

Drai projektn as gem a hònt en de familie as hom schuler ont studentn

Tolgamo'a'schòft ont Gamo'a' va Palai: hilf ver de studentn


Ver de Tolgamo'a'schòft mu men se innschraim finz as de 16 van doi mu'net: men kriakt a zuazol ver de kostn va de schual

De Tolgamo'a'schòft Hoa Valzegu' ont Bersntol hòt ausgaleik an bando ver za gem a zuazol en de schuler ont an ònder ver za zoln zua de kostn van auto. De doin projektn kemmen gamòcht gëltsgott en Provinzialgasetz nr. 5 va de 7 van agest 2006. Sechber an earstn de zuazoll ver de studentn. De vrog mias gamòcht kemmen en Dinst van schualn va de Tolgamo'a'schòft, as mias u'gartiaft kemmen ver za mèlln se u'. Zòmm pet de vrog mias men vourstellin de datn va de familia as sai' en modell Icef. De modell

kimmp gamòcht en an ettena omtn as meing en mòchen. Za gem aus de zuazol, de Tolgamo'a'schòft schauk de datn van schuler, de sèlln van stönt va de familia ont man tuat rèchnen de kostn as gem aus de studentn ver de schual. Ver gem o de vrog, de studentn mias lem en a gamo'a' va de tolgamo'a'schòft, de miasn hom hom minder va zboa'sk jor ont de miasn gea' en de earste- ont en de zboateschual, en de òrbet- ont en de hoaschual. Sechber bos sai' de kostn va de familia as kemmen zuazolt. Zan earstn de sèlln van quartiar, ver de schuler as studiarn en an ònder sitz. Dòra de kostn van èssn, van viasn ont van piacher. Zan leistn de kostn ver za schraim se inn en de schual. Men mu ausgem zan mearestn vinfautsnt euro. De vrog mias ogem kemmen voor de 16 van schantònderer um zeichena en de vria. Vour draisk to, de tolgamo'a'schòft mòcht de graduatoria ont dòra kimmp ausgem de zuazol. De zboate initiativa, de sèlln van kostn van auto, kimmp gem en de studentn va de òrbet- ont va de hoaschual. De doi zuazol kimmp gem en de sèlln studentn as miasn nèt kriang de koriara ver za gea' za schual. De doi vrog aa mas ogem kemmen voor de 16 van doi mu'net um zeichena en de vria

ont, zòmm pet de vrog, mias men hom der modell Icef. De zuazol kimmp asou gem. Ver de familie as pruchen der sai' auto, s kemmen garèchnt de kilometer ont de roasn as kemmen gamòcht. Ver an iatn kilometro kimmp gem a zuazol va 5 finz as 10 hundertsn va euro. Benn as hòt an studentn as nimmp an pulmin, zolt va de familia, de zuazol kimmp gem no en kostn as sai' kemmen zolt. Ont iaz, de dritte iniziativa ver de studentn. De zuazol ausgem va de Gamo'a' va Palai. De Gamo'a' va Palai hòt ausgaleik der bando ver za gem prais en de studentn van Palai. De sèlln as meing toalnemmen sai' de studentn va de òrbetschual, va de hoa'schual oder va de universitet as lem en Palai ont as hom minder va öchtontzboa'sk jor. De studentn hom gamiast ogem de vrong voor en eirta as ist verpai. De amministracion bart sa ausschaung ont de bart ausgem de prais. De studentn barn kriang virhunderteuro ver an iats schaujor oder hundertvisk euro ver an iatn esam verpai gongan. De prais barn austaoalt kemmen bail en fest van eltern lait as bart se hòltn en Palai voor Bainechn. De sèlln as kemmen nèt en fest ont as song s nèt, barn kriang lai der visk prozent van prais.

