaradi zločinov v Nemčiji in na Poljskem. To so bili isti, ki so po 8. septembru 1943 organizirali kruto zatiranje partizanov, Židov in prebivalcev v "Jadranskem primorju" in ki so tudi vodili "lager" Rižarno pri Sv. Soboti v Trstu. Inštitut je nemudoma sporočil nemškemu sodstvu vse informacije, ki jih je zbral v dolgoletnih raziskovanjih s pomočjo Židovske skupnosti in Organizacije političnih deportirancev v nacistična taborišča (ANED). Tako se je pričela preiskava tudi o zločinih v Rižarni: nemški sodniki so prispeli v Trst, da bi preverili dokumentacijo in pričevanja. Krajevno sodstvo je bilo že leta 1945 obveščeno o dogodkih v Rižarni na osnovi policijskega poročila in raznih člankov. Nemški sodniki so prosili tokalno sodno oblast in tudi dobili njeno dovoljenje, da lahko zaslišijo priče in preživele, ki sta jih navedla inštitut in ANED.

Marca 1970 je generalna tržaška prokura, na posebno zahtevo inštituta, sporočila, da je ukrenila vse potrebno za ugotovitev posameznih odgovornosti za nacistične zločine, "kolikor ne spadajo pod pristojnost vojaškega sodstva"____. Minilo je 25 let in končno je tudi v Italiji stekla preiskava o zločinih, ki so bili izvršeni na njenem državnem ozemlju. Vendar se je preiskava kmalu zataknila, potem ko so zbrali še druge podatke in vesti. Treba je bilo počakati na odločitev kasacijskega sodišča o "pristojnosti" kazenskega postopka. Državno tožilstvo v Trstu je namreč izrazilo mnenje, da spada preiskava, zaradi predvidenih prekrškov, v pristojnost vojaškega kazenskega vojnega kodeksa. Zato je zahtevala od preiskovalnega sodnika, da izjavi nepristojnost sodnih oblasti in preda primer z vsemi akti vojaškemu sodstvu v Padovi.

Ne bomo se na tem mestu spuščali v pravilnost te odločitve, ki je prekinila preiskavo v polnem teku le zaradi "problemov pristojnosti", ki spadajo že v tradicijo italijanskega sodstva. Zgodovina in tudi trenutna kronika sta že z mnogimi primeri prikazali to neuničljivo, zelo kritizirano tradicijo.

Kasacijsko sodišče pa je odločilo, da zločine v Rižarni ne moremo enostavno pripisati "vojnim dogodkom" (in jih s tem podvreči amnestijam, pomilostitvam in izbrisom, skratka izbrisanju). Ti zločini spadajo v širši politični okvir, ker je bilo nacistično zatiranje del "programa režima, ki ga je jasno prikazal že v obdobju miru". Zato je potrdilo pristojnost civilnega sodstva in mu dodelila nalogo, da odkrije krivce.

Radi bi opozorili tako na politični, kot na zgodovinski pomem Rižarne. Pomen, ki ga ima tako za generacijo, ki je to obdobje doživljala, kot za mladino. Res je, da "proslave" mladim ne pomenijo mnogo, še posebno, ker povzročajo odpor zaradi generičnega rituala. Moramo pa razložiti sebi in drugim "vzroke" Rižarne, priti moramo do korenin. Ponovno moramo spregovoriti o silah, ki so omogočile in podprle pohod političnega imperializma, ekonomskega in rasnega, ki je prizadel toliko narodov. Poudariti moramo notranje in mednarodne slabosti ter podpore, ki so nacizmu in fašizmu dovolile, da je pričel s svojimi agresijami zaslužnjevati Evropo in Afriko. Spregovoriti moramo o vlogi interesov finančnih in industrijskih sil, ki so podprle strategijo "življenjskih prostorov".

Bralec je v tem pisanju že dobil marsikak napotek v tej smeri. Zasedil je lahko tudi pripombe o oboroženem odporu, ki se je politično in ideološko povezoval s predhodno podtalno borbo demokratičnih manjšin, ki jih je totalitarni aparat pregazil, ki pa se vendar niso nikdar vdale in so tako uspele dočakati pravi trenutek.

Proces proti zločincem iz Rižarne mora biti priložnost za poglobljeno diskusijo o vseh teh zgodovinskih dogodkih, ki še danes vplivajo na politiko in socialne odnose ter na obnašanje lokalnih krogov. To se kaže tudi v reakcijah teh krogov, ki so zaskrbljeni ali pa brezbrizni, kakor pač nanese, zaradi novice o sodnem postopku. Dejstvo je, da je minilo skoraj trideset let, preden se je začela preiskava o tako grozovitih in številnih zločinih. Povojni procesi proti kolaboracionistom v Trstu in v deželi, so osvetlili le malo podatkov, ki bi pripomogli k spoznavanju te problematike. To pa je posledica tega, da ni bilo resne preiskave o mehanizmu fašističnega in nacističnega zatiranja, o njihovih voditeljih, o odnosih med funkcionarji in politiko uničevanja sovražnikov (in uničevanja samega italijanstva).

Vse to jasno kaže, kakšno pot je izbral del sodstva in kakšen politični pomen je to imelo.

Vse te sodne pomanjkljivosti so tudi posledice politične in juridične nestabilnosti obdobja, ki so ga še zaostriili nacionalni in mednarodni konflikti. Vendar moramo reči, da je dejavnost sodnikov izražala čustva in mnenja določenih slojev malega in srednjega meščanstva, v katerem je bil vsidran strah pred nevarnostjo "slovanskega komunizma" (leit motiv kolaboracionistične propagande).

Pred to nevarnostjo so Nemci ponujali varstvo in ta strah je premagal vsakršen moralni in omikani predsodek do nacističnih grozodejstev, zameglil osveščenost o težkih odgovornostih fašizma in pomenu vojne ter nacistične zasedbe. Ni bilo malo takih, ki so divji Rainerjev avstronacizem

pomešali s starim avstrijskim redom, pod katerim se je Trst razvil s svojim iredentizmom, s svojo korektno imperialno birokracijo in s svojo bogato trgovino.

Ne smemo pozabiti, da je velik del funkcionarjev in sodnikov izhajal (in še izhaja) iz velike buržoazije in iz slojev srednjega in malega meščanstva. In ravno ti sloji so tako v Trstu, kot tudi drugod v Italiji, v veliki meri podpirali fašizem. Režim je še poslabšal kulturni provincializem srednjih slojev, prepojil jih je z retoriko "rimske civilizacije", povzdigoval patriotizem ob brezglavi protislovanski in protidelavski propagandi. Podpiral je frustracije in željo po samostojni politični in socialni vlogi (kar se je izkazalo za neureničljivo), podpiral je "spremembo funkcij", ki bi jo lahko dosegli le v okviru "močne" države, oslanjajoče se na "ideale" domovine, družine, kariere in na princip avtoritet, ki jo predstavljajo in izvajajo ozki krogi kapitalistov skupaj s hierarhijo politikov, birokratov in cerkve.

K tem šibkim slojem so se obrnili vodilni ekonomski krogi z nenehno propagando proti "slovanskim in komunističnim prevratnežem", da bi si tako pridobili čimvečjo podporo in da bi vse to, kar so storili v času fašizma in v obdobju nacistične okupacije, prikazali kot korist za narod. V povojnem obdobju so se z vso močjo vključili v tako propagando. Igrali so na nacionalnih in mednarodnih nasprotjih ter jih izrabili za ponovno restavracijo, ki je bila že v teku in jo je še olajšala angloameriška okupacija. Konservativni kolaboracionizem je tako izbojeval pomembno zmago. To je bil politični in sodni uspeh, od katerega so imeli korist vsi fašistični mučitelji in ovaduhi. Amnestije, ki jih je uslužno sodstvo kar razdajalo, so nudile neofašistom že "izkušene" kadre. Kot že rečeno, so hitro osvobodili vse, ki so bili odgovorni za nacistično nasilje in fašizem. Iz zaporov so prišli še bolj divji in strnjeni v boju proti novemu režimu, saj so jih spodbudili prizadeti interesi in prestani strah.

Vse to je imelo svojo težo pri obnovitvi konservativne politike, fašističnih skupin in pri sistematičnem zasramovanju odpornišva v javnem življenju, po šolah, v državni upravi. Rižarna? Senca preteklosti.

Rižarna se vrača

In vendar Rižarna ni le preteklost. Rižarna se vrača. Dandanes vidimo, kako se obnavljajo enake, če ne še bolj krute oblike imperializma in novih fašizmov. Prisostvujemo ponavljanju brutalnega nasilja, organiziranega ne stopnji držav ali blokov, v Evropi, Afriki, Amerikah (proti narodom, ki jih

smatrajo za podložnike v velikih območjih svetovnih sil). Oblike nasilja sledijo modelom nacifašizma: "tigrove kletke" v Južnem Vietnamu, mučilne celice v Grčiji, Španiji, Braziliji, Urugvaju, strelski vodi in koncentracijska taborišča v Čilu, "massenmord" (masovni uboj) v različnih afriških in azijskih deželah. Slišimo, da obstaja možnost "demokratične" uporabe tehnologije iztrebljanja, slične tisti, ki so jo uporabljali nacisti. Dovolj, da to odloči demokratsko izvoljen parlament, ali da določi točen termin za bombardiranje, kot v primeru Kambodže, in že velja "dovoljenje za uboj".

Obstaja torej povezovalna nit med preteklostjo in sedanostjo. V tem okviru pa se bohotita in ponovno porajata agresivnost in teror fašizma, kakršnakoli naj bo že njegova politična preobleka.

