

«Guaud e laina en il Grischun»

Ina broschura d'informaziun da l'Uffizi forestal

Gia da vegli ennà ademplescha il guaud numerosas funcziuns impurtantias: El è spazi da viver per bleras spezias d'animals e da plantas, el protegia abitadis e vias cunter privels da la natira, el furnescha la laina sco material da construcziun e d'energia desiderà, plinavant serva el sco cuntrada da paus e da recreaziun.

Cun ina surfatscha totala da guaud da circa 180 000 hektaras è il chantun Grischun il chantun da la Sviza cun il bler guaud: Ina quarta da la surfatscha dal chantun è guaud. Il motiv daco che questa cifra n'è betg anc pli auta è la gronda part da terren nunproductiv sco grippa e gletschers sur il cunfin natural dal guaud. Il guaud tanscha da 260 m s. m. sper San Vittore fin circa 2300 m s. m. en Val Müstair. Pli che quatter tschintgavels da la surfatscha dal guaud sa chattan sur 1000 m s. m. Las plantas da feglia muntan a radund 15, las plantas da guglias – las uschenumnadas coniferas – a radund 85 pertschient dal dumber total.

Il guaud grischun ha bleras fat-schas. Tut tenor autezza sur mar, clima e relaziuns dal terren predominesch anautras spezias da plantas. Dals chastagners en las valladas meridiunalas fin als schembers en las pli autas zonas da plantas èsi da chattar l'entira paletta da las spezias da plantas indigenas. En regions pli bassas chattain nus guauds maschadads da plantas da feglia. Quels sa midan plaunet en guauds da faus e guauds da faus ed aviez, en guauds da pigns ed aviez ed en vasts guauds exclusivamain da pigns. En las regions las pli autas fin al cunfin dal guaud èn per part er derasads ils guauds da las reschs e schembers ed ils guauds da tieus.

Il guaud sco spazi vital

Per numerosas spezias d'animals e da plantas furma il guaud in spazi da viver natural. A la communitat da vita dal guaud appartegnan plantas, chaglias, ervas, sortes da pastg, bulieus, fletga,

Frontispizio da la broschura edida dal l'Uffizi forestal dal Grischun.

a partir da 1920 datti puspè capricorns en il Grischun.

Protectur da privels da la natira

Senza il guaud fiss la vita da l'uman nunpuissaiva en las regiuns da muntonga dal Grischun: Grondas parts na fissan betg abitablas, i dess ni agricultura ni turismem. Il guaud protegia da lavinas, da bovas, d'auas grondas, da sbuvaditschs e da l'erosiun dal terren. In terz dal guaud ha en quest connex ina funcziun da proteccziun tut speziala, protegind abitadis e vias. Ultra da quai furnescha il guaud oxigen, arcuna aqua da baiver e gida a purifitgar l'aria. En cas da setigia e chalira extrema u da ferms suffels ha el in effect d'equilibriu.

Il prezius sistem ecologic dal guaud po dentant esser periclità. Quai sa mussa spezialmain tar guauds ch'en creschids suenter anteriurs tagls cumplets a moda naturala u tras plantaziuns pauc tgiradas. En questi guauds èn tuttas plantas egualas concernent vegliadetgna e grondezza e quai fa il guaud labil en sia totalitat. El vegn attatgà da stemprads, da navadas bletschas e lavinias sco da baus-scorsa. Sco protectur da privels da la natira, ma er per pudair ademplir sias ulteriuras funcziuns, dovrà il guaud nostra proteccziun e tgiaria.

Furnitur da laina sco materia prima

La laina è dapi millennis ina da las pli impurtantas materias da construcziun da l'uman. Ella ha accumpagnà e caratterisà gis er il svilup cultural dal Grischun. Sper la forza idraulica, la gera e la crappa è la laina la suelta materia prima che stat a nus a disposiziun en quantitads economicamain impurtantias. Empè da duvrà products dad autras materialias ch'engrevgeschan l'ambient èsi pli convegnent d'applicar la laina sco materia prima ecologica. Ella po vegnir guadagnada spertainen e cun pauca energia ed ella ha bunas qualitads staticas. Lain è modern, confortabel, da gronda qualitat, bunmartgà e stat en armonia cun la natira.

La laina na serva betg mo sco materia da construcziun, mabain er sco funtauna d'energia indigena, netta e regenerabla. Ella vegn producida permanentamain cun agid da l'energia sola-

da, da dioxid carbonic, d'aua e sals mineras. Las reservas da cotglia, da mineras da fier e d'iel mineral perencunter èn in di consumads. Sco material da brischar vegnan duvradas oz pli e pli zinslas da laina. Quellas vegnan guadagnadas da la laina che n'è betg adattada per fabritgar mobiglias u sco laina da construcziun. En il chantun Grischun pudess ins far diever da trais giadas da pli laina da brischar che quai ch'igl è oz il cas.

Spazi da recreaziun e da divertiment

Il guaud furnescha numerosas prestazioni da paus e recreaziun: L'uman po qua sa schlucciar, far sport e crear u tgiar la relaziun cun la natira. Quai serva er al turismem. Ma il guaud è ina communitad da vita fitg complexa cun dependenzas vicendaivas. Cur che nus passain en il guaud duessan nus ans preparar ed accordar a questa finamira.

Co ma mov jau en il guaud?

- En cas d'activitads en il temp liber sa tegnair vi dals indrizs avant maun sco vias, percurs, plazzas da paus e.u.v.
- Far fieb be en ils lieus destinads per quest intent e puspè stizzar els dal tutafatg.
- Prender resguard dals animals, evitare disturbis. Chauns èn da manar a la corda.
- Rumenti duain vegnir pertads enavos a chasa.
- Plantas e bulieus èn da schanegiar. Per rimnar bulieus valan las disposiziuns davart la proteccziun dals bulieus.

La preschentaziun:
Uffizi forestal dal Grischun.
Guaud e laina en il Grischun.
Cuira 1997

Dapli infurmaziuns:
www.chatta.ch/?hiid=560

Stgaudar cun laina – stgaudar en la circulaziun da la natira

Il guaud absorbescha il dioxid carbonic (CO_2). Or dal CO_2 cuntegnì en l'aria, ord aua e substanzas nutritivas dal terren, sco er cun agid da l'energia dal solegl, furman las plantas il lain e l'oxigen. Durant il smarschir u brischar sa mida il carbon lià en la laina puspè en CO_2 e vegn dà vinavant a ses conturn. La circulaziun dal CO_2 è pia neutrala e cumenza qua danovamain.

Las spezias da plantas las pli derasadas

Pign (Fichte/Rottanne)

La planta la pli derasada, en tuttas autezzas dal funs da la vallada fin a 2000 m s. m. cun la derasaziun principala sur 1000 m s. m.

Laresch (Lärche)

Da chattar surtut en las valladas sitgas da las Alps centralas, fin sin 2300 m s. m. (cunfin dal guaud). Suleta spezia da planta indigena che perda l'enviern la dascharina.

Tieu (Wald-, Bergföhre/Wald-, Bergkiefer)

È da chattar dapertut. Vegn savens stgatschà dad autras spezias pli fermas en la concurrenzia en lieus disfavorevoli sco sin la grippa, sin sablun, graveras e palids.

Schember (Arve/Zirbelkiefer)

Spezia da planta tipica per la zona subalpina superiura da las Alps centralas. Remplazza savens il pign en las zonas pli autas e crescha fin sin 2300 m s. m. (cunfin dal guaud).

Aviez (Tanne/Weisstanne)

È surtut da chattar en territoris sumbrivauns ed umids fin en l'autezza da 1600 m s. m. L'aviez crescha nagliur en las Alps fin si tar il cunfin dal guaud.

Fau (Buche/Rotbuche)

El è derasà lunsch enturn, surtut en il Grischun settentrional ed en las valladas meridiunalas; en exposiziuns meridiunalas fin sin l'autezza da 1500 m s. m. El manca dentant en regions sitgas (p. ex. en l'Engiadina).

Chastagner (Kastanie)

Spezia da planta introducida da l'Italia dal temp dals Romans. Dovra in clima miaivel e ritig da plievgia. Derasaziun en las valladas meridiunalas fin sin ca. 1000 m s. m.

«Grufi vegn...»

Co sa cumporar cun chauns? Ina broschura da l'Uffizi federal veterinar gida

■ Co ma duai jau cumporar cur che jau inscuntril in chaun nunenconuschen?
E tge vul mes chaun ma dir cur ch'el giappa? La broschura «Grufi vegn...» edida da l'Uffizi federal veterinar explitescha als uffants a moda simpla co sa cumporar cun l'agen chaun e cun chauns esters. Per l'infurmaziun e l'instruziun dals creschids procuran en emprima lingia la Lescha federala per la protecziun dals animals e la Lescha chantunala davart ils fatgs veterinars. En Svizra vivan bunamain in mez milliun chauns. Cun nadin auter animal ha l'uman ina relaziun uschè stretga sco

cun il chaun. Perquai èsi er uschè impurtant da conuscher ils basegns da l'ami da quatter chommas. Che la communicaziun tranter animal ed uman na gartegia numnadamaain betg adina sco giavischà mussan ils fatgs suandants: Mintg'onn vegnan registradas radund 2500 morsas da chaun. Ellas derivan da bundant 200 razzas differentas. En egl datti che bler dapli uffants che creschids vegnan more e quai cun consequenzas pli grevas. Betg darar capitan ils accidents cun in chaun che l'uffant conuscha già e che viva schizunt sut il medem tett. Quels fatgs trists èn in motiv en pli per studeggiar anc ina giada la broschura «Grufi vegn...» ch'è l'Uffizi federal veterinar ha edi l'onn 2004. In aspect impurtant da la prevenziun d'accidents tras morsas è numnadamaain quel d'infurmazion co sa cumporar cur ch'in chaun – in enconuschen u betg – è d'enturn.

«Grufi» n'è betg in termagl, el è in animal

Uffants vesan il chaun uschè sco che lur

Era Grufi po sgrignir, sch'el na vegn betg tractà correctamain.

Frontispizio da la broschura da l'Uffizi federal veterinar «Grufi vegn...»

Grufi. Per el n'è il magliar berg in gieu; el na vul betg parter e defendess ses Pavel.

– Las emprimas giadas ch'ins gioga cun in chaun èsi impurtant ch'in creschi saja d'enturn e che quel mussia tge gieus ch'ins po far cun l'animal.

– Sch'il chaun sgrigna nuns petgadamaain cur ch'ins vul stritgar el, ston ins laschar en paus el ed infurmazion in creschi.

Betg stritgar e far il por u il crap

Sco vis ston ins esser attent cur ch'ins s'avischina a l'agen chaun, er sch'ins craja d'al conuscher fitg bain. Anc bler pli impurtant èsi però da resguardar tscherchas reglas, cur ch'ins inscuntra in chaun ch'ins na conuscha betg anc. La broschura gida er qua cun tips utils: In chaun che è sulet e lià vi d'ina tschinta, ston ins laschar en paus e betg charezzar. Sch'il possessor u la possessura stat daspera, èsi l'emprima da dumandar els per permiss. In «na» sco resposta vegn ad avair ses motivs.

Da prender serius èn er ils cussegls che la broschura furnescha per situaziuns pli delicatas:

– Cur ch'il chaun vul prender insatge – il paunin o in giugaret – duain ins laschar dar quai ch'ins tegna e star airi fin ch'il chaun è passà.

– Cur ch'il chaun ans fa crudar per terra, duain ins far ina culla a furma da crap e proteger il chau culs mauns.

In chaun nunenconuschen na duain ins betg stritgar.

In post spezialisà per dumondas e mesiras en connex cun chauns

Il post spezialisà «chauns» da l'Uffizi per la segirezza da viciualias e per la sanadad d'animals dal Grischun è responsabel per l'execuziun da las legislaziuns en il sectur dals chauns. Las incumbensas las pli impurtantas dal post èn:

- elavurar tut ils cas da morsas da chauns en il chantun Grischun
- elavurar las annunzias da chauns cun in cumporament che dat en egl
- controllar e survegliar co ch'ils chauns vegnan tegnids e scolads
- realisar examens da cumporament
- far controllas areguard la protecziun dals animals
- cusseglar e sustegnair las vischnancies en dumondas da chauns
- far lavurs da prevenziun.

Reglas da cumporament

Jau conusch bain Grufi

Sche jau vi stritgar Grufi,
stun jau in toc
davent dad el e clom el.

Sche Grufi è en ses
chanaster, sch'el mangia,
stun jau in toc davent dad
el e lasch el en paus.

Sche Grufi sgrigna
u ma mussa ils dents,
stun jau in toc davent dad el
e lasch el en paus.

Jau raquint qual che è capitâ
ad in creschi.

Jau na conusch betg il chaun!

Sch'in chaun è sulet,
stun jau in toc
davent dad el
e chamin
ruassaivlamain.

Sch'in chaun curra vers mal
ed jau hai tema,
u sch'el vul prender
quai che jau tegn,
fatsch jau il por.

Sch'in chaun ma fa
crudar per terra,
fatsch jau il crap.

Scolar uman ed animal

La broschura «Grufi vegn...» è instruttiva per pitschen e grond. Savens cumparan però era dumondas che van suror il cuntegn da la broschura drizzada en emprima lingia als uffants. En tals cas gidan las leschas veterinaras ed ils posta spezialisads a s'infurmazion pli profundamain:

La nova Lescha federala per la protecziun dals animals (en vigur dapi il settember 2008) prevesa in'obligaziun da scolaziun per ils futurs possessurs da chauns. En l'avegnir duain personas che vulan cumporar in chaun far in curs teoretic preparatoric. En il decurs da l'emprima onn cun l'animal ston elles lura era absolver in trement pratic ensemen cun lur animal. Durant il curs vegn procurada la savida necessaria aeguard il cumporament dal chaun ed ins survegni infurmaziuns utilas per du-magnar las situaziuns dal mintgadi.

La Lescha davart ils fatgs veterinars dal chantun Grischun, che è vegnida revedida cumpletament l'onn 2007, cuntegna medemamain prescrizioni aeguard il possessor da chauns. Da nov duain chauns cun indizis d'agressiun far in uschenumnà examen da cumporament. Ultra da quai po l'Uffizi per la segirezza da viciualias e per la sanadad d'animals ordinar differentas mesiras

sco p. ex. curs u scolaziun per posses-suras e possessurs da chauns u in'obligaziun per in'assicuranza da responsabladad. El po tranter auter decretar che l'animal stoppià purtar in buccare u vegnir manà a la tschinta e ch'el dastgia vegnir manà a spass mo da tschertas personas. Plinavant po l'uffizi prescriver ch'il chaun na dastgia betg vegnir scolà u utilizà per il servetsch da protecziun e ch'el vegnia plazzà ad interim en ina chasa d'animals.

Civicampus

In'instruziun civica interactiva

Civicampus è ina purschida dals Servetschs dal parlament federal. Questa plattaforma digitala d'instruziun civica è vegnida translatada en rumantscha aposto per la Sessiun federala dal 2006 a Flem. Ed ella presta vinavant buns servetschs per tut tgi che vul s'infumar davart chavazzins sco «democrazia», «referendum» u «proporz». En emprima lingua è Civicampus concepi per l'instruziun civica en las classas superiuras da la scola populara. Ils cuntegns veggan presentats ed illustrads uschia che scolaras e scolars pon s'approfondar a moda

autonoma, pia senza preinfurmazion u accappagnament da la persona d'instruziun. A quest'idea servan er las dumondas d'autocontrollo a la fin da mintga chapter che èn divididas en dumondas facilas e dumondas pli difficilas. En il medem mument mussan ellas a la persona d'instruziun sche las finamiras didacticas èn vegnidias cuntanschidas. Civicampus cumpiglia en tut nov moduls che sa laschan ordinar tenor las suandantas quater tematicas: dretgs dal pievel – furmas statalas e guvernativas – separaziun da las pussanzas/federalissem – urden giuridic/la via ad ina nova lescha.

Civicampus

Ina instruziun civica interactiva.

Dretgs dal pievel

Votar ed eleger furman ils dretgs dal pievel ils pli fundamentals. Votar vul dir, pudair dir gea u na ad in projecta da votaziun sco project entir. Exempels èn: La votaziun davart l'ONU u la votaziun davart il diever abusiv d'asil. Tar votaziuns

èn tut tenor disposiziun legala da resguardar differentas maioritads: maioritad absoluta, relativa u qualifitgada; la maioritad dal pievel, dals chantuns u la maioritad dubla.

Eleger vul dir, installar persunas en iuffizi, per exemplu en il parlament chantunal u federal. Elezioni pon avair lieu tenor la procedura electoralda da maiorz u da proporz. Tar il maiorz decide la maioritad, tgi ch'è elegi. La minoritad na vegg betg resguardada. Il proporz è ina procedura electoralda, tar la qualu ils mandats veggan repartids circa en la proporzion da las vuschs da partida ch'en vegnidias cuntanschidas.

Referendum ed iniziativa èn dretgs politics pli vasts che furman ina part impurta da la cultura politica da la Sviza. Referendum vul dir ch'il pievel ha il dretg da decider sez a l'urna davart concilis impurtants dal parlament. Tar il referendum facultativ statti liber al pievel da rimnar suttascripziuns (50 000 entaifer 100 dis) e da pretender ina votaziun davari ina lescha ch'il parlament ha deliberà. Tar il referendum obligatoric ha ina votaziun dal pievel lieu en mintga cas. L'iniziativa è il dretg dal pievel da proponer – en furma d'in sboz elavurà – in nov artitgel u la midada d'in artitgel en la Constituziun federala. Per inoltrar l'iniziativa dovri 100 000 suttascripziuns entaifer 18 mais.

Fumas statalas e guvernativas

La definiziun generala dal stadi sa cloma: In pievel s'unescha entaifer in tschert territori (pajais), fixescha reglas per la vita cumainiva (legislaziun), exequescha questas reglas (execuziun) e chastia cuntravenziuns (giurisdicziun). Ils trais elements d'in stadi èn pia: territori – populaziun – pussanza dal stadi.

Tar las furmas dal stadi differenzieschan ins tranter il stadi unitar u central (p. ex. la Frantscha), il stadi federal (p. ex. la Sviza) e la federaziun da stadi (p. ex. las Naziuns unidas). Sco tragh caratteristic dals stadi federais tschertgan las parts da quel da restar usch'è autonomas sco pussaivel e da mantegnair lur atgnadad.

Las sequentas trais furmas guvernativas èn las pli enconuschentes e derasadas: la monarchia, la dictatura e la democrazia. En la monarchia vegg il destin dal stadi dirigi d'ina monarca u d'in monarc, ubain che questa persuna surpiglia funcziuns representativas. La dictatura sa basa sin la tirannia. La pussanza en il stadi vegg exequida d'ina persuna singula u d'ina pitschna gruppera da personas. La furma guvernativa la pli derasa è dentant la democrazia. Qua vala il pievel sco instanza da decisio supraem da stadi. Il pievel exequescha questa pus-

confederaziun sa cumpona da 26 chantuns. 20 chantuns han il dretg da dus mandats en il cusegl dals chantuns, 6 chantuns (AI, AR, BS, BL, OW, NW) han il dretg d'in mandat. Ils chantuns èn suverans là nua che lur suveranitat n'è betg limitada tras la Constituziun federala. Vul dir: Tut quai che n'è betg regla en la Constituziun federala, pon ils chantuns fixar sezs. Mintga chantun cumpiglia in tschert dumber da vischnancas. Er sin nivel chantunal datti ina separaziun da las pussanzas sco tar ils chantuns e la confederaziun: Il parlament communal sa numna radunanza communal u cusegl communal/cusegl da la citad. La suprastanza communal furma la regenza e la legislativa è preschenta en vischnanca en furma da derschadras/derschaders da pasch ubain da mediaturas/mediaturs.

