

Tacuin de Fracisc 2016

FRA-CI-SCIO

Fra, "ci sciò" o "ci arrampico"

*Il mio primo amore non si scorda
mai.*

FRACISCIO:

Betlemme del cuore:

lo Stella

per cometa.

Case piccole e piccole finestre

come in un gioco di domino

Sei espressione vivente

della tenerezza.

Serbi nel cuore

Il primo vagito d'un santo!

IRENE

Elliott Wild

Jine 2016

Cartolina archivio Banfi. Aerei da bombardamento diretti a Milano.

1	V	S. Madre di Dio
2	S	Ss Basilio e Gregorio Ultimo quarto
3	D	SS. Nome di Gesù
4	L	S. Cristiana
5	M	S. Amelia
6	M	Epifania di N.S.G.C.
7	G	S. Luciano m.
8	V	S. Massimo
9	S	S. Giuliano
10	D	Battesimo del Signore Luna Nuova
11	L	s. Iginò papa
12	M	S. Modesto
13	M	S. Ilario di Poitiers
14	G	S. Felice da Nola
15	V	S. Mauro ab.
16	S	S. Marcello I p.
17	D	S. Antonio ab. Primo Quarto
18	L	S. Liberata
19	M	S. Mario
20	M	S. Bastièn
21	G	S. Agnese vr.m.
22	V	Ss. Vincenzo e Anastasio
23	S	S. Emerenziana m.
24	D	S. Francesco di Sales Luna Piena
25	L	Conv. di S. Paolo Ap.
26	M	Ss. Tito e Timoteo
27	M	S. Angela Merici vr
28	G	S. Tommaso D'Aquino
29	V	S. Costanzo
30	S	S. Martina m.
31	D	S. Giovanni Bosco

Mariuccia (Maria Orsola Levi classe 1924) mi ha raccontato questa storia:

La zia Teresin, mamma di Mariuccia, maestra elementare vicino a Bergamo, aveva portato a Fraciscio un suo allievo. Era tempo di guerra e dovevano nascondere il ragazzo perché ebreo. La mamma del ragazzo era morta in un bombardamento, il papà medico era rimasto in centro Italia. Il ragazzino era rimasto per un periodo a Fraciscio nella loro famiglia finché è arrivato l'ordine di accompagnarlo a Motta alla Casa Alpina di don Luigi Re. Per non dare nell'occhio sono stati i bambini della Teresin ad accompagnarlo. Dopo un po' di giorni è arrivata una zia di origine tedesca per cercare il bambino. La zia era una cantante lirica e ogni giorno doveva esercitare la voce, per questo cantava "in modo strano" creando meraviglia nell'uditorio di ragazzi di Fraciscio. Si metteva a cantare sopra il "prestin" di Gino Trussoni detto "Gruì"

Anche lei dopo un po' è stata accompagnata in Casa Alpina, ma passando per la strada dell'Angeloga. Lei era terrorizzata dal piccolo sentiero e dai salti che era obbligata a fare e diceva "mio cuore mi arrifa nelle mutande". Le ragazze che l'accompagnavano le dicevano: "o stüpada te d'avec(h) pag(h)üra di tudesc(h) bri di scengiarei!" (devi avere paura dei tedeschi non delle balze).

Dopo alcuni mesi è arrivato ai figli della Teresin un piccolo pacchetto con dei veri cioccolatini (non col surrogato di cioccolata che c'era in tempo di guerra). Erano pochi, ma buonissimi. Nella carta di un cioccolatino c'era scritta questa frase: "un saluto dalla città del giglio". Loro hanno interpretato questo così: il ragazzo ce l'ha fatta è arrivato a Firenze, ha sorpassato la linea gotica, avrà trovato suo padre?

Mi ha sorpreso questo racconto perché per la Mariuccia era stato normalissimo ospitare il ragazzino.

