
Journal of Criminal Law and Criminology

Volume 27 | Issue 2 Article 2

1936

Fascist Political Prisoners
Nathaniel Cantor

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Nathaniel Cantor, Fascist Political Prisoners, 27 Am. Inst. Crim. L. & Criminology 169 (1936-1937)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss2/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss2%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

THE FASCIST POLITICAL PRISONERSI

NATHAmmL CANTOR*

I. LAW OF PuBLIc SECUITY

Internment for certain types of offense had existed in Italy
before the Fascist government. Vagrants who would not work,
white slave traffickers and habitual drunkards who repeatedly com-
mitted their offense and who had been placed under surveillance
without result could be ordered by the regular courts to take up
residence in special localities. They were subjected to enforced
residence (domicillo coatto) under the jurisdiction of the police.
Between 1915 and 1921 the internments varied annually between
136 and 562.2

In November, 1926, the government declared all opposition
parties illegal. Under the Act for the Enforcement of Public Se-
curity (Legge di pubblica sicurezza, November 6, 1926) a new class
of offenders could be interned, viz., "all those who have committed,
or manifested the deliberate intention of commiting, acts subversive
of the social, economic or national order, or capable of diminishing
the security of the State or opposing or hindering the action of the
State authorities in a way capable of prejudicing national interests
according to the internal or international situation of the moment."

The maximum period of internment is five years.
In every city the police compile a list of all the opponents of

the regime recording their suspected or actual misdeeds. This list
is submitted to the commission of each province.3 It has often

*Professor of Sociology, University of Buffalo, Buffalo, N. Y.
'The material for this article is taken from both Fascist and anti-Fascist

sources.
The present Italian government supports many progressive ideas both in the

-substantive criminal law as well as in the treatment and after-care of the ordinary
prisoners. Despite my regard for the progressive efforts being made in these di-
rections an impartial survey of the independent descriptions of the Special Tri-
bunal and the treatment of the political prisoners leads me to be believe that the
facts presented are essentially accurate.

2 Annuavio Statistico Italiano 1914-1921, p. 194; idem; 1922-1925, p. 132.
aSentences to deportation'are ordered not by the Special Tribunal discussed

below but by an administrative commission of five made up of a member repre-
senting the Fascist party, a member of the judiciary (a public prosecutor) and
three police representatives. (One should not confuse the men who are interned
on an island or in secluded villages under sentence pronounced by the adminis-
trative commission with those who have been sentenced to prison by the Special
Tribunal.)

[169]

NATHANIEL CANTOR

happened that the accused is condemned without ever having been
interrogated and first learns of the charge after having arrived at
the place of internment.

In 1929 a man was interned on the island of Lipari who had
been denounced as a communist by his business competitor al-
though he had never interested himself in politics.

A poor farmer entirely ignorant of Communism was denounced
as a communist by the police official of his village who was in love
with his wife. The farmer was sent to Lipari.

Twenty citizens of Monterotondo (near Rome) were deported
to Lipari for having attended the funeral of a workman, a well-
known socialist. Among this group were two women, relatives of
the deceased.

4

Dr. Rosselli, the author of a book on Mazzini and Bakunin, was
arrested and without any hearing was interned in Ustica (summer
of 1927) at the moment when the Society for the History of the
Risorgimento awarded him a prize for his book.

It is notorious that political opponents are interned even if
acquitted after a trial. Thus, in September, 1927, after having
been acquitted by the Court of Savona of having assisted the flight
from Italy of Signor Filippo Turati, the Reform socialist leader,
Ettore Albini, Francesco Spirito, Emilio Amelio and Giacomo Ocha
were immediately transferred from prison, the first three to the
island of Lipari and the fourth to the island of Ustica.

Dr. Carlo Rosselli and Professor Ferruccio Parri after having
served their sentences of ten months imprisonment for assisting
the flight of Signor Turati were, instead of being released, interned
in Lipari.-

Those condemned to internment travel handcuffed. The wagoni
cellulari attached to the slow third class trains travel only by day.
In the evening they stop at a town where there is a prison. From
the train the prisoners, linked together, are transferred to the local
jail or else pass the night in the "cell-carriages," chained and with-
out food. "When we came out of the cell, after twelve to eighteen
hours of enforced immobility, without food, without fresh air, and
almost in total darkness, our hands swollen because of the tightness
of the handcuffs we could scarcely recognize one another."

