

Episodio di GESSI ZOLA PREDOSA 15.04.1945

Nome del compilatore: ROBERTA MIRA

I.STORIA

Località	Comune	Provincia	Regione
Gessi	Zola Predosa	Bologna	Emilia-Romagna

Data iniziale: 15/04/1945

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.	Ign
2	2			2									

Di cui

Civili	Partigiani	Renitenti	Disertori	Carabinieri	Militari	Sbandati
	2					

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

Elenco delle vittime decedute

- Caramelli (o Coramelli) Duilio, nato a Monzuno (BO) il 26/12/1910, residente a Sasso Marconi, colono. La sorella Clelia e i nipoti (figli di lei) Bruno, Rosina, Imelde e Bice Gamberini furono uccisi nella strage di Monte Sole. Riconosciuto partigiano nella 63ª brigata Bolero dal 07/05/1944 al 15/04/1945.

- Sanmarchi Dante, nato a Pianoro (BO) il 19/01/1900, residente a Zola Predosa (BO), colono. Riconosciuto partigiano nella 63ª brigata Bolero dal 07/10/1944 al 15/04/1945.

Altre note sulle vittime:

- 1 partigiano ignoto portato con gli altri due sul luogo della fucilazione si salvò.

Partigiani uccisi in combattimento contestualmente all'episodio:

Descrizione sintetica

A metà aprile del 1945 i tedeschi di stanza nella zona di Gessi di Zola Predosa (BO) effettuarono un rastrellamento nell'area di Ducentola, Le Cavare e Tignano in seguito al ritrovamento di due militari tedeschi uccisi nel fondo Le Cavare, sopra l'abitato di Gessi. Arrestarono circa 30 uomini rinchiudendoli nel dopolavoro di Gessi dove li interrogarono. Il 15 aprile portarono tre di loro alla Gaspara per fucilarli. I

tedeschi uccisero Duilio Caramelli e Dante Sanmarchi, mentre il terzo partigiano, pur ferito, riuscì a salvarsi fingendosi morto.

Modalità dell'episodio:

Fucilazione.

Violenze connesse all'episodio:

Tipologia:

Rastrellamento (effettuato per rappresaglia).

Esposizione di cadaveri

Occultamento/distruzione cadaveri

II. RESPONSABILI O PRESUNTI RESPONSABILI

TEDESCHI

Reparto

Tedeschi.

Nomi:

ITALIANI

Ruolo e reparto

Nomi:

Note sui presunti responsabili:

Estremi e Note sui procedimenti:

III. MEMORIA

Monumenti/Cippi/Lapidi:

- Bologna, piazza Nettuno: sacrario dei caduti partigiani; vi sono ricordati Dante Sanmarchi e Duilio Caramelli (o Coramelli).

Musei e/o luoghi della memoria:

Onorificenze

Commemorazioni

Note sulla memoria

IV. STRUMENTI

Bibliografia:

- Alessandro Albertazzi, Luigi Arbizzani, Nazario Sauro Onofri, *Gli antifascisti, i partigiani e le vittime del fascismo nel bolognese (1919-1945)*, vol. II, *Dizionario biografico A-C*, Comune di Bologna, Istituto per la storia di Bologna, Bologna, 1985, pp. 586-587.
- Luigi Arbizzani, Nazario Sauro Onofri, *Gli antifascisti, i partigiani e le vittime del fascismo nel bolognese (1919-1945)*, vol. V, *Dizionario biografico R-Z*, Comune di Bologna, Istituto per la storia di Bologna, Bologna, 1998, pp. 211.
- Belletti, *Dai monti alle risaie. 63ª Brigata Garibaldi "Bolero"*, Editrice Arte Stampe, Bologna, 1968, p. 141.

Fonti archivistiche:**Sitografia e multimedia:**

- Storia e memoria di Bologna:
Caramelli (Coramelli) Duilio
<http://www.storiaememoriadibologna.it/caramelli-coramelli-duilio-480028-persona>
- Sanmarchi Dante
<http://www.storiaememoriadibologna.it/sanmarchi-p.-dante-479642-persona>
- Dipartimento di Storia Culture Civiltà, Università di Bologna, database dei partigiani dell'Emilia Romagna:
<http://www.storia-culture-civilta.unibo.it/it/biblioteca/fondi-1/partigiani>
(schede relative alla provincia di Bologna, *ad nomen*).

Altro:

V. ANNOTAZIONI

Per il *Dizionario* Caramelli (o Coramelli) fu ucciso a Mongardino (Sasso Marconi, BO) e Sanmarchi a Monte Capra (Sasso Marconi, BO).

VI. CREDITS