

Il mulin
intun
mosaic

Classis 5^{is}

An di scuele 2016/2017

Scuele Primarie

G.B.Candotti di Codroip

**Il mulin
intun
mosaic**

Classis 5^{is}

An di scuele 2016/2017

Scuele Primarie

G.B.Candotti di Codroip

Jo intal mulin o soi nassût.

Daspò o ai fat il **mosaicist**
e no il mulinâr parcè che, par un
toc, il mulin al à lavorât pôc
quant che e à cjapât pît la
grande industrie.

Gno pari tal 1970 al è stât l'ultin
grant *mulinâr*.

Une volte, il mulin al jere il centri de vite, li che si faseve il cumierç.

I contadins a vignivin a masanâ, a

puartavin la farine par fâ la **pOente**, a discutevin cul mulinâr.

Il mulinâr al saveve lei e scrivi cuant che chei altris a jerin ducj analfabets.

Al saveve il presit de blave, al dave conseis, al faseve ancje il sensâr.

Cumò si torne tal mulin parcè che si cîr di mangjâ **SAN** e si cirin farinis antighis, no modificadis.

Cemût isal nassût il mulin e cui lu aial fat sù?

Si pense che il mulin al sedi stât fat sù intal 1450.

Al è stât fat de **FAMEE DI BERT** origjinarie di San Vidot.

Intal 1782 al è passât ae **famee Zorat** che lu à doprât par siet gjenerazions fin cumò.

In chê vie li une volte a jerin tancj mulins parcè che il mulin al à bisugne di **aghe** e li a son lis **risultivis**.

Tropis ruedis aial il mulin?

Il mulin al à trê ruedis principâls e une pal **BACALÀ**.

La prime ruède e coventave par azionâ la **trebie**,

la ruède mezane par azionâ il cilindri par masanâ il

FORNEDD

e une par azionâ lis **muelis**.

Lis ruedis no puedin lavorâ dutis insiemi parcè che la energjie no baste par dutis.

Di trope aghe aial bisugne il mulin?

Il mulin al à bisugne de fuarce de aghe: la aghe e à di fâ un

Salt par cjapâ fuarce e **SBURTÂ** la ruede.

La aghe dal nestri mulin e à plui di **UN METRI DI DISNIVEL**,
cussì e cjape velocitât e e zire la ruede.

La roie e partìs dal Tiliment.

E je stade fate tal 1500 par dâ aghe ae campagne
e par dâ vite ai mulins.

Trop ise grande la roie?

No je tant grande, ma no je la cuantitât di aghe che e prodûs energjie.

La aghe e à di fâ un **S**alt, cussì e sburte cun fuarce lis palis de ruede.

Il mulin funzional ancje a eletricitât?

Sì, cuant che no je aghe, però al consume **TANTE ELETTRICITÂT.**

Se si rompeve alc intal mulin, cui lu comedavie?

Il *mulinâr* al scugnive ancje justâ i **MUASCJ**.

Al scugnive fâ di dut e **savê intervignî** cuant che al coventave. Al veve di savê comedâ dutis lis parts dal mulin. Al veve di savê fâ il **MARANGON** e il **FARI**.

Di là dal mulin e jere une cjasute che si clamave **Farie** che jere une officine cun ducj i **imprescj** par justâ.

Trop ise grande la ruede ?

La **ruede** grande (il rôt) cul diametri di 12 m.

e je la plui **grande**

tra chês dai mulins

fats sù a Codroip.

E je stade fate dal **1830**.

E coventave par fâ funzionâ

la **TREBIE** che e bateve il forment prime di **masanâlu** tal mulin.

Purtrop, però, la famee e à fat une grande spese e a son lâts in faliment. A àn scugnût fâ tancj sacrificis par recuperâ.

Dopo, la trebie no à coventât plui

parcè che cumò si va tal **CJAMP** a seselâ e trebiâ i *cereâi*.

Intal mulin la trebie e je stade *sfrutade* par pôcs agns, e je stade **BANDONADE** e no si dopre plui.

Intal nestri mulin e jere ancje la **see** par seâ **grancj** troncs.

Percè si batie il bacalà e cemût si fasie?

Il bacalà si bat cul **mai** o pestel di len suntune base di **piere**.