To nasilje ima na mednarodnem nivoju veliko akcijsko moč v režah "real-politike" velikih svetovnih blokov in v ideologiji sistema, ki "...se boji, da bi se porušila piramida, zgrajena s tako potrpežljivostjo", kot se je izrazil oče Balducci. Sistem, ki prizadene z divjo, hitlerjevsko odločnostjo. "Le Monde" je zapisal: "Od uničenja Guernice, ki so jo bombardirala nemška letala, od Španije, 'velikih pokopališč pod luninim svitom', do danes je perverznost prehodila dolgo pot, tja do "zavestnih zločinov" uničevanja hiš, šol, bolnišnic v Vietnamu. Moramo se vprašati o pravi vrednosti teh liberalnih mehanizmov (...); to je logika imperialističnega sistema (...), ki dovoljuje neverjetne krutosti in zločine do majhnega naroda". In tu odkrijemo pravi pomen "perverzij", tako nedoločenega izraza, pravi pomen "liberalnih", oziroma fašističnih in imperialističnih principov, prevzetih od zahodnega sveta, ki mu, ponašajoč se s tem, pripadamo.

V notranjem življenju pa se fašizem "strategije napetosti" in načrtnih pokolov vključuje v dvolično politiko močnih konservativnih nacionalnih sil in v načrte "nevidne vlade", ki je povezana z mednarodnimi centralami. Le-te hladnokrvno manipulirajo s plačanci črnega terorizma, ki imajo podporo v samih strukturah državnega aparata.

Ponovno se dogaja, da škvadristično nasilje, orodje notranjih in zunanjih sil, dobiva močno podporo pri samem državnem telesu.

Zato trdimo, da proces ne zadeva samo preteklosti. Prizadene nas tudi Rižarna, ki "se vrača". V tem smislu trditev, da se mora odpornišvo nadaljevati, ni več konvencionalna fraza. To je dolžnost do nas samih in do tistih mladih, ki odklanjajo vključitev v sistem strategije in metode razrednega in imperialističnega nasilja.

To je dolžnost do vseh padlih Italijanov, Slovencev in Hrvatov, Židov in nežidov, mož, žena, otrok talcev in partizanov Kajti, kot je dejal znani pravnik in antifašist Piero Calamandrei, mi čutimo, da so mrtvi "postali del

našega življenja, kakor da bi s svojo smrtjo obogatili našo dušo s tiho in pozorno prisotnostjo, s katero moramo v globini naše zavesti računati vsak trenutek. Ko se jih spominjamo, da bi jih presojali, se zavemo, da so oni tisti, ki presojujejo nas. Naše življenje jim lahko da pomen in jih pomiri in potolaži zaradi njihove smrti. Od nas je odvisno, ali bodo še živeli, ali pa bodo umrli za vedno“.

Dekret predsednika Republike Italije

15. aprila 1965. št. 510

Izjava o narodnem spomeniku Rižarna pri Sv. Soboti v Trstu.

PREDSEDNIK REPUBLIKE

- na osnovi zakona iz 1. junija 1939 št. 1089, o zaščiti predmetov umetniškega ali zgodovinskega pomena,
- na osnovi kraljevskega dekreta iz 30. januarja 1913 št. 363, ki določa pravilnik za izvajanje zakonov o antikvitetah in umetninah,
- upoštevajoč, da je Rižarno pri Sv. Soboti v Trstu — kot edini primer nacističnega "lagerja" v Italiji - vredno ohraniti kot narodni spomenik, zaradi njenega zgodovinsko političnega pomena,
- na predlog državnega tajnika za javno šolstvo,

odloča

da je Rižarna pri Sv. Soboti v Trstu proglašena za narodni spomenik.

Ta dekret, žigosan z državnim grbom, bo vključen v uradno zbirko zakonov in dekretov Republike Italije. Vsakdo je obvezan, da ga spoštuje in zahteva spoštovanje.

Rim, 15. aprila 1965.

Saragat

Objavljeno v Uradnem listu štev. 136 z dne 3.6.1965.

Opombe

(1) Opis Albina Bubniča.

(2) Glej Carlo Schiffrer, "La Risiera", v Rivista Trieste, julij - avgust 1961.

(3) Glej P. Sema, **Luigi Frausin e Natale Kolarich figli di Muggia operaia, dirigenti del PCI, eroi della Resistenza**, Trst 1972.

(4) V zvezi z Rižarno primerjaj: C. Schiffrer, **La Risiera**, pripravilo združenje ANED v Trstu; ANED in Deželni institut za zgodovino osvobodilnega gibanja, **Adriatisches Küstenland - La Risiera di San Sabba a Trieste**, Trst 1971 ; A. Bubnič, **Rižarna pri Sveti Soboti**, v Primorskem dnevniku 16.5.1965; E. Collotti, **Sui compiti repressivi** itd , cit. delo; S. Bon Gherardi, **La persecuzione antiebraica** itd , cit. delo; R. Lazzerio, **La piccola Auschwitz di Trieste**, v reviji Epoca 26.4.1970; B. Piazza, **Perchè gli altri dimenticano**, Milan 1965; G. Reitlinger, **La soluzione finale - Il tentativo di sterminio degli Ebrei d'Europa**, Milan 1962, str. 430-431 ; F. Inwinkl, **Fra i crimini della Risiera c'erano anche i fascisti italiani**, v Unità 8.5.1973.

Rižarna pri Sveti Soboti leta 1974: Stavba, spremenjena v vsedržavni spomenik (slikal U. Vittori).

V. POGLAVJE

PROCES O RIŽARNI

Pripravil
Ferdinando Zidar

(prevod iz Italijanščine:
Stanko Andolšek)

16. februarja 1976 se je z več kot 30-letno zamudo začel v Trstu proces za zločine, izvršene v Rižarni pri Sv. Soboti. Prostorno sodno dvorano porotnega sodišča je do zadnjega kotička napolnilo številno občinstvo, ki je pazljivo sledilo razpravi. 82 italijanskih, slovenskih, hrvaških in židovskih zasebnih strank je zastopalo 32 odvetnikov: Umberto Terracini, Nereo Battello, Mario Bercé, Bogdan Berdon, Giovanni Canestrini, Lino (Divello), Damo Clarici, Alberto Cosattini, Sergio Kostoris, Emanuele Flora, Egon Floridan, Ivan Godnič, Angelo Kukanja, Piero Longo, Dušan Mogorovich, Gianfranco Meteška, Enzo Mogera, Agostino Majo, Gino Pincherle, Sergio Pacor, Claudio Schwarzenberg, Drago Štoka, Franc Škerlj, Peter Sanzin, Sergio Trauner, Aldo Terpin, Enzo Volli, Cecilia Assanti, Cesare Biondi, Alberto Malagugini, Raimondo Ricci in Lucio Rubin.

Povečini so bili iz Trsta, nekateri pa so prišli iz drugih mest: iz Rima, Milana, Rovereta, Vidma in Gorice.

Uradno obrambo, ki jo je imenovalo sodišče, sta prevzela odvetnika Francesco Filograna in Sergio Padovani. Vsi večji italijanski časniki, nad 30, so poslali na proces posebne dopisnike. Bili pa so tudi snemalci italijanske in slovenske televizije ter agencije Alpe Adria. Precej časnkarjev pa je prišlo iz Jugoslavije. Prisostvovali pa so procesu tudi nekateri jugoslovanski pravniki.

Samo kletka za obtoženca Augusta Allersa in Josepha Oberhauserja je bila prazna. Nista imenovala nobenega branilca niti nista odgovorila na poziv nemškega sodnika. Ob strani kletke sta stala karabinerja, katerih navzočnost pa je bila zgolj emblematična.

Pri zbiranju gradiva, potrebnega za ta proces, so sodelovale razne organizacije in osebe, posebno pa Vsedržavno združenje bivših političnih deportirancev v nemških koncentracijskih taboriščih (ANED), Deželni inštitut za zgodovino gibanja za osvoboditev Furlanije-Julijske krajine, Inštitut za zgodovino delavskega gibanja v Ljubljani, Slovenska kulturno gospodarska zveza v Trstu, Izraelska skupnost v Trstu, Zveza bivših borcev Slovenije in Hrvaške.

ANED je priredil tudi nekaj tiskovnih konferenc v Trstu, na Reki, v Kopru in Umagu, da bi prikazal javnosti važnost tega procesa in potrebo po čim širšem sodelovanju.

Sodišče so sestavljali predsednik dr. Domenico Maltese, prisednik Vincenzo d'Amato in šest porotnikov: Adolfo Rot, Marija Colja, Loredana Nicolini, Dario Zamataro, Olimpia Giovannini in Aligi Zatella. Namestniki pa so bili: Marija Vecchiet in Vinicio Aresca.

Javni tožilec je bil dr. Claudio Coassin.

Zadoščenje demokratičnega javnega mnenja, ker se je končno vendarle začel ta proces, je močno kalilo dejstvo, ker se je zdelo, da bo razprava, ki se je komaj imela začeti, pomanjkljiva zaradi občutnih omejitev, ki sta jih postavljala javni tožilec dr. A. Brenči v obtožnici in preiskovalni sodnik dr. Sergio Serbo v svojem izvidu.

Te omejitve bi mogli strniti takole: obtožba ni zajela vseh zločinov, ki so se dogodili v Rižarni in to na podlagi mnenja preiskovalnega sodnika, ki ga je dal o naravi in delovanju nasilnega nacističnega aparata. Tudi ni obsegala odgovornosti fašističnih kolaboracionistov na višjih položajih, in se je omejila samo na one na nižjih. Hkrati s tem pa tudi nedopustno vrednotenje odporništvu, posebno jugoslovanskega.

