

I caduti di Limone Piemonte

Pagine del volume “*Limun d'in bot*“ di **don Romano Fiandra** (parroco di Limone Piemonte) - 2013;

IL MONUMENTO AI CADUTI

130 - 1931

Il monumento ai Caduti della 1° Guerra Mondiale fu inaugurato il 5 agosto del 1923. Il grande masso marmoreo a piramide mozza, poggia su solida piattaforma di pietra immersa nel verde e regge sul piedestallo un alpino – in bronzo – che avanza di corsa reggendo la bandiera. Opera di Marilli e Brandaglia – Torino. Fonderia fratelli Chiampo – Torino.

Sulla parete frontale, sotto lo stemma di Limone, si legge:
**AI LIMONESI CADUTI PER LA PATRIA
NELLA GUERRA MONDIALE 1915-1918
IL SACRIFICIO DELLA VITA DETTE LORO LA GLORIA
LA TERRA NATIA NE CONSACRA I NOMI ALL'IMMORTALITA'**

Sulle altre tre pareti sono scolpiti i nomi dei caduti: troppi!

Lato Est

Bruna Giuseppe fu Giovanni
Astegiano Agostino fu Modesto
Astegiano Vincenzo fu Giacomo
Bellone Giacomo di Antonio
Bellone Giovanni di Battista
Bellone Giuseppe di Bartolomeo
Bellone Giuseppe fu Giovanni
Beltrando Tommaso fu Battista
Beltrando Vincenzo fu Stefano
Bertaina Stefano di G. Maria
Blangero Donato di Antonio
Blangero Giacomo di Giovanni
Bottero Antonio fu Lorenzo
Bottero Battista di Giacomo

Bottero Giacomo di Francesco
Bottero Giacomo di Giacomo
Bottero Giacomo fu Sebastiano
Bottero Stefano fu Antonio
Chialanzino Giacomo di Battista
Dalmaso Andrea fu Gio. Battista
Dalmaso Andrea fu Stefano
Dalmaso Antonio di Giovanni
Dalmaso Bartolomeo di Giacomo
Dalmaso Bartolomeo di Giovanni
Dalmaso Don Bernardino di Paolino
Dalmaso Giacomo di Bernardino
Dalmaso Giacomo fu Paolino
Dalmaso Paolino fu Paolino
Dalmaso Giacomo di Stefano
Dalmaso Pietro di Antonio

Lato nord

Dalmaso Gio. Battista di Giovanni
Dalmaso Pietro fu Andrea
Dalmaso Pietro fu Giacomo
Dalmaso Simone fu Giacomo
Dalmaso Stefano di Giovanni
Fiandrino Stefano fu Antonio
Garis Bartolomeo di Filippo
Marro Antonio fu Giuseppe
Marro Bartolomeo di Giovanni
Marro Bartolomeo di Sebastiano
Marro Michele di Sebastiano
Marro Battista di Giacomo
Marro Battista di Giuseppe
Marro Ettore fu Marco
Marro Gio. Battista di Giacomo
Marro Stefano di Sebastiano
Mattone Giacomo fu Luigi
Mattone Gio. Battista di Francesco
Mattone Pietro di Francesco
Mattone Luigi fu Giacomo
Morena Antonio di Bernardo
Morena Vincenzo fu Antonio
Palamini Antonio di Gaetano
Riberi Antonio di Antonio
Riberi Matteo di Giacomo (*riciulin*)
Tabacco Vincenzo di Bartolomeo
Taramino Giovanni fu Francesco
Tosello Agostino fu Giorgio

Lato Ovest

Tosello Antonio fu Bartolomeo
Tosello Agostino fu Sebastiano
Tosello Antonio di Giacomo
Tosello Bartolomeo di Spirito Pierot
Tosello Bernardino di Sebastiano

Tosello Francesco fu Andrea
 Tosello Francesco di Spirito
 Tosello Giacomo di Francesco
 Tosello Giacomo fu Luigi
 Tosello Giorgio di Matteo
 Tosello Giovanni di Giacomo
 Tosello Giuseppe
 Tosello Sebastiano fu Bernardino
 Tosello Sebastiano fu Marco
 Tosello Sebastiano fu Stefano
 Tosello Spirito fu Lorenzo
 Tosello Stefano di Gio. Maria
 Tosello Vincenzo fu Vincenzo
 Vallauri Stefano fu Antonio
 Viale Battista di Battista
 Viale Giacomo fu Giacomo
 Viale Giacomo di Sebastiano
 Viale Martino di Sebastiano
 Viale Giovanni fu Antonio
 Viale Luigi fu Francesco
 Viale Matteo fu Giacomo
 Viale Pietro di Antonio
 Viale Spirito di Antonio
 Viale Tomaso fu Raimon

131 - 1941

Un cartoncino fotografico propagandistico che risale al 1941: SOLDATI D'ITALIA!
 A sinistra, in alto, il Re Vittorio Emanuele III, a destra il Duce. Tra aerei, l'aquila, bandiere, gagliardetti, il fascio, le fiamme, 66 limonesi chiamati a combattere. Coraggio, ragazzi, VINCERE E VINCEREMO! Alcuni hanno poco più di vent'anni. Non tutti, per fortuna, andarono al fronte. Troppi, che forse mai erano andati fino a Cuneo, che mai videro il mare, morirono invano per colpa d'un branco di scriteriati: senza coscienza e senza cervello, perfidi buffoni della storia!

Proviamo con una lente a leggere i loro nomi, cominciando dalla prima fila in alto a sinistra. I soprannomi (non stampati o altri particolari) sono stati suggeriti da Tosello Antonio *grand*.

