

STORIE E RACCONTI SANDONATESI DEL XX SECOLO

Mi son de S.Donà. Città di S.Donà di Piave – gnent pi che un paesot del Baśopiave
creśù in premura in sti ultimi ani. Un tempo ghe iera na via principal, na cesa, el
Munizipio e tanta campagna torno torno – un liogo bonificà da aquitrini, paù, biśi,
moscati, aque malsane, małaria.ecc., a scuminziar dai primi del 900 e portà a
termine dal faśismo (ma questo no se-pol dir). Ła małaria ła-é stata debełada intorno
al 34-36 de chełaltro secoło e tuta ła bonifica ła-é deventada un camp fertiłe e
produtivo. Po, a paertir dai ani 60 circa ha scominzià łe invasion: prima co i teroni
(che a so dir i- n’ha portà ła “civiltà” – ma forse i- se sbaliea co “małavita”. Ha
tacà dopo co ‘l est europeo: albanesi e romeni, zente feroce, riśosa, pericołosa (ma
des, a distanza de tempo, i- s’ha un fià calmà. I-é deventai un fià pi civiłi). A seguito
se scominzia a vedar cinesi: quanti che i-sie, cośa che i-fae, niśuni sa: mai che i- se
małe, mai che i-more. Dopo ‘l-é el turno dei arabi marochini – zente inestardia co łe
so tradizion e co ła so rełigion che no ła-amete scampo. Anca questi: cośa fa-łi?
Misteri de Lurdes. A seguito vien i bangladeś: tanti, tanti, da par tut. Na risorsa! Lori
no i-é in Italia, i-continua a eśar neła so tera e sen noialtri i foresti. E des é el
momento dei moreti: in bicicleta co zaineto, rigorosamente co scufiete a łe rece e co
smartfon in man i gira de stornełon de qua e de là. Cuśì va ła vita! El ceto de un
tempo el-se dividea in contadiname e borghesia baśa co poche ecezion ma ghe iera pi
“umanità”; al contrario des s’-ha tut uniformà, apiatì, se vede movarse persone
senza quałità ndove che imperversa egoismo, individuałismo, edonismo sfrenà. Mi no
ho pi vinti ani, e vive squasi de ricordi inte sta me cità che stente a riconośar –
sempre pi granda, sempre pi imbrutia ndove che i cambiamenti i-é sempre pi rapidi e
sviłenti e sti ricordi vui metarli-zo su ła carta, cuśì come che i- se me presenta, de
geto, fà lampi, par quant ancora che ła memoria ormai vecia anca queła, ła- me łi
concede.

A E NA STORIA LONGA

San Donà i a a fatta deventar na città ferma.anzi me par che a va

indrio,l’impression che a sie deventada puareta de testa no de tacuin. I pi

responsabii i e i nostri amministrattori. Mi fae na anaisi sol tempo,

parche’ vendo diversi anni posse far pragoni, col passà e col

presente,forse quei de dess el passà no i lo a vissù. Par scuminziar e case

de ianni zinquanta e sessanta e iera fatte de mezza piera, e porte e e

finestre e iera fatte coi scarti del legname de Papa,(che a iera na segaria),

e e vegnea tirae su tra el sabo e a domenega, iutandose un co chealtro, a

che l’epoca quasi nissun vea el garass parchè macchine ghe ne iera poche

al massimo te vea un ripostilio o un sott scaea ,par mettar na bicicletta ,

che a e deventada un motorin a rueo , o na vespa o na lambretta, iera

anni che se vea un sac de mureri, de faegnami de grezzo e da mobii

,pittori de fin o da calzina data su co a pompa, se vea favari che i vea e

man de oro, i podea farghe e zate ae mosche par dir, e se vea meccanici ,

tornidori, carpentieri par tutte e necessità e no parlen de sartori e dee

sartore, che in ogni casa ghe ne iera una, e tanti altri picui lavori che

ancuo i e sparii, no desmentegen el spizier, el biavaron, quel che vendea

cooeoniai, e el nonzoeo che le sat sostituio daa corente elettrica. E tanti

altri che a fat deventar na grossa realtà San donà.