Glede zaključkov preiskovalnega sodnika, skupno s skrbnostjo in natančnostjo preiskav, ki so bile med leti 1967 in 1975, je potrebno spomniti na nasprotovanje, da bi sodno razpravo premestili od civilnega porotnega sodišča na vojaško sodišče; na odločno opozorilo na odgovornost Zavezniške vojaške uprave v Trstu, ki je ustavila sodno razpravo, in o tem ni bilo slišati nobene kritike, čeprav rahle proti italijanski državi, ki so jo, nasprotno, skušali celo opravičevati.

“...v letih, ko bi bila sleherna preiskava mnogo hitrejša in zanesljivejša, piše odločba preiskovalnega sodnika — navodila Zavezniške vojaške uprave, precej dvomljiva glede zakonitosti, zagotovo pa nesprejemljiva z moralnega stališča, a nič manj obvezna za vse, so izključila za sodišče v Trstu sleherno možnost, čeprav samo da bi se seznanilo (ne pa da bi prevzelo kako pobudo), s potrebnimi elementi za obnovo postopka, kakršen je sedanji”. Odločba omenja potem vrnitev vseh spisov, nanašajočih se na to, posebnemu uradu Zavezniške vojaške uprave in posebni službi zavezniške politične policije.

Preiskovalni odlok ne obdolžuje in ne predaja sodišču vseh dosegljivih zločincev iz Einsatzkommando Reinhard (odslej kratko EK) in njih fašističnih kolaboracionistov za vse zločine, ki so jih izvršili v Rižarni, marveč samo nekatere od njih in to samo za del njihovih zločinov. Dolga in tehtna preiskava se končuje sama s predajo sodišču odvetnika Augusta Allersa, bivajočega v Hamburgu in sluga Josepha Oberhauserja, bivajočega v Miinchnu na Bavarskem. Ko so bili zločini izvršeni, je bil prvi Obersturmführer SS, poveljnik EK, od katerega je bila odvisna Rižarna od junija 1944 do konca vojne. Drugi z istim činom pa poveljnik sekcije R1 pri EK in v Rižarni od oktobra 1943 do konca vojne.

Oba sta bila obtožena množičnega umora z obtežilnimi okolnostmi (to da ne za pokol — prip. ur.), da sta pomorila mimo vseh vojnih zakonov,

Porotno sodišče. Na sredi predsednik Maltese, ob straneh pa sodnik D'Amato in porotniki.

brez kakršnih koli sodnih postopkov, brez vsakega povoda in sleherne vojaške potrebe, nedoločeno, vendar pa precejšnje število oseb, ki jih je moralo varovati nemško vojaško in civilno poveljstvo, ali pa, ker so zaprti v okviru sistematičnih mer zatiranja ter rasnega in političnega preganjanja”.

(1).

In tako se je obtožnica omejila samo na obtožbo zaradi splošnih zločinov, in sicer zatiranje EK “oseb, ki niso podvržene vojnim zakonom”, izključujoč vse partizane, italijanske, slovenske in hrvaške protifašistične borbe, ki so jih umorili v Rižarni, in kateri so bili v večini žrtev. Ti so bili torej pomorjeni zakonito, sodeč po besedilu obtožnice, ker so pač bili “sovražniki rajha, nevarni za varnost nemških čet” (2), podvrženi vojnim zakonom in katere je moč redno obsoditi in kaznovati s smrtjo.

"In tako se je napravila sodna napaka", je dejal podpredsednik vsedržavnega združenja bivših političnih deportirancev v koncentracijskih taboriščih (ANED) in član višjega sodnega sveta odv. Gianfranco Maris na neki tiskovni konferenci dan pred procesom — sodna in tudi dejanska napaka, razlikovati med "nedolžnimi" in "krivimi", v smislu, da je bila kazenska akcija začeta, samo da bi kaznovali morilce omejenega števila oseb, ki da so bili pomorjeni brez razloga in potrebe v naspotju s tisoč drugih žrtev, katerih pokol bi morali imeti za zakonit, ker so ga opravili obtoženci na višji ukaz".

V resnici, tolpa iz Rižarne, kot to večkrat ugotavlja sama odločba preiskovalnega sodnika, če je delovala neodvisno od dela vojaškega in političnega poveljstva, je pa bila sestavni del celotne politike aparata nasilstva in uničevanja, in so jo neprestano spodbujali voditelji Tretjega rajha in nenehno izvajali za to pripravljene organi — kot npr. EK — očitno zakonito, vsaj tako so ta izraz razumeli v nacistični Nemčiji, kjer je dajal zakone edini Hitler s svojimi govori, odloki in pod.

Kljub vsemu temu je obtožnica upoštevala kot kaznive samo zločine, ki jih štejemo za splošne, izvršene proti kaki petdeseterici ujetnikov, naštetih v rzsodbi, ki pa bi jim mogli slediti še drugi, kot omenjeni dokument posebej omenja.

Značilen je primer neke ženske, ki so jo aretirali in zaprli v Rižarni, ker je bila osumljena, da je Židinja, ker je bila poročena z Židom. Ko pa so ugotovili, da je arijka, so jo izpustili. Preden pa je odšla iz zapora, je zahtevala, naj ji vrnejo 30.000 lir, ki so jih ji zaplenili ob aretaciji. Namesto, da bi ji zaplenjeni denar vrnili, so jo esesovci zadržali in jo potem v Rižarni umorili. Za to so bili zločinci obtoženi. Ako pa bi bila ženska Židinja, ali bi obtožnica imela ta umor za zakonit?

Na ta način sta bodisi javni tožilec kot tudi odločba preiskovalnega sodnika povsem ignorirala načelo niirnberškega sodišča in tudi v vseh drugih državah proti nacističnim zločincem, všteta tudi sama Nemčija, in to, da se obtoženci za zločine proti človeštvu ne morejo sklicevati na to, da so pač samo ubogali zakonite ukaze zakonitih oblasti, da bi se s tem izognili odgovornosti.

"Neodvisno od političnega pomena izbire, ki se objektivno izvrši ob ponovni ocenitvi zločincev, ki se jim molče priznava, da so ravnali zakonito, ko so barbarsko pokončali na tisoče ljudi, ostaja vprašanje — na katerem bodo morali sloneti sklepi prizivnega sodišča v Trstu — ako so bolj ali manj trdni, bodisi na pravnem kot tudi na dokaznem terenu, dokazi, ki jih

je navedel preiskovalni sodnik, ko je utemeljeval svojo obtožnico glede množičnega uboja" (3).

In kateri so bili ti zakoniti ukazi? Vojni zakoni? Nacistična vlada je ustanovila EK z namenom uničiti "s pretvezo za zagotovitev politične varnosti osvojenih področij, na zasedenih ozemljih in v zaledju Wehrmachta, sleherni odpor proti nacionalsocializmu. In ne samo sedanji odpor, temveč tudi onega v preteklosti in za v prihodnje. Treba jih je usmrtiti brez prestanka, brez preiskave, brez usmiljenja, solz in kesanja, celotne kategorije ljudi", piše v rzsodbi nekega ameriškega sodišča, ki je sodilo enemu voditeljev EK generalu Ohlendorfu.

Trditev ameriške rzsodbe se popolnoma ujema z dejanji v Rižarni. "Toda vse to ne velja za preiskovalnega sodnika nič. Ne šteje, da je bilo ropanje, pljenje imovine upornega ljudstva, množično fizično uničevanje ... del naloge SS, SD, EK itd. v smislu navodil nacističnega zatiralnega aparata. Niso bili to navadni zločini, temveč normalno delovanje teh oddelkov ... To so bili "vojni zakoni", katere je napisal ali tudi ne, Hitler", je komentiral zgodovinar Galliano Fogar v "Pismu tovarišem".

Pred seboj imamo zavrnitev, da bi obtožili ves nacistični sistem v celoti.

Iz pojasnila, ki ga je dal preiskovalni sodnik glede razlikovanja med "krivimi" in "nedolžnimi" izhaja še drug, prav tako resen negativen vidik njegove odločbe: ocenitev odpornišva v Jadranskem primorju (odslej AKOZ)... Iz te njegove cenitve izhaja mnenje, da je bilo izredno nacistično nasilje v tej coni uvedeno zaradi odločnega in zagriženega boja, zlasti jugoslovanskih partizanov' proti okupatorju in napadalcu. Kot da bi bil ta njihov boj nezakonit in zakonito samo nasilje! "Zares, čeprav huda in zagrižena — piše preiskovalni sodnik v svoji odločbi — tudi v posledicah reakcij nasilja nacističnega in fašističnega aparata je bil boj v drugih predelih Primorja, ki so ga vodili drugi organizmi in druge skupine odpornišva, dejavnost v teh primorskih krajih, enotne fronte političnega in vojaškega pomena, ki so nastale ali, ki so se mu pridružile pod akcijskim vodstvom nove jugoslovanske države, je odločil konflikt z okupacijskimi oblastmi, katerih narava, učinek in značaj niso bili samo drugačni, temveč po možnosti še ostrejši in tragičnejši".

Gladko moramo zavrniti tako postavljanje. Iz zgodovinskega in političnega vidika je to objektivno žaljivo za odpornišvo. S pravnega vidika pa predstavlja tisto, kar po navadi označujemo za pravno iznakaženost. Vredno je še navesti kot posebno značilen odstavek iz izvajanj javnega tožilca: "Zlonosni oddelek (EK - op. ur) se je obnašal v tej coni kot tolpa roparjev

in morilcev, ki se je z dodelitvijo neke naloge, morda potrebne glede na čas (usmrtnice, ki so jih odredile okupacijske oblasti) prilastil alibi, da bi uresničil vseh vrst nasilstva“ (debelo tiskano ur).