4Lussu "Outwitting the Fascists," Atlantic Monthly, July, 1930.
5 "While I was on the island of Lipari" writes Carlo Rosselli, "the arrivals of

men 'acquitted' by the Special Tribunal were continual. They were sent to the
island straight from prison." London Times, December 16, 1932.

e Manchester Guardian, September 4, 1929.

POLITICAL PRISONERS

The ill treatment and abuse received by the interned during
their transportation from jail to one of the political prisoners' is-
lands has been also independently described.

".. . I shall never forget the night of December 18, 1926. In the cor-
ridors of the gaol we were awakened at 2 a. m. by a great rattling of
chains. We were ordered out of our cells and driven downstairs. Our
particular "chain" was to consist of about sixty deportees.

"All of us were destined for Lampedusa, a tiny island off the south-
west of Sicily, near Cape Bon in North Africa. We were sent off in
groups. Fifty carabineers took charge of us. Each of us was hand-
cuffed by both wrists with heavy iron manacles....

"At the railway station we were made to wait some three hours.
Not even the railway men on duty were allowed to approach us. At
last we were packed into one of the slowest and most antiquated trains
in Italy, those which, by some irony, are called 'accelerated.' Several
of the carriages were 'cellular.' Most of us travelled to Naples in tight
cells made for one person. In them, without air or light, one is obliged
to sit handcuffed till the end of the journey, unable either to move, drink
or eat. In winter one freezes; in summer one suffocates. It took us
twelve hours to reach Naples where other lorries carted us to the fifthy
prison of the 'Carmine'....

"That night we were put aboard the steamer for Palermo, dumped
into the hold, still handcuffed, weary and worn out. The sea was rough.
Outside the port a gale was blowing. We spent a night of hell. It was
impossible to rest, impossible to stretch our limbs. Waves broke through
the portholes. One of them, I remember, swept my little bag yards away.
Sitting in the hold before me was the old Mayor of Molinella, a town that
was formerly a citadel of Italian liberty, Dr. Giuseppe Massarenti. But
the handcuffs gripped as they held us young fellows. He could only
look at us silently, wide-eyed with fever.

"Next morning, about- 8, we landed at Palermo. We were packed
like cattle into horse vans and carted to the Ucciardone Prison, the worst
in Italy. We had hardly reached it when we were again subjected to
minute and odious formalities. It was not as though we had just been
arrested. We had passed from prison to prison and had been visited
and searched again and again. What could we have hidden? Yet the
fact is that, in mid-winter, in an open courtyard, we were all stripped
to our skins so that the warders could examine our clothes minutely,
ripping open the linings, cutting off metallic buttons and examining
every inch. of every garment. Everything was taken away, even the
shoe laces. ...

"Then we were shoved into various cells. With four other friends
I was put into a cell large enough to hold twenty inmates. . . We five
were given two mats between us and one horrible coverlet to put over
us as we lay on the mats side by side."7

7 'Hell in Italy. The Plight of Political Prisoners," Francesco Nitti Review of
Reviews (London), September 14, 1929, p. 178. (Signor Nitti is a nephew of the
former Italian Prime Minister.) The experiences of Signor Nitti on the island of

NATHANIEL CANTOR

At first the deportees were sent to the islands of Lipari, Ustica,
Favignana, Lampedusa, and Pantelleria, all in the vicinity of Sicily.
The islands near Naples, Ponza and Ventoteni were also utilized.
During June, 1933, about 320 prisoners and 600 guards were in
Ponza. The boundaries of the island of Ponza within which the
interned must live, are about one-half square mile. Within these
limits the men as well as their families are confined.

In a speech on December 18, 1930, Mussolini declared that
eight lire a day were indispensable to a laborer but during the same
month the allowance of the confinati, many of whom are accustomed
to a higher standard of living was reduced from ten to five lire a
day. With these five lire (at normal exchange approximately
twenty-five cents) the men have to maintain themselves. Another
lire is allowed for the wife and half a lire for each child. Naturally
very few of the men care to bring their families to the islands.8

The married men live in wretched "cottages" and the single
men in barracks. All interned must report to their dwellings or
dormitories at sunset. No public place of any kind may be visited.

All mail is rigidly censored. "Dangerous books" (including
the works of Tolstoi, Voltaire, and Anatole France) are prohibited.

Occasional manual work is the only kind presented to the poli-
tical prisoners. Most of them cannot find any, let alone suitable,
employment, especially within the area restricted to the deportees.
(The difficulties in finding shelter or employment after release is a
story by itself.)