Fin otto nove anni fa, se iera el centro pulsante de territorio, ma mi dise

che da quando che i na portà via e frecce a inizià el decadimento no que

de i indiani ma el treno che nol ferma pi quà ma bisogna ndar a

Portogruaro, mi chee poche volte che e ma occors par dispet son ndat a

ciaparle a Mestre. E questa e una dee tante, par i anni passai, se vea na

importante mostra del bestiame de tutte e varietà de vacche cavai

piegore mussi e porzei e e gaine, da tutte e region. Nalto fior all’ ocel a

iera a mostra dee macchine agricole che a ciapea tutta via C.Battisti co

tutte e novità par l’agricoltura. Se vea a pi granda mostra dei vini essendo

zona de vigneti, in pi a pi grossa cantina social de raccolta de a ua, anca

questa come a mostra a e sparia. Adess par impinirse a bocca i a ciama a

cantina dei talenti, invenze el talento lo vea vu chi che la vea costruia. E

no ver savù farla continuar, tant che serando questa, sa ingrandì quee che

iera cantinette, naltra grossa reatà che iera a Papa e a Kriza do fabbriche

che esportea persiane (No femene ma tapparee) in tut el mondo, e vea

de pi de do mie operai (sparie). Tornado a tempi pi recenti da ricchi che

se iera deventai, se iera rivai a ver trenta banche, parea de essar a

Ginevra, co e rivà a crisi ghe ne restà quattro zinque e qualche sportel , e

spario e banche e anca i schei. Però co sta crisi stranamemte a popoeazio

a sa arrichio,e casette de mezza piera e e deventae ville co ogni confort,

bagni su ogni stanza co rubinetti de oro che no i li toca par no assarghe e

impronte, meio no lavarse. Se te iera sior e importante , so a terra dei

Papa i à fatt el vllaggio S. Luca te podea costruir gran ville co beissimi

giardini e pisine a sfioro, tant da far e sfide su chi fea a villa pi bea. Però

adess me par che sen ndati fora del seminato, e automobili insieme ae

crociere e altro, i tee propone intanto che te si drio magnar, dai uncuo dai

doman i te convinze, e ti te dise vutu che no se posse cambiar macchina,

ma na macchina un fià bona dise che ghe vol minimo vinti mie euro,cioè

sarie quaranta milioni de lire, na volta na cifra cussì gnanca no te a ciapea

in considerazion, adess te a compra senza battar zeia. Però se te vol

distinguarte ghe vol na Mercedes, o na Audi o na BMV. Però se te vol

essar al top ghe vol un suv Pors caienn, che però adess le stat soppiantà

dai grossi suv Giaguar, Maserati e i vari Reng Rover che pi grossi de cussì

no i podaria essar, questi i sari nati par ndar su i posti pi inacessibi,

invenze noaltri i doparen par portar a scuoea a tor i tosatei o ndar al bar,

sempre neti e guai se i a un granel de polvare. Però stiquà i a anca a casa

al mar a barca e a casa in montagna so e zone pi in. Tornen a noaltri de

na certa età, intanto se pol ringraziar el signor de essar ancora qua, in

discreta saeute e na pension da soppravivenza, e tanti pi sfortunai i e za

ndati via. Però mi son attento sol spendar, e naltro che le massa attento e

el le el nostro comune, par che nol ghe ne eppie, e si che schei el ghe ne

tira su tanti, parmi no i boni de amministrar, anca parchè i lavori che ie

drio far e a nova viabità i e fatti co finanziamenti europei, e co stà nova

viabiità , no i a fatt altro che allontanar e macchine dal centro, e lu vien

evità e cussi el soffre e e botteghe e sera. Mi varde quando che schei no

ghe ne iera el comune el fea tant, in istà i fea do tre opere in piazza, el

cinema all’aperto in agosto, qualche cantante de grido o qualche

complesso conosù, semppre in piazza. Aa fiera na volta che e possibiità no

e iera tante se vea a pesca de beneficenza, e i metea in palio come

premio final na moto e na cinquecento, e par finir na ricca tomboea. Col

ricavato i mandea in coeonia i tosatei, par ultimi i foghi e vegnea su tutta

San Donà. (pi Fatti). I podaria farse insegnar dai veci come che i fea. Adess

ne resta sol el marcà al luni, che ormai el le in man dei indiani dei cinesi e

banglades, noaltri pian pian se cede e attività, e lori i avanza. Dopo ven el

sabo a Km 0 de verdure carne, vovi, verdura vin , e miel ,e piante da

balcon. Mi dise stoquà le un bleff. Ma vol dir che va ben cussì. Ne e restà

al sabo de ogni fine mese i ghe ciama mercatino dell’ antiquariato (roba

vecia). Ven anca a festa de primavera de piante e fiori che a riese

semprea metà, parchè i espsitori i preferise ndar da naltra parte, (no ae

sentia) o mal organizzada. Mi dise ne a me incompetenza, se el comune el

metesse in conto do euro a abitante sen quarantamie, ecco saltaria fora

subito ottantamia euro. Satu spettacui e foghi che te podaria far? Ma

forse a par semplice , ma invenze e diffizie farla. Però i foghi i me e restai

sul goso, parchè i o sempre visti da quando che iere toosatel, e adess i me

manca. Mi poc tempo fa ho domandà come provocazion, sto anno se

vede i foghi? , i ma rispost se te vol vedar i foghi te va a Venezia, a Jesoeo

a Noventa, al PioX , a Givanni 23 , in Fiorentina , a Cesanova. Ma incentro

a San Donà nò. Mi forse pretende massa, e i ma rispost co na rima in

italian, voi che criticate le opere nostre, fatele più belle a spese vostre.

Scuseme se son stat longo, ma ma varia tante altre storie da contar, par

ades basta cussì.