LORENZA GROF


- En ma'ta as kimmp, as de 13 van schantònderer, um sima zobenz as de Kamauvrunt bart kemmen de Santa Lusia za vinnen de kinder. Ir sait òlla inngalont! - De Gamo'a' lòk bissn as de sèlln as miasn zoln der Ici kriang nea'mer daho'a'm der boletin. Va iaz envire, mias men gea' aloa' za zoln. Haier hòt men zait finz as de 16 van schantònderer. Der prozent ist nèt gabéckslt ont men zolt òlbe der viar prozent. Men mu zoln pet de pònk as konto va de Gamo'a' va Garait: ABI 03599 - CAB01800 - C/C 107214 - CIN E - IBAN IT61E0359901800000000107214, oder pet en modell F24 (D775 ist der numer va de Gamo'a' va Garait). De sèlln as hattn za zoln minder va zself euro, hom nèt za zoln.

LIABA LAIT
PERIODICO DELLA
COMUNITÀ MÖCHENA

Bersntoler Kulturinstitut
38050 Palai en Bersntol (TN)

e-mail: kultur@kib.it
www.bersntol.it

Tel. 0039 0461.55.00.73 - Fax 0039 0461.54.02.21

Der concorso «Filmer» en Bersntoler Kulturinstitut

Film en bersntolerisch

Der Bersntoler Kulturinstitut hòt ausgaleik der nai bando van "Concorso Filmer". Dòs ist de zboate edizion van concorso. De easte ist kemmen gamòcht en merz as ist verpai, derno as ist kemmen gamòcht an kurs ver za learnen de tècknik ver za mòchen film, en herbest 2010. De sèln as hom toalnomenen en kurs sai' lait as kennens bersntolerisch ont as hom gabeltlearnen za pruchen de mittln audio ont video ver de television.

Der zil van concorso ist za innviarn de lait za pruchen de mittln audio ont video ver za mòchen dokumenten en de inser sproch.

As a sait, ver de toalnemmer, s ist an vurm ver za learnen schea'na sòchen ont ver za song bos as se tsbinnen. As de ònder sait, ver en Institut ont ver en gòne Tol, der concorso ist a guats mittl ver za meing òrbetn pet lait as hom vil vrait.

Sechber de regln van concorso. An iats mentsch mu ogem zboa òrbetn:


oa'na aloa' gamòcht, ont oa'na en grupp. Mu men klòffen va mearer argoment : de gschicht, de prach, de kultur ont de umbèlt va de bersntoler gamo'a'schòft oder van Tol. S sèll as kimmp tsòck en doin filmen mias almen der simsk prozent as bersntolerisch klòfft. De òrbetn mias tauern zbischn vinf ont vifzen minutn, de miasn haier gamòcht kemmen, de miasn hom an titl ont de miasn asd vvd galeik kemmen.


S hòt a Giuria, u'ganommen van Bersntoler Kulturinstitut, as tschauk de filmen ont as gip de prais en de pestn drai : der earste kriakt tausntivzen euro, der zboate öchthundert ont der dritte vinfhundertvisk euro. De prais kemmen gem en originaleteeren òrbetn ont en de sèlln as hom mearer qualitet. Men schauk aa abia as de argomentn kemmen vourstellent ont de tècknik van sèll as nimmp aro.

Der material as kimmp ogem, plaip en Institut ont er mu pruchen kemmen (der Institut mias lai song de nu'm van autor). De toalnemmer sai' vrai za pruchen de òrbetn ver òndern concors aa. Ver za nemme n toal en concorso hòt men zait finz as de 30 van merz 2012. De òrbetn miasn ogem kemmen en sitz van Bersntoler Kulturinstitut en Palai. Zòmm pet de òrbetn mias men ogem der formulaar aa. Ver za bissn eppes mearer mu men vrong en Kulturinstitut oder schaung en internet as de sait www.bersntol.it.

LORENZA GROF

Secks kunstler van Tol ont va aus

Austell en Palai


Nachtn en sitz van Bersntoler Kulturinstitut ist kemmen inggabichen de kunstausstell "Pilder va de seal, immagini dell'anima". De ausstell leik zòmm de òrbetn van secks kunstler: de moler Silvana Groff on Luigi Gay, de schnitzler Pio Pintarelli on Carlo Scantamburlo ont de fotografen Stefano Moltre on Alessia Ruggieri. Derzua munen sechen de kunst van Fiore Stefani pet en sai' kròn ver de koskritt. De ist zommagaleik kemmen va Fiorenzo Degasperi, an giornalist as enteressiert se bolten van sprochminderhaïnt ont van kunst. Er ist piacherschraiber aa ont er hòt tschrim s puach "Santuari e pellegrinaggi dei ladini e delle genti mòchene e cimbri". De ausstell ist gabiss an punkt ver za sechen de òrbetn van doin kunstler. Ober de leik se abia a pruck as leik zòmm tol ont pet kunstler za aus. Being en dos, nem en an kunstlet van tol, ist kemmen galeik an ònder va aus. De ausstell ist offet va hait finz as de 15 van gener na um nai'na en de vria finz za mitto ont va um zboa finz um secksa nomitto.