Sergente Bielli Gioacchino
V. C. 5a Samari D. 1903
V. B. Pio V. 1900
Cap. Mg. Dalmasso P. 1916 *depinedo*
Cap. Magg. Dalmasso G. 1916 *la puntsa*
Cap. Marro B. 1918 *melu*
C. M. Alberti F. 1892 *Cichin brut*
Astegiano S. 1915 *cascina rossa*
Astegiano B. 1910
Astegiano T. 1913 *papà di Pirinat*
Balduzzi A. 1900
Basso A. 1920 *Limonetto*
Bellone Pietro *braia*
Bellone A. 1918 *Toni braia*
Bellone S. 1921 *fratello di Pietro braia*
Bellone B. P. 1921 *Pùlin ciaciu*
Bellone G. 1916 *pìos*
C.M. Bellone Giacomo 1899
Blangero M. 1912 *Martin Miclun*
Bodino P. 1920
Bodino P. 1920 *Piero dla truca*
Bottero L. 1918 *biavot*
Bottero S. 1913
Bottero S. 1914 *Tevi 'd Clara*
Bottero F. 1910 *Cichin gepa*
Bottero G. 1918 *papà di Tito*
Bottero G. 1917 *Gianin Pep gepa*
Bottero L. 1921 *Pippo*
Carletto G.B. 1910
Caraglio M. 1920 *Martin mariner*
Dalmasso G. 1911 *Titin tuler*
Dalmasso A. 1915 *Toni drìgu*
Dalmasso G. 1915 *Giacu Brin*
Dalmasso G. 1914 *misero*
Dalmasso G. 1917 *Letu Brin*
Dalmazzo P. 1918 *Petu paiun*
Dalmazzo L. 1913
Dalmazzo G. B. 1918 *Battista drigu*
Fiandrino G. 1911 *fidler*
Saglietto Giovanni
Giordano L. 1918 *Luigi marinera*
Giordano A. 1916 *Nino Tripoli*
Giordano G. 1913 *Pinuccio Tripoli*
Marro M. 1917 *Matè Panice culant*
Marro G. 1915 *Giacu melu*

Marro F. 1910 *Felicin*
 Marro Giuseppe *Giuseppe culant*
 Mattone L. 1919 *Matùn di Ghera*
 Tosello M. 1916 *Catalin*
 Tosello L. 1920 *casòla*
 Tosello P. 1921 *Catalìn*
 Tosello S. 1920 *lu fra*
 Tosello S. 1920 *Maschetta*
 C. M. Tosello L. 1907 *Vigiu 'd Petu*
 Tosello G. 1921 *Catalìn*
 Tosello S. 1916 *Prit Maschetta*
 Tosello S. 1916 *Prit Maschetta*
 Tosello G. 1919 *Gianin Catalin*
 Vallauri G. 1918 *lu curunel*
 Viale Raimondo *Ramund*
 Viale T. 1920 *Tumalin Talinna*
 Viale A. 1921 *tetto Alliun*
 Foto senza nome
 Viale F. 1920 *Nino*
 Viale A. 1917 *muliner*
 Viale G. 1915 *mamlet*

132 - 1940

Il monumento ai caduti nel 1975 sarà arricchito di pietre e di... altri morti. Il prato verde cede il posto ad un'ampia gradinata: ai lati due alzate poderose – due macigni – sui quali posano, a sinistra, un cannone, a destra, una mitragliatrice, di fianco l'alzabandiera, il tutto chiuso da artistico cancello in ferro battuto. Entrando nel sacrario, sul fianco dell'alzata sinistra una lapide; idem, sul fianco dell'alzata destra, altra lapide. Su entrambi sono scolpiti i nomi dei caduti e dei dispersi della 2° Guerra Mondiale. Per un paesino come Limone sempre troppi!

lapide a sinistra

CADUTI E DISPERSI IN RUSSIA 1941-1945

caduti

Bellone Giovanni 1922
Bellone Sebastiano 1921
Grandi Giuseppe 1914 *medaglia d'oro*
Marro Benedetto 1921
Tosello Luigi 1907

dispersi

Astegiano Stefano 1915
Astegiano Tomaso 1913
Bellone Antonio 1918
Bellone Giacomo 1916
Blangero Antonio 1922
Bottero Donato 1922
Bottero Giovanni 1918 *medaglia di bronzo*
Dalmaso Giacomo 1920 *medaglia di bronzo*
Dalmaso Giacomo 1914
Dalmaso Pietro 1916
Dalmaso Giacomo 1922
Dalmaso Lorenzo 1913
Dalmaso Luigi 1915
Dalmaso Pietro 1918
Fiandrino Giovanni 1917
Fiandrino Stefano 1922
Giordano Andrea Bernardo 1920
Giordano Giovanni Maria 1915
Marro Antonio 1916
Marro Bartolomeo 1918 *medaglia di bronzo*
Marro Battista 1922 *medaglia di bronzo*
Mattone Francesco 1919
Tomatis Lorenzo 1922
Tomatis Luigi 1922
Tosello Giovanni 1919
Tosello Giuseppe 1921
Tosello Spirito 1922
Viale Antonio 1921
Rocco Agostino 1904

CADUTI IN AFRICA 1943

Bottero Sebastiano 1913

CADUTI E DISPERSI IN ALBANIA E GRECIA 1940-1941

Astegiano Battista 1910

Blangero Martino 1912

Carletto Giov. Battista 1910

CADUTI PER LA GUERRA DI LIBERAZIONE 1943 – 1944 – 1945

Bottero Donato 1924

Dalmasso Giuseppe Piero 1923

Viale Luigi 1916

CIVILI CADUTI PER CAUSA DI GUERRA DI LIBERAZIONE

Marro Andrea 1913

Marro Giuseppe 1925

Marro Giuseppe 1910

Marro Battista 1903

Viale Guglielmo 1899

Gambino Giuseppe 1919