Levi Giuseppina

Fevre 2016

1	L	S. Verdiana
 Ultimo Quarto
2	M	Present. di Gesù al Tempio <i>La candelora</i>
3	M	S. Biagio
4	G	S. Gilberto
5	V	S. Agata v.m.
6	S	s. Polo Miki
7	D	S. Riccardo re
8	L	S. Girolamo
 Luna Nuova
9	M	S. Appolonia di Roma
10	M	S. Scolastica - Le Ceneri
11	G	B. V. di Lourdes
12	V	S. Damiano m.
13	S	S. Maura
14	D	S. Valentino - I di quaresima
15	L	S. Faustino
 Primo Quarto
16	M	S. Giuliana v.
17	M	S. Marianna
18	G	S. Simeone v.
19	V	S. Corrado Confalonieri
20	S	S. Eleuterio
21	D	S. Pier Damiani - II di Quaresima
22	L	S. Margherita di Cortona <i>Luna Piena</i>

23	M	S. Renzo
24	M	S. Mattia
25	G	S. Cesario
26	V	S. Romeo
27	S	S. Leandro
28	D	S. Romano ab. - III di Quaresima
29	L	S. Giusto

Inverno 1996. Casa Guanella Paolo

Quando mi sono sposata la nonna Rosa mi ha raccontato questa filastrocca:

Tegn a ment:

Una brava spusina
la fe' sù al lec a la matina

una spusa insci insci
al la fe' sù a mescdì

una spusa che la val gnent
al la fe' sù e la ghe va ent.

Giuseppina Levi Fanetti

Pruverbi

- ◆ C(h)i fè gnent, al sbaglia gnent.
- ◆ La prèsa bisugna lag(h)ala ai leur.
- ◆ Savia l'è quela sösera c(h)e se regorda amò de quant l'era nöra.
- ◆ La vegiaia la vöö brì gioc(h): la vöö pèn, vin e fòc(h).
- ◆ Al busiart se g(h)è cré brì gnenc(h)a quant al dis la verité.
- ◆ Fidas brì del suu d'invern e de la nef d'estèt.
- ◆ Al Signur al fèè l'abbundanza e i sciur la carestia.
- ◆ C(h)i al stè sentèt sù do cadrec(h), al cròda in tera.
- ◆ Ogni öcc al g(h)a al su modu de vedéé.
- ◆ I vizi se ia impara ènc(h)a senza maestar.
- ◆ I ben de furtuna, i pasan cumé la lüna.

La natura sa regalarmi emozioni primordiali, che allentano le tensioni della vita quotidiana: respirare l'aria cristallina del mattino, accarezzare un fiore, e ascoltare le vibrazioni di un ruscello, questo, per oggi mi basta.
Stephen Littleword

Marz 2016

1	M	S. Albino	
2	M	S. Basileo	🌙 Ultimo Quarto
3	G	S. Camilla vr	
4	V	S. Lucio	
5	S	S. Adriano	
6	D	S. Giordano IV di Quaresia	
7	L	Ss. Perpetua e Felicità mm.	
8	M	S. Giovanni di Dio	
9	M	S. Francesca Rom.	🌑 Luna Nuova
10	G	S. Simplicio papa	
11	V	S. Costantino	
12	S	S. Massimiliano	
13	D	S. Patrizia V di Quaresima	
14	L	S. Matilde reg.	
15	M	S. Luisa de Marillac	🌑 Primo Quarto
16	M	S. Eriberto v.	
17	G	S. Patrizio v.	
18	V	S. Cirillo v. dott.	
19	S	S. Giuseppe Festa del papà	
20	D	S. Claudia Le Palme	Equinozio di prim.
21	L	S. Benedetto	
22	M	S. Lea	
23	M	S. Turibio	🌕 Luna Piena
24	G	Santo - Ultima Cena di Gesù	
25	V	Santo - Passione e Morte	
26	S	Santo - Gesù nel Sepolcro	
27	D	Pasqua di resurrezione	
28	L	Dell'Angelo	
29	M	S. Secondo m.	
30	M	S. Amedeo	
31	G	S. Guido ab.	🌙 Ultimo quarto

Una volta ...

Una volta la dumenig(h)a al gh)era dumà una mesa, la mesa granda, e al dopu de mesdi ai dò e mezza al Vespur. Par mantegnii al precept de la dumenig(h)a l regiuu c(h)e g(h)aveva i fiöö piscian i duevan das al cambi, ün l'andava al mesa granda de Fracisc c(h)e l'era ai nöf e meza e l'oltar l'andava in Calduiscin c(h)e l'era ai undas. Generalment la regiura a Fracisc e al regiuu a Calduiscin, inscii al g(h)era sempar verun cui pinin... .