Apart from the degrading physical environment the inmates,
who, on the whole, constitute a spiritually and intellectually supe-
rior class, suffer terribly under the brutal arrogance of the adminis-
tration. They are often forced to associate with the common
criminals.

All prisoners must report three times a day to the militia.
Three months imprisonment is the penalty for being one minute
late. A clock on one of the buildings in Ponza served as a guide
for those inmates not possessing a watch. Signor Salvadori relates

Lipari are recounted in his book Escape, Putnam, 1930. Also see the account of
torture in the islands of deportation by Professor Rosselli published in the
Manchester Guardian, December 4, 1929. The situation on the island of Favignani
is described by one of the deportees in La Stampa Libera, (New York) February
5, 1933; idem, March 5, 1933 for comments on the island of Lipari.

8 No gifts of money or food are officially allowed. On November 25, 1931, a
group of well known Englishmen, including Graham Wallas and G. Lowes Dick-
inson wrote a letter to the Manchester Guardian pleading for the Italian govern-
ment td allow parcels of food, clothing, and medicine to be sent to the political
islands, particularly for women and children.

POLITICAL PRISONERS 173

how the militia maliciously tampered with this clock setting it back.
Signor Nitti describes his experiences on the island of Lampe-

dusa. At the time there were about six hundred inhabitants and
about four hundred convicts. The administration was in charge of
Lt. Veronica. A group of political prisoners were singing old
Roman love songs. Veronica surrounded by his armed guards,
approached one of the singers, Pietro Rossi of Rome and charging
him with singing "revolutionary songs" ordered him instead to
shout "Long live the king." Rossi remained silent. Veronica
pressed the point of his dagger against Rossi's chest. As Rossi
maintained his silence the dagger was pushed deeper and .deeper
until Rossi, soaked in blood, fainted. Another Fascist guard was
then ordered to jump upon him. The scene was so horrible that
even a guard protested and was forthwith rebuked by Veronica.
The inmates, held in bay by the armed militia, trembled with im-
potent rage.

The French newspapers got hold of the story. Mussolini was
obliged to "order an inquiry." Soon after Veronica was transferred
and the political deportees at Lampedusa sent in separate groups to
the islands of Pantelleria, Ustica, Lipari, and Ponza.9

II. TE ACT FOR THE DEFENSE OF TME STATE

A law of November 25, 1926, called an "Act for the Defense of
the State" reinstated the death penalty and imposed heavier sen-
tences on political offenders and created for its administration the
"Special Tribunal for the Defense of the State."'1 It was expressly
stated that such legislation was provisional for the ensuing five
years, that it was to be discarded as soon as the "revolutionary"
period had passed. But in 1931 the existence of the Special Trib-
unal was prolonged for five more years and the penalties enacted

9 A partial list of the political internees made up of members of the Reformists,
Republicans, Socialists, Popular, Communist, and Anarchist parties as well as the
unaffiliated group, is published on pages 14-19 of Les deportes Mussolini, Edite par
]a Comite d'initiative du Congres International Antifasciste, 12 rue Grange-Ba-
teliere, Paris. On pages 11-13 the reader will also find a copy of the rules regulat-
ing the life of the interned on the island of Lipari.

lo The composition and procedure of the Special Tribunal is governed by the
following legislation: The Law of November 25, 1926; The Royal Decree of De-
cember 12, 1926; The Royal Decree of March 1, 1928; The Royal Decree of Sep-
tember 27, 1928; The Army Penal Code. The Provisions, i.e., the rules of pro-
cedure of the Army Penal Code, direct the proceedings of the Special Tribunal.
The Special Court has been established despite the fact that Article 7 of the
Italian Constitution declares, "No exceptional tribunals or committees to administer
justice may be set up."

174 NATHANIEL CANTOR

by the Act of November 25, 1926, were embodied in the New Penal

Code which took effect on July 31, 1931.
This extraordinary or emergency legislation was passed after

an attack had been made on Mussolini's life. Along with the sup-

pression of all opposition parties the freedom of the press was
formally abolished by an Act of December, 1925.

We list some of the crimes coming under the jurisdiction of
the Special Tribunal. It is punishable by from 5 to 15 years of
imprisonment to "carry on in foreign countries any activity what-

soever capable of prejudicing national interests." The new penal
code of 1931 increased the penalty from 15 to 24 years. Carrying
on propaganda concerning the doctrines or program of any opposi-

tion party is illegal. Where the older Italian penal code (the
Zanardelli Code) provided a maximum of 15 years imprisonment,

the present law established a death sentence for all acts which

tend to incite the citizens of the country to armed insurrection

against the power of the State. Other crimes are also so vaguely
defined that the most innocuous activity, even academic discussion

may be, and has been, construed as seditious in character. There

are 15 crimes which carry the death penalty.

