
V soboto 15. februarja v Spetru na pobudo “Nediže”, Občine in ZSKD

Posvečeno kulturi
Otvoritev retrospektive Spacalovih grafik v Beneški galeriji - Koncert
Tržaškega okteta in nagrajevanje tretjega natečaja “Naš domači jezik”

Praznik slovenske kultu­
re letos v Spetru je bil Se
posebej bogat. Potekal je v
znamenju visokega umetni­
škega ustvarjanja in izraža­
nja tržaških Slovencev, saj
nam je ponud il zan im ivo
retrospektivo grafik Lojzeta
Spacala, kasneje pa im eni­
ten koncert Tržaškega okte­
ta.

N a jp re j je b ila po že
ustaljeni tradiciji v Beneški
galeriji o tvoritev razstave
grafik L ojzeta Spacala, ki
je bila prirejena v sodelova­
nju z Zvezo slovenskih kul­
turnih društev ob 90-letnici
umetnika.

U v o d n e b e se d e je na
otvoritvi povedala predse­
d n ic a D ru š tv a lik o v n ih
um etnikov D onatella R ut­
tar, za njo je v imenu ob-
činbe Speter pozdravila po­
d župan ja in o dborn ica za
k u ltu ro B ru n a D o rb o lò ,
umetnostni kritik Joško Ve­
trih je pa spregovoril o sa­
mi razstavi.

V drugem delu p ro g ra­
ma, v občinski dvorani, je
nastopil Tržaški oktet, ki je
dobesedno očaral pozorno
publiko.

Predstavil se je s pestrim
program om , od skladb Ja-
cobusa G a llu sa do sp le ta
l ju d s k ih p esm i iz v seg a
sveta, in je navdušil števil­
no pozorno publiko.

V so b o tn i p ro g ram so
prireditelji - Studijski cen­
ter Nediža in Občina Speter
- vključili tudi nagrajevanje
n atečaja “Naš dom ači j e ­

Poklon
Spacalu v

Beneški
galeriji

zik”, za katerega je dala po­
budo špetrska Občina in na
ta način povezali kulturni
praznik s sodobnim ustva­
rjanjem v slovenskem nare­
čju v Benečiji.

Stiri dobitniki - Renzo in
L id ia G a riu p , V a le n tin o
Floreancig, Luisa Battistig
in Remo Chiabudini - so še
enkrat prebrali svoje tekste.
Po mnenju žirije je bil nate­

Renzo an Lidia sta
zmagala v sekciji
skupin in sta nam spet
predstavila njih
“Družinsko polemiko"

Ora Drnovšek
fa rotta verso
il centro.

Il nuovo governo sloveno
che d ovrà p rep ara re l ’in ­
gresso del paese in Europa è
cosa fatta e sarà un governo
moderato, di centro. Il pre­
sidente del consiglio incari­
cato Janez Drnovšek (LDS)
infatti domenica ha raggiun­
to l ’accordo con il leader
del partito popolare (SLS)
Marjan Podobnik, accordo a
cui ha aderito anche il parti­
to dei pensionati (D esus).
La coalizione a tre in Parla­
mento dispone di 49 voti su
90, ma probabilmente potrà
contare su un consenso an­
che maggiore, tenuto conto
del fatto che supera la divi­
sione in due blocchi co n ­
trapposti, creatasi in parla­
mento all’indomani delle e-
lezioni, con i partiti della
“Primavera” da una parte e
tutti gli altri dall’altra.

čaj dober po kvaliteti, da
pobuda v tem sm islu raste
iz leta v leto, in zato je pri­
čakovati, da bo O bčina še
nadaljevala s to pobudo. Se
posebno zadovoljstvo je ži­
rija izrazila za sodelovanje
otrok, ki so pokazali svojo
navezanost na dom ači j e ­
zik, kar je treba še naprej
spodbujati.

beri na strani 3 in 5

V petek bo predstavitev
Trinkovega koledarja ’97

V petek, 21. februarja, ob 19. uri, bo v knjižnici “-
Ivan Trinko” v Čedadu, ulica IX agosto 8, predstavitev
Trinkovega koledarja 1997. O knjigi bosta spregovorila
urednika Marino Vertovec in Živa Gruden, prisotni bodo
tudi nekateri avtorji. Ob tej priložnosti bosta tudi predsta­
vila Jadranski koledar in Koledar Mohorjeve družbe.

Venerdì 21 febbraio, alle ore 19, nella biblioteca “I-
van Trinko” di Cividale, in via IX agosto 8, si terrà la
presentazione del Trinkov koledar 1997. Il libro sarà
presentato dai redattori Marino Vertovec e Živa Gruden,
alla presenza di diversi autori. Nell’occasione saranno
presentati anche gli almanacchi Jadranski koledar e Ko­
ledar Mohorjeve družbe.

Marjan Podobnik

G li o sserv a to ri p o litic i
sottolineano un’altra caratte­
ristica importante del nuovo
g o v ern o , sem pre risp e tto
all’ingresso della Slovenia in
Europa. Al suo in terno si
trovano due opzioni opposte
riguardo la politica economi­
ca e sociale, entrambe pre­
senti nella società slovena e
che devono trovare un equi­
librio. Da una parte i liberal-
democratici, il partito dello
sviluppo econom ico, degli
imprenditori, dall’altra i po­
polari, più attenti e sensibili
agli interessi del mondo a-
g rico lo . M a com e sarà
strutturato il nuovo governo
Drnovšek? Il maggior nume­
ro di ministri, nove, va ai po­
polari, i liberaldem ocratici
ne avranno otto (tra questi il
m inistro degli esteri Zoran
Thaler e quello della cultura
Jožef Školč), il partito dei
pensionati avrà il m inistro
per le attività sociali.

Ne?
Pohiti!Si že

obnovil
naročnino
Novega

Matajurja? Č E D A D / C IV ID A L E « U lic a R is to ri 28 • T e l. (0 4 3 2) 7 3 1 1 9 0 • Fax
730462 • Poštni predal / casella postale 92 • Poštnina p lačana v gotovini /
abbonam ento postale gruppo 2/50% • Tednik / settim anale • C ena 1.500 lir
Stampe in spedizione abbonamento postale. Comma 27, a r t 2, legge 549/95. Filiale di Trieste

St. 7 (848) • Čedad, četrtek, 20. februarja 1997

novi

tednik S lo v en cev v id em sk e pokrajine

CIVIDALE DEL FRIULI (UD) TEL. (0432) 731509
MANZANO (UD) TEL. (0432) 754872

Pitta ro

olivelli
VENDITA: / FOTOCOPIATORI

/ FOTOCOPIATORI A COLORI
/ ASSISTENZA TECNICA

QUALIFICATA

novi matajur
Četrtek, 20. februarja 19972

Un settimanale dedica spazio all’associazione cividalese

‘Bed & breakfast’
conquista i giornali

Aktualno

Il settimanale femminile
D, supplem ento del quoti­
d ian o “ R e p u b b lic a ” del
martedì, ha dedicato la scor­
sa settimana spazio all’atti­
vità del “bed & breakfast”
che sta sempre più prenden­
do p ied e in Ita lia . E tra i
cinque indirizzi utili a cui ci
si può rivolgere per aderire
a l l ’in iz ia tiv a c ’era anche
quello del “Bed & breakfast
in Italy”, l ’associazione pre­
sieduta da S ilv ia R accaro
che ha sede a Sanguarzo.

Risultato: molte telefona­
te, nei giorni scorsi, alla si­
gnora Raccaro, per avere ul­
teriori informazioni su ll’at­
tività.

L ’a r tic o lo , in t i to la to
“L ’albergo in casa”, offre u-
na panoramica sui vantaggi
del “bed & breakfast”, che
p e rm e tte di “ e n tra re nel
m o n d o del lav o ro sen za
m uoversi da casa propria ,
decidere quanto tempo im ­
peg n are , e q u in d i q uan to
guadagnare, solo in base al­
le proprie esigenze”. Questo
mettendo a disposizione del
turista uno spazio della prò-

U s b e r g o
ÌWC3S3

Perché non mettersi nel turismo con una formula
disimpegnata com e quella del bed and breakfast? Ecco
ì requisiti indispensabili e gli indirizzi utili m Barbara un ti

Ef

:
«

| ntrare nel mondo del lavoro
, serva muoversi da casa propria
' Decidere quanto tempo
I impegnare, e quindi quanto

guacagnare, solo ut base alle proprie
esigeri«!. Conoscere tante persone
diverse con cui esercitare Sa propria
conoscenza, magari un po' impolverata

le norme erte regolamentano te attività
turistiche (di cui tanno parte i 8ed and
Breakfast) sono drvet se da negane a
regione. Il Veneto per esempio sta
discutendo una preposta di legge ad hoc
che mira a definire il settore, snellire
le procedure burocratiche, stanziare
fondi per la formazione e l'acquisto

pria casa, requisito al quale
va aggiunta un p o ’ di pas­
sione per la cucina.

Nel pezzo si ricorda che
le norme che regolano l ’at­
tività sono diverse a secon­
da delle regioni. Il Veneto,
ad esempio, “sta discutendo
una p ro p o sta di legge ad
hoc che m ira a defin ire il
settore, snellire le procedure
burocratiche, stanziare fon­
di per la form azione, l ’ac­
quisto e la ristrutturazione
degli im m obili”. Una serie
di provvedim enti che “Bed

& breakfast in Italy” si au­
gu ra v engano p resi en tro
breve anche nel Friuli-V e­
nezia Giulia.

A proposito dell’associa­
zione cividalese, il servizio
ricorda ancora due partico­
larità: ha un occhio di ri­
g u ard o p e r l ’e rb o r is te r ia
(corsi in questo settore sono
stati programmati, per i turi­
sti, una volta che l ’attività
verrà avviata definitivamen­
te) ed ha diritto a essere se­
gnalato sul ca ta logo delle
residenze, (m.o.)

Državo pojmujemo razli­
čno. Če je bila za A dam a
Sm itha in seda j zim zelene
klasike liberalizm a država
sam o oblast, ki je m orala
jam čiti svoboden razvoj go­
spodarstva v režimu popol­
ne konkurence , j e b ila za
Lenina in leve revoluciona­
rje država predvsem sred ­
stvo za tlačenje razrednega
spopada. Socialni demokrat
Willy Brandt pa jo je prim e­
rjal z ovco, ki je ne smemo
zaklati, ker nam daje volno
in mleko. Nas skratka hrani
in greje.

Ta pojem , danes bi rekli
“socialno prijazne države"
se je u v e lja v il v E v ro p i
predvsem po zaslugi velikih
bojev delovnih ljudi.

Sedaj to socialno državo
mnogi postavljajo pod vpra­
šaj. Tisti, ki se jim je lepo
godilo , ker n iso p la čeva li

davkov, n iti socia lnih p r i­
spevkov svo jim delavcem ,
sedaj pa s prstom kažejo na
rdeče Številke v p roračun
lNPS-a.

In se najde nepošten p i­
sun, ki zamolči, da je v Ita­
liji stroSek za “socialno dr­
ža v o " za 3% m a n jš i od
evropskega povprečja.

Ali ti ne povejo, da v Ita­
liji obračun pokojninskega
skrbstva beleži “p lu s" , rde­
če Številke pa ustvarjajo do­
polnilna blagajna in invali­
dnine. To pa niso pokojn i­
ne. pač pa družbena pomoč
prizadetim in državna p o ­
moč industrijcem v težavah.
Z aka j m orajo to p lačevati
samo delavci in uradniki s
svojim i “m arketam i" ? Z a ­
kaj ne vsa družba, z davki?

A li je prav, da se danes
vsi zaganjajo p ro ti upoko­
jencem , čeS da žive predol­

go? In ne vidijo, da so slab-
Se ra zm ere na d e lo vn e m
m estu krive, če je v Ita liji
rekordno Število nesreč na
delu s posledicam i (invali­
dnine). Pa bomo v neolibe-
ristični orgiji prišli tako da­
leč, da se bomo veselili, če
sta v B resc ii zg o re la dva
delavca: “Dva upokojenca,
dva invalida m anj!”

Kdo pravzaprav sili vso
E vro p o , n a j k le s t i sv o jo
“socialno državo” ? NemSki
debeluhi, ki so se z zvijačo
polastili vzhodne Nem čije,
ljudem obljubili dobro m e­
njavo- m arke (1:2), deželo
pa pahnili v črno revSčino,
saj je tam 40% nezaposle­
nih.

Tista Nemčija, ki se krite­
rijev iz Maastrichta drži ka­
kor p ija n ec p lo ta , da bi z
izrinjanjem sredozem skega
brega dejansko preprečila
monetarno združitev celine
pod “evrom ”.

Z a ka j p a? M orda zato ,
ker je nemška marka splo­
šno veljavna plačilna valuta
vse Srednje Evrope, Balka­
na, Poljske, Ukrajine, Belo­
rusije in kdo ve, tudi Čeče­
nije.

A Drenchia
eTorreano

si vota
in aprile

Sono Drenchia e Torrea-
no i comuni della Benecia
interessati all’appuntamento
elettorale del prossim o 27
aprile, data decisa a sorpre­
sa dal Ministero degli inter­
ni mentre stavano crescendo
le possibilità del rinvio del
voto al prossimo autunno. A
questi com uni si aggiunge
quello di Moimacco, dove il
consiglio com unale è stato
sciolto nei mesi scorsi dopo
la morte del sindaco Renzo
Basaldella. Al voto si andrà
anche a Tarcento.

A Torreano c ’è attesa per
sapere le intenzioni dell’at­
tuale sindaco Luigi Borgno-
lo, uscito vincente quattro
anni fa, con una lista civica
di rinnovamento, dalla cor­
sa a tre per la carica. Bor-
gnolo, nella tornata elettora­
le che aveva visto il crollo
della Democrazia cristiana e
la vittoria della Lega Nord,

Mario Zufferli

aveva superato un’altra lista
civica ed una formata dalla
De.

A D ren ch ia in v ece era
sta to r ico n ferm ato M ario
Zufferli, che non aveva avu­
to difficoltà a superare l ’av­
versario C laudio G allana,
candidato in una “Lista per
Drenchia” che era stata pre­
sentata all’ultimo momento,
sa lv a n d o il co m u n e dal
com m issariam ento. Zuffer­
li, ora nel Ppi, era risultato
assieme al sindaco di Mal-
borghetto l ’unico primo cit­
tadino della regione eletto
nelle liste della Democrazia
cristiana.

V Sloveniji
bodo izglasovali
sredinsko vlado

V nedeljo zvečer je p a ­
d la d o k o n č n a o d lo č ite v :
S loven ija bo dob ila novo
vlado, v kateri bodo pred­
stavniki liberalne dem okra­
cije, ljudske stranke in de­
m okratične stranke upoko­
jencev (Desus). Trojna ko­
alicija razpolaga z 49 na 90
skupn ih g laso v , kar bi j i
moralo zagotavljati določe­
no garancijo pri vladanju in
isk an ju p o d p o re v p a r la ­
m entu. S icer p rem ier D r­
novšek je prepričan, da bo
vlada razpolagala v parla­
mentu še z večjim konsen­
zom in sicer z 52. glasovi,
ki bodo prišli od treh koali­
cijsk ih strank ter od dveh
m an jšin sk ih poslancev in
od bivšega dem okristijana
Cirila Pucka.

Povsem drugačno pa bo
vprašanje večine, ko bodo
za vstopanje v Evropsko U-
nijo in zvezo Nato potrebo­
vali d vetre tin jsko večino,
ki jo ta koalicija nima.

Kocka je padla v nedeljo
zvečer, potem ko so na vse­
d rž a v n e m sv e tu l ju d s k e
stranke z veliko večino gla­
sov sk len ili, da zapustijo
“ s ta ro z a v e ž n iš tv o ” m ed
tre m i sp o m la d a n s k im i
strankami in da se sami po­
dajo na pot vladanja.

Ja sn o je , d a je ta k šn a
o d lo č i te v P o d o b n ik o v e
stranke sprožila precej ne­
godovan ja v o sta lih dveh
strankah, v Janševi social­
demokratski in v Peterleto­
vi dem okristijanski, ki sta
ra č u n a li, da n ep o d p isan i
povolilni dogovor med tre­
mi spom ladanskim i stran ­
kami ne bo skopnel ob pr­
vih žarkih vladnega sonca.

Nekateri ugotavljajo, da
bo odločitev ljudske stran­
ke, da vstopi v vlado, po ­
m enila začetek konca de-
sno-sred inske spom ladan­
ske zaveze in da se bodo v
b liž n j i p r ih o d n o s t i tu d i
s tra n k a rs k a ra z m e rja s il
spremenila. V korist oziro­
ma v škodo koga, nam ni
dano vedeti.

V S lo v en iji bodo to rej
im eli dokaj središčno v la­
do, saj se bodo do ločene
siln ice p ro ti levi in desni
med seboj izničile.

To je tisto, kar si je žele­
la tudi Evropa in sicer do­
kaj zmerno vladno koalici­
jo , v kateri ni ekstrem nih

skupin, kar bi pomenilo tu­
di nevarnost znotrajkoali-
cijske konfliktualnosti.

Pri takšnem razpletu se
postavlja vprašanje, kdo je
zm agal v tej dolgotrajnem
d o g o v a r ja n ju in isk a n ju
primerne vladne koalicije.

Številni politični analiti­
ki so si edini v ugotovitvi,
da je največ pridobil Janez
Drnovšek, ki je ohranil m e­
sto p re d sed n ik a v lad e in
svoji stranki zagotovil do­
bro p o lo v ico m in is trsk ih
mest. To pomeni tudi, da se
v lad n a p o litk a ne bo b i­
stveno sp rem en ila od z a ­
dnje, saj bodo najpom em ­
bn ejše m in is trsk e re so rje
pokrivali liberaldem okrat-
ski ministri, velik del kate­
rih je že sedel v p re jšn ji
vladni ekipi.

Odločitev Podobnika, da
v s to p i v v lad o , n e k a te r i
ocenjujejo pozitivno, drugi
pa drugače. Dejstvo je , da
je lju d sk a s tran k a d o sle j *
vedno delovala v opoziciji
(izjem a je prva Dem osova
vlada), m edtem ko so de-
mokristijani in socialdemo­
krati že sodelovali v prej­
šnjih Drnovškovih vladah.

V prašanje, ki se p o sta ­
vlja, je, kakšni bodo odslej
od n o si m ed P o d obn ikom
na eni in Janšo in Peterle­
tom na drugi strani. Doslej
sk o ra j n e d e lj iv i tro jč k i
(SLS, SDS, SKD) se bodo
znašli v različnih položajih.
Prvi (Podobnik) v vladni,
ostala dva v opoziciji in z
nalogo, da so ostri in kriti­
čni do vladnih sredin.

Kaj pa se bo dogajalo v
levo-sredinskem taboru, to 'r
je v tisti koaliciji, ki jo je
D rnovšek im el ra rezervo,
da bi z njo sestavil vladno
ekipo, če bi spodletel poi-
skus s Podobnikom? Kaj bo
rekla četrta največja stran­
ka, Združena lista socialnih
dem okratov, ki si je verje­
tno m islila, da bo tudi za­
njo mesto v novi koaliciji?