Par bati un bacalà, che al pese **700/800g**, nus vuelin **500 batudis** di mai in doi minûts.

Nô o jerin in sîs in famee:
papà, mame e **cuatri** fradis.

Di piçui in sù, a sîs siet agns, nô o lavin tal mulin a **lavorâ**.
Jo o jeri il plui minût e gno pari mi meteve a bati il bacalà.

**RENATO,
VEN CAA BATI
IL BACALÀ!**

Il bacalà al è dûr tant che il len e bisugne batilu par fâ diventâ **morbidis lis Fibris.**

Prime bisugne **umidîlu** un pôc e dopo bisugne stâ atents tal batilu: o vin il pestel o mai di len. Il len nol spache il bacalà. Sot e je la piera che e je frede e e disfrede il bacalà. Se ancje sot al fos il len, il bacalà si scjaldarès e si ruvinarès.

Nol è un lavôr di fature, ma si à di **JESSI SVELTS!**

Ai tims di gno nono, prime dal bacalà, si batevin il ☐☐☐ e la **cjanape**. Si bateve la fibre par podêle lavorâ.

Intal mulin a sono lis
pantianis?

Lis .pantianis a fasin part dal
mulin.

Intal mulin
cu la **blave**,
il **forment** e la farine,
lis pantianis a cjatavin simpri
ce mangjâ.

Gno pari al veve simpri di comedâ i **sacs sbusâts**

des pantianis e al veve **tant ce fâ!**

Gno nono al è muart cuntune muardude di pantiane.

Intal mulin a vevin i **gjats** e i **cjans** che lis cjapavin!

Par nô fruts al jere **normâl** viodi lis pantianis zirâ ator.

Cumò i
 ontignidôrs des farinis a son di plastiche e e je la maniere di tignî lontanis chês besteatis.

Cuâl isal il puest plui biel dal mulin?

Intal mulin

al è dut biel par un **mulinâr**.

POGNETIS

1. Grande mace par bati dant colps in sucession e a intervai fis, movude o de energie eletriche o di chê di un cors di aghe.

6. Canâl.

7. Orghin mecanic che zirant al trasmet il moviment.

8. Proprietari o aministradôr di un mulin.

10. Polvar di grignei.

11. Semencis piçulis, massime di cereâi.

12. Farine di blave cuete te aghe salade.

13. Pes batût tal mulin.

Peraulis in crôs

A PLOMP

2. Licuit naturâl cence colôr, cence savôr e cence odôr, indispensabil pe vite su la Tière.

3. Laboratori cun imprescj par lavorâ il fier.

4. Paîs cul mulin di Bert/Zorat.
5. Ogjet par lavorâ.
9. Mecanisim di trasmission dal moviment fat di orghins dintâts, massime ruedis.
10. Grup di personis (mari, pari, fîs).

Cîr lis peraulis

MULIN, AGHE, MAI, FARIE,
 RUEDE, BLAVE, FARINE,
 FORMENT, TREBIE,
 SEE, PANTIANIS, SALT,
 MOSAIC, GJAT, CJAN.

M	C	I	A	S	O	M	N	G	
R	E	Z	I	N	O	Y	V	M	J
S	I	N	A	I	T	N	A	P	A
D	E	D	A	L	N	A	J	C	T
M	P	M	Y	U	A	V	R	W	T
N	J	P	F	M	K	Z	U	R	F
T	N	E	M	R	O	F	E	E	A
E	N	I	R	A	F	B	D	H	R
E	V	A	L	B	I	G	E	G	I
T	L	A	S	E	E	S	A	A	E

Met in ordin par fâ une frase dal libri.

L	S	A	U	L	I	N	Â	R	A	V	E	V	E	I	L	M	E	S	
L	E	I	C	R	I	V	I												

Al puest dai numars, scrîf la letare juste e induvine la frase.

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
22								15	4						24										

I

15	5	4	22	19	16	2	15	21	4	22	8	16	22	21	4	22	24	22	6	15	8	
												N										
			13	15	16				24	22	8	19	15	22	8	15	16					

Il mulin

La **ruede** e **zire** sbruntade da la **aghe**.

La ruede e fâs zirâ il **volano**, la **pulegje**, lis **bronzinis**

che a fasin lavorâ la **pila** dal **vuardi**.