 E storie del presidente

SPOON RIVER A

BURANO.doc SPOON RIVER A BURANO

1

El carbonasso desso ghe mancava – el carbonasso che se ha messo in queła testa de
bigołi de piturar de nero na fassà che dà in fondamenta, qua a Buran, figurarse! Quei
pessestrachi de ła Comun me ło ha mandà da mi parché mi ło fassa tratar co sta banda
de linguasse che nanca desso che i-źe tuti tera da bocałi, no i-źe boni de star quetti,
figurarse, ma el Municipio, duro come un murasso, elo diźe (e no ‘l-ha nanca torto)
che źe i veci buranełi che poł dî de sì o de nò, parché łe case piturae źe roba sua, e
łori ha dirito de dâghe al nero ‘l okei o de mandarlo a pissar de stravento; e mi cussì
m’a cato in terso, Cristo de na Madona! Queła olta ho sbajà – no dovea; mia muger
me avea dito: “Nane, cojon, no stà dîghe de sì a fâ el guardian de ła busa par quatro
schei che ti- łi pol ciapar co na man de schiłe!”. No dovea, nò, mona che son, e tutto
pa no ndâ pì par acqua a rosegarme i polmoni int’el całigo. “Łàssa ła barca, làssa ła
barca – i- me disea – el guardian de ła busa źe el mistier par ti che cussì te-pol tirâ el
fià – qua a Buran un paro de morti, tre su un mese se ła-va storta, roba de meźa ora co
ła ruspa che cava, mete, cuerźe e s’ciao, ti te- ghe pianti na crose e po vìa in riva co la
tó cana a far ora e vantar maźanete, figurâsse!”.
Cussì i- me avea ditto, e mi ghe son casuo, do olte mona, parché sti qua i-sarà difunti
– come a Venessia i-ciama i morti, łori sì che sa vivar anca da morti. Ma cossa me
importa a mi se śerti, che źe qua par monae, i-ciapa tuto su ła ponta del piron, sempre
dâsse dosso, uno pi sbocałon de chełatro. Miga tuti, se-capisse, ma źe quel s’ciapo de
baldasse che fa par tuti. E łe femene? Śerte par de łe maranteghe, peźo de i omeni:
note e dì a scortegar sul peocio par cavarghe ła pełe e mi – do olte mona e tre
desgrassià – a śercar de metar pase, de tinirli boni, che no i-fassa sentir, che no se-
sapia che a Buran i morti no voł savê de garanghełi e star quetti come tuti i morti de
sta tera.
Qua, ninte da far, qua tuto un catabrighe, ancuo parché ła mé fondamenta no źe na
scoassera, geri parché diese ani fa ła tó barca me ha łassà in tera, é-lo parché a mio
fiosso el- ghe ha dato del “buelo”, o łe done par destirar sul fero…toca mi, toca ti,
Camoma! A ti te cavo i oci se no te- ghe ła mołi de forbirte ła boca pa portar ła
śimada, ma Cristo! Propio desso che źe rivà sto śimioto de nero, pa ła question de łe
fassae piturae che dà in fora…el rosso źe mio parché ła veła del trabaccoło de mio
bisnono gera rossa e mi, viśin de mi, no vogio na giossa de źało, ti co ‘l tó maranto
te-va in całe de tó pare pistor che no ha mai veduo nanca el pagiol de na barca e vanti
vanti...– ła Nina pa ła fassà de vioła che ghe fa el verso a ła sua, Bertołeto che no ghe
ła moła de menar pa łe scandołe ła Gigia che co ‘l só verdin fa scampar i cocałi, Źuan
che sberega parché Cacciari avea promesso de metar ordine su łe piture de Buran e
qua no se- ło ha mai veduo, e desso che źe rivà el Bosega, tuti a fâ un bordeło de ła
małora, parché el Bosega no spetea altro che de venir in busa par saltarghe dosso a

suo compare, quatro cofani pi in là, che lo vea fatto beco e sputanà disendo che se sua
muger no piturava de naranśa ła faśà, eło sempre imbriago da ciaro a scuro no catea
ła porta de casa.
El Bosega, se-poł capî, a eło desso el muro piturà da sua muger ghe dà el samoro, e
qua in busa su sta storia del Bosega beco che voł copar suo compare da morto, tuti a
métirghe boca.
Mi come fasso dîghe a sti qua de sto muso nero che voria trovâ na faśà da piturar de
nero come eło, bisognaria che Źaneto spissier, che źe un studià, me dasse na man
invesse de star in canton sempre śito co ła scusa che eło źe morto e eło no va in giro a
far el morto che parla. Źaneto źe queło che su łe fassae piturae de Buran ghe ne sa pi
de tuti i buranełi de geri e de ancuo, eło źe na spessie de padreterno, che anca el
padreterno, pa queło, òcio se na volta el-verźesse boca.

2

Subito he pensà: me tagio ‘l afar se a Źaneto no ghe tiro-su na crose nova al posto de
queła vecia che eło ha sul stomego. El spissier ła prima paroła che’l-ha tratto – tuti
śiti come tombe, parché i-credea che eło fusse muto, e pa mi come che eło me avesse
tirà-fora dal buregosso. Ma figurâsse se źe durà! Źe megio che me ło tegna ‘l afar. In
strucco ła-źe ndaa cuśì.
El spissier ha tirà-fora un discorseto sorafin su ła storia che anca un nero, dopo tuto,
źe un omo piturà come naltro, e se a Buran na fassà vestia de nero no se-ha mai
vedua, cossa voł dî: na remissiada de tinte podaria anca ndar ben co ła “globassion”
che tira in sti ani, e po ła democrassia ha da esse sora de tuto, cuśì, pa dâghe na
risposta a sto nero che voria fâsse buraneło co sua muger su na casa tirà a tocio de
sepa – “Femo tra noaltri – eło ha ditto – na beła referenda”.
A sto punto źe saltà-su come un bisatto el Bosega, pa dî che eło,ła só casa, che desso
gera svoda, eło ghe ła dea a gratis al nero, e che eło se ła piturasse anca pi nera del
carbon, cuśì ndea persa pa łe velme ła storia de só compare trogion e de ła carampana
de sua mugier (co rispeto parlando, parché ła dona źe morta da un toco e brusada a
S.Michel).
“Ho capì – se ha messo de meźo queła pittima de ła Teresina – ma come fassemo sta
“referenda” se semo qua inciodai tra quatro tołe. E par ła praivaci? Come ła
metaressimo co ła praivaci, fin che i-pol metarte na receta anca qua in busa?”. “Boca
in seco – ha ditto calmo el spissier – che se se-voł se-poł”. E ciamandome pa nome,
eło se volta a tuti e dise: “Nane guardian fà el giro de łe buse, slónga ła recia,
scólta!”. Tuti ghe dise ła sua e eło fa in tera un strisso: na crose nò, un bigoło sì. Po
se-conta crose e bigołi e bona note.
“Bona note un casso!” – se ha messo a sberegar un tarabara rivà fresco fresco geri –
pa mi , a Buran, un nero nanca morto!” Figurarse, źe partio un bordeło da no capî pi
ninte, tuti che sighea, besteme e porcassi: “Buran źe Buran, nò foresti, sì al nero,
copâlli tuti, ninte “refernda”, qua no se-imbarca neri, ciamémo Cacciari, Cacciari
métiteło, el spissier łàsseło ai só patachei, el spissier źe un dotor e vede ciaro, pa mi
eło no vede na madona, qua ninte muri tirai a morto, ma vardé che a Buran na ponta