Urden giuridic/ la via ad ina nova lescha

Lurden giuridic regla la convivenza pa schaiva en ina cuminanza. El è dividì en stgalims che ston sa basar in sin l'auter: constituziun, leschas, ordinaziuns e reglamens. La constituziun è la lescha da basa d'in stadi e cuntegna l'urden fundamental (organisaziun dal stadi) sco er las reglas fundamentalas da la vita cumainiva. La constituziun è er la basa per

La separaziun da las pussanzas

Separaziun da las pussanzas/federalissem

Tras la separaziun da las pussanzas vulan ins impedir ch'i dettia ina memia gronda accumulaziun da pussanza en ils mauns d'ina singula persuna. Per quest intent vegn separada la pussanza dal stadi ed attribuida a trais differents organs ch'en independents in da l'auter: il parlament, la regenza e las dretgiras. Il parlament svizzer sa numna Assamblea federala ed è pia l'autoritat legislativa suprema sin plau federal. Ella sa cumpona da duas chombras cun ils medems dretgs: il cusegl naziunal ed il cusegl dals chantuns. La regenza è l'autoritat executiva e directiva suprema. La regenza naziunala è il cusegl federal che sa cumpona da set commembraas e commembers. Il Tribunal federal furma la dretgira svizra suprema. El giuditgesha recurs counter sentenzias dal Tribunal penal federal e dal Tribunal administrativ federal. Sias decisioen èn definitivas.

Sper la separaziun da las pussanzas impedeschera er il federalissem – la sudvisiun dal stadi en chantuns e vischnancas – l'accumulaziun da pussanza. La

crear leschas. Las leschas precisan las disposiziuns constituziunals. Ellas veggan relaschadas dal parlament e cuntegnan dretgs, cumonds e scumonds. En l'ordinaziun figureshan explicaziuns pli detagliadas tar singuls artitgels d'ina lescha. Ordinaziuns veggan relaschadas da la regenza. Il reglament – sco ulterior instrument da l'urden giuridic – vegg relaschà da singulas commembraas e commembers da la regenza e precisan articulazioni d'ina ordinaziun.

La via ad ina nova lescha po vegnir iniadiada dal parlament u da la regenza. La moziun è in'incumbensa al cusegl federal da suttametter a l'assamblea federala in sboz tar in relasch u da prender ina mesira. Ina moziun basegna il consentiment da domadas chombras. L'iniziativa parlamentara permetta da proponer in sboz d'ina lescha u ils principi d'ina lescha. Contrari a la moziun succedan las lavurs da legislaziun en quest cas en ina cumissiun (e betg en furma d'incumbensa al cusegl federal). Cun l'iniziativa dal cusegl federal ha er la regenza il dretg da suttametter a l'assamblea federala in sboz d'ina lescha.

Civicampus – survista dals temas

Dretgs dal pievel:

Votar/elegir

Votar

Eleger

Differentas maioritads

Maiorz

Proporz

Referendum

Iniziativa dal pievel

Fumas statalas e guvernativas:

Il stadi

Il stadi

Fumas da stadi

Democrazia

Dictatura

Monarchia

Separaziun da las pussanzas/federalissem:

La confederaziun

La separaziun da las pussanzas

Il parlament

La regenza

Dretgiras

Chantuns

Vischnancas

Urden giuridic/la via ad ina nova lescha:

Urden giuridic

Constituziun federala

Lescha

Ordinaziun

Reglament

Da l'artitgel const. a las ordinaziuns

La via ad ina nova lescha

Moziun

Iniziativa dal cusegl federal

Iniziativa parlamentara

La via ad ina nova lescha

La via ad ina nova lescha

Moziun d'ina parlamentaria u d'in parlament

Fase preparatoriaria Fase parlamentaria Fase postparlamentaria

Moziun d'ina lescha

Sboz preliminar

Il voto federal elevarà in sboz preliminar da la lescha.

Chantuns

Partidas

Chantuns

Vischnancas

Chantuns

Nadal – betg mo ina festa ecclesiastica

Las fassettas multifaras da la festa cristiana

En paucs dis vegnan puspè envidadas las chandailas al pignol da Nadal. Il temp basta gis anc per cumprar e pachetar ils ultims regals avant che celebrar ina da las pli importantas festas cristianas cun chant e musica, cun versets, biscuits da Nadal e cun gronds pasts. En la societat moderna ha la festa da Nadal survegnì bleras fatschas: Sper quella da la festa solenna e quieta per exemplu era quella da la hectica e da las cumpras da l'ultimo moment.

ment. Il dossier «Nadal», cuntegnì en «chattà.ch», tegna quint da questa varietat e mussa documents da different gener che tractan tuts la festa cristiana: Texts davart las pli differentas usanzas da Nadal, reportasches e discurs tematici, ma era cudeschs, legendas ed autres lecturas per uffants.

Usits da Nadal en Grischun ed en Europa

Enturn il glob festiveschan ins Nadal. Mintga pajais enconuscha dentant agens usits da Nadal, sco ils sustants exemples europeics mussan: En Svezia, sco er en auers pajais dal nord, porta Son Niclà ils regals da Nadalnotg ed als metta sut il pignol da Nadal. Il mangiar è ina part centrala da la festa svedaisa. Bunamain mintga famiglia

«N'hajas betg tema!» – citat da l'Evangeli da Lucas. Betlehem avant 2000 onns (2007).

mangià nagut avant la tschavera da Nadal ed avant che far or ils pacs.

En Polonia entschaiva la tschaina da Nadal pir cur che l'emprima staila è vesavila ed ins metta adina ina pusada dapli che neces-

liongas da batgarria, paun fatg sez, paun cu paira e paintg.

Nadal – ina festa da commerczi?

Mintg'onn crescha la hectica da cumprar

Truscal, il pignol da Nadal (2008)

La staila da Nadal (2009)

sa raduna enturn l'uschenumnà julbord, la maisa da Nadal. Betg mancar dastgan il schambun ed il glögg, ina spezia da vin chaud da mandels e coclas che vegg servida en pitschens bitgers. L'autra damaun van bleras Svedaisa e blers Svedais a la messa marveglia che conclude las festivitads.

En Finlanda ha San Niclà num joulupukki, «buc da Nadal». Questa expressiun deriva d'in temp, cura ch'igl era usità da sa mascrar cun fols da chauras suenter il mangiar da Nadal. Il dachasa dal San Niclà finlandais è en la Laponia; da chasa a chasa va el cun ina schlitra da ren. El splunta vi da l'isch e dumonda adina sco emprim: «Datiti qua uffants pulits!»

En Ungaria ha la festa da Sontga Lucia dals 13 da decembre ina muntada speziala: Pi baud cumenzav'ins quel di a bajegiar ina sutga da Luca. Cun quella stueva la gieud ir a messa da Nadal. Da la sutga pudevan ins vesair e scurrentar las strias.

Tenor tradiziun na vegg en Tschechia

sari a maisa. Quella è reservada per ina visita nunspertada e vala sco simbol da l'ospitalitàd. Pervi dals apostels consista il mangiar da Nadal polac tradizionalmain da duesch tratgas. Cun excepiun dal pesch èn quals vegetars.

Ozendi n'èn advent e Nadal savens betg pli queles dis quiets che admoneschan a reflexiun e paus e bleras bellas tradizioni curran il ristg dad ir a perder. Uschia èsi capitá era cun in'usanza tipica da Murmarera: Entant che tschels commembors da famiglia gievan a messa a Beiva, restavan las tattas e lur biadis pitschens a chasa e preparavan il Past dal Bambin, in usit ch'ins enconuscheva mo a Murmarera. La glieud che abitava en la vischnanca surmirana eran purs e viturins. Il sulom nutriva pli mal che bain las grondas familias. Las familias eran paupras, gis sco l'uffant divin che era naschì en ina stalla.

Oramai era er il Past dal Bambin poveret e reflectava quai che pasturs pon regular:

regals curt avant Nadal. Ils commerziants vulan vender e provar d'attrair grond e pitschen cun utensils nizzaivels e giugarets che salidan da las vitrinas decoradas dals gronds negozis. Ils pitschens sa dumondan quant e tge ch'els survegnan dal Bambin, ils adolescents siemian da computers, cameras digitalas e telefonins, ed ils creschids emprovan d'engiavinar tge regal che sa chatta per els sut il pignol da Nadal. Sch'it regal na correspunda betg a las atgnas spetgas, èn ins magari trumpads. Tge san ins far per mantegnair l'idea da la festa da Nadal e tge giavischs èn atgnamain ils pli bels?

Pertge betg regular ina giada temp cuminaivel? Far insatge en cumianza è pli bel che far insatge sulet. U co fissi da far in plaschair a personas basegnusas e d'als regular carnets da scola, gieus, pasta u tschigulatta? Dals 24 da decembre fin ils 9 da schaner cloman ils trais partenaris SRG SSR idée suisse, La Posta svizra e la Crusch cotschna svizra la populaziun da regular naturalias a

Ina legenda da pasturs

TENOR MAX BOLLIGER

Igl era ina giada in pastur che viveva en vischinanza da Betlehem. El era zop e saveva ir be cun crutschas. Perquai seseva el pel solit cun nauscha glina sper il fieu e guardava ch'el na stizzia betg. Ils auters pasturs avevan tema da quel um malcontent e somber.

Da Nadalnotg è apparì in anghel als pasturs ed ha annunzià la buna nova da la naschientsha dal Salvador. Ma il pastur zop s'ha be vieut da l'autra vart. E cura che tschels pasturs èn sa mess en via di per tschertgar l'uffant è el restà enavos tut sulet sper il fieu. El als è suandà cun ils egls, ha guardà co che la glisch da lur lampas è vegnida pli e pli pitschna fin ch'ella è finalmain sa persa dal tut en la stgirezza. «Curri be! Tge vegg quai bain ad esser? In barlot, in siemil!»

Las nursas na sa muventavan betg, ils chauns na devan betg triev. I regnava silenzi.

Cun la crutscha ha il pastur empruvà da puspè tizzar il fieu. El aveva emblida da metter si laina. Sche quai na fiss tuttina betg stà in barlot, sch'i na fiss betg in siemil? Sche l'anghel dal Segner fiss propri realitat?

El s'ha mess en pe, ha prendi sias crutschas ed è zoppegià davent sin ils fastizs dals auters. Cura ch'el è finalmain arrivi

và tar la stalla, cumenzavi già a far di. Il vent fascheva ses gieu cun la porta falombra e tras las sfessas pudev'ins anc savurar l'odur da spezarias estras. Il terren d'arschiglia devant la stalla era zappitschà da blers pes. Il pastur aveva chattà il dretg lieu.

Ma, nua era ussa l'uffant, il Salvador dal mund, Cristus, il signur en la citad da David? El ha stùi rir. I na dat nagins anghels! Malquaidus vuleva el puspè turnar. En quel mument ha el scuvert la foppa nua che l'uffant giascheva ed el ha vis il gnieu en il strom.

El na saveva betg perche, ma el s'ha mess en schanuglias devant il parsepen vid. Tge impurtava en quel mument che l'uffant nun al surrieva berg, ch'el n'udiava betg il chant dals anghels e n'admiraava betg la splendor da Maria? Tge impurtava ch'el na gieva ussa betg ensemen cun ils auters tras las giassas da Betlehem a raquintar dal miracul?

El na pudeva betg descriver cun pleuds quai che al era capità quel di. Tut stut è'l i davent. El vuleva far fieu avant che ils auters pasturs turnian.

El era già i in bun toc, cura che el ha badà d'avair emblida sias crutschas tar il parsepen. El vuleva turnar. Ma pertge vairamain? – El è chaminà enavant, l'emprim anc malsegir, ma lura cun pass adina pli fermi.

Truscal è in pignol. El è però uschè pitschen che nagin na prenda serius el. Anzi. Lieurs ed erizuns fan mo beffa dad el. Quai vilenta terriblamain il pauper Truscal. Tut sa mida, cura ch'in mattin e ses bab tschertgan in pignol da Nadal. Els chattan Truscal ed al orneschan cun cullas cotschnas e blau stigias ed ina staila d'aur. Per il mattin daventa «Truscal, il pignol da Nadal» il pli bel ch'el ha vis insacura.

Il cudesch «Annina» raquinta d'ina matta che ha chavels cotschens sco froslas. Ella stat oradim vischnanca en ina chasetta cun ses tat. Ses meglier camarat è il tschut Carli. «Tschuts n'en betg termagls», di il tat ed Annina è trista. Cur ch'i va vers Nadal van las dunnas cun chandailas tras vischnanca. In di suonda Annina las glischs ed arriva en baselgia tar

Annina (2001)

da la citad da Betlehem al temp da la naschientsha da Jesus. Grondas illustraziuns en color e citats o dals evangeli possibiliteschan in nov access a l'istoria da Nadal.

«Figt datiers da nus è naschì in nov retg», raquintan ils pasturs en «La staila da Nadal» tut agitads in a l'auter. Ma co duain nus chattar el? Qua s'uneschan las stailas al firmament fin ch'ellas furman in unica staila tralischanta che sa metta plauet en moviment. Sia glisch mussa la via als pasturs, als trais Retgs ed er als animals dal guaud. La tschuetta, il tschierv, il portg selvadi ed il tais arrivan ensemen cun ils umans a Betlehem tar l'uffant en il parsepen.

il parsepen. Ella sa durmenta sper il Bambin. En tschertga da sia biadia vegg il tat cun Carli en baselgia per far in'urazion. Cuntent d'avair chattà Annina la regala el il tschut.

La preschentaziun:
Dossier «Nadal»

Dapli infurmaziuns:
chattà.ch/?hiid=1149
www.chattà.ch

Marcas postalas en las quatter linguis naziunals (2008).

Curaschi per dudesch

Dudesch istorgias davart curaschi civil

Mintgin ha mintgatant tema, mintgina è mintgatant curaschusa. Per far il dretg na ston ins betg esser in erox, ma tuttina curaschus. Ins sto siglir sur l'atgna sumbriva, surmuntar temas veglias. I dat avunda muments, nua ch'ins na duess betg ir la via da la minima resistenza. Tuttina quant grev che quai para l'emprim mument, tuttina tge ch'ils auters pensan, i cunvegna d'esser curaschus. E curaschi civil na duess betg esser in pled ester en nossa vita.

Da tals eroxs sco ti ed jau raquintan dudesch auturas ed auturs en il cedesch «Curaschi per dudesch» (versiun originala tudestga: «Mut im Bauch»).

Ils texts tractan las suandantas tematicas: Da skinheads e rowdys – amicizia, amur e famiglia – temp da guerra – esters/rassissem – violenza en relaziuns ed a chasa. Ils dudesch texts raquintan mintgamai in'istorgia or da l'optica d'in giuven u d'ina giuvna. Ils raquints sa drizzan en spezial ad in public giuvenil da la sisavla classa ensi. Per il diever en scola exista tar mintga raquint in'unitad didactisada en versiun rumantscha.

Curaschi per dudesch – survista dal cuntegn

Da skinheads e rowdys:

- Las ragischs da Tony (Jana Frey)
- Curaschi en il venter (Jörg Hagemann)

Amicizia, amur e famiglia:

- In suentermezdi il matg (Barbara Dieck)
- Tut è bun e nagut (Hermann Mensing)
- Il cor dad aur (Carina Zacharias)

Temp da guerra:

- Heil Hitler (Dora Grünberg)
- Erox ed auters morts (Werner J. Egli)

Esters/rassissem:

- Il siemi da sgrular (Jutta Treiber)
- Il cas problematic (Sigrid Laube)
- Igl avess pudì dar in bel di (Doris Meissner-Johannknecht)

Violenza en relaziuns ed a chasa:

- Pleds cun fridas (Evelyne Stein-Fischer)
- Portas serradas (Barbara Veit)

Da skinheads e rowdys

«Las ragischs da Tony» raquinta d'in mattatsch da quattordesch onns. El viva sco sulet um giuven tranter quatter soras e la mamma. Ses bab n'ha el anc mai vis. Quel viva lunsch davent en America. Tony sa be ch'el è boxist da professiun. «E mia mamma di, sch'ella avess savì tge scroc manzengnus ch'el saja, avess ella fatg ina gronda storta enturn el.» Insumma na ha sia mamma betg fatg bunas experientschas cun ils umens. E Tony ha savens il sentiment, ch'er el stoppia patir pervia da quai. Ma alura arriva il di, che la mamma sa decida d'ir puspe a luvurar. Per esser segira che las duas soras pitschnas vegnian tgiradas bain, engascha ella Yuki, ina matta au-pai dal Giapun. Immediat s'animurescha Tony... Ed in di arriva il mument, che Tony po respectar il respect da ses confamigliars:

Cuverta dal cudesch
«Curaschi per dudesch».

Els van a spass en il parc, Tony, sias soras e Yuki. Tuttenina cumenzan dus skinheads a provocar Yuki. Els la cloman dad egls ssess, la tschiffan per il bratsch e stumpelan vi e nà. Senza pensar curra Tony vers questi dus tips. Cun ina suletta pitgada stauscha el da la vart in ch'el stgarpscha e croda sin il pastig blestsch. «Svani, vus nazis!» sbragia el. «E laschai en raus quella glieud, chapi!» La saira suenter tschaina vegn la mamma en chombra da Tony. «Qua, mes pitschen erox», di ella e dat in cedel cun in'addressa americana. «Lain tschertgar ensemes tias ragischs da boxist americanas. – Jau sun leda che ti es stà oz en il parc ed has gidà las mattas...».

Er «Curaschi en il venter» raquinta d'in mattet plitoz zaclin e temelitg che nagin na prenda propri serius. Nagin na crai ch'el saja abel da far insatge, perquai ch'el – e quai è il mender – na crai sez betg quai. Suenter las lezziuns da clavazin returna Tom mintgamai sulet a chasa en la metro. In di ch'el sesa sulet en in cumpartiment da la metro, vegn el mulestà dad ina banda da rowdys. Tom fa bunamain en las chautschas da la tema. Ma tuttenina entra in mattatsch anc pli giuven e temelitg ch'el – ed ils rowdys sa drizzan vers il segund mattatsch ed al tractan anc bler pli maltschec. E tuttenina daventa Tom conscient ch'el è il sulet che po gidar – che sto gidar. In sbratg starmentus che va tras pel ed ossa tuna tras il cumpartiment. Era quai sia vusch? Senza ponderar ina secunda tira el il mattatsch cun sai, fulla via tras ils corps gross ed ostils e sorta, sdrappond l'auter davos sai, gisst avant ch'il tren partia puspe. Il curaschi en il venter aveva stgatschà la tema.