The Special Tribunal is presided over by a president appointed
by Mussolini from among the generals of the army, navy, air force

or Fascist Militia. No legal degree is prerequisite for the appoint-
ment. Thus, the first president, General Sanna of the regular army,

had no legal training whatsoever.'"

The president is assisted by five other judges holding the rank

of colonel in the Fascist Militia. Court "reporters" also assist the
Tribunal but have no vote. The judges of instruction whose func-
tion is to determine whether the defendant is to be indicted are

also nominated by Mussolini and their nomination may always be
revoked. The possession of a law degree is not required.

The judges comprising the Special Tribunal must also be mem-

bers of the Fascist Party. They must all take an oath when becom-
ing members of the Fascist Party swearing "to obey the orders of

the duce without discussing them and to serve the cause of the

Fascist revolution with all my power and if necessary with my

"The fact of legal training in itself is, of course, no guarantee of the dis-
pensation of Justice. Thus, for example, Signor Cristini, the successor of Sanna
and a general in the Militia, who held a law degree, declared before the termina-
tion of a trial held October, 1929 (in an interview to the Giornale d'Italia of Rome)
"'Mle guilt of the accussed is as clear as day." At the close of the trial one of the
accused was condemned to death and the other four defendants to 30 years in
prison.

POLITICAL PRISONERS 175

blood." The personnel of the courts, in brief, is selected on the
basis of political loyalty.

The judge of instruction is not required to inform the defendant
of the evidence being gathered against him during the investigation.
At the close of the preliminary inquiry the accused may select
defense counsel. The time of trial may be announced to the accused
and his counsel as late as twenty-four hours before the proceedings
and it lies within the discretion of the President of the Tribunal to
reduce even that period.12 As a rule the defense has only eight
days to examine the indictment and to prepare for the defense.

The disadvantage under which a defendant may be placed is
illustrated by the case of Signor Zamboni (September, 1928) who
was in detention for two years during which time the judge of
instruction was preparing the large "dossier" (indictment). The
defense counsel complained because of the lack of time to study
the records in the case.'8

Another well-known example is that of a Swiss citizen Hof-
meier who was arrested on November 18, 1927, and detained for
sixteen months. On February 28, 1929, he was notified that his
trial was fixed for March 4. He was condemned by the Special
Tribunal for fifteen years. He had had no possibility for a fair
defense, not having been able to learn of the evidence against him.14

Again it should be mentioned that the Tribunal may proceed
through direct citation without the regular indictment even in
charges carrying the death penaltyP!

During the preliminary investigation the President may forbid
the inspection of documents or confiscated objects knowledge of
which "might be detrimental to the public interest." (This priv-
ilege has often been invoked.)

III. TiM PROCEEDING' 6

One must also bear in mind that very few lawyers wish to
undertake the defense of an accused before the Special Tribunal
since this casts suspicion upon their own loyalty to the Fascist gov-
ernment. It has often happened that the press has bitterly attacked
the defense counsel, questioning their loyalty to the government.

12 Articles 435-439 and 555 of the Army Penal Code.
13 Corriere della Sera, September 8, 1928.
14 Libera Stampa, Lugano, Switzerland, June 6, 1931.
25 Decree of November 25, 1926, Article 9.
16 Upon the request of the prosecutor the president may order the trial to be

held in secret (camera). (Army Penal Code, Article 444).

176 NATHANIEL CANTOR

The President of the Tribunal, at the request of the public prosecu-
tor may exclude civil counsel when deemed necessary in the inter-
ests of the public. In such case counsel is selected from among
offiers in the active service in the Army, Navy or Militia. 7

The danger of such practice is obvious. The appointed defense
counsel, who are also loyal Fascists, are receiving the confidences of
the accused. As loyal Fascists such information should be turned
over to the OVRA (Organizzazione Vigilanza Reati Anti-Fascisti),
the secret police organization. Such attitude is patently in direct
conflict with the duties of an attorney toward his client. The coun-
sel for the defense may easily develop into a system of espionage.