de nero faria fin, vero ninte, aqua in boca peocioso, nièghete ti e i tó morti!”…e vanti
vanti de sta anda fin note.
Mi a sto punto me son tirà sul porton e su i paraori de fracarghe el caenasso: “Ciavai
– ghe ho śigà – ndé tutti in mona da vostra mare”.

CONSIDERAZION DE UN VECIO OLMO CHE I-VOL ABATAR
Son un olmo che ‘l-ha oltre 60 anni de età, ma de preciso no se-sà, e quando che se-
podarà contar i anełi del me tronco, vorà dir che son stat stroncà co na sega e abatù.
In tut sto tempo son sempre stat qua, che pi in centro de cuśì no se-podarie star,
son proprio dadrio del municipio, di fronte a ła Piazzetta Franco Pilla, che mi ho vist
passar da sindaco tante volte, e anca tutti chealtri sindaci fin a adess , e spere de
vedarghene ancora compresi i sandonatesi che é passà e quei novi che passarà.
Essendo sempre stat qua quasi nissun me fa caso anca parchè son restà da mi mi-
sol, tra mi e mi dise: come mai son ancora qua? quando che tuti chealtri i-é stai taiai
par far posto a łe macchine – a proposito, me par che łe-sie tutte nove e de vece no
se- ghe ne vede pi, me ricorde de quando che i-ha taià i olmi de via Libertà, che i-
vea ła me stessa età, e i-è stati sostituii co quercie canadesi, ho sentio che pararia
che i-tornesse a cavarli par far posto a novi marciapie, a piste ciclabili e novi albari,
e me ricorde anca dei platani in via Jesolo e quei in piazza 4 Novembre, quei de via
Gorizia e de via Dante, i-vea tutti ła me stessa età; co ła scusa che i-iera pericołosi o
parché i-iera massa grandi o małai, tutti i-é stati taiai, e quei del foro boario anca
lori patani o massa alti o pericołosi o małai , i-é stati sostituii co novi platani, propio
in sti giorni é spario naltri do alberi in via Garibaldi poc prima del semaforo, no so
che problema che i-vea, sta defatto che no i-é pi. Na me coetanea (na gazìa) che ła-
iera su i arzarini difronte a ła trattoria dei Tati, col ciclon ła- s’ha rebaltà dal vento
forte, forse ła-vea ła chioma massa granda che ła- ghe vołea regołada… E vegnen a
mi, savendo de ver anca na certa età varie bisogno de na beła regołada a ła me
chioma, sarie ben par mi e par quei che sosta sotto co ła macchina, e tutti quei che
me passa sotto, no vorie che łassandome cussì poc curada vegnesse un temporal che
me fesse cascar qualche rama grossa, magari senza far danni, e i-trovesse ła scusa
che son pericołosa. I me sessanta anni mi me łi sente e el destin co mi ‘l-ha avù un
ocio de riguardo fin dess, e dato che son rivà fin qua, voria, se possibiłe, andar
ancora pi in là e vedar passar magari naltro sindaco e dopo naltro ancora…e tanti
sandonatesi de dess e de doman e vedarli passar tranquii sotto de mì e un sałudo a
tutti.Elvecio olmo el-spera nel doman
 EL PRESIDENTE

