
D I C E M B R E 2 0 1 5

Amministrazione
Dal Municipio

Biblioteca
Tutte le novità

Comunità
Le Associazioni

Territorio
I ricordiAA BB CC TT

P
er

io
d

ic
o

Q
u

ad
ri

m
es

tr
al

e
C

om
u

n
e

d
i

L
ev

ic
o

Te
rm

e
-

A
n

n
o

X
V

II
 -

 D
ic

em
b

re
 2

01
5

D I C E M B R E 2 0 1 5

Amministrazione
Dal Municipio

Biblioteca
Tutte le novità

Comunità
Le Associazioni

Territorio
I ricordiAA BB CC TT

P
er

io
d

ic
o

Q
u

ad
ri

m
es

tr
al

e
C

om
u

n
e

d
i

L
ev

ic
o

Te
rm

e
-

A
n

n
o

X
V

II
 -

 D
ic

em
b

re
 2

01
5

D I C E M B R E 2 0 1 5

Amministrazione
Dal Municipio

Biblioteca
Tutte le novità

Comunità
Le Associazioni

Territorio
I ricordiAA BB CC TT

P
er

io
d

ic
o

Q
u

ad
ri

m
es

tr
al

e
C

om
u

n
e

d
i

L
ev

ic
o

Te
rm

e
-

A
n

n
o

X
V

II
 -

 D
ic

em
b

re
 2

01
5

-
P

os
te

 I
ta

li
an

e
S

PA
 -

 s
p

ed
. i

n
 a

.p
. -

 7
0%

 -
 N

E
/

T
N

00
35

/2
01

0

INDICE

Amministrazione
Dal MunicipioAA
Biblioteca
Tutte le novitàBB
Comunità
Le AssociazioniCC
Territorio
I ricordiTT

da pg 3 a pg 14

da pg 15 a pg 19

da pg 20 a pg 35

da pg 36 a pg 51

Periodico Quadrimestrale Comune di Levico Terme
Anno XVII - Numero 63 - Dicembre 2015

Aut. Trib. Trento n. 919 del 31.07.1996

Poste Italiane SPA - sped. in a.p. - 70%
NE/TN0035/2010

Redazione e direzione Municipio di Levico Terme
Direttore responsabile Massimo Dalledonne
Comitato di redazione Guido Orsingher (presidente
e delegato del sindaco), Efrem Filippi, Ferdy Lorenzi,
Corrado Poli, Alessandro Sester

Foto di copertina Corrado Poli
Grafica e stampa
Litodelta - Scurelle (TN)
Numero chiuso in tipografia il 16 novembre 2015

Nell’intento di coinvolgere il maggior numero di persone nell’arric-
chimento di contenuti fotografici del prossimo bollettino comunale,
invitiamo i lettori a farci pervenire il materiale riguardante il terri-
torio comunale di Levico. Foto che potranno essere utilizzate come
copertina o nelle pagine interne.
La documentazione, compresi i testi da pubblicare sul numero in
uscita nel mese di aprile, dovrà essere inoltrata all’indirizzo noti-
ziario@comune.levico-terme.tn.it entro il 20 febbraio.
Per quanto riguarda la copertina del prossimo numero, le immagini
dovranno ispirarsi alla primavera.

La Signora Enrica Simoni è stata collocata a ripo-
so nel mese di febbraio 2014. Già stimata educatrice
dell’Asilo Nido comunale, per diversi anni Coordi-
natrice dello stesso, la ricordiamo per la sua compe-
tenza, disponibilità, freschezza e allegria, sempre ben
disposta alla collaborazione con i colleghi per il buon
andamento della struttura che si occupa di bambini
nel delicatissimo periodo della prima infanzia.
I Colleghi e gli Amministratori ricordano in special
modo il suo immancabile sorriso e la ringraziano per
l’attività svolta al servizio del Comune.

La Signora Luciana Libardoni ha festeggiato lo
scorso 2 ottobre, con i colleghi (nella foto in basso), il
primo anno di meritata pensione. Adesso, dopo oltre
40 anni di onorato servizio, svolto con professionalità,
responsabilità e competenza al Servizio Tecnico del
Comune di Levico Terme, Luciana si gode la famiglia
e le sue passioni: l’orto, i fiori, la raccolta dei funghi
e i suoi piccoli amici a quattro zampe. I Colleghi e gli
Amministratori desiderano ringraziare Luciana per gli
anni passati insieme, al servizio della comunità.

Levico Notizie A 3

AA Amministr�ionecome

LA PAROLA
 AL SINDACO

MICHELE
SARTORI

LA LEVICO DEL FUTURO:
UNA CITTA’ NUOVA!

È difficile spiegare l’emozione con cui mi accingo a scrivere questo articolo. E’ l’e-
mozione di chi ha creduto in un progetto che partiva su una strada in salita, con

mille punti di domanda, senza apparenti risorse per portarlo avanti, fra la diffidenza
di molti. E’ l’emozione di chi, dopo mesi di duro lavoro, vede quel progetto venire
alla luce. “La Levico del futuro”, così lo avevamo battezzato nel bilancio pluriennale
presentato nella scorsa primavera. E nella relazione programmatica spiegavamo che
avevamo l’ambizione di trovare una soluzione ai diversi immobili pubblici inutilizzati
o sottoutilizzati e nel contempo creare un “Polo culturale” ed un “Polo civico”, che
permettessero la costruzione di una sede municipale nuova, efficiente ed unificata,
la creazione di una sala civica multiuso oggi non esistente e l’ampliamento e valoriz-
zazione della biblioteca comunale. Il problema erano le risorse per un programma
di questo tipo, che includeva importanti interventi immobiliari e di ristrutturazione
in un tempo nel quale i rubinetti dei finanziamenti provinciali sono chiusi o limitati ai
soli progetti strategici e sovracomunali.
I primi di luglio abbiamo chiesto appuntamento con il presidente Ugo Rossi per pre-
sentare il nostro progetto, ed abbiamo illustrato quella che era la nostra proposta,
basata su:
1) coerenza e realismo finanziario;
2) recupero, riutilizzo e valorizzazione al massimo lievello dell’esistente;
3) logica dello scambio e del perseguimento di interessi sinergici del Comune e della
Provincia.
Insomma la proposta di un progetto “pilota” che possa fare da modello per poter
fare investimenti anche in tempi difficili come quelli di oggi. Siamo stati ascoltati e
la nostra proposta è stata apprezzata. E’ partito un lavoro di analisi di varie ipotesi,
svolto con l’assessore Gilmozzi ed i dirigenti del dipartimento Infrastrutture ed i ver-
tici di Patrimonio del Trentino spa, che sono sfociate, dopo incontri e discussioni,
in un accordo strategico per il comune di Levico Terme, ma anche per la Provincia
Autonoma di Trento. Gli elementi chiave di questo accordo sono:
la ricostruzione dell’immobile “ex Cinema Città” di proprietà comunale, nel quale
troveranno spazio il nuovo Municipio, la nuova Biblioteca ed una sala pubblica mul-
tiuso da duecentocinquanta posti;
la ristrutturazione del complesso delle vecchie scuole di via Sluca de Mat-
teoni, che il Comune di Levico Terme cederà alla Provincia, e che
verranno utilizzate per l’accentramento di tutte le scuole in
ambito economico-turistico-alberghiero, attualmente
divise su più sedi ed in parte localizzate a Ron-
cegno;

La giunta
e il consiglio comunaleAAAmministr�ione

Levico Notizie A 4

l’abbattimento del complesso immobiliare della ex Macera
Tabacchi, immobile degradato, e la riqualificazione urbanisti-
ca ed ambientale dell’area con la realizzazione di uno spazio
aperto in gestione al Comune quale piazza/punto di aggrega-
zione per la cittadinanza;
il riutilizzo dell’immobile oggi sede del Municipio quale sede
dell’Azienda di Promozione Turistica, e ad uso di spazi a di-
sposizione delle associazioni del territorio.
Il valore di questo accordo è enorme e tocca diversi punti.
a) viene riconosciuto e potenziato il ruolo di Levico Terme
quale centro individuato per la formazione secondaria in
campo economico-turistico-alberghiero e viene accresciuta
la presenza scolastica sul territorio, riunificando finalmente
in un ambito unitario di istruzione secondaria le varie scuole
sparse sul territorio dell’Alta e Bassa Valsugana ad indirizzo
economico-turistico-alberghiero. Verranno quindi riunifica-
te le sezioni dell’Istituto Alberghiero dislocate a Levico ed a
Roncegno oltre a quelle oggi gestite in aule e spazi concessi
in comodato dal Comune di Levico e sarà scorporato dal
Marie Courie di Pergine l’Istituto Tecnico per il Settore Eco-
nomico. Il tutto confluirà nel nuovo polo denominato “Isti-
tuto di Istruzione e Formazione Professionale del Turismo di
Levico”.
b) vengono recuperati a nuova vita e ristrutturati edifici pub-
blici storici e in decadimento, quali appunto le vecchie scuo-
le elementari e medie, riportandole all’uso originario in un
ambito coerente per dislocazione e gestione della viabilità;
c) viene finalmente risolto il problema dell’edificio degradato
dell’ex “Cinema Città”, recuperandone il valore quale luogo
culturale e di aggregazione (nuova biblioteca e sala pubbli-
ca multimediale) ed integrandone gli uffici comunali, in una
logica di ottimale utilizzo di spesa energetica e di manuten-
zione e di sostenibilità;
d) viene dato un contributo di presenze e di visite nel cen-
tro storico sia con la nuova sede municipale riunificata in via
Dante sia con la dislocazione dell’APT sul “col del Rio” negli
attuali spazi comunali, contribuendo alla vitalità del centro
lungo tutto l’asse via Dante-Regia-Marconi;
e) viene risolto il problema dell’immobile ormai “ecomostro”
della Masera, restituendo coerenza e dignità urbanistica al
quartiere e realizzando uno spazio pubblico che di respiro
alla zona, recentemente trasformata e dotata di una nuova
centralità con la costruzione della nuova rotatoria e la valo-
rizzazione della chiesetta del Pézzo.
Al termine dell’operazione immobiliare, che sarà a “costo
zero” per le casse comunali, avremo una città nuova! Ma
questo progetto porterà con se anche il concreto progredire
degli altri due punti del programma, che avevamo battezzato
“Levico Terme Green Town” e “Lavoro, lavoro, lavoro”.
Riguardo al primo, al di là della razionalizzazione ed ottimiz-
zazione della gestione del nuovo municipio, della nuova bi-
blioteca e della nuova sala pubblica in un’ottica di sostenibi-
lità (ottimizzazione dell’impiantistica di servizio, dei consumi

energetici, della gestione, degli investimenti collaterali per
la produzione di energia), tutte le risorse risparmiate origi-
nariamente erano previste a carico del Comune a supporto
di un progetto ambizioso ma impegnativo finanziariamente,
potranno essere investite in modo importante nell’obiettivo
di autosufficienza energetica.
Riguardo al secondo, è di tutta evidenza la ricaduta in termi-
ni di apertura di cantieri e di appalti di caratura importante
che porteranno lavoro diretto ed indotto. Senza poi contare
l’apporto in termini sociali della strutturazione di un polo in-
tegrato di istruzione superiore, con un’importante popolazio-
ne in termini di studenti, personale docente e di servizio.
I tempi? La convergenza di interessi fra Comune e Provincia
all’utilizzo concreto delle strutture ci fa sbilanciare nell’affer-
mare che saranno i più brevi possibile, e contiamo entro il
termine della legislatura di vivere le opere rimesse a nuovo.
Insomma “La Levico del futuro” sì, ma un futuro prossimo,
concreto, da poter veder nascere e crescere sotto i nostri oc-
chi.
E al di là di questo, ad ogni cittadina e cittadina BUON
NATALE E FELICE ANNO NUOVO!

ACCOMPAGNAMENTO
ALLA OCCUPABILITÀ
E LAVORI SOCIALMENTE UTILI
I lavoratori interessati ad una occupazione temporanea con
avvio nel 2016, in progetto per l’accompagnamento alla
occupabilità attraverso lavori socialmente utili (Intervento
19), promossi da Enti locali e dalle APSO, devono recarsi
presso i Centro per l’Impiego dal 16 novembre al 31
dicembre 2015, per compilare l’apposito modulo di
domanda.

Requisiti richiesti:
- domicilio e residenza da almeno tre anni in provincia di

Trento oppure iscrizione all’Aire da almeno tre anni da
parte di emigrati trentini;

- appartenenza a una delle categorie sottoelencate:
1. disoccupati da più di 12 mesi, con più di 45 anni
2. disoccupati invalidi ai sensi della legge n. 68/99
3. disoccupati, con più di 25 anni, in difficoltà occupazionale

in quanto soggetti a processi di emarginazione sociale o
portatori di handicap fisici, psichici o sensoriali segnalati
dai servizi sociali e/o sanitari attraverso apposita
certificazione da inviare al Centro per l’Impiego di
competenza. Rientrano fra i soggetti beneficiari anche le
donne segnalate quali vittime di violenza.

I requisiti richiesti devono essere posseduti alla data di
presentazione della domanda ed alla data dell’eventuale
successiva assunzione.

Levico Notizie A 5

LA PAROLA
AL VICESINDACO
LAURA
FRAIZINGHER

Fra le competenze assegnate alla sottoscritta ve ne è una
che mi sta particolarmente a cuore, mi riferisco alle at-

tività sociali.
L’amministrazione comunale infatti, quale ente più vicino ai
cittadini, cerca di rispondere ai loro bisogni: evidentemente
per fare ciò è necessario avere una adeguata struttura.
Nell’impossibilità di farlo direttamente il Comune ha dele-
gato questa funzione alla Comunità di Valle, che la esplica
attraverso il proprio personale specializzato: sul territorio è
presente un ufficio periferico in Via Slucca de Matteoni 10.
I bisogni sono tanti, vanno dal reperimento dell’alloggio, ad
un impiego per persone espulse dal mercato del lavoro, al
sostegno del nucleo familiare, alla cura delle persone anzia-
ne che vivono da sole ed in generale alle tante emergenze
che quotidianamente si possono presentare.
La nostra amministrazione è in costante contatto con il Servi-
zio, sia per segnalare i disagi dei cittadini che prioritariamen-
te si rivolgono al Comune, sia per seguire le situazioni che
direttamente vengono invece comunicate al servizio.
In concreto però, su questo aspetto, l’amministrazione ha
un ruolo secondario proprio in virtù della delega assegnata;
dove invece la nostra amministrazione ha un ruolo molto at-
tivo è nel promuovere occasioni di lavoro sociale, in primis
con l’azione 19, di cui abbiamo già accennato in precedente
articolo, ed ora con l’adesione al progetto “IN.SA.LA.T.A”
ovvero Inserimento Sociale Accompagnamento al Lavoro
Tramite Agricoltura “ORTOTERAPIA E INTEGRAZIONE
SOCIALE”: obiettivi specifici sono l’ottimizzazione di risorse
tra pubblico e privato a favore della comunità attraverso la
riqualificazione del territorio e creazione di posti di lavoro,
inclusione sociale di persone appartenenti a fasce deboli ef-
fettuando formazione al lavoro ed inserimenti lavorativi pres-
so l’area individuata (località Guizza) per la creazione degli
orti, aiuto e sostegno alle fasce più deboli della popolazione
attraverso la vendita di prodotti agricoli a prezzo contenuto.
Si pensa di concretizzare l’iniziativa nella prossima primave-
ra. Abbiamo inoltre aderito al DISTRETTO FAMIGLIE ALTA
VALSUGANA e al progetto “CENTRO FAMIGLIE VALSUGA-
NA” , entrambi volti alla promozione del benessere familiare.
Il Comune di Levico Terme sta inoltre completando l’iter per
l’ottenimento del marchio “FAMILY”, ovvero la certificazione
di Comune amico della famiglia; il marchio non è riservato
alle amministrazioni comunali ma può essere ottenuto an-
che da attori privati che dimostrino con delle azioni di essere

sensibili al tema della famiglia. L’iter per il marchio Family
prevede un passaggio in Consiglio Comunale e anche una
riunione pubblica per divulgare lo spirito dell’iniziativa che in
se non porta benefici economici ma mette in rete una serie di
azioni a vantaggio del nucleo fondante della nostra società.
La nostra amministrazione è molto attenta e presente su que-
sto fronte perché ritiene essenziale svolgere un ruolo attivo
anche in questo settore.

La Comunità Alta Valsugana e Bersntol ha indetto un
bando per la formazione della graduatoria ai fini della lo-
cazione di alloggi di edilizia abitativa pubblica da locale
a canone moderato (Fondo Social Housing Trentino). In
Trentino sono 500 gli alloggi interessati, destinati alla lo-
cazione con uno sconto del 30% rispetto al mercato, per
un periodo minimo di 8 anni. Oltre a Pergine e Borgo,
l’iniziativa interessa anche Levico dove, nella frazione di
Barco in via Strada Romana 8, sono stati individuati 9 al-
loggi di cui 6 destinati ai residenti, 4 alle giovani coppie e
nubendi con due graduatorie distinte fra cittadini comuni-
tari e stranieri. I canoni di locazione individuati vanno da
un minimo di 276 ad un massimo di 389 euro, in base alla
metratura dell’appartamento. Possono partecipare al ban-
do i nuclei familiari con una condizione economico-patri-
moniale superiore al valore di 0,18 e non superiore a 0,39
dell’indicatore ICEF per l’edilizia abitativa pubblica – Ac-
cesso – Anno 2015 con il richiedente che deve essere in
possesso della cittadinanza italiano o di altro Stato dell’U-
nione Europea (se straniero avere il permesso di soggior-
no, l’iscrizione alle liste di collocamento o esercitare un’at-
tività di lavoro), essere residente in Trentino da almeno
tre anni e non essere titolare di un diritto esclusivo di pro-
prietà, usufrutto o abitazione su un alloggio adeguato. Da
metà dicembre sarà possibile presentare le domande che
si chiuderanno alla metà del mese di febbraio 2016. Entro
aprile ci saranno le pubblicazioni delle graduatorie e la
stipula dei rispettivi contratti di locazione.

La giunta
e il consiglio comunaleAAAmministr�ione

Levico Notizie A 6

LA PAROLA
ALL’ASSESSORE

ANDREA
BERTOLDI

Non posso che associarmi alle parole del nostro Sindaco
nell’esprimere l’entusiasmo per aver concluso positiva-

mente l’accordo con la Provincia per il progetto “La Levico
del Futuro”.
Dopo quasi un anno di trattative, incontri e discussioni a tutti
i livelli siamo riusciti a concretizzare “un sogno” con la firma
del protocollo d’intesa che impegna la Provincia.
Un ringraziamento personale va a chi in questi mesi si è
prodigato per poter permettere questo risultato; si parte
da una “volontà politica”, cui protagonisti sono l’assessore
Mauro Gilmozzi e il consigliere Gianpiero Passamani, con il
placet finale ovviamente del presidente Ugo Rossi e di tutta
la Giunta Provinciale. Si passa per gli innumerevoli incontri
avuti con i dirigenti provinciali e i loro staff - in particola-
re la Patrimonio del Trentino - e non ultimo, scusatemi ma
ritengo doveroso dirlo, a noi che in questi mesi abbiamo
lavorato alla clemente nell’ombra senza farci prendere da
facili entusiasmi riuscendo pian piano a tessere una tela che
ci ha portato a questo risultato.
Inizia ora la fase due del progetto che ci impegnerà fin da su-
bito a concretizzare quanto riportato nell’accordo: le scelte
fatte condizioneranno per i prossimi vent’anni la fisionomia
del paese! In un momento storico ed economico come que-
sto, riuscire a dare un nuovo assetto con ingenti investimenti
su Levico è una sfida a cui non ci sottraiamo ma che, al con-
trario, ci inorgoglisce e sprona a fare sempre meglio.
Forse qualcuno finora ci ha accusato di poca “visione e lun-
gimiranza”: penso che oggi, i risultati che stiamo ottenendo,
parlino da soli. Il nostro impegno quotidiano, portato avanti
senza vanti e lontano dai riflettori, sta portando i suoi frutti.
In questo anno e mezzo di mandato abbiamo portato a ter-
mine una parte dell’ingente “portafoglio lavori” lasciatoci da
chi ci ha preceduti, impegnandoci, comunque, a program-
mare la nostra Levico del Futuro che vedrà la realizzazione
di quasi due chilometri di pista ciclabile che collegherà il
centro storico al lago ed il lago alla stazione dei treni.
In questi mesi abbiamo ottenuto tutti i pareri degli enti
competenti (Bacini Montani, Biotopi, Forestale, Tutela del
Paesaggio, Comune di Pergine e di Tenna e Servizio Strade)
per il progetto di riqualificazione delle sponde del lago di
Levico, siamo stati l’ultimo comune ad iniziare e, tuttavia,
siamo risultati i primi ad ottenere i pareri, questo anche gra-
zie alle scelte “strategiche” per l’ottenimento degli stessi. In-
fatti, anzichè passare dalla Conferenza dei Servizi abbiamo
scelto di interloquire con ogni ente coinvolto e ciò ci ha,
infine, premiato; per questo ottimo lavoro ringrazio in modo
particolare il Segretario Comunale che ci ha fornito il suo
prezioso supporto.
Abbiamo ottenuto inoltre anche il finanziamento da parte
del Servizio per il Sostegno Occupazione e Valorizzazione
Ambientale della Provincia per i lavori ricompresi nel pro-
getto di riqualificazione che riguardano il tratto compreso

tra il “sentiero degli Gnomi” e
la strada provinciale per Tenna,
questo tratto, di circa 1 chilo-
metro che attraversa anche il
biotopo. verrà realizzato direttamente dalla Provincia per-
mettendoci di risparmiare ulteriori fondi da impegnare in
altre cose.
Sono stati aggiudicati i lavori di progettazione della messa
in rete dell’acquedotto di Campiello e del parcheggio zonale
in località Brozzara.
L’Ufficio Tecnico Comunale ha quasi terminato il progetto
per la realizzazione di un campetto plurifunzionale per la fra-
zione di Selva: questo, previsto in realizzazione per il 2016,
diventerà, oltre che un luogo ludico, un punto di aggrega-
zione per tutti i bambini della frazione e non.
Nel mese di settembre è stato fatto il progetto per il rinnova-
mento dell’illuminazione pubblica e ampliamento della rete
idrica in via Dario Pallaoro, nella frazione di Barco: inoltre,
si è svolto anche l’ultimo sopralluogo, con i tecnici provin-
ciali, per la realizzazione di una fermata degli autobus nella
frazione Campiello (confidiamo di realizzare i lavori entro la
prossima estate).
Grazie all’assiduo lavoro del consigliere Paolo Andreatta si
sta concretizzando anche lo spostamento di un tratto di fo-
gnatura (circa 900 ml) sita nel fondovalle nel tratto compre-
so tra lo svincolo del “Maines” e il “bicigrill”.
Entro l’anno verranno eseguiti i lavori per il rinnovamento
dell’illuminazione pubblica del tratto di viale Roma, com-
preso tra la strada provinciale per Vetriolo e il ponte sul rio
Maggiore, la sostituzione di circa 35 bocce con un nuovi
corpi illuminanti a led utilizzando un sistema di telecontrol-
lo puntuale che porterà sicuramente ad un miglioramento
della qualità della luce, oltre che dei consumi riscontrati in
tempo reale.
Insomma, molto è stato fatto ma ancora molto abbiamo
da lavorare, sia per concretizzare i grandi progetti sia per
eseguire quelli, diciamo più piccoli ma non meno impor-
tanti, che compongono il programma generale delle Opere
Pubbliche. Come avrete notato, leggendo, non a caso ho
citato alcuni di questi riguardanti le frazioni, poiché come
dico sempre, il nostro impegno è costante e siamo fiduciosi
di riuscire a portare a compimento quanto programmato.
Grazie a tutti per l’attenzione, colgo l’occasione per porgere,
di vero cuore, i miei migliori auguri di un sereno Natale a
tutte le famiglie.