Amicizia, amur e famiglia

En il raquint «In suentermezdi il matg» è Julia suletta a chasa. Ses geniturs èn ids a far ina tura da dus dis cun velo. Quai vegn a far bain ad els – suenter ils lungs dis da vegliar e far quitads per la basatta Marietta. Suenter ina cupitgada aveva lezza stui ir a l'ospital, sin l'intensiva. Ma uss aveva il medu pudi garantir ch'ella n'haja betg blessuras internas, ed ella aveva pudì ir en ina chombra normala da l'ospital. Julia è cuntenuta per la basarta e per ses geniturs. Ed ella giuda da telefonar cun sia amia Ute e d'avair in zic temp per sasezza. Ma tuttenina scalina il telefon. Igl è l'ospital. «Il stati da dunna Kistner è deplorablamain sa pegiù rapidamain! I fiss bun, sch'insatgi pudess vegnir usch' svelt sco pussaivel.»

«Erox ed auters morts» raquinta d'in schuldà en ina guerra tranter dus pajais dal terz mund, ina guerra finanziada e dirigida

da pajais industrials. Entamez ina battaglia, tranter tut ils umens, stat il schuldà tuttina avant ina dunna – e realisescha l'absurdità da la guerra. «Ella m'ha guardà, la bucca ed ils egls averts. Ella tegneva cun tutta forza in fasch cunter sasezza ed in revolver en il maun dretg ed ella al aveva drizzà gisst sin mai, ed jau hai mo pli spetgà il chameg dal sajet.» Ma ni la dunna ni il schuldà sajetton e portan uschia in zic umanitàd en in mund plain odi e violenza.

Esters/rassissem

«Il siemi da sgrular» sa basa sin in vair schabeg: Il 1. da matg 1999 è mort il praschunier Marcus Omofuma durant il sgrular da Vienna a Sofia. L'um che dueva vegnir exilià è stenschì perquai ch'ils policists al avevan taggà giu la bucca. Il raquint repassa anc ina giada quest schabeg en furma d'in siemi: Ina giuvna sa chatta en il medem aviun sco il praschunier. Cun sia clasca sa participescha ella ad in barat da scolars. La giuvna vesa l'anguscha e desesperazion dal praschunier. «Tuttenina sai jau che l'um mora, sch'jau na fatsch nagut.» Ni ils policists ni l'equipa da l'aviun vulan gidar. «Jau ma schluit en la retscha da sezs davos l'um immobil. Jau tagl si ils faschs e sbragel usch' dad aut sco ch'jau poss e tir devant ils bindels da taggar.» L'um sgnappa aria.

«Il cas problematic» raquinta dad Arbeni, in scolar oriund dal Cosovo, che ha dificultads en scola. El ha pers ils geniturs ed è savens sulet. Enturn el è in mir da silenzi, probablament er da tristezza. Mintgatant para el absent e refusant. Sabine, la pledadra da classa, intervegn ch'el avess da repeter la classa. Ella telefonescha a Marie ed a Tom, ses megliers amis. Ed els traus decidan da gidar Arbeni, da lavorar cun el vi da sias prestazions da scola. Cun success. A la fin da l'onn da scola po el vegnir promovì. Ed el ha chatta trais novs amis.

«Igl avess pudì dar in bel di» è in raquint istoric che è situà en il 13avel tschientaner. El raquinta d'ina amicizie scumandadada tranter ils dus giuvens Ulrich von Liechtenstein ed il gideu Simon Morgenstern. Ulrich n'ha nagins geniturs pli e viva tar ses aug e bab nutridre Bernwart von Buchenberg. Lez ha in figl, Wolfram, che è scumpars dapi in pérdis. A la fin sa mussa che Wolfram aveva be vuli far ina pitschna stucca. Ma Bernwart von Buchenberg inculpescha ils gideus da la citad da l'avair mazza, d'avair commess in omicidi ritual. Ulrich avertescha ils gideus e vegn da persuader Simon da fugir. E cur che la sinagoga arda gia, curra Ulrich schizunt enavos per spendrar la tora.

Violenza en relaziuns ed a chasa:

Listorgia «Pleds cun fridas» raquinta da Laura che ha ina relaziun in zic tindida cun Jens. Els èn in périn, ma Jens fa adina puspe bellinas cun outras mattas. E Laura sa grittentza adina puspe. La relaziun da Jens e Laura maina a diversas disputas, ma er a discussions pli profundas tranter Laura e sia amia Melli. Ma in bel di ha Laura il nas plain e cumenza a pajar enavos a Jens cun la medema munaida. En ina disco flirta ella cun in tip attractiv. Naturalmente vegn la situaziun observada da Jens. Sch'el flirta è quai ina chaussa, sche Laura fa quai, è quai insatge tut autre. Jens è usch' ravgentà ch'el

sbragia che tuts audan: «Schlampral!» Ed anc ina giada: «Schlampral!» Avant la disco dat Jens fridas a Laura fin ch'ella croda per terra. Melli vegn en agid a Laura – e musa curaschi cun pretender pled e fatg da Jens: «Quai na va betg mo tiers insatge a mai, mabain a nus tut, sch'insatgi è sco ti! Tegna endament quai. Ed jau t'atgis tar la polizia! Pervi da blessura corporala!» Melli sa exact tge ch'ella vul. E ch'ella na po betg simplamain laschar in sco Jens. Che fasschess quai anc ina giada. Cun la proxima.

En «Portas serradas» lascha la narratura Astrid repassar ina notg d'orrur succedita cur ch'ella aveva tredesch onns. Ses geniturs eran ids a kino quella saira e n'eran anc betg returnads a chasa. Tut suletta en abitaziun auda ella tuttenina sbragia da l'um da l'emprim plaun. Quel era enconuschen en l'entira chasa. Ma questa giada è el anc pli dad aut che uschiglio. E la dunna na crida betg mo, ella sbragia plain orrur! Er ils uffants sbragian. Alura datti in sfratg, laina va en tocs u èsi forsa scalgias da vaider? Cur che Astrid auda la dunna cun ils uffants en il corridor na pondere-scha ella betg ditg. Ella avra l'isch e lascha entrar els en l'abitaziun. L'um sfratganc ditg encunter l'isch. I fracassa usch' terri-

Prix Courage – il premi per curaschi civil.

blamain. Ma dunna ed uffants èn en salv – grazia al curaschi dad Astrid. «Quai è capitò avant blers onns. Ma jau pens che blers umans spluntan mintga di cunter portas serradas e nagin n'avra. I capita me-mia savens che umans ston supportar violenza ed auters guardan simplamain davent, perquai ch'els nun han curaschi. Dapi quel di n'hai jau mai guardà davent. Quai m'ha mintgatant purtò difficultads, ma igl ha adina vali la paina. Insatge hai jau numnadomain adina percurschi: sche mo in stat si e fa insatge, po el cuntanscher bler.» Cun questi pleds finescha il raquint «Portas serradas» – pleds che pudessan valair per tut ils dudesch raquints da «Curaschi per dudesch».

La preschentaziun:

Div. auturs. Curaschi per dudesch. 12 istorias per curaschi civil. Cuira 2002.

Dapli infurmaziuns:

www.chatta.ch/?hiid=67

www.chattà.ch

Tge è curaschi civil?

«Pli bleras burgaisas e burgais cun curaschi civil ch'in pajais ha, e pli paucs eroxs ch'el dovrà». Quest citat illustrescha bain, tge che curaschi civil munta en situaziuns da crisa politica e da guerra, numnadomain far frunt a violaziuns massivas dals dretgs fundamentals. Ma curaschi civil cumenza en il pitschen, en situaziuns dal mintgadi, en famiglia, en scola, al plaz da luvur, en la publicidad. En tuttas situaziuns da violenza, da mobbing u da rassissem duaja er valair qua il motto:

«Betg guardar davent, mabain intervegnir cun curaschi».

Per render attent a la muntada da tales acziuns curaschus en il mintgadi datti en Svizra dati l'onn 1997 il «Prix Courage». Il premi vegn surdà da la revista Beobachter, president dal gremi da decisio è l'enonuschen litterat e cabarettist Franz Hohler. Medemamain sensibilischan campagnas da la Confederaziun, dal Cusseg d'Europa u d'instituzions privatas d'agir «cun curaschi civil», per exempli cunter il rassissem.

Campagna cunter rassissem, Cusseg d'Europa (2006).

Scuvrir il mund fascinant dals amfibis

Il terz tom da la serie «Egls averts» è deditgà a raunas, salamanders e piutschas

Ils animals pitschens che vivan en l'aua e sin terra na fascineschan betg mo opticamain cun lur pel glischna da tuttas colurs. Els fan era smirvegliai cum lur istorgia veglia da milliuns d'onns, cum lur maniera da viver e da sa defender cunter inimis che èn presumptivamain bler pli gronds. Il cedesch «Amfibis» da Barry Clarke dat in'invista impressiunanta en il mund da quels animals. Texts infurmatius scrits da maniera enclegentaiva che èn accumpagnads da fotografias fascinantas e fitg expressivas: Uschia sa preschenta il cedesch illustrà al lectur giuvenil a partit dad otg onns. En differents chaptitels emprendan ins a conuscher ils dissegns e las caracte-

risticas dals amfibis, la derivanza e l'abitadi da raunas, rustgs e piutschas, lur strategias da far preda e da sa defender u lur ritual da paregliazion e da tgira dad ovs e pitschens. Sin l'ultima pagina dal cedesch explitgescha in glossari ils pleuds impurants u difficults.

Amfibis – survista dal cuntegn

Tratgs characteristics e derivanza

Tge èn amfib? La derivanza Senz'aua nagina vita Skelets Colurs e dissegns Tschingt senns Sigls e sigliots Mauns e pes Rauna u rustg? Amfibis cun cuu

Preda, strategias da sa defender e da survivor

Far preda Sa defender Zuppà bain bain Raunas da tissi e raunas doradas Amis ed inimis

Reproduciun, tgira dad ovs e pitschens, svilup

S'embratschar per survivver Rituals da paregliament Tgirar ils ovs ed ils pitschens Metamorfosa Ils emprims dis

Abitadi

Viver sin las plantas Sut terra Spezias raras Protezioni

Glossari

Tratgs characteristics e derivanza

Il pled «amfib» deriva dals terms grecs «amphi» e «bios», quai che signifita «vita dubla», pia ina vita tant en l'aua sco er

Il rustg da quatter egls dal Chile sa senta smanatschà.

Cuverta dal cedesch «Amfibis» (2000).

ILLUSTRAZIUNS MAD

sin terra. I dat traies gruppas d'amfibis che vivan en queste dus munds: raunas e rustgs; salamanders, piutschas e piutschas-sirene; ceciliás. La pli conuschenta grappa furman las *raunas* ed ils *rustgs*: Els han in grond chau cun in gnif lad, egls senza foppas, in corp grassottel e nagina cuu. Lur chommas davos èn pli lungas che las chommas devant. Ils *salamanders* e las *piutschas* han in chau streng, ils egls pli pitschens e la bucca pli stretga che las raunas ed ils *rustgs*. Lur corp è pli lung e ha pli post la furma d'in luschard. Els han ina cuu bain furmada e quatter chommas che èn pli u main tuttina lungas, uschia ch'els na pon berg chaminar fitg spert. La *cecilia* guarda ora sco in verm. Il chau che sumeglia quel d'in squagl ed ils dents gizs sco guglias cumprovan dentant che la *cecilia* n'è betg in verm. Tschertas spezias da *ceciliás* han pitschnas stiglias. Mo paucs biologs han vis quest amfib senza chommas che po avair ina lunghezza da 8 cm fin 1,5 m.

Tut ils amfibis èn vertebrads, els han damai ina spina dorsala sco ils peschs, ils reptils, ils utschels ed ils mammals. Al cuntrari da mammals ed utschels èn ils amfibis animals cun sang fraid e na ston betg magliar regularmain per mantegnair la temperatura dal corp. Uschia pon els variar il consum da vivonda tenor la temperatura dal corp e da lur activitat. Betg da confunder cun ils amfibis èn ils *reptils* dals quals fan part ils *luscards* e las *serps*. Ils reptils pon vegnir distinguïds dals amfibis entras lur pel siuga e squamada.

Ils emprims amfibis han vivì avant var 360 millions onns durant la perioda dal

La rauna la pli tissientada dal mund è la «rampignadra terribla da feglia».

devon. Els èn sa sviluppads da peschs cun nudaglias charnusas e malgulivas che sumegliavan chommas. Igl è pussaivel che queste animals a furma da pesch èn ids sin terra pervi da la maglia. Ils antenats dals amfibis avevan in lom per traer flad ed han cumenzà ad utilisar lur nudaglias malgulivas per sa mover sin la terra. Ils blers amfibis èn morts ora avant la perioada dal trias (avant var 225 millions onns). Ils paucs che èn restads, èn sa sviluppads vivant fin als amfibis d'ozend. Ils *salamanders* e las *piutschas* sumeglian il pli fitg ils amfibis primitivs.

Preda, strategias da sa defender e da survivor

La pli gronda part dals amfibis maglia quasi tut qui che viva e ch'els pon traugger. Insects, filiens, lindornas, glimas e verms da plievgia èn la preda principala dals blers amfibis crescids. Spezias pli grondas, sco per exemplil il *rustg cornà* verd, maglian er animals pli gronds, mintgatant schizunt mieurs. Autras spezias èn cannibalas e maglian auters amfibis. I dat er amfibis che èn specialisads sin furniclas e termitas. Tut ils amfibis maglian il venter plain cur ch'i dat da magliar en abundanza. Uschia pon els survivver en temps stgars da vivonda.

Ils blers amfibis n'èn betg animals privuls. Els han dentant plunas d'inimis che maglian mintg'onn plirs millions amfibis. Ils amfibis produceschan bain tissi en la pel, ma auter ch'els filiens o las serps na pon els betg dar vinavant il tissi cun morder u pitzgar. Il tissi gida be, sch'in inimi emprova da magliar els. Mo

Las raunettas da tissi han colurs tragliischiantas. Il tissi sa chatta en lur pel.

paucas spezias pon squittar tissi u in'odur che toffa. Tar las pli bellas raunas da tissi tutgan las raunettas che vivan en l'America centrala, en l'America dal sid ed a Madagascar. Quellas raunettas han sviluppà in lur pel chemicalias fitg tissientadas aposte perquai che lur inimis sco las serps ed ils filiens èn resistentes vers tissis flaives. Ils Indians fan diever da palietts cun píz tissientads per ir a chatscha. Els dovràn mo tschertas spezias da raunettas da tissi. La raunetta cul num «rampignadra terribla da feglia» è la rauna la pli tissientada dal mund. Ins sto mo sfruchar il paliet sur il dies da la raunetta. Ses tissi po mazzar in uman.

La protecziun principala dals amfibis è però quella da betg vegnir vesì. Ils amfibis èn veritabels maisters da camuflaj: els han l'abilitad extraordinaria d'adattar la color ed ils dissegns da la pel a lur contorn. Er lur pel cun gnocs e variclas e las furmas irregularas da lur corp permettan als amfibis da «svanir» en lur ambient. Il *rustg cornà* brin da l'Asia per exemplil ha in corp plat che ha exact la medema color sco la feglia setga per terra. Ils píz sur ils egls (=ils corns) e la bucca dattan al *rustg* la furma d'in fegl.

Reproduciun, tgira d'ovs e da pitschens, svilup

Las raunas ed ils rustgs viven en differents abitadi. Ma independent dal lieu nua ch'els viven ston els l'emprim chatlar in partenari adattà ed in bun lieu per metter ils ovs per garantir lur survivenza. Ils mastgels da las bleras spezias han in clom carmalant fitg distinctiv che attira femellas da la medema spezia. Luschenumnà amplexus, l'embratschada da paragliament, metta il mastgel en la buna posizion per fructifitgar ils ovs. Blers mastgels han scrottas da pel gruglia vi dals poleschs. Cun quels «plimatschs nupzials» pon els sa tegnair vi da la femella durant il paregliament. Era ils mastgels da piutschas e salamanders han in comportament caracteristic durant il paregliament: Cur ch'el ha chattà la dreiga femella, sto il mastgel manar ella sur in gnoc da sperma vi ch'el ha mess giu sin la terra u en in puz. Per il solit prendà la femella si quest gnoc cun la cloaca. Ils ovs vegnan pia fructifitgads en l'intern da ses corp. Tar ils salamanders datti spezias tar las qualas la femella metta l'emprim ils ovs ed il mastgel als cuvra suenter cun ses sem. Las ceciliás han ina fructificaziun speziala: Il mastgel maina la part davos da sia cloaca en quella da la femella.

Ils differents amfibis han manieras differentas da tgirar lur ovs. En general s'occupan ils amfibis pli fitg da lur ovs sch'els èn paucs e gronds. Il mastgel dal *rustg* spendrèndar da l'Europa dal vest pertigà ils ovs en maniera fitg speziala: El porta ina corda da 35-50 ovs ch'è faschada enturn sias chommas davos. Trais emprims pli tard porta el quels en l'aua, nua che las sitolas sortan da l'ov e sa sviluppan vinavant.

La *metamorfosa* è la transformaziun da la larva u sitola a l'amfib creschi. Ils amfibis èn ils sulets animals terrestres cun quatter chommas ed ils sulets vertebrads che fan in tal svilup. Il meglier pon ins observar la metamorfosa tar raunas e

rustgs: Las emprims emnas da lur vita furman il chau ed il corp da las sitolas anc in'unitad ed ellas n'hant betg anc chommas. Tranter la sisyla e la novavla emna cumenzan las chommas davos a crescher, suenter era quellas davant. Il svilup da la sitola fin a la raunetta dura 12 fin 16 emnas.

Abitadi

Ils amfibis viven en abitadi differentes: en l'aua, sin las plantas u er sut terra. Tschertas spezias d'amfibis passent lur entira vita aut sur terra en la tschima da plantas. Ellas sa multipligateshan perfin sin las plantas. Autras spezias, las uschenumnadas «raunas sgulantas», pon er sguilar u glischnar tras l'aria. Perencunter datti er amfibis che viven sut terra. Ingins sa zuppan fin ch'ins vesa mo pli lur chau, auters sa sutterran dal tut. Ils amfibis s'enchavan per fugir u dal fraid u dal chaud. Las foras ch'els chavan pon esser tunnels curts u vaus extendids fin ad ina lunghezza da passa otg meters.

La survivenza da blers amfibis è periclitada pervi da l'uman. El destruescha lur abitadi cun pinar guauds tropics, drenar puzs e prender aua or da flums ed uals per diever industrial ed agricul. La plievgia ascha e l'atmosfera globala che sa stgaua reduschescan il livel d'aua netta sutterana. Schebain ch'i dat anc adina rauna nunenconuscentas che viven en territoris nunaccessibles, davant blers spezias d'amfibis, sco la raunetta dorada oranscha da Madagascar u la rauna da Hamilton en Nova Zelanda, pli e pli raras. Per proteger ils amfibis ston ils umans midar lur tenuta envers l'ambient. Cun far reservats, cun proteger ils abitadi e cun crear spazis da viver per ils amfibis en curtins e parcs, pon ins segirar la survivenza da questi animals.

Glossari (extract)

aorta	arteria principala
brantscha	organ per traer flad dals animals che viven en l'aua
cloaca	sorrida dal begl final
dimorf	che ha duas furmas differentas
extremidad	member dal corp
fossil	rest petrifiagà d'in animal mort avant fitg blers onns
organ	organ per savurar
olfactoric	animal che maglia
predatur	auters animals
sitola	stadi da larva d'in amfib
termita	insect che sumeglia ina gronda furmia bot da la pel
varicla	

La preschentaziun:

Barry Clarke. Amfibis (Collecziun «Egls averts», tom 3). Cuira 2000.

