

La storia da la petuza

No steva scuminza a sganasà! A è una robe vera e natural. Vuoi a l'è dut modemiza, ma nesun da la petuza a sé à dismintià.

Una volta i la mangiava come i povarez, vuoi a è da moda coma al « twist », anchia pa le alte sfere. Però a è una roba simpatica parce che un pò de tradicion i la conserva. Magare, da la ostaria, i la tira four de gofa e i te la ofris par beve al got, dopo aveila taada cu la roncea (a l'è pi american cusì). Al prodoto a l'è famous. I lu an sagià in Italia e a l'estero. La so confecion a è semplice. Chiar de chiara o de fedà o de roe ... !, senza gras. Drogada puli!. Pevere, sai, ai, una puntina de canela e garofi ; dopo mosenada, miei cui falzon che cu la machina. E a gié vuoi una spolverada de farina par tignila dongia.

Calchedun i la fumintea, naturalmente chi de Archela e un ram da la Pezeda cui zinevris, calchedun no. Calchedun i la insaca.

E cu la scusa da la petuza i fai ore e stra so re e i te tira su de che « susine » che anchia al gial al ven fin rauc a furia da chiantà la sveglia par desmovigiu. Me era desimintia, qualchedun i gié met anchia al fanole.

A proposit dal fanole a mind'è suzeduda una. Serafino da la Pezeda a me dis un dì «pavente proeuve me al fanole e tu sintivà la petuza toga ». Lu ai procurà giò e dopo un puoz de dis gié ai domanda notizie a so mare ... Eh! Fino a l'era partì par la Germania cun fanole, petuzu e rocs e giò soi anchia mò che spiete a qui.

A part i scherzi al nostre paeis a l'è nomina par la confecion dai purzei. SaIaz cu l'ai, la luania, i ffgadei, i musez cui pastiz o cui bagiarì e la panzeta cu le verze i son mangiaz naturai e nostri, cu la reva e vin, magare de chiel da le Rope.

No ve parie dal prosciut e ve dis nome che al pò bate S. Daneil, parcé che a l'è pi dolz e a gié plas pi a le togne (disenla in zergu ...).

Duz i se rangia a fasù purcei, specialmente le fracions. La fotografia a ve mostra Barba Cangelo de Carlon e Riccardo de Fosa intant chi son davour a completa la voura.

« Ma stime tu Cangelo a clamà Riccardo, deto scova, parcè che se a giè ven la bisaria a t'impianta al purzel par torna dopo seis meis ».

Cun chist noi voi dì ca noi saipe al fatu siò, sal vowl.

Ma oltre che i paeis an de anchila all'estero che i an fat siò ?.I proverbii « impara l'arte e mettila, da parte » Giacù de Vana, che gio me lu pense quanche a ne faseva al premilitar, da Thil (Francia) a già manda l'asagiu da le luanie a giò compare Leo.

Ve lase!.. Ma tornant su la petuza: Sagiala e vedarei ca è toga anchia da zum.

Rosolino (1962)