 IN GRAVA IERA UN CANTIER NAVAL DEE OFFICINE STRIULI

A motonave CITTANOVA a e stada costruia sol cantier dee officine dei fradei
Strui in goena del Piave e da i so operai, che da tanti che i iera el parea un
formigher in movimento. Sta disen ciamada nave, che a volta a parea un
coeosso de ferro, e par i sandonatesi se pol dir un vanto ver un cantier
naval in riva al Piave. Sta nave a iera stada commissionada dai fradei
Pietropoi, el so lavoro el iera tegner verti i canai de Venezia aea
navigazion, avendo diverse draghe che operea in laguna. Tornando aea
nave a iera posirionada dentro aea goena , co a prua verso l’ arzare e el
dadrio verso l’acqua . El cantier el iera servio da na discesa in terrabatua,
proprio in corrispondenza de a riva da nane (a saita che porta so a strada
par Grisoera), questa a servia par portar e lamiere de fero sagomae col cret
col caval dae officine che e iera poc distante al cantier in riva. Sto scafo el
iera costruì co tutte lamiere imbrocae a caldo.
Na volta finia tutti sepetea el giorno che a vea da ndar in acqua, finalmente
e vegù el giorno del varo, le stat un avvenimento, se pol dir che iera
presente tutta San Donà , iera presenti tutte e autorità e che el ga dat na
soenne benedizion le stat el Monsigor Saretta arciprete. Tutti a spettar che
a entresse in acqua, intanto te sente uno dise massa ferro no a pol gaeggiar,
naltro dise a se revessa, naltro ancora el dise a va a fondo subito, invenze
el varo el va benon, a gaeggia, tutti a battar e man e applaudir, e a turno
tutti contenti i e montai su par farse a fotografia ricordo. Intanto a fea bea
mostra ormeggiada in riva par essar finia.
Na volta ultimada i la a provada in Piave e parea che a ndesse ben, ma
quando che ie ndati fora in mar i a scoperto che el motor no vea forza, el
iera masa piccoeo par cha barcaà la. I ga cambià el mtor co uno pi potente
e parea che a ndesse ben. A e stata costruia par trasportar merci aa rinfusa
so a so stiva, esempio legname , carbon, granaglie e tut quel che a podea
caricar. Subito sa manifestà che a pien carico in mar a iera instabie, a e
riusia a far quattro zinque viaj da Venezia a Trieste e ritorno, però a iera
sempre instabie e lenta. A stiva de carico no a iera coverta ,(forse par
sparagar) e questa a e stata a causa, trovandose col mar gross e a stiva

Commentato [P1]:

scoverta,l’acqua entrea dentro, tant che in poc tempo a e affondada. Questa
a e stata a fine de a nave Cittanova, e del cantier naval che là serà, e sol
spiazzo che iera restà i tosati zoghea al baeon.
De a nave e del cantier no se ghe na sentì pi parlar.

 Storie del presidente

 RECUPERANTI IN GRAVA E IN PIAVE

Noaltri finia a guerra se vea do paeombari in Piave che i recuperea ferro,
rottami e bombe e tut quel che iera finio dentro co do guerre mondial.
Che vea l’attrezatura da paeombaro iera do fameie,e ogni giorno i opreea
sul fondo del Piave tirando su de tut. Noaltri in piazza ogni tant se sentia
un forte scoppio, voea dir che i vea fat scipar qualche bomba par recuperar
el piombo el rame , i iera materiai preziosi par l’epoca. A San Donà se ve
na fameia che a iera se pol dir speciaizzada sol disinnescar e bombe, e pi
grande che e iera pi soddisfazion i vea, so a grava del ponte de a ferrovia
ghe ne iera tante e de tutte e misure che no e vea sciopà, no centrando el
ponte. Un giorno te sente un boato che pi forte de cussì nol podea essar,
dopo poc e ciacoe e corre, e i dise a e a soita fameia che a iera drio
disinnescar na grossa bomba de aereoplano che no a vea sciopà, e uno de
lori el ira drio svidarghe e cavarghe a spoetta, e lu par lavorar meio el iera
a caval doparando el martel e el scarpel. A un zerto punto a bomba a
sciopàda e lu che el iera a caval le stat disintegrà, qualche toc de carne i lo
a trovà su par i alberi tant lontan. De sta fameia de recuperanti el pare
lavorando so e bombe el iera restà senza na gamba e senza na man , e par
cmminar ghe voea e crozzoe e lu el iera stat fortunà de essar ancora qua,
invenze so fioi a turno disinnescando e bombe i e saltai tutti par aria,
L’unico che sa salvà le stat el pi zovane, parchè so un scoppio, par caso el

iera pi lontan e el sa salvà, però le restà orbo (se se pol dir), purtroppo
questa a e a storia dei recuperanti.
Mi vee un amigo, el iera talmente speciaizzà che el ghe fea consuenza ai
carabinieri, che quando vegnea segnaeà el ritrovamento de na bomba i
ciamea lu, e lu savea dirte se te podea toccarla oppur ciamar i artificeri. El
iera veramente prudente. Purtroppo par massa confidenza, el iera drio
portar na bomba in mezzo ai campi par poderla disinnescar, la vea sicura in
brazzo, questa lo a tradì, e su un lamp le sparì.

 Storie del presidente

 EL PONTE DEA VITTORIA LA QUASI ZENTO ANNI

El pone dea Vittoria l’à quasi zento anni ma dopo tut no li dimostra,mi
pense che gnanca lori che i o vea progettà no i savea quant che el podea
durar, tant pi che e le stat progetà quando che el compiuter i vea ancora da
inventarlo, un so fradel tat pi zovane de Genova che el se ciama come el
cantante “Morandi”, un anno fa le croeà, colpa de uno o de chealtro o de
staltro, sta de fatto che e vegnù fora quarantatre morti e danni
incancoeabii. Mi in casa no posse parlar parchè i dise che me agne
sempre, e che no me va mai ben gnent, quando che dise che par far un
marciapie in via Ancillotto ga vossù come un parto, nove mesi, i me dise
moeghea , cussi son obbligato a pensaar tra mi emi e nissun sente. Tornen
al ponte, da quando che me ricorde i a fatt tante manutenzion in tutti sti
anni, però se le ancora qua vol di che aea Breda i a lavorà ben senza
specuear e magnarghe sora. Me ricorde na quindesina de anni fa el ponte
el vea bisogno de na manutenzio e de essar ripittuà, parchè el iera devetà
ruzene, el lavoro i ghe o vea commisionà a un architetto che no son bon de
dir come che el se ciama, el a un cognome diffizie, oltre ae manutenzione
el ga fat dar do coeori ceeste ciaro e ceste pi scuro, no so se el se riferia al
cel o all’acqua, però l’acqua del Piave a sempre verde, però col tempo sti
do coeori sa uniformà a causa del freddo del caldo e de a piova, el tempo