Dapli infurmaziuns:

chatta.ch/?hiid=371
www.chatta.ch

La raunetta dorada oranscha dal Madagascar è periclitata.

La rauna la pli tissientada dal mund è la «rampignadra terribla da feglia».

Las raunettas da tissi han colurs tragliischiantas. Il tissi sa chatta en lur pel.

La piutscha è derasada bunamain en l'entira Europa.

La schuldada dal papa

In film sin ils chaltgogns da la guardia svizra

A chaschun dal giubileum dals gardists ha la SRG SSR idée suisse realisà l'onn 2006 il film «La schuldada dal papa – 500 onns guardia svizra papala». Il film documentar da radund 55 minutias è vegni emess l'onn da festa da tut ils quatter programs da televisiun naziunals. Sin il DVD pon ins schizunt tscherner trantersis versiuns linguísticas dal commentari: *Las quatter linguas naziunals, plinavant tudestg svizzer ed englais.* Dapi 500 onns protegian catolics svizzers il papa en il Vatican. «La schuldada dal papa – 500 onns guardia svizra papala» dat in'invista exclusiva en il mintgadi da la pli pitschn'armada dal mund. In team da film è stà durant in onn sin ils chaltgogns dals gardists

svizzers per pudair tschiffar muments buns e nauschs or da lur mintgadi. En il medem mument preschenta il film l'istoria da la guardia svizra dal temp medieval enfin oz.

Felice Zenoni da la firma da produzion Mesch & Ugge SA ha realisà quest regal da la SSR SRG idée suisse per il giubileum da la troupe cun ritga tradizion ch'è conuschenta sin l'entir mund sco «I Svizzeri». La musica originala per il film ha scrit il pader benedictin Theo Flury. In orchester da sinfonia da 40 persunas accomponga ils maletgs barocs cun la culissa sonora correspondenta.

La versiun sin DVD cumpiglia plinavant in segund disc da 30 minutias (betg en versiun rumantscha) che cuntegna ils

Cuverta dal DVD «La schuldada dal papa».

novs recruits sin lur sgol a Roma e sin lur viadi cun auto en il Vatican. Là vegnan els beneventads ed infurmads davart las singulas lavurs dals gardists vegnints. Ina collasca en furma da siemi lascha reviver anc ina giada questas emprimas impressiuns dal Vatican.

Silsuenter preschenta il film differents elements da l'instruziun e scolaziun dals recruits: il sport, l'emprender talian, l'instruziun religiosa. I suonda l'investigida ed in excurs istoric che mussa che l'enconeschenta mondura d'ozendi n'è gnanc usc'hé veglia. Alura accumpagna la camera ils recruits sin lur emprim gir tras ils sulers e las singulas localitats dal palaz papal.

En ina passacha pli lunga dal film vegn preschentada la saramentaziun, il punct culminant sin il qual mintga recruit ha spetgà cun brama. A partir da quel moment èn Marius ed ils ulterius giuvens schuldadds vairs gardists. I suonda in'invista en il mintgadi dals schuldadds: Impressiuns da lur temp liber en il Vatican e sper la mar sco er in'egliada sin las lavurs da guardia che pon er esser magari monotonas. A la fin vegn mussada l'audienza dals gardists tar il papa, che salida mintgin dad els personalmain ed als engrazia per lur lura da guardia e da proteciun personala.

Evenements or da l'istoria da la guardia papala

Alternant tar las singulas stazioni d'instruziun dals recruits preschenta il film sequenzas or da l'istoria da la guardia papala. L'emprim excuse istoric preschenta la tradizion dals mercenaris svizzers en il temp medieval e mussa co ch'igl è vegni tar la fundaziun da la guardia papala ils onns 1505/06. In segund sguard lunsch enavos è deditgà al temp da la Refurmaziun. Ins intervegn che la guardia steva da quel temp sut il commando turitgais e che Zwingli ha vuli clamar enavos senza success tut ils gardists da Turitg. Ils 6 da matg 1527 è lura succedi il «Sacco di Roma». Questa sblundregiada da Roma tras mercenaris tudestgs e spagnols ha custà la vita a 147 dals 189 gardists da quel temp.

Ils ulterius excuse cumpiglian films istorics che mussan bain, co che la guardia è sa midada durant il 20avel tschientaner. L'emprim vegnan tematisads ils Contracts da Lateran dal 1929 cun Mussolini. Suenter la dissoluziun dal stadi territorial da la baselgia (1870) ha il Vatican renconuschì cun questi contracts definitivamain Roma sco sedia da la regenza taliana. L'Italia percuter ha confermà la suveranità politica e territoriala dal Vatican. I suordan impressiuns da la Segunda guerra mondiala ed in'intervista cun in

gardist da quel temp. Plinavant vegn a pled il figl dal cumandant Robert Nünlist, sin il qual in gardist aveva commess in attentat l'onn 1959.

Il proxim excurs istoric tematisesch il Segund Concil vatican e las grondas mida das che quel ha purtà. Ils onns 1970 èn tut las furmaziuns armadas dal Vatican vegnidas schliadas, cun excepiun da la guardia svizra. Il film conclude cun l'attentat sin papa Gion Paul II. (1981) e l'assassinat dal cumandant da la guardia papala Alois Estermann tras in sutuffizier l'onn 1988.

L'istoria da la guardia svizra papala

La guardia svizra papala è resortida d'in contract stipulà da papa Julius II cun Turitg e Lucerna il 1505. Engaschada en servetsch dal Vatican è la guardia dapi il 1506. Ella ha la funziun da proteger il papa, seguir il Vatican e las residenzas papalas e da render servetschs d'onur a chaschun da cults divins. Fin il 1870 ha existi, ultra da la guardia svizra papala, ina brigada cun Caspar Theodosius de Latour sco davos general grischan. Interrupziuns dal servetsch papal hai dà en ils onns 1796–1800, 1809–1814 e 1848–1849. Suenter il 1848 ha la guardia svizra papala cuntinua a servir al papa sin basa d'in capitulat conclus da la Svizra e da chantuns catolics cun il Vatican. Dapi il 1848 sa cumpona la guardia svizra papala mo pli da Svizzers. Dapi il 1970 è la guardia la sulettta furmaziun militara dal Vatican, e dapi il 1979 cumpiglia ella 100 gardists. Premissas actualas per entrar en la guardia svizra papala èn: esser burgais svizzer, masculin, avair absolvi la scola da recruit e s'obligar da prestar durant dus onns il servetsch papal.

Tenor Lexicon istoric retic

La preschentaziun:

Die Soldaten des Papstes. 500 Jahre Schweizergarde. Ein Dokumentarfilm von Felice Zenoni. Turitg 2006.

Dapli infurmaziuns:

chatta.ch/?hiid=820
www.chatta.ch

Papa Julius II, il fundatur da la guardia svizra l'onn 1506.

La saramentaziun.

KEYSTONE

La pictura da l'epoca premoderna e moderna

Sisavel volum da la collezioni «ARS HELVETICA – Art e cultura visuala en Svizra»

■ En occasiun dal 700avel anniversari da la confederaziun l'onn 1991 han la Fundaziun svizra per la cultura Pro Helvetia e l'Uffizi federal da la cultura edi la collezioni «Ars Helvetica». En dudesch toms da mintgamai radund 250 paginas vegn mussà, illustrà e declarà l'art svizzer. Ils singuls volums sa drizzan ad amaturs d'art da tut gener: a persunas che s'interessan per l'architectura, per l'art artisanal u per la pictura.

Tgi che vul s'infirmar pli profund davart stils e tendenzas u davart singuls artists, chattà infurmazions utilas en quest'ovra da consultaziun cumplessiva.

Il sisavel tom scrit dad Oskar Bätschmann è deditgà a la pictura da l'epoca premoderna e moderna davant da la Refurmazion fin a la fin da la Segunda guerra mondiala. Il cedesch sa fatschenta cun las suandantas tematicas: pictura per incumbensa; la proscripsiun da l'art tras la Refurmazion; la producziun d'art artisanala; internaziunalissem transer il 1550 ed il 1750; midadas dal clima suenter il 1750; il public d'art en Svizra; problems artistics; guerras mundiales e lur effect sin la producziun artistica.

Andrea Mantegna (sura) e Hans Holbein junior (sot): «Triumf da Cesär».

Pictura per incumbensa, munds fantascs e critica sociala

L'onn 1517 aveva Jakob von Hertenstein, representant da la citad da Lucerna ed um da gronda facultad, incumbensà Hans Holbein senior, il pli renomà pictur da la Germania dal sid, d'ornar sia nova chasa. Per quella gronda l'avor ha Holbein tragt natiers er ses figl pli giuven Hans junior ed al ha surlaschà la pictura da la fatschada. La fatschada da la chasa Hertenstein preschentava ina copia dal «Cortegi triunfal da Cesar» dal renomà pictur talian Andrea Mantegna che lez aveva stgaffi per ils marches da Mantova. La cumparegliazion da sia chasa cun la curt nobla e la tematica dal triumf-Hertenstein aveva cumbattì cun ses bab en las guerras burgognaisas – vengnan ad avair incità il president da la cià da Lucerna da laschar copiar vi da sia chasa tal'ovra.

Cuntra a Holbein junior che conuscheva era l'art talian, èn ses contemporans restads orientads vers il nord ed il nordost, quai cun ina excepziun: Il pictur bernais Niklaus Manuel ha stgaffi in'unica ovra italianisanta per l'altar grond da la baselgia da Berna che mussa il siemi dal papa Innocens III. Cumpareglia cun lur contemporans avevan Hol-

Due giadas Hans Holbein junior: «La Nossadunna da Solothurn (1522) e la fatschada dal «Haus zum Tanz» a Basilea (1520-1522)».

bein e Manuel in vast orizont sa laschond inspirar er dals artists dal sid. Ils empustaders da lur ovras pon avair gjà a schlargiar lui conuschienschas da la pictura europeica.

Sper in orizont pli vast tar artists ed empustaders sa mussa en quella perioda anc in segund fenomen: il gust ed il plaschiar d'inventar. Las ovras represchentan spassegiadas libras en il mund da l'imaginaziun. Uschia realisescha Holbein junior sper il maletg razional «Nossadunna da Solothurn» in'invenziun architectonica tuttafatg bizarra vi da la fatschada da la chasa «Zum Tanz». Ins po bain identifitgar las singulas componentas sco las pitgas, colonnas, architravas, culmainas, medaillons ed auter. Lur composiziun nunpuissaiva demonstresch dentant er in siemi architectonic che sa lascha realisar mo en la pictura. Il plaschiar d'inventar libramain, la producziun da monsters comics ed il spiert humoristic, tut quai è stà andetgamaia a fin enturn il 1530 ed è restà bandischà or da la regiun al nord da las Alps fin vers la fin dal 18avel tschientaner.

En il 16avel tschientaner vegnivan dentant era creads dissegns che cuntegnan ina critica sociala. Ils maletgs che mussan visiuns sgarschailas dal mund e motivs plain crudaivladad, sco per exemplar quels dal pictur Urs Graf, vegnivan malenctegs per in lung temp. Ussa realisesch'ins però che questi dissegns fan part d'in moviment per la pasch che ha cumenzà cun Erasmus e ch'è vegni promovi dals refurmaturi: La guerra vegn condemnada radicalmain sco activitat absurdia, betg giustificabla.

Urs Graf «Il lieu da la furtga», 1512.

Reformazion ed odi vers ils maletgs religius

Cun la Refurmazion èn ils maletgs religius vegnids bandischads da las baselgias, l'onn 1524 a Turitg, il 1528 ed il 1529 a Berna e Basilea ed en ils onns sessanta er en Svizra romanda.

L'onn 1527 ha il pictur Niklaus Manuel, en il fratemps chastellan bernais ad Erlach, disseggnà ina scena cun la destruziun da las figurazion ereticas ed obsceñas da las divinitats Baal ed Aschera en in tempel a Gerusalem. Ses maletg dat in'idea co che las autoritads refurmadas

s'imaginavan ina rumida ordinada da las baselgias catolicas. Cun tge motifs er'ins cunter ils maletgs en baselgias? La veneraziun dals maletgs, l'idolatria, eran per l'umanist Erasmus «narradads pietus» ch'el ha descrit en sia ovra «Lob der Torheit». Persunas

Niklaus Manuel Deutsch «Il retg Josias la-scha destruir ils idols pajauns», 1527.

bainstantas sa laschavan purtretar sper sontgs ed illustravan uschà a medem temp lur amur per l'art e lur pietusadat. Las donaziuns da tals maletgs e da figurazion baselgias chaschunavan suenter era gronds custs: ellas impligtgavan in servetsch constant cun messas, donaziuns votivas e chandailas per ils donaturs. Tut il cult vegniva finanzià tras donaziuns e tschais da la populaziun, ils uschenumnads «Wachschent».

Ils refurmaturi e las autoritads refurmadas avevan pruvà da tegnair en frain l'odi crescent vers ils maletgs religius. Els han dentant fatg il sbagl da tractar la d'monda dals maletgs en moda teologica, malgrà ch'ella era colliada da l'entschatta ennà cun il problem social da la povradad.

Las agressiuns dals lieus refurmados cunter ils maletgs sa drizzavan mo cunter ovras religius. Autras spartas figurativas na parevan betg d'esser pertutgadas da las bandischadas. Cun las ovras religius è dentant i a perder il pli important sectur d'empustazions e blers artists han stù midar mastergn u acceptar empustazions dals catolics sut l'egliada critica da las autoritads.

Art per la naziun ed art degenerà

Pir enturn il 1750, cun l'Illuminism, han ins smess da considerar l'art sco in luxus ed in privel per la moralà. Il cuntrari è resultada l'ipotesa da la correlaziun transer la libertad politica e la flurizion da l'art. Uschia aveva mintga artist l'incumbensa patriottica da stgaffir art per la naziun. El sa sentiva oblià da far resortir l'autonomia culturala e d'augmentar la reputaziun da sia patria cun la tscherna d'ina tematica e d'in stil adequat.

Problematica da l'art da 20avel tschientaner

Suenter la culminaziun da la fasa da producziun da l'art per la naziun a l'entschatta dal 20avel tschientaner ed en il temp tranter las duas guerras mundiales pari sco sche la pictura ed ils auters secturs artistics avessan stui vegnir liberads anc ina gjada, betg dal spretsch, ma dal diever per in'identidad naziunala.

En la pictura dal 20avel tschientaner pon ins constatar in interessant contrast: D'ina vart statan la basa razionala da l'art, la perscrutaziun da las proceduras e dals elements, sco era la scola. Da tschella vart stat la personalisaziun e l'isolaziun radicala da la l'avor artistica, accumpagnada da la mistificaziun da l'artist e dals products artistics. Emprovas da surmuntar quest contrast èn restadas senza grond success; la reclusiun en il 20avel tschientaner survegn ina dimensiun che tanscha sur la situaziun individuala d'in pajais e sur las constellaziuns politicas ora. Questa dimensiun pli vasta è visibla in ils maletgs dad Alberto Giacometti: l'artist ha bain modellà sper personas serradas en er da quellas prontas per partir, ma el ha mallegia mo praschuniers – praschuniers dal giatter da lingias en il spazi e da la surfatscha da la taila.

Karl Walser «Pievel da pasturs II», 1939.

forzas cumbattevan per exemplar las activitads da la grupper d'artists «Der Moderne Bund» fundada da Hans Arp, Walter Helbig ed Oscar Lüthy, che exponiva sper ovras dals agens commembors era picturas dals commembors da l'associazion «Der Blaue Reiter» da Minca, sco Wassily Kandinsky u Paul Klee. Tranter las duas guerras èstà pussaivel da mitigiar in pau l'isolaziun da la pictura, almain fin il 1933.

Da l'autra vart era la Svizra durant omadus guerras mundiales in pajais d'exil che garantiva ina tscherta segrizza persunaia sui las curdiziuns dictadas da la polizia dals esters. Tranter il 1915 ed il 1920 eran Turitg e Genevra lieus nua ch'ina scena da protagonisti artistics è sa sviluppa: Entant che a Paris ed a New York è vegnida inventada l'«anti-art» è naschi a Turitg il movimenti artistic «Dada». Dal dadaism èn partids impuls en direzioni da l'art constructiv, damai da medis figurativs simpels e da proceduras razionalas. Quel svilup è vegni franà da la Segunda guerra mondiala.

Hans Arp e Sophie Taeuber «Composiziun vertical-orizzontal», 1916.

Cuverta da l'ovra «La pictura da l'epoca moderna».

La pictura da l'epoca moderna

- Las incumbensas da la pictura 1550-1530
- La proscripsiun da l'art
- La producziun d'art artisanala
- Internaziunalissem 1550-1750
- Midadas dal clima suenter il 1750
- Il public d'art en Svizra
- Problems artistics
- Reclusiuns 1914-1945
- Appendix: cudeschs per emprendre a disegnar, manuals d'art

La preschentaziun:

Oskar Bätschmann. La pictura da l'epoca moderna (Ars Helvetica, Art e cultura visuala en Svizra, tom VI). Mustér 1989.

Dapli infurmazioni:
chatta.ch/?hiid=964
www.chatta.ch

Fascinaziun chaura

Testas diras simpaticas

■ L'onn 2005 ha l'Associazion grischuna d'allevament da chauras pu di festivar ses giubileum da 20 onns. Per questa chaschun ha l'associazion realisà in'exposizion ambulanta sut il titel "Fascinaziun chaura - Testas diras simpaticas". La broschura ac-

cumpagnanta tar l'exposizion cum-piglia tut ils texts en tudestg, ru-mantsch e talian. Ella porscha inter-ressantas infurmaziuns davart la de-riwanza da la chaura e davart ils pli differents aspects dal tegnair chauras.

Pli baud tegneva la plipart dals purs chauras, surtut per l'agen provediment da latg. Uschia aveva quasi mintga vitg dal Grischun sia muntanera da chauras. La damaun marvegl rimava la chavrer las chauras cun in pèr tibadas. El chat-schava alura quellas sin las pastgiras d'alp. Suenter avair pasculà l'entir di tur-nava la muntanera la saira en il vitg, nua che las chauras vegnivan retschavidas dals purs. Ils chavrers stuevan emprender gia baud da surpigliar responsablidad e da purtar enavos la saira la muntanera cumpleta, e quai da tuttas auras. Inquelin ch'ha fatg pli tard carriera aveva cu-menzi quella sco chavrer, ses emprim 'uf-fizi public'.