... Me regordi d'invern, te vedeva la jent a rivè sü dala muta da bas e da olt, dal tabac(h)in, di pati ... in fila india, ma i finivan pü! Urmai l'urari de la funziun l'era quel, inura ai nof e mezza, e i se muevan tuc insema a l'era una culöna unica e la gesa l'era sempar strapiena, i g(h)e stavan brì tücc! Regordi la me regiura Eugenia che certi volt lè di nof la diseva: me invii l'è in gesa, inc(h)öö g(h)ò brì voia de stè in pè! E l'era duma la jent del pais ... ! Inura d'invern al g(h)era brì furest. La gesa l'era piscina! I mes de gesa aieran al Baröö e al Barin. Al Barin mort nel trentanöf, l'era al fradel brì spuset del Simun me regiuu. I mes de gesa de sti ègn i g(h)avevan potere e dato c(h)e la gesa alera sempar piena cun tanta jent in pè, insuma i g(h)e stavan brì tücc ,al Baröö e al Barin i decidan de sgrandii la gesa! Duma c(h)e de franch in casa al g(h)e ne brì e l g(h)e tuc(h)ares fè debat, gran debat, ma I decidan, i fan al mestéé! I fan i dò capeli c(h)e g(h)è amò ades.

E la jent? Jösus Maria, ma ien mat! Fèè qui debat inò! Jösus Maria Bar e Barin i gne maian fora la gesa e al campanil! La dicia de qui temp l'era quela: Bar e Barin i gne maian fora la gesa e al campanil!

C(h)i sa üsèè squadra e piump, al po' caminèè in tüt al munt.

"ala cünta al barba Giuani"

Avri 2016

1	V	S. Ugo
2	S	s. Francesco di Paola
3	D	S. Sisto I papa - In Albis
4	L	S. Isidoro v.
5	M	S. Vincenzo Ferrer
6	M	S. Guglielmo
7	G	S. Ermanno ● Luna Nuova
8	V	S. Alberto Dionigi
9	S	S. Gualtiero
10	D	S. Terenzio
11	L	S. Stanislao v.
12	M	S. Giulio I p. In Albis
13	M	S. Martino papa
14	G	S. Abbondio ● Primo Quarto
15	V	S. Annibale
16	S	S. Bernadetta Soubirous vr.
17	D	S. Aniceto papa
18	L	S. Galdino
19	M	S. Ermogene m.
20	M	S. Adalgisa
21	G	S. Anselmo
22	V	S. Teodoro ● Luna Piena
23	S	S. Giorgio m.
24	D	S. Fedele
25	L	S. Marco ev. Anniv. della Liberazione
26	M	S. Marcellino
27	M	S. Zita
28	G	S. Valeria
29	V	S. Caterina da Siena
30	S	S. Pio V p. ● Ultimo Quarto

Piazza Corti all'inizio del '900. Ridisegnata da Alice Pasqualini

E'tal al me pais! ...

Cumè l'è bèl ...

Cumè ieran sapient e uservaduu de la natüra i nos bun Vecc; han savüt custruü i su c(h)è cun secular e dür laureri in piscian cunc(h), al ripar dal vent, dai vendüü, visin ai surgent, inturn a pascui e préé cultivèt, spustando piènt e sass, fermando la tera cun mürèt a sec(h), ingir busc(h) de laras e pesc, frasan e aséé ingialdit e scintillanti in ulciuar, pien de vita in estèt quant i üsei ia impienisan de vita.

Al legn e i sas ieran l'ünich material a dispusiziun, ma in quell'architettura spontanea, quanta abilità e amur! ... In cumun al g(h)era al furnu indué se indurava al südèt e prezios pèn, la lateria indué se faseva la magnuc(h)a e al büter; al mulin indué se trasfurma al grèen in farina, la capela, cun i su campan c(h)e ciama a raccolta in di di de festa e in caso de alarmi, la sc(h)öla indué i fiöo i imparan i stes rop da sempar.

I uman aien unit cuntra i avversità, cun i c(h)è c(h)e aien stren-jut tac(h)èt tra de lur. Ugnun al g(h)à besungn del su visin e neg (h)un al po' fè a meno de idèe e ès idèt; la jent la parla al brì, nela gioia e nel dului, nei su canzun, nel pensèe, nel sugnèe, l'è la lingua c(h)e sgurga dal cöör, spuntanea e c(h)e se desmenteg (h)a brì.