lo vea brusà e el iera deventà grigio.
L’anno passà i a fat un appalto par farghe manutenzio ai giunti e ripitturar
tutte e arcate, no me ricorde quanti euro el sie costà.
mi pense che questo el sie el coeor uficial dei ponti de ferro. Sta operazion
a e durada quasi un anno e mi a o classificada come na impresa ti o visto
piangere. Fortunatamente che in origine a struttura a e stata calcoeada ben,
parchè da subito passea sol che caretti trainai dai cavai e qualche bicicletta
e qualche rara automobie, invenze ai nostri tempi passa mieri de macchine
, e camion da mie quintai, lu e el resiste el vibra ma nol se rompe,là na
struttura ben fatta, mi dise che a e a nostra torre Eifell messa in orrizonal,
longa dusentovintizinquemetri, approposito de a torre Eifel mi a prima
volta che a o vista son restà mal parche me a vee sempre immaginada un
coeosso de ferro,invenre ma dat l’impression che a fusse fatta de lamiera
imbroccada. Mi essendo pensionato e no conte pi gnent dopo ver dat tut,
quando che parle me par de dar fastidio, ormai naltri sen in via de
estinzion e se no se va via in modo natural e se par caso te straparla, e i a
possibiità i te iuta a morir so na bea casa de riposo che nissun te vol ben
anzi,allora e proprio a fine, eora bisogna resistar come che fa el ponte ,e lu
si che el resiste.

 Considerazion del presidente

Commentato [P2]:

Commentato [P3R2]:

Commentato [P4R2]:

 E NOSTRE FONTANE
A S. Donà fontane de pregio no se ghe na mai vu anzi i ghe ciamea pompe,
a fontana artesiana de piazza Indipendenza a e datada come fine ottozento,
a iera quasi al centro de a piazza, na vasca de piera de do metri de
diametro rotonda a pavimento, con un tubo al centro che el se dividea in
do getti de acqua dentro a vasca de raccolta questa a servia a tut el centro,
se pol dir par lavarse (poc) e da bevar e par far da magnar anca parchè
acqua no ghe ne iera, quando che i a costruio el monumento a Giannino
Ancillotto a e restada proprio aea base e a iera deventada parte del
monumento, tant che so e fotografie dell’inaugurazion se a vede ben al
centro, però quando che el pozzo el sa esaurio e acqua no ghe ne vegnea pi
fora e a fontana a e stata cavada e qua a e finia.
A seconda fontana quea de via Aquileia anzi a nasse come fontanea che se
pol farla risair a stessa epoca de quea dea piazza, anca questa a soddisfea
el fabbisogno de acqua de a zona, e e femene e ndea a tor l’acqua che ghe
ocorea co e mastee e col bigol, fora de quei che vea el pozz a casa (i iera
siori),dato che a iera so a strada a servia anca a abbevarar i cavai che i
trainea i caretti che i rivea o i ndea fora S.Donà anca el carettier el se
rinfreschea ma el ghe ne bevea poca parchè l’acqua immarzisse i pai, e lu
ghe piasea de pi el vin , da senmplice fontanea col tempo a e deventada na
vera fontana incastrada aa base de arzarini co na costruzion in piera
povera, ma nel so complesso a vea un certo pregio l’ acqua a vegnea. fora
da na bocca de leon incastrada so a parete, (questa a stata salvada quando
che i la a demoia e dopo ae stata ricoeocada so a nova costruzion che se
vede anca dess) e l’acuqa a vegnea raccolta sotto so na vasca de piera
questa a a sempre funzionà fin ai gioni nostri e anca dopo speren. Na
trentina de anni fa a e stata completamente restaurada a spese del
Soroptimist co proprio un bel restauro. I so zento anni a li portea ben e a
varia possu andar avanti no so par quant tempo ancora, se no fusse rivà na
testa fina foresta, che col intento de riquaificar i arzarini, e a fontana
invenze de salvarla i la a stritoeada co do potenti tanaie de un gross
demoitor, a e stata ricostruia co a stessa forma sol che a e fatta tutta de na
pasta (plastica) e posizionada poc pin la de dove che a iera. nissun la varda
anca parchè se vede che le un stamp, però ai do lati i ga creà do muri de