Pli baud pasculavan muntaneras da chauras savens er en guauds e chaglias. Cun rusignar vi da las scorsas da planti-

Broschura

«Fascinaziun chaura»

- Da l'animal selvadi a l'animal da chasa
- La chaura en la litteratura ed en il mund da las ditgas e legendas
- L'allevament - il success depen da da la selezion e paregliazion adequata
- Muntaneras da chauras pli baud ed oz
- Uman e chaura - in tandem ideal
- Las valladas alpinas - l'ambient natural da las chauras
- La commerzialisaziun - in art en la tegnida da chauras
- Il tegnair chauras ha bunas per-spectivas

Cuverta da la broschura „Fascinaziun chaura“

L'art dal tegnair chauras

Cun la midada da structura en l'agricultura han blers purs decidi da betg pli tegnair chauras. Auters han augmentà lur effectivs u tegnan mo pli chauras. Quels che tegnan chauras da professiun na ston betg mo avair plaschair da quella lavour, ma era disponer da bunas encon-schientschas spezialas, d'in spriet d'interprendider e da perseveranza. Il pavlar, la tgira e la sanadat da la muntanera pretendan bler dal possessur d'in manaschi. En regiuns cun blers chauras existan oz alps cun indrizs per producir differents products da latg-chaura d'auta qualitat. Ils products da latg èn la funtauna d'entradà principala d'ina puraria da chauras professiunala. Ils purs che vendan lur products da latg-chaura ston tschertgar e tgirar sezs lur clientella. Ils products vegnan vendids directamain dal bain u da l'alp, spedids a clients, vendids en butias

In di cun blera lavur sin l'alp da chauras

da vischnanca u sur grossists, cun in stan a l'ur da la via u sin martgads da l'emna. Sco producziun da nischa ha il tegnair chauras bunas perspectivas. La premissa èn products d'emprima qualitat.

En el center da l'allevament da chauras sauna e productivas stattan il megliera-ment da la prestaziun da latg ma era bunas qualitads per l'alpegiada e la pas-culaziun. A quai contribueschan la vali-taziun dals singuls animals, premiazions a l'occasiun da fieras, examinaziuns da la prestaziun da latg, controllas da la des-cendenza ed exposiziuns da famiglias d'allevament. Ils consorzis ed ils singuls allevaturs èn reunids en associazions chantunadas d'allevament ed en la Federa-zioni svizra d'allevament da chauras.

La chaura en ditgas e legendas ed en la litteratura

Las chauras cumparan er en la mitologia ed en da tuttas sorts istorias, ditgas e le-gendas: Sin l'insla Creta tezza la chaura Amaltea il pitschen Zeus en in cuvel al pe dal Munt Ida; er Pan, il dieu grec dals pasters, nascha sco buc-chaura. En pro-cess da strias sco er en numerus illus-traziuns e raquints cumpara il diavel sco chaura u sco figura cun pes-chaura. Ina legenda raquinta co ils Uranais han cug-

manifesta la grond'importanza da la teg-nida da chauras en las pitschnas cumi-nanzas purilas da quel temp.

Da l'animal selvadi a l'animal da chasa

La chaura da chasa è vegnida domesticata avant 10000 onns en l'Asia anteriura. Emprimas chauras da chasa en l'Europa centrala èn documentadas enturn 5000 avant Cristus. Tut las chauras da chasa derivan da la chaura bezoara che viva anc oz sin l'insla Creta ed en parts da l'Asia anteriura. La domesticazion è stà in pro-cess d'allevament da lunga durada. Ils umans han piglià chauras selvadias ed han tegni quellas separà da lur antenats selvadiis. Animals cun qualitads particu-laras vegnivan allevads per la producziun da latg, da charn u da launa. Las razas da chauras da chasa sa distinguon per-quai da lur antenats selvadiis areguard la grondezza, la furma e la lunghezza da las cornas, la colur e la structura dal pail sco era la prestaziun da latg. La domesticazi-un ha dentant influenzà mo pauc lur cumportament originar. En las valladas alpinas isoladas dal Grischun sco era en autras regiuns da la Sviza èn sa svilup-padas durant tschiantaners differentas razzas ch'en s'adattadas a lur ambient. En

Muntaneras en ils vitgs – oz ina raridad

Il tegnair chauras dovrà oz in spriet d'interprendider

liunà il diavel cun in buc-chaura; en in'autra legenda defendà il buc-chaura sia muntanera e surrenta il diavel. Er en paraulas e raquints sco 'Il luf ed ils set an-siels' dals frars Grimm e 'Zocla, Zila, Ze-pla' dad Alois Carigiet giogon las chauras ina rolla impurtanta.

Betg d'emblidar èn las chauras ed il chavrer sco figuras centralas da l'istoria da Heidi. Durant in sejourn a Maiavilla e Jenins ha l'autura turitgaisa Johanna Spyri rimnà il material per l'istoria da Heidi ed èsa laschada inspirar da la mun-tanera da chauras, da l'Alpöhi sin l'Och-senberg e dal vitget da Rofels. En l'istoria da Heidi (cumparida il 1880/81) sa

il Grischun entaupan ins surtut la chaura alpina cun pail da chamutsch e la chaura-strala grischuna. Adina pli savens vesan ins era la chaura mez alva.

La preschentaziun:

Associazion grischuna d'allevament da chauras. Fascinaziun chaura - Testas diras simpaticas. Cuira 2005.

Dapli infurmaziuns:

chatta.ch/?hiid=550
www.chatta.ch

Cuverta dal gieu
«Lingo» (1991).

Tavla dal
gieu «Lingo».

LINGO – il gieu svizzer da linguas

Empreender d'enconuscher la Svizra quadrilingua

■ «Lingo» è in gieu da tavla che tracta la plurilinguitad svizra da maniera ludica. Sa muvend da Schaffusa ad Intragna u da Martina a Sainte-Croix vegnar ins a savair ina pluna davart las quatter regiuns linguisticas dal païais. Ultra da qui approfondeschan ins las atgnas conuschiantsch as linguisticas en tudestg, franzos, talian u rumantsch. Il gieu divertent ed infurmativ è vegni realisà per il giubileum da 700 onns da la confederaziun e vul promover il barat tranter las regiuns linguisticas. La quadrilinguitad uffiziala è ina caratteristica da la Svizra che ha per consequenza er tschertas difficultads:

Ins sto encleger lur lingua per encleger las persunas. Bleras Svizras e blers Svizzers san dentant be pauc da la situaziun linguistica en las differentas regiuns dal païais.

Svegliar l'interess cun in gieu

Da la mancanza da savair pon nascher stereotips e pregiudizis vers persunas dad in'altra lingua materna. La discussiun davart in possibel «Röstigraben» tranter la Svizra franzosa e la Svizra tudestg è mo in da blers exempels. Las

C Was sagen Sie, wenn Sie jemanden versehentlich auf den Fuß getreten sind?

A) Das kann passieren!
B) Entschuldigen Sie!
C) Bis zum nächsten Mal!

B Lequel de ces aliments n'est pas un produit laitier?

A) le chou
B) le fromage
C) la crème

A Chi non ha coraggio ha

A) dolore.
B) piacere.
C) paura.

C Ier era venerdì, où c'est samedi, dimanche et

A) vendredi.
B) dimanche.
C) ferme.

Arrivà tar ina destinaziun sto vegnir schlià in pensum en la lingua dal lieu.

differenzas culturalas e linguisticas pon esser la funtauna per conflicts, ellas pon però er esser ina schanza ed enritgir l'atgna cultura cun novas fassettas. La comunicaziun sur ils cunfins linguisticos na sto betg esser perfetga, i basta sch'ella vegn pratitgada.

A l'intent de surmuntar cunfins linguisticos serva er il gieu da tavla «Lingo». El vul contribuir a promover la chapientscha da las linguas naziunalas e vul encuraschar da discurret tuttas quatter en secturs elementars. Il gieu favorisecha l'enconuschiantscha da las differentas cuminanzas linguisticas e promova ina tenuta positiva visavi il pluralinguistic. «Lingo» è in gieu per tut las regiuns linguisticas e destinà a tut ils abitants e las abitanças da la Svizra.

El prepara a moda divertenta a situaziuns da comunicaziun en contact cun persunas d'autras linguas e porscha in vocabulari fundamental ch'ins po duvrar durant visitas, excursiuns e viadis, en butias, a la staziun, a l'ustaria euv. Las strategias d'emprender e comunitgar duain possibilitar d'augmentar la cumpetenza communicativa dals giugadars e da las giugadras.

Las finamiris dal gieu

Las giugadras ed ils giugadars emprovan da cuntanscher il pli spert pussaiavel in lieu da destinaziun en las quatter regiuns linguisticas da la Svizra. Per quest intent basegnan els cartinas cun differents simbols che permettan da viagiar. Las cartinas survegnan ins cun agid dals dus dats. La cifra bittada decida qualia cartina ch'ins sto trair: ina cartina da linguatg; ina cartina da savair u ina cartina da pensums. Tgi che bitta la cumbinaziun 3+1, 3+2 u 3+3 sto responder ina dumonda da linguatg en in'altra lingua naziunala. El u ella po tscherner tranter traís respuestas pli u main persuadentas. Il giugader

der u la giugadra che tira ina cartina da savair sto responder ina dumonda da savida generala davart la Svizra e l'Europa. La dretga resposta è notada sin la vart davos da la cartina. La terza categoria, las cartinas da pensums, pretenda in sfors da tut ils congiugadars: Els emprovan en roda da dar ina resposta spontana ed originala a la dumonda notada sin la cartina. Sch'insatagi targlina memia ditg u refusa da dar ina resposta, vegn el sursigl. La cartina po tegnair quel u quella che, tenor il parairi da la persuna che ha fatg la dumonda, ha dà la meglia resposta.

Cur ch'ins ha ramassà las emprimas cartinas pon ins utiliar er quellas per viagiar. In simbol inditgescha quant lunsch u nua ch'ins dastga ir.

Tgi che vul gudagnar, sto viagiar il pli spert pussaiavel tras l'entira Svizra e cuntascher quatter lieus – Estavayer, Brienz, Faido e Samedan – che èn situads mingamai en in'altra regiun linguistica. Tar las emprimas traís destinaziuns sto la giugadra u il giugader ultra da qui schliar in pensum final avant che partir per la quarta destinaziun, ses lieu d'arriv. Tar ils quatter lieus da destinaziun ston ins ademplir in pensum en la lingua dal lieu, sco p. ex. descriver il cuntegn d'ina chasca d'utensils en franzos u far ina descripcziun da sasez en talian. Agid survegnan ins en furma d'ina glista da pleuds en las quatter linguas naziunalas. Il giugader dastga sa preparar durant duas rondas avant che presentar ses pensum a la giuria severa da congiugadars.

Il gieu po vegnir giugà da quatter fin set persunas ed è adaptat per giugadars e giugadras a partir da 14 onns.

La plurilinguitad svizra – betg in'incumbensa simpla

Sper las reglas dal gieu porscha la broschura accumpagnanta da «Lingo» er infurmaziuns interessantas davart la situaziun lin-

guistica en Svizra. Faschond in sguard vers il passà, vegni mussà ch'i n'è betg adina simpel da tractar da maniera paritetica las quatter linguas naziunalas.

La plurilinguitad svizra è daventada in problem pir en quel mument che l'armada da la revoluzion franzosa ha concedi ils medems dretgs a tut ils abitants ed a tut las abitanças da la confederaziun l'onn 1798. Questa paridad dals burgais ha pretais er in tractament egual da las differentas linguas en il stadi di unitar centralistic.

Cun il svilup da la Svizra a la confederaziun dal 1848 e cun l'acceptanza d'in artitgel da linguatgs en la constituziun han ins empruvà da francar en la lecha l'idea svizra da la diversitat linguistica e culturala. Malgrà las stentas per in tractament egual dal tudestg, franzos, talian e rumantsch na sa lascha quel però betg realisar cumplainamain. Il dischequilibre tranter las quatter linguas sa manifestescha gia en l'emprim paragraf da l'art. 70 da la constituziun federala davart las linguas uffizialas: Entant ch'il tudestg, il franzos ed il talian èn linguas uffizialas da la confederaziun senza naginas resalvas, è il rumantsch mo en contact cun persunas rumantschas lingua uffiziala da la confederaziun.

Sch'ins dat in sguard a las proporzions numericas da la populaziun svizra, vegn il dischequilibre tranter las linguas anc pli evident: Tenor las indicaziuns da la dumbraziun dal pievel dal 2000 è il tudestg la lingua principala da 64% da la populaziun. I suonda il fran-

zos cun 20%, il talian cun 7% ed il rumantsch cun mo 0,5%. Ina gronda majoritad da la populaziun residenta en Svizra discurre damaï en emprima lingua tudestg. Era la situaziun dals pledaders e da las pledadoras franzos è per il moment an confortabla. En Svizra romanda furman els ina clera majoritad linguistica. Il talian e surt il rumantsch percuter occupan posiziuns marginalas cun in numer plitost bass da pledaders. Ils pli gronds problems concernent il pluralism linguistic han ils chantuns bilings e trilings Friburg, Valais, Berna e Grischun e las vischnancas plurilinguas che ston empruvar da tegnair l'equilibre e da resguardar las differentas linguas da maniera eguala.

Era il esters furman ina part considerabla da la populaziun en Svizra: Sper quels che discurran ina lingua naziunala sco p. ex. ils Tudestgs, ils Franzos u ils Taliens, discurrer er 9% dals residents ina lingua estra sco il spagnol, il tirc u linguas slavas.

La preschentazion:

Daniel Krieg. LINGO. Il gieu svizzer da las linguas. Turitg 1991. [Gieu da tavla per 4-7 giugadars a partir da 14 onns].

Dapli infurmaziuns:

chatta.ch/?hiid=454
www.chatta.ch

Las differentas cartinas e las cartas da destinaziun

I dat traís differentes geners da cartinas cun agid da las qualas ins po sa mover tras la Svizra.

1. Cartinas da savair (alvas)

– Cura entschaiva l'istoria da la lingua rumantscha?

A) 476 s. Cr. B) 15 a. Cr. C) 985 s. Cr.

– Quantas suttascrizipziuns dovrà per in'iniziativa populara federala?

A) 50 000 B) 200 000 C) 100 000

– Quant lung è il Rain tranter Basilea e Rotterdam?

A) 600 km B) 800 km C) 1000 km

2. Cartinas da linguatg (blaumas, melnas, cotschnas, verdas)

Se uno non vuole zucchero nel caffè, dice:

A) «Senza zucchero, grazie.»

B) «Un po' di zucchero, per favore.»

C) «Un cucciaio, per favore.»

Le cognac est un produit

A) à base de vinaigre. B) à base de vin. C) à base de lait.

3. Cartinas da pensums (grischas)

– Vus essas devant il Gotthard en ina colonna d'autos da 10 km. Tge faschais Vus?

– Jodlai in pèr secundas a plain pudair!

– Vus avais pers tut Voss daners e documents en ina citad estra. Tge faschais Vus?

Cartas da destinaziun

Arrivà tar ina destinaziun finala ston ins schliar in pensum spinus:

1) Cumprai en ina mazalaria 4 differentas sorts charn (4 frasas)

2) Cumprai 4 differentas sorts chaschiel (4 frasas)

3) Numrai ordadora 4 sorts charn u 4 sorts chaschiel (8 pleuds)

4) Tegnai in curt referat davart la Svizra sco pajais dal latg e dal chaschiel (ca. 45 secundas)

24 Aufgaben	24 Tâches	24 Compiti	24 Pensums
• Bei welchen Beschwerden geht man wohin? 4 (3) Sätze m/W	• Où soignez-vous quelles douleurs? 4 (3) phrases av	• Dove si va in caso di quali disturbi? 4 (3) frasi cv	• Nua giàas Vus cun tge mal? 4 (3) frasas cv
• Was gehört in eine Hausapotheke? 1 Satz mit 5 (4) Dingen o/W	• De quoi se compose une pharmacie de ménage. 1 phrase avec 5 (4) mots sv	• Cosa va messo in una farmacia domestica? 1 frase con 5 (4) cose sv	• Tge cuntegna l'apoteca da chasa? 1 frase con 5 (4) chaussas
• Welche Krankheit ten hatten Sie schon? 1 Satz mit 4 (3) Wörtern o/W	• Pour quelles maladies vous a-t-on déjà soigné? 1 phrase avec 4 (3) mots sv	• Quali malattie ha già avuto? 1 frase con 4 (3) parole sv	• Tge malognas tavais Vus già gi? 1 frase con 4 (3) pleuds sv
• Erzählen Sie ein Spital-, Untall- oder Krankheitserlebnis. ca. 45 Sekunden	• Racontez un événement vécu à l'hôpital, un accident ou une maladie. env. 45 secondes	• Racconti un'esperienza di ospedale, d'incidente o di malattia. ca. 45 secondi	• Racontai d'in eveniment a l'ospitale, d'un accident u d'una maladie. ca. 45 secundas

Las cartinas da linguatg cun dumondas en tudestg, franzos, talian e rumantsch.

Tinnitus – ramurs en las ureglas

■ Il pled «tinnitus» deriva da l'expressiun latina «tinnire», quai che signifitgescha scalinar. In tinnitus è ina percepziun acustica senza ch'i dat ina funtauna da tun externa. Ins differenziescha tranter duas sorts da tinnitus: Il tinnitus objectiv vegn cha schunà da tuns a l'intern dal corp, sco per exempl da sang che cula sin fundament d'ina anomalia da las avainas. Il tinnitus subjectiv da l'autra vart è perceptibel mo per il pertutgà, damai ch'i na dat nagina funtauna da tun interna. En cumpare gliazion cun il tinnitus subjectiv – che vegn tematisà qua sut – sa mussa il tinnitus objectiv fitg darar. Il tin-

nitus sco tal n'è betg ina malsogna, mabain in sintom. El ha pia raschuns pli

profundas, fisiologicas u psicosomaticas. En la pliart dals cas è l'ureglia interna blessada. Quai po esser la consequenza d'ina canera intensiva da curta u lunga durada, d'ina sperdita andetga da l'udida, d'in virus u da la malsogna Morbus Ménière. Problema dals spinals dal culiez u da la massella, malsognas internas sco ipertonias, diabetes mellitus u disturbis dal metabolismem da grass pon medemamain provocar u rinforzar in tinnitus. El è però darar in indizi per in disturbi organic da l'apparat d'udida central en il tscharvè.

Co descriver in tun che auters n'audan betg?

Persunas pertutgadas d'in tinnitus descrivan las ramurs en las ureglas a moda fitg differenta, per exempl sco in gnugnar, tschivlar, siblar u schuschar. Quests tuns pon esser da frequenza bassa, mesauna u auta ubain ina maschaida da differentas frequenzas. Er l'enconuschenet cumponist tschec Bedrich Smetana pativa dad in tinnitus. Quel ha Smetana tematisà en ina da sias cumpozizioni, numnadament en il quartet d'instruments ad artg nr. 1 en e-moll «Or da mia vita». Il finale da questa cumpozizion cuntegna ina passacha nua che la seconda violina, la viola ed il violoncello sunan in tremolo pesant, entant che l'emprima violina lascha resunar in E fitg aut. Entras il contrast tar il ulteriurs instruments tgula l'emprima violina a moda penetranta – e lascha ressentir il tinnitus.

Tractament dal tinnitus

In tinnitus vegn classifitgà tenor sia duada: acut (enfin 3 mai), subacut (3 enfin 12 mai) e cronic (sur 12 mai). In tinnitus acut po svanir da sasez. Il tractament immediat cun cortison e medicaments che promovan ina bona circulaziun dal sang – ina terapia che vegn per ordinari era fatga en cas d'ina sperdita andetga da l'udida – duai augmentar las schanzas da guarizion per var 20%. Enfin uss n'esi dentant anc betg pussaivel da guarir durablament in tinnitus cronic, ni cun medicaments ni cun metodos alternativas, sco p. ex. l'acupuncture. 90% da las persunas cun in tinnitus cronic pon viver bain cun il disturbi. En questi cas n'è in tractament pia betg necessari.