To pa še ni vse. Je še drug negativni vidik v preiskavi, Tisto namreč, da je pojav kolaboracionizma italijanskih fašistov (katerim so se pridružili politično nedoločljivi individui, ki so iskali v kolaboracionizmu bodisi osebni dobiček ali pa osebno maščevanje) postavil v senco. Pojav, nadvse važen in resen, tako rekoč odločilen za uspeh nacističnega nasilnega prizadevanja.

Preiskava se je ukvarjala obširno, a protislovno s sodelovanjem fašistov z Nemci v AKOZ. Sodnik je priznal, da "je EK imel možnost poslužiti se vnetega sodelovanja nižjih organov že obstoječega policijskega aparata italijanske administracije. Ne mnogi na nižji stopnji, ki so se vdinjali tej dejavnosti (proti navideznemu, morda prevejanemu nasprotovanju in rotitvam "višjih"), vendar dovoljni, da je odločila skoraj popoln uspeh načrta Reinhard, uporabljen v teh provincah".

V nadaljevanju je govor o krajevnih volksdeutscherjih, o zadovoljstvu in hkrati nejevolji Sturmbahnführerja Wirtha, ki je bil predhodnik Allersa na vodstvu EK in katerega so partizani ubili blizu Herpelj, ker je našel v Trstu toliko ljudi, pripravljenih dejansko podpirati njegove načrte.

Znano je tudi, da je župan Cesare Pagnini, ki so ga postavili v Trstu nacisti, v neki spomenici vladi v Rimu, napisal, da je bil fascio "kovačnica anonimnih ali podpisanih prijav SS", in da je deloval v Julijski krajini zloglasni Guelijev in Collottijev posebni inšpektorat ter milizia s svojimi pozvedovalnimi uradi pred 8. septembrom in po njem. Kljub temu pa ni preiskovalni sodnik obtožil nobenega fašista niti ni obsodil fašističnega kolaboracionizma, posebno onega na višji stopnji. Nasprotno, obtožnica na nekem mestu trdi, da "se je dogajalo vse brez sodelovanja krajevnih oblasti RSI, če ne zgolj priložnostno in še to samo od najnižjih policijskih organov, ki pa so bili že tako vmešani v sodelovanje s SD, da jih vobče ni moč šteti za del RSI. Dogajalo se je tudi, daje prišlo do vrste protestov, ničevih, morda hlinjenih, vsekakor pa samo formalnih, ki sojih izrazile tedanje oblasti".

Nesprejemljiv dokument je ta preiskovalni izrek, nevarna premisa za proces, ki se je imel začeti in ki ni mogel drugega kot zbuditi zakrbljenost, ki se je že obilno očitovala v javnem mnenju in v tisku, skupno z upanjem, da bo razprava popravila delo preiskovalnega sodnika in javnega tožilca.

"Da bi popravili zmotno stališče preiskovalnega sodnika, je samo ena pot: da porotno sodišče ugotovi in končno razglasi za nesmiselno in

neumno nekaznivost, ki jo je napravila preiskava. Če pa javni tožilec ne bo zahteval že v tem zasedanju izpodbijanja drugih zločinov', kot izhaja iz preiskave, bi moralo porotno sodišče po končani razpravi v rzsodbi jasno poudariti obstoj "novih kaznivih dejanj, ki izhajajo iz razprave"... z odlokom odrediti vrnitev zadeve javnemu tožilcu, da bi obnovil postopek po zakonu" (4).

Že takoj na začetku razprave je neko dejstvo potrdilo enega od nesmiselnih vidikov preiskovalnega sodnika, ki so ga popravili, kar je dalo možnost za pozitiven razvoj. Zahteva odvetnikov zasebnih strank, ne samo posameznih oseb, ki jih je navajal preiskovalni sodnik ("nedolžnih namreč), temveč tudi mnogo drugih svojcev protifašističnih borcev, pobitih v Rižarni ali preživelih (namreč "krivih"), kot tudi skupine zgodovinarjev, ki v svojih delih oporekajo tezi preiskovalnega sodnika o samostojnosti oddelkov (kot je EK), ki da so delovali neodvisno od uradnih ustanov rajha, zaradi česar da jih je moč preganjati samo zaradi navadnih zločinov.

Javni tožilec je v bistvu pristal na zahtevo, ki jo je predsednik sprejel, toda z rezervo, da je treba pozneje preveriti zakonitost glede na dejanja, o katerih se bo razpravljalo. Kljub tej omejitvi se je vendarle odprlo upanje, da bo možna revizija vsaj del absurdne teze preiskovalnega sodnika.

Sprejeta je bila tudi ustanovitev skupne zasebne stranke ANED in Zveze italijanskih izraelitskih skupnosti, katere zastopajo njih voditelji.

Po osnovanju zasebnih strank so prebrali pričanja obeh obtožencev, ki sta jih podala pred nemškimi sodiščem. Allers in Oberhäuser sta, kot je bilo pričakovati, odklonila sleherno odgovornost, ter izjavila, da nista nič vedela o kakih masovnih ubojih. Njuni pričevanji sta dobili mestoma groteskem vidik. Prvi je v bistvu trdil, da je bila njegova naloga edino varnost za cestni promet. Poznal je Rižarno, kamor da je zahajal po konje, ker je ljubitelj jahanja. Drugi pa je priznal obstoj peči, v katerih da so bili, kot so mu povedali, sežgani partizani, ki jih je obsodilo na smrt pristojno sodišče SS, kot tudi nekateri Židje. Toda vse to da se je dogajalo brez njegove vednosti.

Rižarna ni bila, po njunih trditvah, nič drugega, kot samo zbirališče in razporejanje jetnikov. "Kljub takemu otročjemu poskusu opravičevanja, pravo in resnično priznanje", je o Oberhäuserju dejal pozneje javni tožilec Coassin.

V bistvu nič drugega niso bila pričevanja italijanskih kolaboracionistov, ki so jih zaslišali v preiskavi, zlasti one, ki so bili med nacistično okupacijo na odgovornih položajih. Precejšen del manjših kolaboracionistov je bila navedena v nekem dokumentu INPS, seznamu imen "uradnikov" nemške administracije raznih stopenj. Zanje je namreč delodajalec redno plačeval prispevke in zato so bili registrirani pri INPS. Sicer pa o pravih ovaduhih ni v računskih knjigah, ki so jih pustili Nemci, nobenega sledu.

Tisti, katere so poklicali pred sodišče — nekateri med njimi so že bili obsojeni zaradi kolaboracionizma v prvih letih po vojni na razne kazni — so se držali neke splošne linije: ničesar se spomniti, zanikati kar se da sleherno odgovornost, omejevati svoje sodelovanje samo na tehnično ali pa navadno administrativno stran. Sodišče jih je moralo večkrat resno opominjati. V enem primeru, z Lucianom Hessejem, nekdanjim padalcem divizije Hermann Göring in članom skupine esesovcev, ki so na Gran Sasso osvobodili Mussolinija in ki je potem postal pri oddelku AA EK tolmač, ter je sodeloval tudi pri raznih policijskih racijah, ga je predsednik moral dati kar v sodni dvorani aretirati zaradi skrajne predrznosti. Zatem ga je v naglem postopku obsodil brezpogojno na štiri mesece zapore zaradi krivega pričevanja. Pri vsem tem, kot pri Oberhauserju, so prišle iz izjav teh prič nekatere resnice ali vsaj polresnice na dan: del usmrtitev v Rižarni, mnogo ovadb, ki so prišle nacistom iz mesta, pobude nekega "italijanskega poveljnika" — ki je ostal neimenovan — za množično ubijanje partizanov, aretacije Židov in plenitev njihovega imetja, pri čemer so sodelovali tudi italijanski fašisti.

Toda vsa resnica se je razgalila ob pričevanju zasebnih strank, ki so zastopali svoje sorodnike, katere so v taborišču pri Sv. Soboti in v Nemčiji nacisti pobili in prič, ki so preživele pokole, Italijanov, Slovencev, Hrvatov, Židov, ki so prišli iz Italije in Jugoslavije. Sodišče in številno občinstvo v dvorani, italijansko in tuje javno mnenje, ki so ga stalno obveščali po javnih obveščevalnih sredstvih kot je tisk, radio in televizija, in ki so poslali v Trst na desetine posebnih poročevalcev, so mogli tako izvedeti tudi za dejstva, ki dotlej niso bila znana. O peklenski resnici o Rižarni, o množičnih in posamičnih usmrtitvah, zadušitvah s plinom, o pobjih s sekiro in s kladivom, redkeje z ustrelitvijo ali s prerezanjem grla; mučenjih, strašnih krikih trpinčenih, ki so jih skušali rablji zaman prekriti z ropotom motorjev, s pasjim laježem, z močno glasbo; o prihodih kamionov, polnih mrtvih partizanov za sežig; o rednem pojavljanju Oberhauserja v Rižarni po vsakem ubijanju in sežiganju ponoči; o tragičnih procesih-burkah, ki sta jih najmanj dvakrat uprizorila — po pričevanju prizadetih — Allers in Oberhäuser; o pregnan-

stvih v Nemčijo, od koder so se le redki vrnili; o umorih dečkov in deklic, tudi v nežni mladosti (med drugimi o otroku, ki so ga pobili z brco v tilnik); o uničevanju celih družin. Mnoge priče so videle dim, ki je uhajal iz dimnika in začutile ostri vonj po sežganem mesu. Neka priča, ki je bil v Rižarni zaposlen kot krojač, je pripovedoval mnogo podrobnosti o sežiganju trupel v peči. Štel je obleke, ki so jih rablji strgali s teles umirajočih pred sežigom in ki so jih potem spravili v skladišču. V letu dni, ko je bil v Rižarni, jih je naštel dva tisoč.