acqua a getto continuo. che se i funzionese ben i varia anca un bel effetto
però raramente i funziona tutti do, se va uno no va pi chealtro, par
completar l’opera d’acqua sol piano parcheggio do vasche de tutta a
lunghezza, anca questa a va co a vol a causa de foie e de sporchezzi vari o
e resta secche, se vede che va ben cussì.
Vegnen a a na fontana che a varia vu un fià de storia, quea de a pescaria
(no a e pi)al so posto e stat mess un ulivo, in origine a saria stata
progettada come erbaria l’intento iera de far rivar tutte e verdure de a zona
par vendarle ai sandonatesi saria stat el primo supermercato a Km 0 come
che se dise dess, però come erberia no a e andada e a e stada girada in
pescaria ecco che a fontana che iera al centro a servia par lavar el pesse
che varia comprà i sandonatesi, nei anni del dopoguerra in pescaria iera
anca el marcà dee cicche questo le durà fin quando che ae sigarette i ga
mess su el filtro,comunque questa a e naltra storia. Quando tutti i stabii de
a pescaria i e stati ristrutturai compresa a piazzetta a fontana no a stata pi
messa al so posto anzi a e sparia, par apparir al magazzin comunal, forse e
stat meio cussi, parchè se i la vesse messa in qualsiasi altra parte a saria
stata piena de lattine o de scoazze, oppur a souzion a saria stata quea de
impinirla de tera e farla deventar na vasca de fiori,però a fontana se no sen
boni de curarla meio che a stae la.
Naltra fontana a e quea de piazza Trevisan che a e dei anni 30 in stile
littorio costruia daa ditta Poita in cemento bianco bugnà, a a sempre buttà
poc parchè i disea che a varia consumà massa acqua e co a poca circoazion
a iera sempre piena de lanizz, dopo tanti anni a vea bisogno de essar
restaurada, invenze col novo restauro che e stat fatt a e stata stravolta e a a
pers a so identità, quasi no se a vede parchè a stata perimetrada da un bel
roseto curà e tegnuo da sostegni de acciaio inox, de effetto le el grosso
getto central che el funziona sempre, però in sti tempi se assiste a na nova
viabità de a pizza e pararia che a fontana a intrighesse,e magari spostarla
verso a farmacia su un posto che no a ghe intrighea ae macchine (speren de
nò),quando che a e stata fatta, de machine a ghe ne vedea passar o sostar
una ogni tant no come des che a e afisiada.
Vegnen aea fontana de a piazzetta delle Grazie a forma ottagonal a e stata
fatta quando e stat rifat a pavimentazion de a piazza, a fontana fatta nova e
dopo rifatta a pararia nata vecia acora ades a va e no a va. Co a costruzion
de a zona pedonal de Corso S. Trentin a aea fine proprio di fronte aea villa
De Faveri e stat fat na fontana rotonda, che a serve da spartitraffico a vea
un bel getto e a vea luci coeorate de sera, però de inverno el vento el fea

ndar fora l’acqua e a se ingiazea creando problemi al traffico,.ecco che i la
serada par no verzarla pi, e par risolvar, a soeuzion a e se a impinisse de
terra se mette dei sempreverdi e fiori de staion risolto el problema.
Naltra fontana quea dea zona dei istituti a a forma de un libro, dentro so a
so vasca te pol trovar de tut anca na bicicleta , fora che l’acqua ma se
piove forte se vede l’acqua stagnar, fortunatamente che e l libro che a
rapresnta le serà, parchè se el fusse stat vert no se savaria cossa che se
podaria trovar dentro.
Al parco fluvial e stat fatt na gran fontana a pavimento, co alti getti de gran
effetto quando che a funziona, però quando che riva a piena del Piave e a
allaga el parco e se impinisse a fontana de fango, e cussi no a funziona pi.
E vegnen aea fontana del campieo che quando a a costà massa de
manutenzion anca qua i a pensà de trasformarla in aiuoea piena de fiori. In
piazza Indipendenza co a nova ristruturazion de piazza e stat fa na longa
vasca a pavimento che par tegnerla in ordine a a bisogno de cambiarghe
spess l’acqua e ogni mattina col schiral cavar e foie che casca dentro e e
carte che voea dentro, questo va ben parchè davanti al Municipio che a e a
casa de tutti i sandonatesi sia net e a posto sperando che sto netar no
devente massa dispendioso che da na fontana longa a devente na longa
aiola, peccà che sul dadrio come tuti i dadrii e robe se e abandona, ven na
fontana seca che a a bisogno de essar netada e riattivada ,
Concluden pensando ai romani che de fontane i ghe vea tante za domie
anni fa. de acqua no i vea problemi e se i ghe ne vea i li risolvea pensen
che e e rivae fin ai nostri giorni ,ALTRA CULTURA,mi pense a quanta
terra ghe varia vossu par impinir tutte e fontane de Roma.
Conclusion evidentemente noaltri par e fontane sen negai.
el presidente