Zna se zgoditi, da bodo
K o c ja n č ič e v i p r iv rž e n c i
odslej v opoziciji boljše za­
govarjali vrsto odprtih so­
c ia ln ih v p rašan j in s tem
“odvzeli” argumente Janše­
vim socialdem okratom , ki
so tudi na ta račun zbrali
lepo število glasov na za ­
dnjih parlam entarnih vo li­
tvah. (r.p.)

Soldati sloveni, italiani e ungheresi insieme

A Celje si è svolto il Festival sloveno del teatro satirico. Il
primo premio è stato assegnato al lavoro del triestino Boris
Kobal “Afrika ali Na svoji zemlji"

A ccord o m ilitare
Dopo 50 anni di tensione

e guerra fredda gli eserciti i-
taliano, sloveno e ungherese
hanno deciso di collaborare
e di fo rm a re una b rig a ta
multinazionale che sarà uti­
lizzata in operazioni di pro­
tezione civile e umanitarie.

La firma di quest’accordo
è stata formalizzata a Roma
dai tre sottosegretari agli E-
steri nell’ambito della colla­
borazione trila tera le tra la
Slovenia, l ’Italia e l ’Unghe­
ria.

La form azione m ultina­
zionale militare svolgerà e-
sercitazioni periodiche con­
giunte.

Chi d o p o Juri?
D om enica 11 m aggio i

cittadini di Capodistria ritor­
neranno alle urne per eleg­
gere il nuovo sindaco che
succederà ad Aurelio Juri, e-
letto deputato per la Lista u-
nita socialdemocratica.

E ssendo le due cariche
incom patibili, Juri dom ani
cesserà di essere il sindaco
di Capodistria. Fino alle ele­

zioni il comune sarà guidato
dall’attuale vicesindaco Ire­
ne Fister, anche lei rappre­
sentante della Lista unita so­
cialdemocratica.

Grande favorita alla cari­
ca di sindaco, secondo indi­
screzioni, sarebbe l’ex depu­
tato liberaldem ocratico Ja­
dranka Sturm-Kocjan.

Parliti a c o n g r e s s o
A K rško si è sv o lto il

congresso del partito demo­
cratico che alle ultime ele­
zioni non è riuscito a supe­
rare la soglia del 3,5% ed

entrare in parlam ento. N o­
nostante la debacle elettora­
le a capo del partito sono
s ta ti r ic o n fe rm a ti T one
Peršak e Danica Simčič.

A Novo mesto, invece, si
sono riuniti i socialdemocra­
tici di Janša per festeggiare
gli otto anni della nascita
del partito. Durante i lavori
hanno eletto anche il nuovo
seg re tario generale , Tone
Krkovič. Critiche dei social-
democratici per l’entrata del
partito popolare nel governo
Drnovšek.

Pisraoiz Ri
Stojan SpetiC

Kultura novi matajur
Četrtek, 20. februarja 1997

A sinistra
e sotto due momenti
del concerto tenuto
dai ragazzi della scuola
di musica di Tolmino

Lezione di musica
Strumentario Oijfalla Scuola bilingue di S. Pietro al Natisone con i ragazzi
della Scuola di musica di Tolmino - Un modo di educare con la musica

Il perfetto silenzio di tut­
ta la scolaresca, contenuta
o rm ai a s te n to n e lla p u r
grande aula blu, dimostrava
il grande interesse per ciò
che stava per succedere e
dagli occhi fissi dei piccoli
e dei grandi su quegli “stru­
m entin i” , che sem bravano
ancora più piccoli nelle m a­
ni dei ragazzi quattordicen­
ni della scuola di musica di
Tolm ino, traspariva incre­
dulità : g iocheranno com e
bambinetti o faranno davve­
ro musica?

Poi le prime note, la me­
raviglia per quei suoni cri­
sta llin i, v itre i, trasparen ti
com e la lu ce , p e r q u e lle
braccia che si m uovono a
produrre suoni in un sincro­
nismo perfetto alternandosi
come per gioco, lo stupore
di vedere che quei ragazzi,
già un po’ cresciuti riscono
a d ivertirsi serenam ente e
fare musica allo stesso tem­
po! Quando è vera musica,
la musica è gioco! E la cosa
più bella per noi insegnanti
che stavamo lì ad osservare,
era di accorgersi che a que­
sto g ioco p artec ip av a chi
suonava e anche chi ascol­
tava.

S ono s ta ti e se g u iti tre
brani di Carl Orff: Igriva,
Kanon, Dve skladbi; due di
Pavle K alan, an im atore e
direttore del gruppo: Uspa­
vanka, Saljivka e un brano

/T ,' ■

11
M i i L .

' 'V '•
ti

di Marko Štucin: V daljavi.
La signora Kalan, anch’essa
insegnante di musica, mi ha
sussurrato con orgoglio che
M arko Štucin, attualm ente
studente di com posizione,
ha com posto il brano a 14
anni, quando studiava pres­
so la scuo la di m usica di
Tolmino e che, tra l ’altro, è
figlio dell’insegnante Jožek
Štucin che conduce il corso
pom eridiano di lingua slo­
v en a p e r i ra g a z z i d e lla
scuola media.

Il tempo è volato: era l’o­
ra di tornare a casa eppure
gli allievi stavano lì imbam­
bolati ad aspettare ancora
suoni inusitati per le loro o-
recchie: forse sarebbe stato
opportuno non relegare que­
sto simpaticissimo incontro
con la musica proprio al ter­
m ine delle lezioni, per la­
sciare spazio alla curiosità
che gli strumentini suscita­
v an o n e lle o re c c h ie dei
bam b in i e ai lo ro c o n se ­
guenti interventi.

Nella versione italiana e slovena presso la cooperativa Lipa

E’ uscita la scheda storica
“La spada del Patriarca”

E uscito da qualche gior­
no il settimo volumetto della
serie delle “ Schede S to ri­
che” , serie fortunata per la
d iffusione che è riuscita a
realizzare. Il contenuto del
libretto è una breve storia
politica e religiosa di Aqui-
leia dalle sue origini, a ll’e ­
stensione della sua influenza
religiosa, fino alla costitu­
zione e lo sv iluppo dello
stato patriarcale.

Nel libro le vicende sono
trattate in modo semplice ed
efficace perché non vi sono
disdegnate le crudeli vicen­
de e le lotte fra le fazioni an­
tagoniste. In particolare vi si
raccon ta la sto ria del Pa­
triarca Bertrando di San Gi-
nesio, il suo fastoso insedia­
mento con il dono della spa­
da e il suo atroce assassinio
sulla R ichinvelda da parte
dei congiurati, fra cui i Civi-
dalesi.

Il libro chiarisce i caratte­
ri del primo periodo feudale,
il ruolo del ducato longobar­
do di Cividale e quello dei
Franchi. Non manca un cen­
no alla co stitu z io n e della
Gastaldia di Antro come u-
no dei primi atti del sistema
feudale in Friuli. Il libro è il­
lustrato con ligure in bianco

e nero quasi in ogni pagina,
realizzate dalla pittrice ve­
neziana Alessandra D ’Este,
insegnante presso l ’Istituto
d ’A rte di U dine. Per una
maggiore diffusione il Cen­
tro Studi Nediza ha stampa­
to due distinte edizioni del
libro, una in italiano e una
in sloveno.

Festa della cultura
slovena a S. Pietro
Mostra di Spacal e concerto del Tržaški oktet

Il Tržaški
oktet si

esibisce
nella sala
consiliare

di S. Pietro
al Natisone

La giornata dedicata alla
cultura slovena si è svolta
sabato scorso a S. Pietro al
Natisone all’insegna di due
im p o rtan ti ap p u n tam en ti
cu ltu ra li, l ’ap ertu ra della
mostra di grafiche di Lojze
Spacai nella Beneška gale­
rija, un omaggio a ll’artista
trie s tin o in occasione del
suo novantesimo complean­
no e, su ccessiv am en te , il
concerto del Tržaški oktet,
te n u to s i di f ro n te ad un
pubblico folto ed attento.

Il p ro g ram m a di c an ti
presentato dal gruppo trie­
stino che spaziava da com ­
posizioni di JacoLus Gallus
a canti popolari e d ’autore
europei, è stato molto gradi­
to ed apprezzato dal pubbli­
co . L ’o tte tto che ha a lle
spalle oltre 25 anni di inten­
sa attività, concerti in diver­
se parti del mondo ed all’at­
tivo molti premi e ricono­
scim enti è stata per buona

Visoko
priznanje

Rebuli
P apež Jan ez Pavel

II. je imenoval tržaške­
ga pisatelja Alojza Re­
bulo za člana Akademi­
je likovn ih in k n jiže ­
vnih mojstrov, tako so
sporočili iz tiskovnega
urada S lovenske šk o ­
fovske konference.

Akademija zaslužnih
pri Panteonu ima med
svojimi člani vrhunske
um etnike od Berninija
do Manzuja in von Ka-
rajana. Po novih statu­
tih, ki jih je pred neda­
vnim potrdil Janez Pa­
vel II., akademija šteje
50 rednih in nedoloče­
no število častnih č la­
nov, izbranih med zna­
m en itim i o seb n o stm i
različnih narodov, ki so
si s svojimi umentiški-
mi dosežki in moralnim
p o š ten jem p rid o b ili
svetovni ugled.

P rof. R eb u la , p rv i
S lovenec v najstarejši
to v rs tn i u sa tn o v i na
svetu , je postal redni
član v vrsti pesnikov in
pisateljev.

parte del pubblico davvero
una graditissim a sorpresa,
sottolineata dai ripetuti ap­
plausi.

M a sa b a to sc o rso si è
svolta nella sala consiliare
di S. P ietro anche la p re ­
miazione o meglio la desi­
gnazione dei v incitori del
co n co rso d ia le tta le “ N aš
domači jezik”, indetto per il
te rz o an n o c o n se c u tiv o
d a ll’A m m inistrazione co ­
munale di S. Pietro al Nati­
sone. I vincitori delle quat­
tro sezioni, Renzo e Lidia,
Valentino Floreancig, Luisa
Battistig e Remo Chiabudi-
ni, hanno così riproposto le
proprie composizioni.

L a g iu r ia ha e sp re s so
l ’apprezzamento per il “no­

tev o le liv e llo q u a lita tiv o
dei testi presentati. Il conti­
nuo e netto m iglioram ento
registrato nella qualità dei
testi e nella loro presenta­
zione deve stimolare l ’am ­
ministrazione comunale nel
proseguire sulla via in tra­
presa”, ha sostenuto la giu­
ria che ha aggiunto: “Parti­
colarm ente significativa la
partecipazione dei giovani
che sembrano con la risco­
perta dei valori legati a ll’u­
so d e lla lin g u a m a te rn a ,
trovare nuove m otivazioni
nel rafforzam ento di u n ’i­
d en tità e tn ica fo rtem ente
m inacciata dalle tendenze
om ogeneizzanti in atto nel
‘villaggio globale telem ati­
co ’”.

Ethnos e comunità
L ’Università degli studi di Udine ed il Centro inter­

nazionale sul plurilinguism o organizzano per oggi,
giovedì 20 febbraio, alle ore 15.30, nell’aula 7 di Pa­
lazzo Antonini a Udine un seminario dedicato a temi,
questioni, modelli e risultati emersi dal convegno in­
temazionale tenutosi presso l ’Ateneo friulano nel di­
cembre scorso sul tema “Ethnos e comunità linguisti­
ca: un confronto metodologico interdisciplinare” , con
particolare riferimento alla loro rilevanza per la ricerca
in area friulana.

In apertura interverranno il prof. Gian Paolo Gri, il
prof. Renato Oniga ed il prof. Raimondo Strassoldo.
Seguiranno altri interventi e la discussione.

Per l ’interesse del tem a trattato e per la qualità
scientifica dei contributi (10 relazioni principali e 26
comunicazioni presentate da studiosi italiani e stranie­
ri) , il co nvegno aveva risco sso g rande in te re sse
nell’ambiente accademico e tutti i numerosi parteci­
panti avevano espresso alla conclusione un aprezza-
mento per l ’iniziativa ed i suoi risultati.

Sloveno a Udine
Ti interessa la realtà slovena della nostra regione?

O stai semplicemente ricercando radici slovene sotta­
ciute o negate, che avverti in modo ancora confuso?
Perchè non avvicinarsi allora alla storia, alla cultura e
alla lingua slovena? Ti aspettiamo all'Istituto tecnico
industriale “A. Malignani” di Udine dove, da oltre die­
ci anni, si tengono corsi di sloveno frequentati con
successo da qualche centinaio di persone fino ad ora.

Incontriamoci quindi lunedì 24 febbraio alle ore
17 al “M alignani” di Udine, dove vi verranno proposti
due corsi: uno per i principianti assoluti ed un altro per
chi già conosce qualche parola slovena.

Per ulteriori informazioni chiama i numeri 25006 di
Udine, oppure il 727490 di S. Pietro, cioè il Centro
scolastico bilingue che, insieme con il Malignani di U-
dine, organizza da molti anni questi corsi.

Knjiga
o Trenti
vasi Soča
Med bralce je te dni priš­

la zanimiva knjiga oziroma
monografija o Trenti in vasi
Soča. Izdala jo je založba
Kmečkega glasu iz Ljublja­
ne ob p o d p o ri š te v iln ih
sponzorjev.

A vtorja nove knjige sta
priznani gorn išk i fo tog raf
Jaka Čop in Janez B izjak,
d irek to r T rig lav sk eg a n a­
ro d n e g a p a rk a , ki im a v
T ren ti svo j in fo rm ac ijsk i
center. Čopove izjemne fo­
tografije in Bizjakovo bese­
d ilo p re d s ta v lja jo b o g a t
dokum en t in p riro čn ik v-
sem, ki želijo spoznati lepo­
te iz Z g o rn jeso šk e g a o b ­
močja, kjer so še ohranili z-
načilnosti in prvine iz nek­
danjega časa, kar daje tem
krajem še poseben čar in jih
dela privlačne.

Posočje:
novi grbi
za občine

Občinske uprave iz Bov­
ca, Tolm ina in Kobarida si
prizadevajo, da bi obnovile
svoje občinske grbe. M ed­
tem ko bo tolminska občina
obdržala nekoliko sprem e­
njen grb nekdanje občinske
sk u p n o s ti, sta o s ta li dve
upravi šli v smer prenove.

V K obaridu im ajo n a j­
več preferenc za slavčka,
kar bi simbolno spominjalo
tu d i na p e s n ik a S im o n a
Gregorčiča. Ker so okoli te
izb ire m nen ja še deljena ,
bodo p rip rav ili jav n o ra ­
z p ra v o , na k a te r i b o d o
spre je li dokončno o d lo č i­
tev.

V Bovcu pa m islijo , da
bi na grb postavili kozoro­
ga, ki je b il na n a teč a ju
predlagan za sim bol bivše
bovške krajevne skupnosti.

novi mata jur4 _
A nna Micelli alla guida de irassociaz ione resiana

Una presidente
per la Pro-loco

Aktualno
Pogreb “babaca”
v rezijanski Bili
Ob muziki domačih citiravcev na vaškem trgu

V Kanalski dolini bodo Prešernov dan počastili v petek 28. februarja v Naborjetu

Praznik slovenske kulture

T udi le to s so R ez ijan i
spremili pusta na zadnji po­
ti. Pogreb je potekal na pe­
pelnično sredo v Bili, kjer
so se za to priložnost zbrali
š tev iln i dom ačin i, tud i iž
drugih vasi.

“B abac” je ves izm učen
in izmozgan od večdnevne­
ga rogoviljenja ležal na pa­
ra h v d v o ra n i d o m ače g a
društva Sangiorgina, kjer so
mu namesto žalostink, tako
k o t se za p u s ta sp o d o b i,
igrale citire in bunkule. V
bele halje oblečeni in s ka­
pucami pokriti pogrebci so
mu odplesali kar nekaj rezi­
jan sk ih ritm ov, preden so
nesrečneža spravili v trugo,
si ga naložili na ramena in
se v dolgem sprevodu od ­
pravili skozi vas na trg, kjer
je Babaca pričakalo veliko
dom ačinov, vese lih in ža ­
lostnih.

Veselih, ker brez veselja
pusta sploh ne more biti in
ža lostn ih , ker bo treba na
novi pust čakati celo leto.

Na vaškem trgu si je oko­
li truge pokojnika kar vrsta
ljudi prizadevala, da bi ga
znova obudili k živ ljen ju ,
toda vse je bilo zaman. Niso
pom agale m olitve župnika,
pa tudi ne prisotnost kardi-

Predstavili bodo knjigo Venosija in Šumijeve “Govoriti slovensko v Kanalski dolini"

pubblicazione della terza e-
dizione de ll’opuscolo turi­
s tk o “Benvenuti in Val Re­
sia”, distribuito sia in val­
lata che nei maggiori uffici
tu ris tic i; l ’o rgan izzaz ione
dei co n c o rs i del b a lco n e
fiorito più bello e dell’albe­
ro di N atale; la partecipa­
zione a ll’organizzazione di
d iverse in iz ia tive quali le
m an ife s ta z io n i a r ico rd o
del ventennale del terrem o­
to, la pulizia di sentieri, il
patrocinio a due serate ga­
s tro n o m ich e , o rg an izza te
dal ristorante Val Resia e, a
fine anno, la tom bola della
B efan a ch e ha p e rm e sso
a n c h e u n ’e n tr a ta e x tra
a ll’associazione. Per l ’anno
in c o rso ci so n o in p ro ­
gramma ulteriori attività ed
iniziative, condizionate tut­
tavia dalle disponibilità fi­
nanziarie.

Ci sono poi state le ele­
zioni per il rinnovo delle
cariche sociali. Il consiglio
direttivo risu lta così com ­
posto da Anna M icelli di S.
G io rg io , L u ig ia N egro di
O seacco, Catia Q uaglia di
Stolvizza, Luca Zanaga, A-
nita Paletti, Sergio Chine-
se, Bruno Tosoni di Prato e
Sandro Quaglia di Stolviz­
za. Il sindaco Luigi Paletti
è m em bro di diritto. Il d i­
rettivo ha poi nominato co­
me presidente Anna M icel­
li d ie a sua volta ha nom i­
nato suo vice Luca Zanaga
e segretaria Luigia Negro.
Come revisori dei conti son
stati eletti Antonio Buttolo
di Stolvizza e Danilo Lettig
di Prato.

Il p rim o appun tam en to
della prò loco è stato fissa­
to per sabato scorso 15 feb­
braio, quando si sono riuni­
ti nella sala consiliare tutte
le associazioni ed i com ita­
ti festeggiam enti di R esia
al fine di stilare il calenda­
rio delle manifestazioni per
l ’anno in corso.(In)

naia, ki se je z občutenimi
besedami poslovil od Baba­
ca. Posebni zdravnik kraje­
vne zdravstvene enote se je

še posebej potrudil, da bi v
om aganem pustu našel še
kaj življenja, toda po nekaj
poskusih mu ni ostalo dru­
gega, kot izdati potrdilo o
smrti “zaradi prekomernega
popivanja in ponočevanja”.