Na dan so prišle vznemirljive zgodbe o ovadbah. Najbolj vznemirljiva je tista o Židu Mauru Griniju, ki jo je povedal njegov brat. Mauro je ovadil esesovcem na desetine svojih sovornikov, vključno tudi njegovih sorodnikov, da bi tako rešil sebe. Toda nacisti so ga ubili prav v Rižarni nekaj dni prej, preden so pobegnili, da ne bi ostala nobena nevarna priča. A ni bil to edini primer te vrste. Še nekaj je bilo takih zgodb, ki so jih razkrila pričevanja.

Še neko drugo dejstvo je prišlo na dan med pričevanjem, čeprav so

Pogled v dvorano porotnega sodišča med otvoritveno razpravo. Spredaj nekateri odvetniki zasebnih strank.

ga že med preiskavo skušali kar se da ublažiti, če ne naravnost utajiti. Nenehno dejavno fašistično sodelovanje z Nemci. Posameznikov kot tudi krajevnih organizmov ali onih, ki so bili nekako povezani z RSI. Vrsta dejstev, o katerih so pripovedovale priče, potrjuje to tesno sodelovanje. Med temi: aretacije in mučenja na posebnem inšpektoratu PS, podrejenem Giuseppu Gueliju in Gaetanu Collottiju; izročanje aretirancev Nemcem; prisotnost italijanskih esesovcev v Rižarni, po pričevanju karabinjerja Gionacchettija; sodelovanje fašistov pri ropanju imetja Židov in drugih meščanov, racije, pokoli, požigi vasi skupno z Wehrmachtom in esesovci, kot je bil tisti v Gabrovici, pri katerem so sodelovale enote obmejne milice. Na to so opozorili v sodni dvorani in dokumentirali s pismom, ki ga je poslal Gueli notranjemu ministrstvu RSI in katerega je predložil slovenski zgodovinar Tone Ferenc: pismo hvale, odobravanja in spodbujanja za nadaljevanje podlega dejanja generala Esposita, poveljnika italijanskih fašističnih čet v Trstu, posebnemu inšpektoratu, o katerega dejavnosti je bil popolnoma seznanjen. "Promemoria dučeju", ki ga je poslalo ministrstvo notranjih zadev RSI, kjer piše, da "... nemške oblasti nadaljujejo zaseganje premičnin (vključno bančne vloge). Ekselencja Coceani se je temu odločno uprl, zatrjujoč, da mora imetje sovražnikov v Italiji pripasti italijanski državi. Drugi pa se na to niso ozirali in so nadaljevali po svoje". Tudi ta važni dokument je predložil Ferenc. Tržaški prefekt je torej protestiral, toda ne zaradi zablemb, temveč zato, ker je bila Saloska republika izključena pri delitvi plena. Omenjeno je bilo tudi sedmero enot finančnih straž ob cesti Trst-Reka, več kot tisoč mož s številnimi častniki, ki so bili na razpolago Nemcem. Eden teh častnikov je bil Angelo Duše, ki je po vojni postal namestnik generalnega poveljnika finančnih straž v Italiji. Izročitev gradiva Centra za proučevanje židovskega vprašanja, ki so ga ustanovili leta 1942 fašisti in ga obilno uporabili.

Predsednik židovske skupnosti v Trstu Mario Stock je povedal, da se je od 617 deportiranih Židov vrnilo samo 16. Govor je bil tudi o koncentracijskih taboriščih na Rabu in v Gonarsu, ki sta obstajali že pred 8. septembrom, kjer sicer ni bilo peči za sežiganje trupel, toda jetniki so umirali zaradi izčrpanosti.

Posebno zanimiva so poročila fašističnega hierarha Itala Saura dučeju (sina koprskega mučenika Nazaria). V poročilu z dne 3. julija 1944 piše o srečanju s predstavnikom SD Guentherjem. "Kar se tiče boja proti partizanom sem predložil preselitev vsega domačega prebivalstva od 15. do 45. leta, le z nekaterimi izjemami, v Nemčijo". Guenther pa je odgovoril: "Trebba je pobiti, kar se da pobiti!" Sauro je pisal pozneje Mussoliniju: "... ima-

mo premalo enot“, in je zahteval pošiljatev novih čet. Naslednjega 31. julija je mogel Sauro obvestiti Guentherja, da bo tudi v Trstu ustanovljena črna brigada ”po dučejevem ukazu“.

Nekatere priče so pripovedovale o vsakodnevnih prevozih, ki sta jih opravljala dva esesovca med 18. in 20. uro z vozom s konjsko vprego. Na vozu so bile vreče, polne ostankov sežganih ljudi. Voz so peljali do morja in pri rafineriji Esso so vreče zmetali v morje. Nekajkrat se je tem pričam posrečilo pobrati kaj, kar je padlo iz vreč in so pozneje ugotovili, da so to sežgane človeške kosti.

Iz nekaterih pričevanj izhaja, da se je mogel rešiti Rižarne, kdor je plačal dovoljšen znesek Nemcem ali fašistom. Ti zneski so bili različni: 40.000 lir za arijsko žensko, 380.000 in 700.000 lir za dva Žida.

Celovit prikaz raznih oblik kolaboracionizma fašistov z Nemci je podal zgodovinar Teodoro Sala, ki je predložil sodišču številne dokumente. "Rižarna ne bi bila mogoča brez kolaboracionizma", je rekel Sala. Potem pa je povedal, kako in s čim je bilo moč vse uresničiti. To so bili: Center za proučevanje židovskega vprašanja, Posebni inšpektorat PS, vojaško poveljstvo v rokah generala Esposita, republikanska nacionalna garda, preimenovana v milico teritorialne obrambe, mestna garda župana Cesara Pagninija, republikanski fascio, katerega eksponenta sta bila brata Libero in Italo Sauro.

Toda razprava, pri kateri se je najbolj razgalila resnica o pravi naravi EK v celotnem nacističnem zatiralnem sistemu, je bila tista, ko so nastopili štiri zgodovinarji: Enzo Collotti, profesor za sodobno zgodovino na univerzi v Bologni, Tone Ferenc, ravnatelj Inštituta za zgodovino delavskega gibanja v Ljubljani, Galliano Fogar od Inštituta za zgodovino odporništvu v Trstu in Mario Pacor ravnatelj enakega zavoda v Novari.

Enzo Collotti je s strogo znanstveno in točno dokumentacijo dokazal, da so bili EK Reinhard, kot tudi vse druge enote tega tipa, zakoniti organi nemške države. In niso bili oproščeni svojih dolžnosti, ko jim je bilo uradno naloženo uničenje in genocid vseh sovražnikov rajha, oziroma, ko so jih za take imeli na ozemljih, ki jih je zasedel Wehrmacht. To izhaja tudi iz naredb Rosenberg z dne 23. avgusta 1941 o ustanovitvi naglih sodišč, ki jih sestavljajo častniki EK z nalogo likvidirati partizane. To je bil del Hitlerjeve odredbe Nacht und Nebel (noč in megla, po kateri bi morala izginiti sleherna sled sovražnikov rajha brez kakršne koli objave, v tajnosti, da se ne bi ustvarjali mučeniki). Ni šlo torej za primere vneme posameznikov, zunaj inštitucij, marveč za inštitucionalizirano vnemo, ustrezajočo institucionalnim nalogam, katere je določil in uzakonil vrh nacistične Nemčije. Kon-

centracijska taborišča so bila v ostalem popolnoma zakonita po policijskem pravilniku.

Predsednik sodišča je poskušal na nekem mestu Collottijevega pričevanja dlakocepiti, trdeč, da je šlo za odklon zakonodaje in nemškega vojnega ustroja. In ko je narekoval del zapisnika, ki se je nanašal na nagla sodišča, je pripisal izraz "psevdozakonitost". Vendar pa je na ugovarjanje dveh odvetnikov, dal zbrisati izraz "psevdo" in s tem priznal polno zakonitost teh organov — v nacističnem konceptu tega izraza. To je bil važen trenutek v razpravi, ki je odvzel še eno oporo eni od najbolj absurdnih tez preiskave.

Druga važna točka pričevanja se je nanašala na kolaboracionizem. Ta je neizpodbitno dokazan tudi z navajanjem knjige Bandenkampf, priročnik za protipartizansko vojno, ki so ga izdali za rabo nemških čet v Trstu. V njej se določa med drugim funkcija kolaboracionistov. Obvezani so bili olajševati izkoriščanje in obvladanje okupiranih ozemelj pod nemško kontrolo. Italijanske prefekte v AKOZ je namreč imenoval gaulajter in nanj so bili navezani, kot vsi drugi kolaboracionistični organi v AKOZ, enako kot na vseh drugih zasedenih ozemljih po Evropi.

Tone Ferenc je predložil dokumente največje važnosti, toda sodišče mu je na čuden način, dopustilo ustno objasnjevati samo na kratko. Med različnimi dokumenti je eden napravil pravcati preobrat v razpravi, in to tudi iz juridičnega stališča. To je bil Hitlerjev ukaz z dne 10. julija 1944, ki je določil mimo odredbe Nacht und Nebel in Rosenberg, da je likvidiranje partizanov izključna naloga policije, ki mora o tem odločati po svoji presoji, ne da bi prej zaslišala naglo sodišče, kot je odrejeno v prej omenjeni odredbi. Ferenčev dokument, za katerega se dotlej ni vedelo, je dal odločilen udarec, kolikor je bilo to še potrebno, tezi preiskovalnega sodnika glede EK.

