

A lòrf asn tschicht ont laven za mòchen lòchen!

Il 2016 è un anno particolare, perchè tutto arriva prima. Domenica si saluta già il Carnevale, festeggiandolo insieme ai pompieri di Fierozzo che organizzano la tradizionale maccheronata in caserma. Tutti, grandi e piccini, sono invitati a partecipare, vestiti in maschera o meno, perchè l'importante è la voglia di divertirsi e di stare insieme.

Spariart lai gester as s ist u'gaheift der generont s ist schoa' garift de vosnòcht. Haier ist se gabent runt kurz, de ist gabert a mu'net recht. En sunta, as de sima van hourneng, ist der sain' leiste to, döra s bart u'vengon de

vòst. S ist a ker an èckstreges jor, der 2016, avai s kimmpt ölls vriager. Iaz de vosnòcht ont schoa' en merz de Oastern.

En sunta, alura, s ist de zait za vaiern òlla zòmm pet de vraibillega pompiarn va Vla-rotz. Abia òll jor, organisiarn se an trèff bou òlla sa'n inngalònt za toalnemmen. Men èsst an guatn pjatt va pasta, men trinkt eppes bòrm ont men plaibit pet de òndern. Derbail en gea'n van to, bart men lisnen ont tonzn unter de musick va de gaig ont schaung se òlla de lòrven as, gabiss, s bart hom.

Ver za griasn s verpai gea' va de vosnòcht, leigt men se u' ònderst. Pet a lòrf asn tschicht ver za mòchen se nèt kennen, oder gor, pet gònz an èckstreges gabont. De meastrn kinder leing se u' va eppes as s pföllt s

en, eppes as de hom galesn en de piacher oder tsechen en tele, eppes as ist nèt en de boret, ober as mòcht groasa dinger ont pòckt de öcht van klea'nerstn.

En de groasn aa, pföllt leing se ònderst u'. S hòt de puam as leing se u' va baiber oder va òlta, ver za mòchen a ker lòchen de lait ont s hòt aa ber as leigt se u' runt scheckata pfarta dinger. Vil, verstecken lai s tschicht hintn a lòrf ont tea' van ölls za mòchen nèt verstea'n en de òndern ber as men sait. S ist a schea'na zait, bou men lòcht ont men mòcht kloa'na schuspetn, avai men boast, lòchen tuat guat!

Chiara Pompermaier

CIMBRO

Europeada 2016: gli europei di calcio delle minoranze

di Andrea Zotti

La terza edizione degli europei di calcio delle minoranze linguistiche è ospitata quest'anno in Alto Adige Südtirol, dove convivono tre gruppi linguistici distinti: il tedesco, il ladino e l'italiano. La kermesse sportiva si svolgerà infatti nelle valli Pusteria e Badia dal 18 al 26 giugno e vedrà per la prima volta sfidarsi tra loro anche sei squadre femminili. Dopo il successo delle precedenti edizioni del 2008 e del 2012 nei Grigioni svizzeri e nella Lusazia dei Sorbi in Germania, sono aumentate le candidature e, con grande soddisfazione della FUEN (Unione federalista delle comunità etniche europee) organizzatrice del torneo, trenta sono le squadre pronte a scendere in campo e a competere per il titolo di campione del 2016.

Di zungen giredet in di Bèlt soin obar de sékstaunskh; gäntz biane vo dise soin di gikhent vo ettlane laüt (dar ingles, ummana vor alle), ma di merastrn soin "khulumme zungen" giredet vo lai a segno laüt bo da trang vür soi kultur un soi lem nützante di zung vo soine altn. Di zungmindarhaitn, bo mearar un bo mindar, soinda in da gäntz Bèlt. Zo stiana in Europa magatma gidenhan di Katalé, di Otschité, di Frisü, di Basche un di Gallesan. In Beleslánt soinda khent darkhent zöblët mindarhaitn: di selenen bo da stammen abe vo dar alta taütscha

zung az bi di Zimbarn, di Möknar un di Walser un åndre o, az bi di sèlnen bo da ren albanés, katalò, gréko, ladino, friulò, sloveno, kroato, otschítò, sardo un franco-provenzale. Sidar'z djar 2008 dise mindathaitn arbaten zoa zo khennase pezzar un z' stiana panàndar, daz earst von alln fra di dunge. Da dritte Europeada 2016, boda haür bart khemmen gepsilt in Badiatal un Pustertal zuar di lesten tang vo sunjo, iz a torneo vo palù vor di mindarhaitn

