

Brunamaria Dal Lago Veneri à ciapà la Crousc al merit del Land Tirol

La é stata premiada percheche da egn la scrif e la fasc da mediazion anter la cultura ladina, todescia e taliana

Brunamaria Dal Lago Veneri premièda dai Presidenc del Land Tirol Günther Platter e del Südtirol Arno Kompatcher (foto: Frischau-Bild). Apede: Brunamaria con la medaa e i diplom ensemma a si fies Nora, Petra, Robert e Richard.

Persones - Larcioné à fat gran festa en sabeda passada. Parenç, amisc e stimadores se à strent dintorn a Brunamaria Dal Lago Verner, che en vender ai 15 de firé, en Sènta Maria Maor, à ciapà l prezios recognosciment de la Crousc al merit del Tirol (Verdienstkreuz des Landes Tirol).

Defora da ciasa l'é amò tacà sù n gran striscion "Brunamaria sei grande!" che si fies e nevoes ge à enjignà per ge far sentir duta soa vejinanza.

Brunamaria la é cognosciuda sa Vich, te Fascia e dutintorn anter i Ladins ajache da egn la scrif e la se cruzia de le tradizion popolare de noscia jent. La vif e la laora anter Busan e Vich. Scritora, publizista, tradutora, visiting professor a l'Università de Lugano e reladora ti

atenees de Trent, Gorizia, Trieste, Dispruch e Viena. Editorialista del Corriere della Sera e autora de tesc per la televijion. L'à traslatà opere de Hermann Hesse, Thomas Mann, H.C. Artmann e le contie di frades Grimm. L'à vent desvalies pesc nazionali e internazionali e la é sozia del PEN-Club svizer-talian.

Anter si libres recordon "Leggende e racconti del Trentino Alto Adige" (Newton Compton), "Il regno dei Fanes" (Giunti) e da pech l'é vegnù fora "Alto Adige Südtirol. Una guida curiosa & Trentino. Una guida curiosa" (Raetia).

Brunamaria e so fi Richard me envia bolentiera te soa ciasa a Larcioné. L pief ma l grisc de la giornada vegn sarà fora da usc. Dintorn desch l'é n grum de nevoes che disna contenc. E Brunamaria

me moscia stolza le medae ciapade a Dispruch. "L diplom l'é lascià jun Busan" la disc.

Che velel pa dir per Voi aer ciapà chest precious recognosciment?

"Per me l'é stat na emozion dassen n muie grana che no me spetae, l'é duta la vita che laore su l'union anter le trei culture. Canche é ciapà la letra me é pissà che no l'era vera, che i se aesse falà, defat no ge l'é dit a nesciugh, mingol percheche no i volea che se l'dijesse stroz e mingol percheche no ge cardaane. Dapò mia fia Petra l'à telefonà fora a Dispruch e i ge à dit de scì, che l'é dut a post e che bastaa che jisse fora con n compagnador demò ma dapò per fortuna i é vegnui duc cater mie fies, Robert l'era en Grecia per lurier,

l'é vegnù apostà. La festa é stata dalbon bela e grana, endrezada n muie ben, con n giust ton, ofiziala. I me à consegnà l'diplom e la crousc e i à dit la motivazion del recognosciment. Nosc Landeshauptmann à dit con orgolie che chest an l Südtirol é rapresentà ben, l'é da dir che l'é stat premià cater femene e cater omegn, na roba che no l'é mai sozedù, e doi de lengaz talian, ence se gio me é declarà ladina e dapò chest an i n'à premià ot enveze che doudesc desche i autres egn.

Gio crese de aer proà chel sentiment sciantif che proaa n'outa nesc veies, canche se se sent de far part de valch che é fat de n muie de part. Se se sent duc ensemma ma no duc valives, duc partegnon al medemo paìsc ma aon noscia identità e particolarità. La motivazion de chest mie recognosciment l'é proprio l'aer fat per 60 egn chesta mediazion anter le desvalive culture."

E Voi de coluna cultura ve sentide part?

"Gio son de cultura alpina. Proe n gran orgolie, soraldut desche femena, percheche la neva cultura alpina la é mingol maschilista, na uta no l'era coscita, se sà ben per costion de besegn ajache l'era le femene che cognea lurar. Donca l'é desche na sort de rescat per le femene. Se peisse a chi che me à contà de più de le storie da chiò entorn me vegn tel ciaf Tita de Crestan, Batistol, Catina e Vitoria, Vito. Gio é emparà dut da la jent da

chiò e me sente da chiò.

Ai prumes de setember vegnarà fora mie nel liber dal titol "Numina Rustica" che rejona de sacro e de profan. A valch vida l'é leà ence al liber "I Misteres del Cjaslir" de Fabio Chiocchetti e l'nominee più oute, soraldut su la part de Sènt'Uiana, ajache el l'à fat n studie dalbon particolar. Mie liber rejona de duc i sènc leé a le part de l'an, l'é n cader che conta de storie veiore e de confie, esperienze de popolazion entrè e usanze che amò aldidanché vegn tegnù sù. Sul liber l'é na prefazion de don Paul Renner e na post fazion de Cesare Poppi."

Co él Vosc leam coi Ladins?

"N muie fort, ence percheche sion chiò da 50 egn. L'é na storia longia. Noi sion vegnui chiò percheche l'barba de mie barba l'era n Trappmann che aea maridà te soe prume noze una de Bora da Vich. El l'era chiò desche maester e giudize de pasc, l'à abù doi fie e canche soa femena la é morta l se à maridà te seconde noze con la sor de mia giava. El l'era gran amich de Tita Piaz, l'é stat desche el un di iredentisc e l'à mudà ence inom. Jà enlouta l'era chest leam n muie veior con Vich. Mie barba se aea comprà chest picol fazolet de tera che dapò se l'aon comprà noi, gio son chiò da semper. Chesta l'é semper stat mia ciasa e ence chela de mi fies. Son contenta e me sente stolza de esser ladina e de esser azetada dai ladins."

Monica Cigolla