

Testimonianze del partigiano Corrado Filippini

Morte di Arduino Piol

Qualcuno ha riferito al comando tedesco che c'erano dei partigiani alla Sacra di San Michele e due giorni dopo i Tedeschi sono venuti su con delle camionette. Io con i Tedeschi ci sono stato insieme nella guerra in Grecia e so com'erano, era gente organizzata ,altro che noi! Hanno fermato i camion e sono venuti a piedi . Sono andati su, gli altri erano tutti di fuori seduti ai tavolini, era mezzogiorno e stavano mangiando un boccone .

Subito i tedeschi hanno iniziato a lanciare bombe a mano e sparare e voilà! Li c'era, come si chiama, Mario Sabet che era il comandante, c'era Piol , Lazzarotto Emilio e....., insomma c'erano 7 o 8 partigiani . Alcuni sono stati fulminati subito, come il comandante che ha cercato di saltare sopra un muretto , ma che non ha avuto il tempo neanche di prendere un'arma in mano anche se erano sui tavolini. Ne hanno fulminati 3 lì sul posto. La padrona aveva una bambina, un bambino ,è corsa fuori ,ha sentito sparare ed è corsa fuori. Mamma mia, la mamma è la mamma! La madre per un figlio cosa non fa ! E' corsa fuori anche lei per prendere il bambino e si è presa anche lei una raffica di mitraglia e l' hanno fatta secca : è caduta sopra il bambino e l' ha salvato, ma lei è morta. Lì c'era il mio amico e Piol Arduino. Hanno saltato un muretto che era alto un metro, svelti ,perché erano lì che giocavano al pallone - erano bravi a giocare al pallone -son saltati su e mentre saltavano a Lazzarotto Emilio gli è andata bene, mentre Arduino ha preso una pallottola che gli ha trapassato un polmone da parte a parte. Ha detto :“ Emilio, non ce la faccio più! ”- il mio amico me l' ha poi raccontato - e lui:“dai ,dai ,dai!” lo ha preso per mano e l' ha trascinato su per la montagna. Ma ,dopo cento metri , non ce l'ha fatta più , è crollato; hanno cominciato ad uscirgli delle bolle di sangue dal naso e dalla bocca , non poteva più correre. Allora Emilio lo ha nascosto in un cespuglio e gli ha detto: “Stai lì e non muoverti!” e lui ha continuato a correre, si è fatto vedere perché un gruppo di Tedeschi gli correva appresso per finirlo-ormai gli altri li avevano ammazzati tutti! -; così li ha portati fin in cima alla collina. Ma poi i Tedeschi sono tornati indietro . Tornando indietro, hanno sentito rantolare perché Piol stava morendo: gli usciva il sangue a fiotti e l' hanno sentito, sono andati lì e hanno visto che era vicino al cespuglio boccheggiante, ormai il sangue era uscito tutto intorno. Così è morto Arduino Piol.