Levico Notizie A 7

Si chiude un nuovo anno, il secondo, per noi ammi-
nistratori, alla guida di questa bellissima comunità

levicense. Per quanto riguarda il settore dell’agricoltura,
stiamo preparando il programma per il 2016 e tra gli in-
terventi previsti vi è la sistemazione di alcune strade di
campagna e la pulizia dei vari fossi di scolo presenti nel
fondovalle. Per quanto riguarda le malghe abbiamo affi-
dato l’incarico per la progettazione dei lavori di ristruttu-
razione e di messa in sicurezza di malga Basson di Sopra
anche se, per eventuali interventi futuri, dobbiamo auspi-
care di poter usufruire di adeguati finanziamenti pubblici.
Purtroppo, il nuovo PSR (Piano di Sviluppo Rurale) 2010-
2020 non prevede nessun contributo per gli interventi
sulle malghe di proprietà comunale. In questo notiziario
avrete l’occasione di leggere le recenti novità, introdot-
te dall’Amnu, per quanto riguarda il servizio di raccolta
rifiuti e ne approfitto per ricordarvi come, dopo vari in-
contri con la commissione consiliare competente, è sta-
to deciso di rinnovare ancora per un anno la convezione
con il comune di Pergine per il servizio di polizia locale.
Nel contempo è stato chiesto, ed ottenuto, una migliore
funzionalità del servizio con una presenza più assidua de-
gli agenti sul nostro territorio comunale. Proprio in questi
mesi stiamo sciogliendo il Consorzio Forestale con i co-
muni di Caldonazzo e Calceranica, sostituendolo con una
apposita convenzione (sottoscritta dagli stessi tre comu-
ni). Rispetto al passato, per i cittadini, non cambia nulla,
Levico sarà il comune capofila inserendo nel proprio or-
ganico i dipendenti finora in capo al Consorzio. Entro fine
anno, i cittadini interessati possono fare richiesta, presso
gli uffici comunali, per l’assegnazione dei lotti della legna
da ardere: per quella d’opera, stessa scadenza, sia per le
associazioni della nostra comunità che per tutti gli aven-
ti diritto. In questi mesi, in collaborazione con il Distretto
Forestale di Pergine, è stata rifatta la tabellazione per il di-
vieto di raccolta funghi ben visibile lungo il percorso che
porta alla malga Marchi. Colgo anche l’occasione per fare
un plauso al Servizio Bacini Montani della Provincia per le
briglie realizzate, lungo il rio Sella, nella frazione di Barco
e gli interventi di sicurezza idraulica in località Guizza sul

LA PAROLA
ALL’ASSESSORE
MARCO
MARTINELLI

rio Maggiore. Voglio altresì ringraziare le squadre dell’in-
tervento 19 e la Cooperativa per l’ottimo lavoro realizzato
nei mesi primaverili ed estivi. Anche quest’anno le strade
comunali ed il verde pubblici hanno rappresentato dav-
vero un bel biglietto da visita per i tanti turisti presenti sul
nostro territorio comunale e, grazie al loro lavoro, ci han-
no dato davvero una bella mano per rendere le nostre
comunità più belle e più accoglienti.

Auguro a tutti voi un Sereno Natale ed
un Felice 2016.

La giunta
e il consiglio comunaleAAAmministr�ione

Levico Notizie A 8

LA PAROLA
ALL’ASSESSORE
WERNER ACLER

In questo numero del notiziario vorrei soffermarmi
sull’impegno profuso dall’amministrazione comu-

nale, ricadente all’interno delle mie deleghe, nel dare
concreta risposta all’esigenza manifestata da numero-
se associazioni levicensi, di beneficiare di una propria
sede dove poter condurre la propria attività ordinaria
durante l’arco dell’intero anno.
Come ben sappiamo il Comune di Levico dispone prin-
cipalmente dei due compendi denominati “ex scuole
elementari e medie” che, dopo il trasferimento delle
attività scolastiche presso il nuovo polo, hanno visto
parzializzato notevolmente il loro utilizzo.
Un’attenta fase organizzativa e l’ottimizzazione degli
spazi interni ha permesso di ricavare numerosi vani li-
beri da poter dedicare alle associazioni locali.
Contemporaneamente ha preso avvio un’importante
fase di riorganizzazione degli archivi del nostro co-
mune, trovando nei locali seminterrati degli ex edifici
scolastici spazi adeguati e organizzati secondo i canoni
di un archivio pubblico: si pensi alla grande mole di
materiale cartaceo riguardante le pratiche dell’edilizia
privata e pubblica, nonché i numerosi faldoni derivan-
ti dal lavoro del settore amministrativo del comune di
Levico.
Tutto questo è stato reso possibile anche grazie
all’intervento di una squadra di operai dell’Azione 19
che hanno curato il trasferimento e la riorganizzazione
dei locali destinati ad archivio.
Tornando alle nostre associazioni e procedendo per
ordine di insediamento, al piano seminterrato delle
ex scuole elementari hanno trovato la loro casa lo Sci
Club Levico Terme, capitanato dal presidente Franco
Libardi e la Croce Rossa Italiana (gruppo di Levico Ter-
me) guidata dal capogruppo Cinzia Montibeller.
Procedendo poi sul compendio gemello delle ex me-
die, rimanendo al piano seminterrato, insieme ai già
insediati del Gruppo Pensionati, Levico in Famiglia
e gruppo Scout, ha potuto trovare dimora il Gruppo
Aeromodellisti del GAVS al cui timone troviamo il

presidente Umberto Marchesoni. Salendo di un livel-
lo, l’intero piano rialzato è stato messo a disposizione
degli uffici amministrativi e operativi dell’A.P.T. Valsu-
gana Lagorai, che entro l’anno sarà costretta a lascia-
re il compendio di Villa Sissi nel parco asburgico per
esigenze della Provincia di Trento (ente proprietario
dell’immobile), dovute al nuovo bando di affidamento
del Grand Hotel Imperial.
Una scommessa importante questa, che permette alla
nostra azienda di promozione turistica di insediarsi nel
tessuto sociale levicense a diretto e stretto contatto con
gli uffici comunali e logisticamente in posizione meno
defilata rispetto a prima.
L’impegno dell’amministrazione non si è fermato però
qui: da qualche anno l’Istituto di Formazione Professio-
nale Alberghiero di Levico giace in profonda sofferenza
nel reperire spazi adatti all’attività didattica dei propri
scolari: quest’anno è stato possibile garantire loro la
messa a disposizione di sei aule scolastiche al primo
piano delle ex scuole medie, oltre all’edificio prefabbri-
cato adibito a cucina e mensa nelle adiacenze dell’edi-
ficio “gemello”. Una collaborazione che sancisce sem-
pre di più lo stretto connubio tra la comunità di Levico
Terme, a chiara vocazione turistica ed il suo istituto di
formazione specifico di settore.
Infine non si possono dimenticare le due ultime real-
tà insediate all’interno dell’edificio ossia l’associazione
Non solo Teatro guidata dal presidente Efrem Filippi
e l’associazione Sincronia Danza (che troverà dimora
verso la metà di novembre) condotta dal proprio presi-
dente Stefania Riccio.
Un’ultima nota di attenzione va invece posta sull’immo-
bile “ex Seval” dove, dopo la fase di riorganizzazione
degli archivi comunali hanno potuto trovare gli spazi
adatti alla conduzione della loro attività altre due im-
portanti realtà associazionistiche levicensi, ossia l’asso-
ciazione cacciatori sezione di Levico guidata dal rettore
Enrico Antoniolli e l’associazione Micologica Bresadola
alla cui presidenza troviamo Marco Pasquini.

Levico Notizie A 9

UNA NOVITÀ INTERESSANTE:
IL CONSIGLIO COMUNALE VISTO IN TV

Il Presidente del
consiglio comunale

Carissimi concittadini,
nell’ultimo numero del notiziario avevo evidenziato

le caratteristiche fondamentali del ruolo del consigliere
comunale ricordando che le sedute del Consiglio comu-
nale sono pubbliche e come sia importante per una am-
ministrazione perseguire la massima diffusione delle infor-
mazioni attinenti l’attività istituzionale ed amministrativa.
Condivido infatti che sia la più ampia, diffusa e trasparen-
te informazione quella che può attivare il circolo virtuoso
dell’interesse all’attività amministrativa e della Partecipa-
zione alle scelte di governo e che può limitare la talvolta
preoccupante disaffezione alle “faccende del Comune”.
In relazione a quanto sopra vi porto a conoscenza di una
novità molto importante ed interessante.
Nella seduta del 26 ottobre 2015 il consiglio comunale ha
approvato all’unanimità una modifica al “Regolamento sul
funzionamento degli organi istituzionali” introducendo al-
cuni articoli volti a disciplinare la registrazione audiovisiva
delle sedute del consiglio comunale e la diffusione della
registrazione stessa.
Tali articoli prevedono che “è ammessa la registrazione
audiovisiva delle sedute del consiglio comunale e la diffu-
sione delle riprese effettuate mediante il sito istituzionale
del comune o rete televisiva.”
Le riprese potranno essere diffuse, in versione integrale e
senza salti di registrazione, in diretta (“streaming live”) o in
differita (“streaming on demand”) attraverso il sito istitu-
zionale del comune.
Con la stessa modifica è stato ridimensionato l’adempi-

mento burocratico a carico degli uffici comunali consi-
stente nella stesura cartacea del verbale di ogni seduta
consigliare, gravoso in termini di tempo e di costi.
Tale verbale sarà sostituito con un resoconto sintetico, rin-
viando alla registrazione audio, l’integrale informazione in
merito ai lavori consigliari.
Le nuove disposizioni sono il risultato di un lavoro svolto
dalla “Commissione consigliare Statuto e Regolamento”
del nostro consiglio comunale avviato alcuni mesi fa a
seguito dell’approvazione di una mozione consigliare che
chiedeva di “esaminare e valutare lo studio di fattibilità ri-
guardo la diffusione in streaming delle riprese delle sedute
consigliari”.
Le nuove disposizioni troveranno applicazione a partire
dalla prossima seduta del consiglio comunale e sono fina-
lizzate a far conoscere il più possibile, con assoluta traspa-
renza, l’operato del consiglio comunale.
Vi invito dunque a seguire i lavori del consiglio comunale
sia partecipando alle sedute pubbliche dello stesso sia at-
traverso le nuove modalità sopra illustrate.
Prima di lasciarvi permettetemi in questa occasione di
porgere le più vive congratulazione e l’augurio di buon
lavoro ad Ezio Acler, recentemente eletto nuovo coman-
dante del Corpo Vigili del fuoco di Levico.
A lui, al precedente comandante Paoli ed a tutti i nostri
pompieri è andato, in occasione dell’approvazione del
rendiconto del Corpo, l’unanime ringraziamento del con-
siglio comunale per il servizio che quotidianamente viene
svolto con preparazione, dedizione e passione a favore di

tutta la nostra comunità.
Concludo augurando a tutti di trascor-
rere delle buone festività natalizie, di
terminare bene l’anno e di iniziare
altrettanto bene l’anno 2016, che sia
ricco di salute e soddisfazioni!

Un caro arrivederci.
dott.ssa Silvana Campestrin

La giunta
e il consiglio comunaleAAAmministr�ione

Levico Notizie A 10

Accanto al progetto di riqualifi-
cazione delle sponde del lago

di Levico, giunto in una fase molto
avanzata con i pareri favorevoli da
parte degli Enti coinvolti e che ve-
drà per una parte l’inizio lavori già
nel corso del 2016 , per altri due im-
portanti ambiti dell’offerta turistica
di Levico (Imperial Grand Hotel e
Stazione sciistica della Panarotta), si
stanno delineando importanti svilup-
pi. Per il primo, icona della proposta
alberghiera Levicense è in corso un
bando di gara per la nuova gestione
che avrà inizio con il primo gennaio
2016 e per la durata di anni 18 (9 +
9). Il bando aperto a tutta l’impren-
ditoria del turismo, prevede con co-
sti a carico dell’aggiudicatario, con-
sistenti investimenti negli immobili,
il pagamento di un canone d’affitto
e l’impegno per l’ attivazione di una
sinergia con i vicini istituti professio-
nali, volta a creare un momento di
concreta collaborazione tra il mondo
imprenditoriale e quello formativo in
ambito alberghiero. Il bando impone
anche l’obbligo di apertura dell’Ho-
tel per almeno 330 gg/anno. L’immo-
bile rimane di proprietà pubblica e

con questa formula a nostro avviso
si gettano le basi per una concreta
valorizzazione dell’ Imperial Grand
Hotel con ricadute positive sull’in-
tera filiera turistica di Levico. Per
quanto riguarda la stazione sciistica
della Panarotta si prospetta l’acqui-
sto delle infrastrutture (impianti,
macchine, attrezzature) da parte di
Trentino Sviluppo e l’affidamento
della sola gestione a società privata
(imprenditoria locale). Le Ammini-
strazioni Comunali che riconoscono
e sostengono l’importante ruolo ri-
vestito in ambito turistico invernale
dal compendio sciistico della Pana-
rotta, e noi del gruppo UPT di Levico
ne siamo convinti, attraverso una
convenzione con la società di gestio-
ne saranno chiamate a contribuire
al finanziamento di parte dei costi
sostenuti per il funzionamento degli
impianti. Sono già previsti degli in-
vestimenti da parte di Trentino Svi-
luppo per il rinnovo degli impianti e
l’implementazione della viabilità di
accesso. Un’ultima considerazione la
vogliamo dedicare al comparto pro-
duttivo di Levico. Osserviamo con
soddisfazione i lavori di ampliamen-

to di Adige Spa e
Adige Sys Spa del gruppo BLM, in
zona industriale di Levico. I lavori
dimostrano l’intenzione dell’azienda
di radicarsi sempre di più nel nostro
territorio grazie anche ad un clima di
fattiva collaborazione intrapreso con
la nostra amministrazione comunale,
sempre attenta ad accogliere e favo-
rire le istanze di ampliamento della
capacità produttiva della società in
zona industriale. Evidenti e tangibili
sono i benefici in termini occupazio-
nali per le nostre comunità. A que-
sto proposito è secondo noi più che
doveroso perseguire in tutti gli am-
biti politici (e l’UPT se ne fa carico
), l’obbiettivo di favorire nuovi inse-
diamenti produttivi nell’area Borba,
già infrastrutturata e pronta ad ac-
cogliere nuove imprese, che abbia-
no ovviamente caratteristiche com-
patibili con la vocazione turistica di
Levico, pur consapevoli che l’attuale
congiuntura economica non è delle
più favorevoli.
Un saluto ed un augurio di buone fe-
ste a tutti i cittadini di Levico.

Il Gruppo Consigliare dell’UPT

to di Adige Spa e

LEVICO DOMANI - PATT

Nel luglio di quest’anno si sono
svolte le elezioni del presidente

e dei consiglieri della Comunità Alta
Valsugana e Bersntol, con le quali è
stato eletto presidente Pierino Caresia.
Tra le sue facoltà vi è la nomina dei
componenti del comitato esecutivo,
ora composto da cinque assessori, tra
i quali è stato scelto anche il nostro
consigliere e capogruppo Lamberto
Postal. Le deleghe attribuitegli sono
quelle che riguardano il turismo, lo
sport, il progetto Spiagge Sicure e i
rapporti con le APT di ambito e i Con-

sorzi Proloco. Chiunque abbia neces-
sità di contattarlo può fare riferimento
agli uffici della Comunità di Valle posti
in Piazza Gavazzi a Pergine Valsugana
oppure alla mail lamberto.postal@
virgilio.it.
Si è svolto lo scorso sabato 31 ottobre
a Levico Terme il Congresso provincia-
le del Movimento Giovanile del Partito
Autonomista Trentino Tirolese. Come
Gruppo di Levico Terme siamo molto
orgogliosi per questo, segno importan-
te che quanto iniziato con il progetto di
rinnovamento alle comunali sta prose-

Dai gruppi consigliariAAAmministr�ione

 UNIONE PER IL TRENTINO

guendo e sta crescendo con il suppor-
to del partito a livello provinciale. Ab-
biamo voluto fortemente che questo
importante momento d’incontro con-
gressuale si svolgesse nella nostra città
termale, il Patt ha da sempre dimostra-
to di essere un partito vicino alla gente
e alle nostre tradizioni, quale miglior
modo per pianificare e dare nuova lin-
fa al futuro delle nostre comunità dan-

Levico Notizie A 11

zioni al centro
storico di Levi-
co.
Ecco che il qua-
dro complessivo di
Levico non prende forma ma rimane
ancora ad oggi un’immagine sbiadi-
ta del passato. Abbiamo bisogno di
un’amministrazione che si occupi di
mettere in campo azioni forti e con-
crete per il rilancio dell’economia e
per l’aumento del benessere di vita
delle persone, dando un’immagine
forte e concreta di Levico. Non ci
possiamo permettere di gestire l’or-
dinaria amministrazione, rimanendo
fermi su ciò che è stato già fatto.

I consiglieri
Emilio Perina (perina.emilio@gmail.
com) - 3471663624
Tommaso Acler (tommaso.acler@
gmail.com) - 3404837578
Efrem Filippi (efremfilippi73@gmail.
com) - 3391010063
Romano Avancini (avanciniroma-
no@comune.levico-terme.tn.it) -
3475781129

Dai gruppi consigliari

Impegno per Levico non è solo il
primo partito dell’opposizione ma

è una realtà ormai storica nel pano-
rama politico levicense.
Il risultato di tale consenso è il frutto
del “Modus Operandi” del gruppo
che crede fortemente nell’importan-
za di preservare il bagaglio di valori
che sono da sempre la forza della no-
stra comunità, conservando la nostra
identità e le sue radici. Per fare ciò
sostiene con forza il progresso eco-
nomico e le iniziative concrete che lo
permettono. In tal senso il gruppo ha
portato in consiglio proposte concre-
te e reali per il rilancio dell’econo-
mia: diminuire la spesa per l’illumi-
nazione pubblica con la sostituzione
dei corpi illuminanti con lampade
a tecnologia LED ad alto risparmio
energetico, porterebbe nel comune
un ingente risparmio che potrebbe
essere reinvestito per nuovi lavori
per i quali non si può più aspettare.
E’ il caso del nuovo blocco di bagni
a servizio della spiaggia libera del
parco Segantini, opera già prevista
a bilancio a più riprese e ad oggi
non ancora iniziata. Tale disfunzione
contrasta con l’immagine di una città
turistica che ha tra il resto ottenuto
nel 2013, tramite l’impegno del no-
stro gruppo consigliare, l’importante
riconoscimento di certificazione am-
bientale della Bandiera Blu. Ancora
oggi vanto e fonte di guadagno per
la nostra comunità.
Purtroppo ci duole porre l’accento
come questo non sia l’unico ritar-

IMPEGNO PER LEVICO
do riscontrato da parte dell’ammi-
nistrazione ma uno dei diversi ral-
lentamenti registrati in questi mesi
di governo. Anche per i lavori di
ristrutturazione di Villa Immacolata
per i quali già nel 2014 erano stati
recuperati e stanziati i soldi, regnano
ormai da mesi luci e ombre sull’inizio
dei lavori.
Anche il centro storico sembra or-
mai abbandonato a se stesso. Pen-
siamo agli effetti positivi che avrebbe
un centro storico vivo. In tal senso
ci chiediamo che fine abbia fatto il
mercato contadino in grado di met-
tere in contatto produttori locali e
consumatori, creando allo stesso
tempo quel tessuto sociale anima di
ogni paese.
Da poco è stata introdotta la nuova
tassa sull’Imis. Ovvio non si possono
fare miracoli. Oltre agli sgravi gia
proposti per chi ristruttura abitazioni
nel centro storico, abbiamo proposto
una cospicua detrazione equiparan-
do alla prima casa le abitazioni con-
cesse in comodato a parenti in linea
retta entro il primo grado che utiliz-
zano le medesime come abitazione
principale.
Anche le politiche per la famiglia
sono nel cuore della nostra attività.
Abbiamo portato all’attenzione del
consiglio l’assenza di una serie di
marciapiedi, come per Via Brenta e
Viale Roma, che permetterebbe ai
bambini, e a tutti i cittadini, di cam-
minare in sicurezza invogliando la
mobilità a piedi e collegando le fra-

do spazio a nuovi giovani volenterosi
affiancandoli a chi ha già invece ma-
turato esperienze importanti a livello
politico. Un importante appuntamen-
to in cui vi è stato il rinnovo delle ca-
riche sociali di segretario politico, pre-
sidente e consiglieri del Movimento
Giovanile. Un grande merito di tutto
ciò al nostro direttivo e al presidente
del Patt levicense Massimiliano Osler,

in prima linea nell’organizzazione e
di coordinamento dell’evento. Sono
giunti da tutto il Trentino e anche da
fuori regione oltre che dall’estero tan-
tissimi under 30 tesserati, l’evento si è
svolto presso il Grand Hotel Imperial
con a seguire una serata di musica e
divertimento che si è svolta presso il
locale “La fabbrica della Pedavena”.
Con l’occasione auguriamo a tutti

buone feste, in particolare modo a chi
vive momenti particolarmente difficili
pensiamo sempre che il senso di una
comunità unita debba e posso solo
essere l’unico vero e grande obiettivo
della politica a favore della propria co-
munità.

 Il gruppo consiliare

Levico Domani – P.A.T.T.

La giunta
e il consiglio comunaleAAAmministr�ione

Levico Notizie A 12

MOVIMENTO 5 STELLE

Ce l’abbiamo fatta! con un anno e due mesi di ri-
tardo è stato approvato lo streaming dei Consigli

Comunali; d’ora in avanti si potrà seguire la diretta e so-
prattutto non vedremo più impiegati comunali occupare
ore di lavoro nello sbobinamento dei verbali. Questo è
sicuramente motivo di vanto per il nostro gruppo che sta
cercando di promuovere la trasparenza, accelerare e svi-
luppare situazioni che ristagnano ormai da parecchi mesi:
1) gara di idee per il cinema (ci sono i soldi già stanziati),
2) area cani (anche qui soldi già stanziati), 3) la situazione
sicurezza della viabilità di Campiello, le scuole, il mar-
ciapiedi (i ragazzi che vanno alla corriera), la fontana. 4)
parco giochi di Selva 4) gli impianti dei pannelli sopra l’I-
stituto Comprensivo e sopra la piscina (che ancora non si
è capito perché, vista la recente costruzione/ristrutturazio-
ne, non siano stati fatti prima) ..; voglio anche ricordare
una situazione in particolare: la Stile Libero Valsugana,
associazione sportiva dilettantistica della nostra Città che
opera da moltissimi anni sul nostro territorio. Tra le altre
attività, quell’associazione ha svolto la pallanuoto a Levico
con ragazze/i della nostra Città portando i suoi atleti a di-
sputare vari Campionati interregionali, facendo conoscere

AAAmministr�ione
Dai gruppi consigliari

LEVICO FUTURA

1 anno e mezzo di legislatura in questo periodo il
gruppo di Levico futura sta lavorando per il rilancio

dell’economia grazie alla collaborazione e al continuo
dialogo con le categorie economiche (artigiani, alber-
gatori, commercianti) sta predisponendo un progetto
di rilancio economico, un’idea della Levico del futuro.
Nell’ultimo periodo grazie anche ai due ordini del gior-
no presentati dal consigliere Gianni Beretta, le com-
missioni hanno lavorato (con un’ottima collaborazione
tra maggioranza e minoranza) sui temi, qualità dell’ac-
qua e polizia municipale (convenzione in scadenza il
31/12/2015) elaborando delle possibili soluzioni che nel
breve e medio periodo potranno far migliorare i servizi.
Il consigliere Beretta ha partecipato a varie commissioni
per la rimodulazione delle tariffe della piscina, dell’asilo
nido, per la video sorveglianza, sempre con un occhio di
riguardo sul giusto equilibrio tra servizio e costo per la no-
stra comunità.
Nel presente sta collaborando alla regolamentazione della
ZTL (permessi, orario, ecc), e a breve partirà la discussio-
ne sulla viabilità e segnaletica dell’intero nostro comune,
argomento sollecitato da noi ormai dà molti mesi.
Per il futuro, è nostra intenzione controllare con attenzio-

ne la riqualificazione delle sponde
del lago, la qualità del progetto, dei
lavori e i loro tempi di realizzo nella
salvaguardia del lavoro di tutti e del
territorio.
E’ nostra volontà portare delle idee concrete per l’utiliz-
zo della fibra ottica, stimolando l’amministrazione a far sì,
che fin dal 2016, si inizi a dare questo importante mezzo di
lavoro alle imprese. Negli ultimi mesi dell’anno l’attenzio-
ne andrà anche sul bilancio previsionale 2016, verifican-
do cos’è stato fatto e cosa no (nel 2015), motivi, ritardi...e
i motivi dei ritardi, proponendo delle soluzioni.
Altro punto per noi importante è la riqualificazione del
patrimonio immobiliare,(su tutto il nostro territorio).
Da oltre 4 mesi abbiamo chiesto l’elenco delle pro-
prietà ed il loro stato, che ci permetterebbe di fare
un ragionamento più ampio e non solo settoria-
le per la loro messa a disposizione alla comunità.
sempre a vostra disposizione.

Gianni Beretta
email gianniberetta72@gmail.com

la sua rappresentativa del Trentino, in
Friuli Venezia Giulia, Veneto, Lombar-
dia e Toscana. Ha dovuto rinunciare
al Campionato di serie D perché troppo oneroso, ma
soprattutto ha dovuto spostare i suoi allenamenti e le
partite a Pergine Valsugana (impianto identico a quello
di Levico) nonostante la Federazione Nuoto avesse con-
cesso ogni anno la deroga per l’utilizzo dell’impianto co-
munale. Perché a Levico Terme non gli è stato permesso
di giocare? … Meditate gente….

