


Pe scritore di Sant Zorç Maria Fanin il furlan al à dignitât dome se la int si rint cont de so grande impuantance.

» DI CHRISTIAN ROMANINI

Un patrimoni di no straçâ

Daûr di me / o lassi / blecuze di puisie / a segnâti il troi / e cuant che tu tornarâs / tu cjatarâs une selve / di arbui / inlidriâz ta sostanzie / di lagrimis e ridadis. / Cussì no tu sarâs / foreste, / i lôcs / ti cognos-sarân / pal sutîl dindinai / di chei fruzons / al to passaz.

Si vierç cun cheste imagjin l'ultin libri 'Le feminute 'tal vignaroli... e poesiis' di **Maria Fanin**, firme cognossude te Basse e no dome: une presentazion che e lasse intindi dûla che a puartan chestis pagjinis (illustradis de pitore di Pordenon **Mariagrazia**

Cicuto). O vin sintude la scritore di Sant Zorç par resonâ dai siei scrits e no dome.

- Cemût nassial chest libri?

O ai volût zontâ un altri pas al percors che o soi daûr a fâ za di temp, ven a stâi cirí di tornâ a dâ fuarce a chel leam che te tradizion al jere tra la comunitât e chei che a vevin di tramandâ une culture. Fin di piçui la nestre lenghe nus 'insegne a respirâ, ma ancje a jessi'. O ai volût meti adun chel savé che une volte si passave di mari in fie, gjenerazion daûr gje-nerazion".

- Al somee che te Basse e sedi une viva-rositât particolâr...

"Si pues dî par sigûr che la Basse furlane e à une 'anime sfolmenade': leterature, musiche e no dome... O stoï viodint che i zovins si son visâts che si jere daûr a pierdi alc e cussì a son tancj i exemplis di riscuiverte de proprie identitât, de proprie culture, de proprie lenghe: par agns a son stadiis robis butadis un pôc in bande, ma che cumò inveit si stan recuperant: un fenomen sociologic une vore impuantant e interessant".

- Cemût viodie il panorame leterari fur-lan?

"Al sarà vivarôs fin cuant che lis varietât locâls a varan la libertât di esprimisi. Une regule i vûl, ma no pues scjafoiâ ce che massime pe poesie al rapresente une fuarce".

- Puedino i gnûfs mieçs judâ lis lenghis minoritariis?

"Sì e nel pues jessi che cussì. Jo stesse i ten une vore ae tradizion, ma cheste no pues jessi intindute tant che 'cristalizazion'. No si à di limitâsi a copiâ ce che al è stât, ma si à di cressi partint propit de cognossince dal passât: se no si sa ce che si è stât, no si podarà savé ce che si è e ce che si sarà".

- Ca di 50 agns la int fevelaraie, leiara-ie, scrivaraie immò par furlan?

"O pensi di sì, ma a une condizion: la nestre lenghe e à di vuadagnâ chê dignitât che dome jê i pues dâ fuarce par continuâ a esisti".

- Vuê la lenghe furlane no aie dignitât?

"Le à se i furlans je dan: masse dis-pès o viôt e o sint la nestre int che no si rint cont dal patrimoni che o vin. No podin permetisi di pierdilu, ma o vin di rindisi cont che il destin de nestre lenghe al è tes nestris mans".


ilfriuli@ilfriuli.it


■ TRASMISSION SPECIAL Zornade dai dirits su Onde furlane

Ai 27 di Fevrâr dal 1511 al sclopà il plui grant rivel popolâr dal Friûl: un rivel che, massime te campagne, al cjapà un caratar di rivendicazion dai "dirits antîcs" des comunitâts rurâls furlanis.

Chest principi al à puartât ae sielte dai 27 di Fevrâr tant che date par celebrâ la Zornada de furlane dai dirits.

Za di agns Radio Onde Furlane e ufris in cheste zornade une programazion special che si propon di sticâ la riflession sui dirits dai furlans e su lis bataais in vore par difindiju. Il dut al sarà proponût su lis freqüencies di Radio Onde Furlane - i 90 Mhz in buine part dal Friûl, i 90.200 e i 106.500 Mhz in Cjargne e i 96.600 Mhz a Colonia Caroya, in Argentine - e su Internet sul sit www.ondefurlane.eu.

SCOLTADIS DI DRIUS

Ingrumâ bêçs


Cui ch'al passe le vite a ingrumâ bêçs nol varâ mai el temp par spindju.

3 di Avrîl, al vie la organizazion pe fieste de Patrie dal Friûl

Inviade la machine organitive pe fieste de "Patrie dal Friûl". Lis cerimonis ufcials a si davuelzaran te Diestre Tiliment, tai comuns di Fane, Midùn e Cjavâs. Tai dis passâts, a palaç Belgrât, il prin incuintri jenfri i sogjets interessâts (comuns di Fane, Midùn e Cjavâs, Provinie di Pordenon, Arlef, Istitû Ladin Furlan Pre Checo Placerace, Ufici scolastic regional, il mensil "La Patrie dal Friûl", la Societât Filologiche Furlane, lis associaziuns "La Grame" e "Antica Quercia") par definî lis iniziatiwas per celebrâ la istituzion dal Stât Patriarcjâl furlan (ai 3 di Avrîl dal 1077). "Ancje chest an la Provinie di Udin - al à evidenziât in jentrade il Presidente Pietro Fontanini - e coodenarà une schirie di ativiâts par memoreâ cheste fieste che e


rapresente un moment fondamentâl dûla rinvâ il leam e la representativitat dal popul furlan iai siei principis di unitât e autonomie". Lis celebraziuns rituâls si davuelzaran dome-nie ai 6 di Avrîl cu la messe Sante par furlan e daûr l'incuintri cun lis autoritâts pe leture tradizional de Bole che l'imperadôr Indri IV e emanâ tal 1077, event che al fissâ in maniere ufciali la nassite de Patrie dal Friûl. Daspò si tignarà la consegne dal premi aes scuelis che a ân partecipat ae tierce edizion dal concors "Emozions furlanis in viaç pal teritorj", par cure dal Ufici Scolastic regional. La Provinie di Udin e immanearà propit ai 3 di Avrîl la presentazion dal libri "Storie dal popul furlan" di Pieri Piçul, un libri che al conte la storie dal Friûl cuntune impostazion na-

rative pensade paï arlëfs des scuelis mediis. Tai stes moment, il mensil "La Patrie dal Friûl" e proclamarà i vincidors dal concors fotografic "La tô patrie intun click". In plui des ceremonias di simpri tantis altris ativiâts si davuelzaran sul teritorj in gracie des iniziatiwas immaneadis dai Comuns, associaziuns, Pro Loco. Dutis lis iniziatiwas programadis e vignaran metudis dentri tal material storic-promozionâl che l'Ent al sta preparant in viste de fieste. Il tiermin ultin par mandâ segnalazions al è stât metût ai 2 di Març. Par contats: LinguaFriulana@provinciac.udine.it/ 0432279730.

"Il material informatif che la Provinie di Udin e realizrà par memoreâ l'event e la sô atuâl impuantance - al specifiche Fontanini - al vignarà mandât a dutis lis scuelis mediis des provinciis di Udin, Gurize e Pordenon cul fin di invidâ mestris e arlëfs a resonâ sul signifîcat di chê date storiche, il 3 di Avrîl dal 1077 che al marcâ il principi di une esperienze uniche che o dovin conservâ e sostignâ la memorie propit jenfri i zovins".