

Ferovier ecologista e sparagnin

Da venešian de Casteło co 'l-że vegnio a star in campagna el só sogno el-że sempre stà 'l orto dadrio de casa. El-gaveva 2500 metri quadri – prima tuto 'l orto el-gera un groso impegno andarghe-drio anca parché el groso del lavoro el-gera de la só signora e ju par el lavoro el-gavaria vù un fia' de riguardo e vedendo che la roba maturada la-gera sempre tanta, in pratica el-riforniva el vicinato de verdura a gratis. E a son de dai e dai el-ga ridoto 'l orto e el-ga piantà kiwi che i-fa-ben, no so quante piante, na saresera, do figheri, uno bianco e uno nero, nespoli, un pomer, do saresere che le-moriva sempre...insoma 'l- li ga piantai fiši fiši sti albari ché ju el-credeva che i-restaše sempre picoļi, ma co 'l paſar del tempo že deventà na foresta. Un bel giorno, par far ciaro, el-ga tagià quasi tuti i albari e el-ga fato legna da brusar, anca parché in caverneta el-gaveva la cusina economica e de inverno la-gera sempre impiſada ché la-scaldava el dabaſo.

Però resta sempre un toco de orto: queļo che bastava par lori. E par concimar 'l orto, ju no 'l-doparava concimi ma da ecologista ch'el-gera, el- se ricordava che quando el-stava a Casteło no i-gaveva el ceſo e i-faseva tuto in bocal e dopo i- lo svodava in canal. Parché alora, el-pensa, no far anca qua neļa masteļa e butar tuto dopo sora le culiere par coltar la tera? La saļata, i pomidori, i pevaroni, 'l ajo, le segoļe, i cavoļi, i radici...tuto vegneva-su più rigolioso. I viſini però, quando che i- se ga inacorto de come che ju el-concimava la verdura no i-ga più voļesto gnente de 'l orto. Un particolar: ju el-magnava a scroco par i supermercati, sercando nose, bagigi, sariese, ua...e tuto queļo che se-pol sercar.

Ju, da bon venešian de Casteło, nato e creſuo in fondamenta, el-ga sempre credesto che i bagigi i-creſeſe su i albari, fin che, (tornando al concime: merda e piſo slongà co l'aqua), magnando bagigi, qualchedun no el-vegneva digerì e el-restava intiero, e fasendo neļa masteļa e ndando po in tera, el-naſeva. Eco ch'el-gaveva scoperto che i bagigi i-creſe sototera – no se -finiſe mai de imparar! Però ju, tolendo tante mediſine e recuperando quel ch'el-faseva, a só volta le verdure le-produseva i medicinali che ju gavaria dovù tor...compreſe queļe de la muger.

In sto modo no ocoreva comprar tante mediſine ma co el só sparagnar, dopo in ultima, costava el dopio.

El ferrovier ecoeogista