Prossimamente il nostro gruppo incontrerà la popolazio-
ne, le consulte e le categorie in sala Consiliare per spie-
gare quello che è stato fatto in questo anno e mezzo e
per parlare di Democrazia Partecipata in modo che anche
il cittadino possa di nuovo tornare ad essere parte attiva
delle decisioni delle Istituzioni. . Di ritorno da Imola dal
raduno nazionale dei 5 Stelle vorrei permettermi di sugge-
rirvi che la nostra Costituzione dice: “Il Popolo è sovrano”
ed è questa l’istituzione che più conta, il Popolo, quindi
viviamo il più possibile il nostro Comune.
Un saluto

Levico Notizie A 13

Le campane verdi per la raccolta de-
gli imballaggi in vetro che eravamo
abituati a vedere lungo le strade sono
state sostituite lasciando posto a dei
cassonetti con un foro sul coperchio.
Il materiale da gettare nei contenitori
non cambia: solamente imballaggi in
vetro, come vasetti e bottiglie. Si rac-
comanda di non conferire oggetti
che non sono imballaggi, come i
bicchieri di vetro o vasi per i fiori.
Ulteriore raccomandazione è quella
di non gettare oggetti in ceramica,
porcellana o vetroceramica (Pirex)
che vanificherebbero la raccolta dif-
ferenziata del vetro.
Le lastre di vetro devono essere con-
ferite ai CRM presenti sul territorio,
mentre ceramica, porcellana e vetro-
ceramica (Pirex) devono essere inse-
rite nel contenitore del secco residuo.

COMUNI RICICLONI
Nel 2015 in data 7 luglio a Roma si
è svolta la premiazione dell’iniziativa
di Legambiente, patrocinata dal Mi-
nistero per l’Ambiente, che premia le
comunità locali, amministratori e cit-
tadini, che hanno ottenuto i migliori
risultati nella gestione dei rifiuti: rac-
colte differenziate avviate a riciclag-
gio, ma anche acquisti di beni, opere

e servizi, che abbiano valorizzato i
materiali recuperati da raccolta diffe-
renziata.
Levico Terme per questa edizione si
classifica primo dei comuni sopra i
10.000 abitanti del Trentino Alto Adi-
ge con una percentuale di raccolta
differenziata pari al 76,6 %.

NUOVE FREQUENZE
RITIRO SECCO RESIDUO

A l fine di migliorare l’efficienza del
servizio e di contenerne i costi,

AMNU dal 2 novembre ha modifica-
to le frequenze di raccolta del rifiuto
secco residuo nel Comune di Levico
Terme.
Dopo alcune sperimentazioni, attivate
nel territorio di Civezzano nell’autun-
no 2013, nel mese di giugno 2014 la
riorganizzazione è stata estesa nel Co-
mune di Vignola Falesina e Fornace
mentre a settembre dello stesso anno
è partita in Val dei Mocheni e sull’Alto-
piano Pinetano.
Nella primavera 2015 quest’importan-
te novità ha riguardato il Comune di
Pergine Valsugana.
Ricordiamo che le modalità di espo-
sizione rimarranno le stesse: visto che
gli orari di raccolta potrebbero varia-
re, i cassonetti dovranno essere espo-
sti prima delle ore 6:00 del giorno di
passaggio dell’automezzo adibito alla
raccolta.

NUOVA MODALITÀ
RACCOLTA VETRO
Per migliorare la sicurezza stradale e
la pulizia delle piazzole è stato modi-
ficato, su tutto il territorio servito da
AMNU, il sistema di raccolta del ve-
tro.

Levico Notizie A 14

NOVITÀ IN TEMA DI CIRCOLAZIONE:
SCOMPARE IL TAGLIANDO DI ASSICURAZIONE E IL CDP

AAAmministr�ione

COME E COSA FARE?
a cura dell’App.to Marco Santoni -

Corpo di Polizia Locale “Alta Valsugana” -

E’ da decenni che ci fa compagnia
un po’ scolorito e spiegazzato sul pa-
rabrezza delle nostre auto ma dal 18
di ottobre, salvo deroghe dell’ultimo
minuto, non servirà più esporlo. Avre-
te capito che si stiamo parlando del
tagliando di assicurazione, quello che
diceva se il veicolo era assicurato e
con che compagnia.
Dal 18 di ottobre, al pari di come già
accaduto in altri stati europei, anche
in Italia non sarà più necessario espor-
lo né averlo con se. Attenzione però!
Rimane sempre l’obbligo di avere con
se quando guidate la polizza di assicu-
razione (quella rilasciata dall’agenzia).
Perciò non stupitevi se d’ora in avan-
ti, se verrete fermati per un controllo
dalle Forze dell’Ordine queste, oltre la
classico “buongiorno patente e libret-
to”, vi domandino anche il certificato
di assicurazione. Ricordatevi di portar-
lo sempre con voi! E’ il solo documen-
to che dichiara che siete assicurati!
In Italia (stime ANIA 2014) circolano
ben 3.900.000 veicoli non coperti da
assicurazione, delle vere e proprie
“bombe” su quattro ruote (a volte an-
che di più..). Se pensiamo ai potenziali
danni che possono creare in un inci-
dente comprendiamo bene la gravità.
Purtroppo a questo rischio va somma-
ta anche il fatto “criminale” di falsifica-
re i tagliandi e le polizze assicurative.
Per mettere un freno a questo grave fe-
nomeno il Decreto-Legge 24 gennaio
2012, n.1 ha introdotto la “demateria-
lizzazione” del tagliando assicurativo
a partire del 18 ottobre 2015 facendo

passare di fatto dal controllo visivo ad
un controllo di tipo “elettronico”. I vei-
coli verranno controllati attraverso l’u-
so degli strumenti come le telecamere
di accesso alle ZTL, ai tutor/autovelox
ma il sistema principe sarà il Targa Sy-
stem. Un sistema all’avanguardia che
“legge” le targhe dei veicoli in transito
ed in tempo reale fornisce la risposta
alle Forze dell’Ordine attraverso la
consultazione della Banca Dati di Ania
aggiornata dalle varie agenzie una vol-
ta che si avrà pagato la polizza.
Il sistema, già in dotazione da alcu-
ni mesi al Corpo di Polizia Locale
“dell’Alta Valsugana”, ed acquistato
grazie all’aiuto delle sette Amministra-
zioni aderenti al servizio associato, ha
già dato ottimi risultati in tema di sicu-
rezza stradale facendo scoprire nume-
rosi veicoli senza copertura assicurati-
va con alcuni casi di polizze abilmente
contraffatte ma anche veicoli non revi-
sionati o rubati.
Ma in caso di incidente come vi dove-
te comportare? Domandate sempre il
certificato di assicurazione ma anche
con delle semplici “app” (per iPhone
“Altolà” – per Android “112-113”) è
possibile sapere in tempo reale se il
veicolo è assicurato o rubato inseren-
do semplicemente la targa.

Se avete dubbi però non esitate a
chiamare le Forze dell’Ordine! Il 112
o 113 (la Polizia Locale risponde al
0461-502580) per l’invio di una pattu-
glia la quale provvederà previo verifi-
che al sequestro del veicolo oltre che
elevare una sanzione di ben 841 Euro
in caso di circolazione senza assicura-
zione ed denuncia penale a carico di
chi guidava in caso di contraffazione
della polizza.
E se invece avete avuto un incidente con
un veicolo non assicurato?
Esiste un Fondo di Garanzia per le Vit-
time della Strada – alimentato dal pa-
gamento di tutte le polizza - che risar-
cisce i danni causati da incidenti con
conducenti - non assicurati o assicurati
con imprese fallite - o - non identificati
(pirati della strada). Il fondo si può atti-
vare dal sito www.consap.it cliccando
poi “Fondo di Garanzia per le Vittime
della Strada”.

E in caso di incidente con veicolo stra-
niero? Sulla copertura in questo caso
la cosa è più semplice: in base ad ac-
cordi internazionali essi si considerano
automaticamente assicurati.
Ma un altro documento sparirà dalla
nostra auto e sarà il certificato di pro-
prietà “CDP” quello rilasciato dal PRA.
Anche in questo caso verrà sostituito,
dal 5 ottobre, da un modello “on-line”
dove all’atto di una vendita/acquisto
di un veicolo verrà data da ACI una
password e dal sito del PRA (https://
iservizi.aci.it/consultacdpd/) sarà pos-
sibile consultare e stampare il CDP.
La Polizia Locale è sempre a vostra
disposizione per ogni vostra informa-
zione anche a mezzo mail all’indirizzo
cipl@comune.pergine.tn.it

BB Bibliotecacome

ULTIME NOVITÀ IN BIBLIOTECA

Di seguito l’elenco degli ultimi libri acquistati dalla
Biblioteca comunale. Ne potete trovare molti altri

in Biblioteca sugli appositi espositori o consultando il sito
internet del Comune di Levico http://www.comune.
levico-terme.tn.it/ visitando la sezione “Vivere la città”
e quindi “Biblioteca comunale / Novità librarie”. Sullo
stesso sito alla sezione “Biblioteca comunale / Film e
documentari” potete consultare l’elenco aggiornato dei
film, documentari e degli e – book

NARRATIVA

Si ricorda che la biblioteca è anche su Facebook, un modo
per rimanere in contatto diretto con tutti gli amici della
biblioteca. Sulla pagina Facebook vengono pubblicizzati
gli eventi e le attività culturali.
La Biblioteca inoltre possiede una sezione specifica di
narrativa per ragazzi dai 7 ai 13 anni ed un settore
per i più piccoli, dai 0 ai 6 anni con libri adatti alle
diverse fasce d’età. Da poco è stata creata la nuova
sezione giovani adulti, per i ragazzi dai 14 ai 18 anni.

Levico Notizie B 15

 AMERICANA
KING, Stephen
Chi perde paga

SALTER, James
Una perfetta felicità

STEEL, Danielle
Pegaso. Le ali del destino

VANDERMEER, Jeff
Accettazione. Trilogia dell’Area X.
Libro Terzo

WEIR, Andy
Sopravvissuto. The martian

 ITALIANA
ABATE, Carmine
La felicità dell’attesa

AMMANITI, Niccolò
Anna

AMMANITI, Niccolò
Branchie

DANDINI, Serena
Il futuro di una volta

MAGRIS, Claudio
Non luogo a procedere

SCALFARI, Eugenio

L’allegria, il pianto, la vita

SERRA, Michele
Ognuno potrebbe

VASSALLI, Sebastiano
Io, Partenope

FRANCESE
MUSSO, Guillaume
Central Park

 INGLESE
AMIS, Martin
La zona d’interesse

GOODMAN, Simon
L’Orologio di Orfeo. Una grande
famiglia, una collezione rubata dai
nazisti, un uomo che non si arrende

GRYLLS, Bear
Il volo fantasma. Il primo romanzo
dell’avventuriero più famoso del mondo

HARMEL, Kristin
Quando all’alba saremo vicini. Devi
lasciare andare le stelle per amare la
luce di un nuovo giorno

MITFORD, Nancy
Non dirlo ad Alfred

 TEDESCA
ADLER-OLSEN, Jussi
L’effetto farfalla

Ultime novità in bibliotecaBBBiblioteca

Levico Notizie B 16

 LINK, Charlotte
L’inganno. Le sue braccia ti hanno
cullato. Era l’uomo della tua vita. Ma
scavando nel suo passato scopri di non
sapere nulla di lui.

 ALTRE
GIALLI
D’inverno

MATIOS, Marija
Darusja la dolce

SUNDSTOL, Vidar
La terra dei sogni. In un unico volume
la Trilogia del Minnesota

SAGGISTICA

 ARTE - ARCHITETTURA
CAMPBELL, Stephen John
L’arte del Rinascimento in Italia. Una
nuova storia
FO, Dario
Nuovo manuale minimo dell’attore
HACKING, Juliet
I grandi fotografi
PESCIO, Claudio
La pittura olandese del secolo d’oro
ROMANO, Serena
Giotto, l’Italia
SACHS, CURT
Storia della danza

 ATTUALITÁ

FOCARELLI, Carlo
La privacy. Proteggere i dati personali
oggi
GALLINO, Luciano
Il denaro, il debito e la doppia crisi
spiegati ai nostri nipoti
SONCINI, GUIA
La repubblica dei cuochi
ASPESI, Natalia
Delle donne non si sa niente. Le
italiane. Come erano, come sono, come
saranno
MARSHALL, Dan
L’arte di non buttare via niente per
vivere felici. 130 soluzioni pratiche

 CUCINA
WILDSMITH, Lindy
Drink fatti in casa

 FILOSOFIA
SASSI, Michela Maria
Indagine su Socrate. Persona filosofo
cittadino

 GRAPHIC NOVEL
ZEROCALCARE
L’elenco telefonico degli accolli
Gabo
Gabriel García Márquez memorie di
una vita magica

 LETTERATURA
NAFISI, Azar
La repubblica dell’immaginazione
NAFISI, Azar
Leggere Lolita a Teheran
BORGES, Jorge Luis
Libro di sogni
HIGHSMITH, Patricia
Come si scrive un giallo. Teoria e
pratica della suspense
CARDINALE, Ugo
L’arte di riassumere. Introduzione alla
scrittura breve

 MEDICINA
CASSANO, Maria
La dieta giusta. Scopri come dimagrire
con il metodo più adatto a te
MANSUETO, Rosanna
Sopravvivere al mal di testa
PEDAGOGIA
IANES; Dario
L’evoluzione dell’insegnante di
sostegno. Verso una didattica inclusiva
MARIOTTI, Roberta
Famiglie allargate. Consigli pratici per
una convivenza serena

 SCIENZA-TECNICA
BONANNI, Devis
Il buon selvaggio. Vivere secondo
natura migliora la vita
ODIFREDDI, Piergiorgio

Il museo dei numeri. Un avventuroso
viaggio nel mondo della matematica
per smettere di temerla e imparare ad
amarla

 STORIA
ALESKIEVIC, Svetlana
Tempo di seconda mano. La vita in
Russia dopo il crollo del comunismo
BELLINI, Chiara
Nel paese delle Nevi. Storia culturale
del Tibet dal VII al XXI
BENIGNO, Francesco
La mala setta. Alle origini di mafia e
camorra 1859-1878
BROODBANK, Cyprian
Il Mediterraneo. Dalla preistoria alla
nascita del mondo classico
HOBBS, Jeff
Breve e tragica vita di Robert Peace
KING, Clarles
Mezzanotte a Istanbul. Dal crollo
dell’Impero alla nascita della Turchia
moderna
LEVINE, Bruce
La Guerra civile americana. Una
nuova storia

GEOGRAFIA - ESCURSIONISMO
TENDERINI, Mirella
Tutti gli uomini del K2

VERONESI, Federico
Luce e polvere. Immagini e storie dalle
savane dell’Africa Orientale

TRENTINO

 STORIA
ITINERARI
Segreti della Grande Guerra nelle
Dolomiti. Tre Cime di Lavaredo Paterno
– Torre Toblin Sasso di Sesto

MONDINI, Marco
Andare per i luoghi delle Grande
Guerra

Levico Notizie B 17

In questi ultimi mesi dell’anno è in
fase di definizione il programma

di attività della Biblioteca per l’anno
2016, in accordo con le scuole e con il
Consiglio di Biblioteca che si è riunito
il 13 ottobre scorso.
Le attività coinvolgeranno le scuole di
ogni ordine e grado presenti sul ter-
ritorio comunale, a partire dall’Asilo
Nido, Scuola Primaria, Scuola Secon-
daria di Primo Grado e di Secondo
Grado.
Le iniziative saranno numerose, la
maggior parte verranno svolte in Bi-
blioteca durante l’orario scolastico e
ruoteranno tutte attorno all’importan-
za del libro, con l’intento di sviluppare
e di mantenere vivo il piacere della let-
tura. La Biblioteca è il luogo primario
di diffusione e promozione della cono-
scenza e dell’informazione, è un cen-
tro aggregativo fondamentale, rivolto
a tutte le fasce di età.
Per i bambini più piccoli continuerà
anche nel 2016 il progetto Nati per
Leggere, a cui la Biblioteca ha aderito
molti anni fa: si tratta di un progetto
nazionale promosso dall’Associazione
Pediatri, dall’Associazione Italiana Bi-
blioteche e dalle biblioteche trentine,
che ha come obiettivo primario la sen-
sibilizzazione nei confronti della lettu-
ra ad alta voce. A tale scopo continua
l’aggiornamento del settore librario
0-6 anni e prosegue l’iniziativa di far
conoscere alle famiglie i servizi offerti
dalla Biblioteca, con il dono, in occa-
sione del compimento del primo anno
di età del bambino, di un libro che
possa stimolare nei genitori la lettura
ad alta voce al proprio piccolo.
Per i bambini della Scuola dell’Infan-
zia di Levico e Barco saranno proposti
degli incontri di lettura e animazione,
curati da un’esperta del progetto Nati
per Leggere, su indicazione della Pro-
vincia autonoma di Trento.
Per gli alunni delle classi prime della
Scuola Primaria saranno organizzati
degli incontri di lettura e di primo ap-
proccio alla Biblioteca con consegna
della tessera di prestito, in modo tale
che i bambini assumano confidenza
ed autonoma con questo nuovo am-
biente.
Per le classi seconde sarà proposto

uno spettacolo molto suggestivo tratto
dal libro “Il Piccolo Principe” di Saint-
Exupéry, in cui si mescolano i concetti
di diversità, accettazione, aiuto, colla-
borazione.
Per le classi terze la Cooperativa Edu-
cativa Fabuline, prendendo spunto
dalla lettura di un testo, organizzerà
un laboratorio operativo con costru-
zione di oggetti ed elementi vari da
parte dei bambini. Un’occasione per
parlar di amicizia, diversità, identità.
Per i bambini più grandi saranno ripro-
posti gli incontri sulla storia del libro
e della scrittura, in tre momenti suc-
cessivi: una parte teorica, un secondo
momento di analisi e visione di alcuni
documenti presenti dell’archivio sto-
rico comunale, fino alla costruzione
di un piccolo libro, affinché gli alunni
comprendano come si è arrivati alla
realizzazione del libro moderno.
Ai bambini delle classi quinte saranno
proposti degli incontri di lettura sul
tema della Shoah, in prossimità della
Giornata della Memoria, un momento
per ricordare tutte le vittime dell’Olo-
causto. Inoltre, essendo il 2016 il cen-
tenario della nascita dello scrittore per
l’infanzia Roald Dahl, l’esperta Astrid
Mazzola proporrà un viaggio tra i suoi
libri intitolato “Nella capanna di Ro-
ald Dahl”, ricostruendo atmosfere e
stanze dell’immaginazione, cercando
di mostrare i fantastici ingranaggi che
fanno nascere una storia da una vita
e ridanno esistenza a quella vita attra-
verso le storie.
Numerose sono anche le attività pro-
poste per la Scuola Secondaria di
Primo Grado. In particolare i ragazzi
delle classi prime si affronteranno in
un torneo di lettura, predisposto in
collaborazione con le insegnanti, sul-
la falsariga della trasmissione “Per un
pugno di libri”.
Per le seconde la scrittrice e attrice
Antonia Dalpiaz, terrà più incontri (sia
per le Scuole Medie che per l’istituto
Marie Curie) di presentazione di libri e
collane sul tema del viaggio o su tema-
tiche adolescenziali. Sempre per que-
sta fascia di età, nell’ambito del pro-
getto “Ambiente e salute”, verranno
proposti dei laboratori scientifici sulle
caratteristiche e le peculiarità della

BIBLIOTECA E SCUOLA:
LE ATTIVITÀ PER L’ANNO 2016

acque termali; i laboratori saranno cu-
rati da un’esperta del settore.
Per i ragazzi più grandi, sarà affronta-
to, attraverso la visione di un filmato,
il tema del profugato dei trentini in
Galizia e Moravia durante la Prima
Guerra Mondiale. Accompagneranno
gli incontri un esperto e il regista del
film, dott. Vittorio Curzel.
Sempre per i ragazzi delle Scuole Me-
die in occasione della giornata del
Ricordo, che ricorrre il 10 febbraio, si
affronterà il tema delle Foibe e della
tragedia degli italiani d’Istria, Fiume e
Dalmazia, spesso dimenticata.
Per la scuola Secondaria di Secon-
do Grado, si organizzeranno delle vi-
site guidate alla Biblioteca, affinché i
ragazzi conoscano meglio quali sono
i molteplici servizi che la nostra strut-
tura offre e siano in grado autonoma-
mente di muoversi in essa. È in fase
di programmazione un progetto, pro-
mosso da un’insegnante dell’Istituto
Marie Curie, focalizzato sull’importan-
za della scrittura digitale. L’obiettivo è
di imparare a produrre, editare, appli-
care norme editoriali alla scrittura in
rete, al fine di acquisire la necessaria
autonomia per creare articoli onli-
ne in autonomia, con lo scopo di far
comprendere ai giovani il valore dei
social media e social network nella
produzione e partecipazione culturale
di oggi.
Come gli anni precedenti durante
l’anno scolastico saranno allestite, in
occasione di specifici eventi (Giornata
della Memoria, Giornata del Ricordo,
Carnevale, Pasqua, Ortinparco, Festa
della donna, Natale, etc.), delle vere
e proprie mostre bibliografiche, cioè
delle esposizioni di libri a tema, rivolte
a tutte le fasce di età.
In conclusione, anche per l’anno 2016
saranno numerose le attività e le ini-
ziative, alcune ancora in fase di pro-
grammazione, che mettono in eviden-
za l’importanza e la reciprocità del
rapporto tra scuola e biblioteca, che
non deve mai venir meno.

Ultime novità in bibliotecaBBBiblioteca

Levico Notizie B 18

Le biblioteche in quanto istituzio-
ne culturale, oltre alle attività di

ricerca e supporto allo studio, hanno
rafforzato nel corso degli anni la loro
azione finalizzata all’organizzazio-
ne di eventi ed iniziative pubbliche,
come presentazioni di libri, proiezio-
ni, concerti, tavole rotonde, mostre.
Nel corso del 2013 alcune Bibliote-
che trentine, tra cui la Biblioteca Le-
vico, hanno elaborato un progetto
intitolato “Ambiente e salute: co-
noscenze e pratiche del benesse-
re tra tradizione e scienza”, con la
consapevolezza che la condivisione
e la collaborazione favorisce la valo-
rizzazione delle potenzialità e dei ri-
sultati, con una limitazione dei costi.
Il progetto è stato presentato alla
Fondazione Caritro, che aveva pro-
posto un bando per stimolare pro-
gettualità culturali, ed ha ottenuto il
suo finanziamento.
Il progetto ha una durata biennale,
coinvolge una decina di biblioteche
pubbliche, alcune specialistiche, isti-
tuti scolastici, associazioni ed enti
culturali, con la Biblioteca della Fon-
dazione Museo Storico come ente

capofila.
Ciascuna realtà coinvolta ha il com-
pito di svolgere un ruolo attivo sia di
co-progettazione, sia di co-organiz-
zazione, a seconda delle capacità e
risorse del singolo ente, e dei singoli
operatori, quali bibliotecari, consu-
lenti e volontari. Tutte le biblioteche
del territorio inoltre sono informate
delle varie iniziative proposte, grazie
ad pubblicità capillare.
Il progetto ha tratto ispirazione da
due semplici constatazioni: la prima
relativa alla continuità e sistematicità
dell’indagine naturalistica condot-
ta fino ad oggi sull’attuale territorio
trentino e la seconda relativa alla
progressiva formazione, a partire
dall’Ottocento, di una sensibilità
igienico-sanitaria attenta al benesse-
re personale come valore primario.
I due aspetti pur muovendosi su pro-
spettive apparentemente lontane, si
integrano nella misura in cui l’attività
di ricerca e osservazione ha permes-
so l’individuazione di risorse natura-
li, quali acque minerali, rocce, erbe,
condizioni ambientali che hanno
suggerito pratiche salutistiche e raf-

forzato la vocazione a fini turistici di
determinate aree del territorio.
Nell’ambito del progetto “Ambien-
te e salute” la Biblioteca di Levico
organizzerà nel mese di gennaio
una serie di incontri con laboratorio
scientifico intitolati “Come viaggia-
no le acque termali?”. Gli incontri,
curati da un’esperta che opera per
la Provincia autonoma di Trento,
saranno rivolti ai ragazzi della Scuo-
la Secondaria di Primo Grado, ed
avranno l’obiettivo di introdurre in
modo semplice il tema della forma-
zione delle acque termali, introdu-
cendo i concetti di permeabilità del
suolo e porosità della roccia, utiliz-
zando sia l’approccio percettivo, sia
scientifico.
Il tema è collegato alla mostra “For-
te, pura salubre acqua” allestita pres-
so Villa Paradiso.
Sempre nell’ambito del progetto be-
nessere e natura in primavera sono
previste due conferenze, rivolte ad
un pubblico adulto, che tratteranno
le tematiche del benessere psico-fisi-
co e delle emozioni.
In particolare nel primo incontro la

IL PROGETTO “AMBIENTE E SALUTE”

Levico Notizie B 19

psicologa e psicoterapeuta infanti-
le dott.ssa Manuela Trinci tratterà il
tema dell’”Educazione sentimen-
tale e le emozioni nei libri”, fo-
calizzando il tema della capacità di
amare e su come la capacità di ama-
re dei bambini rispecchi i modelli
familiari, culturali e sociali, nei quali
il bambino è cresciuto ed è stato ac-
cudito.
Si parlerà dei genitori, di come re-
agiscono di fronte alle prime paure
dei bambini. Verrà affrontato anche
il tema dell’importanza dei libri, nel-

Nel mese di novembre ha pre-
so inizio la stagione teatrale

2015-2016, promossa dal nostro
Comune in collaborazione con
l’Aria Teatro di Pergine Valsugana.
Hanno lavorato per la realizzazio-
ne di questa importante rassegna,
che prevede una serie di spet-
tacoli di alto valore culturale, in
primis il delegato alla cultura per
il Comune di Levico Terme dott.
Guido Orsingher e il responsabile
dell’Aria Teatro di Pergine dott.
Denis Fontanari, l’Ufficio Cultura
e l’Ufficio Biblioteca, con la colla-
borazione del Teatro Mons. Capro-
ni e delle due compagnie teatrali
levicensi la FiloLevico e il NonSo-
loteatro. Queste ultime hanno of-
ferto il loro contributo e sono state
fondamentali per poter individua-
re le date degli spettacoli: nel cor-
so dell’inverno e della primavera
si susseguiranno vari spettacoli di
teatro dialettale e non, in modo
tale da offrire alla cittadinanza di
Levico un’ampia e diversificata
possibilità di scelta. L’obiettivo,
per ora e per gli anni futuri, è di
lavorare insieme, consapevoli che
solo con la collaborazione si pos-
sono ottenere validi risultati.
La stagione teatrale prevede due
tipi di rassegne: una rivolta ad un

pubblico adulto, che si è aperta sa-
bato 7 novembre con “Nel paese
dei ciechi”, tratto dal romanzo di
H. Wells, a cui hanno fatto segui-
to: sabato 21 novembre, “Comedy
Show” di e con Giorgio Donati e
Jacob Olesen, e sabato 5 dicem-
bre “Novecento” tratto dal roman-
zo di A. Baricco, diretto da Corra-
do D’Elia; seguiranno il 9 gennaio
“Delirium vitae” di e con Giulio
Federico Janni e Michele Vargiu;
e infine sabato 30 gennaio “Libere
storie” di e con Andrea Castelli.
Il secondo filone della rassegna

teatrale è rivolto al pubblico delle
scuole e prevede quattro appunta-
menti in orario mattutino: saranno
coinvolte la Scuola dell’Infanzia,
la Scuola Primaria, Secondaria di
Primo e Secondo Grado.
Per informazioni più specifiche
riguardanti la nuova rassegna
teatrale si può contattare diret-
tamente la Biblioteca comunale
(levico@biblio.infotn.it), il Teatro
di Pergine Valsugana (info@tetro-
dipergine.it), oppure consultare il
sito internet www.comune.levi-
co-terme.tn.it.