Drugi Ferenčevi dokumenti so bili: seznam 122 Italijanov esesovcev, ki so delovali v Trstu; ustanovitev črne brigade Tullio Cividin, vedno v Trstu, ki je bila podrejena Globočniku in dodelitev treh čet od štirih, pod poveljstvo Allersa, to je častnika EK, kateremu je bila podrejena Rižarna; pismo, s katerim je dokazano, da je bil poveljnik Rižarne Oberhäuser neposredno podrejen Allersu, šefu EK

Po tem zaslišanju se upravičeno more govoriti o popolni zdobitvi osnov izsledkov preiskovalnega sodnika, katere dejanski namen je bil prikriti ali minimizirati odgovornost nemških kriminalcev za vse zločine, ki so jih napravili v Rižarni skupno s fašističnimi kolaboracionisti.

Na procesu bi moral nastopiti kot priča tudi dr. Simon Wiesenthal, zna-

ni iskalec nacističnih kriminalcev, ravnatelj Centra za dokumentacijo *Zveze Židov*, ki jih je preganjal nacistični režim, s sedežem na Dunaju. Zaradi že prei sprejetih obveznosti, ni mogel priti o pravem času v Trst, da bi pred sodiščem pričal. Je pa vsekakor zanimivo izvedeti za njegovo sodbo o tržaškem procesu. Rekel je, da je bil tržaški proces v nekem smislu važnejši od onega v Nürnbergu in sicer iz dveh razlogov: "Kajti če po 30 letih še vedno velja sodba, ki jo je dal ves omikani svet ob koncu vojne o nacizmu, pomeni, da mora za vselej propasti sleherni poskus rehabilitacije ali vsaj opravičila njihovih zločinov. Po mojem mnenju je bila odločitev potrotnega sodišča v Trstu, da usmeri proces v njegovo naravno strugo, in to, ne samo kazensko sojenje, temveč tudi politično in moralno o pokolih v Rižarni, pogumna, upoštevajoč nekatere precedense v Trstu. Je pa tudi edino možna odločitev, ki jo je moglo sodišče zavzeti".

"V Nürnbergu so bili obsojeni voditelji. In da bi opravičili "druge", so rekli, da so bili Göring, Himmler in vsi ostali lutkarji. "Druge" moramo potemtakem imeti za "lutke", ali, kot so pozneje pravili v Nemčiji "navadni izvrševalci ukazov". (Tischverbrecher — namizni zločinci, bi bil točnejši izraz, op. ur.). V tridesetih letih se je izkazalo ravno nasprotno. Prav vsi, ki so sodelovali z zanosom z nacizmom, ne glede na položaj, so enako krivi. Saj je znano, da so tudi brez ukazov Göringa, Himmlerja in drugih, brutalno divjali proti Židom in političnim zapornikom. Iz tega razloga smatram, da more tržaški proces, po toliko sodnih burkah v Nemčiji in Avstriji, potrditi zgodovinsko resnico" (5).

Odvetniški kolegij 82 zasebnih strank so sestavljali profesionisti različnih političnih in ideoloških nazorov. Sodelovanje pri procesu so smatrali za moralni pristop k načelom pravičnosti, demokracije in svobode, ki jih je treba braniti proti nacističnim barbarstvom. To pa, žal ne samo v preteklosti, temveč tudi v sedanosti. Iz njihovih govorov, polnih zrele odgovornosti, je izhajala obsodba brez pridržkov nacističnih in fašističnih zločinov v Rižarni in izven nje. Zavrnitev svojevoljne teze preiskave med žrtvami v "nedolžne" in "krive". Govori so sicer bili obilno artikulirani s spremembo v glasu, a tudi z dokazi pri podkrepljanju tez, tudi drugačnih, kot so bile omenjene prej.

Številna skupina odvetnikov zasebnih strank, ki je v svojih govorih pokazala nadvse tehtno razumevanje zgodovinske in politične realnosti konteksta, v katerem so razporejeni zločini iz Rižarne, je silovito polemizi-

rala prav posebno z nekaterimi tezami preiskovalnega sodnika. S tisto, po kateri da so bili EK divje formacije, sestavljene iz blaznežev izven nemškega pravnega reda, medtem ko je najboljše zgodovino pisje in pravoznanstvo dokazalo, da je šlo za formacije organsko in funkcionalno vključene v policijski in vojaški aparat rajha. Ali pa, ko zamenjujoč vloge, smatra odporiško gibanje, posebno jugoslovansko, odgovorno za kruto nacistično reakcijo ob zatiranju. Ali pa, ko hoče omejiti ali naravnost tajiti odgovornost italijanskih fašističnih kolaboracionistov, predvsem na višjih položajih in dopušča le kak primer pri nižjih, in to zlasti za zločine v Rižarni.

Zaključek, do katerega so prišli zagovorniki zasebnih strank je, da je preiskovalni sodnik gledal vse zgodovinsko dogajanje v Rižarni z nacionalističnim in protislovanskim predsodkom, ter da si je prizadeval v kar največji meri odvzeti vse zadevi sleherno politično obarvanost in prikazati Rižarno kot osebno zadevo nekega esesovskega generala in skupine njegovih privržencev, tistih od EK, morda bolj norih kot drugi, toda, čeprav norih, so le nacisti Tretjega rajha. Odtod izhaja zahteva sodišču, da naj ne upošteva kritiziranih omejitev preiskovalnega sodnika.

Ko je senator Umberto Terracini povzel besedo tudi v imenu vsega kolegija odvetnikov, je najprej počastil spomin na žrtve Rižarne, zatem pa potrdil, da ima tržaški proces enake razsežnosti kot oni o Ardeatinskih jamah in Marzabottu, le s to razliko, da se vrši trideset let po dogodkih. In tukaj je Terracini z odločnostjo poudaril veliko odgovornost za nedoumljivo zamudo: najprej nasprotovanje ZVU in določenih lokalnih sil, da bi se proces začel, potem pa kazniva mlahavost italijanske države in njenega vodstva. Zelo je dvomljiva tudi neizvedena ekstradicija Oberhauserja. Ko se je lotil torej med drugimi, važne zadeve glede kaznivosti vseh obtožencev za vse zločine, storjene v Rižarni, je nakazal način, kako premagati težave, ki jih je postavil preiskovalni sodnik v svoji odločbi: Ako proceduralnih norm ni mogoče premostiti, ker ni moč soditi drugače kot samo na podlagi obtožnice, je nujno pozvati javnega tožilca s končno rabsodbo, ki jo izda sodišče, da bi začeli nov kazenski postopek, ali pa vrniti vse spise procesa javnemu tožilcu, da začne nov proces.

Javni tožilec dr. Claudio Coassin pa je pozval sodišče, naj enostavno o svoji sklepe preiskave. To pomeni, da so kaznivi samo zločini, izvršeni proti "nedolžnim", pri čemer se mora ravnati po proceduralnih normah, po katerih ni dopustno vnašati vstavkov v rabsodbo, ki jih obtožba ne vsebuje. To ima za posledico izničenje rabsodbe.

Uradni zagovornik Oberhauserja odv. Francesco Filograna je vzel svojo nehvaležno nalogo dokaj formalno in je zahteval oprostitev za svojega va-

Na procesu so bili številni posebni dopisniki večjih italijanskih časopisov. Mnogo pa je bilo tudi časnikarjev iz drugih evropskih držav.

rovanca z obrednim besedilom ali vsaj upoštevanje olajševalnih okolištin. To je pri pbčinstvu zbudilo ogorčenje, ker očitno ni bilo pripravljeno dovoliti oprostitev s polno formulo, v tem primeru nadvse mučno, čeprav je še tako zakonita.

Proces se je končal 29. aprila z objavo razsodbe, s katero je bil edini živi obdolženec Oberhäuser obsojen na dosmrtno ječo za zločine, za katere ga bremeni odlok preiskovalnega sodnika. Glede Allersa, ki je umrl v Münchnu 22. marca 1975, je sodišče izjavilo, da mu ni mogoče soditi. Sprejete so bile tudi zahteve po priznanju odškodnine 25 zasebnim strankam, spadajoče k "nedolžnim", odbite pa so bile drugim 37, ki so pripadle "krivim". Tako so bili sprejeti v celoti sklepi preiskovalnega sodnika, kot je zahteval tudi javni tožilec Coassin, ker ni mogoče soditi drugih zloči-

nov, kot zatrjuje rabsodba, razen tistih, ki jih je navedel javni tožilca, ker bi sicer bila izničena celotna rabsodba. In to tudi za zločine, zajete v obtožnici.

Rabsodba ima pozitiven vidik, ker je presešla ovrednotenje preiskovalnega sodnika glede značaja in funkcije EK z vsemi posledicami, ki iz tega izhajajo. Je pa obdržala stališče preiskovalnega sodnika glede fašističnega kolaboracionizma in glede jugoslovanskega osvobodilnega boja. Pravzaprav ga je v tem pogledu celo poslabšala. Rabsodba ni torej sprejela osnovnih načel preiskave. Razprava je dala ogromno dokaznega gradiva bodisi z izjavami prič bodisi z izvajanjem zastopnikov zasebnih strank. Vse to gradivo je bilo mestoma tudi povsem novo, nasprotno od izsledkov preiskave. Treba ga je bilo torej upoštevati v rabsodbi, vsaj delno, kar se je tudi zgodilo.