V svitu prižganih bakel
so nato zaprli Babacevo kr­
sto in jo skupaj s pustovo
od žalosti umrlo vdovo za­
žgali. Pogrebci so ob zvokih
citir in bunkul skušali pre­
gnati žalost in vtis je, da jim
je to kar upselo. Ob koncu
pogreba se je vsem nekam
mudilo. In kako bi se ne bi,
saj je bila na sporedu dolgo
pričakovana nogometna te­
kma med Italijo in Anglijo.
Tako je tudi tokrat zmagala
te le v iz ija , B abac pa bo s
svojimi norčijami spet p ri­
šel na svoj račun čez eno le­
to. (d.u.)

K ulturn i delavci iz K a­
nalske doline se bodo tudi
letos poklonili slovenskemu
k u ltu rn em u p razn ik u . To
bodo storili v petek, 28. fe­
bruarja ob 19. uri v prosto­
rih Beneške palače v Nabo­
rjetu.

P rešernov dan je v tem
kraju postal že tradicija in
priložnost za srečanje med
krajani in prijatelji iz itali­
janskega in koroškega za ­
m ejstva ter iz m atične do­
movine.

V e če r v N a b o rje tu bo
priložnost, da se bodo spo­
mnili na Salvatoreja Veno­
sija, katerega knjigo “Govo­
riti s lo v en sk o v K analsk i
dolini”, ki jo je napisal v so­
delovanju z Ireno Sumijevo,
bodo predstavili prav na pe­
tkovem kulturnem večeru.

Domača recitatorja, ki sta sodelovala na lanski Prešernovi
proslavi v Beneški palači sredi Naborjeta

Kulturni spored na P re­
šernovi proslavi v Kanalski
dolini bodo obogatili z na­
stopom glasbene skupine s

K oroške ter z nastopi d o ­
m ačih recitatorjev, ki ob i­
skujejo pouk slovenščine.
N ekaj p rilo žn o stn ih m isli

bo na kulturnem prazniku
povedal v im enu p rire d i­
teljev Anton Sivec.

Kot sm o povedali, P re­
šernova proslava v N abo­
rjetu se vk ljučuje v sklop
pobud, ki jih v zadnjih letih
z uspehom u resn iču je jo v
Kanalski dolini.

Septembra so stekli teča­
ji g lasbene vzgoje in s lo ­
venskega jezika v Ukvah in
Z abnicah. R azveseljivo je
predvsem dejstvo, da se je
na letošn je tečaje s lo v en ­
ščine vpisalo rekordno šte­
vilo otrok: 32, kar priča o
u m estn o sti in p rav iln o s ti
izb ra n e p o b u d e . T ud i za
glasbeno vzgojo vlada veli­
ko zan im anje, saj je letos
otrok, ki obiskujejo tečaje
k lav irja , f lav te , k ita re in
harmonike, skoraj 25.

L ’a sse m b le a o rd in a r ia
dei soci, convocata dall’as­
sociazione turistica Pro lo­
co Val Resia si è tenuta ve­
nerdì 24 gennaio nella sala
consiliare del m unicipio di
Resia. L ’associazione, riat­
tivata da ll’am m inistrazione
comunale, ha ripreso la sua
a ttiv ità nel 1993 dopo un
periodo di ina ttiv ità negli
anni del terremoto.

D u ra n te l ’a s se m b la si
sono duscusse e approvate
le attività ed i bilanci 1996
e 1997, seguiti dal rinnovo
delle cariche sociali.

N e lla su a re la z io n e il
presidente Flavio della P ie­

tra ha r ico rd a to l ’a ttiv ità
sv o lta d a l l ’a s s o c ia z io n e
n ell’anno appena trascorso,
a ttiv ità p er a ltro lim ita ta
dalle poche disponibilità fi­
n a n z ia r ie . T ra q u e s te la

Cerkno: laufarji
tudi na znamkah
Pojavili so se tudi v muzeju v Bruslju

C erk ljanska laufari-
ja , ena od najbolj zna­
nih p ustn ih s tv a rn o sti
in ustvarjalnosti na Slo­
venskem , bo odslej za ­
nim iva tudi za filateliste
iz celega sveta.

V o d stv o s lo v e n sk ih
pošt je nam reč na treh
znam kah, ki so jih izda­
li januarja meseca, nati-
s n ilo tr i g la v n e c e r ­
kljanske laufarske larfe
(to je m aske izrezljane
iz lipovega lesa).

V teh d n eh so tu d i
“laufarske” znamke b i­
le na razstavi v muzeju
pustnih mask v Bruslju,
kar je še p oveča lo p o­
m em bnost tega pustne­
ga običaja na Cerkljan­
skem, ki vsako leto v te
k raje p r iv a b lja velik o
štev ilo ob isk ovalcev in
lju b ite ljev star ih p u s­
tnih običajev,

L aufarija je nam reč
n a jb o lj p r ilju b lje n a

ljudska igra. Člani lau-
farskega društva, ki jih
vodi Jure C uk, skrbno
pazijo, da se držijo sta­
rih pravil, ki so se ohra­
nila skozi stoletja in so
najpristnejši pričevalec
n e s k o m e r c ia l iz ir a n e
pustne etn o lošk e za n i­
mivosti.

Naš domači jezik novi mata jur
Četrtek, 20. februarja 1997

Polemika pred
večerjo v družini
Kako je bluo ankrat an kako je donašnji dan

SO UDOBIL
v sekcij» skupin: 1- Lidia an Ren­

zo; 2 - Mattia an Francesco; 3 - Be­
neške korenine; 4- Guido an Franco;

od otruok: 1 - Valentino Florean-
cig, 2 - Davide Tomasetig, 3 - Ljuba
Crainich, 4 - Eva Golles;

mladi: 1- Luisa Battistig, 2 - An­
d rein a T ru sgn ach , 3 - V lad im iro
Predan, 4 • Adriano Qualizza;

od 40. lieta naprej: 1 - Chiabudini
R em o, 2 - A ldo C lod ig , 3 - Lucia
Trusgnach, 4 - Giulio Venturini.

Lieta ’45: an tiedan
s Kozakmi tu naši vas

L - Ki skuham za viče-
rjo?

R - Sa imaš tisto kakuoš,
ki san pamesu včera.

L - Ja , m a če ni V alle
Spluga jo na bo tiela hči.

R - Ji dan ist preklet Val­
le Spluga gor čez šobe. Al
vieš, de kar san biu ist mlad,
če so ubuogi ljudje jedili ka­
kuoš je muoru bit bolan al
človek, al pa kakuoš.

L - Nu, na prav tistih reči,
donas življenje se je spre­
menilo an niso razvajeni sa-
muo te mladi. Si razvajen an
ti. Al dielaš ti kot ankrat?

Al jo zažagaš ti no palči­
co brez motorja? Sa na posi-
ečeš vič no pest trave, če ni-
emaš bencine an še takuo se
ti na da.

Sada, ki na dielaš vič du
fabrik bi mu redit no kravo,
prase, kajšno kakuoš, ki bi
jo lahko snjedli an če na bo
buna. Pa ti na znaš ko druge
učit!

R - O vsi hudiči, kajšne
jih praviš. Ma kje živiš ti? A
si padla donas gor z lune dol
na sviet.

Sa jo na smiem redit kra­
ve! Al vieš al na vieš, de tek
ni kimet jo na smie redit. An
še deb jo smeu, kam bi kla-
dla mlieko. Al io maš kvoto
tu mlekamic? Kravo, ja. Boš
čakala devet miescu za pre­
dat no telè za 200 taužint an
če cješ kupit no tisto majha-
no bam bolco - čaj, kuo se
kliče - Barby. Barby ja, tista
košta pa 250 taužent. Ni tri-
eba doluožt, ku petdeset tau-
Zent tah adnemu telet.

Prase, si jala! O ja prase

M arzu vietar je pihu do
po Č edade tiste parve dni
dičem berja lanskega lieta,
kar je s t san hodila gor po
korzu pruot ferramenti Pic­
coli. Butige so glih odperja-
li an tisto jutro san imjela iti
na dielo šele za pudan.

Ta par Piccoli san kupila
cveke za obiest nieke kva­
dre. Prašala san, kje je Perin
za ga pozdravit. Poklicali so
ga, an on, ku mi je zagledu
me je naglo jau: “Glih sada
je bla tle toja mat, tel m o­
ment je šla von. Ce pohitiš
jo lohni še ušafas...” Hitro
san plačala an šla von gle­
dat po korzu, če je tan bla
moja mama. Mraz je biu an
malo judi je hodilo okuole
ob tisti ur. Zmisnila san se,
de marskajšan zameni mojo
mamo z mojo njanjo. One
so dvie sestre, ki so ratale v
lietah zlo podobne: “Kaduo
yie, če je zaries moja mama
donas tle po C edade?” san
pomislila.

S la san sk u o ze Z enski
plac do M oschionove buti­
ge. V roki san darzala zavi­
te tri velike posterje, ki san
jih želiela dat v šuažo. Na
posterjih je bla podoba “Be­
lega angela”, ki stoji v nieki
cierkvi blizu Beograda. Bli­
zu se je Božič an mislila san
jih šenkat. Tist liepi angel je

bi mi bluo useč an menè, pa
pravajga kupit an diet tu an
star svinjak tle v vas - boš
videla al boš miela tle tu an
tiedan cajta unito sanitario.
Prase sm ardi an ljudje ne-
cjejo vic čut smraje.

An kas’ jala še? A ja, ka-
kuoša. Kakuoša, ja. Ce bi jih
m ogli red it na taužin te bi
nam dal stuo jke m ilijonu
kontributa, če pa jih cješ re­
dit samuo deset za miet do­
ma kako icè, za bit na mest
z lečan te bo koštu kako-
šnjak najmanj 20 milijonu.
Antà na vien kamu bi jih re-
diu, sa če nieso Valle Splu­
ga jih necijeta.

L - Ma genjo, san te sita
poslušat! 2e bo kuo.

R - Bo, bo, ma obedan na
vie kuo. Molimo, molimo za
de na p ridejo nazaj tajšni
cajti, ki smo muorli puhe lo­
vit za m esuo pokušat - an
kuo so bli dobri. Ošcja, šele
se zmislin ankrat, ki san ga
cvaru an mi ga je tiela sestrà
uzet an koščič; san piuvnu
gor na anj za de mi ga na
uzame.

Ce p rid e jo nazaj ta jšn i
cajti bo slaviš kot ankrat an
takuo ki gre sviet napri an
tajšne leče, ki runajo, je ma­
lo upanja, če ostane donas
človek brez diela na bo mu
v ič p re ž iv ie t , zak na bo
smeu vič redit ne krave, ne
praset, ne kakuoš.

Na bo smeu vic lovit ne
puhu, ne raku, ne pužu, zak
je vse zavarovano - protetto
- an brez p lacja t na sm ieš
vič pobrat še ne gobe.

L - M a m uč an k ra t, sa

biu zaries ta par mene tisto
jutro. Ta par sebe san imiela
tudi tri stare fotografije, ki
so me puno všeč, če jih vi-
din obiesene nam est k v a ­
dru. Ta na adni je moja no­
na Felicita, kar je bla m la­
da; druga kaže adnega god­
ca, ki sedi na klop pred sta­
ro hišo, pred njim pa so pu-
obi koskrit, ki plešejo s Če­
čam. Dva od telih puobu sta
moja strica, adan je brat od
moje mame, te drug pa brat
od mojga rancega oči. Oba
sta šla v Rusijo an se niesta
vič varnila. Na trečji, narlie-
uši fotografji je moja mama,
ki ima 15 liet; sedi na travi,
je lepuo obliečena an poče­
sana. Tapar nji sedijo druge
tri čeče an vse daržijo v ro­
kah an liep pušjac rož, na
glavi pa imajo an flok, ki jin
darži kupe duge ricotaste la­
se. Včasih gledan tisto foto­
grafijo an pomislin, kuo se
niesmo nič podobne jest an
moja mama.

Kar Moschioni me je za­
gledu par njemu mi je jau:
“ P rie t m at, p o tlè pa hči!
G lih sada je šla von to ja
m at!”

San ga v p raša la : “ Kuo
m ore bit, de poznaš m ojo
mat, ki si Cedajc?”

Me je o d g u o ril: “ Sa si
glih ku ona!”

pridgaš že 30 liet, de bo na­
zaj lakot an mizerija. Ce san
bila tebè poslušala smo se
bli že ubil. Tek ima dobro
vojo an pam et se niem a ki
bat, pa pameti ti jo na m o­
rem dat. Potolaži se ankrat
an popij kajšan g laž vina
manj za de ti na krepjejo še
tiste cellule, ki so ti ostale tu
možgienju.

R - A m oreš viedet, de
pamet mi na moreš dat. Paš
kuo, če jo niem aš! An za
moje cellule bod breskarbi,
zak kar mi jih pu krepje, jih
bon meu useglih vic ku ti,
takuo ki ražonaš. Al vidiš al
na vidiš, de sviet gre naro­
be!

L - Magar bi šu zmieran
takuo narobe. Donas si sit
an živiš m odernasto, zatuo
muč an bod veseu, sa runajo
usieh sort leče za pomagat
gorskin ljuden an kar bo tle
tode še turizem boš videu,
kuo bo lepuo.

R - Ošcja an tale je fina,
ma za Božjo vojo povejmi ti
kajšni bojo tisti turist, ki bo­
jo hodil po naših vaseh, kjer
za kupit an paket cigaretu al
an giomal kor narest 50 ki­
lometru poti. Al vieš, de du
Somalji ga ušafaš buj blizu!

L - M agar bi bli deleč
500 kilometru cigaret an gi­
o rn a li, sa m uorjo b it pru
gjornali, ki so te vederbal.
Vič ki bereš, buj ratavaš na-
uman!

Nu, sada povejmi, ki sku­
han takuo, kar boš jedu, lo­
hni boš muču.

Renzo Gariup
Lidia Zabrieszach

Jest pa nazaj: “An kaj j ’
paršla tle dielat?”

On pa prave: “ V id iš” v
rokah je daržu podobo Ma­
r ije iz M ed jugorja : “ to lo
Marijo mi je parnesla”.

Na tuo le mu odguorin :
“Na zamier, če sada jo grem
gledat! Tle ti pustin tele po­
sterje, ku potlè prin nazaj!”

Ce po placu, gor an dol
po korzu san hodila ku zno-
rijena. Sama sabo san guori-
la podglasan an san že priet
v ied la, kere bojo m am ine
besiede an kua ona ostane
kar me bo zagledala. Pred
velikimi čedajskimi vetrina-
mi san stala an se gledala
ku tu špiegu. Vidla mikano

Je bluo miesca ženarja li­
eta ’45, vojska je šla h kraju.
Dol od Čedada do Podbunie-
sca m ostje , ki vežejo čez
Nedižo, so vsi ležal na dnè.
So jih bli podarli partigiani.
Po dolin je bluo vsè tiho, sa
motorine an motosege jih ni­
eso bli še stvaril; petelin ,
otroc an kajšan zvon so po­
darli tolo tihost.

Usè tu an žlah se je začu-
lo košpanje od konju. Tod
Briščah adna duga karavana
Kozaku s konji so se pejal
p ruot Podbuniescu. M uost
podbuniesk, ki veže čez Ne­
dižo, je biu naret s hlodian
an so ga bli padarli samuo
an kos, pa vaščani so ga bli
parstrojil an takuo so rival
pasat an Kozaki an so jo ovi-
hnil čeu Sčigla. Tan so zape-
jal njih voze pred senike an
n ab asa l k a r so m o g li, so
spraznil nomalo kakošnjake
an so se vamil tode, ki so bli
paršli dol mes Priešnjo.

Sčigunj so bli zlo zaskar-
bjeni. So sklenil, de ku so
ušafal pot, lahko se povame-
jo. Smo začel parkrivat reči
an zakrivat kakošnjake s si-
erščan an s fažinam, ubil vse
peteline, so bli nadužni an so

č ič ico an se zapoznala tu
n ji: je s t , v m o jih spom i-
nah... Tu adni ročici san ti­
ščala konac m am ine kikje
takuo, ki mi je ona kuazala,
saj, se je bala de se zgubim..
Niesmo ble vajene hodit ku­
pe če po mieste. Ona, mlada
an kuražna žena, velika an
m očna km etica, jest pa la­
hna ku perje ampa za njo ku
te šk u o b riem e , ki ga nie
m ogla prenest. Z m ano je
m iela same težave. Vozila
me je h miedihu an prosila
za me tisto m edižino ki bi
me ozdravela.

Kajšan me je pozdravu,
o g le d n ila san se an mu
odguorila. Pogledala san na
uro an pomislila se varnit h
Moschionu. Potle san nesla
s tro jit pas od m oje ure h
S tr in g h e rju . Za m ano pa
pride not moja kužina Piera,
ki nos pušto če po Cedade
(ona bi bla hči od tiste nja-
nje, ki je podobna moji m a­
mi). Smo se pozdravile an
začele guorit. Ona je misli­
la, da je s t an m oja m am a
smo ble kupe do malo cajta
priet, zatuo me je jala: “San
vidla an tojo mamo tle vo-
ne.”...

Poviedala san ji: “Si že ta
trečja, ki me prave, de je an
m oja m am a d onas tle po
Cedade... Na viem zaki se

piel an ta pred Kozak.
Sluo je naprej an dobar ti­

edan an kozaki so se povar-
nil. Tolo volto so odpel njih
kon je an p arveza l okuole
mrieže od adnega varta, ki je
biu skor okouan na sred va­
si. Ceu našo hišo so se naba­
sal na štieri, so vargli na mi­
zo dvie kakuoše an začel
skupst, so jih odarli an vargli
cele kuhat tu lonac. So muo­
rli bit zlò lačni. So jih vzel
uon z loncà še pu saruove,
vargli na mizo an targai ku
žvine an zalial s tisto župo.

L ačn i sm o bli tudi mi.
Mama je ložla uret vodo za
pulento an ložla cvriet špeh
tu ponuco. K adar so začul
duh od prasečine teli Kozaki
so se skadil uon s hiše ku to
hude pred vieruhan. Pa so se
nabasal gu kambro, tuk smo
spal mi otroc. Takuo, de mi
smo se muorli stisint al iti du
hlieu.

Drugi dan zguoda z bra-
tran te guaršin smo komadu-
val Zvino u hlieve an se par-
kaže an Kozak, ki ga j bluo
puna vrata. Za trombo od se­
na smo imiel parpetega ka-
štrona. Tenčas skor Vsaka
družina je daržala uco al ka­

na moremo srečat...”
Lovila san jo če po Ceda­

de, čula san de ona nie bla
daleč od mene, ampa takuo
b lizu da g lab o k o v m ene
san nosila an poslušala nje
glas. Kar smo šle kupe tu
b u tig o , san č u la le tis to
vprašanje: “Al ste Slovinj?”
“Al znate guorit po slovin-
sko?” Drugač je biu nje glas
kar je guorila tist izik , ki
je s t ga n iesan še poznala,
čudno se mi je zdielo vse,
zastopila san sam uo njene
težave. V težavah pa san
dozoriela, puno nardila za
zbrat elemente te prave mo­
je podobe an identitete. Ju-
bezan za našo kulturo an za
naš m aterni iz ik je donas
moja notranja bogatija.

Stopila san tu makino za
iti na dielo. Niesan vič m i­
slila na mojo mamo, ma na
naše judi, tiste ki so pruot
našem u iziku . P rav ijo de
kor gledat naprej an ne na­
zaj. Jest vierjen pa, de kar
san sada, donas, je rezultat
cielega mojga življenja.