LA STAGIONE TEATRALE 2015 - 2016

la convinzione che i libri sono un uti-
le aiuto per la comprensione dell’im-
maginario infantile e preziosi alleati
nel parlare della psicologia dei bam-
bini con i genitori.
Nel secondo incontro la psicologa
dott.ssa Antonella Giannini parlerà
ancora di emozioni, per capire quan-
to sia importante il rapporto tra pen-
siero ed emozione, quanto sia utile
imparare a conoscere i propri stati
mentali interni e le proprie emozioni
in modo da poter essere noi a gestir-
le e non farci gestire da esse.

Queste sono solo alcune delle atti-
vità organizzate dalla Biblioteca di
Levico nell’ambito del progetto “Am-
biente e salute”, altre sono in fase di
programmazione, anche il collabora-
zione con il Servizio per il sostegno
occupazione e la valorizzazione am-
bientale della Provincia autonoma di
Trento.
Per conoscere l’elenco completo di
tutte le attività promosse dalle biblio-
teche aderenti al progetto si rimanda
al link: http://www.ambientesalute.
info.

CC Comunità attiva

Levico Notizie C 20

Un‘amicizia da 56 anni. Anche
quest’anno l’amicizia fra Levico

ed Hausham ha mantenuto le promes-
se. Per la terza volta un folto gruppo
di ciclisti è partito da Levico Terme
alla volta di Hausham in Baviera, in
occasione della tradizionale Volksfest;
i ciclisti sono stati accolti dal Sindaco
Jens Zangenfeind , dalla Vice Sinda-
co Ria Röpfl, dalla Presidente dell’As-
sociazione Amici di Levico Marianne
Widmann e dal Presidente della As-
sociazione Amici di Hausham Fabio
Recchia. Non è mancato il momento

CCcomeComunità attiva
ASSOCIAZIONE
LEVICO-HAUSHAM

ufficiale in cui il Sindaco Zangenfeind
ha salutato e ringraziato i ciclisti per
la visita annunciando che in agosto,
come poi si è concretizzato, anche
un loro gruppo capitanato dal sinda-
co stesso verrà a Levico in bicicletta.
Il Presidente Recchia ha poi portato il
saluto dell’amministrazione comunale
di Levico e nell’occasione il Sindaco
di Hausham ha conferito a Recchia la
medaglia di Cittadino d’Onore del Co-
mune di Hausham, per il suo impegno
nel portare avanti l’amicizia fra le due
Città.
In agosto poi i nostri ragazzi con un bel
gruppo di accompagnatori hanno tra-
scorso un bel periodo di conoscenza
di Hausham e della Baviera, gite, pas-

seggiate , giochi hanno caratterizzato il
periodo e come sempre il tradizionale
pranzo con i genitori e gli Amici di Le-
vico ha chiuso questa bella avventura.
Naturalmente anche quest’anno sono
stati presenti a Levico i ragazzi di Hau-
sham che si sono goduti una bella va-
canza, occasione anche per incontra-
re la Nostra amministrazione, i Nostri
ragazzi e gli amici di Hausham.
In primavera è stato rinnovato il Diret-
tivo che ora è composto da:
Angeli Antonietta, Avancini Marika,
Benedetti Arturo, Libardoni Carla,
Recchia Fabio, Osler Luciano, Prighel
Anna, Sordo Cristina e Tavernini Lo-
redana.

Il Direttivo

Levico Notizie C 20

ASSOCIAZIONE
AUSER

Gentili lettori e amici, mi piace-
rebbe che questo breve artico-

lo fosse letto da quelle persone che
avendo del tempo libero possano
pensare di metterlo un po’ a disposi-
zione degli altri.
Perchè dico questo: perchè la realtà
del volontariato è sempre più diffi-
cile, sono sempre meno le persone
disponibili e per quelle che già lo
fanno gli anni passano. Allora, come
si può intervenire? Non lo so, qual-
cuno ha una ricetta magica? Il pro-
blema è che ci vuole tempo; i giova-
ni vanno a scuola nel momento in
cui c’è da fare il servizio, altri hanno
problemi di famiglia, altri non se la
sentono ecc. ecc. il risultato è che
è sempre più difficile soddisfare le

richieste di aiuto che arrivano al
nostro ufficio. Se qualcuno è dispo-
nibile e se la sente di poter dare un
poco del suo tempo noi lo accoglie-
remo con piacere, il nostro ufficio è
aperto da lunedì a venerdì dalle ore
9,00 alle 11,00 e risponde al numero
telefonico 0461 702200, la Sede è in
Piazza Medici 55.
Detto tutto ciò non ci spaventiamo,
andiamo avanti nel miglior modo
possibile ringraziando quelli che
ancora resistono e guardiamo il bic-
chiere con ottimismo.
Detto questo, noi come AUSER
Levico pensiamo all’autunno, alla
castagnata sociale che è sempre un
piacevole momento di svago e di in-
contro, poi verrà Natale con i suoi

mercatini, dove come sempre par-
teciperemo.
Chiudo così con l’augurio a tutti di
salute e serenità e magari di un po’
più di solidarietà verso chi ha biso-
gno.

Fabio Recchia

Foto Claudio Martinelli

Levico Notizie C 21

Anche per l’anno 2015, che sta per
concludersi, il Gruppo Pensionati

di Levico Terme ha realizzato molte-
plici attività istituzionali e promozio-
nali nel rispetto delle finalità dettate
dal proprio statuto, con lo scopo di
offrire e promuovere per i propri soci
(390 tesserati nel 2015) vari momenti
di socializzazione a sfondo culturale,
turistico e ricreativo.
In particolare sono state organizzate:
- Assemblea Generale Ordinaria nella

prima domenica di febbraio.
- Presentazione del romanzo “La

Luna annega nel Volga” di Renzo
Francescotti a cura della dott.a Ma-
rina Pian con intermezzi musicali
di Ferdy Lorenzi.

- Una gita nella laguna di Marano con
visita alla città di Aquileia.

- Corso di ballo di gruppo.
- Festa di Primavera e della Donna

nel mese di marzo.
- Torneo di Burraco.
- Corsi di “decoriamo insieme” in

occasione degli addobbi natalizi e
pasquali a cura della Socia Furlani
Daniela.

- Soggiorno marino a Miramare di
Rimini dal 6 al 20 di giugno per 34
Soci.

- Feste bimensili dei compleanni.
 Inoltre, a tutti i Soci viene spedito un

biglietto di auguri alcuni giorni pri-
ma del suo compleanno.

- Disponibilità della Malga Sassi in
Vezzena dal mese di giugno a fine
settembre.

- “Festa d’Estate” nel primo sabato di
agosto in Vezzena presso la Malga
Sassi.

- In settembre Gita-pellegrinaggio alla
Madonna del Frassino con visita del-
la città di Salò e dello Zoo Safari di
Bussolengo.

- Partecipazione al programma in-
vernale di musica operistica presso
il Filarmonico di Verona curato dal
Socio, prematuramente scomparso,
Gottardi Aldo.

- Partecipazione, in qualità di giudici
di gara, al torneo di briscola presso
la Casa di Riposo S. Valentino.

- Servizio di apertura ogni martedì
pomeriggio, nel periodo estivo, del-
la chiesetta di S. Biagio a cura del
Socio Gaigher Paolo.

Nel periodo autunno/inverno e prima-
vera la sede sociale è rimasta aperta
tutti i pomeriggi per incontri di svago
e corsi di interesse comune.
Inoltre, il Gruppo, in collaborazione
con l’Assessorato Comunale alla Cul-
tura, da diversi anni si fa parte dirigen-
te nell’organizzazione dell’Università
della Terza Età e Tempo Disponibile,

ASSOCIAZIONE
CIRCOLO PENSIONATI E ANZIANI

proponendo anche un corso di ginna-
stica dolce.
Dall’’inizio dell’anno 2014, in collabo-
razione con Trentino Solidale, viene
gestito al sabato mattina, la distribu-
zione del “Fresco” (generi alimentari
in scadenza) a favore di famiglie biso-
gnose.
Su richiesta dell’Amministrazione Co-
munale, il Gruppo Pensionati orga-
nizzerà, a partire dall’anno scolastico
appena iniziato, il servizio di vigilanza
scolastica a favore degli alunni della
scuola elementare di Levico Terme.
A conclusione dell’attività sopra espo-
sta, nell’ultima domenica di novembre
ci sarà il pranzo sociale con i festeggia-
menti per i Soci che nel corso dell’an-
no hanno compiuto i 90 anni.
Infine il programma, come al solito a
partire dall’anno 2009, terminerà con
lo spettacolo “Natale Insieme”, un po-
meriggio di musica e poesie a caratte-
re natalizio condotto da Ferdy Lorenzi
con la partecipazione di poeti, cori e
gruppi musicali locali.

Da lunedì 16 novembre sono i
volontari del Gruppo Pensionati

ed Anziani di Levico ad occuparsi del
servizio di sorveglianza, all’entrata ed
all’uscita, presso il nuovo polo scolasti-
co. L’accordo è stato raggiunto dal pre-
sidente Marco Francescatti con il
sindaco Michele Sartori e la giunta
comunale. Con l’entrata in vigore
delle nuove normative, infatti,
l’attività, così come gestita e co-
ordinata nell’ultimo periodo, non
poteva più essere portata avan-
ti. Per oltre 15 anni il servizio era
stato garantito, in stretta collabo-
razione con la Polizia Municipale,
soprattutto da Nichan Kazandjan.

Ora tutto cambia. Grazie alla preziosa
collaborazione di 12 volontari (ma da
gennaio saranno una quindicina) Ar-
turo Benedetti e Dario Sinappi hanno
preparato una vera e propria tabella di
marcia. I “nonni vigili” sono stati sud-

divisi in squadre con turni ben precisi
per poter presenziare, sia al mattino
che al pomeriggio, con gli agenti della
Polizia Municipale l’ingresso e l’uscita
degli alunni delle scuole elementari e
delle medie. Alla presentazione dell’ac-

cordo, con il sindaco Michele Sar-
tori ed il presidente Francescatti,
c’erano diversi volontari e la di-
rigente scolastica Daniela Fruet
che ha ringraziato tutti coloro che
mettono a disposizione il loro tem-
po libero a favore delle istituzioni
scolastiche.
Parole di ringraziamento e grati-
tudine sono state espresse per Ni-
chan Kazandjan.

CC Comunità attiva

Levico Notizie C 22

CCComunità attiva

Come tutti gli anni anche quest’anno
domenica 23 agosto si è celebrata,

a cima Vezzena, la commemorazione
della battaglia del Basson.
Scrivo queste righe non per fare una
cronaca di quanto successo ma per rac-
contarvi una storia.
E’ una domenica mattina come tante
solo che la sveglia, invece di restare si-
lenziosa, suona per ricordare un appun-
tamento e non senza un po’ di fastidio
scendo dal letto.
Il viaggio procede tranquillo e senza
intoppi ed in breve tempo raggiungo il
punto di ritrovo.
100 anni. Cento anni sono tantissimi
per commemorare una battaglia, cento
anni sono un tempo molto più lungo di
quanto tutti quelli che conosco abbiano
vissuto, cento anni sono un periodo ab-
bastanza lungo da poter essere raccon-
tato nei libri di storia.
Cento anni fa era successo qualcosa
ma cosa esattamente non avrei sapu-
to dirlo e dentro di me si faceva strada
quella domanda scomoda che spesso ci
si pone: ma che senso ha questa com-
memorazione?
I fanti … sì, come dissi al presidente,
sono stato fante tanto tempo fa ma non
mi sono mai iscritto a nessuna associa-
zione né, tanto meno, sono mai stato
a nessuna commemorazione, e quindi,
non senza un po’ di scetticismo, smonto
dalla macchina e osservo la gente co-
minciare a radunarsi, a parlare e a for-
mare piccoli capannelli via via sempre
più grossi. Io e la mia fidanzata, che ha
voluto accompagnarmi, ci guardiamo
un po’ spaesati e stupiti di tutta la par-
tecipazione.
In breve tempo veniamo “tirati dentro”
in una conversazione da un fante che
poi scopro essere originario di un paese
vicino al mio. Del cosa o del quanto si
sia discusso poco importa, conta invece
quel senso di comunanza che si respira-
va e che in breve ha allontanato da me

ASSOCIAZIONE
NAZIONALE FANTI LEVICO

lo scetticismo iniziale.
Nel frattempo lo speaker elencava le
varie autorità politiche che sarebbero
intervenute alla commemorazione ed
invitava i fanti presenti a schierarsi per
dare il via alle cerimonie. Tra i presen-
ti anche il senatore Carlo Giovanardi,
accompagnato dal grande conoscitore
della zona Ferruccio Galler, ex coman-
dante della Polizia Municipale di Levico.
Per due ore sono state visitate trincee,
avamposti, postazioni di artiglieria e il
Forte Verle con notevole interesse da
parte del Senatore.
La banda suona ed io osservo, mi aspet-
to un generale menefreghismo salvo
forse per i fanti più anziani. Ciò che ac-
cade mi lascia invece stupito, l’attenzio-
ne è alta ma molto di più lo è il senso di
appartenenza e di compassione (dal lati-
no cum patior: sopportare insieme) che
emerge dagli occhi, dalle pose di attenti
e riposo, dall’osservare il silenzio e dai
saluti militari rivolti ai caduti.
Dalle preghiere, alle poesie scritte dai
fanti, alle lettere o brani dei diari scritti
durante quei giorni di cento anni fa alle
parole dette dagli intervenuti, al bipla-
no della prima guerra mondiale che,
a sorpresa, ci ha sorvolato usando i fu-
mogeni per dipingere nell’aria il nostro
Tricolore, ebbene tutto parlava di pace

e dell’insensatezza di una battaglia as-
surda ma ancor più della necessità del
ricordo affinché tali scempi non abbia-
no a ripetersi.
Dopo la commemorazione e la Santa
Messa la giornata è proseguita in manie-
ra conviviale con un pranzo in cui, tra
aneddoti e risate, il tempo è trascorso
più veloce del previsto.
Torno a casa contento ma soprattutto
cambiato nelle mie convinzioni: queste
commemorazioni servono, servono per
tenere presente che alcune cose non
dovrebbero mai accadere, a capire che
anche oggi, come allora, serve un impe-
gno attivo per ricordare che la guerra è
una cosa orribile e che non dovrebbe
mai diventare la soluzione ai problemi,
servono a mantenere una memoria
storica priva di quelle inflessioni ideolo-
giche che, inevitabilmente, vengono a
crearsi nelle lezioni scolastiche.
Infine torno a casa stupefatto e doman-
dandomi quanto impegno abbiano pro-
fuso tutti i volontari per realizzare una
manifestazione di questa portata primo
tra tutti e doverosamente nominato il
presidente dell’ Associazione Nazionale
Fanti di Levico Enzo Libardi.

dott. Federico Berton

Levico Notizie C 23

Settembre e ottobre sono stati due
mesi nel corso dei quali sono

stati effettuati importanti lavori nel-
la “Biblioteca Archivio del CSSEO”,
inaugurata il 30 ottobre dall’amba-
sciatore Luigi Vittorio Ferraris con
la prolusione “L’Europa ha bisogno
della Russia?” (Sala conferenze della
filiale della Cassa Rurale di via Avan-
cini ore 18).
Tra i molti lavori realizzati, l’istalla-
zione di due grandi archivi-compat-
tatori su binari, destinati a contenere
l’importante patrimonio di libri, ri-
viste, giornali e altro materiale do-
cumentario posseduto. In certi casi
si tratta di materiale davvero unico,
che non si trova in nessuna bibliote-

ca del Trentino e neppure in neppure
in nessuna altra biblioteca italiana.
Una ricca biblioteca che finalmente
emerge dai magazzini in cui erano
stipate le centinaia e centinaia di
scatole che contenevano i libri e che
finalmente possono essere messi a di-
sposizione della comunità, e utilizzati
da studenti e studiosi.
La biblioteca è stata “costruita” a
partire dagli studi e dai progetti di ri-
cerca messi in cantiere a partire dal
1999: contiene materiale sulla storia
del Novecento sulle relazioni inter-

nazionali e soprattutto documenta-
zione sulla Mitteleuropa, l’Europa
centro-orientale, l’Unione Sovietica
e gli stati successori. Sezioni impor-
tanti sono poi dedicate anche alla
Cina, all’Azerbaigian e alla regione
del Mar Caspio.
Parte del materiale è in lingua italia-
na, ma molti sono i libri e giornali in
altre lingue, ad esempio, in inglese e
in russo, come pure nelle lingue dei
paesi dell’Europa centro-orientale e
dell’ex Unione Sovietica, dal ceco al
polacco all’ucraino...

Una preziosa risorsa è data da una
imponente collezione di servizi di tra-
duzione statunitensi: dalla metà degli
anni Settanta alla metà degli anni
Novanta si possono seguire giorno
per gli eventi che hanno cambiato
l’Europa e il mondo, con traduzioni
in inglese di articoli pubblicati in tut-
te le lingue del mondo. Si possono
così seguire in dettaglio eventi come
la fine dei regimi comunisti in Euro-
pa centro-orientale (1989), la stessa
fine dell’Unione Sovietica (1991) e le
sanguinose guerre che hanno deva-
stato i Balcani.
Insomma, importanti risorse, final-
mente a disposizione della comunità
e che porteranno numerosi studenti
e studiosi a Levico Terme.
Biblioteca Archivio del CSSEO, per
info rivolgersi in Via Stazione 16,
telefono 0461- 706469 - mail: info@
ba-csseo.org.

ASSOCIAZIONE
CSSEO

Levico Notizie C 24

CORO
CIMA VEZZENA

Estate di ricordi per il coro Cima
Vezzena

Un’estate sul filo dei ricordi, quella
che ha avuto come protagonista il
coro Cima Vezzena. Siamo partiti, sa-
bato 4 luglio, con uno dei nostri ap-
puntamenti classici, il concerto sotto
le stelle all’interno della bellissima
cornice di maso Montel a Barco.
E’ stata l’occasione per ricordare
il nostro amico Giorgio Brugnara,
scomparso ormai da qualche anno,
che ci ha sempre accolto a braccia
aperte in occasione di questo appun-
tamento, che da sempre dedichiamo
a tutti gli amici e sostenitori del coro.
Ringraziamo la signora Tamara che,
assieme alla famiglia, ha offerto il
momento conviviale che ha conclu-
so la serata.
Il giorno successivo domenica 5 lu-
glio siamo invece stati protagoni-
sti dello spettacolo “Costruzioni di
guerra” prodotto dalla Filolevico. Lo
scorso anno lo stesso spettacolo era
andato in scena presso il forte di Busa
Verle mentre quest’anno abbiamo
avuto come scenografia le rovine del

forte osservatorio Spitz Verle scavato
nella roccia ai 1908 metri di altitudi-
ne della Cima Vezzena. Nonostante
le difficoltà oggettive per raggiungere
il luogo dello spettacolo il pubblico è
stato numeroso. Ha aperto la mani-
festazione Marco Pasquini, profondo
conoscitore dell’altipiano di Vezzena
e dei fatti bellici lì avvenuti nel cor-
so della Prima Guerra Mondiale. A
seguire lo spettacolo vero e proprio
con la partecipazione del gruppo
musicale Fantida. Per la prima volta
il coro Cima Vezzena, nei suoi 30 e
più anni di storia, si è esibito a Cima
Vezzena.
Sempre a cura della Filolevico lo
spettacolo andato in scena la settima-
na successiva, sabato 11 luglio presso
il teatro oratorio Mons. Caproni. La
cornice principale della manifestazio-
ne è stata la “Festa dell’emigrazione”
organizzata dall’associazione “Tren-
tini nel mondo” che quest’anno si è
svolta a Levico Terme in occasione
dei 140 anni dalla partenza dei primi
emigranti verso il Brasile.
In quest’occasione sul palco si sono

alternati i canti degli emigranti ese-
guiti dal coro Cima Vezzena e le lettu-
re di brani e lettere, scritte dai nostri
emigranti, da parte degli attori della
Filolevico. Si sono così ripercorsi i
disagi, le privazioni ma anche le spe-
ranze e la forza di volontà di chi è sta-
to costretto a lasciare le nostre terre
nella speranza di un futuro migliore.
Gli stessi sentimenti che oggi invece
guidano le migliaia di migranti che,
dal medio-oriente e dagli altri scenari
di guerra, cercano una nuova vita in
Europa e nei paesi occidentali.
Il 23 agosto abbiamo invece parte-
cipato alla commemorazione del
centenario della battaglia del Basson
organizzata dalla sezione Fanti di
Levico Terme. La manifestazione ha
avuto luogo sull’altopiano di Vezze-
na, uno dei teatri più sanguinari della
Grande Guerra. In questa circostan-
za sono stati ricordati i più di mille
giovani caduti sul campo di battaglia
nelle poche ore in cui venne tentato
dall’esercito italiano un folle quanto
inutile tentativo di superare le linee
fortificate austriache. Presso il cippo

CC Comunità attiva

Levico Notizie C 25

che ricorda tali avvenimenti è stata
celebrata la S.Messa con la parteci-
pazione musicale del nostro coro e
della banda di Civezzano. La regia
dell’intera manifestazione è stata
curata dal nostro fante corista Enzo
Libardi.
Domenica 30 agosto siamo stati invi-
tati dal gruppo alpini di Levico Ter-
me a partecipare alla S.Messa presso
la chiesetta degli Alpini in località
prati di Monte sulla strada dei Baiti
che porta a Vetriolo. L’appuntamen-
to che da molti anni vede gli alpini
levicensi ritrovarsi a fine estate a fe-
steggiare e ricordare anche gli amici
che non sono più tra noi.
Il mese di settembre ci ha invece visti
impegnati nell’organizzazione della

Anche quest’anno la manifestazio-
ne che si svolge tutti i mercoledì
d’estate nel giardino dell’ex cinema
Città è stata tra le più apprezzate sia
dai locali sia dai turisti riempiendo
in tutte le occasione sia la sede del
concerto sia l’adiacente via Dante.
Un ringraziamento in questo caso
a tutti i coristi che ogni mercoledì
hanno prestato la loro opera nell’al-
lestimento del palco in particolare
a Mario Miori che come ogni anno
si occupa di contattare i dodici cori
partecipanti e che in questi giorni
sta ormai chiudendo anche il calen-
dario della manifestazione gemella
“InCanto sotto la neve” che partirà
sabato 21 novembre per terminare il
26 dicembre.