In light of the foregoing situation the following case which
would startle our sense of justice occasions little surprise. In
September, 1930, the Tribunal appointed counsel for a group of
Slavs charged with having thrown a bomb at the premises of a
Fascist journal in Trieste. The defense counsel nominated by the
President declared that his clients found themselves "in a terrible
situation" and "that a death sentence would be the proper thing"
(che una condonna a morte era opportuna).'" The defense attor-

ney had the audacity to demand 30,000 lire from the father of his
client for his efforts.19

Theoretically the trial is public. A fascist deputy, Signor Gray,
affirmed amid general applause of the Chamber on April 25, 1931,
that "the publicity of the Special Tribunal is extensive." ("La
pubblicita del Tribunae Speciale e arghissima.") The actual prac-
tice throws grave doubt upon this declaration. To start' with, as
has been stated above, the President may order the trial to be held
behind closed doors.2 0 The newspaper representatives may be pro-
hibited from publishing any information whatsoever concerning a
trial. Or again, all reporters are excluded from the trial and a
reporter from the government news agency (Stefani) prepares the
account which is sent to the newspaper offices in Italy.

The "public" and members of the Fascist Party and attorneys
who are admitted may be limited to those who hold special cards
signed by the President of the Tribunal. In brief, the general pub-

27 Royal Decree, December 12, 1926, Articles 1 and 7.
18 Corriere delli Sera, September 6, 1930.
19 Petit Parisien, September 12, 1930.

0On June 15, 1923, Signor Carlini and Signor Barozzi were secretly sentenced
to 30 and 17 years imprisonment respectively. In July, 1930, Attorney Vratovec of
Trieste and five others were similarly sentenced to from three to ten years.

POLITICAL PRISONERS 177

lic and reporters generally may be excluded at any time in the dis-
cretion of the President.2'

The falsification of the facts on the part of the press is notorious.
For example on April 12 and 15, 1928, the Tribunal condemned
fourteen defendants to from three to six years imprisonment for
"having distributed communistic literature." Not one of the de-
fendants was ever a communist-all were republicans. Such prac-
tice is intended to support the current belief that the only alterna-
tive to Fascism is Communism.

Generally the State's witnesses consist of members of the police
force or militia. The sources of their information need not be
revealed nor examined.22 The burden of the proof, lies with the
defendant.

Generally every civilized country provides for ex post facto
laws. No one, e. g., may be tried for an act committed before such
act has been declared criminal. The following case among others
illustrates the violation of this cardinal principle of Western Euro-
pean justice. (Only the most essential facts are here presented.)

On August 28, 1926, two communists were arrested for trans-
porting certain literature which consisted of "copy" for party
papers, inquiries concerning party members, instructions as to ways
and means of helping prisoners' families and of obtaining legal aid
for others on trial.

The Communist Party was declared illegal November 6, 1926,
and membership in such party was made punishable by the law of
November 25, 1926, several months after the defendants were ar-
rested. Thus, the act committed before November 25, 1926, became
punishable as a crime only on November 25, 1926. Yet this was one
of the counts upon which the defendants were convicted.

No appeal can be taken from the sentence of the Tribunal.
Only "revision" is allowed, that is, when new evidence is discovered
the case may be reviewed. Furthermore, the right to "revision"
is discretionary with the Prime Minister (Mussolini) who must ask
for the opinion of the Tribunal who pronounced the original
sentence.

IV. THE POLITIcAL PRIsoNms

The majority of penologists agree that political prisoners should
receive differentiated treatment.2 3 Most of the European criminal

21 See Manchester Guardian, July 22, 1928.
22 See the Belgian Catholic paper, La Libre Belgique, February 17, 193L
23 Garofalo, it will be recalled, divides all crime into two classes, natural and

political crimes. Only the former, according to Garofalo, constitute "real" crimes.

178 NATHANIEL CANTOR

codes and penal laws provide for such special treatment of the
political prisoners. The Fascist regime is an exception. As will be
shown, the lot of the political prisoner is much more severe than
that of the ordinary criminal. Indeed, during detention, evidence
is not wanting that while awaiting trial, the notorious "third degree"
methods are applied at the police stations. Thus a political prisoner,
who with thirty others was arrested for reprinting the writings of
the leaders of the Italian Risorgimento, describes some of the prac-
tices inflicted in Genoa, Milan, Bologna, Ravenna and Rome. The
author mentions names and places. 24 The evidence gains in probity
since other prisoners independently report similar practices.2 5 Cud-
gelling is a common form of pre-trial and imprisonment treatment.
This form of beating is known as "St. Anthony."