Nela vita de ugnün al g(h)e brì rop impusibil, parquè ugnün al sa quel c(h)e po' e al g(h)a da fèe, le la natüra stesa c(h)e dè un limit a ogni roba.

Ugnun al g(h)à i stes ben, i stes laureri de campagna, la stesa fede, i stes gioii e dului, i stes regord c(h)e se desmenteg(h)a brì.

Un po' de dialet

sguazzèt - bagnato smarlüscièt - contuso - ammaccato

rüsüra - attaccabrighe rigulèe - accudire il bestiame in stalla

(Sandrino Bechaz)

Mènc 2016

1	D	S. Giuseppe art. festa del lavoro
2	L	S. Cesare
3	M	Ss. Filippo e Giacomo
4	M	S. Floriano
5	G	S. Pellegrino
6	V	S. Giuditta ● Luna Nuova
7	S	S. Flavia
8	D	Ascensione - Festa della mamma
9	L	S. Gregorio
10	M	S. Alfio
11	M	S. Fabio
12	G	S. Rossana
13	V	B. V. M. di Fatima ● Primo Quarto
14	S	S. Mattia ap.
15	D	Pentecoste - S. Isidoro
16	L	S. Ubaldo v.
17	M	San Vittore M.
18	M	S. Felice da Cantalice fr.
19	G	S. Celestino
20	V	S. Bernardino
21	S	S. Vittorio m. ● Luna Piena
22	D	SS. Trinità - S. Rita da Casc.
23	L	S. Desiderio
24	M	B.V. Maria Ausiliatrice
25	M	S. Beda dott.
26	G	S. Filippo Neri
27	V	S. Federico v.
28	S	S. Emilio
29	D	Corpus Domini - S. Massimino ● Ultimo Quarto
30	L	S. Ferdinando
31	M	Visitaz. B.V.M a Elisabetta

Foto archivio Trussoni Anna

Guanella Rocco Trussoni Caterina Levi Eugenia Gilardi Maria

(Frammenti di documenti) "Supplica" 29 aprile 1690

Gli abitanti del quartiere di Fraciscio della vicecura di Campodolcino, direttamente soggetta alla chiesa collegiata di S. Lorenzo di Chiavenna, inviano supplica al cardinale Carlo Ciceri, vescovo di Como, perché "attesa la distanza da detta vicecura per 2 miglia in circa strada disastrosa e precipitosa d'ogni tempo et massime nell'inverno, anzi pericolosissima per lavine che furiosamente cadono dalle montagne per la gran quantità delle nevi", conceda licenza a detto quartiere di deputare un cappellano che esplichì gli uffici religiosi, senza pregiudizio alcuno per gli emolumenti spettanti alla citata vicecura indicandone in sei punti i doveri richiesti.

Un po' de dialet

- | | |
|-------------------------|---|
| amétt - ammettere | bùff - soffio |
| andè a bàc - girovagare | cadreg(h)un - seggiolone |
| badentèè - trattenere | brüss - aprire |
| bagascia - squaldrina | fàss ent - farsi conoscere, intrufolarsi. |

"Quando al mattino ti svegli, ringrazia il tuo Dio per la luce dell'aurora, per la vita che ti ha dato e per la forza che ritrovi nel tuo corpo. Ringrazia il tuo Dio anche per il cibo che ti dà e per la gioia della vita. Se non trovi un motivo per elevare una preghiera di ringraziamento, allora vuol dire che sei in errore".

Tecumseh - Shawnee (indiano d'America)

Buna anèda an g(h)avrà, se a San Giüsep seren al sarà.

Vöia u brì vöia al mènc al met la föia.