30a edizione della rassegna cora-
le “Cima Vezzena canta “. Ospite di
quest’anno l’Alpenchor Schliersee,
formazione proveniente dalla Bavie-
ra che abbiamo conosciuto durante
la trasferta ad Hausham dello scorso
dicembre. Il fine settimana del 26-27
settembre è stato particolarmente in-
tenso, sia dal punto di vista musica-
le con il concerto corale del sabato
sera tenutosi presso il teatro “Mons.
Caproni”, sia nell’ospitalità con cui
abbiamo accolto i nostri amici tede-
schi che hanno colto l’occasione per
una veloce visita a Levico Terme.
Ma non dimentichiamo lo spettaco-
lo che ci ha tenuti occupati per l’in-
tera stagione estiva, 11° anno della
rassegna corale “InCanto popolare”.

Anche quest’anno la Rari Nan-
tes Valsugana non ha mancato

di portare il suo apporto alla comu-
nità di Levico Terme. Presso il Cen-
tro Sportivo Comunale, composto
da una palestra e due piscine, una
sportiva da 25 metri e l’altra benes-
sere con idromassaggio, sono state
molte le iniziative aperte al pubbli-
co: oltre ai corsi di nuoto, di vari li-
velli, in palestra si effettuano nume-
rosi corsi tra cui Zumba, ginnastica
per adulti e Cross FIT. Molto ampia
anche la scelta per quanto riguar-
da il fitness: oltre alla Zumba, ven-
gono proposti corsi di Acquagym.
Hydrobike (biciclette in acqua),
Acquawalking (tapirulan in acqua),
Jump (uno speciale trampolino ac-
quatico) e Acqua Circuit. Per i più
piccoli, oltre ai corsi di nuoto che
stanno riscuotendo grande succes-
so, è stato introdotto un corso di
nuoto sincronizzato per bambini
dai 4 ai 10 anni che si svolge set-
timanalmente il mercoledì e il ve-
nerdì. Inoltre, ogni giorno, vi sono
squadre agonistiche e amatoriali
che si allenano in serata.
Novità assoluta per la stagione
2015-2016 sono stati gli “Open

Day”, giornate in cui tutti i cittadini
sono stati invitati a provare gratui-
tamente tutti i servizi proposti dalla
Rari Nantes Valsugana. Le attività
sono per tutti, dai più giovani agli
anziani, e con un occhio di riguar-
do anche verso i diversamente abili
con attività diversificate. Nei mesi
scorsi sono già state due le giornate
aperte, il 25 ottobre e il 22 novem-
bre, ma domenica 20 dicembre dal-
le 16 alle 18, per chi non ha ancora
avuto occasione di approfittare di
questa opportunità, le porte del
Centro Sportivo Comunale saranno
nuovamente aperte.

Di seguito gli orari di apertura e i
vari corsi proposti:
Orario: dal lunedi al venerdi dalle 7

alle 23, il martedì ed il
giovedì dalle 6 alle 23,
il sabato e la domenica
dalle 8 alle 21.
La reception è raggiun-
gibile al 0461-700373
Corsi di nuoto: dal
lunedi’ al venerdi’ vi
sono i corsi sia mono-
settimanali che bisetti-
manali dalle 16, dalle

16.45, dalle 17.30 con la possibilità
in ogni turno di avere tutti i livelli
di apprendimento. Il sabato alle ore
10, alle 11, alle 16.45, la domenica
alle 11.
Corsi baby dai 3 mesi ai 48 mesi:
mercoledi e venerdi dalle 15.15 e
la domenica dalle 9.30 e dalle 10.
Nuoto sincronizzato baby per i
bambini dai 4 anni ai 10 anni: mer-
coledì e venerdi dalle 15.15.
Per ragazzi con disabilità attività
gratuita il lunedi dalle 15.15 alle 16
previo tesseramento alla speciale
federazione FISDIR, E FINP.
In palestra corsi di Zumba, Ginna-
stica per Adulti, e Cross FIT.
Offerta Fitness: Zumba, all’Acqua-
gym, Hydrobike, Acquawalking,
Jump, Acqua Circuit.

ASSOCIAZIONE
RARI NANTES

Levico Notizie C 26

ASSOCIAZIONE
SCOUT CNGEI

I nostri Scout a Hiroshima
La seconda bomba atomica della sto-

ria (dopo il primo test nel deserto ame-
ricano) è brillata il 6 agosto 1945 sulla
città giapponese di Hiroshima, liberan-
do un’energia mai vista prima tanto da
divenire una nuova unità di misura.
A settant’anni di distanza, nella folla ra-
dunatasi per ricordare la tragedia, c’era
anche una rappresentanza di qualche
centinaio di ragazzi provenienti da 167
Paesi.
Altri 35.000, tanti i partecipanti al 23°
Jamboree Scout mondiale tenutosi a
Kirara-hama, erano passati a ciclo con-
tinuo nella settimana precedente per il
Museo Memoriale della Pace, e ciascu-
no di loro aveva riportato indietro una
profonda memoria di quell’esperienza,
condivisa poi con i compagni rimasti a
casa e di cui erano “ambasciatori” con
un percorso cominciato quasi due anni
fa e terminato lo scorso mese.
Tra loro c’era anche dei nostri rappre-
sentanti: Andrea di Levico e Tommaso
di Vigolo tra gli Esploratori e Sylvia di
Caldonazzo tra gli IST (adulti di servizio).
I nostri ragazzi appena tornati sono pas-
sati direttamente al campo estivo nelle
Giudicarie, perché potessero trasmette-
re a caldo tutto l’entusiasmo raccolto.
Erano molte le cose che confrontavano
tra noi e il resto del mondo e racconta-
vano, ma quello che ricordavano mag-
giormente era proprio la visita a quella
città morta e rinata, il museo, la Storia e
le tante storie lì raccolte.
Molte le persone, le aziende e gli enti
della nostra zona che ci hanno aiutato
anche economicamente a tramutare
in realtà questo sogno che sembrava
irraggiungibile ma che era solo molto
grande.
Infine, lasciatemi riportare le parole del
Presidente Sergio Mattarella alla delega-
zione che ha ricevuto la settimana prima
della partenza (trascrizione completa su

http://www.quirinale.it)
“Si tratta di un contributo a questa esi-
genza decisiva per l’umanità: quella
di sapere vivere insieme, di trovare le
ragioni che fanno stare insieme, non
quelle che dividono e contrappongono.
E questo, d’altronde, è lo spirito dello
scoutismo, questo è lo spirito e l’obiet-
tivo di questo Jamboree e della neces-
sità che tutti avvertiamo, la avvertiamo

CC Comunità attiva

Plastico della città nel Museo della Pace di Hiroshima

Gli scout in viaggio verso Hiroshima

nel nostro Paese dove c’è un’esigenza
di ritrovare le ragioni vere e piene della
convivenza, del sentirsi concittadini del-
lo stesso Paese, della stessa comunità”.

Andrea Gaigher
Esploratore

Alessandro Chemini
Vice Capo Reparto

Levico Notizie C 27

ASSOCIAZIONE
FILOLEVICO

E anche questo 2015 si conclude.
Ancora grande lavoro, ma gran-

di soddisfazioni per la filo Levico:
la rassegna di primavera e le repli-
che che hanno portato in teatro
1800 persone, le varie rappresen-
tazioni nei teatri del Trentino, la
partecipazione per la prima volta
alla Vetrina del teatro Cofas con lo
spettacolo “Basta parlar male dele
done”, L’evento di letture e musiche
sulla Cima del Pizzo di Levico “Co-
struzioni di guerra , letture in tempo
di pace”, la partecipazione al “Tribu-
nale di Penitenza” alle feste Vigiliane.
Finita l’estate i lavori sono subito
ripresi, non c’è tempo per riposare:
Ad Ottobre abbiamo presentato una
minirassegna intitolata “Autunno a
teatro” portando in scena il 17 ot-
tobre lo spettacolo musicale “Alfa
48 … 48 anni giocando con la musi-
ca”, insomma abbiamo festeggiato il
compleanno di questo gruppo musi-
cale storico di Levico, il 24 abbiamo
riproposto “Basta parlar male dele
done” e il 31 ottobre “Santa Vitto-
riosa Palace Hotel” portato in scena
dalla compagnia Genzland di Avio.
Abbiamo poi proseguito in tournè
con il nostro spettacolo sul mon-
do femminile a Tesero (14 ottobre)
a Bolzano (31 ottobre) a Telve (14
novembre) con una affluenza stra-
ordinaria che ha espresso consensi
molto favorevoli e positivi per la pre-

parazione attoriale e per l’eccellenza
riflessiva e comica del testo scritto
dal Presidente Claudio Pasquini. Non
dimentichiamo il campo della for-

mazione, per il terzo anno abbiamo
proposto con l’esperienza del nostro
docente Stefano Borile, il corso base
di teatro per i bambini dagli 8 ai 16

anni con quattro incontri di
martedì e la partecipazione
di ben 22 piccoli aspiran-
ti attori e il lunedì il corso
avanzato sempre di quattro
incontri, ai quali sono segui-
ti due incontri di improvvi-
sazione curati da Gabriele,
attore della compagnia Toni
Marci di Trento. Ora i pic-
coli stanno preparando uno
spettacolo che sarà presen-
tato all’interno della rasse-
gna prossima e la filo senior
sta ultimando l’allestimento
di una nuova commedia con
gli stessi attori di 40 anni fa.
Alla fine i dati statistici sono
incredibili: 16 le rappresen-
tazioni portate in scena nei
vari teatri trentini, oltre 4000

il numero di presenze, già 8 spetta-
coli in cartellone per il 2016. Non
ci resta che attendere ancora una
nuova entusiasmante stagione e que-
sto grazie a tutti colori che seguono
il nostro lavoro con entusiasmo ed
interesse. Aggiungo un grazie a tutti
coloro che si adoperano per questi
risultati, perché dietro ai numeri, c’è
la passione e la voglia di divertirsi di
un gruppo di persone che crede che
oltre ai problemi di ogni giorno c’è
sempre un piccolo spazio per vola-
re con la fantasia e che un applauso
accende sempre un sorriso. Di questi
tempi è una grande ricchezza.
Vi aspettiamo in teatro!

CC Comunità attiva

Levico Notizie C 28

vuoti e delusione dei numerosi parteci-
panti nelle tre uscite organizzate nei bo-
schi di Torcegno (21 giugno), Vezzena
(26 luglio) e Sella (23 agosto) . Grande
poi la preoccupazione di non trovare
materiale sufficiente per le mostre in
programma per il’8-9 agosto e per il 5-6
settembre; alla fine, però, l’impegno di
tanti bravi collaboratori ha consentito
l’esposizione di un insperato e più che
soddisfacente numero di specie ed un
grande successo di visitatori. Un picco-
lo miglioramento della stagione ha vi-

ASSOCIAZIONE
GRUPPO MICOLOGICO CETTO

CCComunità attiva

Un angolo della mostra di settembre

Uscita in Sella

sto aumentare la presenza di funghi nei
boschi e di conseguenza rendere meno
difficile allestire anche quest’anno la
mostra micologica a Telve Valsugana
in occasione della tradizionale Sagra
di S. Michele, mostra che è stata molto
apprezzata e visitata da una vera folla
di persone richiamate nel paese dalla
festa patronale. Come accennato, con
il pranzo sociale si chiude l’attività mi-
cologica del Gruppo anche se nei no-
stri boschi ci sono ancora funghi per la
gioia dei tanti appassionati. Il Direttivo
del Gruppo Micologico, invece, con
tutti i collaboratori è impegnato a pre-
parare la Strozegada del 12 dicembre
prossimo per concludere con questa
importante manifestazione il proprio
incarico triennale. Sono stati tre anni
intensi e molto impegnativi ma non
sono mancati i successi e le soddisfazio-
ni. E’ doveroso un vivo ringraziamen-
to a tutti coloro che hanno prestato la
loro collaborazione ed il loro sostegno.
Come previsto dallo Statuto del Grup-
po nel prossimo gennaio l’assemblea
dei soci sarà chiamata ad eleggere la
nuova Direzione per il triennio 2016-
2019.

CON LA FESTA DEL SOCIO
CONCLUSA L’ATTIVITÀ 2015

Domenica 11 ottobre tutti i Gruppi
dell’Associazione Micologica “Bresado-
la” di Trento – A.M.B. in sigla – hanno
organizzato numerose manifestazioni
in occasione della la 14^ Giornata Mi-
cologica Nazionale.
L’A.M.B. è tra le più importanti ed
autorevoli associazioni micologiche
italiane e conta oltre 10.000 soci con
130 Gruppi tra i quali anche il Gruppo
“B. Cetto” il quale ha dedicato que-

sta giornata alla Festa del Socio con
premiazione dei Soci con 20 anni di
ininterrotta iscrizione ed al pranzo so-
ciale di chiusura dell’attività stagionale.
Come sempre ritrovarsi a tavola con
tanti amici offre l’occasione per com-
mentare gli avvenimenti della stagione
micologica. A dire il vero questo 2015
non è stato un anno memorabile per i
funghi. Il grande caldo, la prolungata
siccità dei mesi estivi e il vento che ha
imperversato per tante giornate, hanno
praticamente azzerato la crescita dei
funghi. Di questa difficile situazione,
oltre agli appassionati fungaioli, ne ha,
ovviamente, risentito anche l’attività
del Gruppo Micologico. Cestini quasi

Levico Notizie C 29Levico Notizie C 29

L ’Ortazzo in tour – una serata sui
microorganismi effettivi Anche nel

2015 il tour dei “LunAdì dell’Ortazzo”,
il ciclo di serate di sensibilizzazione sui
temi ambientali e dei nuovi stili di vita
promosse ogni primavera dall’associa-
zione L’Ortazzo, ha toccato Levico Ter-
me con una serata molto interessante e
partecipata intitolata “Invisibili Alleati in
Casa – Cosa sono e come funzionano i
Microorganismi effettivi”. La serata è sta-
ta promossa con la collaborazione del
Comune di Levico Terme e dell’Asso-
ciazione Caminho Aberto ed ha appro-
fondito un tema poco conosciuto ma di
grande interesse per la sua applicazione
analizzandoli soprattutto nell’ambito
delle pulizie domestiche. Cosa sono i mi-
crorganismi effettivi? Si tratta di prodotti
naturali realizzati utilizzando dei micror-
ganismi - soprattutto probiotici - natu-
ralmente presenti nel terreno e nell’in-
testino umano. Sono nati in Giappone,
grazie agli studi del biologo e agricoltore
Teruo Higa, che era alla ricerca di un’al-
ternativa ai pesticidi. Dall’agricoltura,

l’utilizzo dei microrganismi effettivi si è
esteso ad altri ambiti, dalla cura della sa-
lute, alla pulizia della casa, al trattamen-
to di fosse biologiche, fino alla cosmesi
e all’alimentazione. I microrganismi ef-
fettivi sono molto concentrati e spesso
si utilizzano diluiti in acqua, cosa che li
rende prodotti economici e pratici. La
serata si è sviluppata con l’introduzione
di un esperto che da anni diffonde l’uti-
lizzo di questa tecnologia ecologica ed
economica, poi la testimonianza di due
persone del comune di Imer che stanno
vivendo una interessante esperienza di
utilizzo di questi prodotti in un contesto
particolarmente delicato e soggetto a ri-
gidi controlli e requisiti di sicurezza - la
pulizia di una scuola materna - ed infine
una vivace interazione del pubblico che
ha posto moltissime domande. L’asso-
ciazione “L’Ortazzo”, nata nel 2009, ha
sede a Caldonazzo, ma fin dalla sua fon-
dazione ha operato con una prospettiva
intercomunale sia per ambito di azione
che per provenienza dei partecipanti, a
partire dal primo progetto un orto speri-

ASSOCIAZIONE
I LUNEDÌ DELL’ORTAZZO

mentale collettivo che era situato in lo-
calità Lochere, per arrivare ad uno degli
attuali ambiti di lavoro più forti dell’Or-
tazzo: il gruppo di acquisto solidale, che
al momento conta quasi 30 famiglie
residenti a Calceranica, Caldonazzo, Le-
vico Terme, Bosentino, Vattaro, Vigolo
Vattaro e Pergine Valsugana. Anche nel
2012 e 2014 le serate dell’Ortazzo ave-
vano fatto tappa a Levico Terme: l’anno
scorso la serata “L’Orto Bio lo faccio an-
ch’io” con Patrizia Sarcletti ha riscosso
un successo oltre ogni aspettativa così
come nel 2012 la serata sulle erbe selva-
tiche e medicinali in cucina, promossa
in collaborazione con la Rete Trentina
di Educazione Ambientale. L’Ortazzo
accoglie volentieri i suggerimenti e le
proposte di nuovi argomenti per le fu-
ture serate, per contatti, anche in
relazione al GAS l’indirizzo
mail è ortazzo@gmail.
com.

Levico Notizie C 30

CC Comunità attiva

È con onore ed orgoglio che fe-
steggiamo quest’anno il 70°

(1945-2015) della nostra sezione
SAT.
Il primo saluto è d’obbligo riservar-
lo ai nostri due soci fondatori “Bepi”
Polacco e Ruggero Ferrari, senza di-
menticare gli altri soci che sono saliti
sulla “montagna” più alta , Pradi dott.
Francesco, Ravelli Remo, Zambiasi
Carlo, Tomasi Ruggero, Fruet Renzo
Goio Remo e Piazzarollo Remo. Un
grande saluto va all’indimenticabile
“poeta” Nino Dallagiacoma.
Un traguardo importante che da te-
stimonianza della volontà e disponi-
bilità di tanti soci che in tutti questi
anni hanno tolto tempo alla famiglia
ed al lavoro per dedicarsi all’attività
satina nei suoi vari aspetti: manu-
tenzione sentieri, organizzazione e
gestione delle gite, assistenza ai gio-
vanissimi nelle prime esperienze di
montagna, lavori in sede e alla baita
Cangi, la promozione alla lettura con
la biblioteca della montagna disponi-

bile non solo ai soci ma anche a tutti
i cittadini, e non per ultimo aspetto
sociale che si è concretizzato in forti
amicizie.
Cogliamo l’occasione per salutare
“altri” tre soci: Giorgio Toller, Ales-
sandra Magnago e Ennio Baldessari
che hanno raggiunto i 25 anni di fe-
deltà satina.
Un saluti è doveroso verso i soci che
per motivi di salute o di lavoro non
hanno potuto partecipare alla “vita”
satina.
Questo primo anno del nuovo diret-
tivo si sta concludendo con soddisfa-
zione perché oltre all’attività ordina-
ria sono state gettate le basi per dei
progetti futuri.
Realizzazione dei servizi sanitari con
sistema di fito-depurazione e ricerca
di acqua potabile in Baita Cangi.
Coinvolgimento di associazioni quali
G.A.I.A. e Piccola Opera per gite e
momenti di reciproca conoscenza.
Far conoscere la realtà della monta-
gna terapia in Trentino ed in Italia.

ASSOCIAZIONE
SAT LEVICO

La scoperta di nuovi sentieri sia in
Vezzena che in Vetriolo.
Gestione delle gite con più alternati-
ve dei percorsi e delle difficoltà.
Verifica della possibilità di realizza-
zione di un centro di riabilitazione
pediatrica in quel di Vetriolo.
Sarà necessaria la collaborazione
oltre che dei soci anche dell’Ammi-
nistrazione Comunale di Levico che
ringraziamo per il supporto finora
datoci.
Siamo però convinti di non accon-
tentarci ma di far nascere e crescere
nuove idee e progetti perché “l’an-
dare per montagna” non sia solo un
momento di evasione ma anche di
impegno e di responsabilità sociale e
individuale nei confronti delle nuo-
ve generazioni per un futuro di cui
andar fieri come è stato per i nostri
predecessori. Cogliamo l’occasione
per augurare un buon Natale e un
sereno Anno Nuovo.
Excelsior!

Luciano Magnago

Levico Notizie C 31

Dopo la consueta pausa estiva l’as-
sociazione “Levico…in famiglia”

ha riaperto la sala con un programma
per il 2015/16 ricco di attività e con
qualche novità.
Fin dalla sua costituzione nel 2013 lo
scopo è quello di creare un punto di
incontro e socializzazione per le fami-
glie, organizzato ma anche autogesti-
to, realizzando momenti aggregativi e
ricreativi che stimolino lo scambio di
esperienze e la condivisione, l’integra-
zione e la socializzazione fra famiglie.
Tutto questo nell’ottica di promuovere
una rete di auto-mutuo aiuto tra fami-
glie del territorio volta a rafforzare il so-
stegno reciproco. Nel corso dell’anno
verranno organizzati anche momenti
di formazione e informazione su tema-
tiche educative di interesse per genito-
ri, figli e l’ambito familiare in genere.
Dal 2014 assieme all’associazione
“Gruppo famiglie Valsugana” (www.
famiglievalsugana.it) siamo entrati
con loro in un progetto più ampio a
livello territoriale denominato “Cen-
tro famiglie”. Nell’estate 2015 nasce il
“Distretto famiglia” Alta Valsugana e
Bernstol al quale abbiamo aderito con
l’obiettivo di diventare un’Organizza-
zione “amica della famiglia”nel senso
di orientare le proprie attività secondo
gli standard di qualità familiari appro-
vati dalla Provincia.
L’attività della nostra associazione rice-
ve il sostegno anche da parte del Co-
mune di Levico Terme, dalla Comuni-
tà dell’Ata Valsugana e Bernstol, della
Cassa Rurale di Levico e della Cassa
Rurale di Caldonazzo.

“Dedicato alle mamme” Tutti i mer-
coledì mattina, dalle ore 9,30 alle ore
11,30 è aperto per le famiglie associate
“lo spazio incontro” attrezzato per l’ac-
coglienza di bambini da 0-3 anni con
l’angolo morbido, libretti e giochi per
i più piccini.
Lunedì 9 novembre dalle ore 9 alle 12
partirà il progetto “Pesamiamoci” nato
per offrire il sostegno alle neo-mamme
nel delicato momento del “Postpar-
tum” con uno spazio per la pesata ed

incontri con un’ostetrica qualificata.
Per arricchire ulteriormente il proget-
to e renderlo più completo, verranno
chiamati saltuariamente dei professio-
nisti esterni in base all’argomento da
trattare scelto dalle partecipanti stesse
(allattamento, massaggio infantile neo-
natale, svezzamento ecc.).

“Attività per i figli degli associati”
Per bambini da 3 a 8 anni ci saranno i
laboratori artistici con Paola Vettorazzi,
il sabato mattina dalle 10 alle 11,30: In
particolare il 31/10 scopriremo e spe-
rimenteremo i materiali che utilizzano
gli artisti; il 28/11 il tema sarà la ricerca
dell’eroe che è dentro di noi; il 12/12
il tema sarà S. Lucia e il 31/01/2016
attraverso una passeggiata nel parco
scopriremo se veramente la natura fa
la nanna…
Per i bambini dai 4 agli 11 anni ci sa-
ranno i laboratori con Sabine Reti, il
sabato pomeriggio dalle ore 15 alle ore
17,30: il 17/10 realizzeremo la “coron-
cina dell’autunno”, il 7/11 costruiremo
le lanterne che utilizzeremo nella pas-
seggiata al parco sabato 14/11; il 19/12
sarà dedicato alle decorazioni per il
Natale con le foglie di mais, la seta e
la lana.
Il mercoledì pomeriggio. Dalle 14 alle
15,30, presso la palesttra alle ex scuo-
le medie di Levico, verrà organizzato
il “corso di giocoleria, equilibrismo,
acrobatica aerea e al suolo” con Tom-

ASSOCIAZIONE CULTURALE
LEVICO... IN FAMIGLIA

maso della scuola di circo di Trento
per i bambini della scuola primaria.

“Attività per gli adulti”
Come lo scorso anno continuano i cor-
si di Thai Chi, il martedì dalle 20 alle
22,30, e per le future mamme viene
proposto lo “Yoga in gravidanza” il
martedì dalle 18,30 alle 20, condotti
da Vilma Ruvoletto. Ci saranno 3 ses-
sioni di “Danza africana” con Silvia
Avi, lunedì 19/10, 23/11 e 14/12 dalle
ore 20 alle 22. Il martedì mattina, dalle
9 alle 10 ci sarà “aerobica” con Anna
Moratelli ed il giovedì Hata Yoga con
Astrid Oss, dalle 19 alle 21,30. Il lunedì
dalle 18 alle 19,30, vengono proposte
delle sessioni di “Conquista il benesse-
re con il metodo Reme, un modo per
sciogliere le tensioni che bloccano il
movimento e danno dolore” con Ele-
na Martinelli. Ritorna da venerdì 6 no-
vembre “Il Club della risata” con Moni-
ca Rezzonico, dalle ore 20,30 alle 22.
Sabato 21 e 28 novembre, dalle 15
alle 18, viene proposto il Workshop di
Arte terapia con Paola Vettorazzi dove
“entreremo in contatto con le proprie
risorse interiori attraverso il linguaggio
non verbale dell’arte”.
In gennaio verranno proposti due in-
contri con lo Chef Giuseppe Capano
specializzato in cucina del benessere.
Il primo “La cucina senza glutine”: ce-
liachia e bambini, le pratiche soluzioni
della tradizione mediterranea. Il se-
condo “la cucina per bambini”: coin-
volgerli in cucina con ricette a misura
di bimbo.
Sarà possibile, per gli associati, chie-
dere la sala per feste, compleanni ecc.
Per informazione su modalità costi di
partecipazione vi invitiamo a scrivere
a levicoinfamiglia@gmail.it oppure
contattarci telefonicamente al n. cell
338-5964329 e/o consultare il sito “le-
vicoinfamiglia.blogspot.it.