Pir cura che las ramurs en las ureglas as influenzeschan negativament la qualitat da viver èsi necessari da far ina terapia individuala.

In'impurtanta part dal tractament furma la terapia da l'udida. En il center stat il trenament dal comportament per restructurar las abilitads auditivas cun l'intermediaziun da principis da basa teoretics e cun la scolaziun da la

consciencia e da la pratica d'udir. Cun exercizis che gidan a sviluppar ils sensos, cun tadlar regularment musica e far trenamenti da l'udida, cun concepir a moda activa in ambient acustic e cun exercizis per sa schlusscar, duai l'attenziun dal pazient vegnir dirigida plaun a plaun en in'altra direcziun e vegnir svegliada sia mirveglia e fantasia. Cun ureglas «avertas» duai il pazient chattar nov plaschair da tadlar cun tut ils sensos, da metter en il center da la percepziun eveniments agreeables e da chattar nov plaschair da viver.

La terapia da comportament cognitiva furma l'accent principal dal tractament psicoterapeutic. Ella cumpiglia la psicoterapia dal singul e da la gruppia

sco era la terapia da famiglias e da pères. Per avair success cun la terapia èsi impurtant d'adattar la psicoterapia a la problematica individuala ed a las finamira personalas dal pazient. Ina terapia efficacia pretenda dal pazient la prontadada vulair midar insatge e da collavurare a moda activa.

Clinica svizra per il tinnitus a Cuira

A Cuira datti dapi l'onn 2006 ina clinica per pazients che han in tinnitus. Quella sa chatta en la partizion da psicoterapia da la clinica Waldhaus. I sa tracta da l'emprima clinica da quest gener en Svizra. Ella è vegnida realisada en collavuraziun cun la Lia Tinnitus Svizra che ha ses secretariat a Landquart. La clinica tracta tant persunas che pateschan da tuns en l'ureglia sco er persunas che reageschan fitg sensibel sin ramurs u che han tema da tschertas ramurs. La finamira è da puspè pudair giudair la vita professionala e privata, malgrà il tinnitus.

Il concept terapeutic da la clinica da tinnitus sa basa sin mesuras integrativas da la terapia da comportament. Quella resguarda en la medema maniera las metodos medicinalas, psicologicas, audio-terapeuticas e nunverbals (sco movimenti, saut e terapia creativa).

Sper la terapia da l'udida e la psicoterapia individuala ha lieu mintg'enna in trenament social. Quel promova l'abilitad d'exprimer ils sentiments ed ils basegns e da megliar las relaziuns interumanas e las abilitads socialas. Il trenament da las cumpetenzas socialas

La clinica Waldhaus a Cuira cun vista sin il tract da terapia da tinnitus.

Tinnitus – sche las ramurs en l'ureglia na tschessan betg...

FOTO A. REINKOBER/PIXELIO

Terapia da l'udida: puspè svegliar la mirveglia per l'ambient acustic.

La LTS

La Lia Tinnitus Svizra (LTS) è in'organisazion d'util public che representha ils interess da las persunas pertutgadas d'in tinnitus u d'ina sperdita andetga da l'udida. Ella stat sur il patrunadi da la Pro Audito, l'organisazion svizra per persunas cun problems d'udida.

La LTS promova la creaziun da gruppas d'agid a sasez en tut las regiuns da la Svizra ed intermediescha en seminaris a las manadras ed als manadars da gruppa la savida necesaria per ir enturn cun ils differents problems da las persunas pertutgadas.

Ella documentescha ed infurmeschia davart dumondas medicinalas, socialas e d'assicuranza en connex cun il tinnitus. Ultra da quai unescha ella pazients, medis e terapeuts da las pli differentas spartas cun la finamira da megliar las pussaivladads da tractament e promova la perscrutaziun a favor da las persunas pertutgadas.

La preschentaziun:

Dossier «Tinnitus»

Dapli infurmaziuns:

chatta.ch/?hiid=199
www.chatta.ch

Ils chastels da Bellinzona

In guid deditgà als monuments tessinais da renum mundial

Ils chastels da Bellinzona appartenan dapi l'onn 2000 tar il patrimoni mundial da l'Unesco. Els èn las perditgas las pli impurtantas da l'architectura militara medievala en Sviza. Lur origins van enavos a la fin dal temp antic cura ch'ins ha erigi in emprin stabiument sin la collina dal Castelgrande. La structura odierna da la serra da Bellinzona sa basa per gronda parts in las activitads da construcziun complexas dals ducas da Milaun en il 15avel tschientaner. Da lez temp è naschida ina fortezza potentia che serrava l'entira val e che dueva far frunt a las attatgas dals Confederados. Cun ses mirs dentads, sias turs e sias portas fa quest implant da defensiun imposant anc oz ina grond'impresiun.

Gia quatter onns avant la nominaziun dals chastels da Bellinzona sco patrimoni mundial, il 1996, ha la Societad d'istoria

d'art en Sviza ed in guid infurmativ da vant questa fortezza impurtanta al sid da las Alps. Il cudeschet descriva il svilup da Bellinzona e da ses conturns da la colonializaziun preistorica fin al temp modern e furnescha ina descripcziun istoric-architectonica da las trais forzezzas Castelgrande, Montebello e Sasso Corbaro. Ultra da quai cuntegna la broschura in glossari cun terms tecnic da l'architectura militara.

A la cruschada dals pass alpins

Questa terra è pur una giave e porta de Italia – quest lieu è la clav e la porta vers l'Italia». Uschia ha definì il cumissari da guerra Azzo Visconti la rolla strategica da Bellinzona en ina brev adressada il 1475 al duca da Milaun per giustifitgar la necessitat da meglierar las forzezzas en la stretga da la vallada. E pelvaira: a Bellinzona s'uneschan uschè bleras rutas da pass sco en nagn'autra sortida meridiunala da las Alps. Ultra dals pass dal Nufenen, dal San Gottard, dal Lucmagn e dal Son Bernardin che èn ozendi averts al traffic transalpin traversava la gieud las Alps da pli baud er sin tantas sendas pitschnas a pe u a chaval. Lur rutas s'univan a Bellinzona en in'unica via d'insaunts paucs kilometers per danovamain sa divider pli al sid en differentas axas che manavan en la planira lumbarda. L'importanza strategica da Bellinzona s'ha midada pliras giadas en il decurs dals tschientaners perti da sia politica da traffic, ma era pervi da las condizioni topograficas optimalas per la construcziun da forzezzas: In dies da grip, che s'avanza da la flanca orientala lunsch viaden en la planira, furma ina serra naturala. Ins pudeva passar ella mo en dus lieus – a l'est, nua ch'igl è sa furmada en il temp medieval la citadina, ed al vest, nua che las auas incalculablas dal flum Ticino sbuccavan anc en il 15avel tschientaner en in bratsch dal Lago Maggiore.

Da la colonisaziun preistorica al temp modern

Fossas e singulas restanzas d'edifizis cumprovan ina colonisaziun permanenta en ils conturns da Bellinzona dapi il temp neolitic en il 4. mill. a. C. En la zona urbana da Bellinzona sa concentreschan ils fastizs preistorics sin la collina grippusa da Castelgrande. Ils fastizs d'abitadi sa refereschian al temp neolitic, al temp da bronzed al temp da fier. La posiziun defensiva idea la da questa fortezza ha attratg surtut maesternants che vulevan proteger lur producents dals inimis.

Sut l'imperatur Augustus è il territori alpin vegnì annectà a l'Imperi roman en pliras campagnas militaras. Las regiuns da las Alps reticas èn vegnidias suttamessas en ils onns 16/15 a. C. suenter ina gronda offensiva. Sco basa per ina tala attatga avevan las truppas romanas construì in chastè sin la collina dal Castelgrande. Cun la consolaziun administrativa da l'Imperi ed il

Cuverta dal guid illustrà «Ils chastels da Bellinzona» (1996).

spustumant da ses cunfins a l'ost dal Rain ha l'implant militar pers sia muntada en il decurs dal 1. tschientaner s. C. ed è vegnì abandonata.

En il rom da las refurmazion da l'Imperi en il 4. tschientaner è il lieu danovamain vegnì fortifitgà cun in sistem da defensiun graduà che consistiva da chastels e da turs d'observaziun. Il chastè da Bellinzona fascheva part dad in'entira chadaina da forzezzas erigidas a la sortida meridiunala da las Alps. L'efficacità da la fortezza è sa mussada il 475, cura ch'in'armada da 900 Alemans è vegnida rebattida.

Cun la dissoluzion da la pussanza centrala en l'Imperi roman da l'occident a la fin dal 5avel tschientaner è la fortezza quasi insuperabla da Bellinzona vegnida integrada en l'organisaziun militara dals dominis successors. Ina garnischun permanenta aveva l'incumbensa da proteger il lieu da las invasiuns frances ed alemanas.

La fin da l'imperi Caroling ha chaschuna-

nà a l'Italia dal nord temps turbulents. Da quel temp na serviva la veglia fortezza betg mo sco basa da defaisa, mabain era sco refugi per la populaziun dal conturn.

Suenter la fin dal domini dals imperiuri da Hohenstaufen vers il 1250 ha la fortezza survegnì in extensiun topografica durabla: Vers la fin dal 13avel tschientaner è vegnì construì il chastè da Montebello sin in grip a l'ost da l'aglomeraziun urbana.

Bellinzona è restà durante decennis in lieu cumbattù. Las forzezzas èn vegnidias occupadas e conquistadas pliras giadas. L'onn 1340 ha cumenzà per Bellinzona il domini milanais che ha durà in tschientaner e mez. Per proteger militarmain lur territori cunter las acziuns imprevisiblas dals Confederados han ils ducas milanais amplifitgà las veglias fortezzas ad ina serra da vallada strusch da conquistar. Probabilmente già vers il 1350 è il chastè da Montebello vegnì collià tras la miraglia cun il mir da tschintida da la citad. Pauc suenter il 1400 è

stretga aertura verticala en il mir per sajettar cun balesters e pitschens chanuns

dur cun plattaforma da defensiun e locals cun arvieut, equips d'artiglieria

cumandant d'ina fortezza, posseda autoritat militara e per part civila

unitad da l'armada romana cun ca. 1000 umens a pe u a chaval

giatrrera

rempar d'ina fortezza medievala cun indrizs da defensiun

grond mir da serra

stretga aertura en il mir, balestrera

tumbin vertical en in mir da rempar per bittar giu crappa,

ieli u rascha chauda

part da la vallada tschinclada da muntognas, grippa u auas

e qua tra particularmain adattada per bloccar la val

Ils Confederados davant Bellinzona. Represenziun da las forzezzas da Bellinzona en la cronica bernaisa da Benedikt Tschachtlan (1470).

pressiu d'in grond spazi vid. Documents dal 11–15avel tschientaner e stgavamenti archeologics cumprovan dentant che il Castelgrande era suddividì en pliras parcelas e stueva cuntegnair in dumber d'edifizis bler pli grond che quai ins po s'imaginar oz. Blers edifizis èn probablamente vegnids destruids en il 15avel tschientaner dals ducas da Milaun per dar quartier a gronds contingents da militars. Durant il 14avel ed il 15avel tschientaner han concentrà ils signurs da Milaun lur sforz da fortificaziun surtut sin las parts periferas. Els han fatg construir curts d'armas exteriores e turs auxiliars auzond e renovond il mir da tschinta. L'ala sid dal chastè cuntegna oz in museum archeologic che illustrecha las differentas etappas da construcziun da Castelgrande.

A la periferia occidentala da Castelgrande da collia la Murata, in mir da serra che sa stendeva pli baud fin a la spunda dal flum Ticino. Tenor ina descripcziun dal 1457 aveva quest mir da circa 600 meters lunghezza ina curuna da 296 dents. En il decurs dals onns èn vegnidias destruidas impurtantas parts da la Murata; il rempar sa preschenta oz sco ovra fitg fragmentada.

A l'ost dal center da la citad da Bellinzona s'auza l'impressiunant chastè da Montebello sin in premunt grippus. Il chastè che datescha dal 13avel tschientaner è probablamente vegnì construì dals Ruscias, ina famiglia puissant da Como. Differentas etappas da construcziun tranter il 1462 ed il 1490 han dà a la veglia fortezza l'aspect

Glossari da terms architectonics e militars (tscherna)

balestrera

stretga aertura verticala en il mir per sajettar cun balesters e pitschens chanuns

bastiun

tur cun plattaforma da defensiun e locals cun arvieut, equipads d'artiglieria

chastellan

cumandant d'ina fortezza, posseda autoritat militara e per part civila

cohorta

unitad da l'armada romana cun ca. 1000 umens a pe u a chaval

giatrrera

giatrrera pesant da lain e fier che vegn auzà e sbassà devant in portal

mir da tschinta

rempar d'ina fortezza medievala cun indrizs da defensiun

Murata

grond mir da serra

orva

stretga aertura en il mir, balestrera

raschera

tumbin vertical en in mir da rempar per bittar giu crappa,

stretga

ieli u rascha chauda

part da la vallada tschinclada da muntognas, grippa u auas

e qua tra particularmain adattada per bloccar la val

che dominescha anc oz il chastè. Cunquai che Montebello era relativamain bain accessible da tuttas varts èsi sta necessari da stgavar foss profuds per sa proteger cunter attatgas dals inimis. Il nuschg central dal chastè cuntegna oz cun il Museo civico in'auter museum archeologic en il qual ils chats da fossas preistoricas dal Tessin èn exponids.

Circa 600 meters al sidost da la citad, al punct pli aut dal dies grippus, è situada la terza fortezza: *Sasso Corbaro*. Cuntrari als auters implants militars, reunids dal 13avel al 15avel tschientaner ad in unic sistem da defensiun, sa preschenta ella sco complex isolà. La pitschena fortezza quadratica da circa 25 meters ladezza è vegnida construìda en il 15avel tschientaner per rinforzar il sistem da defaisa da Bellinzona dasper ina tur preexistenta. En temp da pasch serviva Sasso Corbaro sco praschun.

Chastels e mirs da defaisa

L'imposant grip da *Castelgrande* furma il center natural da la serra da Bellinzona ed il lieu dal chastè da medem num. Oz cunteschan ils visitaders e las visitadoras la fortezza cun in ascensur che maina dal pe da la collina directamain a l'intern da l'areal dal chastè. L'interior dal chastè dat l'im-

La preschentaziun:

Werner Meyer. *Ils chastels da Bellinzona*. Berna 1996.

Dapli infurmaziuns:

chatta.ch/?hiid=511
www.chatta.ch

Cuverta dal DVD «Grischun – il film».

FOTOS MAD

Grischun – il film

Purtret visual d'in chantun multifar

■ L'onn 2005 ha la Chanzlia chantuna laschè realisar in film davart il Grischun. Quest purtret visual preschenta geografia e natira, dat in sguard sin il sistem politic, sin usits e cultura e tematisescha aspects economics

zos ed englais. Il film da radund 17 minutas pon ins guardar online sut www.gr.ch, telecharger sin l'agen computer u empistar sin DVD. La preschentaziun dad oz porta ina versiun levamain scursanida dal text dal film, ch'è medemamain accessibile online.

Geografia

Il Grischun sa chatta en il center da l'Europa. Il Grischun, quai è natira pura: 615 lais, passa 900 pizs e 150 vals. En l'Engiadina ed en la Val Müstair sa chatta in reservat natural unic, il parc naziunal svizzer.

Il Grischun è il sparta-aus da l'Europa. Sin passa 2000 meters sur mar sa chatta il lai da Tuma, la funtauna dal Rain. Giu da questas muntognas cul'aau en tut las mars da l'Europa. L'aau muventa la Sviza, perquai che 12% da

l'electricitat da la Sviza deriva dal Grischun.

Il Grischun è in chantun dals passagis e da las transiziuns, linguistcamain, ma er geograficamain. Il Puschlav cuntsanschan ins cun il tren direct il pli plaun dal mund, cun la viafier dal Bernina. Ella ans maina avertamain sur las Alps. En las traiss valladas dal sid dal chantun vegn discorrà taliian. Sin ils territoris da Soglio e da San Vittore prospereschan maiestus guauds da chastagners. Daspera vegn cultivà vin e puma.

In terz da tut la surfatscha dal chantun è cuvrida da guaud. Quatter da diesch persunas vivan sin in' altezza da 1000 meters sur mar. La vischnanca la pli auta è Avras. La fracciun Juf sa chatta sin passa 2100 meters. Il Grischun è il chantun il pli grond da la Sviza cun la spessezza da la populaziun la pli pitschna.

Il sistem politic

Il suveran da la Sviza è il pievel. La Sviza è ina democrazia directa sin plau communal, chantunal e naziunal. Il sistem giuridic garantescha a mintgina ed a mintgin vasts dretgs persunals sco er politics.

Il Grischun tutga dapi l'onn 1803 tar la Confederaziun. La chapitala chantunala è Cuira, la citad la pli veglia da la Sviza.

La legislativa dal chantun Grischun è il Cussegli grond. Mintga circul ha almain ina deputada u in deputà. La direcziun è chaussa da la presidenta u dal president

dal Cussegli grond. Ella u el vegn elegì mintga onn da nov. Sco unic parlament chantunal enconuscha il Cussegli grond dal Grischun traiss linguis da tractativa. Mintga commembra u mintga commember è liber da tscherner la lingua en la quaella u el vul s'exprimer.

L'executiva è la regenza che consista da tschintg commembra e commembers. Ella vegn elegida per ina perioda d'uffizi da quatter onns. Mintga cusseglier guvernativa è scheffa respectivamain mintga cusseglier guvernativ è chef d'in departament. Il presidi mida mintga onn.

Las derschadras ed ils derschadras da la dretgira chantunala e da la dretgira administrativa vegnan elegids dal Cussegli grond. Dretgiras districtualas e dretgiras cirquitalas cumpletteschan la giurisdizion.

Bleras carrieras politicas cumenzan sin plau communal. Qua vegnan discutidas las incumbensas actualas. E sch'i vegn alura votà a la radunanza communal u a l'urna ha la democrazia directa puspè mussà ch'ella è anc en vita.

Turissem ed economia

Il Grischun viva dal turissem. Il clima muntagnard saun e las bleras funtaunas mineralas han promovì in turissem da bogn e da cura il 19avel tschientaner. Da pi lura è sa sviluppada ina hotellaria ed ina gastronomia multifara. Occurrentas culturalas e pussaiyladads da far sport cumpletteschan la vasta purschida.

Las bleras auas mineralas differentias portan oz il num dal Grischun or en tut il mund. L'aau da las muntognas fa dentant er che la Sviza sa muventa. En la Val di Lei sa chatta, circumda da muntognas fantasticas, in dals pli gronds lais da serra dal chantun.

Aua e crap, accumpagnads d'odurs e da suns. Or da quest concept è sa sviluppada in'oasa da recreaziun a Val S. Pieder.

La pura ed il pur dal Grischun è umans polivalents e conscents da l'ambient. La gronda part da las puras e dals purs cultivescha ils bains tenor criteris ecologics. I tiran nursas, chauras, chavals, arments bovins, gea schizunt lamas scuntran ins sin las purarias. Bleras puras e blers purs vendan lur products directamente a la clientella.

En il Signuradi, nua ch'il favugn stgau da l'aria e scurrenta il nivels vegn cultivà vin. Ultra da numerosas spezialitads creocha qua oravant tut il Pinot noir. En il sid dal Grischun dominescha il Merlot.

