

Episodio di contrada Pastora, Bellona, 15.10.1943

Nome del Compilatore: Giuseppe Angelone

I.STORIA

Località	Comuni	Provincia	Regione
contrada Pastora	Bellona	Caserta	Campania

Data iniziale: 15 ottobre 1943

Data finale:

Vittime decedute:

Totale	U	Bambini (0-11)	Ragazzi (12-16)	Adulti (17-55)	Anziani (più 55)	s.i.	D.	Bambine (0-11)	Ragazze (12-16)	Adulte (17-55)	Anziane (più 55)	S. i	Ig n
1	1			1	1								

Di cui

Civili	Partigiani inermi	Renitenti	Disertori	Carabinieri	Militari	Sbandati
1						

Prigionieri di guerra	Antifascisti	Sacerdoti e religiosi	Ebrei	Legati a partigiani	Indefinito

Elenco delle vittime decedute:

Milana Giovanni Gaetano, scultore, anni 21

Altre note sulle vittime:

Descrizione sintetica

Ubicato tra le linee difensive tedesche *Viktor* e *Barbara*, il Comune di Villa Volturno (che, durante il regime fascista, aggregava le due cittadine di Bellona e di Vitulazio), tra la prima e la seconda decade di ottobre 1943 fu teatro di numerosi episodi di violenza sui civili. In quei giorni, scontri cruenti avvenivano lungo le sponde del fiume Volturno, che scorreva pochi chilometri a sud, lambendo una parte del suo territorio. Nelle ore che contraddistinsero la prima fase del ripiegamento tedesco sulla linea difensiva *Barbara*, che sarà completato tra il 16 ed il 17 ottobre, i soldati tentarono di catturare quanta più manodopera possibile da impiegare per l'allestimento delle successive linee di sbarramento. Il 15 ottobre, in varie località di Bellona e Vitulazio, numerosi uomini furono uccisi con colpi d'arma da fuoco durante il tentativo di sottrarsi alla deportazione. I più anziani, invece, dovettero essere stati oggetto di violenza a causa della loro presenza in un'area a ridosso del fronte interdetta ai civili. Tra le vittime pure un capitano della Guardia di Finanza che stava tentando di rientrare a Caserta, suo luogo di residenza, dalla Croazia. Intercettato in piazza Umberto I, a Bellona, fu ucciso ed il suo corpo occultato nella cisterna del palazzo Liguori, dove venne recuperato nei giorni successivi all'arrivo delle

truppe alleate.

Modalità dell'episodio:

UCCISIONI CON ARMI DA FUOCO

Violenze connesse all'episodio:

DEPORTAZIONI

Tipologia:

RASTRELLAMENTI

Esposizione di cadaveri

Occultamento/distruzione cadaveri

II. RESPONSABILI

TEDESCHI

Reparto (divisione, reggimento, battaglione, corpo di appartenenza, ecc.)

XIV PANZER-KORPS

PANZER-DIVISION HERMANN GÖRING

KAMPFGRUPPE HAAS

Reparto:

Pz.Gren.Rgt. 115 ?

Nomi:

Oberstleutnant HAAS (comandante Kampfgruppe HAAS)

Note sui presunti responsabili:

Estremi e Note sui procedimenti:

III. MEMORIA

Monumenti/Cippi/Lapidi:

Musei e/o luoghi della memoria:

Mausoleo-Ossario dei Martiri di Bellona (07/10/1968)

Onorificenze

Città di Bellona, Medaglia d'Oro al Valor Militare (23/07/1998), *motu proprio* del Presidente della Repubblica, Oscar Luigi Scalfaro

Bellona, protagonista di un primo tentativo di resistenza armato subì il 7 ottobre 1943, la reazione indiscriminata e feroce dell'oppressore nazista. Cinquantaquattro inermi cittadini, gente di ogni età, cultura, professione e ceto sociale, furono vittime di quella barbara rappresaglia che già

mostrava il suo sanguinario e vile volto. L'eroica testimonianza dei suoi cittadini valse a additare agli italiani tutti il cammino, che, attraverso la resistenza e la lotta armata avrebbe condotto alla libertà ed indicato alle generazioni future la via della pace e della democrazia.

Città di Bellona, Medaglia d'Oro di "Benemeranza Patriottica" (28/11/1982)

Commemorazioni

7 ottobre

Note sulla memoria

Al capitano G.d.F. Alberto Pinto è intitolato lo Stadio Comunale di Caserta

IV. STRUMENTI

Bibliografia:

G. Capobianco, *La giustizia negata. L'occupazione nazista in Terra di Lavoro dopo l'8 settembre 1943*, Centro C. Graziadei, Caserta, s. d. [1989]

G. Capobianco, *Il recupero della memoria. Per una storia della Resistenza in Terra di Lavoro - autunno 1943*, Edizioni scientifiche italiane, Napoli, 1995

F. Andrae, *La Wehrmacht in Italia. La guerra delle forze armate tedesche contro la popolazione civile 1943-1945*, Editori riuniti, Roma, 1997

G. Schreiber, *La vendetta tedesca 1943-1945. Le rappresaglie naziste in Italia*, Mondadori, Milano, 2001

G. Gribaudo, *Una rappresaglia: Bellona, 7 ottobre 1943*, in *Terra bruciata. Le stragi naziste sul fronte meridionale*, a cura di G. Gribaudo, L'ancora del Mediterraneo, Napoli, 2003, pp. 251-275

F. Corvese (a cura di), *Erba rossa. Mostra documentaria e fotografica sulle stragi naziste del 1943 in Campania*, catalogo, Istituto Campano per la Storia della Resistenza "V. Lombardi", Napoli, 2003

G. Chianese, *"Quando uscimmo dai rifugi". Il Mezzogiorno tra guerra e dopoguerra (1943-46)*, Carocci, Roma, 2004

G. Gribaudo, *Guerra totale. Tra bombe alleate e violenze naziste. Napoli e il fronte meridionale 1940-44*, Bollati Boringhieri, Torino, 2005

F. Corvese, *L'autunno di sangue in Campania*, in «Resistenza/Resistoria», Bollettino dell'Istituto Campano per la Storia della Resistenza "Vera Lombardi", n. s., 2/2004, pp. 29-34

F. Corvese, *La guerra nazista contro i civili dell'autunno 1943 nella Campania settentrionale*, in «Resistenza/Resistoria», cit., terza serie, 2007-2008, pp. 117-139

G. Giudicianni, *Voci nella Storia. Vicende e testimonianze della strage nazista di Bellona*, Vitulazio 2013

F. Valeriani, *Bellona 7 ottobre 1943. Il culmine di una tragedia chiamata Guerra*, Piccola Editalia, Vitulazio, 2015

C. Gentile, *I crimini di guerra tedeschi in Italia 1943-45*, Einaudi, Torino 2015

Fonti archivistiche:

NARA, RG 153, Entry 143, Box 527, Case Villa Volturno
CPI 10/27; 10/32; 53/25
AUSSME, N 1/11, b. 2133

Sitografia e multimedia:

DVD "Terra Bruciata. Massacri nazisti in Campania", a cura di G. Gribaudi, 2003

www.memoriedalterritorio.it

Altro:**V. ANNOTAZIONI****VI. CREDITS**

Dipartimento di Scienze Sociali, Università degli Studi di Napoli "Federico II"
Istituto Campano per la Storia della Resistenza, dell'Antifascismo e dell'Età Contemporanea "Vera Lombardi"

Banca dati Carlo Gentile

Banca dati CSIT-CPI