

I FOSSI, OLMIS DE PREISTORIE

Za trè milions di agns indaûr a esistevin formis di vite su la Tiere: a son stâts ciatâts claps che a vevin dentri bateris, ben si intint no plui vîfs. Lis pieris fossilis a son dut ce che al reste cuant che une creature vive e mûr e e ven involuçade dal pantan o dal savalon. Il pantan si è induft intor de creature; cuant che la sô materie si è decomponude, al è restât il "scus" di pantan sec cu la forme de creature aromai sparide. Dentri dal "scus" a son restâts i rescj minerâi di chel che prime al jere alc di vîf. I fossii plui numerôs a son stâts ciatâts intal mâr: ma intai lâts si son ciatâts fossii di plantis e fintremai di dinosaurs. Volêso scuvierzi cemût che a son rivâts fin chi di nô i fossii dai animâi vivûts inte preistorie? Fasêt chest esperiment (al durarà doi dîs invezit che... miârs di agns!).


LA FILASTROCJE

URSULE PARUSSULE

Ursule parussule
Ce fâstu sun chê vît?
O mangji pan e coculis,
E o spieti gno marît.
Gno marît al è lât in France
A comprâ une balance
Par pesâ gno barbe crot
Che al pesave cent e vot.

CE ISAL?

Dîs a tirin, cinc a sburtin e il
muart al va sù pal vîf
La rispuerte tal prossim numar!


PIRON È SEPON


Setembar, mês Di Cartufulas!

Ce covential par mangjâ in 4:

- 1 kg di patatis
- 200g di farine di flôr
- 1 ûf
- sâl


Ce covential par cuei:

- one padiele avonde grande, che ai gnocs ur plâs stâ in tante aghe;
- un rai par tirâju fûr... ma no la bestie, la cjace! ;)

Si comence preparant lis patatis: lavilis e metilis te aghe salade e bulinte ancjemò cu la scusse.

Fasilis boli fin cuant che a son cuetis, tirilis fûr de aghe, spelilis e frucilis. Atenzion che a son cjadis, fasiti judâ!


Lavore suntune taule o suntune bree ben infarinade. Cuant che lis patatis si saran disfredadis zonte l'uf e rompilu cunctun piron e messede ben. Po zonte il sâl e la farine un pôc ae volte


e messede ancjemò un pôc. Tu âs di fâ come une bale, cence grops ma morbide. Divit l'impast in tancj tocuts che tu âs di fâ rodolâ su la taule par che a deventin luncs come sarpints.

Cuntun curtis tajju in tancj tocuts... e i gnocs a son pronts! Lassiju polsâ par 15 minûts su la taule infarinade e met sù la aghe par cueiju. Cuant che e bol metiju dentri un pôcs ae volte e, cuant che a vegnî sù, tiriju fûr cul rai. Fâs atenzion a no scotâti!

E cumò cuinciju cul pomodoro, la spongje e la salvie, il ragù... val a dî cun dut ce che ti plâs!


La setemane che e ven ti insegnin a fâ un Dolç facil ma SPECIAL... ten Di Bande un "sarPint"!


La direzion e je arlef@regione.fvg.it
La redazion si riserve di tamesâ i tescj pe publicazion eventuali.

Ideazion e coordenament di Elisabetta Pozzetto
"Piron e Sedon" par cure di Federica Angeli
Fumuts di Giovanni di Lena, al à collaborât Christian Romanini


Rispunkt come Proust


Non Riccardo


Etât

7 aghs

Dulà sêstu a stâ
Udin

Ce ti plasial de tô citât/dal to païs
il cistiel

Ce no ti plasial de tô citât/dal to païs
no Son avonde zardinis par zuia

Miôr amì o amie

Francesco, Alessio

Il to difiet

O soi uh sbiff

Il difiet dai tiei gjenitôrs?

des voltis a son masse serêrs
Cuachi di za fa

Lis vacancis plui divertentis

In Svîi zare

Il colôr che ti plâs di plui
Vert e blu

Il nemâl che ti plâs di plui

Cobre cui ocjai

Ce robe ti avilissie

Viodi un nemâl che al patis

Ce no ti plasial fâ

Fâ lis codis in autostrade

Ce ti fasial pôre

Il scôr

Ce volaressistu fâ di grande/grant
Lihzchir

Il libri o film che ti à plasût di plui

Le copasse Ninja

I nons che ti plasin di plui

Riccardo, Leonardo

Robe di bevi preferide

Te e Narangade

Robe di mangjâ che ti plâs di plui

Pizza e paste

Personac preferit/preferide

Spider-Man e Iron M.

Il to pipinot

Un orsut

Par partecipâ ae rubriche lis domandis a van discjamadis dal sit www.arlef.it, compiladis a man e inviadis insieme cuntune foto e la liberatorie firmade dai gjenitôrs a: arlef@regione.fvg.it
I fruts che a parteciparan a podaran ritirâ in ARLeF une copie dal dvd cui cartons de "La Pimpa par furlan"