Il Grischun è er attractiv per motifs economics. Ina grevezza fiscale moderata, personal ch'è scolà fitg bain, ina gronda productividat da lavour ed ina bona infrastructura porschan avantatgs dal lieu – gisti a manaschis pitschens e mesauns.

La maioritad da las impiegadas e dals impiegads lavour oz en il sectur terziar, pia en il sectur da servetsch. Malgrà las bleras valladas è il provediment en il chantun Grischun garantì. Ina gronda rait da negozis da vischnanca, da bancas e da scolas surtira l'entir chantun.

Tradiziuns e cultura

Il Grischun signifitgescha ina multifariad culturala. Il Grischun è l'unic chantun triling da la Sviza. Ultra da tudestg e da talian vegn discorrà rumantsch unicamente en il chantun Grischun.

Scolars tiran schibettas che ardan en la val e cloman latiers il num da la preferida. La primavaira sa fa valair. Cun fieu u cun scalinim vegn stgatschà l'enviern. En il Grischun è sa mantegnids usits pajaus veglianders. Lur senn è sa midà, la fasciniazion è dentant restada.

Il Grischun ha adina puspè carmalà ed inspirà grondas personalitads: il pictur ed artist talian Giovanni Segantini, Ernst Ludwig Kirchner, Friedrich Nietzsche, Alberto Giacometti u Alois Carigiet. Els han vivi e lavorà en la quietezza da quest mund alpin unic. En Johanna Spyri è sa laschada inspirar a Maiavilla per ses best-seller da renum mundial «Heidi».

L'architectura grischuna è variada ed ha ina ritga tradiziun. La claustra da Müstair fa ozendi part dal patrimoni mundial da la Unesco. A Ziràn quintan 153

tavlas da lain evenimenti da la vita da Cristus. Bleras ruinas, castels e turs datan perdita d'ina istoria muventada dal Grischun, en la quala la controlla da las muntognas e dals pass era stada la premessa indispensabla per stabilir la pussanza ed il commerzi. La vischnanca da Guarda cun ses maletg dal vitg unic ha ozendi ina muntada naziunala.

L'istoria da damaun è la creaziun dad oz. Architectas, architects, artistas ed artists contemporans mussan ch'il Grischun n'ha betg anc pers sia inspiraziun. La vita culturala è multifara, il public er.

Traffic

Coliar vul dir en il Grischun dad ir lunghas vias per pudair sumuntar curtas distanzas, saja quai per rivar d'ina vart da la val a l'autra u saja quai per superar ina muntogna u per traverser ella. Il Grischun è il pajais dals tunnels e da las punts. Il Grischun è dentant er in pajais da transit.

Gia ditg è vegnida transportada rauba e martganzia sin las sendas da sauma sur las Alps. Ils Romans han construì las emprimas vias. En connex cun la construzion d'ovras electricas èn vegnididas avertas bleras vals lateralas. Actualmain cumpiglia la rait da vias dal chantun Grischun passa 1600 kilometers.

Il Grischun è il pajais da la Viafier retica. La fin dal 19avel tschientaner è vegnida fundada – sin iniziativa da l'Olandais Willem-Jan Holsboer – l'empriama viafier a binari stretg. Ils decennis vegninti è vegnida construìda ina rait da viafier ch'è unica ozendi. L'onn 1999, cun l'avertura dal tunnel dal Vereina, ha la Viafier retica per entant serrà l'ultima largia e scursani la collazion per viafier da l'Engiadina bassa cun il rest da la Sviza.

Vitgs perifers vegnan ozendi colliads cun la rait da la Viafier retica tras curs regulars da l'auto da posta. E tgi che vul ir anc pli amunt profità d'ina da las purschidas da las passa 50 interpresas da teleferica.

Saja quai cun plattas da crap, cun lain u cun betun d'atschal, l'uman ha adina savì far vias tras quest mund alpin fascinant. El ha er savì al urbanisar ed al mangenair en sia diversitat.

La preschentaziun:

Chanzlia chantunala. Grischun – il film. Cuira 2005.

Ulteriuras infurmaziuns:

chattà.ch/?hiid=152
www.chattà.ch

Chasa da Gualsers en la Val d'Avras.

Atlas illustrà dals animals

In nov sguard sin vita e territori dals animals selvadis

L'onn 1995 è cumpari en rumantsch l'*«Atlas dals animals»* concepi da la chasa editura englaisa Dorling Kindersley. Sin mintga pagina dubla da l'ovra illustrada cun premura vegn preschentada ina regiun u ina zona climatica da la terra cun ses animals indigens. L'atlas porscha infurmaziuns surprendentes davart las pli differentas creatiras e lur maniera da vivere e survivor e fascinescha pitschen e grond. Ils animals preschentads en l'atlas sa laschan divider en las suuandatas gruppas: ils animals senza spina dorsala (invertebrads), ils peschs, ils amfibis, ils reptils, ils utschels ed ils mamifers. Ils *invertebrads* èn ils pli vegls ed ils pli numeros animais dal mund. Els existan en las pli differentas furmas e grondezzas, tranter auter sco organissems monocellulars, curals, insects, conchiglias u filiens. Ils *peschs* èn sa sviluppads or dals invertebrads avant 500 millioni onns. Cun circa 25 000 spezias differentas èn els pli numeros che tut ils mamifers, utschels, reptils ed amfibis ensemen. Ils *amfibis* percurran trais stadiis da vita: ov, larva/sitola ed animal creschi. Els sa derasan sin terra dapi 350 millioni onns. Ils *reptils*, dals quals faschevan part sper ils luschards, serps, tartarugas e crocodils er ils dinosaurs, èn sa sviluppads or dals amfibis avant 300 millioni onns. La temperatura dal corp dals amfibis e reptils n'è betg constanta. Auter è quai tar ils *utschels* che èn sa sviluppads or dals reptils avant 140 millioni onns. Els pon vegnir categorisads en 9000 spezias. Prest tut ils utschels pon singular; lur ossa è fitg leva e lur corp cuvert cun plimas. Er ils *mamifers u mammals* èn sa sviluppads or dals reptils, quai avant 200 millioni onns. Ins conuscha circa 4500 spezias differentas, dal kenguru al schimpans e da la mieur a la balena.

L'atlas preschenta ils animals ordinads tenor las differentas zones cumenzond en l'Arctica e finind en l'Antarctica.

Da chasa en guauds, lais e preras

Ils guauds semperverds dal Canada èn spess e consistan da pigns, tieus ed aviez. Els stattan sin terren umid cun blers lais e palids. Pli al sid s'estendevan ina giada guauds da ruvers, nuschers e chastagners sur l'entrì ost da l'America dal nord. Oz èn quels per gronda part runcads ed il terren vegn duvrà per l'agricultura. Betg tut ils animals dal guaud èn s'adattads uschè bain a lur nov ambient sco l'urset american e l'opossum, blers auters èn da-

Cuverta da l'Atlas dals animals (1995).

ventads rars u s'han retratgs en las collinas e muntognas. Las preras che eran ina giada in'immensa pastigira per bovs selvadis servan oz en emprima lingia per la cultivaziun dal furment.

Tgi viva anc en quel territori vast tranter il Mississippi ed il Yukon? Il *cot d'assens* è da chasa en la preria. Cunquai ch'el maglia la feglia da la planta d'assens, ha sia charn in'odur dert recenta. Per attrar las giaglinas appliteschä'l dentant tut autres strategias: el avra sia cua ad in ventagl, scufa si el satgs d'aria vi da ses culiez e dat ferms sbratgs. Il *gulatsch* viva en il nordwest dal Canada. La morsa dal pitschen animal da preda è mortala schizunt per rens e caribus. Cun sias topas largias siglia il gulatsch tras la naiv ed è bun da currer almain 65 kilometers senza posa. L'*opossum* è il sulet bursalin en l'America dal nord. Ses pitschens creshan ils emprims mais en il satget da la mamma. Per mitschar d'in inimi fa l'*opossum* finta d'esser mort e spetga immovibel fin che l'inimi è spari.

Animals da gronda raritat

Sin las inslas da Galápagos en l'Ocean

pacific vivan bleras spezias d'animals ch'i na dat uschiglio nagliu sin terra. Els èn ils descendants d'animals che han cuntschi la inslas cun traversar l'aua u l'aria. Mo paucs mamifers han survivì quest viadi, perquai èn las inslas abitadas oravant tut dad utschels e reptils. L'onn 1835 ha il naturalist englais Charles Darwin visità las inslas ed ha constatà che animals da la medema specia, che vivan sin inslas differentas, sa differencieschan in da l'auter e s'adattan al nov ambient. Da quellas observaziuns hal sviluppà sia teoria da l'evoluziun.

Il *leguan da mar* viva sin l'insla Isabela ed è il sulet luschard existent che no da e sa nutrescha en la mar. Cun sias mis-

sellas curtas stgarpal l'erva da mar giu da la grippa e cun las griflas gizzas sa tegna'l vi da la crappa. Il *pinguin da Galápagos* è il pli rar pinguin dal mund ed il sulet che viva a l'equator. Il current dal mar fraid che vegn da l'Antarctica, l'uschenumna Current da Humboldt, al maina substanzas nutritivas. Il fenomen climatic El Niño che maschaida auas chaudas e fraidas periclitescia fermamain l'abitadi natural dal pinguin da Galápagos.

Preparà cunter fraid e chaud

En l'Europa dal nord s'estenda ina vasta zona da guauds da guglias semperverds che cuvernan grondas parts da la Scocia e da la Scandinavia. Ils animals che vivan en quest ambient han da supportar in clima fitg criv cun fraids enviers. Tscherts animals, sco la mustaila gronda, han l'environ in pail alv per sa zuppar en la naiv. Auters passentan l'environ durmind u sgolan en zonas pli chaudas.

L'*ureglion* è in utschè mezmieur cun ureglas enormas. Quellas fan buna main traiss quarts da la lunghezza dal corp da l'animalet da tschint centimeters. Ellas èn uschè lungas ch'in giuven ureglion n'è betg bun da las tegnair gullivas. La *fiergna nobla* va a chatscha pir cur ch'i vegn stigr. Da maniera svelta ed acrobatica «sgola» ella da planta a planta. Cun sias griflas lungas po ella raiver fitg bain e sia cu spessa la gida a tegnair l'equilibri.

En l'Africa dal nord s'estenda il pli grond desert dal mund: cun 9 millioni km² è la Sahara bunamain uschè gronda sco ils Stadis Unids da l'America. En quella zona èn las differenzas da temperatura tranter di e notg enormas: in di da stad poni surmuntar 50°C, durant ina notg d'environ poni crudar facilmain sut -10°C. Ils animals da la Sahara han sa disads a quels extremis. La *vulp* dal desert, il *fennec*, ha ureglas grondas e finas. Quellas laschan fugir la chalur dal corp sco in radiatur. Il *scaravatg* cun num latin *scarabeus sacer* era in animal sontg per ils Egipziens. Cun sias chommas davos rodla il bau las chatlaunas dad auters animals a grondas ballas en las qualas la femella metta lura mintgama in ov. Las ballas vegnan sepulidas en il terren. Cur ch'ils pitschens nadchan, sa nutreschan els dals ex-

Il *cot d'assens* avra sia cua a ventagl e dat sbratgs per attrar giaglinas.

La morsa dal *gulatsch* è mortala per rens e caribus.

crements. Il *luscard african* è in tipic avdant dal desert: el cumporta temperaturas da passa 45°C. Grazia a las reservas da grass en sia cua po el star fin in mais senza magliar.

Peschs che siglian e mamifers che cuan ovs

Il clima da l'India è caracterisà da las midades da las stagiuschaschunadas dals monsuns. En quel pajais sa scuntran animals che vegnan da l'Orient extrem e dal vest. Perquai sumeglian blers dad els, sco l'elefant u il rinoceros, ils animals da l'Africa e da l'Asia da sidost. Auters però èn plitost insolts: il *pesch sigliot* dovra sias grossas nudaglias per sa mover en la belma da las palids da mangrovas. El sa er siglir sur la belma cun agid da sia cua. Ils mastgels da la spezia da schimigias dals *nasuns* dovrano l'ur nas enorm sco autpledader per el cloms d'alarm. Cun magliar disturba quel però. Il *varan da Comodo* è il pli grond luschard dal mund; da chau fin cua mesira'l trais meters. El sa nutrescha da giuvens tschierys, schimigias e chauras ed ha er gia attatgà e mazzà umans.

Il desert da l'Australia è il dachasa dal *moloc* u *diavel dal desert*. Cun ina lunghezza da mo 15 cm è quel luschard cuvert cun spinas dentant in bun toc pli pitschen che quai ch'ins spetgass cun udiret ses num. Il *diavel dal desert* survegn il liquid necessari per survivor dal ruschè che sa rimna sin sia pel durant la notg. Lung las milli faudas rivan ils guts aua en la bucca dal luschard. L'insla Tasmania, che era pli baud ina part da l'Australia, è la patria da l'*ornitorinc*. El fa part dals paucs mamifers che ovan. Er sia fisionomia è singulare: el ha in bec dad oss cuvert cun ina pel e sumeglia in zic in'anda. Sch'el noda sut aua, sera l'*ornitorinc* sias ureglas e ses eglis e dovrà ses bec sensibl per chattar verms, larvas u crabs. L'isolaziun da la Tasmania ha lubi ad intgins animals da sa sviluppar a furmas particularas u a spezias differentas. Al sidvest da l'insla vivan blers animals rars sco il *luf da Tasmania u tilacín*, in bursalin ch'ins crajeva mort ora il 1933. 40 onns pli tard han ins però scuvert puspe in pèr exemplars da quest animal cun toppas e dents chaun e cua da kenguru.

Il *luf da Tasmania* crajevan ins gia mort ora.

L'*ornitorinc* da la Tasmania è in dals paucs mamifers che ovan.

Il *tuatara* da la Nova Zelanda po viver fin 120 onns. Sias ragischs van enavos al Trias.

Records surprendents or dal mund dals animals

- Il *colibri tavaun* da la Cuba è il pli pitschen utschè dal mund. Il mastgel creschi è mo 6 centimeters lung.
- Cun ina grondezza da 2,7 meters ed in pais da fin 156 kilograms vala il *strut african* sco pli grond utschè dal mund. Ils struts èn er ils pli spets animals sin duas chommas: els pon currer cun ina sveltezza da 72 km/h.
- L'utschè mezmieur da *Kitti* da la Tailandia è il pli pitschen mamifer dal mund. El ha ina lunghezza da 3,3 cm e paisa be 2 grams.
- L'*elefant african* è il pli grond animal da la terra. Il mastgel creschi ha ina grondezza da 3,5 meters. In dent d'in elefant creschi paisa 4,5 kilograms.
- La *balena blaua* è il pli grond mamifer dal mund cun ina lunghezza da 30 meters. L'animal creschi po pasar fin 150 tonnas. Uschè paisa'l 20 giadas dapli ch'in elefant.
- Il *falcun pelegrin* è il pli spets utschè. El attatga sia preda cun ina sveltezza da pasa 180 km/h.
- Il *gepard african* è il pli svelt curridur. Sin distanzas curtas po el currer cun ina sveltezza da passa 100 km/h.
- La *sbragialera cotschma* da l'America centrala è il pli canerus animal da la terra. Ils sbratgs da la schimgia pon ins udiret fin ad ina distanza da 3 kilometers.
- Il *pestgarel arctic* fa ils pli lungs viadis da tut ils animals. Mintg'onn sgola'l da l'Arctica en l'Antarctica e puspe enavos, quai che corrispunda ad in viadi da 26 000 kilometers.
- Il *tuatara* da la Nova Zelanda appartegna ad ina gruppera da reptils che vivevan al temp dals dinosaurs. El po viver fin 120 onns.

La preschentaziun:

Barbara Taylor. L'atlas dals animals. Cuira 1995.

Dapli infurmaziuns: chatta.ch/?hiid=396
www.chatta.ch

La Svizra e l'aur dals nazis

La derivanza da l'aur arrivà en Svizra durant la Segunda Guerra mondiala

**■ La broschura «La Svizra e l'aur dals nazis», edida l'onn 1999 d'ina cumis-
sion d'experts independenta incarica-
da da la Confederaziun, tematisescha
la rolla che la Svizra ha giugà durant la
Segunda Guerra mondiala sco martgà
per las transacziuns d'aur dal territori
occupà dal Terz Reich. En emprima lin-
gia vegn examinada la politica da la
Banca naziunala svizra (BNS). La BNS
era primarmain interessada da man-
tegnair la garanzia d'aur e la conver-
tibilitat dal franc, da segirar il proovedi-
ment naziunal da la Svizra e la func-
ziunalitat da la Svizra sco plaz da fi-
nanzas. Questas necessitads na ba-
stan però betg per declarer las activi-
tads al martgà d'aur. Durant la Segunda
Guerra mondiala restrenschevan l'econo-
mia da devisas dirigida e la strategia da
guerra economica pli e pli las transac-
ziuns economicas internaziunalas da val-
utas. Quest fatg tutgava en spezial la
Germania ch'importava durant quel
temp massas da martganza nà dad ultra-
mar, surtut dal America dal sid. Senza ex-
port cun differents pajais ussa inimis na
gieva quai dentant betg. Ed ils interme-
diaturs en quest commerzi eran en em-
prima lingia la Svizra e la Svezia.**

Da muntada speziala era il franc sviz-
zer che furmava quasi la suletta valuta
mundialmain convertibile. Ma ni la Sviz-
ra ni la Svezia avevan interest da la Reichs-
mark daventada incredibla. Per l'aur eran
els dentant averts. La cuntravalur en da-
ners svizzers ch'il reschim
nazist sur-
vegniva per
las furni-
ziuns dad
aur aveva ina
gronda

tgà svizzera persunas privatas che depo-
nivan quel en Svizra u al transferivan a
l'exterior.

Ils escudos vendids a la Reichsbank
avevan las bancas acquistà ordavant cun-
ter francs svizzers en il Portugal. Perquai
disponiva la banca centrala portugaisa già
baud d'ina gronda quantitat da valuta
svizra ch'ella barattava tar la BNS en aur.
Questas transacziuns avevan chaschunà
ina reducziun marcanta da las reservas
d'aur da l'institut d'emissiu svizzer. La
situaziun è anc s'agravada il zercladur
1941 cura che tut ils credits continental-
europeis en ils Stadis Unids èn vegnids
blockcads.

Era la BNS era pertugada, siond
ch'ina gronda part da sias reservas d'aur
sa chattava en ils Stadis Unids. Sin basa
da questa situaziun ha la banca d'emis-
siun svizra dumandà la Reichsbank da
betg pli furnish aur a bancas grondas sviz-
zas, mabain be anc a la BNS. Berlin è stà
d'accord.

Il 1942 ha la quantitat d'aur che la
BNS aveva cumprà da la Reichsbank
cuntanschì il pli aut nivel. Suettamain
lez onn importavan las cumpras 424 mil-
liuns francs. Cun quai èsi bain reussi a la
BNS d'impedir in ulterior regress da sias
reservas d'aur en Svizra, ma ella ha prest
survegni auters problems. Il grond inter-
ess per aur en vasts circuls da la popula-
ziun ha fatg crescher il pretsch da l'aur e

chaschunà in surstgaudament dal martgà
d'aur svizzer. Ils 7 da decembre 1942 ha
il Cusseg federal perquai decidi da sutta-
metter quest commerzi ad ina conces-
siun e da fixar pretschs maximals. Per il
commerzi d'aur cun l'exterior duvravi
plinavant l'autorisaziun da la BNS.
Questas mesiras han g' effect ed il mar-
tgà d'aur è danovamain sa calmà.