Jügn 2016

1	M	s. Giustino martire
2	G	S. Eugenio I p. Festa della Repubblica
3	V	S. Carlo Lwanga
4	S	S Quirino v
5	D	S. Bonifacio Luna Nuova
6	L	S. Norberto v.
7	M	s. Roberto v.
8	M	S. Medardo v.
9	G	S. Primo
10	V	S. Diana
11	S	S. Barnaba
12	D	S. Guido Primo Quarto
13	L	S. Antonio di Padova
14	M	S. Eliseo
15	M	S. Germana
16	G	S. Aureliano
17	V	S. Adolfo
18	S	S. Marina
19	D	S. Romualdo abate
20	L	S. Ettore - Solstizio d'estate Luna Piena
21	M	S. Luigi Gonzaga
22	M	S. Paolino da Nola
23	G	S. Lanfranco
24	V	Nat. Di San Giovanni Battista
25	S	S. Guglielmo ab.
26	D	S. Vigilio v.m.
27	L	S. Cirillo d'Alessandria Ultimo Quarto
28	M	S. Attilio
29	M	Ss. Pietro e Paolo
30	G	Ss. Protomartiri Romani

Foto archivio D.M. Ernesto

La Prima guerra mondiale

Il conflitto ebbe inizio il 28 luglio 1914 con la dichiarazione di guerra dell'Impero austro-ungarico al Regno di Serbia in seguito all'assassinio dell'arciduca Francesco Ferdinando d'Austria-Este, avvenuto il 28 giugno 1914 a Sarajevo, e si concluse oltre quattro anni dopo, l'11 novembre 1918. A causa del gioco di alleanze formatesi negli ultimi decenni dell'Ottocento, la guerra vide schierarsi le maggiori potenze mondiali. Oltre 70 milioni di uomini furono mobilitati in tutto il mondo (60 milioni solo in Europa) di cui oltre 9 milioni caddero sui campi di battaglia; si dovettero registrare anche circa 7 milioni di vittime civili, non solo per i diretti effetti delle operazioni di guerra ma anche per le conseguenti carestie ed epidemie.

Facendo il riassunto di una ricerca fatta da Ernesto della Mor-te risulta che i chiamati alle armi di Fraciscio furono 59 su una popolazione di c.a. 200 persone, di cui 48 presentatisi sotto le armi; 11 risultarono disertori, ma in realtà 6 erano già emigrati in America del Nord, 2 emigrati altrove e 3 erano nati e residenti in Svizzera. Da notare che furono numerosi i fratelli sotto le armi. Da segnalare la famiglia di **Levi Angelo e Guannela Maria** con sei figli in guerra: Angelo, Guglielmo, Eugenio, Serafino, Valentino e Giuseppe; la famiglia di **Levi Luigi Abbondio e Trussoni Dorotea** con cinque figli in guerra: Angelo, Michele, Enrico, Battista e Felice; (i genitori Angelo e Luigi erano fratelli) la famiglia di **Trussoni Rocco e Della Mor-te Maria** con quattro figli in guerra: G.Battista, Pietro Simeone, Guglielmo e Felice Rocco.

Quattro furono i caduti: S. Maggiore Levi Battista, Levi Michele, Trussoni Carlo e Curti Antonio. Due tornarono con forti invalidità: Curti E. Rocco e Curti Tomaso Romeo. Uno fatto prigioniero: Trussoni Luigi (Casée) rimpatriato a fine conflitto.

La guera l'è la scienza de la distrüziun!

Si vis pacem, para bellum - Se desideri la pace, prepara la guerra.

Lüi 2016

1	V	S. Teobaldo
2	S	S. Bernardino
3	D	S. Tommaso ap
4	L	S. Elisabetta del Portogallo Luna Nuova
5	M	S. Antonio Maria Zaccaria
6	M	S. Maria Goretti
7	G	Ss. Claudio e Gioconda
8	V	S. Adriano III
9	S	S. Veronica Giuliani
10	D	S. Silvano
11	L	S. Benedetto ab
12	M	S. Fortunato m. Primo Quarto
13	M	S. Enrico imp.
14	G	S. Camillo de Lellis
15	V	S. Bonaventura
16	S	B. Vr. Maria del Carmelo
17	D	S. Alessio
18	L	S. Federico
19	M	S. Giusta
20	M	S. Elia profeta Luna Piena
21	G	S. Lorenzo da Brindisi
22	V	S. Maria Maddalena
23	S	S. Brigida da Svezia
24	D	S. Cristina
25	L	S. Giacomo ap.
26	M	Ss. Anna e Gioacchino
27	M	S. Liliana Ultimo Quarto
28	G	S. Nazario e Celso
29	V	S. Marta
30	S	S. Donatella
31	D	S. Ignazio di Loyola

Foto archivio D.M. Ernesto

La Prima guerra mondiale

Tra i Fraciscesi chiamati in guerra vanno segnalati anche Curti Giuseppe (nella foto) classe 1897, il fratello Curti Luigi classe 1899 e il fratello Curti Guglielmo classe 1882, orfani di madre e costretti a lasciare il padre invalido e bisognoso d'aiuto in quanto cieco!

