

Une dople storie d'amôr e je aes lidrîs dal ultim libri di **Christian Romanini** "Sul Troi di Aquilee", apene editât di Glesie Furlane.

Si trate di une bande dal amôr pe Patrie, pe Basiliche mari e pe storie de nestre tie-re: di che altre dal leam cul fi Lorenzo, nassût cuatri agns indaûr. Propit a lui al è dedicât il volum "parcè che nol vedi di spietâ 30 agns par scuvierzi la bielece de sô tiere, come che mi è capitât a mi", al spieghe Romanini che al à contât in chestis pagjinis la storie di un viaç a pît dilunc dal "Iter Aquileiensis", cjaminade di 200 chilometris: Christian a'ndi à fats dome 70, di Barbane a Madone di Mont passant par Grau, Aquilee, Daèl, Cormons ae scuvierte di une dimension difarente dal Friûl. Lis cinc tapis a son comentadis di cinc amîs di Romanini che a scrivin une letare, ven a stâi pre Tonin Cjapielâr e pre Roman Micheliot di Glesie Furlane, Gabriele Pelizzari de Universitat Catolice di Milan, Enos Costantini, espert di culture popolâr, e Paolo Petiziol, president de associazion Mitteleuropa.

DES MONTS AL PLAN

In chest toc di Friûl travier-sât "dai monts insin al plan", Romanini al cjate occasioñ par rifleti su dut ce che al viôt, e passâjì la semence de furlanitat al piçul Lorenzo, che al podarà lei tantis robis une vore significativis relativis ai puescj, aes

Christian Romanini
dilunc dal Troi

Il libri "Sul Troi di Aquilee" di **Christian Romanini** al conte di une dople storie di amôr, par so fi Lorenzo e pe Patrie.

» DI WALTER TOMADA

A pît par scuvierzi lis nestris lidrîs

situazions, aes storiis che a àn compagñat so pari dilunc vie. Pelegrin intune sorte di "Cammino di Santiago" furlan, Christian al dà une cerce une vore origjinâl di ce che al vûl d'viazzâ intune dimension "lente" ator par une tiere plene di maraveis. Che si scuvierzin planc planc, une a la volte, cence presse, ma cu la sigurece che ogni clap e ogni strade a son bogns di confânus alc dal nestri passât, ma

ancje di fânus scuvierzi alc dal nestri vue e dal nestri doman. Cence volê jessi une vuide dal Touring, chest volum al è però ancje di conseâ come libri che al à une valence turistiche pe fedeltât e precision di certis descrizions che a fasin propit voie di cjapâsi su e incjaminâsi "Sul troi di Aquilee". E ancje chest al è un mert.

ilfriuli@ilfriuli.it

UDIN. Inte suaze des celebra-zions de Fieste de Patrie dal Friûl, a Udin si vierç un barcon su la mitologje popolâr furlane, sui siei personaçs e su li sôs storiis. L'apontament paì 8 di Avrîl, cuant che a 5 sot sere alì dal Museu etnografic, in Borc di Greçan, e vignarà screade la mostre Viaç tal Friûl di Manganse.

L'alestiment al è stât metût adun, pe cooperative Serling, de bande di Sandri Carrozzo e di Luginino Peressini, autôr des ilustrazions, e al è un piçul viaç tal

mont des creaturis magjichis de tradizion furlane, tant che orcui, aganis, maçarots, salvans, striis e diaui. I siei contignûts a vignaran presentâts de bande dai doi curadôrs, intun incuintri public dal titul Friûl di contâ e di discuvierzi, coodenât de bande di **Marco Stolfo** dal Sportel comunâl pe Len-ghe furlane Furlan in Comun, là che al intervagnarà ancje il sindic di Udin, **Furio Honsell**. La mostre, che si podarà visi-

■ INCUINTRI A MERÊT

Anteprime dal progetto Friûl Revolution

Tal 1970 Gil Scott-Heron tal cijantave che la rivo-luzion no sarès stade tra-smetude par television. No le pensin cussì i Cjastrons, i trê zovins creatifs che dopo vê tacât a fâ transmissions su Onde Furlane a àn metût dongje diviers projets di comunicazion in lenghe. Adun cul regjist **Marco D'Agostini**, vie pal an passât a àn lavorât intor dal progetto audiovisif Friûl Revolution, produzion de cooperative Informazio-ne Friulana.

Une cerce de 'docufiction' e vignarà mostrade vinars ai 8 di Avrîl a 7 di sere te vecje latarie di Tombe di Merêt inte suaze dal incuintri "Friûl revolution o gjeriatrice rivoluzionarie?", là che i Cjastrons a fevelaran di gje-nerezions e rivoluzions cun **Giorgio Cavallo**, autôr dal libri 'Ripensare la nazione'. L'apontament al è inmaneât de associazion La Grame cu la colaborazion dal Comun di Merêt di Tombe.

SCOLTADIS DI DRIUS

Comessis

Se tu jentris tune buteghe par dâ une cjalade ti saltin intôr minimo tre comessis. Se tu âs de comprâ alc, nancje une.

Barcon su la mitologje popolâr

ilfriuli.it

tâle fintremai ai 17 di Avrîl, tai oraris di vierzidure dal Museu di Palaç Giacomelli, e siere il program di iniziativis Friûl, Patrie di ducj. Udin 2016, che al jere stât batiât ai 2 di Avrîl cul incuintri dal titul Friûl di lei e di pensâ: 'Ripensare la nazio-ne', confront cun plui vôs sul Friûl di ûr, di vuê e di doman e che al à cjapât dentri l'event leterari di martars ai 5, Friûl di scrivi, di lei e di contâ: Conte-curte, la disfide.