## Episodio di Forte San Paolo, Ventimiglia, 18-21.03.1945

Nome del Compilatore: Sabina Giribaldi

### **I.STORIA**

Località	Comune	Provincia	Regione
Forte San Paolo	Ventimiglia	Imperia	Liguria

**Data iniziale:** 18/03/1945 **Data finale:** 21/03/1945

#### Vittime decedute:

Totale	U	Ragaz zi (12- 16)			D.	Ragazze (12-16)		Ign
8	8	1	7					

#### Di cui

Civili	Partigiani	Renitenti	Disertori	Carabinieri	Militari	Sbandati
	8					

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

#### Elenco delle vittime decedute

Balbo Paolo (nome di battaglia) "Pietro" di Giuseppe nato a Dolceacqua il 27.12.1928,anni 16, contadino, partigiano (II Divis. "F. Cascione" - V brig.) dal 1.08.1944 al 21.03.1945 n° dichiaraz. Integrativa 3204 Biancheri Bartolomeo (nome di battaglia) "Bertù" di Bernardo nato a Bordighera il 23.03.1922, anni 22, contadino, partigiano, comandante nucleo (II Divis. "F. Cascione" - V brig.) dal 1.06.1944 al 21.03.1945 n° dichiaraz. Integrativa 17885

Biancheri Ettore (nome di battaglia) "Ettore" di Bernardo nato a Bordighera il 19.05.1924, anni 20, operaio, partigiano, comandante nucleo (II Divis. "F. Cascione" - V brig.) dal 1.06.1944 al 21.03.1945 n° dichiaraz. Integrativa 17886

Biancheri Paolo (nome di battaglia) "Paolo" di Giuseppe nato a Bordighera il 27.01.1926, anni 19, cuoco, partigiano, (II Divis. "F. Cascione" - V brig.) dal 15.08.1944 al 21.03.1945 n° dichiaraz. Integrativa 9216 Piuri Adolfo (nome di battaglia) "Adolfo o Stella" di Giovanni nato a Dolceacqua il 18.11.1924, anni 20, pittore, partigiano (II Divis. "F. Cascione" - V brig.) dal 10.05.1944 al 21.03.1945 n° dichiaraz. Integrativa 2641

Rosso Giuseppe (nome di battaglia) "Pierino" di Antonio nato a Dolceacqua il 20.05.1926, anni 18, agricoltore, partigiano (II Divis. "F. Cascione" - V brig.) dal 10.04.1944 al 21.03.1945 n° dichiaraz. Integrativa 3300

Sasso Emilio (nome di battaglia) "Puma" di Agostino nato a Dolceacqua il 26.05.1926, anni 18, agricoltore, partigiano (II Divis. "F. Cascione" - V brig.) dal 10.06.1944 al 21.03.1945 n° dichiaraz. Integrativa 2698

Verrando Giuseppe (nome di battaglia) "Mil" di Giobatta nato a Dolceacqua il 01.06.1921, anni 23, agricoltore, partigiano (II Divis. "F. Cascione" - V brig.) dal 10.06.1944 al 21.03.1945 n° dichiaraz. Integrativa 2732

#### Altre note sulle vittime:

## Partigiani uccisi in combattimento contestualmente all'episodio:

**Verrando Primolino** (nome di battaglia) "Primolino" di Giuseppe nato a Pigna il 18.11.1924, anni 20, calzolaio, partigiano, (Il Divis. "F. Cascione" - V brig.) dal 24.03.1944 al 21.03.1945 n° dichiaraz. Integrativa 3315.

Arrestato dai nazifascisti il 22.02.1945 in località "Buggio" comune di Pigna e poi fucilato a Isolabona il **21.03.1945** (come da scheda smobilitazione conservata nella cartella personale Archivio ISRECIm: II T 357)

## Descrizione sintetica (max. 2000 battute)

Intorno al 20 marzo 1945 un grande rastrellamento nazifascista investe l'estremo ponente ligure tra cui anche il comune di Bordighera. Numerosi sono i fermati per accertamenti (circa un migliaio) una ventina gli arrestati che vengono trasferiti a Sanremo (in modo particolare cercano di catturare il garibaldino Biancheri Ettore, segnalato come uomo molto pericoloso) posti in una galleria sono interrogati ed esaminati i loro documenti di identità. A causa delle delazioni di alcune spie diversi giovani sono riconosciuti come partigiani, torturati vengono fucilati gli otto partigiani presso il Forte San Paolo di Ventimiglia (come da descritto nel Vol. IV della "Storia della Resistenza Imperiese" di Francesco Biga pagg. 246 e247).