Levi Battista: nato a Fraciscio il primo febbraio 1890 Sergente maggiore 5° alpini.

Medaglia di bronzo al valor militare

"rimasto ferito l'ufficiale comandante della sezione mitragliatrici, ne assumeva immediatamente le veci e, con grande coraggio e fermezza, dirigeva il tiro delle armi fino alla fine del combattimento, dopo averne riparata una, sotto il violento fuoco nemico".

Monte Ortigara 15 giugno 1917

morto il 26-11-1917 nell'ospedale da campo n. 169 per ferite all'addome dopo combattimento sull'Ortigara.

Dulce bellum inexpertis, expertus metuit.

La guerra è dolce per chi non ne ha esperienza, l'esperto la teme.

Aust 2016

1	L	S. Alfonso
2	M	S. Eusebio
 Luna Nuova
3	M	S. Lidia
4	G	S. Giovanni M. Vianney
5	V	S. Maria della Neve
6	S	Trasfigurazione di N.S.G.C.
7	D	S. Gaetano da Thiene
8	L	S. Domenico
9	M	S. Teresa B. della Croce
10	M	S. Lorenzo
 Primo Quarto
11	G	S. Chiara di Assisi
12	V	s. Giuliano
13	S	S. Ippolito
14	D	S. Alfredo
15	L	Assunzione Beata V. Maria
16	M	S. Roc(h)
17	M	S. Giacinto
18	G	S. Elena
 Luna Piena
19	V	S. Italo
20	S	S. Bernardo
21	D	S. Pio X p.
22	L	B.V. Maria Regina
23	M	S. Rosa da Lima
24	M	S. Bartolomeo
25	G	S. Ludovico re
 Ultimo Quarto
26	V	S. Alessandro
27	S	S. Monica
28	D	S. Agostino
29	L	Martirio di S. Giovanni Batt.
30	M	S. Faustina
31	M	S. Aristide

...il suo animo mite e puro sentiva lassù Dio presente nel candore delle nevi, nel mormorio delle acque, nell'azzurro del cielo, nello sguardo innocente dei bimbi, più di quanto lo si possa sentire nelle moli immense delle città o nella vastità delle pianure o nelle sconfinite distese del mare...

Foto archivio don Paolo Trussoni

Mons. Tomaso Trussoni

... poi divenne Vescovo. Comparve lassù, a Fraciscio, vestito di rosso; e la gente lo guardava che quasi non credeva ai suoi occhi: uno di loro vestito da Vescovo non l'avevano visto mai e non sapevano più come fare a parlargli perché il dialetto loro non sembrava più adatto per quel loro compaesano che la consacrazione episcopale distaccava tanto dalla sua umile gente. E lui piangeva dalla commozione, leggeva l'imbarazzo nei loro occhi e scendeva a parlare con loro con immutata familiarità, mista sempre ad una gravità paterna che gli attirava amore e venerazione.

Chi potè sentire il primo discorso che egli come Vescovo rivolse ai suoi compaesani può dire che esso fu più di pianto che di parole.

Poi partì per un viaggio lungo che lo condusse all'estremità opposta d'Italia. A Fraciscio non potè tornare più ogni anno ma assai più raramente. E quando arrivava era festa per il paese e per lui...
Don Abramo Levi

