

NADAL 2020

Nojaltri in piazza pal Nadal ven un gran albaro. Co ła scusa del Nadal, ‘l albaro el-vea forse setanta ani ma forse ‘l-intrighea, i- ło ha tajà – el-stea tant ben ndove ch’el-jera, nò che i- ło ha impiantà nel cemento co i adobi del Nadal!

E co’ ‘l Nadal ‘l-pasarà, i-farà tochi da brusar e cuși ła-é finia. ‘L-ha vivest tanti ani par gnent. Dopo s’-ha el presepio: Gesù Bambin co ła Madona e S.Giusepe ndove che é ła...fontana (o dovarae ešarghe) in parte a ła cesa. Ven ła luminarie – però sto ano ven na novità: ven transenà el Corso che va da ła Caša de Risparmio a Via del Campanile. I-ha da far na nova pavimentazion – vegnarà anca un bel lavoro, mi no dise, ma sta situazion ła-dura źa da pi de zento ani, ades ła svolta: i lavori i-durarà pi de un ano. Mi no ho sentì gnanca un sandonatese che dise na parola su sto lavoro: i-varda, i-tase, no i-dise gnent, i-prosegue pa i afari sui o i-va a sentarse al bar parché là bisogna ešarghe, parché ‘l-é un fato che no ghe riguarda, i-łaša che fae quei che sa.

Tegnen presente che sto istà i-ha rot ła strada e i marciapie co marteli pneumatici, pałe mecaniche, camion e un spolvaron che no finia pi, anca qua par metar-sot ła fibra otica – e no vorie che des par far ła fognature, el gas e l’aqua i-desfeše el lavoro ‘pena fat, no sarie ła prima volta: el sandonatese da tut sto lavoro de cava-e-meti no gh’interesa proprio gnent, ghe basta ver l’Audi o el Rover par ndar in giro a magnar , ndar al supermarcà, ndar in ferie, del resto no ghe ne frega gnent, che se range chełaltri.

Però mi varie sempre ła mia da dir: co i schei de sto lavoro se-varae podest far un novo ponte ché se-varae bisogno ché par ndar a Musil bisogna che te-fae ła coda sempre che sul andar che sul tornar. Par che pa ‘l trafego te-sie tornà-indrio de diese ani; comunque pararie che no ‘l-fuše un problema: ormai i cittadini i- s’ha abituà a far ła coda che gnanca no i-s’incorže – ełora é mejo che mi tase ché no capiše gnent!