Tisti dan v Cedade, jest
an moja mam a, se niesm a
srečale, ampa, donas v m a­
m ini hiš sto ijo kupe dvije
posvečene podobe (M arija
an Beli angel), ki so ble v
Moschionovi butigi.

Luisa Battistig

Strana za tisto malo une za
kalcine plest. Kozak je vete-
gnu an nuož, ki je imeu za
pasan, odriezu štrik an ulie-
ku kaštrona pred hlieu. Zuna
so ga čakal še ni štieri an
vargli žvino na tlà na harbat
an tiščal za noge. Poklicu je
bratra an uprašu, s katerin
krajan ustaja sonce. Je bluo
težkuo jih zastopit pa no ma­
lo po sloviensko an puno z
rokam, brat je pokazu pruot
Stari gori. An so obamil žvi­
no z g lavo p ruo t tode, ki
ustaja sonce. Z nogo je par-
daržu glavo, z nuožan preri-
ezu gargak, kri je šla uon ku
urielac, de mu je bla napunla
še boto.

Zvina je še cabala an na
naglin preriezu dol čez tre­
buh an uon venesu usè tu an
kos, jetra, plucja an sarce,
katero je po pot še močnuo
tuklo an na naglin nesu ku­
hat cieu lonac.

Buj pozno smo zaviedel,
de tele je biu an njih “ritual”
an de njih viera jin je prepo-
veduvala jest prasečino an
pit vino.

Nabasal so se okuole mi­
ze an uon z loncà venesli te­
le blok, za pasan so im iel
usak suoj nuož an začel rie-
zat, žvina je b ila stara an
malo kuhana an teli kozaki
so bili parlietni, jin je manj-
ku vič ku kajšan zob, so ru-
nal koščice ku šuposte an
dol požgerjal. Von z gajofe
od jope so venesli usak suo-
jo sù.

So imiel niešne čudne jo ­
pe usè pune gajof: tu adni so
daržal su, tu drugi tabak, tu
adni karte od giomala zrie-
zene tu koščiče, tu adni so
imiel sude an zlatinjo, ki so
porupal tode, ki so šli. So fi­
nii jest, so venesli uon z ga­
jofe tabak, ki je biu še tu pe­
riati an ga tacal na miz an
zavijal tu tiste karte od gior-
nala. So bli takuo fardamano
zakadil hišo, de bruozar ma­
ma se je zmisinla na špeh an
ponuco, de so se uganil.

T uole je šluo naprej an
dobar tiedan. Mi smo muorli
usak dan hodit natezavat ko­
pe za fuotrat naše krave an
njih konjè. Padlo je bluo no
k u a rto sn eg a , senuo je
zmanjkuvalo, kakošnjake so
imiel vas cajt jih uon ušafat
an jih spraznit an so vse po­
bral. Moreta samuo popensat
v kakin stanu so bli nahal
vse. Sestra je šla u kambro
za luošt kiek na mest pa se je
zlò ustrašla, kadar je vidla,
de kušin se je skor gibu, tar-
kaj uši, ki je bluo zdol. Smo
m uorli čakat de so paršli
Marikani, de so nan pamesli
D.D.T., de smo se rešil od ti­
ste štrafinge.

Remo Chiabudini

Lovila san mojo mamo če po Čedade

novi mata jur
četrtek, 20. februarja 19976

Dežela v korist
goratih predelov
Za tri leta predvidenih v proračunu 167 milijard

Aktualno

Verjetno se vsi spominja­
mo, da je na letošnjem Dne­
vu em ig ra n ta p re d sed n ik
d eže ln eg a o d b o ra C ruder
izrecno om enil dosedanje
pom an jk ljivosti d ržave in
dežele v odnosu do goratih
področij, hkrati pa je tudi
napovedal, da namerava de­
že ln a u p rav a z le to šn jim
proračunom nam eniti temu
vprašanju večjo pozornost.

Sedaj je p ro račun v ra ­
zp rav i, za to velja pobliže
p o g led a ti, kaj je m ogoče
p ričakovati novega v tem
poglavju, seveda če bo pro­
račun prihodnji teden odo­
bren. Intervencijo dežele je
m ožno sintetično opisati v
štirih točkah.

P redvsem se p o d črtu je
po trebo po reo rg an izac iji
sedanjih gorskih skupnosti,
ki naj bi v okviru splošne
revizije ureditve krajevnih
avtonom ij dobile večje in
jasnejše pristojnosti.

Drugi pom em ben cilj je
izvajanje zakona 97/94 (no­
vi zakon za gorata podro­
čja), ki je predvideno v du­
hu vse večjega ovrednotenja
krajevnih dejavnikov. Z ra­
zliko od preteklosti je sedaj
predvideno dogovarjanje in
sk u p n o n a č r to v a n je m ed
vsemi pristojnimi ustanova­
mi na evropski, vsedržavni
in krajevni ravni. Z zako­
nom se nam reč ustanavlja
državni sklad za gorata po­
dročja, v katerega naj bi se
stekala sredstva iz ustreznih
evropskih, državnih in de­
želnih skladov. Tu je naša

&

dežela nedvomno storila po­
m em b en k o ra k n a p re j, s
tem , da je že lani izdelala
nov program deželnega ra­
zvoja, ki vključuje pobude
D ežele v korist gospodar­
stva goratih predelov. Seda­
nji p red lo g p ro raču n a pa
predvideva za tri leta 40 m i­
ljard lir, ki jih bo deželni
sklad za razvoj goratih po­
dročij uporabil sporazumno
in v dogovoru s krajevnimi
družbenimi dejavniki.

Tretja točka poglavja je
tud i ze lo pom em bna, k er
govori o razvoju p ro izvo­
dnih dejavnosti na hribovi­
tih obm očjih, kjer je treba
zmanjšati očitno zaostalost
za deželnim povprečjem. Za
to je treba aktivirati tudi po­
sebne ugodnosti, ki jih nu­
dijo evropski programi, po­
zornost pa je namenjena tu­
di ponovnemu ovrednotenju
gorskih turističnih centrov.

P ro ra ču n sk i d o k u m en t
kot četrti cilj omenja zaščito
teritorija in okolja z okrepi­
tvijo preventivnih posegov

v hidrogeološko ravnovesje,
ki je , ko t p riča jo pogoste
posledice poplav, v precej­
šnji nevarnosti. Tudi tu se
podčrtuje potrebo po izkori­
ščan ju ev ro p sk ih p ro g ra ­
m ov ko t so O b iettivo 5b,
Leader II in Interreg II, ki bi
omogočil učinkovitejši pri­
stop k zaščiti okolja s pro­
mocijo alternativnih turisti­
čnih pobud in izkoriščanjem
alternativnih virov energije.
Vsekakor gre pri tem načrtu
za pomemben korak naprej,
tudi ob upoštevanju dejstva,
da je deželna uprava doslej
zelo slabo izkoriščala m o­
žnosti evropskih virov.

Če n av e d en e p o stav k e
prevedemo v številke, vidi­
mo, da deželni proračun na­
menja za tri leta 127 miljard
raznim sektorjem na goratih
predelih. Če tem dodamo že
omenjenih dodatnih 40 mi­
ljard n o v o u stan o v ljen eg a
fonda za go ra ta obm očja,
znaša skupna številka 167
miljard.

D.

Na obisku pri njegovi direktorici dr. Janežičevi

Od lani deželni
servis za manjšine

Pred vrati njenega ura­
da v ulici sv. Frančiška 37
v T rstu te p r e s e n e t ijo
prav nič sram ežljive stre­
š ice na ta b lic i z n jen im
p riim k o m . T ega pač ne
po deželnih, ne po drugih
ja v n ih u ra d ih ni v id e ti
prav pogosto.

Dr. Janežičeva z nepri­
kritim ponosom pove, da
je bil za te strešice potre­
ben postopek, ki je trajal
dve leti, a ta povratek k
izvoru in nedvoum ni na­
rodni identiteti je bil za ­
njo b istv en eg a pom ena.
Tako ima obiskovalec te­
ga urada takoj občutek ,
da sedi v njem prava ose­
ba, ki se zaveda, da je ob­
stoj manjšinskih dejavno­
sti in ustanov vse prej kot
birokratska zadeva.

Dr. Adriana Janežič se
ukvarja s križi in težava­
mi slovenskih društev in
ustanov v naši deželi od
novem bra 1993, ko je ta
problem atika še spadala
pod deželni resor kultur­
nih a k tiv n o sti. T edaj je
bila problematika manjši-
skih dejavnosti še razpr­
šena na pet različnih de­
želn ih serv iso v , to pa je
bil izvirni razlog za velike
zamude pri evidentiranju
ter obravnavanju prošenj
in potem seveda tudi pri
izp lačevanju prispevkov.
Šele s prihodom dr. Jane­
žičeve se je dokum entaci­
ja začela postopoma kon­
cen trira ti pod eno sam o
streho, dokončno pa pro-

Dr. Adriana Janežič

blem še danes ni rešen.
“ O d lo č ilen korak n a ­

prej je bil storjen šele la­
ni, ko je bil meseca maja
odobren deželni zakon št.
15 o za šč iti fu rlan skega
jezik a in kulture. Potem
je bil avgusta ustanovljen
deželn i servis za deželne
in m a n jš in sk e je z ik e in
dobila sem imenovanje za
direktorja”, pove dr. Ja ­
nežičeva, ki je p rep riča­
na, da se b od o zam u d e
začele pospešeno od p ra­
vljati šele sedaj, ko imajo
m anjšinske dejavnosti za
to ustrezen servis.

Ta urad deluje izk lju ­
čno v funkciji S lovencev
in Furlanov, to se pravi,
sk rb i za izv a ja n je dveh
zadevn ih deželn ih zak o­
nov (46 in 15). Pred kon­

cem lan sk ega leta je bil
odprt tudi sedež v Vidmu,
kjer sta bili na novo zapo­
sleni dve osebi. V Trstu je
dr. Jan ežičeva dobila še
eno dodatno delovno moč,
po njenem m nenju pa je
potrebno zaposliti še eno
osebo, ki bo nastopila slu­
žbo v teku februarja.

Na vprašanje v kolikšni
meri bodo vse te novosti
p o s p e š ile p o s to p k e za
izplačilo grmade zaostalih
prispevkov je Janežičeva
mnenja, da bo mogoče ve­
čji del nakop ičen ih p ro­
b lem o v s ta k o d e lo v n o
strukturo rešiti do konca
letošnjega leta.

“ T reb a je d o k o n čn o
združiti evidenco vseh de­
javnosti manjšine v okvir
tega urada in vse bo šlo
b is te n o h itr e je . N a jv a ­
žnejši ukrep pa je vseka­
kor sp rejetje zakona, ki
p o sk u ša r a c io n a liz ir a ti
vse postopke in o katerem
se sed a j r a z p r a v lja v
okviru d eželnega p rora­
čuna”.

Direktorica urada pou­
darja tudi pomen sodelo­
vanja med deželnim ura­
dom in slovenskimi orga­
n iza cija m i, ki je b ilo že
doslej dobro, a se ga da še
iz b o lj š a t i . “ Z a m u d e in
napake javn e uprave so
nedvom no velike, toda z
novim i ukrepi in večjim
sodelovanjem " trdi Jane­
žičeva ”je mogoče odpra­
v iti m n o g o za m u d ” .
(D.U.)

Vanni al PM Pititto “Perchè non sono stato interrogato?”

I fatti di Stremiz
Sul rischio della strumentalizzazione interviene il sindaco Beccaci

La responsabilità
certa è del fascismo
Manifestazione dell'Anpi con Cruder a Udine

Dežela:
proračun
v razpravi

Predlog deželnega prora­
čuna je bil p re jšn ji teden
obravnavan v pristojnih ko­
misijah. Ta teden je na vrsti
razprava v deželnem svetu,
ki ima na programu tri dni
zasedanja, zaključek razpra­
ve in glasovanje pa sta pre­
dvidena prihodnji teden.

Po razpravi v kom isijah
se utrjuje prepričanje, da bo
p ro raču n sp re je t, čep rav ,
kot je znano, deželni odbor
nima večine. Odobritev naj
bi omogočilo vzdržanje sve­
tovalcev stranke komunisti­
čne prenove, ki je na to pri­
pravljena pod pogojem, da
se v proračunski dokument
vključijo nekatera pom em ­
bna d o p o ln ila , p red v sem
k a r se tič e ra z p o re d itv e
sredstev za socialne sto ri­
tve, obstaja pa tudi zahteva
po ustanovitv i g lobalnega
sklada za politiko zaposlo­
vanja.

Glede slovenskih ustanov
so bile v komisijah na pre­
dlog Miloša Budina spreje­
te pomembne novosti, ki za­
devajo zlasti anticipacijo fi­
nančnih sredstev in poeno­
stavljene postopka. Upati je,
da bo glasovanje ugodno tu­
di v deželnem svetu.

La p ic c o la fra z io n e di
Stremiz in comune di Faedis
è salita negli ultimi giorni a-
gli onori delle cronache. Qui,
su ordine del pubblico mini­
stero romano Giuseppe Pitit­
to, ormai famoso per le inda­
gini sulle foibe, i carabinieri
di C orm ons hanno portato
alla luce i resti di sette perso­
ne, giustiziate nel 1944.

Il fa tto si in se risce in
un’azione di guerra che ora
v iene p resen ta to com e un
fatto oscuro e tenebroso, ma
che non era stata mai nasco­
sta. Quel che stupisce è che
le vittime siano state dimen­
ticate in quella fossa comune
fino al 7 febb ra io scorso .
Quel che invece preoccupa è
il clima che si sta creando, la
disinform azione che si sta
d iffondendo - “C ercate le
foibe di Faedis” titolava sul­
la prima pagina il quotidiano
udinese con un parallelismo
inaccettabile -, il tentativo di
delegittimare la guerra di li­
berazione, di in fangare le
formazioni partigiane ed in
particolare in questo caso la
Garibaldi Natisone.

Il suo commissario politi­
co Giovanni Padoan, 88 an­
ni, vittim a in questi giorni

anche di pesanti m inaccie,
non ci sta. Ancora una volta
si è assunto la responsabilità
del fatto sulla stampa locale,
come per la verità ha sempre
fatto. E ne sono testimonian­
za gli Istituti storici del mo­
vimento di liberazione e gli
archivi deU’ANPI.

I condannati di Stremiz e-
rano camicie nere, spie fasci­
ste al soldo dei tedeschi, di­
sertori. Si trattava insomma
di prigionieri di guerra colti
nell’atto di agire contro la re­
sistenza, ha spiegato Padoan.
Le esecuzioni erano pubbli­
che ed i condannati venivano
confessati dal sacerdote.

“Se si vogliono giudicare
obiettivam ente gli avveni­
menti di quel periodo occor­
re immedesimarsi in quel cli­
ma tragico e non con il me­
tro del presente tranquillo
dietro una scrivania”.

“In quel periodo qui non
era più Italia”, ricorda Van­
ni. “Noi facevamo parte del
Terzo Reich hitleriano e la
nostra regione si chiam ava
Adriatische-Kuestenland. E
tutte le forme armate, carabi­
nieri, finanza, questura, poli-
eia speciale, bersaglieri, alpi­
ni e il reggimento del colo-

nello De Lorenzi operavano
agli ordini del Gauleiter Rai­
ner che aveva scatenato la
guerra del terrore ancora più
v io lentem ente che in altre
parti d ’Italia. Guai al parti­
giano che cadeva nelle loro
mani.”

“Dato che sono chiamato
in causa come il massimo re­
sponsabile” prosegue Vanni
“perchè il procuratore non ha
diposto per un mio interroga­
to r io ? ” . “ A q u an to p a re ”
prosegue rivolgendosi al pm
Pititto “ lei ha preso per oro
colato le denunce del signor
M arco Pirina. Dico questo
perchè lei non mi ha mai
convocato per m etterm i a
confronto con lui.”

Un invito a non strumen­
talizzare la vicenda di Stre­
m iz v ien e dal s in d aco di
Faedis Franco Beccari. "Ho
il terribile sospetto che molti
pensino di strumentalizzare
il ritrovamento dei resti uma­
ni di Stremiz per contribuire
all’attuale tentativo di dipin­
gere tutta la Resistenza come
una pseudo-rivoluzione co­
m u n is ta m essa in a tto da
bande di criminali ed assas­
sini e questo, francamente,
mi pare inaccettabile”.

La città di Udine ed il
Friuli hanno rinnovato do­
menica 16 febbraio al mu­
ro esterno del cimitero del­
la città friulana, alla pre­
senza del presidente della
Giunta regionale Giancar­
lo Cruder, il ricordo dei 23
partigiani osovani e gari­
bald in i fu cila ti P I I feb ­
braio 1945 da un plotone
della milizia fascista al ser­
vizio dei tedeschi.

L ’ordine dell’eccidio di
ostaggi detenuti nelle car­
ceri udinesi era stato im ­
partito da Trieste diretta-
mente dal “Gaulaiter” del
Litorale Adriatico Rainer,
in segno di rappresaglia
per l’ardito colpo di mano
compiuto pochi giorni pri­
ma da una squadra di gap­
pisti garibaldini alle muni-
tissime carceri di via Spa­
lato. Un azione che allora
a p p a r iv a im p o ss ib ile a
realizzarsi in una città mi­
litarmente occupata dall’e­
sercito tedesco supportato
da squadre fasciste.

Il gruppo riuscì a libera­
re un’ottantina di reclusi,
tra i quali alcuni partigiani
condannati a m orte, due
sacerdoti e militari alleati.

La risposta arrivò la mat­
tina d e ll’ l l febbraio del
’45 con il barbaro eccidio
dei 23 partigiani.

Non v’è dubbio che nel­
la Resistenza vi siano stati
an ch e erro r i e q u a lch e
stortura, ha dichiarato il
presidente Cruder, oratore
ufficiale alla manifestazio­
ne di dom enica a Udine.
Ed il riferim ento alle v i­
cende ed alle polemiche dei
nostri giorni era più che e-
vidente. Ma ciò non può
nulla togliere al grande pa­
trim onio storico, civ ile e
morale della guerra di Li­
berazione.

A proposito delle foibe
poi il p res id en te d e lla
Giunta regionale ha affer­
mato che il silenzio è stato
troppo lungo, che la verità
va sempre favorita e ricer­
cata avendo tuttavia chiro
il concetto che “ l'unica re­
sponsabilità sicura e certi­
ficata è il fascismo che cau­
sò una guerra devastante
per noi e per interi popo­
li” . “Se c ’è qualcuno che
vuole pareggiare i conti -
ha concluso Cruder - tocca
a noi afferm are che non
tornano”.

Aktualno novi matajur
četrtek, 20. februarja 1997 7

Inviati ai dieci Comuni di lingua slovena i decreti con i contributi previsti dalla legge regionale 5 del 1994

Cultura, ecco i progetti finanziati
Stanziati per gli anni 1995 e 1996 complessivamente 900 milioni - In questa prima analisi i progetti promossi
attraverso varie associazioni dai Comuni di S. Pietro al Natisone, Pulfero, S. Leonardo, Stregna e Taipana

Sono arrivati nelle scor­
se settim ane, in dieci co ­
m uni della S lavia friulana
(Pulfero, S. Pietro al Nati­
sone, S. L eonardo , Savo-
g n a , S tre g n a , D re n c h ia ,
G rim acco, Taipana, Luse-
vera e Resia), i decreti fir­
mati dalla Direzione regio­
nale d e ll’istruzione e della
cultura con i quali si stan­
ziano i con trib u ti re la tiv i
alla legge regionale 5 del
1994. La data di em issione
è del 18 dicem bre 1996.