Da documenti conservati nella cartella personale del partigiano caduto Piuri Adolfo (Archivio ISRECIm: II T 293) risulta che il 18 marzo 1945 durante un rastrellamento fascista a Dolceacqua, provocato dal maresciallo repubblicano Salvagni Luigi per vendicare il fratello Salvagni Federico Agostino maresciallo della G.N.R. ucciso dai patrioti perchè guida dei tedeschi nelle barbare aggressioni di Rochetta Nervina, Soldano e Seborga (detto Salvagni Federico Agostino è citato a pag. 208 del volume "I Caduti della R.SI. Imperia e provincia" a cura di Alberto Politi caduto il 3.10.1944 nel territorio di Castelvittorio) furono catturati i partigiani: Balbo, Piuri, Rosso, Sasso, Verrando G., dopo esser stati torturati dai fascisti: brigadiere repubblicano Verardi Achille, Maresciallo Stillo Giuseppe e caporal maggiore Piccinini Pietro, vennero consegnati al Comando Tedesco di Bevera (frazione di Ventimiglia) casa del Barone Galleani.

Il Comandante tedesco della zona di Dolceacqua era Obert Hippel della 38<sup> divisione – rep. 1 – Fanteria residente a Isolabona.</sup>

Dei 5 partigiani suddetti si perdono le tracce. Da una lettera del 2 luglio 1945 della Questura di Imperia indirizzata CLN prov.le di Imperia si comunica che in data 17.06.1945 sono stati rinvenuti in località Forte San Paolo i cadaveri di 9 (?) garibaldini trucidati dai nazifascisti tra cui i 5 partigiani menzionati.

#### Modalità dell'episodio:

**Fucilazione** 

#### Violenze connesse all'episodio:

torturati con calci, pugni, colpi di cinghia

## Tipologia:

rastrellamento

## Esposizione di cadaveri

#### II. RESPONSABILI O PRESUNTI RESPONSABILI

#### **TEDESCHI**

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

38^ divisione – rep. 1 – fanteria (? da relazione conservata cartella personale partigiano caduto Piuri Adolfo)

34^ infanterie Division - Grenadier - Regiment 253 (da Elenco stilato sulla base dei documenti originali d'epoca tedeschi dal prof. Carlo Gentile di Colonia (Germania) storico, ricercatore)

#### Nomi:

Comandante tedesco zona di Dolceacqua Obert Hippel (da relazione conservata cartella personale partigiano caduto Piuri Adolfo)

#### **ITALIANI**

## Ruolo e reparto

**GNR** 

#### Nomi:

maresciallo repubblicano Salvagni Luigi (responsabile del rastrellamento di Dolceacqua) da relazione conservata cartella personale partigiano caduto Piuri Adolfo

brigadiere repubblicano Verardi Achille, Maresciallo Stillo Giuseppe e caporal maggiore Piccinini Pietro (responsabili delle torture dei 5 partigiani: Balbo, Piuri, Rosso, Sasso e Verrando) da relazione conservata cartella personale partigiano caduto Piuri Adolfo

Note sui presunti responsabili:		
Estremi e Note sui procedimenti:		

### III. MEMORIA

# Monumenti/Cippi/Lapidi:

Lapide in marmo a Ventimiglia in via Forte San Paolo dedicata agli 8 partigiani caduti il 21.03.1945 committenti: ANED, ANPI, Comune di Ventimiglia e FIVL. Inaugurazione 21.03.1995

committee in the state of venturing in a crive. Inauguration 21:05:1555	
Musei e/o luoghi della memoria:	
Onorificenze	

## Commemorazioni

Ventimiglia ogni anno in occasione della celebrazione del "25 aprile" viene deposta una corona di alloro

presso la lapide		

#### Note sulla memoria

## **IV. STRUMENTI**

## Bibliografia:

Francesco Biga, Storia della Resistenza Imperiese vol. IV, Imperia, 1998, pagg. 246 e 247

Mirco Bottero, *Memoria nella Pietra – Monumenti alla Resistenza ligure 1945-1995*, Genova, 1996, pag. 227

Alberto Politi (a cura di), I Caduti della R.SI. Imperia e provincia, Pinerolo, Novantico, 1999, pag. 208

#### Fonti archivistiche:

Registro decessi Ufficio provinciale Igiene di Imperia

Archivio ISRECIm cartelle: II T 93; II T 109; II T 293; II T 318; II T 326; II T 356; II T 357, documenti partigiani.

Archivio ISRECIm cartella: II T 293, documenti, relazioni.

## Sitografia e multimedia:

#### Altro:

Elenco stilato sulla base dei documenti originali d'epoca tedeschi dal prof. Carlo Gentile di Colonia (Germania) storico, ricercatore

## V. ANNOTAZIONI

Si riscontra una discrepanza tra il numero delle vittime:

dalle fonti Registro decessi Ufficio provinciale Igiene di Imperia; Elenco stilato sulla base dei documenti originali d'epoca tedeschi dal prof. Carlo Gentile di Colonia (Germania) storico, ricercatore; "Storia della Resistenza Imperiese" vol. IV di Francesco Biga pagg. 246 e 247 risultano **8 vittime** 

mentre da una lettera del 2 luglio 1945 della Questura di Imperia indirizzata CLN prov.le di Imperia risulta che in data 17.06.1945 sono stati rinvenuti in località Forte San Paolo i **cadaveri di 9 garibaldini** (documento conservato nella cartella personale del partigiano Piuri Adolfo II T 293).

#### VI. CREDITS