LA VIA GIANNINO ANCILLOTTO VISTA DA LU DAL ALT

Giannino dall’alt quando che la vist a via che aa lu i ga dedidicà par i so

meriti de guerra, medaia d’oro al vaeor e medaia d’argento par ver

salvà Treviso dai bombardamenti dai areoplani austriaci.Mi dise se fusse

ancora vivo, vista a larghezza de a via (squasi tredese metri), e de

lunghezza de pi de a me pista de voeo che vee dadrio aea villa in mezzo

al vigneto, varie aterà col me aereo e me varie fermà e sostà proprio

davnti aea cesa, e magari ndar anca a messa, son sicuro che me amigo

monsignor Saretta el saria stat contento. Tegnen presente che mi

durante a guerra me son acort che i austriaci i vea n occupà a me villa,e

pena che ho possù me son alzà in voeo e son ndat a bonbardarla co lori

dentro e distruzerla completamente, finia a guerra a o ricostruia pi bea

e pi ricca de prima. Spesso nissun me vede ma mi vae a far un giro par el

parco e entre anca in villa co tutti i bei ricordi che vee, e me pianze el

cuor a vedarla svodada e abbandonada, dopo passe par l’angar e me

par de vedar ancora l’aereo che el vea ancora picà su i tochi de tea del

Drachen che ho buttà zo co do razzi incendiari a Rustignè, cussì son dat

so a covertina de a Domenica del Corriere con un bel disegno de

Beltrame, e che altro in fianco tut rot che mi sol aterar son rivà

maeamente,e son dat in mezzo ae vide e me son capotà. Ho un ricordo

dei Orfei in villa , me par che i vesse da far anca un zoo dentro al parco,

e sol angar ho vist che i ricoverea e carovane. Aproposito anca lori a

Moira e so marì, i e vignui su da noaltri no tant tempo fa.Qua sen in

bona compagnia, e no ve dise quanta zente che e qua, mi ho tutti i me

amizi piloti e tutte e medaie d’oro,me amigo Gabriele, el Duca

d’Aosta,Diaz, Badoglio,el re co a regina, Baracca e prfin el poro duce co i

so seguaci, che mi so a tera varia un conto in sospeso co lu insieme a

tanti altri,ma qua no se sa, se se vol tutti ben, e sen in pase, e naltro

mondo. Pero’ quando che incontre i veci trevisani, parchè quei novi no i

sa chi che son, da quando che ho salvà Treviso dai bombardamenti aerei

austriaci che ogni notte i fea morti e distruzion in città,e nissun iera boni

de fermarli, fin che na notte i mà comunicà che do aerei austriaci iera

drio dirigiarse a bombardar Treviso. Mi me alze in voeo col me aereo e

vae in caccia, e notte e un scuro che no se vede gnent, strumennti no

ghe ne vee, mi ndee a istinto, e uniche robe che se podea vedar iera i

tubi de scarico rossi del motor o qualche lingua de fogo dai scarichi.

Chea notte i o butai zo tutti do, uno lo vist cascar no so dove co na

vampada de fogo, a chealtro go lancià naltri do razzi e le cascà dentro al

Sil. Da quel momento i austriaci no i a pi bombardà, e Treviso a iera

salva, e cussi i ma dat a medaia de argento. I trevisani i me e sempre

stati grati, e lori che i e espansivi par natura, co i me vede a e na

baraccada. Tornen a a me via, pena fata a iera na strada in tera batua e

co poche case anca misere parte par parte, e dopo deventar una dee

vie pi importanti co so larga strada asfaltada e ricchi condominii e parte

par parte. A a anca avu ne a so storia tre teatri el Verdi l’Astra e el

Metropolitano e un cinema progresso me par za tant. Mi dal alt vede un

via vai de corriere, e no ghe ne parlen dee macchine, pararia che tutti

ghe ne vesse una ,invenze ai me tempi, a macchina a vee sol che mi e

qualche altro sior. Mi vee na grossa alfaromeo scoverta, e vee anca

l’aereo, emi me par che valtri sandonatesi no e nissun che lo a, anca se

me par che e possibità no e manche, dato che me par che zerte

automobii e coste de pi de un aereplano, forse manca a passion. Ho vist

che in gennaio i a scuminzià i lavori so a me via, e sui marciapie e mi dal

alt vede che i a fat segni zai par tera, e che i ghe fa far ae automobii na

bissa boboea, mi co a me alfaromeo no so se sarie stat bon de passar. I

me dise che i vol mettar anca albari ai lati , no sò dove che i podaria

starghe. Però secondo mi me par che i lavori vae par e longhe. Quando

che a sarà finia de zerto no podaria pi aterar col me aeroplano, me

contentarò de vardar dal alt come che fae sempre. Dall’alt ho viste el

me soenne funeral in piazza Indipendenza, co tutte e autorità,e tutte e

medaie d’oro vive,me ricorde ben quando che e stat inaugurà el me

monumento,che el dovaria rapresentar l’aereo, però mi sente con un fià

de ironia i o ciama pitona, mi me ricorde ben quando che i a pavimentà

a paizza, e poc tempo fa i a tornàa rifarla e spostarme el monumento

poc pi vanti, me par adess de essar pi importante co i quattro pennoni

dee bandiere davanti, e ogni primo del mese vien fat l’alza bandiera co

e autorità e a fanfara dei bersaglieri o a banda dell’ Oratorio e

rappresentanti del esercito. Tegnen presente che so e me ae e montà su

tutti i sandonatesi, grandi e picui magari na volta soea. Adess son

deventà internazional so e me ae vien su anca russi,slavi, albanesi

,rumeni,tedeschi e negri se sepol dir, e ades va su anca el bangladess.

Poc tempo fa e vegnu su da noaltri anca Ennio Mazzon che lu par mi el

vea un ocio de riguardo ne i me confronti,tanto che el disea che i

el sa adoperà par farme mettar’ a posto a tomba in zimitero che a vea

bisogno de manutenzion e incadenarse al monumento parchè no i lo

spostesse,pero’ no lo a fatt. Me par che come al soito chi che riscia

magari a vita no le gratificà, anzi val pi quel che ciacoea e del suo nol

mette gnente, che uno che se mette in zogo. Na roba che me rosega

dentro che nissun sandonatese el se eppie ciappa a cuor a me villa col

parco par magari farla rivivar ai fasti dei me tempi no so se se podarà.-

 dal’alt Giannino

