

Der ölderhaileng lòkt der

Piano piano è arrivato anche il momento di salutare novembre, lasciando iniziare il mese più magico dell'anno. Dicembre è ricco di incontri per grandi e piccini e anche se, purtroppo, non tutti hanno la fortuna di avere accanto tutte le persone amate, il Natale è il giorno della famiglia e chi non potrà esserci fisicamente, sicuramente si farà sentire spiritualmente per dare forza e coraggio ai suoi cari per iniziare col sorriso il nuovo anno.

Ont s'ist kemmen de leiste boch van ölderhaileng aa, de zait, haier, vluert. Pol heift u' der binter ont pet im kimmt de Bainechn, der leiste to van jor, s earste van naijor ont gemechto. Döra barn bider plötz nemmen ölbe de glaichen trèffn as möchen toal va òll'jor. Iaz paroat men se en augea' van Kristkind ont schoa' der doi sunta s bart sai' s earste sunta van

advent. De önder boch bart s der Haile Nikolas kemmen zömm en an engel as möcht s en va hèlver ont en zicht taivl as vorttrogt de znichtn kinder. Klaona, petet ont lisnt de enkern eltern benn der bellt nèt vort kemmen tröng en de hell. S hòt an önderen bichtigen trèff aa as de earstn van schantönderer, der to va de Haile Barbara, de pahiater van pompiarn. De barn vαιern ölla zömm pet an groasn vormes döra hom se se galòk song a mess. Um de zeichena van mu'neta as kimmt en de haiser s bart miasn sai' augamöcht der kristpa'm pet en Presepe unter ont de schisseler pet de na'm van kinder asou za möchen bissn en de Haile Lucia bou lóng de gaschenken van sèlln as si tschbinnt as braf sai' gaben durch en jor

aus. Ber as billt, könnt a glasl milch asn tisch lóng ont a schissel mel ver en eisl as hilft de Haile za tröng s zaig haus ver haus. Ont döra kimmt der vimfontzboa'sk, der bichtigste to van kristler avai s'ist augöngens s Kristkindl. Men steat au en de vria ver za bintschn en ölla a guata Bainechn ont benn

men sait gliche bart men vinnen der schnea ausbende as luckt de bisn ont möcht sa gönz bais kemmen. An to ver za plaim pet de vrai't ont vaieren ölla zömm um an tisch voll va guats zaig za èssn. Döss ist ölls sèll as öll oa' embòrt se van doi schantönderer, avai s leiste mu'net ist s sèll mear voll va

hèrz, va vroa ont va familia. Laider nèt ölla barn hom s glick za hom ölla de toalnemmer va de familia en haus, ober men miast tschbinnen ont glam as zömm sai'n dena avai de Bainechn ist de zait as zömmraift ölla.

Chiara Pompermaier

LADINO

Critiche a la tassa de sojornanza è states palesèdes te la radunanza di otelieres del zenter Fascia ASAT

di m.d.

Dure critiche dagli albergatori Centro Fassa alla Provincia sull'introduzione della tassa di soggiorno, che il presidente dell'Asat (Associazione albergatori e imprese turistiche della provincia di Trento) Luca Libardi ha definito "una pessima scoriafia".

Anter l' encùjem de la banches e l martel de la steveres: coscita se sent i otelieres che auza fora si roul te l economia nia demò di raions dolomitans, ma ence nazionei. Vertesc ence a tegnir poz a la crisa, se i vegnirà sostegniu de più e didè te la voa de inovazion.

L president provinziel ASAT Luca Libardi disc che chesta stevera neva, en doura col mé del 2015, l'é demò n scurtarèl: L president del zenter Fascia, jonta che se l'à da esser, che la reste sul teritorie, e che la no peise demò sui otelieres. No l'è utol meter doi steveres, à jontà Lasagna, ma miorer i servijes. Ge vel domaner de smendr la tassazion volontaria a l'APT, ajache no aon più chela de paèr doi steveres. Se chest no sozedarà, i otelieres podessa se tor fora ence da l'APT, a dit sech l president Lasagna.