Predvsem ni sodišče soglašalo z mnenjem, izraženim v preiskovalni odločbi, da je treba iz obtožnice izključiti "vse umore upornikov in oseb, katere se štejejo za politične nasprotnike rajha (politični in vojaški uporniki), kakršnih je bilo največ v Rižarni. Ti so podvrženi vojnim zakonom, ker jih je dal usmrtiti Einsatzkommando po sodbi vojaških ali bojnih sodišč". "V resnici pa je bila policija, ki je bedela nad tistimi, ki so bili zapisani smrti, — nadaljuje rabsodba — "neodvisno od zunanjih vplivov". Zaradi tega ne smatrajo umorov oboroženih upornikov kot zakonita dejanja, izvršena po pravnem redu zunanjih oblasti, temveč za nezakonita, ker jih je izvršila varnostna policija rajha v okviru zatiralnega aparata, iz tega sledi, da ni moč pripisovati upoštevanja vrednega pravnega pomena razlikovanju med "nedolžnimi" in "ne nedolžnimi" žrtvami Rižarne. Vse so namreč odtegnili redni sodbi, ki jo določa mednarodno pravo vojnih zakonov.

Sodišče je v svojem dolgem odloku izjavilo, da m moglo sprejeti teze zasebnih strank o globalni izločitvi esesovskih edinic od učinka vojnih zakonov. Ta teza se je opirala na stališče procesa v Nürnbergu, češ da so bile esesovske edinice "družba zločincev", zaradi česar je treba vse zločine, ki so jih napravili, smatrati za navadne zločine. Sodišče je torej napravilo razliko med zločini, ki jih je storil EK proti vojnim zakonom in navadnimi zločini. Obveljal je sklep, da je vsekakor šlo za nedovoljena dejanja, ki so v vsakem primeru kazniva. Na koncu je objasnil, da "more samo preiskovalni sodnik oceniti... možnost in primernost novega postopka v obtožnici". V rabsodbi se še izjavlja, da obstaja možnost individualizirala bivših pripadnikov PS, ki so "sodelovali z 'lastnimi' zločini... pri EK", kot tudi bivših tolmačev SD Hesseja in Reissove.

V tem ozkem okviru je sodišče videlo možnost, da bi začeli nov postop-

pek proti zločincem iz Rižarne, ki jim niso sodili pri prvem. Tako je očitno, kot je razvidno tudi iz drugih potrditev v razsodbi in po obširni razpravi, da je sodišče ostalo vtesnjeno v mejah velikega pomena, čeprav je ponekod popravilo nekatere točke v preiskovalnem odloku.

Predvsem preiskovalni izrek, zaradi svojega čistega formalizma v postopku, ni bil sposoben razumeti, ali pa ni hotel, da je ta proces čisto političnega pomena, pri katerem so "juridične ocene neločljive od političnih in zgodovinskih cenitev, kajti dejanje, na podlagi katerega se je bilo treba izreči..., je bil skupek zgodovinskih in političnih pojavov, brez katerih se ne bi sprožile predpostavke za tožbo" (6). Sodišče je izrecno izjavilo: "Nobene pristojnosti... — nasprotno mnenju, ki so ga izrazile zasebne stranke — nima, da bi se izreklo o zgodovinskih odgovornostih v zvezi s političnimi spremembami AKOZ v zadnji vojni..." Toda s tem je sodišče samo delno pojasnilo razloge, zaradi katerih je mogel delovati strašni mehanizem Rižarne. In vendar razsodba priznava, da "je lager pri Sv. Soboti bil za žrtve ravnega preganjanja povečini prehodno taborišče, medtem ko je pomenil za žrtve političnega preganjanja ali za prestopke zakonov ali iz vojnih vzrokov, ječo, krilo smrti brez procesov in brez sodnikov".

Ni pa dodal, da so bili povečini žrtev teh slovenski in hrvaški partizani, skupno z italijanskimi, in slučajno, verjetno, je ta izpuščena ugotovitev, kljub pričevanju med sodno razpravo, v obilni meri dokazala resničnost. Ni slučajno, a precej verjetno je treba pomisliti s tem v zvezi na nenehno prizadevanje, bodisi pri obtožnici bodisi pri končnem izreku sodbe, da bi zamolčali odgovornost fašizma, njegovo silovito zatiranje, bodisi delavcev na splošno in njihovih institucij, slovenske in hrvaške manjšine v Julijski krajini, ki jo je za vsako ceno hotel raznaroditi. In prav pri tem pokaže obsodba svoje šibke strani, ki se povezujejo z negativnimi aspekti izreka preiskovalnega sodnika, ocenitev namreč o vlogi odporništvu na eni strani, fašističnega in kolaboracionizma na drugi. Objektivno izhaja iz dveh dokumentov glavni element, protislovanski in protikomunistični. Preiskovalni sodnik Serbo je razvil tezo predvsem protizgodovinsko in protiznanstveno, češ da je za kruto nacistično zatiranje AKOZ krivo jugoslovansko osvobodilno gibanje. Kot je že bilo omenjeno, je predsednik sodišča Maltese, medtem ko je zatrjeval, da ne more soditi o zgodovinskih in političnih odgovornostih AKOZ, ravnal popolnoma nasprotno v pogledu odporniškega gibanja.

"Tukaj so se končala", je napisano proti koncu razsodbe, "s prenehanjem nacistične nadvlade, dejanja Einsatzkomanda. Toda prav kmalu bi se mesto kaj lahko še enkrat, in to na nič manj odvraten način, tragično okrvavilo"

"Sedaj se je sprožil očitno pripravljen razmislek, ki je porušil vse dotanje spretno izogibanje sodišča v mejah najbolj togega juridičnega formalizma: protislovanski in protikomunistični razmislek. Kajti nobenega dvoma ni, da je prej citirani stavek treba razumeti z določenim pomenom, in to s čisto političnim in ne zgodovinskim, in sicer z migljajem (ne samo z navadnim namigavanjem) na fojbe. In sicer primerjajoč fojbe in Rižarno pri Sv. Soboti" (7). Enako je nedopustno poskusil tudi odv. Morgera v svojem govoru.

Temu stališču, ki je skupno preiskovalnemu sodniku in predsedniku sodišča, ustreza drugo, nič manj resno: poskus, da bi na vsak način zmanjšali odgovornost fašističnih kolaboracionistov na višjih položajih, priznavajo pa krivdo samo "nižjim". In ne samo to, poskušal je celo na nekem primeru prikazati to kot pozitivno. Tako v določilu obsodbe govori o možnosti preganjanja bivših pripadnikov posebnega inšpektorata in SS, dodeljenih v Rižarno, Hesseja in Reissove, pač pa ne upošteva obširne dokumentacije, ki je izšla iz pričevanja zasebnih strank in pobeglih, iz govorov odvetnikov, iz pričevanja zgodovinarjev o sodelovanju visokih fašističnih funkcionarjev, in sicer krajevnih in iz Saloske republike, brez katere Nemci ne bi mogli napraviti svojih zločinov. Poskušali so celo prikazati kot 'zakonit odpor', kolaboracionizem visokih krogov, in sicer prefekta in tržaškega župana, ki so ju imenovali nacisti, ter voditeljev visoke kapitalistične buržoazije, primerjajoč ga oboroženemu odporu.

S posebnim odlokom je namreč sodišče 29. marca izlučilo sleherno odgovornost obeh. Upoštevajoč izsledke procesov takoj po vojni, pojasnjujoč, da nimata nobene zveze niti kot priči z dejanji, ki zadevajo to sodišče, pozabljajoč, da v tistih procesih ni nihče omenjal Rižarne.

Se je tako izkazalo tisto, česar se je profesor Collotti bal še pred začetkom procesa na podlagi zaključkov preiskave: "Iz tehničnega vidika je mogoče, da nam obseg razprave nudi možnost popravka procesualnega stališča. Iz političnega in zgodovinskega vidika pa ni mogoče do sedaj zanikati nevarnosti, ki se riše, da bi politična oprostitev genocida (neodvisno od tega, ali je bil kdo obsojen ali ne) v Rižarni, pomenila v bistvu oprostitev same politike zatiranja in raznarodovanja, ki jo je fašizem izvajal v Julijski krajini in politike napada proti Jugoslaviji (ne smemo pozabiti Ljubljanske pokrajine), da je bila nacistična okupacija, od ustanovitve Jadranskega primorja in do posledic, ki so sledile, tudi iz vidika zatiranja in terorizma, domnevno izvor in prva matrica" (8).

V določenem smislu se more reči, da je bil proces priložnost, deloma zamujena, da bi osvetlili nekatere osnovne aspekte mučne zgodovine iz

prvih povojnih let v Julijski krajini. Ne bi smeli smatrati, da smo zavili vstran, ko omenjamo to, da hočemo razširiti obseg procesa za dejanja v Rižarni izven dovoljenih meja. V resnici, da bi popolnoma razumeli vsa ta dejstva, ni mogoče drugače, kot jih uvrstiti, čeprav na široko, v fašistično politiko v Julijski krajini, kot premiso nacistične politike po 8. septembru 1943.

Niso hoteli tega napraviti. S tem še ni rečeno, da proces ni bil koristen. Vse kaj drugega. Onstan odloka preiskovalnega sodnika in rzsodbe prototnega sodišča je realnost pričevanj v sodni dvorani, ki jih je sodišče sprejelo. Tolikšna je njihova moč. Podalo jih je več kot sto preživelih iz Rižarne ali sorodniki padlih. Bilo je torej direktno ali indirektno od udeležencev osvobodilnega boja proti nacizmu in fašizmu v Julijski krajini. Pridružila so se jim še tehtna pričevanja zgodovinarjev in nič manj tehtni govori odvetnikov zasebnih strank. Od vseh je izhajala neobrzdana resnica: popolna zgodovinska obsodba bodisi nacizma bodisi fašizma, od začetka do konca, za vse tisto, kar so napravili v Julijski krajini in v AKOZ.