Si tra tta , com e è noto ,
d e l p ro v v e d im e n to ch e
perm ette la rea lizzaz io n e
di progetti specifici, corsi

prom ossi da enti, associa­
zioni ed is tituzion i sco la­
stiche re la tiv i alla lingua,
a lla cu ltu ra ed alle tra d i­
zioni locali.

Il decreto , che prevede
un o s ta n z ia m e n to c o m ­
plessivo di 900 m ilioni (di
questi 400 sono riferiti al
1995, 500 al 1996), prende
in esam e le dom ande che
sono state presentate dalle
am m inistrazione com unali
e che contengono proposte
di progetti da attuare in re­
lazione alle fin a lità della
legge regionale.

Dai primi dati in nostro
possesso risulta che al Co-

C o m u n e di S . P ie t r o a l N a t is o n e

ne Ente gestore Progetto Importo

1 Dom

Pubblicazione volume su storia, arte,
ambiente, cultura, evoluzione sociale
ed economica delle Valli del Natisone 45.000.000

2 Comune
Relazione concorso dialettale
“Naš domaci jezik” 5.000.000

3 Comune
Ristampa/acquisto 250 copie
“Atlante toponomastico” 10.000.000

4 Lipa srl

Realizzazione corsi di attività
educativa linquistica nelle scuole
di ogni ordine e grado 55.000.000

5 Lipa srl

Realizzazion libro di lettura
in due volumi da utilizzare
nelle scuole e nei corsi 15.000.000

6
Circolo
“Studenci”

Ricerca e stampa pubblicazione
“Erbe e frutti nelle Valli del Natisone-
I nostri vecchi le chiamavano così” 7.000.000

7

Unione
emigranti
sloveni

Realizzazione videocassetta sulla
vita quotidiana nell 'ambiente delle
Valli del Natisone 13.000.000

8 Lipa srl Realizzazione volume “Cantiamo” 6.000.000

9 Lipa srl
Realizzazione pubblicazione
“I kozolci della Benečija” 7.600.000

10 Lipa srl
Ristampa volume “Fra gli Sloveni
di Montefosca” 3.000.000

11 Lipa srl
Fornitura libri per la biblioteca
per utilizzo didattico 3.000.000

12 Lipa srl
Realizzazione di videocassette
documentario + opuscolo esplicativo 6.900.000

13 Lipa srl
Realizazzione 8 cartelloni didattici
illustrati a tema e richiamo ortografico 7.200.000

14 Lipa srl
Pubblicazione volume
“Gli Slavi in Italia” 3.000.000

15 Lipa srl
Pubblicazione volume
“La Slavia Italiana” 3.904.000

1 TOTALE COMPLESSIVO 190.604.000

n'-' Ente gestore Progetto Importo

1 Dom

Pubblicazione volume su storia, arte,
ambiente, cultura, evoluzione sociale
ed economica delle Valli del Natisone 20.000.000

2 Lipa srl
Corsi lingua cultura musica tradizioni
aperti a varie fasce di età 40.000.000

3
Circolo
“Castagno”

Ricerca, archiviazione e
conservazione documenti e scritti
sulle Valli del Natisone 16.000.000

4
Circolo
"Studenci"

Ricerca e stampa pubblicazione
“Erbe e frutti nelle Valli del Natisone-
I nostri vecchi le chiamavano così” 5.000.000

5

Unione
emigranti
sloveni

Realizzazione videocassetta sulla
vila quotidiana nell’ambiente delle
Valli del Natisone 10.000.000

6
Comitato
Pro Clastra

Monografia sulla toponomastica
del Comune di S. Leonardo 34.325.000

ITOTALE COMPLESSIVO 125.325.000

ne Ente gestore Progetto Importo

1 Dom

Pubblicazione volume su storia, arte,
ambiente, cultura, evoluzione sociale
ed economica delle Valli del Natisone 25.000.000

2 Comune
Pubblicazione volume “Pegliano
e la chiesa di S. Nicolò” 14.000.000

3 Comune
Pubblicazione volume “Canti sacri
tradizionali” nel Comune di Pulfero

.. . . -----

22.000.000

4
Circolo
“Studenci"

Ricerca c stampa pubblicazione
“Erbe e frutti nelle Valli del Nalisone-
I nostri vecchi le chiamavano così” 4.000.000

5 Lipa srl Corsi scolastici a vari gradi e livelli 54.426.000

ITOTALE COMPLESSIVO 119.426.000

ns Ente gestore Progetto Importo

1 Dom

Pubblicazione volume su storia, arte,
ambiente, cultura, evoluzione sociale
ed economica delle Valli del Natisone 11.000.000

2 Comune Pubblicazione canti tradizionali 22.000.1X10

Comune Corso, lingua c/o Centro vacanze 8.565.000

4
Associazione
“Oblizza in festa”

Realizzazione costumi
storico-tradizionali 3.000.000

5
Circolo
“Studenci”

Ricerca e stampa pubblicazione
“Erbe e frutti nelle Valli del Natisone-
I nostri vecchi le chiamavano così” 3.000.000

TOTALE COMPLESSIVO 47.565.000

na Ente gestore Progetto Importo

1

Istituto istruzione
slovena
di S. Pietro
al Natisone

Corso di lingua, cultura,
tradizioni aperto
a tutte le fasce d’età 75.796.000

ITOTALE COMPLESSIVO 75.796.000

Volitve na Koroškem, tudi tokrat
Slovenci ne bodo nastopili skupaj

D evetega m arca bodo na K oro­
škem upravne volitve, na katerih bo­
do občani izvolili svoje župane in
občinske odbornike in svetovalce.
Volilna preizkušnja je izredno po­
membna tudi za slovensko narodnos­
tno skupnost, saj im ajo edinole na
tem nivoju (ob volitvah v Kmetijsko
zbornico) koroški Slovenci možnost,
da vplivajo na upravne izbire in lah­
ko izvolijo kar precej občinskih sve­
tovalcev in tudi za izvolitev nekate­
rih slovenskih Zupanov obstajajo re­
alne možnosti.

Slovenci tudi ob tej priložnosti ne
bodo nastopili skupaj, marveč se bo­

do predstavili v različnih strankah in
grupacijah. Ce poenostavimo, lahko
rečem o , da bo la ič n o - le v ič a rsk o
opredeljeni del manjšine podprl svo­
je kandidate na vsekoroških listah, v
prvi vrsti socialdemokrate in zelene.
Katoliško usmerjeni del manjšine pa
bo v glavnem podprl etnično Enotno
listo.

Položaj na Koroškem zrcali pribli­
žno stanje pri nas, ko napredno-lai-
čni del manjšine podpira in se vklju­
čuje v vsedržavne stranke in gibanja,
katoliško usm erjeni del pa podpira
Slovensko skupnost.

Kar zadeva kandidature za župa­

na, obeta se zanimiv dvoboj v Selah,
kjer imata največ možnosti dosedanji
Zupan Bertej W asner (SPÒ) in po­
džupan Nanti Olip, predsednik Naro­
dnega sveta koroških Slovencev.

V Železni kapli je glavni kandidat
Enotne liste Jožef Smrtnik, ki bo za
županovo mesto konkuriral socialde­
mokratu Petru Haderlappu.

Na B istric i bo podžupan Andrej
Wakounig (EL) skušal zamešati kar­
te Janku P a jan k u , ki je kan d id a t
SPÒ. V Pliberku bo Enotna lista za
župana kandidirala Frica Kumra, če­
ravno ima boljše izglede za uspeh
dosedanji župan Raimund Grilc.

«C0#A

vQouCj*ik

mune di S. Pietro al N ati­
sone è stato co n cesso un
finanziam ento di com ples­
sivi 190 m ilioni 604 m ila
l ire . G li en ti g e s to ri dei
progetti sono stati l ’am m i­
n is tra z io n e co m u n ale , la
c o o p e ra t iv a “ D o m ” , la
cooperativa “L ipa” (come
si vede dal prospetto pub­
b lic a to qui ha fia n c o ha
p resentato dieci dei qu in ­
d ic i p ro g e tt i) , il c irc o lo
culturale “Studenci” e l ’U ­
n io n e e m ig ra n ti s lo v e n i
del Friuli-V enezia Giulia.

Il Comune di Pulfero ot­
terrà, grazie a questa leg ­
ge, 119 m ilion i 426 m ila
lire. Le dom ande sono sta­
te p resen ta te d a lla s tessa
a m m in is t r a z io n e , d a l la
cooperativa “L ipa” , che vi
realizzerà corsi scolstici a
vari g rad i e liv e lli, d a lla
co o p era tiv a “ D om ” e dal
circolo “Studenci” .

A S. L eonardo to cch e ­
ranno 125 m ilioni 325 m i­
la lire. Gli enti chiam ati a
realizzare i progetti saran­
no la cooperativa “D om ” ,
la “ L ip a” , il c irco lo “ C a­
s ta g n o ” , il c irc o lo “ S tu ­
denci” , l ’Unione em igranti
sloveni ed il Com itato Pro
Clastra.

Per quanto riguarda Tai­
pana, a beneficiare del fi­
nanziam ento di 75 milioni
796 m ila lire sarà l ’Istituto
per l ’istruzione slovena at­
trav e rso un co rso di l in ­
g u a , c u ltu ra e tra d iz io n i
locali aperto a tutte le fa­
sce di età. A Stregna, infi­
ne, l ’am m inistrazione co ­
m u n a le ha r ic h ie s to un
contributo per la pubblica­
zione di un libro contenen­
te i canti tradizionali della
zona ed un corso linguisti­
co da realizzarsi in occa­
sione del centro vacanze.

Anche a Stregna la coo­
perativa Dom ha presenta­
to il suo p ro g e tto p er la
pubblicazione sulla storia,
l ’ambiente, l ’arte, la cultu­
ra e le tradizioni delle Val­
l i , c o s ì co m e il c i rc o lo
“ S tu d e n c i” q u e llo s u lla
flora vista attraverso i no­
mi in sloveno che si u sa­
vano una volta, e che ora

si stanno dim enticando. Il
progetto sui costumi tradi­
zionali del com une di Stre­
gna verrà invece realizzato
d a ll’associazione “O blizza
in festa” .

I decreti della Regione,
decisi in base alle priorità
indicate dai Comuni e do­
po che sono stati valu tati
p o s i t iv a m e n te i s in g o li
p rogetti, fissano anche le
prossim e scadenze per gli
enti che realizzano i p ro ­
g e tti. E n tro il 30 g iugno
p ro ss im o le a m m in is tra ­
zioni, ovviam ente attraver­
so le a sso c ia z io n i che li
hanno presentati, dovranno
realizzare i progetti che ri­
guardano l ’am bito sco la ­
stico.

Per gli altri progetti, en­
tro la stessa data dovrà es­
sere trasm essa alla R egio­
ne una relazione sullo sta­
to dei lavori, che dovranno
essere com pletati en tro il
30 giugno 1998.

C ’è poi tem po fino al 31
d ic e m b re 1998 p e r t r a ­

sm ettere, regolarm ente li­
quidata ed approvata, tutta
la re n d ic o n ta z io n e d e lla
spesa sostenuta in relazio­
ne ai progetti, assiem e ad
u n a re la z io n e e, d o v e è
p e r tin e n te , ad una co p ia

dei progetti realizzati.
Con un atto successivo,

al m om ento d e l l’o p e ra ti­
vità del bilancio regionale
del 1 997 , il c o n tr ib u to
verrà liquidato in un ’unica
soluzione.

Otroci
iz Tipane,
ki so lani

obiskovali
pouk v

slovenščini

novi mata jur
četrtek, 20. februarja 19978

Un incontro con Cecotti e Fontanini a S. Pietro

Lega, nel mirino
Cruder ed i Rom

Aktualno

C ruder com e, anzi peg­
gio, di Biasutti, i Rom come
la peggior specie, la Pada­
nia come la Slovenia, il Sud
com e la ro v in a del N ord.
Due rappresentanti di rango
della Lega Nord, Sergio Ce­
cotti e P ietro Fontanini, il
primo consigliere regionale
ed il secondo parlamentare,
entrambi ex presidenti della
R eg io n e , lu n e d ì se ra ce
l ’hanno avuta davvero per
tutti.

Nella locanda “Al giardi­
no”, davanti ad una ventina
di persone, Cecotti ha esor­

dito dicendo che “per la pri­
m a volta va reso om aggio
a l l ’o n està in te lle ttu a le di
B iasu tti” , perché “non ha
mai presentato un bilancio
regionale falso, con numeri
truccati”, come invece, so­
stiene C ecotti, sta facendo
Cruder, l ’attuale presidente
della Giunta regionale.

Il c o n s ig lie re le g h is ta
non dà l’idea di barare, tan­
to che aggiunge “lo hanno
am m esso loro s tess i” . Ma
perché truccare i conti? “Ri­
tengono di poter usare il bi­
lancio come volantino prò-

Ce Fontanini
zapre vrata• • •

“Se ne smie dat nič adnemu, lei ne spoštuje in ne
zna živ ie t s tistim i, p r i katerih je g o s t” . Takuo je
pravu v pand iejak “padanec" P ietro Fontanin i tu
Spietre.

G uoril je go mez tistih, ki ponavadi jih vsi kličejo
cigani, an vsi vedo lepuo, kduo so, kuo živijo, ka ’
dielajo. Od ju tra do vičera kradejo, al pa hodejo po
ciestah an te uprašajo petstuo fra n ku za karjančo,
an so umazani, takuo umazani, de ne m oreš viervat.

Vsi, od parvega do zadnjega. N ieso ljudje, so, ka ’
vien ist, kiek podobnega žvini. An ka ’ nas briga, če
imajo svojo staro kulturo, svoje tradicije, svojo zgo­
dovino.

N ieso ku mi, “p a danci”, ki smo zaries an narod,
ki imamo naš jez ik an našo kulturo za sabo, ki nie-
sm o umazani, ne krademo nobenem u an kajšan krat
tudi šenkam o petstuo fra n ku , če kajšan po ciestah
prave, de niema sudu za kupit za jes t, an začne se
jo k a t...

Ne: Fontanini nima pru. N a more im iet pru adan,
ki takuo m isle od adnega druzega, ki ga ne spoštuje,
ki ga neeje v svoji družini.

Pru m i, ki vem o, k a ’ p ride ree iti po sviete, an
potuka t na vseh vratah, m uorm o zastopit tele reči
an odpriet naše vrata drugim . An vse tuole Severna
Liga an tud kajšan drug muorajo zastopit, če ejejo,
de Italija gre v Evropo.

M .O .

pagandistico” ha detto Ce­
cotti, che è parso avercela
soprattu tto con il Ppi, che
nonostante qualche giravol­
ta avrebbe ancora gli stessi
connotati della Democrazia
cristiana.

S u ll’altro fronte, quello
p a r la m e n ta re , F o n ta n in i,
voce sempre più somiglian­
te a quella di Bossi, se l ’è
presa con le agevolazioni ai
Rom e con la legge che ora
permetterà agli extracom u­
nitari il voto alle am m ini­
strative.

Poi fuoco e fiamme sulla
Bicamerale “che ha dichia­
rato irricevibile una nostra
proposta che riguardava il
referendum su ll’autodeter­
minazione dei popoli”, cosa
che “ in I ta lia non si può
nemmeno discutere” mentre
“l ’Italia ha detto sì a ll’auto­
determinazione della Slove­
nia” . Stranamente, Fontani­
ni non u sa m ai la p a ro la
“Padania” e non spiega qua­
le popolo del nord Italia do­
vrebbe autodeterminarsi.

In un finale in crescendo,
ecco em ergere , su lla scia
del co n g resso d e lla L ega
appena concluso a Milano,
il divario ormai insopporta­
bile “tra due realtà econo­
miche, una sviluppata, l ’al­
tra assistita, che chiede con­
tinuam ente soldi allo Stato
per tirare avan ti” . Ha vita
facile, Fontanini, a ricordare
gli esempi del Banco di Na­
poli, di Gioia Tauro... Il sud
co m e p a lla al p ied e del
nord, m a la causa di tutto
ciò sta al centro, nella R o­
ma ladrona.

C o n c lu s io n e , m eg lio
staccarsi: il nord in Europa,
il sud per conto suo. Secon­
do il deputato, dalla seces­
sione “saranno favoriti sia il
nord che il sud, a perdere
sarà Roma” .

M ichele Obit

“Quel reportage
poco informato”
La troupe di una tv locale nel paese di lainich

Strano modo di fare gior­
nalismo da parte dell’invia­
to di Telefriuli, per la circo­
stanza il signor Terenzani,
in occasione della trasm is­
sione telev isiva “ R eporta­
ge” m essa in onda martedì
28 gennaio alle ore 23 ed a-
vente per tema anche le pro­
blematiche di alcune frazio­
ni delle Valli del Natisone
tra le quali appunto lainich,
e non Iainic come si ostina­
va a rip e te re il T erenzani
(perchè non ci si premura a
docum entarsi alm eno sulla
pronuncia della località in
cui ci si reca?).

Non ci sono stati proble­
mi ad entrare nelle case, in
un’ora impossibile visto che
la gen te “ v a lid a ” in quei
momenti era sul lavoro, ed
in terv istare alcuni abitanti
sp rovveduti esto rcendo le
risposte e quasi costringen­
do gli interlocutori ad am ­
mettere l ’impossibilità di u-
na vita decente quassù o co­
m unque innescando argo-

Indennità
compensativa

C ’è tempo solo fino
a venerd ì 28 febbraio
per p re sen ta re la d o ­
m anda per l ’indennità
com pensativa erogata
dalla Comunità monta­
na Valli del Natisone a-
gli agricoltori che han­
no più di 3 ettari di ter­
reno e che allevano an­
cora bestie.

Nel 1996 le dom an­
de presentate sono state
272 e ora la Comunità
si sta apprestando ad e-
rogare i contributi per
un a m m o n ta re c o m ­
plessivo di 509 milioni
di lire.

m entazioni che presentano
tu tto l ’insiem e a tin te fo ­
sche. Ma perchè il signor
Terenzani non si è premura­
to a farsi spiegare del come
è m aturata questa situazio­
ne? Poteva venire da me, ri­
v o lg en d o m i q u a lc h e d o ­
manda in merito, e gli avrei
risposto così: il mondo poli­
tico e di riflesso le ammini­
strazion i locali degli anni
’60 e ’70, ci hanno messo in
condizione di abbandonare
questa terra poiché eravamo
di peso, quindi niente piani
regolatori, niente incentivi,
nessuna misura per arginare
lo spopolam ento ed il d e ­
g rado , d ra s tica rid u z io n e
dei servizi, agevolazioni di
qualsiasi natura per le zone
di montagna, zero. E chi più
ne ha più ne m etta. Avrei
pure ricordato al signor Te­
renzani che a ll’inizio della
scorsa stagione autunnale,
dalle colonne di giornali lo­
cali, ho manifestato tutto il
m io sdegno con cui i cosi­
detti turisti domenicali, con
famiglia al seguito, invado­
no le V alli del N atisone e
ne fanno terra di conquista
depredando tutti i prodotti
della terra che trovano sul
loro cammino e con verifi­
carsi di casi, non rari, in cui
i proprietari dei terreni ven­
gono minacciati fisicamente
da questi predatori di città i
quali, il giorno dopo, hanno
la spudoratezza di indossare
g li ab iti di g a lan tu o m in i
considerando più che legali
le malefatte compiute (tanto
“quelli” sono dei poveri di­
sgraziati...).