CC Comunità attiva

Levico Notizie C 32

ASSOCIAZIONE
SCI CLUB LEVICO

Gli atleti dello sci club Levico
crescono e raccolgono sempre

più piazzamenti, podi e vittorie, nel-
la disciplina dello sci d’erba. Grandi
risultati in campo italiano, ma da
quest’anno anche internazionale, a
coronamento di una stagione pro-
digiosa. Sono stati cinque i rappre-
sentanti chiamati a sostenere i colori
arancio-neri dello sci club, alle finali
della coppa Italia e campionati italia-
ni: Chantal Agostini, Alex Galler, Elia
Gosetti, Nicolò Libardoni e Alessan-
dro Martinelli. Un’estate iniziata con
la prima gara FIS in Slovacchia, poi
a metà luglio in Valsassina (LC), per
la prima tappa del talento verde, poi
passata per lo sci club Levico, il 25 e
26 luglio in Rivetta, con la gara FIS e
la seconda tappa del talento verde.
La prima settimana di agosto inve-
ce, in Repubblica Ceca si è tenuto il
camp e nel fine settimana la FIS con
le premiazioni finali. Tanti i risultati,
piazzamenti, podi e vittorie ottenute
dai nostri atleti nel corso delle varie
competizioni estive, sia internaziona-
li che, nazionali. Una nota di merito
va a Nicolò Libardoni nostro miglior
atleta in campo internazionale che,
per soli due punti in classifica gene-
rale si piazza appena giù dal podio
nella sua categoria. Nell’albo d’oro
dello sci d’erba, sia della FISI che,
del Comitato Trentino che, dello
sci club Levico, si scrive anche in
quest’estate 2015, una nuova stori-
ca e florida pagina, di giovane sport
tricolore. Sabato 12 e domenica 13
settembre 2015, a Col Indes Tambre
(BL), si sono tenute le finali del talen-
to verde (coppa Italia) che, somma i
punti delle varie tappe sia in slalom
che in gigante, lo sci club Levico si
porta a casa: nella categoria children
1 femminile, un bronzo con Chantal

Agostini, stessa categoria maschile,
argento per Alex Galler, nella chil-
dren 2 maschile, quarto posto per
Elia Gosetti, argento per Alessandro
Martinelli e oro per Nicolò Libardo-
ni. Le suddette gare erano valevoli
anche per i campionati italiani asso-
luti che, invece sono andati così: sa-
bato 12 nello slalom speciale, bronzo
per Chantal Agostini e bronzo anche
per Alex Galler, nell’altra categoria
invece quarto posto per Elia Gosetti,
argento per Nicolò Libardoni e vince
l’oro, laureandosi nuovo campione
italiano di slalom speciale di sci d’er-
ba Alessandro Martinelli. Domenica
13 nello slalom gigante invece: quar-
to posto per Chantal Agostini, nella
stessa categoria maschile, si con-
ferma invece per il secondo anno
consecutivo campione italiano Alex
Galler. Per passare alla categoria
children 2, dove troviamo al quinto
posto Elia Gosetti, per salire poi fino
al vice campione italiano che si con-
ferma come nello speciale essere Ni-
colò Libardoni. Sul gradino più alto,
invece spazio a chi ha bissato lo sla-
lom di sabato, confermandosi anche
tra i pali larghi, il nuovo campione

italiano anche di slalom gigante è
Alessandro Martinelli.
La stagione dello sci d’erba è termi-
nata domenica 27 settembre, con la
festa sulla baby Rivetta-Lusérn, per
chiudere la più bella stagione dello
sci d’erba di sempre. Una gara in
quattro manches, con l’esibizione
dei nostri sei “primi ciuffi”: Agostini
Bryan, Avancini Giulia, Avancini Lin-
da, Faifer Karin, Libardi Federica,
Libardi Roberta e la passerella dei
pluri medagliati cinque agonisti, fe-
sta arricchita dagli amici di Bolbeno,
nove in gara, poi tutti a pranzo, in
cinquantotto alla malga, per passare
insieme grandi momenti d’amicizia.
Ora riparte l’inverno e quest’anno
più che mai, lo sci club riparte alla
grande, abbiamo appena compiuto
quattordici anni e da pochi giorni
superato le mille iscrizioni. Eh si in
tutti questi anni abbiamo insegnato a
sciare a più di mille bambine e bam-
bini, grande traguardo che da linfa
nuova a uno sci club che per dedi-
zione, forza, coesione, amicizia, vo-
lontà, passione, sembra nato ieri…
…buone sciate a tutti……sperente
chel fioche…

Levico Notizie C 33

La stagione sportiva, che ha da poco
preso avvio, si prospetta intensa di

impegni. Per quanto riguarda l’ambito
del nuoto, prosegue l’attività didattica
intrapresa già da qualche anno presso
il Centro Don Ziglio viste le preceden-
ti difficoltà a svolgere l’attività presso
l’impianto comunale: il sabato mattina,
vengono infatti svolti corsi di acquaticità
e di perfezionamento per bambini che
vogliono acquisire abilità natatorie.
Presso lo stesso Centro, vengono inoltre
promossi corsi di acquaticità per i super
baby dai 5 mesi ai 2 anni.
Negli ultimi tempi, la pallanuoto trenti-
na sta finalmente riscuotendo maggiori
consensi in tutte le categorie e si stanno
ampliando e rafforzando le collabora-
zioni, con scambi utili di atleti tra le più
importanti società che consentono la
strutturazione di formazioni più solide
in grado di aumentare le possibilità di
crescita e di competitività. Il progetto
della Stile Libero Valsugana, in collabo-

razione con la Sport Management realtà
solida che gestisce l’impianto natatorio
comunale di Pergine e che, oltre ad ave-
re innumerevoli formazioni di pallanuo-
to milita nel campionato italiano di serie
A, è quello di puntare sul nostro vivaio
e sulle formazioni under 13, 15 e 17 per
aprire le porte a nuovi ambienti e nuove
iniziative nell’ottica di praticare e diffon-
dere sul territorio questa appassionan-
te disciplina in un clima più preparato

ASSOCIAZIONE
STILE LIBERO VALSUGANA

e più disponibile. Parte quindi questa
nuova avventura, insieme a chi, con
noi, era già stato parte di un percorso,
e che non avendo più avuto modo di
portarlo avanti a Levico in maniera ade-
guata, andrà a proseguirlo nella nuova
sede di Pergine Valsugana. Cogliamo
questa pubblica occasione per scusarci

con le famiglie che devono assumersi
anche l’onere del trasporto, ma questo
spostamento è stato purtroppo una pas-
so obbligato e necessario per consentire
a tutti i nostri atleti, che da anni seguo-
no con vera passione e costanza il loro
sport preferito, di continuare i propri al-
lenamenti.
Per quanto riguarda le nostre prime
squadre under 20 maschile e 19 fem-
minile, dopo un’esperienza decennale

nel Campionato interregionale del Tri-
veneto, quest’anno avrebbero dovuto
fare il salto di categoria con l’approdo
in serie D, ma, con nostro grande dispia-
cere, non si è potuto affrontare tale im-
portante passaggio sia per i costi troppo
impegnativi da sostenere senza sponsor
e contributi di grande rilievo, sia per
un’indisponibilità di adeguati spazi-ac-
qua. Tale scelta ha permesso però all’as-
sociazione di impegnare le proprie forze
sempre maggiori, nell’attività di palla-
nuoto dedicata alle categorie emergen-
ti, anche perchè puntiamo e crediamo
nel futuro!
Un ringraziamento speciale va a tutti i
nostri ragazzi e alle loro famiglie che ci
hanno sostenuto negli anni e che con-
tinuano a farlo attivamente partecipan-
do con passione ed apprezzamento alle
nostre attività. l cambiamenti è noto che
portino spesso degli sconvolgimenti,
ma allo stesso tempo possono divenire
occasione e fonte di nuovi stimoli e di
crescita ulteriore.
Questo è quanto ognuno di noi si aspet-
ta e ringraziamo tutti coloro che, come
noi, vogliono affrontare questo momen-
to con convinzione, con entusiasmo e
nonostante tutto, con contentezza.

GRAZIE DI CUORE
Il Direttivo

CC Comunità attiva

Levico Notizie C 34

CC Comunità attiva

ASSOCIAZIONE
U.S. LEVICO SETTORE GIOVANILE

UN VIAGGIO FORMATIVO

Con questo pezzo vogliamo in-
traprendere un viaggio dentro

le molte squadre che compongono
il settore giovanile del calcio Levico,
con lo scopo di far conoscere meglio
la Società e speriamo, se possibile, far
apprezzare il grande lavoro che quo-
tidianamente viene portato avanti ma
anche la grande semplicità e felicità
che circonda questo fantastico mondo
dello sport giovanile.
L’Unione Sportiva Levico Terme in
questi anni è cresciuta in maniera
esponenziale, tanto da diventare punto
di riferimento in Trentino, seconda in
regione appena dietro il Sudtirol.
Un lavoro intenso ma per fortuna frut-
tuoso, contando complessivamente
quasi 250 tesserati, divisi in 17 squa-
dre dai più piccolini fino ai più grandi
che, come molti sanno, da quest’anno
si battono in competizioni di livello na-
zionale, assieme alla squadra juniores
impegnata anch’essa nel campionato
nazionale, cercando di tenere alto l’o-
nore di Levico, della Valsugana e della
Regione nel suo complesso.
Il settore giovanile è quotidianamente
al centro dei pensieri dei dirigenti e re-
sponsabili, del resto far allenare al me-

glio questo esercito di ragazzini non è
esattamente una passeggiata, tanto per
capirci i campi a disposizione spesso
non bastano e ci dobbiamo affidare alle
strutture prese in affitto da altre società,
Caldonazzo e Calceranica in particola-
re.
Poi noi con i pulmini scorazziamo quo-
tidianamente per la Valsugana per por-
tare tutti alla corretta destinazione. Un
lavoraccio, o meglio un lavorone.
Nel percorso di crescita abbiamo indi-
viduato, tra le altre cose, la necessità di

far fare ai ragazzi esperienze fuori dai
confini regionali, cercheremo così ogni
volta attraverso un piccolo racconto
di dare visibilità alle nostre attività e
squadre, iniziando questa volta con il
viaggio intrapreso dai pulcini (8 anni)
dei Mister Gianpiero Piccinini e Manuel
Tabarelli, andati fin nelle Marche per
un Torneo, ma soprattutto per fare un
bella esperienza formativa di gruppo.

Yann Bertholom
Responsabile Settore Giovanile

Levico Notizie C 35

contagiosa, da troppo tempo cercata,
da quella persona che potrebbe essere
ognuno di noi, capace però di emozio-
nare chi ha avuto la fortuna di cogliere
quell’istante così prezioso.
Ricevuto il saluto e ringraziamento del
Sindaco all’interno del piccolo ma tanto
splendido teatro di Mondavio, si parte
per il rientro, arricchiti tutti da un’espe-
rienza indelebile.
A mister, dirigenti e genitori una sola
cosa rimane da fare davanti ad una ri-
sposta di questo livello da parte della
squadra Pulcini 2007 e della soddisfa-
zione che il gruppo trasmette da questo
viaggio/esperienza: “..giù il cappello.....
chapeau!”

Lo staff:

Gianpiero Piccinini
allenatore

Manuel Tabarelli Terlago
de Fatis
vice allenatore

Carmen Libardi
dirigente accompagnatore

Giuseppe Carbonaro
accompagnatore

Michele Fasulo
accompagnatore

Manuel Tabarelli T. de Fatis
Vice allenatore Pulcini 2007

“…..SI È ALZATO IL VENTO......
SIGNORI SI VOLA!”
Ci eravamo lasciati così la passata sta-
gione sportiva, sintetizzando con uno
slogan ciò che si avvertiva nell’aria, at-
torno a questo gruppo.
Le sensazioni erano quelle giuste, le
conferme sono arrivate puntuali ed il
gruppo dei Pulcini 2007 dell’U.S.Levico
Terme non ha perso l’occasione per di-
mostrare che sta facendo sul serio diver-
tendosi. La stagione è iniziata con la de-
terminazione impressa negli sguardi di
questi ragazzi, con l’obiettivo di arrivare
preparati a quella prova, a quella lunga
trasferta lontani da casa, per confrontar-
si con “nuovi” avversari ma soprattutto
con sé stessi, come i “grandi”, ripercor-
rendo, sognando, le orme di quei cam-
pioni visti tante volte in TV!
Il 26 settembre 2015 è arrivato, ci siamo,
si parte dallo Stadio Comunale di Levi-
co destinazione Mondavio – Pesaro
per giocare il Quadrangolare (in ami-
cizia) “Rocca di Mondavio” che si
disputerà il giorno successivo con inizio
alle ore 9.30.
Le squadre con cui dovremo confron-
tarci: Juvenes Dogana (RSM), Senigallia
Calcio (AN), Arcobaleno (PU).
Ma si sa, per avere il giusto approccio
alla competizione è fondamentale sti-
molare e rafforzare l’affiatamento nel
gruppo e quindi una volta arrivati a
destinazione e sistemate le borse in al-
bergo, tutti in spiaggia per la partitona
di pallone in riva al mare, a piedi nudi, a
perdifiato, con mister e dirigenti, avvol-
ti dal rumore del mare che per questa
speciale occasione diventa il coro pro-
veniente dalla curva che ci sostiene!
Poi tutti a cena in ordine, in uniforme,
con disciplina, raccogliendo con orgo-

glio i meritati complimenti di ospiti e
proprietario sorpresi da tanta professio-
nalità dimostrata a tavola, la notte e per
tutto il soggiorno.
E’ il grande giorno, fuori dal letto, ora si
fa sul serio. I nostri portacolori lasciato
l’albergo e raggiunti in pullman, i campi
da gioco in collina “entrano in partita”
preparandosi con la serietà imparata in
molte altre occasioni.
In campo i nostri “giallo-blu” costruisco-
no gioco divertendo il pubblico, con de-
terminazione e correttezza, dimostran-
do di aver la mentalità della “grande
squadra” e la consapevolezza di vivere
un’esperienza speciale portando i colori
della Società e rappresentando Levico
Terme.
L’amicizia: il filo conduttore di questo
quadrangolare e quindi ragazzi e di-
rigenti di tutte le squadre in un unico
abbraccio avvolti in un arcobaleno di
colori, per la premiazione ed il pranzo
all’interno della splendida cornice della
“Rocca”, che in quel giorno colorava
quelle maestose mura che trasudavano
e raccontavano tanta storia.

Rimarranno per
sempre molte cose
di questo indimen-
ticabile week end ,
rimarrà il luminoso
sorriso di Carlotta,
capace di sciogliere
il “professionale” mi-
ster Gianpiero, men-
tre in campo come i
compagni, insegue il
pallone ed il suo so-
gno; rimarrà quella
risata liberatoria e

Levico Notizie T 36

TTcome Territorio

(*) ALBERGATORI SI NASCE...
(SEMPRE PIÙ DIFFICILE, DIVEN-
TARLO)

Sono un modesto albergatore di
Levico, che da anni gestisce un

“piccolo” albergo a conduzione fa-
miliare, sulle rive del lago di Levico.
Credo quindi di rappresentare forse
la maggioranza degli alberghi della
nostra regione, non certo delle Spa
in campo turistico.
Qualche giorno fa, tornato dalla bella
fiera di Riva del Garda, dedicata agli
alberghi, controllando la posta elet-
tronica trascurata per una giornata,
ho trovato anche questa “simpatica”
email, dove una nota agenzia specifi-
ca del nostro settore, ci ricorda pun-
tualmente e professionalmente come
al solito, quelli che sono gli obblighi
e i doveri, non certo gratuiti o sem-
plici da attuare, di un albergatore.
Bene, quelle che vedete elencate qui
sotto fra virgolette, sono solo alcune
delle “rogne” con le quali chi cerca
di fare questo lavoro con passione e
dedizione, si trova quotidianamente
a dover a che fare. Ho fatto esatta-
mente un “copia e incolla” dell’email
ricevuta:

ASSOCIAZIONE
ASAT LEVICO

“Iniziamo subito..
..se una o più di queste domande ti su-
scita qualche dubbio, un nostro esperto
di fiducia dedicato sarà a tua disposizio-
ne per approfondire allo
0461.......
1. In azienda sono presenti abba-
stanza addetti al Primo Soccorso
e all’Antincendio tali da garantire
la copertura dell’interno orario di
lavoro?
(Ricordati che in ogni struttura deve
essere sempre presente e reperibile un
responsabile Primo Soccorso e Antin-
cendio.)

2. È presente in azienda un respon-
sabile H.A.C.C.P. ?
Il personale che è a contatto con
gli alimenti è formato in materia
H.A.C.C.P. ?
(Ricordati che in albergo deve esserci un
responsabile H.A.C.C.P. e che tutti i di-
pendenti che entrano a contatto con ali-
menti devono essere formati in materia.)

3. Il datore di lavoro ha frequentato
il corso per Responsabile del Servi-
zio di Prevenzione e Protezione?
(Se sei il datore di lavoro non dimenti-
carti che devi essere formato ed aggior-

nato in materia di sicurezza.)

4. Tutti i dipendenti dell’azienda
sono stati formati in materia di Si-
curezza?
(Ricordati che, indipendentemente dal
tipo di contratto, tutti i dipendenti devo-
no essere formati in materia di sicurez-
za.)

5. Sono presenti correttamente
compilati ed aggiornati i seguenti
documenti in azienda?
Documento di Valutazione Dei Rischi
(D.V.R. - Tu 81/2008)
(Devi avere questo documento se nel-
la tua azienda è presente almeno un
lavoratore. Il Piano riporta tutti i rischi
presenti in azienda: scivolamento, mo-
vimentazione carichi, video terminalisti,
ecc.)
Piano di Emergenza ed Evacuazione
(Serve per le strutture con più di 10 di-
pendenti*. E’ un documento che con-
tiene indicazioni comportamentali che
ogni lavoratore e addetto all’emergenza
deve mettere in atto nello svolgimento
del proprio lavoro.)
Valutazione Rischio Incendio
(Devi averlo se la tua attività ha più di
i 25 posti letto. E’ una valutazione della

Levico Notizie T 37

struttura - delle sue caratteristiche e delle
attività che svolge - e delle misure di pre-
venzione adottate per evitare l’innesco e
la propagazione d’incendi.)
Piano Autocontrollo H.A.C.C.P.
(Se nella tua impresa viene svolta attivi-
tà di manipolazione e somministrazione
di alimenti devi dotarti del piano in og-
getto.)
Piano Autocontrollo Piscine
(Serve solo se la tua struttura è dotata di
un impianto natatorio.)
Piano Autocontrollo Legionella
(Deve essere fatto da tutte le strutture
ricettive. E’ richiesto per individuare e
tenere sotto controllo la presenza di bat-
teri della Legionella nell’impianto idrico
della struttura, con particolare riferi-
mento ai centri benessere.)
Tutto lo Staff di è a tua dispo-
sizione.
Buona giornata e buon lavoro”.

Buona giornata e buon lavoro... Suo-
na quasi ironico, quasi come una pre-
sa in giro, senza nulla togliere a quello
che rimane il partner più affidabile,
sicuro e preparato, per chi come il sot-
toscritto, si ostina a voler fare questo
lavoro...
Ma ovviamente non è tutto qua!
Le scadenze per tasse e balzelli vari,
che sarebbe impossibile elencare tutti,
dall’Ica, all’Imu, la Siae, l’Irap, l’Iva, la
Rai, l’Inail, l’Imis e mi scuso con qual-
che sigla se l’ho dimenticata, sono
sempre più gravosi, non solo sui bilan-
ci di un’azienda.
E’ quasi impossibile non dimenticare
qualche cosa, qualche scadenza, qual-
che adempimento burocratico astruso
e incomprensibile, e infatti ci sono an-
che uffici che si dedicano a ricordare
a chi cerca di interpretare al meglio
questo lavoro, quelle che sono le varie
scadenze.
E ora, come se non bastasse, l’alberga-
tore deve trasformarsi anche in esper-
to di allergeni, e premunirsi di spiegare
al cliente che si siede per mangiare nel
proprio ristorante, quali rischi corre
se per caso è intollerante a qualcuno
degli ingredienti proposti nei menù,
come se un commensale che conosce

sicuramente i propri problemi “ga-
stronomici”, non ricordasse al risto-
ratore di turno, di stare attento a non
servire pietanze che potrebero fargli
male. In caso di necessità, dobbiamo
anche essere pronti a diventare infer-
mieri e avere una cassetta di pronto
soccorso in albergo da fare invidia ad
un’ambulanza, oppure avere in hotel
anche i palloncini da far gonfiare se
qualche commensale ha il dubbio di
aver bevuto troppo, per non parlare
del nostro ruolo sconosciuto ai più, di
giustizieri della legge e far rispettare
il divieto di fumo nei luoghi pubblici,
con cartelli affissi anche nei bagni, per
altro mai controllati da nessun organo
competente.
Mi sembra quasi superfluo racconta-
re della gioia mia e credo della stra-
grande maggioranza dei miei colleghi,
quando a farci visita sono i Nas, o
l’Azienda Sanitaria, e l’Ispettorato del
lavoro...
E la tassa di soggiorno? Introdotta dai
nostri geni che ci governano dal 2015
(da maggio? da giugno? da quando?),
che nessuno ha ancora capito come
applicare, nell’approssimazione e con-
fusione più totale, mentre agenzie,
clienti, tour operator, Ota (Online Tra-
vel Agency, l’inglese fa sempre figo), ci
hanno già chiesto i prezzi per il 2016...
Sarà perchè sto invecchiando io, ma
una volta dedicarmi al mio lavoro, fat-

to più di proposte, promozioni, pub-
blicità, idee da sviluppare e portare
avanti, lettere ed email a potenziali e
vecchi clienti, erano la normalità: ora
servirebbe un esperto per ogni cam-
po, da internet alla cucina, dal fisco
al wellness, dalla burocrazia più sof-
focante al diritto costituzionale, dalle
fatture elettroniche alle assunzioni on
line (quando si trova il personale...)
passando per Booking.com, Trip Advi-
sor (che non è una nuova ricetta con
le trippe), Trivago, Ota, e via di questo
passo.
Mi sembra proprio il caso di dire che ai
giorni nostri, albergatori si nasce, per-
chè a diventarlo, se ad un giovane che
volesse intraprendere questa attività si
spiegasse per filo e per segno quello al
quale sta per andare incontro, passe-
rebbero sicuramente la voglia e anche
l’entusiasmo.

Walter Arnoldo
Presidente Associazione Albergatori

Levico Terme

(*): lettera pubblicata sul quotidiano
“Il Corriere del Trentino”

Levico Notizie T 38

TerritorioTT

Sta suonando la sveglia, gli occhi
si aprono da soli all’avventura

del nuovo giorno: alle sette in punto
ci aspetta l’autobus che ci porterà a
Milano, in visita all’Expo. In un bat-
tibaleno ci ritroviamo a bordo con
un unico pensiero: non vediamo
l’ora di partecipare a questo mera-
viglioso evento. Finalmente arrivia-
mo. Lungo il percorso pedonale sa-
liamo sulle scale mobili. Che bello!
Dall’alto possiamo ammirare gran
parte di questa incredibile struttura.
Ritornati a terra ci troviamo avvolti
da una folla incredibile. Stringo forte
la mano del mio compagno e cerco
di stare al passo della fila per non
perdermi. Accompagnati dalla guida
entriamo nel padiglione dell’Unio-
ne Europea. Il tema preparato per
l’Expo viene raccontato nella prima
sala attraverso una storia di amore
tra una scienziata e un agricoltore,
Silvia e Alex. In modo divertente ci
parlano di argomenti importanti e
difficili come la sicurezza alimentare,
l’agricoltura sostenibile e la sanità
animale. Nella seconda sala durante
il racconto ci sono degli effetti specia-
li: pioggia, lampi e tuoni. Che emo-
zione! Visitiamo anche il padiglione
New Holland ed ammiriamo delle
macchine agricole enormi come
la mietitribbiatrice. Infine la guida

ci accompagna in una sala di con-
vegno situata all’interno dell’Expo
Conferenze Centre. Evviva! Veniamo
premiati in occasione dell’evento di
“Capitalizzazione Enpi MedDiet –
Dieta Mediterranea e valorizzazione
dei prodotti tradizionali”. Per l’occa-
sione ci scattano diverse fotografie e
noi orgogliosi alziamo i nostri dise-
gni che illustrano l’importanza della
dieta mediterranea nella vita di tutti
i giorni. Ci meritiamo un po’ di ripo-

ISTITUTO COMPRENSIVO LEVICO
NOI DELLE QUARTE IN VISITA ALL’EXPO

so. Il posto migliore per consumare
la merenda è stare comodamente
seduti a bordo piscina e ammira-
re i giochi d’acqua che circondano
L’ALBERO DELLA VITA. E’ meravi-
glioso condividere questa spettacolo
assieme agli amici e tornare a casa
con questa bella avventura tra le
mani.