Daniele Dezulian, president del

Consorz Empianc Portamont de Fascia e Ciareja à metù al luster la novitàs per chest invern: Col di Rosc, Bufaure, Ciadenac e Sen Pellegrin: utrò ven vardà a la Dolomites Unesco desché n patrimonie da esser stol, a dit. Cruzie da pèrt del president de la SMA, l'otelier de Soraga Marco Pederiva per l projet de conleament anter Moena-Soraga e Mont de Vich e domana na maor azetanza al svelup de chest raion. Ven spetà per chest aiuscuda la sentenza del TAR. Prejentà ence l proget Fassa Terme su na spersa de en dut 14 mile metres

cubesc: jirà a viventer amò de più l turism del benesser e, se l'è meso, slonger la sajons. L'Azienda per la Promozion Turistica de Fascia met a jir per en jebia 27 de novembre la radunanza generela di sozi. sarà responet coscita ence ai otelieres ASAT. L'apuntament l'è tel

chino Marmoleda de Cianacei da mesa les 9 da sera per tor dant e rejoner de 3 argomenc'. Dantfora vegnarà prejentà e portà a discussio el bilanz per l'an che ven apede al pian operatif per el 2015 e a chel strategich de più egn. Dò sarà el president Enzo Jori che tegnirà sò referat. Endena la radunanza de l'APT vegnarà ence prejentà el portal nef www.fassa.com e no menciarià la discussions sur la stevera de sojornanza.

te dalle istituzioni e dalla legge europea, partendo proprio dalla cultura mòchena, sia italiane che europee attraverso balli, canti, racconti, scambio di conoscenze e culture.

Di vairta vo Boinichtn in da ünsar Redjond hevan à alle djar pellar, aromai sa auz pa månat vo otobre. Ditz umbrom ünsar stercharste un bichetgarste birtschaft, iz dar turismo un zo vüllan au di birthaüsar, di hotel un di boteng, di längen piste vor 'z geraita un di schümman pern voll pitt snea - baldasan iz - soin nètt genumma. No dapaizuar di laüt bo da zuarkhemmen vor 'z geraita, haltse au iane in di stattn von tal. Asò vorearst Poatzan 'z djär 1990 un nà un nà alle di groazan un khulummane stattn vo dar redjond, bo da se höarn hèrta mearar geputtet

pin lental von nord Europa, hám ågevånk disa alt traditziong bo da in Täutschlänt hatt hundartar djar, dar earst pariratz soin 'z iz gest dar sel vo Dresda 'z djär 1434, zo richtanau in merka von Boinichtn. Ummaz von lestn stattn iz gest Persan bo da haür o, azpe vert, hatt hergerichtet dar vünfte "Perzenland & La Valle Incantata" Pitt "Il Villaggio delle Meraviglie" bo da hatt offegetånt at'z 15 vo novembere un bart sperrn at'z 6 von djenaro. 'Z khemmenda geoppart spettakoli, geèzza, getrinkha, merkà zo maga khoavan alla dar sort un ploasez

gespila un sachandar vor di khinndar. Alle djar khinnta zornirt an tema vor di manifestatziong un vor da zboate bòtta dopo vert, häut iz: di zung-mindarhaitn von Beleslänt. Asò, auz baz di mökknar bo da da soin vor da gántz manifestatziong, alle di bochan nemmenda platz in toal von merkà gehoazt "Mondi Invisibili" ploaz ferâine bo da unterstützan di kultur vo: Occité, Frâanko-provenzél, Brigasche, Ladini, Südtiolar, Karinzíe, Karnié, Slovène von Friuli un asò vür. Vert sionda gest di Zimbarn o: dar stand von Khnopplspitz vo Lusérn hatt getzoaget un vorkhoafit ploaz schümmane sachandar, gemacht azpe 'z billda di traditziong un naïge sachandar pensart auzohalta daz peste disa schümmana sber khunst-arbat. 'Z hüttle von KI anvetze, hatt gezoaget alle di libadar bo da ren vodar ünsar mindarhait, zung un kultur un von arbatn bo da khemmen gemacht zo unterstützase. Haür si zungmindarhaitn boda bartn nemmen toal. bartn soin åndrea ma disa iz lostesso abichtega okkasiong z' sega un zo khenna laüt azpe üs, stoltz vo soinar kultur un zung.

Andrea Zotti

Perzenland vor di mindarhaitn

Per la seconda volta è stato scelto il filo tematico che caratterizzerà la nuova edizione del Mercatino di Natale perginense: le Minoranze Linguistiche. È la rassegna internazionale "Mondi Invisibili" che si svolgerà durante il periodo della manifestazione "Perzenland & La Valle Incantata" e "Il Villaggio delle Meraviglie" e che si pone come obiettivo quello di interagire e portare a conoscenza di un largo strato della popolazione italiana e straniera, le peculiarità culturali e di costume delle molteplici minoranze etniche codificate e riconosciute