Le radici della tradizione dei pompieri volontari

Uniti contro il fuoco


La Valle del Fersina da Palù/Palai nel 1817 [p. Salvatore Piatti, "Palù, Palae", frammenti di storia, 1996, p. 342]. Esso imponeva di istituire delle guardie

notturne addette alla sorveglianza del paese. Per quanto riguarda la nostra comunità, nel 1858, i delegati della Pretura di Pergine visitarono anche i paesi della Valle del Fersina per controllare ed invitare gli abitanti a munirsi di un'adeguata attrezzatura contro il fuoco. Una Commissione antincendio doveva poi far visita annualmente alle famiglie per vigilare sull'osservazione nelle norme. Un secondo documento fissa in modo chiaro le disposizioni che ogni comunità della Provincia del Tirolo doveva applicare in materia. Si tratta del "Regolamento di Polizia sugli incendi e dei pompieri" emanato nel 1881. Pur non essendo possibile approfondire quanto e come furono applicate le norme nelle nostre comunità, risulta che il compito di

vigilare sugli incendi era attribuito ad ogni comune ed esercitato dal capocomune. In particolare il regolamento raccomandava che in ogni paese il capocomune avesse la facoltà emanare un appello per la formazione di un corpo di pompieri, se non già organizzato in precedenza, e più comuni vicini potessero formare un corpo unico di volontari. Non è possibile, in mancanza di documentazione, capire in che modo fossero organizzati a quel tempo i pompieri in Valle. È attestata però da un documento dell'epoca, l'esistenza nel 1912 del corpo dei pompieri volontari di Fierozzo/Vlarotz. Nel 1925, si assistette ad una riorganizzazione forzata dei pompieri. Per ordine del Prefetto di Trento tutti i corpi dei pompieri volontari trentini

vennero sciolti e riorganizzati. In particolare comandante e vicecomandante dovevano essere scelti tra coloro che avevano prestato servizio nell'esercito italiano. Successivamente, si presume per la difficoltà a reperire persone in possesso dei requisiti richiesti, questi vennero parzialmente modificati. Gli anni successivi furono particolarmente difficili e solo nel dopoguerra le nostre comunità poterono riorganizzare i propri gruppi di pompieri volontari. La rifondazione ufficiale dei vigili del fuoco del Comune di Frassilongo risale al 1953, quella dei Comuni di Palù e di Fierozzo al 1955. L'attività è proseguita con passione sino a nostri giorni. Il gruppo del Comune di Frassilongo conta oggi venti aderen-

ti e cinque pompieri fuori servizio guidati dal Comandante Vincenzo Laner. A Fierozzo si contano ventisei iscritti e un vigile complementare e guidati dal Comandante Stefano Pompermaier. Il gruppo di Palù conta quattordici iscritti e due allievi, guidati dal Comandante Corrado Lenzi.

Quest'anno, i gruppi della Valle hanno voluto festeggiare in maniera diversa il loro Santo Patrono: domenica scorsa i vigili del fuoco volontari del comune di Frassilongo/Garait, quelli di Fierozzo/Vlarotz, di Palù del Fersina/Palai en Bersntol, del comune di Vignola-Falesina e di Sant'Orsola Terme, si sono riuniti a Fierozzo per assistere insieme alla Santa Messa. Per loro, che condidono la medesima passione e gli stessi ideali, è stata un'occasione per ringraziare e festeggiare insieme. Per l'intera comunità può essere l'occasione per ringraziare di cuore questi volontari a cui tutti noi dobbiamo molto.

LORENZA GROF