

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 1

Storie, racconti, usanzeé.. ma anche giochi,

ricette, interviste e molto altro ancoraé.

I I EDIZIONE 2015

A cura del Comune di Pagliara e dei Volontari del

Servizio Civile ñProgetto Gemmaò

╖╘╞╡╝═╛╘╝╞ ╒╘╥╘╒╞
Comune di

Pagliara

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 2

Indice:

Noi ci raccontiamo pag. 03

L’angolo delle poesie pag. 04

Italia pag. 05

Il ricordo di una canzone… pag. 07

Un pò di loro… e di noi pag. 08

La ricetta di nonna Mela pag. 10

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 3

Noi ci raccontiamo

Durante una giornata uggiosa di ottobre la signora S.C. ci ha raccontato la sua storia

di vita.

Nata il 25 gennaio 1922 a Rocchenere è la primogenita di 4 sorelle; ha frequentato la

scuola fino alla IV elementare che poi ha abbandonato per dedicarsi alle sorelle,

poiché i genitori si occupavano della campagna.

 Ci racconta che di carattere è sempre stata molto forte e coraggiosa e le sue sorelle si

sentivano incoraggiate e protette da lei, e la consideravano una seconda mamma.

All’età di 15 anni si fidanza con il futuro marito G.C., storia travagliata dal momento

che il padre dalla ragazza era restio a questa unione; dopo 7 anni di fidanzamento

finalmente si sposarono il 20 aprile 1942 durante il secondo anno di guerra.

La signora S.C. continuando a parlarci della sua vita, ci racconta che il marito G.C.

nato nel 1919, è stato arruolato e poi chiamato in guerra nel novembre del ’39 con

Mussolini, si è imbarcato sulla nave chiamata Camicia Nera dove svolgeva la

mansione di cuoco di bordo.

Quando invece il marito era in paese lavorava negli orti di famiglia e la signora S.C

per non fargli perdere tempo, gli preparava il pranzo a casa e glielo portava a piedi

anche a diversi km di distanza da casa loro.

Hanno vissuto insieme 65 anni e dal loro amore sono nati 6 figli, ma purtroppo, come

succedeva all’epoca solo tre di loro sono sopravvissuti, nonostante le difficoltà che

della vita, si sono sempre amati, tranne piccole discordie, piene d’amore, fino all’atto

della morte del marito.

La signora S.C. è una persona molto vicina a Dio e dal 1950, proprio per la sua

devozione, è entrata a far parte della congregazione delle Carmelitane.

Oggi S.C. alla veneranda età di 94 anni continua a leggere e scrivere di suo pugno

preghiere e racconti.

(Francesca Micalizzi)

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 4

Lôangolo delle poesie

“Iamu iamu iamu

Annamu ‘a festa e nni scialamu,

ddà, ci sunnu tanti genti,

Peppi è orbu e non vidi nenti”

 (C.C)

“Di la ‘Mmaculata a Santa Lucia quantu

‘n passu di cucciuvia.

Di Santa Lucia a Natali ‘n passu di cani.

 Di Natali all’annu novu quantu ‘n passu d’omu”

(G.I.)

“Lu lupu di mala cuscienza chiddu chi fa, pensa”

 (P.C.)

“Tronu. Tronu, vattinni arrassu,

chista è a casa di Santa ‘Gnazia,

Santu ‘Gnazia e Santu Simuni,

chista è a casa di nostru Signuri”

(P.M.)

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 5

Italia

ñO cari monti del mio paese,

valli ridenti, pianure estese,

lago di Garda, lago Maggiore,

dôIseo, di Como, vi sogna il core!

Superbi fiumi chôal mar correte

e cento macchine liete muovete:

Po serpeggiante, vago Ticino,

Adige, Arno, Tever divino

Metauro, Tronto, Volturno chiaro,

i vostri nomi con gioia imparo.

E tu mi brilli nella memoria

O Piave cerulo, con la tua storia!

Vorrei cantarvi tante canzoni

O dellôItalia dolci regioni:

Piemonte, Veneto e Lombardia,

Liguria, Emilia, Toscana mia.

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 6

Le Marche e lôUmbria vorrei vedere,

lôAbruzzo, il Lazio e le costiere

della Campania, tutte un giardino

ricche di frutta, di grano e vino.

 Puglia, Calabria, e Basilicata

Sicilia bella terra incantata.

Sardegna bruna di là dal mare,

oh, vi potessi tutte ammirare!

Verdi paesetti, città gentili,

palazzi artistici, bei campanili,

statue superbe, quadri e memorie

dôeroi famosi, dôantiche glorie.

Io vi saluto con tutto il cuore

E dellôItalia sento lôamoreò

(N.G.)