N ota a m argine non tra­
scurabile: il sottoscritto, 50
anni di età, dopo un “esilio”
all’estero ed a Cividale per i
motivi elencati, ha avuto il
coraggio di ritornare stabil­
mente quassù conscio di in­
contrare difficoltà di diversa

natura, m a spinto da ideali
fo rse a q u a lcu n o in co m ­
prensibili ma certamente da
non r im p ia n g e re q u e s ta
scelta com e del resto altri
valligiani hanno fatto o so­
no in procinto di farlo, per
cui è fuori luogo em ettere
verdetti troppo frettolosi sul
destino di questi luoghi.

Precisazione: attualmente
a lainich i nuclei familiari,
ad abitare stabilmente, sono
nove e non tre come si leg­
geva in sovrim pressione a
co n c lu s io n e del serv iz io .
Quando si dice disinforma­
zione...

Ultima curiosità: cosa si
voleva dimostrare con que­
sto “reportage”?

Grazie per l ’ospitalità

(Berto) Severino Podrecca
la in ich - San L eonardo

Incontro
foraniale

tra giovani
La consulta giovani­

le foraniale ha organiz­
zato per m ercoledì 26
feb b ra io , dalle ore 20
alle 22, presso le suore
dell’Assunzione in via
Alpe Adria 88 a S. Pie­
tro al Natisone, un in­
contro a cui sono invi­
tati tu tti i giovani dai
16 anni in su che desi­
derino intraprendere un
cammino di amicizia e
condiv isione con altri
coetanei. Animerà l ’in­
con tro don F rancesco
Rossi, sacerdote stim-
m atin o di U d ine che
collabora all’animazio­
ne liturgica della zona
pastorale di Pulfero.

Lettera al direttore

La Planinska družina
e i ‘soliti ignoti’ del Matajur

Egregio sig. direttore,
l’anno passato, tra le altre

cose , ab b iam o av v ia to le
pratiche per la realizzazione
del rifugio Dom sul monte
M a ta ju r ed o rg a n iz z a to ,
sem pre sul M atajur, il 25®
incontro delle associazioni
a lp in is tic h e di co n fin e al
quale hanno partecipato più
di 2 mila persone ed è stato
quasi ignorato dai giornali.
In quell’occasione abbiamo
posto nella ch iesetta sulla
cima una targhetta in lingua
slovena a rico rd o d e ll’in ­
contro, naturalm ente, dopo
aver avuto il benestare del
parroco di Montemaggiore.
Così come è successo per le
tabelle stradali, ora anche la
nostra è stata malamente ri­
mossa dai “soliti ignoti”.

Vorrei fare ora una breve
parentesi per chiarire alcune
cose riguardo alla nostra as­

sociazione. Siamo nati come
tale 4 anni fa, sp o n tan ea­
mente, trovandoci in dieci in
osteria. Siamo partiti dal fat­
to che prima di essere spor­
tivi, alpinisti, sciatori e così
via, siamo gente della Slavia
con tu tto quello che co m ­
porta, sia com e lingua che
com e cultura, le quali non
vogliamo assolutamente rin­
negare.

In nessun’altra delle asso­
ciazioni sportive presenti sul
territo rio avrem m o potuto
essere e sentirci quello che
siam o. A bbiam o in questo
m odo scelto, non solo uno
sport fine a se stesso, ma un
modo di vivere, convinti an-'
che dal fatto che questo è un
momento importante di so­
cializzazione.

Siam o quindi sem plice-
mente un’associazione spor­
tiv a d e lla S la v ia e non

un’associazione a delinque­
re come qualcuno vuole far­
ci apparire.

Il fatto di essere arrivati a
quota 200 soci ci ha dato ra­
gione e soddisfazione.

Tutto questo purtroppo ha
dato fastidio a qualcuno che
ha ancora paura che tra la
gente della Slavia si sviluppi
una cosc ienza di ap p a rte ­
nenza etnico-linguistica non
proprio “ italianissima” .

Per quanto riguarda il ri­
fugio Dom ci riserviamo di
discuterne in altra occasione
anche perchè dovremmo oc­
cupare troppo spazio per ri­
spondere alle troppe false
notizie, alle inesattezze vo­
lute o meno e alle conside­
razioni di fantom atici gior­
nalisti, accademici e difen­
sori della natura che per 50
anni sem bra siano rim asti
conge la ti p roprio so tto le

nevi del Matajur e che ora la
parola magica “sloveno” ha
improvvisamente svegliato.

Vogliam o solo precisare
che l ’amore per la montagna
e l ’educazione al rispetto
della natura ribaditi nel no­
stro statuto, sono ben poca
cosa rispetto all’amore che
nutriamo per la nostra terra
e per il M atajur, la nostra
montagna, simbolo e padre
dei beneciani. Aggiungiamo
inoltre che il rifugio in que­
stione non sarà un albergo,
ma una piccola costruzione
di due stanze più il sottotet­
to (per un totale di 390 me,
co m p resa la cu b a tu ra del
tetto, questo per gli addetti
ai lavori) e che non verrà
costruito accanto alla chie­
setta, ma molto più in basso.

Tornando alla nostra tar­
ghetta, diciam o che è stata
finora il fatto di più grande
impatto ambientale provoca­
to dalla nostra associazione
sul Matajur. “É interessante
fare notare che in tutti gli
anni del dopoguerra nella
Slavia non è stato scoperto
un solo autore di provoca­
zion i an tis lo v en e . O v v ia ­

mente questi (manovalanza
locale) sapevano di non ri­
schiare nulla poiché godeva­
no di sicura copertura, ap­
poggio e protezione a vari
livelli” . Così leggiam o nel
libro “Gli anni bui della Sla­
via” di Naz che consigliamo
di leggere per farsi un’idea
di quello che succedeva e
tu tto ra purtroppo succede
nelle Valli del Natisone.

A questo punto riteniamo
sia ormai inopportuno ed i-
nutile fare denunce contro i
“ soliti ignoti” perchè altri­
menti saremmo presi sicura­
mente per stupidi, se dopo
50 anni non avessimo capito
la lezione. In fin dei conti
poi questa targhetta, che co­

munque rimetteremo al suo
posto, è piccola cosa. Resta
co m u n q u e il fa tto che di
nuovo è stata cancellata dal
M ataju r la paro la m agica
che ancora desta tanta pau­
ra. La prima volta per amor
di cronaca è stato quando
tanti anni fa la chiesetta è
stata ricostruita e la pietra
con l’iscrizione slovena po­
sta nella ch iesa orig inaria
dalla gente di M ontem ag­
giore è stata sepolta nel pa­
vim ento dagli amanti della
montagna e della nostra ter­
ra.

P laninska družina
Benečije

il presidente
Igor Tuli

S L O V E N S K A S K U P N O S T
prireja svoj

9. deželni kongres

NA PREHODU

v soboto, 22. februaija, ob 16.30
in v nedeljo, 23. februaija, ob 9.30
v Kulturnem centru Lojzeta Bratuža v Gorici

Vabljeni delegati, somišljeniki in prijatelji

TZ r novi matajjurKronaka = = = = = ^ y

' / r f h 7 s f órave ..

Ka’ se je gajalo an ka’ se bo v sauonjskem kamunu

Priet smo jnist uganjal, seda
puodemo šijat an v telovadbo

Motiv iz Sauodnje

Pust n ie šu m im o brez
pustit sledu v sauonjskem
kamunu.

Kamunska aministracjon
je o rg a n iz a la v p re s to r ih
Suole v CepleSišCu pusto­
vanje za none (an za navu-
ode). Zbralo se je puno judi
an vsi so pru zvestuo gledal
diapozitive, ki skupina taz
Tarsta jih je parnesla kazat.
So b le d iap o z itiv e , ki so
k az a le p u s t po N ed isk ih
d o lin ah : od b lu m arju do
pusticju an takuo napri. Ra-
monika od Liža je arzvese-
lila pru vse, od te malih do
te velikih an vic ku kajšan
jo je an zaplesu . Posebna
giurija je vebrala te narlie-
use an s im p atik m aSkere.
Z a im e n a pa na v em o ,
k e r .. . so b li tak u o lep u o
omaškerani, de je bluo pru
težkuo jih zapoznat.

Drugi dan, v nediejo 9.,
skupina iz Sauodnje se je
lepuo napravla an sla zno-
rievat po vaseh kamuna. So
bli ries lepi: novici, Sindak,
pajaci...

Na Piancavallo
Pro - loco VartaCa je or­

g an iza la za te lo n ed ie jo ,

23. februarja, izlet, gito na
P ia n c a v a llo . T am je še
snieg, zatuo se bomo lahko
smuCali (Sijal). V korieri je
Se kajsan prestor, zatuo po­
hitita za se vpisat.

Za druge inform acjone,
obarnita se do ošterije par

KranCine v S auodnji (tel.
714000).

T elovadba (g innastica)
Le domaCa prò - loco je

organizala an teCaj telova­
dbe (corso di g innastica),
ki bo v telovadnici, paleStri
od Suole v Sauodnji. Se za­
čn e v p a n d ie ja k 24 . f e ­
bruarja an bo vsak pandie­
jak an vsako sriedo zviCer,
takuo de bojo mogle hodit
vse žene an CeCe iz kam u­
na. Lahko pridejo tudi m o­
ški, sa tudi njim stor dobro
se gibat nomalo.

SPIETAR - farna cierku
v saboto 22. februarja ob 18. uri

SVETA MASA PO SLOVIENSKO
piele bojo Beneške korenine

Toni an Rina
sta kupe že
Stierdeset

“ D ragi ta ta an m am a
Antonio an Rina Fantig,

za Sigurno na moremo
tu an par varstic napisat
an vam stuort zastopit, ki
dost vas imamo radi. Uri-
edni sta velikega spošto­
vanja, ker sta parSli do 40
liet poroke an vse tele lie­
ta sta jih preživiela z veli­
ko ljubeznijo an spošto­
vanja adnega do druzega.
Vas zahvalemo za vse kar
sta nardil za nas an za ka-
kuo sta nas lepuo uCil. Je

pru lepuo imiet takega tat
an tako mamo, pru takuo
take none.

Vaši otroc Genni, Chi­
ara an M arino, vaSa zeta
C lau d io an E m m anuel,
vaSa m ajh an a n av u o d a
Davide an Francesco. Vse
narbuojše vam žele tudi
parjatelji družine Rucli an
tisti taz M ilana D opinto
an Calesso”.

“Novicam” iz Marsina
želmo vse narbuojše tudi
mi iz Novega Matajurja.

jih
Te p re tek li m iesac

so hodile v Sestriere,
za svetovna tekm ova­
nja smuCanja (cam pi­
o n a ti m o n d ia l i di
sc i), vsake so rt sk u ­
pine od vsieh k ra ju .
Paršu je tudi an p u ll­
m an, na koriera “ko-
maraCu”.

Pa zavojo ledu njih
koriera se j ’ popuzni-
la dol pod adno gla-
boko rupo an od štie-
ran p ed ese t, ki j ih je
bluo na nji, se j ’ rie-
šu sa m u o a d a n . Ti
drugi trianpetdeset so
se subit parkaza li na
v ra ta od svetega P e­
tra an vprašal, de naj
jim odpre vrata za iti
v Nebesa. Pa ko svet
P e ta r je zav ied u , de
so vsi “komaraC” , jim
je poviedu de m uore-
jo iti dol v pakù, ker
na sv ie te “kom araC ”
so griešniki!

T akuo poCaso po-
Caso, nom alo prežal-
vani so se pobral pru-
ot pak lu , k je r zluodi
j i h je h i t r o v e s e lo
sparjeu.

Kajšan tiedan potlè
je umaru tudi tisti, ki
je biu preživeu v tisti
s trašn i nasreCi an se
p a rk a z u tu d i o n na
v ra ta od svetega P e ­
tra. H itro ga je popra-
šu:

- K je so m o ji p a ­
rjate lji “komaraC”?

S v e t P e ta r m u je
hitro odguoriu:

- D ra g i m u o j, so
v s i d o l v p a k le an
ker “komaraC” so vsi
g rie šn ik i, m uoreš iti
dol tudi ti.

- Takuo tudi tel za ­
dnji se je m ilo pobrau
dol h zluodju . Ko se
j ’ parkazu na vrata od
pakla se j ’ zaCeu trest
od mraza!

- K uo j ’ t i s te , de
tle v p ak lu je ta jšan
m ra z ? - j e v p ra š u
adnega prem arzljene-
ga Clovieka, ki je se-
deu tu piCu - an gor
na sv ie te p rav e jo pa
de tle im ata zm ieram
velik oginj an veliko
ico ! K a ’ s ta o s ta l i
brez darvi? S a’ Ce jih
im a ta p o tr ie b o vam
jih n ap rav e jo ta rk a j,
ki bota tiel, G iovanin
an B ep in du S. A n-
d ra t an C u o d a r an
Cek gu O blic, ker jih
že celo zim o sieCejo,
an sam e b u k o v e an
g ab ro v e , brez m alo-
manj nic kostanja!

- N e, ne! - m u je
h i t r o o d g u o r iu t i s t
p rem arzljen Človek -
darva im am o, na par-
m a n jk a jo n ik d a r pa
že od kadar je paršlo
tle v pakù tistih trian ­
p e td ese t “ kom araCu”
se neCe o b e d a n v ic
sp re g n it za p o tak n it
oginj!!!

V Ješičjah so tudi
lietos spoštoval pusta

Na drugi fotografiji so le ti­
sti puobje, parložli pa so se
jim še druga dva an sta, s
Cepame roke, Alberto Buco-
vaz iz Podguore an Romano
Duriavig - Kuosu iz Podsri-
ednjega. An de so bli koSkrit
se je zaviedu vas kam un!
Tri dni so godli, an dan so
se odpoCil, an potlè so imiel
še dva dni praznika!

PoStudierita, takuo, ki so
bli mladi, so bli že pokušal
granak kruh em igracjona.
Po sviete so bli Sli že priet,
ko so šli h konškritam.

Troštamo se, de tele foto­
grafije dajo kuražo puobam
tle z naših kraju: bo težkuo,
de se jih tarkaj zbere v adni
vasi, lohni še v adnim ka-
mune ne, vseglih pa bi bluo
lepuo imiet koškrite ku an-
krat.

R ies lie to s se ni v id lo
puno m ašker okuole po na­
ših vaseh za pust, an lohni
pru za tuole, tiste, ki so se
parkazale so ble lepuo spa-
rjete po vserode.

Na fotografiji je skupina
iz JešiCjega (tisti od druš­
tva “ S a n t’A n d rea”), ki v
ned ie jo 9. feb ruarja se je
lepuo ošm inkala, preoblie-
kla an Sla okuole po vaseh.
Kamar je parSla je parnesla
veseje, sm ieh an duh p ra­
vega pusta. Čakal so jih po
vaseh an klical so jih tudi
po hišah, kjer so jim ponu­
jal vsega. Z njih dobro vo­
ljo so preletal Ravne, O bli­
co, Duge, Gniduco, Polico,
S riednje, Z am ier, Skruto-
ve, USivco, K osco, naza-

d n jo so p a rš li v O šn ije , an sniedli pastošuto, ki so
kjer so se usedinli za mizo jo zaries zaslužil.

Kar so bli koškriti
je biu pravi senjam

Ce donas guorm o o ko-
škritu, malomanj de se na še
zm islem o, k a ’ so. Duo jih
vide vic okuole? Ankrat kar
so bli konškrit nie biu se­
njam samuo za nje, pa tudi
za vso vas. Cez dan so šli na
“vizito” an zviCer je biu ples
v kajšnim senike. Na tiste
ca jte nas sp o m in ja jo tele
dvie fotografije.

So puobje klaše 1945, an
kar so šli h k o šk ritam je
bluo lieto 1964. Na parvi fo­
tografiji so samuo puobje iz
Ravni, z njimi je tudi godac,
ki so ga bli kordal za telo
parložnost, G lavin iz Hos-
tnega. S Cepame roke so Sil­
vio Floreancig, TinaCu; Car­
lo Predan - Na klane tih; Pa­
olo Floreancig - Suoštarju;
Italo Piccinini, M ihielu an
Luciano Predan - K ruocu.

novi matajur
Četrtek, 20. februarja 199710

Bibliografia
delia 22 guerra
mondiale - IX

Minimatajur

N. R evelli - L ’u ltim o
fronte - Giulio Einaudi edi­
tore 1989.

Nel libro sono raccolte le
lettere dei soldati caduti e di­
spersi nella seconda guerra
mondiale. Questa ne è la se­
conda edizione che contiene
una relazione sui lavori della
commissione ministeriale isti­
tuita dal governo per accerta­
re le circostanze e le respon­
sabilità della strage di Leopo-
li, dove i tedeschi uccisero
duem ila soldati italiani che
non erano ancora rimpatriati
dalFURSS dopo la ritirata del
gennaio-febbraio 1943. Gli
accertamenti furono affidati
dal presidente del consiglio
Spadolini ad una commissio­
ne d ’indagine, di cui fece par­
te anche l ’ex-tenente degli al­
pini R evelli, vo lontario in
Russia. La commissione non
approdò ad un documento u-
nitario perché le conclusioni
subirono degli intralci frappo­
sti dai rappresentanti del go­
verno. Revelli ne trae delle
considerazioni molto critiche
perché chi era stato testimone
di quelle vicende non ebbe a-
scolto. Anche le lettere dei
caduti, le ultime ricevute dai
loro cari p rim a di m orire,
hanno una storia. Ritirate alle
famiglie da parte delle auto­
rità (a dim ostrazione che il
congiunto era stato realmente
al fronte) finirono in buona
parte abbandonate in qualche
magazzino in attesa di finire
al m acero. Fortunatam ente
R evelli riuscì a trovarle e
salvò anche quelle, insieme
alle tantissime che gli furono
prestate dalle famiglie. Ora
questa lettura, preceduta da u-
na breve biografia del solda­
to, è certamente la più vera te­
stim onianza del soldato in
guerra perché im m ediata e
destinata ad una lettura priva­
ta. Tuttavia per passare attra­
verso le maglie della censura
e poter comunicare con i ge­
nitori, le mogli, i fratelli i sol­
dati sono ricorsi a vari espe­
dienti, e comunque le lettere
non hanno potuto dire tutta la
verità. Qualche ufficiale la­
sciò alla moglie un reticolo
quadrettato con la carta della
Russia, simile alla “battaglia
navale”, per poterle riferire
dove si trovava.

