

EPISODIO DI BENE VAGIENNA, BRA, CHERASCO, FARIGLIANO, 24-29.08.1944

Nome del Compilatore: MICHELE CALANDRI

I.STORIA

Località	Comune	Provincia	Regione
	Bra, Bene Vagienna, Cherasco, Farigliano	Cuneo	Piemonte

Data iniziale: 24 agosto 1944

Data finale: 29 agosto 1944

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.	Ign
3	2			2						1			

Di cui

Civili	Partigiani	Renitenti	Disertori	Carabinieri	Militari	Sbandati
3						

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

Elenco delle vittime

1. Marengo Pietro, nato Lequio Tanaro (CN) 15/05/1924, residente Bene Vagienna (CN), contadino, ucciso Bene Vagienna 24/08/1944;
2. Curti Antonina, nata Trinità (CN) 10/06/1894, residente Cherasco (CN), casalinga, uccisa Cherasco 28/08/1944 ;
3. Ravera Giovanni, nato Cherasco (CN) 08/03/1917, residente Cherasco, contadino, ucciso Cherasco 29/08/1944
4. Mela Severino, nato Genova 26/10/1926, residente Genova, studente, ucciso Farigliano (CN) 24/08/1944, I Divisione Autonoma, 3ª brigata "Langhe Ovest";

Altre note sulle vittime:

Partigiani uccisi in combattimento contestualmente all'episodio:

Damilano Guido, nato Nizza (F.), 17/02/1917, residente Novello (CN), autista, ucciso Farigliano (CN) (24/08/1944), I Divisione Autonoma, 3ª brigata "Langhe Ovest";

Ferrero Giovanni, nato Lequio Tanaro (CN) 03/05/1921, residente Piozzo (CN), contadino, ucciso Bene Vagienna 24/08/1944, I Divisione Autonoma, 3ª brigata "Langhe Ovest";

Mercatali Pietro, nato Genova 27/06/1926, residente Genova, studente, ucciso Bra (CN) 24/08/1944, I Divisione Autonoma, 3ª brigata "Langhe Ovest";

Salonio Mario, nato Farigliano (CN) 15/04/1925, residente Farigliano, operaio, ucciso Farigliano 24/08/1944, I Divisione Autonoma, 3ª brigata "Langhe Ovest".

Scanagatta Giuseppe, nato Marostica (VI) 25/11/1915, residente Gogoleto (GE), fonditore, ucciso Farigliano (CN) 24/08/1944, I Divisione Autonoma, 3ª brigata "Langhe Ovest";

Descrizione sintetica

L'estate partigiana porta la liberazione di intere zone soprattutto nelle Langhe dai nazifascisti. Tuttavia, a partire da agosto 1944 raggiungono la provincia di Cuneo ingenti forze tedesche e fasciste. Tra quelle della RSI, ad Alba si pone il comando dei Cacciatori degli Appennini, addetti esclusivamente alla lotta antipartigiana, che iniziano subito una intensa attività di rastrellamento nei paesi tra sinistra e destra Tanaro contro l'espansione delle formazioni resistenziali. Una di queste è proprio quella che causa le perdite civili e partigiane su elencate, provenendo da Bra. Il partigiano Mercatali, ferito, viene portato alla caserma di Bra per essere finito, dopo interrogatorio.

Modalità dell'episodio:

Fucilazione, uccisione con armi da fuoco

Violenze connesse all'episodio:

Tipologia:

Rastrellamento

Esposizione di cadaveri

Occultamento/distruzione cadaveri

II. RESPONSABILI O PRESUNTI RESPONSABILI

TEDESCHI

Reparto

Nomi:

ITALIANI

Ruolo e reparto

Autori gli uomini del 1° reggimento dei Cacciatori degli Appennini, posta da campo 795

Nomi:

Note sui presunti responsabili:

--

Estremi e Note sui procedimenti:

--

III. MEMORIA

Monumenti/Cippi/Lapidi:

<i>Sacrario di Bastia Mondovì, costruito da ente pubblico e associazione;</i> <i>lapide sul municipio di Cherasco, promossa da ente pubblico;</i> <i>lapide a Farigliano in piazza Vittorio Emanuele, promossa da ente pubblico;</i> <i>lapide a Lequio Tanaro in piazza G.Curreno, promossa da ente pubblico.</i>

Musei e/o luoghi della memoria:

--

Onorificenze

<i>Medaglia d'Argento al Merito Civile al comune di Cherasco;</i> <i>medaglia di Bronzo al Merito civile al comune di Narzole.</i>

Commemorazioni

--

Note sulla memoria

--

IV. STRUMENTI

Bibliografia:

Renzo Amedeo, <i>Parlano i protagonisti</i> , in "Gazzetta d'Alba", 19 luglio 1978; Guido Argenta, Nicola Rolla, <i>Le due guerre 1940-1943, 1943-1945. Censimento "cippi e lapidi" in provincia di Cuneo</i> , Istituto storico della Resistenza in provincia di Cuneo, Cuneo, 1985, pp.44-56, 175, 255,297. Michele Calandri (a cura di), <i>Vite spezzate. I 15510 morti nella guerra 1940-45. Un censimento in provincia di Cuneo</i> , Istituto storico della Resistenza e della società contemporanea in provincia di Cuneo, Cuneo, 2007 (seconda edizione); Marco Grandi, <i>La relazione sull'attività del Gruppo Divisioni Autonome "Mauri"</i> , editrice Ipotesi, Rapallo, 1979, pp. 60-71;

Fonti archivistiche:

Registro Atti di Morte di Cherasco, Farigliano, Bene Vagienna, Bra.

Sitografia e multimedia:

--

Altro:

--

V. ANNOTAZIONI

--

VI. CREDITS

Istituto Resistenza Cuneo