Setembar 2016

1	G	s. Egidio ab.	●	Luna Nuova
2	V	S. Elpidio v.		
3	S	S. Gregorio magno		
4	D	S. Rosalia		
5	L	s. Vittorino v.		
6	M	S. Umberto ab.		
7	M	S. Regina di Alise		
8	G	Natività B. V. Maria		
9	V	S. Sergio papa	●	Primo Quarto
10	S	S. Nicola da Tolentino		
11	D	Ss. Proto e Giacinto mm.		
12	L	SS. Nome di Maria		
13	M	S. Maurilio		
14	M	Esaltazione della S. Croce		
15	G	B. V. Maria Addolorata		
16	V	S. Cornelio	●	Luna Piena
17	S	S. Roberto		
18	D	S. Sofia		
19	L	S. Gennaro v. m.		
20	M	SS. Martiri Coreani		
21	M	S. Matteo ap.		
22	G	S. Maurizio - Equinozio d'autunno		
23	V	S. Pio da Pietralcina	●	Ultimo Quarto
24	S	S. Pacifico fr.		
25	D	S. Aurelia		
26	L	Ss. Cosma e Damiano		
27	M	S. Vincenzo De' Paoli		
28	M	S. Venceslao m		
29	G	Ss. Mich. Raff. Gab. Arcang.		
30	V	S. Girolamo		

Funerali di Mons. Tomaso Trussoni a Chiavenna

UNA GLORIA DELLA NOSTRA DIOCESI MONSIGNOR TOMASO TRUSSONI

(Fraciscio, 13 agosto 1856 – Chiavenna, 21 dicembre 1940)

E' morto piamente nella notte di ieri a Chiavenna l'Ecc.za Mons. Tomaso Trussoni, Arcivescovo titolare di Gerapoli di Frigia e già Arcivescovo di Cosenza.

Da tempo la robusta fibra lottava con la tarda età e, come abbiamo ricordato anche qualche giorno fa, una congestione polmonare andava affrettandone la fine. Il tranquillo transito è avvenuto in piena lucidità di mente e in edificante pietà. Il venerando Prelato è morto così nella giornata del suo santo Protettore, all'età di 84 anni.

Era nato infatti nell'alpestre Fraciscio di Campodolcino in Val Chiavenna, patria di don Luigi Guanella e di altri santi sacerdoti che hanno lasciato in diocesi un ricordo e un esempio preclaro... . Le sue spoglie mortali ora riposano a Fraciscio, dove l'estate è un soffio e l'inverno abbraccia quasi tre stagioni.

La sua presenza nel devoto raccoglimento della chiesetta parlerà ai fedeli che passeranno accanto alla sua tomba.

La sua voce è un inno di fede, di preghiera e di lavoro che si unisce a quella di Don Luigi Guanella e di tanti sacerdoti nati lassù e morti lontano.

(Sac. Tommaso Levi, 20 settembre 1942)

Il suo motto fu: "Crux Domini mecum". Presso la sua tomba ora non c'è solo la croce ma c'è anche l'altare ed il tabernacolo del Signore che disse: "Ego sum resurrectio et vita".

Foto archivio don Paolo Trussoni

Vicinar 2016

Foto archivio don Maurizio Bianchi

1	S	S. Teresa del Bambin Gesù Luna Nuova
2	D	Ss. Angeli custodi
3	L	S. Gerardo
4	M	S. Francesco di Assisi
5	M	S. Placido
6	G	S. Bruno ab.
7	V	B. Maria V. del Rosario
8	S	S. Benedetta
9	D	S. Dionigi Primo Quarto
10	L	S. Daniele Comboni
11	M	S. Firmino
12	M	S. Serafino
13	G	S. Edoardo
14	V	S. Callisto I p.
15	S	S. Teresa D'Avila
16	D	S. Edvige Luna Piena
17	L	S. Ignazio d'Antiochia
18	M	S. Luca ev.
19	M	S. Laura
20	G	S. Irene
21	V	S. Orsola
22	S	S. Donato Ultimo Quarto
23	D	S. Giov. da Capestrano
24	L	S. Luigi Guanella
25	M	Ss. Crisanto e Daria
26	M	S. Evaristo papa
27	G	S. Fiorenzo
28	V	S. Simone
29	S	S. Ermelinda
30	D	S. Germano v. Luna Nuova
31	L	S. Lucilla

GLI "AMICI DI FRACISCIO"

Con scrittura cuneiforme
i vostri nomi vivono per sempre
tra i tetti di Fraciscio.

E non solo li.

A mente SERENA

dipingo

con la neve

le tue ali.

Sorriso d'arcobaleno brilla.

EMANUELE: l'alpinista con noi!

Di guglie e pinnacoli alpini

devoto fino all'anima.

Le tue corde

arpa della Gioia.

Angeli con lo zaino

a un passo dal cielo.

Radici oltre le cime

a un passo dai cuori nostri.

Eufrosia e Genepì

nel Giardino segreto della Montagna.

