


Nell'ambito delle manifestazioni organizzate in occasione del 93° Congresso della Società Filologica Friulana - Martignacco, 2 ottobre 2016


Omaggio a Dino Virgili

DINO DAI BAS E RISULTIVE

Interventi di Giuliana Michelutti, Matteo Venier, Gianfranco Scialino,
Marta Varutti, Marica Pinzan

Giovedì 22 settembre 2016, ore 20.30

Torreano, Centro civico di via Villa Italia

Dino Virgili (1925 – 1983), nato a Ceresetto di Martignacco è considerato uno dei fondatori della letteratura friulana del dopoguerra. Bernardino (Dino dai Bas), ma per tutti solo Dino, apprezzato insegnante elementare, scrittore, poeta, critico letterario, nel 1949 fonda, con Giuseppe Marchetti, Lelo Cjanton, Riedo Puppo, Otmar Muzzolini, Alviero Negro e Novella Cantarutti e altri, il movimento *Risultive* che, con l'*Academiuta di lenga furlana* di Pier Paolo Pasolini, fu protagonista della rinascita culturale in Friuli.

Di Dino Virgili rimangono i due volumi dell'antologia *La Flôr*, con inquadramenti storico letterari, notizie biocritiche e bibliografiche, testi in versione italiana e note. E poi *La bielestele*, esemplare libro per la scuola elementare, con accattivanti illustrazioni di Emilio Caucigh, che riporta poesie, filastrocche, cantilene, *L'aghe dapît la cleve* ("L'acqua giù per la discesa"), il primo romanzo scritto in friulano, la storia di una famiglia patriarcale che si disperde con il passare del tempo e con le esigenze della vita, e *Nazisti e fascisti in Friuli. La fossa di Palmanova* (1970), dove l'autore fa parlare soprattutto i documenti. Ha, inoltre, pubblicato i suoi versi in ordine sparso e nella raccolta *Furlanis* e ha scritto alcuni radiodrammi e vari saggi di critica letteraria. A Virgili, maestro oltre scrittore in lingua friulana ed innamorato del suo paese, è dedicato il nostro centro scolastico di via Udine; inoltre, grazie alla donazione della signora Virgili, la Biblioteca civica "Elsa Buiese" custodisce i volumi della sua biblioteca.