

Nua va «la perla da las Dolomitas»?

Trais vischnancas ladinas vulan turnar tar il Tirol dal sid

DA GUIU SOBIELA-CAANITZ

■ Las Dolomitas sa muventan. La Quotidiana dals 19 d'october aveva già annunzià la votaziun populara dals 28, en trais vischnancas ladinas dal Veneto, davart lur eventuala separaziun da lezza regiun ed annexiun a la provinza autonoma da Bulsaun, pia al Tirol dal sid. Uss ha il pievel s'exprimì cleramain. Da las 6808 persunas cun dretg da vuschiar han 3847 detg «gea» e mo 989 «na». Daco? Co va quai vinavant? Tge muntass in'annexiun a l'unica provinza taliana cun ina maioritat tudestga e cun otg vischnancas ladinas?

Valladas tirolaisas dapi tschientaners

Las trais vischnancas han num per talian Cortina d'Ampezzo (1211 m), Colle Santa Lucia (1439 m) e Livinallongo del Col di Lana (1470 m). Icls numis ladins èn bler pli simpels: Ampezo, Col e La Plié. Il davos num monta «Plaiv» e fa endament

Pleif sper Vella, il vegl center spiritual da la Lumnezia; il num cumplet fiss La Plié da Fodom, essend Fodom il num da l'entira vallada. Il pievel da La Plié ha giavischà dacurt da mantegnair il num «dal Col di Lana» per far endament ina gronda battaglia dal'emprima guerra mondiala. Lez giavisch era bain collìa cun in zichel malizia envers Roma, perquai che «quels cumbats èn vegnids a fin cun la retratga precipitada dals Taliens suenter l'avanzament da las truppas alliadas tudestgas ed austriacas a Kobarid [en Slovenia, G. S.-C.] l'atun da 1917» (1). L'entir Fodom fascheva part da Tirol e da la diocesa da Brixen dapi il temp medieval; pir il patg da Saint-Germain-en-Laye 1919 l'ha attribuì a l'Italia ensemen cun las actualas provinzas da Bulsaun e Trent. L'Ampezo è vegnì tirolais 1510 cun l'imperatur Maximilian (1459–1519). L'Austria imperiala n'ha betg normalisà il ladin; il linguatg da scola e d'uffizi era già il talian. Il turissem è sa sviluppà cunzunt suenter l'olimpida d'enviern 1957. La

promoziun dal ladin suenter la seconda guerra mondiala, l'emprim en la provinza da Bulsaun e lur er en quella da Trent, ha stimulà ils Ladins da quellas valladas tirolaisas che l'Italia faschista aveva attribuì a la provinza veneta da Belluno. «En las trais vischnancas pli baud austriacas viva anc adina il liom cun las vals Badia, Gherdëina e Fascia, rinforzà da motivs istorics, politics, linguistics e culturals» (2). Quai n'enclegan betg las autoritads da Belluno, maindir quellas da Vaniescha. Tiers vegn la vocaziun cleramain turistica da lezzas vischnancas e cunzunt da l'emprima, «perla da las Dolomitas», pia er il giavisch da profitar da las structuras relativas che han fatg il success dal Tirol dal sid sco destinaziun. Perquai ha il «gea» gudagnà ils 28 d'october: 2788 encunter 839 a l'Ampezo, 834 encunter 119 a La Plié, 225 encunter 41 a Col.

I vul perseveranza

Tge manass l'appartegnientscha da quelles trais vischnancas al Tirol dal sid, sper

l'integrazion en ina destinaziun turistica prosperaivla? L'uscheditga scola ladina en las vals Badia e Gherdëina è trilingua, ma deditgescha mo trais uras emnilas al linguatg matern; tut tschels roms vegnan instruids a moda paritetica per talian e per tudestg, e quai al pli tard davent da la seconda classa (7 onns). Quest plan promovess il tudestg e muntass tuttina in grond avantatg per l'Ampezo, La Plié e Col, nua ch'il talian prevala uss en la scola primara e secundara, sco en bunamain l'entira Italia. Questa n'è però betg federala sco la Svizra; uss han Roma, Vaniescha e Bulsaun il pled. L'emprim duai la Dretgira constituziunala taliana legitimar ils resultats da la votaziun tenor il rapport dal «prefetto» da Belluno; quest na representanta betg il pievel da la provinza, mabain è vegnì designà da Roma. Lura duai la regenza taliana elavurar in project da leschia per mauns da las duas chombras dal parlament. Questas, a medem temp, duain survegnir dus parairis nunobligants, in da la regiun Veneto e l'auter da

la provinza da Bulsaun. Sche questa accepta l'annexiun, ha il president da Veneto già annunzià ses recurs tar la Dretgira constituziunala taliana e la Dretgira da las cuminanzas europeanas, tant pli ch'ina realisaziun da l'annexiun stgaffiss in cas da precedenza. E co reagescha Bulsaun? Là ha la partida populara dal Tirol dal sid (SVP) seguir in pled en chapitel; ma l'annexiun d'ina sdridma cun var 8000 olmas midass strusch l'equilibre interieur d'ina provinza da bunamain in mez milliun olmas. En mintga cas basegnan ils Ladins da lezzas trais vischnancas bler inschign e bleira perseveranza per cuntanscher ina finima che curregess ina pitschna part da las malgostias commessas da l'Italia en il tschientaner passà.

1) Gunther Langes, *Ladinien*.
5avla ediziun repassada. Bulsaun (Athesia, ISBN 88-7014-117-9) 1985, p. 240.

2) Luciana Palla en: Roland Verra (ed.), *La minoranza ladina. Bulsaun (Istitut Pedagogich Ladin*, ISBN 88-86137-22-2) 2000, p. 55. Adressa: Streda Runkelstein 8, I-39100 Bulsaun.