Si leggono lettere di fidu­
cia, di paura, di speranza, con
motti fascisti atti a depistare
la censura, oppure lettere sen­
za freno, stranamente sfuggite
alla censura. Alpini, che si ar­
rabbiano, che imprecano, che
si ritengono superiori a tutto,
che piangono: un ritratto in­
consueto, ma vero. «State be­
ne perché a star male ci sono
già io infelice», chiude la sua
lettera un alpino del Saluzzo.
Particolarmente commoventi
le ultime lettere del soldato
caduto, ancora ignaro del suo
destino che era già segnato.
Una lettura che vale cento li­
bri di storia.

P iero F ortun a , L uig i
Grossi - Il Tempio di Car-
gnacco al soldato ignoto •
Ghiande) ti 1991.

Il volume si com pone di

due parti. P rim a parte : la
Campagna di Russia; in que­
sta c ’è il racconto particola­
reggiato della cam pagna, a
partire dall’allestimento del
CSIR e l’anno dopo dell’AR-
MIR. I capitoli sono: stop da­
vanti a Mosca, obiettivo Ura-
li, il piano contro l’ARMIR,
l ’ultima spallata. Il racconto
della guerra e della ritirata è il
riassunto di un libro più este­
so degli au tori «Il trag ico
Don», ed è tuttavia sufficiente
a inform are am piam ente il
lettore su tutti gli aspetti della
guerra italiana in Russia. Vi
sono riprodotte numerose fo­
tografie e alcune cartine. Se­
conda parte : il T em pio di
Cargnacco.

Basteranno i titoli dei capi­
toli: la costruzione del Tem­
pio, l’arrivo del soldato igno­
to, il Tempio e le sue opere
d’arte, le testimonianze. An­
che la seconda parte ha un
ampio corredo fotografico a
colori principalmente sulle o-
pere ornamentali ed artistiche
che arricchiscono il Tempio.

E. Franzini - La campa­
gna di Russia/ libro-ricordo
del CSIR e dell’ARMIR -
La tip o g ra fica T rev iso
1952.

Dopo la guerra il sottote­
nente Egidio Franzini del 1°
reggimento alpini prese, a ti­
tolo personale, l ’iniziativa di
raccogliere in un albo-ricordo
in cui riportare brevi biogra­
fie, fotografie e indirizzi dei
reduci della guerra in Russia.
Sacrificando il riposo, gli sva­
ghi ed i risparm i scrisse e
spedì ben 40 mila lettere in I-
talia e all’estero, chiarendo le
ragioni della sua iniziativa,
con l ’avvertenza che l’inclu­
sione nell’albo sarebbe stata
assolutamente gratuita. Mal­
grado ciò, afferma l’autore, le
risposte furono poche e rice­
vette anche offese e volgarità
per i pregiudizi politici che si
erano creati attorno al suo
progetto.

L ’intento era patriottico,
ma non fu compreso. Ugual­
mente, anche con l ’aiuto dei
comuni che fornirono i dati, il
libro fu fatto. Si divide in più
parti. Prim a parte: l ’elenco
delle decorazioni ai reparti
com battenti in Russia, una
storia abbastanza dettagliata
del CSIR e dell’ARMIR, e le
m otivazioni alle m edaglie.
Seconda parte: la storia, con
osservazioni puntuali sulla
cattura e sulla prigionia, la
questione dei prigionieri trat­
tenuti dalle autorità sovieti­
che, l ’elenco dei cam pi di
concentramento e degli ospe­
dali per prigionieri in URSS.
La terza parte contiene l 'albo-
ricordo vero e proprio, l’elen­
co dei caduti, dispersi, reduci,
dalla prigionia e combattenti
in Russia proprio che racco­
glie circa 8 mila nomi ed oltre
un migliaio di fotografie. So­
no riportati anche alcuni nomi
di alpini della Benecia. L ’in­
tento del volonteroso autore
purtroppo è riuscito solo in
parte.

(segue)
M.P.

S telo zgodbo je Valentino Floreancig uduobu natečaj “Naš domači jezik”

Pravca od kaše
Ta par adnim grofu je dielu an puob, ki je imeu zaries prevelelik petik
An dan je par šla 'na pekjarca, ki mu je jala, naj snje tkaj kaše, ku ona

Za to lo parložnost vam
cjem poviedat ’no pravco,
ki jo je gor par naši hiš an
star stric pravu otruocim že
kakih šestdeset liet od tuod,
an m uoj stric B epic jo je
pravu m ene, kar je paršu
gor h nam an me je varvu tu
naruoC.

Ankrat je živeu an puob,
ki je biu puno, puno mocjan
an se nie ustrašu obednega
diela.

Kar pa je paršu ta za m i­
zo, je snjedu vic ku deset
judi. An dan je mama spe­
kla ’no pec kruha an ga je
p ra š a la , n a j ga z n e se tu
izbo. Kar je znesu vas kruh
an je šla cja za ga pokrit,
n ie u ša fa la še ne m arve .
Grede, ki ga je nosu je puob
vas kruh snjedu.

Tele krat je obupana mat
poklicala puoba an mu jala,
de z njih gruntam na morejo
pardielat tarkaj, ki on snje,
zatuo je buojš, de gre gledat
d ie lo po sv ie te an u ša fa
k a k šn e g a g o sp o d a r ja , ki
ima puno sveta an puno par-
diela.

T v r / V

Takuo je puob šu an uša-
fu dielo ta par adnim grofu.
Parve cajte je bil grof rad,
de je ušafu takega dobrega
djeluca, ki je nardiu vse te
težke diela.

Kar pa kuhar mu je povi-
edu, de mu je že spraznu
vse shram be z n jega v e li­
kim petikam , je grof odlo-

Valentino
Floreancig

ču, de ga muora pošjat proč.
Puob pa nie teu iti an obe-
dan se nie upu ga parsilt.
Zatuo so ga tiel pa ubit; pa
nieso mogli ušafat tega de’b
tuole naredu.

Kar so že obupal se je na
uratih parkazala na stara pe­
kjarca. Kar je zaviedela za
težave grofa, se je zasmeja­

la an obecjala, de jih bo ona
rešila od telega pogluobne-
ža. K u aza la je sk u h a t an
brušnjak an ga nastavt gor
na mizo.

Potle je poklicala puoba
an mu jala , de on naj snje
tkaj kaše, ku ona. Puob je
začel jest an ona glih takuo.

Samuo de pekjarca je bla
parvezala ta pod brado mi-
jah skrit ta pod kikjo, ki ji je
paršu dol do trebuha.

Kar sta spraznila kotù ka­
še je ja la pekjarca: “Sada
bomo videl, kduo je snjedu
vic kaše”.

“Kuo se m ore v id e t” je
jal puob.

“Takole” je jala pekjarca
an uzela barjac an prerieza-
la mijah, ki je imiela tam na
trebuhe. Pu loncà kaše se je
vekidalo dol na tla an potlè
je jala: “Sada bomo videl pa
dost si snjedu ti” an mu dala
barjac tu pest. Puob je pa-
rjeu barjac an se preriezu
trebuh.

Takuo je pekjarca nardi-
la, kar je bla obecjala.

Valentino Floreancig

Ko so otroci v neki šoli učili starše
Ko so otroci v neki šoli učili starše in

dedke in babice, so očetje vsi po vrsti se­
deli v zadnji vrsti in najrajši brali časo­
pis. Ko so ga prebrali, so iz časopisnih li­
stov naredili aviončke in ladjice in jih
spuščali po razredu in po mizi. Tako so
imeli otroci veliko dela, ko so aviončke in
ladjice pobirali in jih očetom za kazen
zaklepali v predal.

Mame so neprestano klepetale. Nobe­
no opozorilo ni nič zaleglo. Dedki v drugi
vrsti so dremali. Le včasih je kateri po­
gledal na uro, ali bo kmalu odmor.

V prvi vrsti so sedele babice in pletle
rokavice, nogavice, kape, jopice in šale
ali pa čisto majhne vzorčke. Klobke vol­
ne so se kotalile po tleh, da so se niti za­
pletale v vozel in babice v kreg.

Otroc so potem reševali vozel teh vol­
nenih niti in babice mirili. Ob koncu po­
uka so rekli: “Sola za starše je naporna
stvar”. “ Prav nič ni naporno” so rekli
starši “Jutri pridemo spet” .

Ela Peroci (Iz revije “Rodna gruda”)

SKRITA
PODOBA

POBARVAJ
SAMO
POLJA
S PIKO

 Šport —- — — = ---

Non è bastata la rete di Peddis per battere una C ividalese rim asta in nove

Allievi, ultimi minuti fatali
Buoni pareggi per la Valnatisone e gli amatori di Drenchia - Poker della Polisportiva
contro la squadra di Sedilis - 1 Merenderos vincono in casa e si mantengono in corsa

novi matajur
četrtek, 20. februarja 1997 11

Due reti su punizione di
Iacuzzi tengono a galla la
barca sanpietrina. La V al­
natisone è passata per pri­
ma in vantaggio sul campo
del Costalunga grazie ad un
tiro da ferm o spettacolare
del cen travan ti azzurro . I
padroni di casa, a l l ’inizio
della ripresa, prima si sono
portati in parità con Scala e
q u in d i in v a n ta g g io con
Germano. A IO ’ dal termine
la se c o n d a p ro d e z z a del
bomber sanpietrino riporta­
va le cose a posto. Nelle file
azzurre da segnalare l ’esor­
dio di Emanuele Bertolutti,
classe '79.

Im pegnata con l ’ultim a
della classe, la Savognese
non è riuscita a scardinare
la porta degli ud inesi del
Celtic.

B a ttu ta d ’a rresto degli
Juniores della Valnatisone
sul cam po di Faedis. I ra­
gazz i a llen a ti da M ora tti
h an n o su b ito una re te in
contropiede. Alcuni minuti
più tardi i padroni di casa
sono stati costretti in dieci
per l ’espulsione di un loro

Veleslalom
na Liv

Turistično društvo Livek orga­
nizira tekmovanje v veleslalomu
na Livku, ki bo v nedeljo, 2. mar­
ca, ob 10. uri.

Poim enske p rijave z le tn ico
rojstva sprejemajo do žrebanja, ki
bo v soboto, 1. marca, ob 18. uri,
in s icer v trgovini na L ivku, v

Tik-u (Pavel Mašera), v osnovni
šoli v Kobaridu (Slavko Melinc),
pri Antonu Medved, tel. 85260.

Tekmovalci bojo plačali Star­
tnino ob prijavi in sicer do 18 let
200 SIT, vsi ostali 500 SIT. Dvig
štartnih številk bo eno uro pred
pričetkom tekmovanja na Startu.
Prvi trije tekmovalci v vsaki ka­
tegoriji bojo dobili m edaljo. Za
druge informacije pokličita Tanjo
na tel. številko 714144 (zvečer).

SPtCOGNA
S FIG Us,»

difensore. Nonostante tutta
la buona volontà m essa in
mostra i valligiani sono stati
d e f in itiv am en te ca s tig a ti
dalla seconda rete dei gial-
loblù. Buono l ’esordio tra i
pa li del g io v an e p o rtie re
Mauro Specogna.

Combattuto incontro de­
gli Allievi della Valnatisone
a Cividale. I ragazzi allenati
da Bruno lussa sono scesi in
campo privi di M arco Do­
meniš, squalificato, e W al­

l/n esordio te r R u cch in , in fo rtu n a to .
positivo per Nonostante queste defezioni
Emanuele la squadra è passata in van-
B'ertolutti taggio al 10’ con una con-

Del Ben suggella il primato
VALLI DEL NATISONE - TURKEY PUB CIVIDALE 1-0

V alli del N a tiso n e : S irch, Vo-
grig, Mauri, Paiani, Szklarz, Carlig,
Stefano M edves, Francesco Fanna
(N otarn ico la), Del Ben, D orbolò
(Scaravetto), C lavora (Pollausza-
ch).

T u rkey p u b : C ap o ra le , lu ssa ,
G allerani, Tom asin, G. C icuttini,
Pace, Tomasetig, A. Cicuttini, Me-
roi, Koren, Volarič.

Pulfero, 15 febbraio - Interessan­
te derby di vertice, disputato con
grande agonism o ma anche su ffi­
ciente sportività, quello giocato sul
cam po di Podpolizza. Buona l ’af­
fluenza del pubblico che ha assistito
ad un incontro che per gli ospiti po­
teva essere il tram polino di lancio
per insidiare i valligiani nella corsa
alla promozione.

Nelle file degli “škrati” da rileva­
re le assenze di Fanna e Zuiz. La
partita, vivace ed equilibrata, ha re­
gistrato frequenti rovesciam enti di
fronte. I padroni di casa sono passa­
ti al 35’ del primo tempo a seguito
di un’azione corale che portava Del
Ben, su preciso servizio di Clavora,
a siglare il suo settimo centro sta­
gionale.

Nella ripresa una grande parata
di Sirch, due clam orose occasioni
mancate da Fanna ed un rigore non
concesso per l ’atterramento in area
dello stesso giocatore dimostravano
il divario in campo. I m igliori dei
ducali sono stati Meroi, Tomasetig
e Caporale, mentre nelle file dei lo­
cali si sono messi in evidenza Dor­
bolò, Sirch e Simone V ogrig, che
ha annullato il temuto Volarič. Simone Vogrig

Dal 15 febbraio look rinnovato per la struttura cividalese

Riaperto il poligono di tiro

Nihče od tekmovalcev iz Slovenije ni zablestel na svetovnem smučarskem prvenstvu

Nezadovoljiva ocena za slovenske smučarje
V Sestrieru se je v soboto

zaključilo svetovno prven­
stvo v alpskem smučanju, ki
je prineslo kar nekaj presene­
čenj. Dve sta gotovo naj ve­
čji: Norveška je postala naj­
b o ljša ek ip a , k a r zadeva
zbrane kolajne, pa so prese­
netile tudi italijanske sm u­
čarke, ki so zbrale kar 3 zlate
medalje.

Obračun slovenske sm u­
čarske odprave v Sestrieru pa
ni najboljši, čeravno že pred
samim prvenstvom ni vlada­
lo veliko pričakovanje. Tako
v ženski kot tudi v m oški
k o n k u ren c i so s lo v en sk i
smučarji dosegli povprečne
rezultate in nihče izmed njih
ni stopil na zm agovalčeve
stopnice. Casi Bojana Križa­
ja in Mateje Svet so očitno
za nami. (r.p.)

Dopo la doverosa chiusura
invernale il poligono di tiro a
seg n o di C iv id a le sa b a to 15
febbraio ha riaperto i battenti.

I tira tori avran n o la bella
so rp resa di tro v a re un look
rinnovato in funzionalità , in ­
so n o r izza z io n e e co lp o d ’o c ­
chio favorevole soprattutto del
poligono con pistola grosso ca­
libro.

T u tto è s ta to p r ed isp o sto
per l ’accoglienza al meglio dei
num erosi tiratori che ap p ro­
dano alla sezione di C ividale
d a lle V alli del N atison e , dal
Cividalese, dal Tarcentino, dal
M anzanese e d all’Isontino.

O ltre a ll’attività di tipo ri­
c r e a tiv o c ’è un p rogram m a
che vedrà impegnati i tiratori
in gare a livello nazionale per
la classifica sportiva naziona­
le, incontri b ilaterali e tr ian ­
golari tra le sezioni del Friuli-
Venezia Giulia e scambi di vi­
site con gare in Slovenia e Au­
stria.

Il po ligon o o sp iterà poi la
fase com unale dei G iochi della
gioventù delle scuole medie in­
feriori.

Lo scorso anno ben due gio­
vani tiratori sono arrivati fino
alla fase finale, che si è svolta
a Tirrenia.

c lu s io n e da fuo ri area di
Gianluca Peddis. Nei minuti
di recupero si è registrato il
pareggio dei padroni di casa
siglato da Pavan. Nel secon­
do tem po ra g g iu n g ev an o
anzitempo gli spogliatoi Pa­
van ed Oscar Podorieszach.
Ancora fatali, per gli azzur­
ri, i minuti di recupero che
vedevano Lopriore siglare
la rete d e ll’insperato van­
taggio. La sconfitta toglie
a lla V a ln a tiso n e tu tte le
sp e ran ze di v i t to r ia del
campionato.

T u rn o di rip o so p e r i
Giovanissimi d ell’Audace,
che hanno approfittato della
sosta per effettuare un’ami­
chevole con il Tolm in. La
gara, giocata a S. Pietro, ha
registrato un perfetto risul­
tato di parità (2-2). E ’ stato
un buon test in vista dell’in­
contro con la capolista Flu-
mignano, in programma do­
menica mattina a Scrutto.

Il Reai Filpa di Pulfero
ha g io c a to lu n ed ì se ra a
Tarcento.

Ancora uno stop casalin­
go, nel cam pionato di Se­
conda categoria, per il Pub
Sonia e Luca di Drenchia.
Due volte in vantaggio gra­
zie a lle re ti di L eo n ard o
Crainich e Roberto Comu-
gnero, i valligiani sono stati
rag g iu n ti dag li o sp iti del
San Lorenzo di Manzano.

Nel campionato di Terza
ca teg o ria la P olisp ortiva
Valnatisone di Cividale ha
respinto l ’attacco del Sedi­
lis, terzo in classifica, con
una prestazione convincen­
te. I ducali sono partiti co­
me al solito al rallentatore.
H anno co rso q u a lch e r i ­
schio prima di sbloccare, al­
la m ezz’ora, il risultato gra­
zie al gol di Giovanni Do­
m inici. N ella seconda fra ­
zione di gioco sono saliti in
cattedra i padroni di casa,
che hanno d ilagato . Il se­
condo spettacolare gol è ar­
rivato su sem irovesciata di
Olivier Cantoni, seguito più
tardi dal fratello Francisco
che ha sfruttato un bel pas­
saggio in centro area supe­
rando il portiere in uscita. Il
poker lo ha realizzato su pu­
nizione Nigro mandando il
pallone ad insaccarsi tra il
portiere e la traversa. Prima
del fischio finale c ’è stata u-
na buona occasione per il
Sedilis, sprecata m alam en­
te.

H anno r ip re so il lo ro
cammino, dopo la pausa in­
vernale, gli Over 35 del Bar
al Cam panile di Cividale.
La squadra ha fatto tremare
la capolista Botte andando a
segno per prima con Franco
Zanuttig. Purtroppo nella ri­
p re sa , a c a u sa di a lcu n i
infortuni ed una espulsione,
il Campanile è stato costret­
to alla resa.

Nel campionato di calcet­
to i M erenderos di S. Pie­
tro al Natisone hanno otte­
nuto un largo successo ca­
salingo . Lo S pagh etto di
G rim acco ha giocato m ar­
tedì sera a Cividale contro il
fanalino di coda Rualis.

R is u l t a t i

1 . C a t e g o r ia
Costalunga - Valnatisone 2-2

3 . C a t e g o r ia
Savognese - Celtic 0-0

J u n io r e s
Faedis - Valnatisone 2-0

A l l ie v i
Cividalese - Valnatisone 2-1

A m a t o r i
Tarcento - Reai Filpa n.p.
Valli Natisone - Turkey pub 1-0
Pub Sonia e Luca - S. Lorenzo 2-2
Poi. Valnatisone - Sedilis 4-0
Botte - Al Campanile 2-1

C a l c e t t o
Merenderos - Da Rico 10-3
Rualis - Spaghetto n.p.