In to je bil pravzaprav največji in najvažnejši uspeh procesa za zločine v Rižarni.

□ **

Kratka razprava dne 28 februarja 1978 pred prizivnim sodiščem v Trstu, ki je potekala zaradi priziva Oberhauserjevega uradnega branilca, ni mogla drugega kot potrditi rzsodbo. Zadostovale so tri ure razprave, tako nesmiselni in neobstoječi so se pokazali prizivni razlogi in tako očitna njih zavrnitev.

Tokrat je bilo število odvetnikov precej manjše kot pri procesu prve stopnje, kajti večine sorodnikov zasebnih strank niso sprejeli. Šlo je prav za sorodnike borcev odporniškega gibanja, umorjenih v Rižarni, Slovencev, Italijanov in Hrvatov, tako imenovanih "krivih", na podlagi znane nesprejemljive diskriminacije, ki jo je povzročil preiskovalni sodnik in sodišče prve stopnje med temi in "nedolžnimi".

Bilo je navzoče številno občinstvo in mnogo italijanskih ter jugoslovan-skih časnikarjev.

V imenu vseh branilcev je govoril prof. Kostoris. Potem ko je pobijal točko za točko prizivne navedbe, je poudaril važnost in pomen rzsodbe prve stopnje, za katero je zahteval potrditev. Obenem pa je kritiziral težko omejitev prej omenjenega razlikovanja med "krivimi" in "nedolžnimi", izjavljajoč, da zastopa tako partizane brez našitkov, ki so jih žive sežgali, kot tudi vse druge, ki so bili umorjeni v Rižarni.

Javni tožilec dr. Ballarini je, razumljivo, zahteval zavrnitev priziva.

Značilne so besede branilca Filograna. Nameraval je namreč dati obtožencu priložnost, da bo prišel k razpravi in se branil. Toda Oberhäuser ni poiskal stika ne s sodiščem ne s svojim branilcem. S tem je pokazal, da ga popolnoma nič ne zanima sodna razprava. Zato je branilec prepustil odločitev sodišču, ki je zavrnilo priziv, kot že rečeno, in podrdilo obsodbo na dosmrtno ječo.

Tako se je končalo tudi drugo dejanje sodnega pripetljaja Rižarne, ki je v bistvu pozitiven, kljub težkim omejitvam v preiskavi in v rzsodbi prve stopnje, ki so bile že omenjene. Tudi prizivna rzsodba ni očitno mogla tega menjati.

To bi se moglo dogoditi, če bi prišlo do drugega procesa proti vsem zločincem iz Rižarne: nacistom in fašistom za vse zločine, ki so jih izvršili tamkaj nad "krivimi" in "nedolžnimi". V bistvu pravzaprav za prve, ker so za druge že sodili. Tako naj se razsvetlijo zločini in naj se da pravica za to stran zgodovine.

(1) Odločba preiskovalnega sodnika sodišča v Trstu kazenskem procesu z dne 22. januarja 1975.

(2) Že omenjena odločba.

(3) Radiografija rzsodbe v "Triangolo Rosso" od G. Marisa in G. Marinuccija, september-oktober 1975

(4) Ista radiografija.

(5) **Meridiano di Trieste** z dne 4 marca 1976

(6) **Rzsodba o zločinih v Rižarni** v Bollettino Deželnega instituta za zgodovino gibanja osvoboditve Furlanije-Juljske krajine, avgust 1976.

(7) Ista rzsodba

(8) Enzo Collotti **Le stragi della Risiera** v Rinascita z dne 23. januarja 1976.

BIBLIOGRAFIJA

- G. Angeli, N. Candotti, *La repubblica partigiana del Friuli, estate-autunno 1944*. Videm 1971.
- F. Vuga, *La zona libera di Carnia e l'occupazione cosacco*, Videm 1961.
- G. Padoan, *Abbiamo lottato insieme - partigiani italiani e sloveni al confine orientale*. Videm 1966.
- B. Steffè, *Partigiani italiani nella Venezia Giulia*, Trst 1965.
- A. Bressan, L. Giuricin, *Fratelli nel sangue*, Reka 1965.
- P. Sema, *La lotta in Istria 1890-1945 - Il movimento socialista e il partito comunista italiano: la sezione di Pirano*, Trst 1971.
- AA.VV., *Fascismo, Guerra, Resistenza - Lotte politiche e sociali nel Friuli e V. Giulia 1918-1945*, Trst 1969.
- E. Apih, *Italia - Fascismo e antifascismo nella Venezia Giulia 1918-1943*, Bari 1966.
- AA.VV., *Quaderni I, II (cit.) e III*, Zgodovinski raziskovalni inštitut (ZRI), Pulj 1973.
- G. Fontanot, Muggia 1889-1945, *Appunti per una ricerca storica*. Trst 1973.
- A. Moretti, G. Nazzi, *Il Gruppo Divisioni Osoppo-Friuli*, izvl. iz "La Panarie", II. letnik, št. 1, 2, 3, Videm.
- La resistenza in Friuli* AA.VV.) v "Il Movimento di Liberazione in Friuli", II. letnik 1972, št. 2-3.
- G. Fogar, *Dalla cospirazione antifascista alla brigata Proletaria*, Ronke, in *Sotto l'occupazione nazista nelle province orientali*, Videm 1973.
- Furlanski inštitut za zgodovino osvobodilnega gibanja, *Movimento di liberazione in Friuli 1900-1950*. Videm 1973.
- F. Cargnelutti, *Preti patrioti durante la resistenza in Friuli*. Videm 1965.
- P. Sema, *Luigi Frausin e Natale Kolarich, figli di Muggia operai, dirigenti del PCI, eroi della Resistenza*. Trst 1972.
- G. Scotti, *Ventimila caduti - Gli italiani in Jugoslavia dal 1943 al 1945*. Turin 1970.
- G.A. Colonnello, *Guerra di Liberazione*. Videm 1965.
- P. Cresta, *Un partigiano dell'Osoppo al confine orientale*. Videm 1969.
- R. Giacuzzo - G. Scotti, *Quelli della montagna. Storia del Battaglione Triestino d'Assalto*. Zgodovinski raziskovalni inštitut, Pulj 1962.
- A. Demartini, *Mancano all'appello*, ZRI, Pulj 1972.

Kratek povzetek del o italijanskem odporništvu:

R. Battaglia, *Storia della Resistenza italiana, 8 sett. '43 - 25 aprile '45*, Turin 1964.

G. Quazza, *La Resistenza italiana - Appunti e documenti*, Turin 1966 in *Storia della Resistenza e Storia d'Italia: ipotesi di lavoro*, v "Rivista di storia contemporanea", št. 1, januar 1972.

F. Catalano, *Storia del CLNAI*. Bari 1966.

F. Catalano, *L'Italia dalla dittatura alla democrazia 1918-1948*, Milan,.

M. Salvadori, *Storia della resistenza italiana*, Benetke 1955.

C.L. Raghianti, *Disegno della liberazione italiana*, Pisa 1954.

G. Quazza, L. Valiani, E. Volterra, *Il governo del CLN*, Turin 1966.

L. Valiani, *Tutte le strade conducono a Roma*, Firenze 1947.

R. Cadorna, *La Riscossa - Dal 25 luglio alla liberazione*, Milan 1948.

D.L. Bianco, *Guerra partigiana*, Turin 1973.

R. Carli Ballola, *Storia della resistenza*, Milan 1957.

L. Longo, *Un popolo alla macchia*, Milan 1952.

L. Longo, *I centri dirigenti del PCI durante la Resistenza*, Rim 1973.

G. Amendola, *Lettere a Milano*, Rim 1973.

G. Bocca, *Storia dell'Italia partigiana 8 sett. 1943 - maggio 1945*, Bari 1966.

P. Spriano. *Storia del P.C.I.*, IV. knjiga, *La fine del fascismo - Dalla riscossa operaia alla lotta armata*, Turin 1973.

P. Secchia - F. Frassati, *La Resistenza e gli Alleati*, Milan 1962.

P. Secchia, *Il partito comunista e la guerra di liberazione 1943-1945*, Milan 1973.

G. Piemontese, *Il movimento operaio a Trieste*, Editori Riuniti 1974.

Almanacco triestino, Založba Lavoratore, Trst 1955.

A. Oberdörfer, *Il socialismo del dopoguerra*, založba Vallecchi, 1922.

M. Pacor, *Confine Orientale*, založba Feltrinelli, 1964.

A. Dal Pont, A. Leonetti, P. Maiello, I. Zocchi, *AULA IV - ANPPIA*, Rim 1961.

B. Steffè, *Antifascisti di Trieste, dell'Istria, dell'Isontino e del Friuli in Spagna*, Trst 1974.

L. Čermelj, *Slovenci in Hrvatje pod Italijo*, Ljubljana 1965.

Milica Kacin-Wohinz, *Appunti sul movimento antifascista sloveno della Venezia Giulia* - v zbirkah ZRI, Pulj 1973.

T. Ferenc, *Kapitulacija Italije in narodnoosvobodilna borba v Sloveniji v jeseni 1943*, Maribor 1967.

S. Petelin, *Osvoboditev Slovenskega primorja*, Nova Gorica, 1963.

Vojnoistorički institut, *Oslobodilački rat naroda Jugoslavije 1941-1945*

Viri in dokumentacija o osvobodilnem boju v Julijski krajini so v Inštitutu za zgodovino delavskega gibanja v Ljubljani.

Knjigo opremil in tehnično uredil
Bruno Steffe

Tiskala tiskarna Del Bianco, Videm - julija 1978