I bambini delle classi IV C – IVD di
Levico Terme

Levico Notizie T 39

Nona edizione del Piano giova-
ni zona Laghi Valsugana con il

Tavolo che sta discutendo in questi
giorni le idee progettuali pervenute
entro il 13 novembre. Il tema scelto
per il 2016 è “Sto bene se...”, come
e quando i ragazzi esprimono il loro
star bene. Le attività proposte hanno
come target i ragazzi fra gli 11 ed i 29
anni, l’ammontare massimo del disa-
vanzo fra uscite ed entrate finanziabile
dal Piano non potrà essere superiore
a 8mila euro. Il filo conduttore dei
progetti sarà il benessere dei giovani,
ad esempio l’accettazione del proprio
corpo, l’accettazione del diverso, la
sensibilità verso nuovi stili di vita (ali-
mentazione, sport), l’armonia con
l’ambiente, l’armonia con sé stessi, lo
star bene in famiglia e a scuola.
Il 5 novembre si è conclusa con una
festa finale e la consegna degli attestati
di partecipazione l’attività di “Piano e
lavoro”, tirocini formativi per 48 ragaz-
zi. I ragazzi dell’alberghiero di Levico
hanno realizzato dei cocktail analcolici
per celebrare il momento. Sempre in
tema di bevande, i giovani dell’alber-
ghiero assieme ai ragazzi dell’Oratorio
di Tenna, hanno sperimentato il 10 ot-
tobre un laboratorio dedicato sempre
ai cocktail analcolici. Si possono rea-
lizzare bevande attraenti e piacevoli,
al di là dei gradi alcolici, anche con
succo d’uva, ginger, succo di lampo-
ne, tè, spezie.
A Calceranica domenica 11 ottobre, in
concomitanza con la festa dei vigili del
fuoco volontari, grande partecipazio-
ne alla giornata ecologica e creativa
all’interno del progetto “Lascia un’im-
pronta”. Sono stati soprattutto gli scout
locali a prendersi l’impegno di ripulire
alcune zone della spiaggia, del parco
urbano, delle rive del Mandola e l’a-
rea mineraria. In due ore di perlustra-
zione hanno raccolto una varietà in-
credibile di rifiuti: lattine, bottiglie, im-
ballaggi, ma anche oggetti molto più
ingombranti come telai di biciclette
abbandonati ed una piccola cassafor-
te. Oltre agli escrementi di cane non

PIANO GIOVANI
DI ZONA

compostaggio dell’umido, riciclaggio
dei materiali, riduzione dei rifiuti, riu-
so e riparazione, tariffazione puntua-
le, ricerca sull’indifferenziato residuo.
Bortolotti si è soffermato sul modello
Amnu, adottato nei 18 comuni dell’Al-
ta Valsugana da 28mila utenze dome-
stiche e 2mila 500 speciali. Raggiunto
l’81,7% di raccolta differenziata si stan-
no cercando soluzioni per ottimizzare
i costi, con una frequenza quindicina-
le della raccolta del secco residuo e
maggiori economie raggiunte con la
fusione con Stet ed una nuova stazio-
ne di trasferimento della raccolta diffe-
renziata a Pergine.
Gli altri due appuntamenti organizza-
ti da Local-menti hanno riguardato il
consumo del territorio e le valute loca-
li. Informazioni aggiornate sulle attività
per i giovani tra Levico, Caldonazzo,
Calceranica e Tenna su http://laghival-
sugana.blogspot.it e www.facebook.
com/giovanilaghivalsugana.

raccolti dai padroni. Una giornata che
ha fatto capire ai ragazzi l’importanza
di mantenere pulito il proprio paese.
Nel primo pomeriggio alla caserma di
via Tartarotti i ragazzi hanno potuto as-
sistere allo spettacolo comico-ambien-
tale del “Professor Scatoloni”, mentre i
rifiuti raccolti verranno rivalorizzati in
forma fotografica su dei pannelli che
troveranno posto nel parco urbano.
Rimanendo in tema di rifiuti, durante
il mese di ottobre l’associazione Local-
menti ha organizzato un ciclo di serate
su temi sensibili che riguardano l’e-
conomia solidale. Molto partecipato
l’appuntamento di Calceranica, con
Alessio Ciacci, presidente dell’azienda
che si occupa della raccolta dei rifiuti a
Rieti e Roberto Bortolotti, direttore di
Amnu. Ciacci ha spiegato la strategia
“rifiuti zero” perseguita dal comune di
Capannori (Lucca), con otto punti ai
quali si attengono i cittadini: separare i
rifiuti alla fonte, raccolta porta a porta,

TT Territorio

Levico Notizie T 40

TT Territorio

Don Giulio Ziglio nato a Innsbruck,
8.7.1916, ordinato a Trento

10.4.1943. Vicario parrocchiale a
Mezzocorona 1943-1945; Cles 1945-
1946; direttore Piccola Opera Levico
1946-1954; parroco a Reggio Calabria
1955-1975; parroco a Santa Giuliana
di Levico 1975-1983; parroco a Balva-
no (PT) 1983-1984; parroco a Casta-
gnè San Vito 1984-1987; Cappellano
dell’ospedale San Pancrazio e Regina
di Arco 1988; residente ad Arco 1988-
1991; spirato nella Casa del Clero di
Trento il 10 aprile 1992 nel 49° di ordi-
nazione sacerdotale.
Don Giulio Ziglio, fondatore della Pic-
cola Opera, costituita poi con Legge
Regionale 21 settembre 2005 n. 7,
Azienda Pubblica di Servizi alla Perso-
na e denominata “Centro don Ziglio”,
era ricordato prima del 2005 in Valsu-
gana forse più per essere stato parro-
co a Santa Giuliana dal 1975 al 1983
dove rimase memorabile il discorso
che fece alla messa d’ingresso in par-
rocchia: «I vostri dolori saranno i miei
dolori, le vostre lacrime saranno le
mie lacrime, ma tutti insieme li trasfor-
meremo in gioia qui sull’altare». Figlio
di una famiglia agiata di Trento, dove
risiedeva in un palazzina di via Milano,
Giulio è ordinato prete a 27 anni, per
quei tempi considerata un’età matu-
ra, rinunciando a una carriera sicura
dentro le imprese di famiglia. Della
genuinità della sua vocazione dedica-
ta al soccorso del prossimo, possiamo
testimoniare poiché abbiamo avuto
la fortuna di conoscerlo e incontrar-
lo in occasione del gemellaggio della
diocesi trentina con il paese terremo-
tato di Balvano dove eravamo in ser-
vizio civile presso la Caritas nei primi
anni ‘80 a seguito del terremoto che
sconvolse l’Irpinia. Già molto malato
e segnato dal diabete nel 1983, dopo
che era già stato per parecchi mesi a
servizio di quel paese del sud, ne vie-
ne nominato parroco per un intero
anno. Personalmente abbiamo condi-
viso con lui alcuni mesi di servizio ed

è grazie ai suoi racconti
che abbiamo comincia-
to a conoscere Levico e
la Piccola Opera. Ci rac-
contò di Don Dario Ca-
sagrande che dal 1948
al 1954 era stato suo col-
laboratore all’istituto di Levico e che
poi divenne direttore al suo posto fino
al 1967. Don Giulio ha avuto sempre
a cuore la sorte dei più deboli, fin dalle
sue prime esperienze pastorali, come
vicario parrocchiale a Mezzocorona e
a Cles e poi come catechista a Trento,
dove in via Milano aveva convinto la
madre ad ospitare in casa un grup-
petto di ragazzi orfani di guerra con
uno spirito e un coraggio che lo han-
no sempre accompagnato per tutta
la sua vita sacerdotale. Era solito dire
don Giulio che, «non esistono giovani
irrecuperabili, essi sono il frutto della
nostra cattiva coscienza». Il 28 dicem-
bre 1946 con un gruppo di volentero-
si e sotto gli auspici di Sua Eccellenza
Monsignor Carlo De Ferrari, istituiva
la Piccola Opera Divina Misericordia,
con lo scopo di assistere e recupera-
re socialmente e moralmente soggetti

IL RICORDO
DON GIULIO ZIGLIO

minori caratteriali. I primi anni quell’I-
stituto si avvalse unicamente di inter-
venti finanziari privati e operò grazie
a personale volontario. Poi l’Ente
consolidò la propria funzione socio-e-
ducativa, anche grazie al consistente
contributo finanziario prima della Re-
gione Trentino Alto Adige e in seguito
della Provincia Autonoma di Trento,
quando quest’ultima assunse compe-
tenza primaria in materia di assisten-
za. Don Giulio era sempre contento e
ilare, un compagnone che metteva a
proprio agio tutti, ma soprattutto i più
poveri. Ricordo quando le suore di
Maria Bambina che cucinavano per
i volontari della Caritas a Balvano, gli
mettevano davanti un piatto di insala-
ta, diceva scherzoso: «Disse il Signore
ai discepoli suoi, lasciate che l’erba la
mangino i buoi» e ne faceva una scor-
pacciata, salutare per il suo diabete.

Anche quest’anno il Centro don Ziglio partecipa attivamente alla vita della
comunità di Levico, mantenendo l’impegno preso con commercianti di

addobbare gli alberi di Natale presenti nelle vie del paese e di creare nuove
strutture che compongano “Il Presepe” da posizionare nel Rio Maggiore come
da progetto in collaborazione con il Comune di Levico. Il progetto con il Co-
mune di Levico è nato nel 2012 e visto l’apprezzamento dello stesso Comune,
della comunità levicense e dei turisti, proseguirà nel futuro. Come ogni anno,
la struttura, organizza per i familiari degli Ospiti accolti, la festa del Centro
che si terrà il giorno 5 dicembre. Tale evento viene vissuto in particolare dagli
ospiti, come il momento più importante dell’anno poiché è occasione di in-
contro con i propri cari e motivo di orgoglio nel mostrare ciò che loro stessi,
aiutati dagli operatori, creano nel corso dell’anno ed all’interno dei labora-
tori occupazionali e multisensoriali. Nel corso dell’anno abbiamo partecipato
alle feste degli alberi organizzate dalle scuole elementari, donando oltre 600
alberelli di betulla ed acero da piantare. Anche nuovi progetti nascono e si
sviluppano per il benessere dei nostri residenti; l’Amministrazione ha voluto
intraprendere una collaborazione con Associazione Cani da Vita, per pro-
porre, all’interno della struttura, un percorso di pet therapy. Tale progetto si
svilupperà attraverso la formazione interna di alcuni operatori ed in seguito, si
declinerà in attività settimanali specifiche con alcuni Ospiti.

di Franco Zadra

Levico Notizie T 41

In occasione dell’Avvento, un
gruppo appassionato di volontari

della parrocchia di S.Giuliana orga-
nizza già da molti anni un mercati-
no di lavori fatti a mano. In questo
modo contribuiscono alle spese
ordinarie della parrocchia e per i
fiori della chiesa. Parte dei soldi do-
nati, raccolti tramite il mercatino,
viene utilizzato per delle iniziative
di solidarietà. Tra questi volontari
c’è Francesca Mosele, residente a
Quaere: da anni realizza a mano
degli splendidi manufatti, porta
avanti questo hobby che la appas-
siona e nel contem-
po unisce l’utile al
dilettevole, aiutando
gli altri. Ci racconta:
“Ogni anno a Natale
facciamo il merca-
tino dei lavori fatti
a mano. Nel 2015,
vista la tragedia del
terremoto occor-
sa ad inizio anno in
Nepal, abbiamo de-
ciso di dare un con-
tributo, nel nostro
piccolo, avendo un contatto diretto
sul posto: faremo, quindi, una do-
nazione a favore dei terremotati a
nome del “Gruppo mercatino di S.
Giuliana”. Quest’anno il mercatino
si è svolto domenica 22 novembre,
come consuetudine la festa prima
dell’avvento. In base alle donazioni
ricevute, una parte della somma in-
cassata sarà destinata ad una nuova
iniziativa di solidarietà. Come sem-
pre verrà data priorità a problema-
tiche per le quali si possa avere un
interlocutore diretto, per avere la
garanzia che il 100% di quanto do-
nato finisca per una buona causa,
senza intermediari. L’attività dei vo-
lontari, come ci racconta sempre
Francesca della parrocchia prose-
gue ormai da molti anni. “Tutto è
iniziato con il terremoto in Emilia,
poi, quando ci fu il disastro delle
Filippine, tramite una suora di Cal-
donazzo, partita per quei luoghi, la
nostra solidarietà si è sposta in quel
martoriato paese. L’anno scorso,
infine, ci siamo occupati dei bam-

bini di Gerusalemme, tramite suor
Mariachiara delle Clarisse in Geru-
salemme, e quest’anno il Nepal”.
Come membro della redazione
“Levico Notizie” non posso fare al-
tro che complimentarmi a nome di
tutti per la bontà d’animo di questa
iniziativa, troppo spesso dimenti-
chiamo che siamo in un posto ma-
gnifico come il Trentino e ci sono
luoghi nel mondo invece che vivo-
no tragedie immense in condizioni
disperate, il fatto ci siano persone
che si rimboccano le maniche e
dedicano il proprio tempo agli altri

NATALE 2015
CON I VOLONTARI DELLA PARROCCHIA DI SANTA GIULIANA

nella nostra comunità levicense lo
trovo semplicemente oltre che una
dimostrazione di profondo senso ci-
vico un vero e proprio atto d’amore
nei confronti del prossimo. Compli-
menti!

Alessandro Sester

TT Territorio

Levico Notizie T 42

A ll’APSP San Valentino proseguo-
no alacremente i lavori di amplia-

mento e ristrutturazione del Padiglione
“Silvio Libardoni” in coerenza con il
piano programmatico per la consiglia-
tura 2015 – 2018 approvato dal Con-
siglio di Amministrazione alla data del
suo insediamento.
Il 1° ottobre 2015 è finalmente entrato
in funzione il 4° piano, realizzato in so-
praelevazione nella zona dove prima
si trovavano alcuni locali macchine
ed ascensori e un tetto piano adibito a
“solarium”. Lo stesso giorno si è tenuta
una semplice cerimonia di inaugura-
zione con il taglio del nastro – rigoro-
samente di colore giallo blu – da parte
di alcune Signore residenti in R.S.A.,
alla presenza del Consiglio di Ammini-
strazione e del Sindaco e di numerosi
operatori, cittadini e famigliari.
Si è trattato di un’opera molto impe-
gnativa a causa dell’entità e delle dif-
ficoltà delle lavorazioni, resa ancora
più difficile dalle avverse condizioni
climatiche del 2014 che hanno causato
numerose infiltrazioni, e dalla necessità
di eseguire i lavori tenendo conto dei
bisogni e dei tempi di vita delle persone
residenti. Nonostante l’impegno profu-
so dall’Impresa Teckonostruzioni nel
ridurre al minimo l’impatto dei lavori
sulla vita della comunità, qualche ine-
vitabile disagio si è purtroppo verificato
per i nostri Residenti.
Per questo motivo la Presidente
Dell’Antonio nel suo discorso di aper-
tura ha voluto ringraziare tutti i Resi-
denti e loro famigliari per la compren-
sione e per la pazienza avute in questo
periodo.
Nel nuovo nucleo sono stati provviso-
riamente trasferite 22 persone, in atte-
sa di provvedere alla ristrutturazione
dei piani sottostanti. I lavori al 3° pia-
no sono stati quindi immediatamente

APSP
SAN VALENTINO

ripresi, per poi proseguire al 2° piano,
sempre purtroppo con i Residenti in
struttura e quindi con qualche limita-
zione di orario e di manovra per l’Im-
presa e qualche ulteriore possibile
disagio per i Residenti stessi. Il piano
– programma recentemente approvato
dal Consiglio di Amministrazione pre-
vede alcune modifiche al progetto ori-

ginario finalizzate alla messa in sicurez-
za di alcune parti dell’edificio e ad una
più funzionale utilizzazione degli spazi
in ragione dei nuovi e maggiori bisogni
dei Residenti e delle necessità dei ser-
vizi. E’ intenzione infatti provvedere in
prospettiva alla chiusura del “cavedio”
su tutti i piani al fine di ricavarne mag-
giori spazi di soggiorno e di socialità e
realizzare al 2° piano un nuovo nucleo
per persone affette da demenza con
problemi comportamentali più funzio-
nale di quello attuale (l’Orizzonte) alle
esigenze dei Residenti (stanze, percorsi,
servizi, spazio esterno). Su questo pia-
no si dovrebbe quindi ricavare un am-
pio terrazzo esterno annesso al nuovo
nucleo demenze con creazione di un

“giardino d’inverno” al piano sottostan-
te e locale magazzino al piano terra.
In questo modo tutta la parte residen-
ziale del Padiglione “Libardoni” verreb-
be riqualificata e resa maggiormente
fruibile da tutti gli utilizzatori, con note-
voli ricadute sulla qualità della vita e sul
benessere dei nostri Residenti.

Levico Notizie T 43

Nel corso dell’estate 2015 si è pure
provveduto al rifacimento del pavi-
mento della cucina e degli impianti ed
alla sostituzione dell’attrezzatura fissa
centrale (blocco cottura. Durante i la-
vori la cucina è stata provvisoriamente
trasferita presso l’Istituto alberghiero
nell’adiacente palazzo ex scuole ele-
mentari. Attualmente si sta invece
procedendo alla realizzazione di un
intervento di manutenzione straordi-
naria dei locali guardaroba – lavande-
ria e zona piano terra per il ripristino
della sicurezza e della salubrità degli
ambienti a seguito dei danneggiamenti
alle pareti ed ai controsoffitti dovuti ad
infiltrazioni provenienti dal soprastante
locale cucina.
Infine, completa il programma degli

interventi approvati dal Consiglio di
Amministrazione la volontà di realizza-
re alcuni importanti lavori di ripristino
del giardino antistante l’ingresso della
R.S.A. e dello spazio verde denomi-
nato “corte sconta” situato a nord del
fabbricato, con l’intervento del Ser-
vizio per il sostegno occupazionale e
Valorizzazione Ambientale della Pro-
vincia A.T. L’ intervento prevede una
riorganizzazione generale degli spazi
aperti destinati a giardino della R.S.A.,
consentendo di ridurre sensibilmente
gli elementi di barrieramento oggi pre-
senti ed un più razionale utilizzo degli
spazi. In particolare dovrebbero venire
realizzati dei piccoli terrazzamenti e dei
muri di sostegno interamente rivestiti
con pietra locale, rimodellata l’area a
verde, parzialmente eliminate le attuali
rampe di terreno e rivisti gli elementi di
arredo e di copertura e la viabilità in-
terna, mantenendo in essere le piante

di particolare pregio storico e affettivo.
Prosegue in questo modo l’attività del
Consiglio di Amministrazione nel pro-

gramma di manutenzione
straordinaria degli edifici e
riqualificazione funzionale
della struttura, all’interno di
un più ampio progetto di am-
pliamento della struttura del-
la R.S.A. e dei servizi erogati
dall’azienda, non tralascian-
do l’impegno ad una sempre
maggiore qualificazione dei
servizi e delle attività e pro-
muovendo altresì il benessere
aziendale per una migliore
qualità della vita dei Residenti

e di tutti coloro – famigliari, lavoratori,
volontari – che per diversi motivi fre-
quentano la nostra “casa”.

Sabato 22 agosto Levico ha
salutato per l’ultima volta un

suo cittadino illustre, di quelli che
a sentirsi chiamare illustre si sa-
rebbero messi a ridere pensando
si volesse prenderli in giro. Non
era tipo da darsi delle arie Nino
Dallagiacoma, 82 anni, attivista
SAT e amatissimo poeta levicense
spentosi serenamente mercoledì
19 agosto 2015 nella Rsa “San Va-
lentino” dove era ospite da alcuni
anni. Conosciuto e stimato autore,
estremamente prolifi-
co, di poesie dialettali
pubblicate su diverse
riviste e in tre note
raccolte di cui l’ul-
tima intitolata “Mi-
nestron”, ha lasciato
in tutti coloro che lo
hanno conosciuto un
grande vuoto. Nino
amava partecipare
con l’urgenza di dare
ciò che lo spingeva in
alto sulle montagne, la gioia che
ricavava dal suo lavoro, il teso-
ro prezioso dell’amicizia. Era un
piacere – come ricordano i suoi
amici - vederlo cantare durante
le liturgie domenicali alla Rsa, gu-
stava degli incontri anche casuali
con gli altri, amante della monta-
gna, associato alla Sat da più di
50 anni, - e «zinquanta ani no l’è
bazecole», aveva detto ricevendo

il diploma di appartenenza il 6 ot-
tobre 2014 - era solito ripetere alla
moglie, “andata avanti” nel 2006,
«quando vado in montagna dopo
sto bene tutta la settimana». Fu tra
quelli che negli anni ‘80 «traspor-
tando a spalla i vari pezzi che ser-
vivano alla costruzione» contribuì
alla ristrutturazione del rifugio di
Bamberga al Boè nel gruppo Sel-
la. Titolare della storica tipografia
di via Dante, dal 2010 divenuta
sede disponibile alle associazio-

ni che operano sul
territorio a cura della
Cassa Rurale che ne
ha acquistato i locali,
e presso la quale sono
ancora conservati al-
cuni calendari con im-
magini della vecchia
Levico da lui stampati,
vi operò con dedizio-
ne e competenza per
ben 33 anni. Ricordar-
lo su queste pagine è

un onore per Levico Notizie che
ha iniziato a uscire quando già
Nino aveva smesso la sua attività
di tipografo, poiché rimane nel-
la memoria levicense come uno
che ha saputo godere a pieno
del proprio ambiente, augurando
sempre a chi incontrava durante
le sue passeggiate in montagna di
«respirare la montagna e godere
della sua bellezza».

IN RICORDO DI NINO DALLAGIACOMA

Levico Notizie T 44

TT Territorio

LAUDATO SÌ - PER AMARE LA TERRA
DON MARCELLO FARINA A LEVICO

Presso la sala consigliare don Mar-
cello Farina ha presentato, in

modo piano ed avvincente, la lettera
enciclica di papa Francesco “Lauda-
to sì” per iniziativa della Biblioteca
Comunale .
Don Franco Pedrini ha presentato il
docente e filosofo trentino assieme al
sindaco Michele Sartori, con accen-
ti amicali, da vecchi conoscenti, da
persone che condividono i contenuti
ed intendono dare effettiva realiz-
zazione ai temi dell’ ultima enciclica
papale.
Don Farina s’è soffermato sul sottoti-
tolo che egli ha voluto dare al tema
“Per amare la terra”.
C’è innanzitutto una rottura storica
fra prima e dopo, per l’emergenza
ambientale che tutti avvertono o
debbono avvertire. Motivo scatenan-
te di rottura è stato in questi decenni
il liberismo economico, che contrad-
dice sicuramente all’itinerario posto
da papa Francesco: custodire la ter-
ra, con una priorità verso i poveri
del mondo. Importante per don Mar-
cello Farina sono i 3 incontri - negli
ultimi sei mesi - fra le potenze, gli
economisti, gli ecologisti, i politici: i
banchieri, ad Addis Abeba, a Parigi
sui cambiamenti climatici e ad otto-
bre sul tema dello sviluppo com’è
stato e come lo si vorrà ipotizzare,
cioè ”Per amare la terra “, il nostro
mondo, l’uomo.
Gli argomenti tematici dell’encicli-
ca sono vari: rapporto fra povertà e
sviluppo; interconnessione integra-
le, critica al mondo della tecnica ed
economia; necessità di un nuovo stile
di vita; valore dello scarto. Il relatore
ha individuato un respiro universale,
cosmico dell’enciclica. ”Essa è sor-
prendente perché c’è un comune sen-

tire, come voce di tante voci ascoltate,
studiate, approfondite, mai discono-
sciute, ma invece avvertite, accettate
per la loro profonda scienza ed impe-
gno. C’ è in essa un’ urgenza storica
martellante di intervento, di cambia-
mento. Molto interessante è la grande
citazione dei predecessori che hanno
contribuito a formare questa coscien-
za, con una nota di gratitudine verso
Bartolomeo, patriarca di Costantino-
poli:
Si parla poi d’ecologia integrale
perché non siamo i dominatori della
Terra. Siamo invece Terra, figli della
Terra”.
Riflettendo sulla vita dell’umanità si
capisce che “al degrado ambientale
corrisponde subito un degrado sociale
e morale”. L’enciclica propone con ur-
genza e sistematicità la rimozione dei
problemi di poveri. C’è sempre una
stretta relazione con la salute umana,
la salute della Terra, la salute ambien-

tale”. In un ampio passaggio papa
Francesco afferma che non c’è con-
traddizione fra scienza e sapienza: è
una doppia tonalità. Ogni settore pro-
duce buoni frutti, utili per un fruttuosi
interscambio di dati in favore dell’uo-
mo, del suo progresso, della sua so-
brietà, auspicabile e possibile.
Nella relazione s’è parlato con fer-
mezza di in-equità planetaria, d’in-
giustizia planetaria L’uditorio dei
molti presenti, levegani e trentini,
non ha lesinato gli interventi. come
diverse persone giunte dalla Valle ed
a Trento o come il dottore Franco
Zadra e don Franco Pedrini, il Sin-
daco Michele Sartori ed il parroco
don Ernesto Ferretti, l’industriale Lu-
igi Pedrini e l’ingegnere Alessandro
Perina.
Il tema dell’enciclica è stato quindi
d’estremo interesse.