P r o s s im o t u r n o
1 . C a t e g o r ia

Valnatisone - Forgaria

3 . C a t e g o r ia
Cormor - Savognese

J u n io r e s
Valnatisone - Natisone

A l l ie v i
Fortissimi - Valnatisone

G io v a n is s im i
Audace - Flumignano

A m a t o r i
Reai Filpa - Pantianicco
Montegnacco - Valli Natisone
Rojalese - Pub Sonia e Luca
Moruzzo - Poi. Valnatisone (24/02)
Bar Campanile: riposo

C a l c e t t o
Merenderos: riposo
Rubignacco - Spaghetto (25 febbraio)

C l a s s if ic h e

1 . C a t e g o r ia
Pagnacco 40; Torreanese 39; Tarcentina
37; Cividalese 35; Valnatisone, Corno,
Costalunga 32; Vesna 31 ; Riviera 27; Opi-
cina 26; Union 91 25; Tavagnacco 20;
Reanese 18; Medeuzza 17; Forgaria 13;
Zaule 11.

3 . C a t e g o r ia
Libero Atl. Rizzi 44; Stella Azzurra 38; Moi-
macco 35; Fulgor 34; Ciseriis 33; Rangers,
Lumignacco 27; Faedis 22; Gaglianese 21;
Cormor 17; Savognese, Fortissimi 13; Ni-
mis 9; Celtic 8.

J u n io r e s
Serenissima 40; Valnatisone 33; Romans,
Cussignacco 32; Cividalese 31 ; Natisone
29; Faedis 28; Lucinico 25; Sovodnje, Az­
zurra 17; Fortissimi 16; S. Gottardo 14; Fo­
gliano 12; Corno 9.

A l l ie v i
Bressa 42; Cividalese 40; Pagnacco 39;
Sangiorgina 38; Valnatisone, Faedis 35;
Cussignacco 34; Natisone 31; Basaldella
29; Pozzuolo 26; Lestizza 22; Buonacqui-
sto, Bertiolo 20; S. Gottardo 18; 7 Spighe
10; Fortissimi 9.

G io v a n is s im i
Flumignano 44; Savorgnanese 42; Bressa
41; Audace, Sangiorgina Udine 25; Pa­
gnacco, Gemonese 22; Astra 92 21 ; Cussi­
gnacco 20; Buonacquisto, Rive d'Arcano
15; Majanese 10; Cassacco 3.

A m a t o r i (E c c e l l e n z a)
Reai Filpa 26; Fagagna 21; Chiopris 19;
Mereto 18; S. Daniele, Invillino 17; Manza­
no 16; Warriors, Chiasiellis, Pantianicco
15; Tolmezzo 13; Tarcento 8.

A m a t o r i (1 . C a t e g o r ia)
Valli del Natisone 25; Treppo 23; Amaro
22; Turkey Pub, Vacile 19; Team Calligaro,
Rubignacco 16; Racchiuso 15; Reai Buja,
Montegnacco 13; Pers S. Eliseo 12; Gemo-
na 5.

A m a t o r i (2 . C a t e g o r ia)
Deportivo 27; Alla salute 24; Pub Sonia e
Luca Drenchia 23; Godia, Grigioneri 21;
S. Lorenzo 19; Rojalese 16; Bocal 15; Re-
manzacco 11; Piaino 8; Povoletto 6; Ador-
gnano 4.

A m a t o r i (3 . C a t e g o r ia)
Poi. Valnatisone 25; S. Margherita 24;
Pian di Paluz, Sedilis 21; Xavier 18; Fan­
dango 17; Campeglio, Sammardenchia 15;
Cavalicco, Moruzzo 14; Gunners 13; Mon-
falcone 3.

12 novi mata]ur
četrtek, 20. februarja 1997 Kronaka

SVETLENART

Kozca
Se ’na Cičica

V par miescu so se v naši
vasi rodili tarje otroc an tuo
nas rie s v e se li . P a rv o je
paršu M attia D ortih, potlè
se je rodila Martina Goma-
tova, tele dni se je rodila pa
Lara. Srečan tata je Claudio
Cesnich iz naše vasi, srečna
mama je pa Rom ina, ki iz
Kal (podbonieški kamun) je
paršla živet tle h nam.

L ari, ki je p arv i o tro k
mlade družine, želmo puno
sreče, zdravja an veseja.

Gorenja Miersa
Smart v Rusonovi hiši
Velika an poznana druži­

na Carlig - Rusonova iz Oš-
nijega je zgubila adnega si­
na. V čedajskem Spitale je
umaru Giuseppe. Imeu je 67
liet.

Bepic, ki je živeu v Go­
renji Miersi, je zapustu bra­
te, sestre, kunjade, navuode,
p ranavuode an vso drugo
žlahto.

Njega pogreb je biu v Po­
du tani v četartak 13. febra-
rja zjutra.

Skrutove
Žalostna novica

V P rem arja g e je b iu v
pandiejak 17. pogreb Car-
mele Saccavini, uduove Zu-
liani. Imiela je 81 liet.

Carmela je bla mama od
Vittorine, ki kupe z možam
Amedeam an z otruok darži
veliko butigo v Skrutovem.

SREDNJE

Gorenj Tarbi
Žalostna iz Belgije

V sriedo 12. februarja je
paršla v Kurjakuovo druži­
no žalostna novica: v B el­
g iji je u m aru sin an b ra t
G iu sep p e (B e p ic) , k la ša
1922.

Bepic je živeu v Belgiji
že od lieta 1946, kadar je
zapustu rojstno vas za iti di-
elat v mino. V Belgiji je za-
poznu tudi čečo, ki je ratala
njega žena, M arie Louise.
Imiela sta dva otroka, adno
čečo an adnega puoba, ki se
kličejo glih ku mama an ta­
ta. Tele zadnje cajte Bepic
ni biu pravega zdravja, vse-

g lih pa je biu ku ražan an
pru tu saboto se je poguoriu
z m am o an s k u n jad o , ki
živta v Gorenjim Tarbju. V
sriedo 12. je umaru.

Na telim svietu je zapu­
stu ženo, hči an sina, mamo
Perino, bratra Sandra, ki ži­
vi v Gorenjim Tarbju an Za-
nuta, sestre Vidjo an Argijo,
ki takuo ki smo napisal, ži­
ve tudi oni gor v B elg iji,
kunjade, navuode, pranavu­
ode an vso d rugo ž lah to .
V enčni m ier bo počivu v
Belgiji.

P0DB0NESEC

Gorenj Marsin
Smart parlietne tene
V poliklinike v Vidme je

m ierno za venčno zaspala
Maria Zorza uduova Oballa
- Skoukina po domače. No­
na Marija je učakala ries ve-
soko starost, 97 liet.

Zapustila je sina Guida,
hčere Livjo an M arijo, ku­
njado Ernesto, navuode an
pranavuode.

Venčni mier bo počivala
v Gorenjim Marsine, kjer je
biu nje pogreb v nediejo 16.
febrarja.

SPETER

Barnas
Pogreb v vasi

V počitniškem domu v S-
p ie tre je um arla V irg in ia
S tu lin uduova C auserò iz

Barnasa. Učakala je 83 liet.
Imiela je sinuove, zeta, na­
vuode, sestre , kunjade an
puno žlahte.

Nje pogreb je biu v Bar-
nase v pandiejak 17. popu-
dan.

Ažla
Zazvonila je Avemarija

V V ero n i je z a k lju č u
svo je ž iv lje n je G iu sep p e
Tropina tle z Ažle. Imeu je
86 liet. Zapustu je sinuove,
nevieste, zeta an navuode.

Podkopal smo ga v Ažli
v saboto 15. februarja popu-
dan.

DREKA

Ocnebardo - Manzan
Smart še mladega mota

R ino C rain ich - B iziku
po domače iz Ocnegabarda
je imeu sam uo 63 liet. Na
naglim je um aru v videm ­
skem Spitale v nediejo 16.
febrarja. V veliki žalost je
p u s tu žen o M a rijo , s in a
Walterja, mamo, taščo, bra­
ta, sestre, kunjade, navuode
an vso drugo žlahto.

Rino je živeu že puno liet
v Manzane, pa je biu zlo na­
vezan na rojstno vas an zve-
stuo je prebieru Novi M ata­
jur, ki mu je pamašu novice
iz rojstnih kraju.

Venčni mier bo počivu v
M anzane, kjer je biu njega
pogreb v torak 18. februa­
rja.

Senjam v novi telovad
GRMEK

Liesa
“Nina nana” je udobila
Senjam beneške piesmi
V nediejo 9. novemberja

je biu na Liesah, v novi “pa-
lestri” , tretji Senjam bene­
ške piesmi, ki ga je organi-
zalo kulturno društvo R e­
čan. Kot je znano, Senjam
biu muoru bit že v nediejo
12. otuberja, a je biu prelo­
žen zaradi slavega vremena.

V manj kot miesac dni so
člani, soci, društva Rečan s
prostovoljnim dielam (lavo­
ro v o lo n ta r io) , d o g ra d ili
“palestro”, takuo da se je v
nediejo 9. novem berja se­
njam varšiu pod strieho.

Za sen jam so parp rav li
devet novih piesmi. Na za­
četku sta spreguorila pred­
sednik društva Rečan Aldo

novi matajur
Odgovorna urednica:

JO LE NAMOR

Izdaja:
Soc. Coop. Novi Matajur a.r.l

Čedad / Cividale
Fotostavek: GRAPHART

Tiska: EDIGRAF
Trst / Trieste

m

Včlanjen v USPI/Associato all’USPI

Settimanale - Tednik
Reg. Tribunale di Udine n. 28/92

Naročnina - Abbonamento
Letna za Italijo 49.000 lir

Poštni tekoči račun za Italijo
Conto corrente postale

Novi Matajur Čedad - Cividale
'18726331

Za Slovenijo - DISTRIEST
Partizanska, 75 - SeZana

Tel. 067 - 73373
Letna naročnina 2500.— SIT

Posamezni izvod 70.—SIT
Žiro račun SDK SeZana
Stev. 51420-601-27926

OGLASI: 1 modulo 18 mm x 1 col
Komercialni L. 25.000 + IVA 19%

C lodig an garm iški župan
Fabio Bonini.

P re d s ta v lja la s ta E ld a
V ogrig an Augusto Laure-
tig, godu je ansambel “The
new diamonds”.

Kot parvi (ne v konkor-
šu) je zapieu zbor Pod lipo
taz B arnasa . L epuo ga je
vodu N ino S pecogna . Na
tuo so paršle na varsto nove
piesmi.

Zenski zbor “R ečan” je
zapieu “Rosica neba” na be­
sedilo V alentina Birtiča an
na glasbo V alentine Petri-
c ig . S led ila je p iesam “ V
m in o ” , k atere b esed ilo je
napisu Aldo Clodig, glasbo
pa Faustino Nazzi, zapiela
sta jo Checco an Gabriella.
Kot tretjo so zapieli beneški
otroci piesam Alda Klodic-
ča an A n to n ia Q u a liz z a
“ N ina n an a” . C etarta p ie ­
sam je bla “S ila”, besiede
Aldo Clodig, glasba Franco
Cernotta, zapieu jo je tri jo
R em igio C ern o tta , M ario
Bergnach an Franco Cernot­
ta. Peta piesam je bla “Z i­
m a” , ki jo je zapiela N illa
Ruttar, besiede an glasbo je
napravu R inaldo Luszach.
Zad za njo je zapieu Renzo
Birtig piesam “Beneški sem

fa n t” , b e s e d ilo V a le n tin
Birtič, glasba Angela Petri-
cig. Zadnje tri piesmi so ble
“Pomlad”, ki jo je napisu an
uglasbiu Toninac Qualizza,
z a p ie u jo je p ev sk i zb o r
“Rečan”; “Stupienjo za štu-
p ien jo”, besiede an glasba
Checco, ki jo je tudi zapieu
kupe z Gabriello an potlè še
“Vesela sem bila”, napisu jo
je V alen tin B irtič , glasbo
sta napravle Angela an Va­
lentina Petricig, zapiela jo

je Lucia Costaperaria.
Je bluo težkuo vebrat te

narlieušo, nazadnje so odlo­
čili an dali parvo nagrado,
p a rv i p re m jo b en e šk im
otrokam za piesam “N ina
n ana” . Na drugo m esto je
paršla piesam “Sila” an na
tre c je p a “ B en ešk i sem
fant” . Udobili so pokale an
plakete. Vsem konkurentam
pa so dal an d ip lo m a od
društva “Rečan”.

(Matajur, 15.11.75)

Predajam ram oniko,
ki je bla m alo nucana.
Jo moreta videt v gostil­
ni v Lombaju.

T elefon ajta na štev .
7 3 0 8 2 3 (z v ič e r) an v-
prašajta po Paolu.

Vendo fisarm onica a
piano usata poco, visibi­
le a Lombai di Grimac-
co, presso l ’osteria “Al­
ia fr a n c e s e ” . T e l. al
7 3 0 8 2 3 (o re s e r a li) .
Chiedere di Paolo.

Dežurne lekarne / Farmacie di turno
OD 24. FEBRUARJA DO 2. MARCA

Skrutove tel. 723008
OD 22. DO 28. FEBRUARJA
Čedad (Fomasaro) tel. 731264

Ob nediejah in praznikah so odparte samuo zjutra, za ostali čas in
za ponoc se more klicat samuo, če ričeta ima napisano »urgente«.

Miedihi v Benečiji
DREKA

doh. Lorenza Giuricin
Kras: v sredo ob 12.00
Debenje: v sriedo ob 15.00
Trinko: v sriedo ob 13.00

GRMEK

doh. Lucio Quargnolo
Hlocje:
v pandiejak ob 11.00
v sriedo ob 10.00
v četartak ob 10.30

doh. Lorenza Giuricin
Hlocje:
v pandiejak ob 11.30
v sriedo ob 10.30
v petak ob 9.30
Lombaj: v sriedo ob 15.00

PODBONESEC

PEDIATRA
doh. Flavia Principato

Podbuniesac:
v sriedo an petak
od 10.00 do 11.30
v pandiejak, torak .četartak
od 16.00 do 17.30
tel. 726161 al 0368/3233795

doh. Vito Cavallaro
Podbuniesac:
v pandiejak od 8.30 do 10.00
an od 17.00 do 19.00
v sriedo, četartak an petak
od 8.30 do 10.00
v saboto od 9.00 do 10.00
(za dieluce)
Carnivarh:
v torak od 9.00 do 11.00
Marsin:
v četartak od 15.00 do 16.00

SOVODNJE

doh. Pietro Pellegriti
Sauodnja:
v pandiejak, torak, četartak
an petak od 10.30 do 11.30
v sriedo od 8.30 do 9.30

SPETER
doh. Tullio Valentino

Spietar.
v pandiejak, sriedo,
četartak, petak an saboto
od 8.30 do 10.30
v torak od 16.30 do 18.30

doh. Pietro Pellegriti
Spietar:
v pandiejak, torak, četartak,
petak an saboto
od 8.30 do 10.00
v sriedo od 17.00 do 18.00

SREDNJE
doh. Lucio Quargnolo

Sriednje:
v torak ob 10.30
v petak ob 9.00

doh. Lorenza Giuricin
Sriednje:
v torak ob 11.30
v četartak ob 10.15

SVET LENART

doh. Lucio Quargnolo
Gorenja Miersa:
v pandiejak od 8.00 do 10.30
v torak od 8.00 do 10.00
v sriedo od 8.00 do 9.30
v četartak od 8.00 do 10.00
v petak od 16.00 do 18.00

doh. Lorenza Giuricin
Gorenja Miersa:
v pandiejak od 9.30 do 11.00
v torak od 9.30 do 11.00
v sriedo od 16.00 do 17.00
v četartak od 11.30 do 12.30
v petak od 10.00 do 11.00

Guardia medica
Ponoč je »guardia medica«, od
20. do 8. zjutra an od 14. ure v
saboto do 8. ure v pandiejak.
Za Nediške doline: tel. 727282.
Za Čedad: tel. 7081.
Za Manzan: tel. 750771.

Informacije za vse
Guarcjia m ed ica

Za tistega, ki potrebuje mi-
ediha ponoč je na razpola­
go »guardia m edica«, ki
deluje vsako nuoc od 8.
zvičer do 8. zjutra an sabo­
to od 2. popudan do 8. zju­
tra od pandiejka.
Za Nediške doline se lahko
telefona v Spieter na števil­
ko 727282.
Za Cedajski okraj v Čedad
na številko 7081, za Man­
zan in okolico na številko
750771.

Ambulatorio di igiene

Attestazioni
e certificazioni
v torak od 10.30 do 11.30
v č e ta r ta k od 9 .30 do
10.30
Vaccinazioni
v četartak od 9. do 10. ure

C on su ltorio fam iliare

SPETER

Pediatria
v pandiejak an petak
od 11.00 do 13.00
Ostetricia/Ginecologia
v četartak od 11.00 do 13.00;
Cedad. v pandiejak an sriedo
od 8.30 do 10.30;
z apuntamentam, na kor pa
impenjative (tel. 708556)
Psicologo: dr. Bolzon
v sriedo od 9. do 14. ure

Servizio infermieristico
Gorska skupnost Nediških
dolin (tel. 727565)

Za apuntamente an informaci­
je telefonat na 727282 (od
8.30 do 10.30, vsak dan, sa­
muo sriedo an saboto ne).

Kada vozi litorina
IžCedadav Videm:
ob 6.10*, 7.00,7.26 *,7.57,9.*,
10., 11., 11.55, 12.29 *, 12.54,
1327*, 14.05, 16.05, 17., 18.,
19.08, 20., 22.10.(od pand. do
čet. an ob praznikih)
Iz Vidma v Cedad:
ob 6.35*, 7.29,8.*, 8.32,9.32*,
10.32, 11.30, 12.32, 12.57 *,
13.30, 14.08 *, 14.40, 16.37,
17.30, 18.30, 19.40, 21.50 (od
pand. do čet. an ob praznikih),
22.40 . . ,

čeztiedan
Nujne telefonske številke

Bolnica Cedad............ 7081
Bolnica Videm............. 5521
Policija - Prva pomoč.... 113
Komisarjat Cedad....731142
Karabinierji.....................112
Ufficio del lavoro 731451
INPS C edad 700961
URES-INAC 730153
ENEL................167-845097
ACI Cedad............... 731987
Ronke Letališče..0481-773224
Muzej Cedad 700700
Cedajska knjižnica ..732444
Dvojezična šola 727490
K.D. Ivan Trinko 731386
Zveza slov. izseljencev ..732231

Dreka........................721021
Grmek......................725006
Srednje.....................724094
Sv. Lenart................ 723028
Speter.......................727272
Sovodnje................. 714007
Podbonesec 726017
Tavorjana................ 712028
Prapotno.................. 713003
Tipana......................788020
Bardo.....'.................. 787032
Rezija 0433-53001/2
Gorska skupnost 727281

“ LA MARMI,,
Dl NEVIO S P E C O G N A

S . P i e t r o a l N a t i s o n e • Z o n a i n d u s t r i a l e 4 5 « t e l . 0 4 3 2 - 7 2 7 0 7 3

LAPIDI
M O N U M E N T I
P A V IM E N T I
S C A L E
S O G L I E E PIANI C U C I N A