In Milan, according to the report, a scorpion is placed on the
navel of the prisoner over which a glass is placed. The animal
wishing to escape burrows in the flesh. In Ravenna the inmate
is suspended above a plate of hot iron and lowered until his feet
touch it. A modification of this is to force the feet in a pan filled
with boiling water. 'In Bologna a rope is tightened around the in-
mates neck until he is nearly choked. Other forms of torture con-
sist in tying the prisoner to a chair and repeatedly striking him over
his heart with a rubber covered hammer. In Rome the soles of the
feet are repeatedly struck with steel strips. The body is seared
with an alcohol flame, the nails of the hand may be torn out or
the testicles pressed.

Whoever commits an offense punishable under the "defense of
the State law" may be sentenced to death or to "reciusione." The
punishment of reclusion always implies solitary confinement
(segregazione cellulare) for a period never less than six months or

more than three years. For the rest of the term the offender is kept
in solitary confinement during the night and in enforced silence dur-
ing the day. They are all but deprived of books and exercise.
Until June, 1932, permission to receive books from the outside was
prohibited in order to. prevent news arriving to prisoners from
relatives or friends through means of the books. Instead, certain
of the political prisoners could obtain two books every week from

24 "What Tourists do not see in Italy," Salvadori, Max, unpublished manuscript.
25 Cf., e.g., "The Case of Vinciguerra and Rendi," in Italy Today, May, 1931,

and 'Tolitical Prisoners and Police Surveillance" idem, July, 1929. The informa-
tion presented in the latter pamphlet was drawn from both Fascist and anti-Fascist
papers. See also an interview given by the Belgian, Professor Leo Moulin, who
was convicted by the Special Tribunal, to La Liberta, the Italian newspaper pub-
lished in Paris, June 23, 1932.

POLITICAL PRISONERS 179

the prison library by payment of a small fee. In November, 1932,
even this privilege was abolished and one book per week was
allowed.

The political, along with all other prisoners of the Italian pris-
ons, are served only one meal a day. But the common criminals
may supplement their meal by buying articles of food with money
earned through prison work. The political prisoners may not work
and if they have no money they have no food other than the bowl
of soup and the 600 grams of bread per day. On Sunday a small
piece of meat (50-100 grams) is served.2 6

From February 1, 1927, to May 28, 1931, the Special Tribunal
sentenced seven prisoners to death, one to penal servitude for life
and 1,412 to 7,582 years of imprisonment. From June, 1931, to
June, 1932, it sentenced two persons to death and 490 to 2,575 years
of imprisonment.

After the notorious trials of June, 1932, Mussolini suspended
the Special Tribunal. Instead those suspected of being unsym-
pathetic or hostile to the regime were condemned to deportation
under the law of Public Security, the latter proceedings were more
secretive and did not necessarily require hearings of the facts or
provide for a defense.

In the spring of 1933 the Special Tribunal again started to func-
tion. Evidently opposition to the present government remains
aggressive.

27

26 During a visit to the Regina Coeli Prison in June, 1933, I received the same
information from the prison officials.

27 For a clear and carefully documented account of the background of the
treatment of Italian political prisoners the reader is strongly urged to read The
Fascist Dictatorship in Italy, by G. Salvemini, Holt & Co., 1927. The Fascist
interpretation is presented by Signor Luigi Villari, The Awakening of Italy.

The interested reader may survey for himself some of the cases disposed of by
the Special Tribunal as reported by the anti-Fascist as well as Fascist papers by
reading the pamphlet numbers of Italy To-day, edited by Mrs. V. M. Crawford
and published by Hendersons, 66 Charing Cross Road, London. The following
numbers are suggested: "Prisoners of Fascism," June, 1931; "The Latest Plot,"
January, 1931; and "The Special Tribunal for the Defence of the State," July-
August, 1931. The latter pamphlet lists the disposition of the cases, names of the
defendants, the charge, and sentences passed by the Special Tribunal from Febru-
ary 1, 1927 to May 29, 193L

A brief and general picture of the Special Tribunal administration and the
treatment of political prisoners and deportees, is drawn under the title of "Galera
e confino Memorie di Rino Bianchi," Appendice delia Liberta, March-April, 1933.
All of these newspapers are anti-Fascist.

	Journal of Criminal Law and Criminology
	1936

	Fascist Political Prisoners
	Nathaniel Cantor
	Recommended Citation

	Fascist Political Prisoners