IRENE

Lasü in té l'aria lé fresca ... al vent al c(h)ènta

e l'anuma la se scunfunt .

(dal tacuin de la muntagna)

Nuembar 2016

1	M	Tutti i Santi
2	M	Comm. Defunti
3	G	S. Silvia
4	V	S. Carlo Borromeo
5	S	S. Guido Maria Conforti
6	D	S. Leonardo
7	L	S. Ernesto
 Primo Quarto
8	M	S. Goffredo
9	M	S. Ornella
10	G	S. Leone Magno p.
11	V	S. Martino
12	S	S. Renato
13	D	S. Diego fr.
14	L	S. Giocondo v
 Luna Piena
15	M	S. Alberto Magno
16	M	S. Margherita di Scozia
17	G	S. Elisabetta d'Ungheria
18	V	S. Oddone
19	S	S. Fausto
20	D	S. Benigno
21	L	Pres. B. V. Maria al tempio
 Ultimo Quarto
22	M	S. Cecilia
23	M	S. Clemente papa
24	G	Cristo Re
25	V	S. Caterina da Alessandria
26	S	S. Corrado v
27	D	S. Massimo - I d'avvento
28	L	S. Teodora
29	M	I Santi Francescani
 Luna Nuova
30	M	S. Andrea ap.

Gilardi Guido Levi Piero

Trussoni Carmelina Trussoni Maria

Foto archivio da "Il coraggio d'amare" su S. Luigi Guanella

Quiete alpestre

Un vento polare
cade dall'alpe
scivolando sopra
Il torrente
un po' meno
"Rabbioso" ...
contenuto dalla candida
neve:
matrona incontrastata
della stagione fredda!

La tranquillità del posto
è rotta da sporadiche apparenze
di due abitatori assoluti:
lo stambecco
instancabile "rocciatore" ...
l'aquila reale
solcatrice silenziosa
di cieli solitari e maestosi ...
L'uomo che se ne stia lontano!!!
Cattaneo Mario

Un fug(h)erèl al fè ben al sciur e al puarèl.

L'estèt de San Martin , al düra da la sira a la matina.

Desembar 2016

Questu le al tacuin nûmar desdott c(h)e fêc(h). Lelo

1	G	S. Eligio
2	V	S. Bibiana
3	S	S. Francesco Saverio
4	D	S. Barbara - II d'Avvento
5	L	S. Giulio
6	M	S. Nicola
7	M	S. Ambrogio ☾ Primo Quarto
8	G	Immacolata Concezione
9	V	S. Siro
10	S	B. V. Maria di Loreto
11	D	S. Damaso papa - III d'Avvento
12	L	B.M.V di Guadalupe
13	M	S. Lucia
14	M	S. Giov. della Croce ☀ Luna Piena
15	G	S. Valeriano
16	V	S. Albina
17	S	S. Lazzaro
18	D	S. Graziano v. - IV d'Avvento
19	L	S. Dario
20	M	S. Liberato
21	M	S. Pietro Canisio ☾ Solstizio d'inverno
22	G	S. Francesca
23	V	S. Vittoria
24	S	S. Delfino
25	D	Natal del Bambin
26	L	S. Stèfan
27	M	S. Giovanni ap. Evangelis.
28	M	Ss. Innocenti Martiri
29	G	S. Tommaso Beckett v. m. ☀ Luna Nuova
30	V	S. Eugenio
31	S	S. Silvestro I p.

Inturn a la capana

Al g(h)é la nef sù in ti prèe, al g(h)é la stèla sùl presèpi
e al g(h)è un fiulin pinin, nela capana jelèda.

Nina nana. I la difendan dal jel, la maduna cul su vel, l'asin e al
bòò cul su fièè.

A scudal ognün al se afana. Nina nana.

Cumé al fiöc(h)a de föra!

Ma i èngiul e i pastuu, vann cun la nef e la bisa, intant c(h)e un
èngiul d'argent al vegn giù sù la tera e al chènta: - Osanna!

Nina nana.

Buon Natale

Per Santa Lucia e per Natale
il contadino ammazza il maiale.
Chi per Natale non ammazza il porco,
tutto l'anno resta col muso storto.

Se Natal al g(h)à al ciel scür, S. Stèfan ale bèl segür.