Luciano De Carli

Levico Notizie T 45

La stagione estiva 2015 si è di-
mostrata positiva su tutti i fron-

ti, sia su quello meteorologico - con
un elevato numero di giorni di sole
e limitate precipitazioni - sia sul pia-
no della concretizzazione degli sforzi
degli operatori di Levico Terme, che
negli ultimi anni hanno fatto impor-
tanti investimenti nelle strutture al-
berghiere ed extra-alberghiere della
località per poter sempre più soddi-
sfare le richieste degli ospiti.
Oltre ai soggiorni termali e di vacan-
za attiva/relax, sono state molto get-
tonate le formule weekend proposte
in occasione dei numerosi eventi che
rendono sempre più ricco il calen-
dario manifestazioni della località,
e sono apprezzati non solo dai turi-
sti che percepiscono Levico Terme
come una destinazione sempre mol-
to ospitale, ma anche dai residenti.
Per quanto riguarda l’aspetto del-
la promozione turistica, la località
è stata rappresentata ben due volte
all’Expo di Milano grazie alla presen-
za delle Terme di Levico e Vetriolo
per due settimane a settembre e
della società impianti Panarotta per
altre altre due settimane ad ottobre.
In entrambe queste occasioni sono
stati promossi oltre alle Terme e allo
sci anche il lago di Levico, che per il

APT
ESPERIENZA VALSUGANA

favola sull’alimentazione
particolarmente apprez-
zata dalla giuria.
Ci auguriamo quindi che
anche la stagione inver-
nale possa essere positi-
va e garantire una gran-
de affluenza di visitatori
al Mercatino di Natale,
quest’anno particolar-
mente ricco di eventi di
intrattenimento, nonché
la presenza di numerosi
sciatori sulle piste della
Panarotta. Invitiamo per-
tanto anche la cittadinan-
za a partecipare a queste
attività adatte a tutta la
famiglia.

Azienda per il Turismo
Valsugana Lagorai

Via V. Emanuele, 3
38056 Levico Terme (TN)
tel. 0461 727700
fax 0461 727799
info@visitvalsugana.it
www.visitvalsugana.it

2015 ha ottenuto nuovamente l’im-
portante riconoscimento internazio-
nale della Bandiera Blu d’Europa, e il
Mercatino di Natale. Inoltre sempre
in occasione dell’Esposizione Uni-
versale, è stato conferito il premio
BimbOil dedicato al tema “Le fiabe
del cibo e dell’olio” a due classi ele-
mentari dell’istituto Comprensivo di
Levico che hanno sviluppato una

Foto APT Valsugana - Storytravelers

TT Territorio

Levico Notizie T 46

TT Territorio

Bernardo Clesio, il principe vesco-
vo rinascimentale.

Non c’è nulla di più raccomandabile
tra gli uomini, e che soprattutto con-
venga al Principe, che innalzare con
premi proporzionati coloro che sanno
di meritarselo, affinché chi ha ben me-
ritato con i suoi servizi ricavi un degno
frutto dalle proprie azioni, mentre an-
che altri, allettati da tali segni di gratitu-
dine, possono emularli con i loro fedeli
servizi.1

Il più famoso tra i principi vescovi tren-
tini nacque a Cles l’undici marzo 1485.
Figlio secondogenito di un maresciallo
di corte dell’arciduca Sigismondo, fu
avviato fin da giovane alla carriera ec-
clesiastica divenendo canonico già nel
1506, a soli 21 anni, quando ancora
frequentava gli studi di giurisprudenza
e teologia a Bologna. L’appartenenza
alla nobiltà feudale nonesa che “pur
risiedendo nell’episcopato, ha identità,
educazione e legame di sangue intrisi
di inclinazione nordica”2 unito a un
innato intuito politico lo fecero ben
presto emergere negli ambiti della di-
plomazia imperiale. Il sei giugno 1514
venne a mancare il principe vescovo
di Trento Giorgio di Neydeck di cui era
consigliere. La successione al Neydeck

fu cosa quasi scontata, con il capitolo
della Cattedrale che sembrò attuare
una semplice formalità. L’imperatore
Massimiliano d’Asburgo gli concesse
le regalie e lo nominò luogotenente
imperiale a Verona, affidandogli negli
anni successivi importanti e rilevan-
ti incarichi diplomatici sia nel corso
del conflitto tra Francia e Austria, sia
nell’elezione di Carlo V, l’imperatore
sul cui regno il sole non tramontava
mai tanto erano vasti i suoi confini. Di
entrambi gli imperatori fu consigliere
privato.
Bernardo Clesio fu anche uomo di
grande e raffinata cultura, amico dei
più grandi intellettuali del tempo con
cui era solito scambiare opinioni e libri.
Egli tentò, con successo, di dare un’im-
pronta rinascimentale a Trento con la
fondazione della biblioteca cittadina,
con la redazione dei nuovi statuti civici,
con il rinnovamento urbanistico della
città e la promozione delle arti propo-
nendosi agli occhi dell’Europa come
un vero e proprio principe rinasci-
mentale. Fece restaurare e rinnovare il
Castello del Buonconsiglio, costruire la
chiesa di santa Maria Maggiore ed edi-
ficare il palazzo delle Albere chiamato
così perché originariamente un doppio

filari di pioppi costeggiava la stradina
che legava il palazzo al convento di
santa Croce.
Il Clesio non guardò solo alla città, ma
si occupò anche del territorio sia da un
punto di vista amministrativo (su tutti si
ricorda la permuta del 1531 grazie alla
quale la giurisdizione di Pergine entra
a far parte del territorio del principato
unificando in tal modo l’Alta Valsuga-
na) sia da un punto di vista degli inter-
venti architettonici facendo riedigere

STRADE DI LEVICO
VIA BERNARDO CLESIO

Levico Notizie T 47

la chiesa dell’Assunta a Cles e rimoder-
nare numerosi castelli tra i quali quello
di Selva adoperato dal vescovo come
residenza estiva. D’altro canto, come
scriveva lo storico Alberti “i suoi redditi
straordinari ammontavano a a 50.000
fiorini, non compresi i 12.000 fiorini
che riceveva dall’imperatore”3. In oc-
casione dei lavori di restauro e di ab-
bellimento del castello di Selva fece
più volte visita alla piccola comunità
finché il 27 settembre del 1536 si fermò
per una breve vacanza di quattro gior-
ni con al seguito 42 persone. E’ facile
immaginare la meraviglia della popo-
lazione di fronte allo sfarzo e al lusso
della compagnia. Per quell’occasione il
Clesio si fece costruire anche una pic-
cola imbarcazione con cui solcare le
acque pescose del lago di Levico.
Gli anni di governo del Clesio furono
anni caratterizzati da eventi storici che
coinvolsero direttamente anche il Prin-
cipato vescovile e che determinarono
profondi e radicali cambiamenti: su
tutti la guerra dei contadini del 1525
e la riforma protestante portata avanti
da Martin Lutero. L’insurrezione con-
tadina, a cui si aggiunsero i minatori,
rappresentò la sollevazione dell’uo-

mo comune non più disposto a tolle-
rare gravamina sempre più pesanti e
ingiustizie sempre più evidenti tra cui
la frode delle unità di misura dei grani
e le corresponsioni dei censi in natura.
A Levico, in particolare, i rapporti con
l’autorità capitanale del castello di Sel-
va si inasprirono a seguito della pres-
sione esercitata per la manutenzione
del castello. Alla prestazione gratuita di
manodopera, infatti, si erano aggiunti
la richiesta di produzione gratuita di
calce, condotta dei mattoni, delle pie-
tre squadrate, del legname. I capifami-
glia si erano più volti rifiutati di agire
in tal senso e le multe si assommavano
sempre più ingenti.
Non potè veder concretizzato il suo
sogno di tentativo di rappacificazione
della chiesa cattolica. Morì infatti di
colpo apoplettico il 30 luglio del 1539
durante un banchetto tenutosi a Bres-
sanone per festeggiare il suo duplice
incarico di principe vescovo di Trento
a cui si era da poco aggiunto quello di
principe vescovo di Bressanone. A 54
anni calava il sipario su una delle per-
sonalità di maggior spicco della storia
trentina.

Francesco Filippi

ASSOCIAZIONE ARTIGIANI

Per gli artigiani di Levico
Terme questo non è sicu-

ramente un periodo facile; le
difficoltà economiche hanno
colpito le nostre aziende, mol-
te stanno soffrendo ed alcune
sono in procinto di chiudere.
Questa situazione non facile
ci vede impegnati nel trovare
nuovi mercati e nuovi sboc-
chi lavorativi, in maniera da
espandere la nostra capacità
lavorativa e produttiva.
In quest’ottica, vogliamo dare
seguito alla riuscita esperienza
fieristica di Valsugana Expo,
partecipando alla Fiera “Io Casa”
presso il quartiere fieristico di Riva del
Garda, Fiera dedicata alle Costruzio-
ni, Bioedilizia ed Interior Design.
La nostra partecipazione dovrebbe

quindi permetterci di acquisire nuove
quote di mercato con positive ricadu-
te oltre che a livello aziendale, anche
come tenuta occupazionale e non ul-
timo portare benessere nella nostra
comunità. Ricreeremo lo stesso stand

fatto a Valsugana Expo e grazie
all’interesse dell’Associazione
Artigiani di Trento diventerà il
fulcro artigianale della manife-
stazione, con a margine impor-
tanti convegni a tema.
Per migliorare la nostra compe-
titività abbiamo intrapreso an-
che un’importante percorso con
l’amministrazione comunale in-
teso a migliorare l’efficienza del-
le connessioni internet nel co-
mune di Levico, per fare questo
chiediamo di avere la possibilità
di utilizzare la fibra ottica che
passa anche da noi ed è quasi

completamente inutilizzata.

Stefano Debortoli
Marco Libardoni

Silvia Peruzzi

Una enorme mole bibliografica rac-
conta le vicende del Clesio e del suo
tempo, tra queste si ricordano:
anonimo trentino Biografia del cardi-
nale Bernardo Clesio principe vescovo
di Trento composta da un anonimo
trentino del XVII secolo e pubblicata
per la prima volta nelle fauste nozze
Arsio-Fisogni, Monauni 1853
a cura di Paolo Prodi Bernardo Clesio e
il suo tempo, due volumi, Bulzoni 1987
AA.VV Storia del Trentino, Vol. IV,
l’età moderna, Il Mulino 2000

1 citazione tratta da Bernardo Clesio e il
suo tempo di Diomira Grazioli

2 Marco Bellabarba, Il principato ve-
scovile dal XVI secolo alla guerra dei
Trent’anni” in Storia del Trentino.
L’età moderna volume IV, Il Mulino ed,
pag 31

3 fonte Adolfo Cetto, Castel Selva e
Levico nella storia del Principato ve-
scovile di Trento, arti grafiche Saturnia
Trento pag. 328

Levico Notizie T 48

Territorio

Nasce a Nanno, in Val di Non, il
30 ottobre 1857. Passa l’infanzia

nella valle del Noce dove frequenta
solo le prime tre classi delle elemen-
tari dove studia, come egli stesso ri-
corda nelle sue memorie, “un’infinità
di preghiere e la regola del tre”.
A 21 anni si presenta volontario per
la leva prolungata nell’esercito impe-
riale, tentando quindi di avviarsi alla
carriera militare, ma quasi subito ci
ripensa, si congeda e viene ad abita-
re a Levico.
Nella cittadina si ingegna in varie at-
tività commerciali: dal fabbricatore
di ghiaccio artificiale al commercian-
te di vino, dal rivenditore di “stufe
americane” al venditore di alimenta-
ri. Pur ricco di inventiva e di determi-
nazione, nei fatti non riuscirà mai, in
tutta la vita, a raggiungere la serenità
economica. A Levico sposa la mae-
stra del paese, Giuseppina Broso; il
loro matrimonio darà 5 figli, dei quali
solo uno, Gualtiero, nato nel 1895,
raggiungerà l’età adulta.
Innamoratosi delle teorie socialiste
grazie alle molte letture giovanili, co-
mincia a collaborare con il giornale
L’Avvenire del Lavoratore, organo
del partito socialista, già dalla sua
fondazione nel 1896. I contributi di

STRADE DI LEVICO
ROMANO JORIS

Joris si contraddistinguono per una
caustica ironia e per l’uso del ridicolo
nel rappresentare i difetti e le storture
della società trentina di fine secolo.
Rimangono epiche le sue invettive
contro il podestà di Levico Erardo
Ognibeni, che Joris accusa di truffa e
corruzione nell’affare per la cessione
della società delle acque minerali di
Levico dal comune ad Julisu Adrian
Pollacsek. La vicenda appassiona e
divide la comunità di Levico in due
fazioni: gli ognibeniani, clericali e
conservatori, detti anche “le Tene-
bre”, e gli antiognibeniani, detti “la

TT

Luce”, socialisti e liberali. La cam-
pagna di stampa è così efficace che
nel 1902 la Giunta Provinciale di Inn-
sbruck, mentre ancora la magistra-
tura austriaca sta indagando, decide
l’allontanamento del podestà Ogni-
beni dai suoi incarichi.
I suoi articoli caustici e brillanti lo
rendono famoso, tanto che viene
proposta la sua candidatura alle ele-
zioni generali del Reichsrat (il par-
lamento dell’Impero austriaco) del
1900. I socialisti trentini, pur con di-
screti risultati nelle circoscrizioni sia
cittadine che rurali, vengono penaliz-
zati dal sistema elettorale e Joris non
viene eletto.
Grande amico di Cesare Battisti, con
cui condivide le pagine dell’Avvenire
del Lavoratore. Nel 1900 comincia a
collaborare al suo giornale, “Il Popo-
lo”, e da subito gli viene affidata una
rubrica settimanale intitolata “Pagina
umoristica”. Ben presto però i rap-
porti tra Battisti e Joris si incrinano
e quest’ultimo abbandona il “Popolo”
e pure il partito socialista accusando
Battisti di autoritarismo e favoritismi
nella conduzione del giornale.
Nel corso degli anni Joris passa da
un giornale all’altro, sempre polemiz-
zando con i malcostumi della società

Levico Notizie T 49

trentina. Nel 1907 inizia una polemi-
ca con il nuovo cappellano di Levico,
don Franco Bonetti, sacerdote attivis-
simo nell’organizzazione cooperativa
dei contadini e fautore della creazio-
ne della Lega dei contadini a Levico.
L’anticlericalismo e la concorrenza
che il movimento cristiano popolare
fa sulle masse a sfavore dei socialisti
porta Joris a impegnarsi in una fero-
ce campagna contro l’attivismo del
nuovo cappellano, a cui don Bonetti
risponde per le rime. La polemica si
trascina fino a quando Joris accusa
don Bonetti di intrattenere rapporti
illeciti con una donna e averne avuto
addirittura un figlio. L’accusa non è
verificata ma tanto basta per disporre
l’allontanamento di don Bonetti, che
emigrerà in Argentina.
Con lo scoppio della guerra nel mag-
gio del 1915 Joris viene imprigiona-
to, come sospetto filo italiano, nel
campo di concentramento austriaco
di Katzenau. Durante la permanenza

nel campo scriverà un diario, prezio-
sa testimonianza sull’internamento
dei trentini durante la guerra. Sue le
parole del ormai famoso Inno a Ka-
tzenau. Nella primavera del 1917,
quando Katzenau viene smobilitato,
viene condotto in prigione a Göll-
ersdorf e poi a Vienna fino alla fine
della guerra. Gli anni di prigionia lo
fanno avvicinare agli ideali dell’inter-
nazionalismo e della fine degli stati
nazionali: approfondisce il tedesco,
impara il francese e soprattutto l’e-
speranto, lingua simbolo dell’utopia
postnazionale.
A guerra finita ritorna a Levico e
rimane deluso dalla piega che sta
prendendo il nuovo assetto della
provincia sotto lo stato italiano; ama-
reggiato dagli sviluppi bolscevichi
intrapresi dal socialismo italiano, di-
sprezza vivamente le azioni e le idee
dei primi fasci di combattimento.
Muore di febbre tifoide il 14 ottobre
1919.

EZIO ACLER NUOVO COMANDANTE DEI VIGILI DEL FUOCO VOLONTARI

I Vigili del fuoco Volontari di Levi-
co Terme hanno un nuovo coman-

dante operativo.
Il Corpo dei pompieri di Levico na-
sceva il 6 aprile 1878 per una delibe-
ra della Rappresentanza Comunale
e ora, a 137 anni di distanza dalla
fondazione, durante l’assemblea
di venerdì 23 ottobre è stato eletto
all’unanimità Ezio Acler, noto alber-
gatore levicense, che rivestiva già
all’interno del direttivo del gruppo
l’importante ruolo di cassiere; ora,
a causa delle dimissioni del collega
Luca Paoli, è lui a guidare i pompie-
ri.
All’assemblea erano presenti mol-
ti dei volontari, il sindaco Miche-
le Sartori e l’assessore incaricato
alla protezione civile Werner Acler.
«Il nostro è un bel gruppo; siamo
quasi 45, un bel numero e siamo
da sempre molto uniti» ha detto il
neo-comandante Acler, che a gen-
naio 2016 festeggerà il ventottesimo
anno di vigile del fuoco volontario a
Levico; ha aggiunto che «per chiun-

que voglia entrare a far parte della
squadra, le porte sono aperte: c’è
posto».
L’attività del gruppo dei Vigili del
fuoco è essenziale per la città e ha
un ruolo fondamentale per la sicu-
rezza dei cittadini: «Negli anni “tran-
quilli” svolgiamo mediamente 290 o
300 interventi, di maggiore o minore

gravità» ha spiegato Acler, specifi-
cando che «questo è possibile grazie
ai volontari, ma anche ai finanzia-
menti dei privati, della Cassa Rurale,
del Comune e della Provincia; pro-
prio ora si sta valutando l’acquisto,
finanziato da Comune e Provincia,
di un nuovo e moderno automezzo
polisoccorso».

Bibliografia

Quinto Antonelli, Caro maritto ade-
so vi facio ridere, Trento, La Grafica,
1983.

Luciano Borz, Diego Leoni, Camillo
Zadra, Le città di legno, Trento, Ed.
Temi, 1981.

Lionello Groff, Dizionario Trentino-I-
taliano, Trento, 1955, pp. 104-105.

Romano Joris, Pepe e Sale, Levico,
1999.

Vi sono più raccolte di sue opere ar-
rivate fino a noi: tra le più importanti
“Pepe e Sale”, ristampato nel 1999
dal Gruppo Collezionisti Valsugana,
e “Caro maritto adeso vi facio ride-
re” una raccolta della satira politica
di Joris a cura di Quinto Antonelli.

Francesco Filippi

TT Territorio

Levico Notizie T 50

TerritorioTT

Anche quest’anno la lunga sta-
gione termale è giunta al termi-

ne e alle Terme di Levico e Vetriolo
s’incominciano a valutare i risultati.
I dati che emergono da una prima
analisi sono molto positivi, i clien-
ti apprezzano i servizi termali e ne
traggono un grande beneficio per
la salute e il benessere psicofisico;
infatti, i numeri continuano a man-
tenersi costanti nonostante la crisi.
L’ospite delle Terme è per la maggior
parte dei casi un turista fidelizzato,
che ha trovato nella “destinazione
Levico”, nei trattamenti termali e
nell’ospitalità locale un valore ag-
giunto di qualità eccellente, tale da
legarlo alla Valsugana anche per il
futuro. Analizzando la situazione un
po’ più in profondità, i risultati sono
ancora più evidenti: incrociando i
nostri dati con quelli messi a dispo-
sizione dall’APT Valsugana abbiamo
stimato che l’incidenza del settore
termale sull’indice degli arrivi al-
berghieri è più del 25%, e raggiunge
picchi superiori al 50 % se calcolata
sulle presenze, grazie alla permanen-
za tendenzialmente lunga del turista
termale.
Un’ottima risposta è arrivata
quest’anno anche dalla zona di Tren-

to e provincia, con un notevole au-
mento dei clienti “di casa” che hanno
confermato la sensibilità dell’ospite
trentino ai temi della salute e del be-
nessere preventivo.
Perché se è vero che lo stabilimento
termale è il traino per eccellenza del
turismo levicense, è altrettanto vero
che le Terme di Levico sono una ri-
sorsa unica per la salute, che va valo-
rizzata e diffusa anche sul territorio.
A questo proposito è nata quest’an-
no la campagna “Salute e pre-
venzione termale in Valsugana”,
un progetto che ha visto lavorare as-
sieme le Terme di Levico e Vetriolo,
l’APT Valsugana, il Comune di Levi-
co Terme, la Comunità di Valle Alta
Valsugana e il BIM Brenta.
“Il benessere come stile di vita: salute e
prevenzione dal territorio. Le Terme di
Levico e Vetriolo: una risorsa naturale
per prendersi cura di sé”. Questo è lo
slogan del progetto che ha visto le
cinque diverse realtà unite per per-
seguire un unico obiettivo comune:
promuovere l’efficacia delle cure ter-
mali per diffondere la cultura della
“prevenzione termale” e del “Viver
Bene”.
Il progetto si è sviluppato con una
campagna di comunicazione e una

serie di eventi, che hanno consen-
tito agli ospiti di vivere da vici-
no i benefici dell’acqua termale
di Levico e scoprirne l’efficacia e
le proprietà. Da attività divulgative,
come visite guidate ai reparti e con-
ferenze informative con medici spe-
cialisti, fino a concreti laboratori
della salute come le giornate del-
la prevenzione con check-up me-
dici gratuiti e rilevazione dei pa-
rametri antropometrici. Inoltre,
sempre nell’ottica dei benefici natu-
rali e preventivi delle cure termali,
un’intera giornata è stata dedicata ai
più piccini con l’Open Day Bambini
alle Terme. Un evento studiato per
avvicinare i nostri giovani ospiti al
concetto di cura termale, attraver-
so giochi, laboratori e divertimento,
mentre i genitori potevano confron-
tarsi direttamente con i medici per
informazioni, colloqui e visite allo
stabilimento.
Una stagione ricca di eventi e attivi-
tà quella appena trascorsa, che ha
visto lo stabilimento termale di
Levico aprirsi al pubblico e di-
ventare una realtà più dinamica
e interattiva, da vivere e cono-
scere da vicino. Perché un’acqua
termale unica in Italia e rara in Euro-

TERME DI LEVICO E VETRIOLO
UNA RICCHEZZA DEL TERRITORIO DA VALORIZZARE!

Levico Notizie T 51

MEDAGLIA D’ORO A TIZIANO VALCANOVER

T iziano Valcanover è un agente
della Polizia di Stato. Residente a

Levico, nei mesi scorsi è stato insigni-
to del Premio Maresciallo di Pubblica
Sicurezza Luigi D’Andrea, ucciso da
Vallanzasca il 6 febbraio del 1977 al
casello autostradale di Dalmine.
In occasione di una cerimonia svol-
tasi a Bergamo, presso il Centro Con-
gressi Giovanni XXIII gli è stato con-
ferito un attestato di benemerenza
ed una medaglia d’oro alla memoria
con la seguente motivazione: “Com-
ponente di una unità operativa della
Polizia di Stato di Venezia, nel corso
di un servizio di controllo del territo-
rio notava la presenza di una persona
inanimata a bordo di un’auto ferma
in mezzo al traffico nella zona di Mar-
ghera.
Prontamente, l’operatore si accor-
geva che l’uomo non respirava e
quando predisponeva l’intervento di
rianimazione in attesa dei soccorsi
sanitari, si avvedeva che nella bocca
dello sventurato vi era un insetto, ri-
sultato poi essere causa di un gravis-

simo choc anafilattico.
All’arrivo dei medici, l’uomo era sta-
to rianimato, consentendogli di avere
salva la vita. Chiaro esempio di ecce-
zionale preparazione professionale e
di un non comune senso del dovere”.
Il Premio, promosso dalla Regione
Lombardia con il patrocinio del Se-
nato della Repubblica, del Ministero
dell’Interno, il comune e la Provincia
di Bergamo, gli è stato consegnato
dal vicecapo della Polizia Fulvio Del-
la Rocca.
Tiziano Valcanover, 35 anni, è entra-
to in Polizia nel 2009 e dal 2010 la-
vora presso la questura di Venezia.

pa è una risorsa davvero speciale e
una ricchezza del territorio da valo-
rizzare e sfruttare al meglio ...soprat-
tutto se è a due passi da casa!

Parco secolare degli Asburgo
LEVICO TERME

dal 21 novembre al 6 gennaio

Orari, eventi e date sul sito www.visitlevicoterme.it