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 7

Il ricordo di una canzoneé

Pochi sanno che “Vitti 'na crozza” è stata registrata per la prima volta su dischi Cetra

nel 1951 dal tenore Michelangelo Verso, che fu un successo e che l'autore non è

anonimo ma che era Franco Li Causi di Agrigento che l'aveva composta per il film di

Pietro Germi, "Il cammino della speranza" nel 1950.

Vitti na crozza supra lu cannuni

fui curiuso e ci vosi spiare

idda m'arrispunniu cu gran duluri

murivi senza un tocco di campani

[la la la lero

la lero la lero

la lero la lero

la lero la la]

Si nni ieru si nni ieru li me anni

si nni eru si nni eru un sacciu unni

ora ca sugnu vecchio di ottant'anni

chiamu la morti e idda m’arrispunni

[la la la lero

la lero la lero

la lero la lero

la lero la la]

 Cunzatimi cunzatimi lu letto

ca di li vermi su manciatu tuttu

si nun lu scuntu cca lume peccatu

lu scuntu allautra vita a chiantu ruttu

[la la la lero

la lero la lero

la lero la lero

la lero la la]

C'è nu giardinu ammezu di lu mari

tuttu ntessutu di aranci e ciuri

tutti l'acceddi cci vannu a cantari

puru i sireni cci fannu all'amuri.

[la la la lero ……]

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 8

Un pò di loroée di noi

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 9

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 10

La ricetta di nonna Mela

Pesce stocco a ghiotta:

Ingredienti per 6 persone:

1 kg di pesce stocco già rinvenuto in acqua, tagliato a pezzi;

1 passata di pomodoro (o 600 gr di pomodori pelati a pezzettoni);

½ kg di patate;

capperi q.b.

1 cuore di sedano;

1 cipolla;

olive denocciolate a piacere;

olio sale e pepe q.b.

Preparazione:

Lavate il sedano e tagliatelo a cubetti, dissalate i capperi, tagliate le olive a pezzettini,

le patate e la cipolla a spicchi.

Versate qualche cucchiaio di olio in un tegame, preferibilmente di alluminio,

abbastanza largo per contenere i pezzi di pesce stocco in un unico strato.

Fate rosolare la cipolla, il sedano, le olive ed i capperi.

Allungate con mezzo bicchiere d’acqua e fate restringere.

Unite, poi, la passata di pomodoro, aggiustate di sale e di pepe ed allungate con tre

bicchieri d’acqua.

Lasciate cuocere per qualche minuto ed unite i pezzi di pesce stocco, adagiandoli

dalla parte della pelle, aggiungete le patate in un unico strato facendo cuocere il tutto

a fiamma bassa per circa 40 minuti, senza mescolare.

 (Cacciola Sebastian)

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 11

NOVENA DELLE ROSE

 In onore di Santa Teresa di Gesù Bambino

Santissima Trinità, Padre, Figlio e Spirito Santo, io Vi ringrazio per tutti i favori e le

grazie di cui avete arricchito l’anima della Vostra serva Santa Teresa di Gesù

Bambino e del Volto Santo, Dottore della chiesa, durante i suoi ventiquattro anni

trascorsi su questa terra.

Per i suoi meriti concedetemi la grazia che ardentemente desidero(qui si formula la

grazia che si vuol ricevere), se è conforme alla Vostra santa volontà e per il bene

della mia anima.

Aiuta la mia fede e la mia speranza, o Santa Teresa di Gesù Bambino e del Volto

Santo.

Realizza ancora una volta la tua promessa di passare il tuo cielo “a fare del bene sulla

terra”, permettendo che io riceva una rosa come segno della grazia che desidero

ottenere.

Si recitano 24 Gloria, in ringraziamento a Dio per i doni concessi a Teresa nei

ventiquattro anni della sua vita terrena.

Ad ogni Gloria segue l’invocazione: Santa Teresa di Gesù Bambino e del Volto

Santo, prega per noi.

Santa Teresa di Gesù Bambino, che durante la tua esistenza terrena hai amato Dio

sopra ogni cosa e ti sei offerta vittima al Suo amore misericordioso, aiutami a rendere

preziosi tutti gli istanti della mia vita, trasformandoli in atti di vero amore.

Concedimi di seguire la tua piccola via, di vivere cioè nello spirito di evangelica

semplicità e umiltà, in un totale abbandono ai voleri del Signore.

Insegnami ad accettare ogni sofferenza come dono prezioso fatto a chi più ama.

Possa anch’io chiudere la mia vita terrena ripetendo le tue ultime parole:

Dio mio, ti amo.

Comune di Pagliara – Servizio Civile “Garanzia Giovani – Progetto GEMMA” Pag. 12

“Si ringrazia

per la collaborazione e la disponibilità

per la realizzazione del nostro giornalino civico:

Il Sindaco Domenico Santi Prestipino

tutta l’Amministrazione Comunale e

la nostra Olp Caterina Ceruso”

Ringraziamenti