Il **mulinâr** al regole la **quantitât** da la **aghe** azionant une **partele** cuntune **jeve**.

Lis **muelis** a son **ruedis** fatîs di **piere** e par chel a son **rumorosis**. A **pesin** come **40** **frutis** di **25** **chilos**.

A son une **disore** chê **altre**: chê **sot** e sta **ferme** e chê **parsore** e **zire**. Lis **muelis** a lavorin par **masanâ** il **vuardin**,

la **blave**, la ^s _i e fâ vignî la **farine**.

cereâl	Si dopre par
blave	Fâ la polente
forment	Fâ il pan e la paste
vuardin	Fâ il cafè
siale	Fâ il pan

Il bacalà

Intal mulin si bat il **bacalà** che al ven da la
Norvegje.

Il pes al ven pescjât dal mês di Zenâr fin al
mês di Avrîl.

Daspò si fâs **secjâ** tal soreli e dopo si lu puarte
câ par batilu.

Dopo vêlu batût cuntune machine che si clame
"mai", il bacalà al sarâ morbît e pront par jessi
cuet.

Il mai

Il mai al è di len e al bat
suntune piere.

Il pâl di transmission al zire
cu le fuarce de ruode
e, cu la fuarce che al
trasmèt ae cengle,
al fâs zirà altris ingranazs
fin che i ingranazs no rivin
a dâ potenze al mai.

Soluzioni

Frase di meti a puest:

“Il mulinâr al saveve lei e scrivi”

Letaris al puest dai numars:

“I gjats e i cjans a cjapavin lis pantianis.”

Ci è piaciuto talmente tanto lavorare sui nostri primi mosaici che rinunciavamo perfino all'adorata ricreazione pur di continuare e portare a termine la produzione artistica che stavamo creando: ci rilassavamo, ci divertivamo e imparavamo una cosa nuova.

L'attività ci ha appassionato da subito, da quando siamo andati a dividere in tanti contenitori, per colore, le tessere che si trovavano tutte mescolate in grossi scatoloni.

Poi il signor Renato ci ha spiegato che esistono diversi tipi di materiali come la pasta vitrea, le tessere vetrificate, i marmi, le pietre, i sassi e gli smalti; ognuno di questi materiali richiede conoscenza specifica e capacità tecnica per poterne fare un buon uso.

Non meno importante è la base su cui si esegue il mosaico: a seconda di dove dev'essere collocato, all'esterno o all'interno, il materiale della base è fondamentale perchè l'opera duri nel tempo.

Lui usa degli attrezzi da professionista dell'arte musiva: ad esempio la martellina e il tronco sul quale è collocata la lama per tagliare le pietre. Quest'ultimo deve essere di legno di quercia in modo da assorbire i colpi.

Abbiamo prodotto mosaici individuali, con le tessere vetrificate e uno collettivo che costituisce il nostro lascito.

Il mosaico che arricchirà l'ingresso di via Friuli e che **abbiamo progettato**, insieme alle maestre, quest'anno è un mulino. Non un mulino qualsiasi, bensì un mulino storico di Codroipo e conosciuto come il mulino di Zoratto, dal nome della famiglia che lo possiede e gestisce attualmente, ma nato come “Il Mulin Di Bert”.

Noi l'avevamo visitato nel corso della nostra esperienza scolastica, abbiamo visto come l'acqua fa girare la ruota per produrre l'energia necessaria a macinare i semi e trasformarli in farina. Abbiamo notato anche l'ingegnosità dell'uomo che ha inventato un altro utilizzo del mulino: quello di battere il baccalà.

Questo mosaico è quindi per noi un ricordo ed un dono che vogliamo lasciare alla nostra scuola.

I ragazzi delle classi quinte della scuola “G. B. Candotti”

anno scolastico 2016-2017

Ringraziamenti:

Alunni e insegnanti ringraziano

il Maestro Mosaicista Renato Zoratto, per la realizzazione gratuita della sua opera e la pazienza con cui ci insegna,

la famiglia Zoratto, per la disponibilità con cui accoglie le scolaresche nel suo mulino,

la BCC DI BASILIANO, per il contributo dato per la realizzazione del mosaico.