vodar gäntzan Europa. Ünsar lånt hatt o soi skuadra, di FC Lusérn. Asò in sunjo di Lusérnar bartn gänt z' spila in palù kontra schiar draitzekh àndre mindarhaitn vodar gäntzan Europa: vor da earst bòtta haür bartn nemmen toal in gespiala sèkhs skuadree vo dianern o. Ma di Lusérnar bartn nètt soin di uantzegen belesan: pitt se bratnda gian di Sudtirolar - boda vert in 2012 o, azpe vor acht djar, in di editziong von 2008, hám givintzart in torneo, un di Ladinar

o, pitt spilar von Teldar vo Badia, Fassa un Gardena. Di Zimbar Natzional hatt schiar zbutzkeh spilar, zornirt aus fra Lusérn, Lavrou un Folgrait. Dar Vorsitzar iz dar Lorenzo Baratter, boda sà hatt någeschaugen un gispilt pinn puam in di editziong von 2008 in Skuizzara un in 2012 in Täutschlånt o. Dar Lorenzo khütt ke di Europeada iz a bichtega okasiong zo höärase tschelle pinn ândar mindarhaitn un 'z ischümma azta di editziong von djar 2016 in khent

hergerichtet da in Trentino. Lusérn hatt sà gihatt in noüntzegar djardar soi Zimbar Natzional. Di spilar soin gëst alóra dar Fiorello, dar Mario Zom, dar Giorgio Vitzebürgarmaistar, dar Bruno Motze un vil àndre. Ånka azze nètt hatt givintzart, da naüge Zimbar Natzional hatt bidar gitruk hoach in nám von ünsar lånt un gimacht khennen Lusérn, soi stördja un soi kultur in ploaz àndre mindarhaitn.

Tord Asle Gjerdalen taglia per primo il traguardo di Cavalese

foto Newspower

Marcialonga 2016 da marevea

Se à serà sù con sucess l'edizion numer 43 de la Marcialonga de Fascia e de Fiem, con gregn sforç organizatives da pèrt del comitat de endrez che à enjignà na lenga de neif programma per duc i 70 km de percors, e caraterizèda chest an da drec' temprames de aiusiuda. Ence l prum a taèr l traguard, l norvejesc Gjerdalen à fat i complimenti per la condizioni de la neif, menèda coi camions, per la bela cifra de passa 100 mile metres cubesc. A bon cont i è stac' de 7000 i scric' ite, ponté demez da Moena lo che 10 menuc' dant les 8 è peà via la eles, per les fèr corer de zeché dant de ic'.

Neif mèneda chest an ence tel zenter di païses, che à smaorà coscita l numer di tifousc. Dò Pardac, lo che èruà la Marcialonga Light, ence Moena da valch an à volù fér passer i concorenç' tel zenter de

paisc, e da chest an ence Cianacei à avert l piaz ai bisconc'. Apède a chest, è vegnù fat ence na festa per recordar i 3 senatores de païsc, anter chisc ence Beppin Davarda, con 42 Marcialoghes te la ames, che chest an se à contentà de la varder.

L'amministracion de Cianacei à fat ruer la garejèda tel zenter e tel medemo temp à dat l recognosciment a la families de Mario Caraco e de Mario Bernard, en recordanza del spirit gaert e ence de la gaissa che i senatores à sapù portèr inant per passa 40 edizions.

Na festa del sport, con momenc de spetacol per l dì de la vea, canche l'è stat la Marcialonga Story, da fer con erc' e mondure enjignèdes dant del 1976, e amò la Marcialonga Stars, che à abù l fin de sostegni la LIIT, lia taliana per la luta ai tumores, soraldut di picoi che ven manè a fer cures tel zenter nef de

Prototerapia de Trent.

La Marcialonga resserrda ai aspranc, arlieves e joegn de ic e de eles à abù resserrà l travert a Ciavaleis da les 10 inantmesdi de la domenia, avisa dant che rue i campions. Bon 5° post è vegnù arjont da Alessandro Chiocchetti del Ski College de Poza.

Grana l' àverda dei media de dut l mond per chesta edizion, de valuta per la Copo del Mond de la longes distanze, con 34 nazions rappresentées, che à abù l compliment de la Fis Marathon Cup.

Apède a la diretta Rai, i è stac' 18 i canai de la televijons nazionèles che à moscià l'event, tropes de chisc live, e con chest an ence la televijon canadeja e di Stac' Unis. Ai maestres del pass alternà, i atlec nodics de Norvegia e Svezia, ge è vegnù dedicà trasmissions en diretta per 4 ores a la longia.

m.d.