Era suenter Stalingrad, cura che la re-
laziun da las forzas era sa sputstada sin
los champs de battaglia, nun ha la BNS l'em-
prim strusch midà sia politica concernent
las fatschentas d'aur cun la Germania. La
valita da l'aur cumprà da la Reichsbank
era anc adina aut e muntava fin la fin dal
1943 a 370 millioni francs. Pir il 1944 è
il volumen dal transfer d'aur sa reduci a
180 millioni francs.

Malgrà la pressiun dals alliads, ch'ave-
van avertì l'emprima giada l'entschatta
1943 da betg cumprà aur da la Germania,
na ha la BNS l'emprim prendi nag-
nas mesiras concretas. Era cura ch'è cum-
parida ils 22 da favrer 1944 ina declara-
ziun che s'exprimiva cunter l'acquist
d'aur rapinà tras stadiis neutrals, era la
BNS anc adina persuadida ch'ella na pos-
sia, per raschuns da princip, betg refusar
l'aur da la Reichsbank.

Il favrer 1945 han ils alliads tramess
ina delegaziun en Svizra. Suenter diras
tractativas èn las autoritads svizras s'obli-
gadas en la cunvegna dals 8 da mars 1945
da betg pli cumprà aur da la Reichsbank.
La davosa vendita da la Reichsbank a la
BNS ha g' lieu ils 13 d'avrigl 1945 cun il
consentiment dal Cusseg federal. I sa
tractava d'ina furniziun da la Reichsbank
a Constanza da 3100 kg aur d'ina valita
totala da 15,6 millioni francs. Malgrà la
cunvegna dal mars dal medem onn serviva
quest aur era per cumpensar pretaisias
da crediturs finanziars svizzers visavi la
Germania.

Da tge derivanza era l'aur furnì en Svizra?

Durant la Segunda Guerra mondiala era
la Svizra il martgà principal per aur dal
territori occupà dal Terz Reich. 79 per-
tschient da tut las furniziuns d'aur a l'ex-
terior fascheva la Reichsbank sur la Sviz-
ra. 87 pertschient da questas activitads
gievan sur la BNS e 13 pertschient sur
bancas commerzialas svizzeras. Las furni-
ziuns d'aur da la Reichsbank a la BNS
muntavan tut tenor la calculaziun ad in
total da 1,6 fin 1,7 milliardas francs.

Tranter l'aur furnì da la Germania a la
Svizra sa chattava aur ch'era vegnì en pos-
sess da la Reichsbank già avant il 1933 u
aur acquistà sin vias ordinarias. El cum-

quests fatgs nun excluan però la du-
monda tge che la BNS saveva da l'aur rapinà
da victimas dal holocaust e tge me-
siras ch'ella ha prendi per differenziar tar
las transacziuns d'aur da la Reichsbank
tudestga tranter aur acquistà a moda le-
gala ed aur rapinà.

La cunvegna da Washington

En il rom da la conferenza da Jalta e Pots-
dam dal 1945 è vegnì approvà il princip
da confisclar tut ils credits tudestgs che sa
chattavan ordaifer la Germania. Ils Ameri-
cans, Englaus e Franzos han survegnì ils
credits en las trais zonas d'occupaziun dal
vest ed en ils pajais neutrals en l'Europa
occidental. Ils credits en la zona d'oc-
cupaziun sovietica ed en l'Europa centrala
ed orientala èn vegnids concedids a la
URSS.

La Svizra è vegnida envidada a tracta-
tivas. Igl è sa mussà ch'ils alliads eran in-
furmads davart las transacziuns d'aur
tranter la Reichsbank, la BNS e las ban-
cas commerzialas svizzeras. Els calculavan
l'aur rapinà da bancas d'emissiu e ven-
di da la Reichsbank a la BNS ad ina val-
lur totala d'almaim 800 millioni francs.

A l'entschatta da las tractativas ha il di-
rector general da la BNS, Alfred Hirs,
empruvà da giustifitgar la politica da l'in-
stitut svizzer d'emissiu cun l'argument
da la buna fai e cun consideraziuns poli-
tic-monetaras e da neutralitat. El nun ha
però pudi persuader ses contrahents. El
ha schizunt stù conceder d'avair savì che
l'aur furnì da la Reichsbank a la BNS pu-
doss er includer aur rapinà da la Reichs-
bank en la Belgia occupada.

Suenter diras contractivas èn ils alliads
sa declarads pronts da desister da tuttas
pretensiuns envers la regenza svizra e la
BNS en quai che pertutga las transac-
ziuns d'aur fatgas da la Svizra cun la Ger-
mania durant la guerra. Persuenter due-

Tge saveva la Svizra
davart l'aur dals nazis?
General Guisan
al cunfin.

KESTONE

pigliava però er aur ch'ils nazis avevan
manà en il sectur da cumpetenza da l'in-
stitut monetar tudestg sin basa da decrets
spezzials. Plinavant includevan questas
furniziuns er aur rapinà. Tar l'aur rapinà
quintan las sequentas trais categorias:

1. Aur ch'il reschim NS confiscava e
rapinava surtut dapi il 1938 da persunas
privatas en Germania ed en ils pajais
conquistads.

2. Aur da victimas assassinadas u sur-
viventes da la politica d'extirpaziun dals
nazis (aur da victimas).

La delegaziun svizra durant las tractativas cun ils alliads, mars 1945.

3. Aur da las reservas monetaras da
bancas centralas da pajais occupads, dal
qual la Germania s'appropriava e ch'ella
manava lura a Berlin. Questa categoria
era quantitatívamain lunschor la pli im-
pertanta per las transacziuns d'aur cun la
Svizra.

Per intervegnir quant aur da victimas
ch'è propi arrivà en Svizra ha la cumissiun
cumenzà sias retschertgas cun l'aur
che SS-Hauptsturmführer Bruno Mel-
mer furnisha dals champs da concentra-
ziun a la Reichsbank a Berlin. Tenor las
calculaziuns da la cumissiun importa la
valor da quest aur almaim 2,9 millioni
dollars. L'aur rapinà d'autras instanzas dal
reschim dals nazis nun è inclus en questa
calculaziun.

Ina part da l'aur da las victimas dal ho-
locaust ha la Reichsbank transferì sin ses
deposit tar la BNS a Berna. I sa tracta da
radund 120 kilos aur fin d'ina valita da
lez temp da strusch 600 000 francs resp.
radund 130 000 dollars.

L'aur rapinà furnish a Berna ha alura
prendi ina via nunconuschenta. Ins na sa
oravant tut betg, sch'el è vegnì cumprà da
la BNS u d'autras bancas centralas. Me-
demamain na datti nagins indizis che
permittan d'affirmar che la direcziun da
la BNS conuscheva la derivanza da quest
aur.

va vegnir liquidada la facultad da Tu-
destgs sesents en Germania ch'il Cusseg
federal aveva bloccà. Il retgav era da di-
vider en duas parts equalas. Ina part dueva
ir als alliads, l'autra a la Confederaziun.

La dumonda da la liquidaziun da la fa-
cultad tudestga bloccada en Svizra è ve-
gnida reglada pir en il rom d'in pacher da
liberaziun da la cunvegna da Washington
concludida l'avust 1952. La Svizra ha as-
segnà als alliads ina summa da liberaziun
da 121,5 millioni francs, la quala è ve-
gnida compensada a la Svizra da la Repu-
blica federala tudestga. Persuenter ha la
Svizra dà liber la facultad bloccada,
uschia ch'ils proprietaris en Germania
pudevan puspe disponer libramain da
quella.

La preschentaziun:

La Svizra e l'aur dals nazis. Versiun
scursanida dal rapport intermediar da
la Cumissiun d'experts independenta
Svizra – Segunda Guerra mondiala.
Berna 1999.

Dapli infurmaziuns:

chatta.ch/?hiid=734
www.chatta.ch

La cumissiun Bergier

Ils onns 1990 è il squitsch internaziunal creschi e ha necessità la Svizra da s'oc-
cupar cun la derivanza da l'aur furnì dals nazis. Il Cusseg federal ha incum-
bensà il decembre 1996 ina cumissiun d'experts timunada da l'istoricher Jean-
François Bergier. L'onn 2002 ha la cumissiun preschentà ses rapport final are-
guard la Svizra en la Segunda Guerra mondiala. Tenor il rapport han las au-
toritads federalas gidà per part il reschim naziunalsocialistic da cuntanscher
sias finamiris. La Svizra n'haja betg adina adattà sia politica umanitara al ba-
segn dals fugitivs, mabain agì tenor ponderaziuns politicas e tacticas. Ils com-
members da la cumissiun accentueschan che la revisiun dal passà da la Svizra
na saja betg mo la lezia dals istorichers, mabain da tut la populaziun.

Tranter Passiun e lieur da Pasca

Pasca: festa cristiana e festa commerciale

Bainbaud vegn puspè festeggià Pasca. Per blers cristians sa tracti da la festa religiosa la pli impurtanta da l'onn; ins sa regorda da la crucificaziun e da la levada da Jesus. Cunzunt per uffants pitschens è Pasca dentant ina festa magica per tut auters motivs: la notg siglia la lieur da Pasca tut adascus tras ils ierts e zuppa ovs e lieurs da tschigulatta en gnieuvins da strom verd. Il dossier «Pasca» da «chatrà.ch» reflectescha las differentas fatschas da la festa da primavaira fixada tenor il gir da la glinea. El cuntegna texts biblics e texts tematici ma er cudeschs d'uffants che raquintan da

lieurs furbras e diligentas. Plinavant vegn dà in sguard a las differentas manieras da celebrar ils dis da l'emna sontga cun gieus da Passiun ed usanzas tradizionalas che varieschan e sa sumeglian tuttina, saja quai en Irlanda ni en Spagna.

Usanzas da Pasca en Europa

Ils pajais da l'Europa enconuschan varsaquants usits per celebrar ils dis da l'emna sontga da la Dumengia da palmas fin a la festa da resurreciun da Jesus.

En Engalterra rimma la gieud romins da misaroclas e splattina in l'auter, qui che duai purtar ventira. En Scozia vegnan envidads fieus da Pasca dapertit sin las collinas dals Highlands. Vairamain sa tracti d'in usit surpiglià dals Celts che festegiavan uschia l'entschatta da la primavaira. L'Irlanda enconuscha in'entira seria da tradiziuns. Da quellas fan part l'usit d'envidar tschients da chandailas vi da la chandaila gronda benedida dal spìritual u il ritual plitost scuril da sutter-

Lieur da Pasca
«betg en servetsch».

rar ringias, ina spezia da peschs ch'è la tschavera tradizionala da quels dis. Ils «funerals» simboliseschan la fin dal temp da curaism.

En Svezia na porta betg la lieur da Pasca ils ovs, mabain il pulschain da Pasca. Las nauschas «strias da Pasca» vegnan spaventadas cun gronda canera e fieus artifizials.

En Frantscha – sco en blers auters pa-

jais – taschan ils zains da la Gievgia sontga fin la Sonda sontga. Durant quest temp vegn deplorà la mort da Jesus. Pir la dumengia da Pasca tutgan ils zains puspè sco segn dal plaschair da la resurreciun da Cristus. Cur che las Franzosas ed ils Franzos als audan quel di, s'embrasschan e sa bitschan els. Tenor in'istoria va il tutgiez a Roma per far ina visita al papa. Sin via da return prenda el cun sai ils ovs da Pasca. En in pèr regiuns da la Frantscha spetgan ils uffants ina charrotscha che vegn tratga da quatter chavals e che è emplenida cun ovs.

En Italia datti numerus processiuns il Venderdi sontg. La crusch da la baselgia vegn pertada tras las giassas e vias da las vischnancas e citads. Era en Spagna datti bleras processiuns da Pasca; la pli enconuschenta ha lieu a Sevilla. La Gievgia sontga ha lieu a Verges (Gerona) ina festa da Pasca plitost macabra: umens sautan en vestgids da skeletons.

En Pologna gioga la festa da Pasca ina rolla fitg impurtanta. La Sonda sontga vegn emplenà in chanaster cun ovs colurads, paun, pettas, sal, palpiri e liongias alvas. Il di suenter vegn quest chanaster benedi en baselgia. Il temp da curaismè pir passà, cura che quest chanaster è vegni benedi.

Ilz Bulgars e las Bulgars na zuppan betg ils ovs mabain bittan els in sin l'auter. Quel che bitta in ov che na rumpa betg è il vultur e duaia avair l'onn che vegn il pli grond success da tut ils commembirs da la famiglia. In auter usit en Bulgaria pretenda che la dunna la pli veglia che viva sut il medem tetg strigia sur la fatscha da tut ils uffants en chasa cun l'emprim ov cotschen. Quai duai dar sanadad e forza.

Gieus biblics da Pasca

Enavos fin al temp medieval va la tradiziun da festegiar Pasca cun gieus biblics, cun las uschenumnadas «Passiuns». L'emprim vegnivan ils gieus sacralis inscenads sco misteris en baselgia, pli tard sin plaza communal u davant baselgia. Er en il territori rumantsch han ils gieus sacralis ina lunga tradiziun. Els èn daven-tads enconuschents tras ils Engiadinalas Gian Travers, Durich Chiampell e Bart Stuppan. En il Grischun catolic èn enconuschents oravant tut las passiuns dal temp baroc. Avant radund 200 onns eran quellas preschentaziuns ina gronda festa per ils cartents. Ils cristians vegni-

Vella che ha chattà in grond interess tar il public.

Istorgias da Pasca per uffants

Ultra dals textu istorics cuntegna il dossier «Pasca» era divers texts per in public giuven: sper cudeschs ed istorgias da la lieur da Pasca chatt'ins raquints dal Venderdi sontg e da la resurreciun da Jesus. Qua sur preschentain nus in emprim insatg:

Nagin na sa danunder ch'ella è vegnida, la lieur da Pasca cun pail glichant dad aur ed argient. Las lieurs selvadias l'examineschan plain mirveglia e la salidan. Ma il nobel signur na tira gnanca il nas. Là scuva Willi insatge sin sia topa: la lieur da Pasca para da purtar il num «Fino Fabrica da tschigulatta», in num impurtant, lung e difficil...

Emil n'ha anc mai vis la lieur da Pasca, ma sco buna detectiva ha ella in plan co quai duai sa midar. Ensemens cun l'urso Sherlock ed il giat Cumissari metta ella ina trapla a la lieur da Pasca. Quella è dentant pli furbra che quai che la matra pensava! Las duas istorgias «Fino Fabrica da tschigulatta» ed «Emil e la lieur da Pasca» da Norbert Landa èn cumparidas en il cedesch d'uffants «Istorgias da la lieur da Pasca». L'ovra en scrittura gronda è adattada per giuvens lecturs a partir da set onns.

La lieur da Pasca zuppa mintga primavaira las lieurs da tschigulatta ed ils ovs da Pasca per ils uffants. En questi dis semtgà ella puspè las colurs per colurar ils ovs. Il cot e la giaglina arrivan cun il tractor e la furneschian ils ovs. Els envidan la lieur da Pasca a far in gir cun els sin lur maschina. La lieur ri dal plaschair. Ma tuttenina cupitga ella giu dal tractor! «Au, au! Mia topa!» La lieur da Pasca è trista, cun ina topa ferida na po'la betg colurar ils ovs per ils uffants. Ma là auda ella sigliots dad ina massa toppas-lieur. Tut surstada siglia ella en pe e cloma: «Per fortuna vegnis vus! Vu-lais vus gidar mai?» Da tut il mund vegnan las lieurs gidantras en il cedesch intercultural da Silvia Hüslér «Tgi gida la lieur da Pasca?» ch'è vegnì translata en vent linguis.

En il raquint «La notg da Pasca» van ils uffants Clau ed Annina cun lur geniturs da stigira notg en baselgia. Ensemens cun la gieud dal vitg contemplan els il fieu da Pasca che arda davant l'entrada. Il plevon envida ina gronda chandaila alva vi dal fieu ed entra en baselgia. In suenter l'auter envida ina chandailina vi da la chandaila da Pasca ed adina dapi chandailas cumenzan a traglischar e sclesreschan l'entira baselgia. Il plevon di: «Cristus è levà da mort en vita.» L'orgia cumenza a sunar e tut la gieud chanta da cuminanza.

Il «Cristus cumplanschi» dal pictur talian Giotto.

«Pasca» – ina festa cun differentas etimologias

En numerosas linguas va l'expressiun «Pasca» enavos sin il pled giudaic «Pessach». En talian ha il firà num «Pasqua», en spagnol «Pascua», en franzos «Pâques», en svedais «Påsk» ed en danais «Pâske». Per l'etimologia da l'expressiun tudestga «Ostern» u da quella englaisa «Easter» datti pliras teorias. Tenor ina da quellas deriva il pled tudestga da l'expressiun dal vegl tudestga da scrittura «Ostara» (ost) u da «Eostræ», il num anglosaxon da la dieua teutonica da l'aurora, la primavaira e la fritgavladad. Quella teoria va enavos sin Beda Venerabilis (8avel tschientaner) ed è vegnida surpigliada

e confermada per gronda part da Jakob Grimm. Fin oz vegn dentant contestada l'esistenza d'ina dieua cun in tal num en la mitologia germana. In'altra teoria è l'uschenumnada «teoria da battaisem». En il 12avel tschientaner vegniva il battaisem da Pasca fatg la damauna marvegl. Il pled «Ostern» pudess perquai derivar u da la direciun ost, nua che il solegl sa leva, u dal pled latin «albis» che signifita «levada da solegl». Ina terza teoria emprova d'attribuir «Ostern» ad in ritus pajaun d'aua, «vatni ausa» – «sa bagnar cun aua», che fa medemamain pensar ad ina spezia da battaisem.

Cuverta dal cedesch «Istorgias da la lieur da Pasca» (2000).

ch.ch – il portal electronic da la Svizra

Il portal svizzer ch.ch (ni er svizra.ch) è la pagina d'access nazionala da la Svizra. Ella è l'entrada centrala tar las infurmaziuns d'internet da la Confederaziun, dals chantuns e da las vischnancas, e quai per tudestg, franzos, talian, rumantsch ed englais. Il portal svizzer exista dapi l'onn 2002 ed è in'ovra comunanbla dals trais stgalims statals. Cuntrari a las paginas uffizialas sco ad-

min.ch, gr.ch ni las paginas uffiziala da vischnanca n'è ch.ch betg structurà tenor las puschidas dal maun public, mabain tenor ils basegns da las burgasias e dals burgas. La pagina è dividida en ils quatter temes 'Persunas privatas', 'Interpresas', 'Autoritads' e 'Davart la Svizra'. Mintga tematica cumpiglia mintgamai texts infurmatis vs ed ina rinnada da links tar uffizis e posts da consultaziun.

Persunas privatas

En la rubrica 'Infurmaziuns praticas' preschenta ch.ch ina retscha da links utils als servetschs ils pli appreziads da la vita da mintgadi: cudesch da telefon, infurmaziun da traffic, charta meteorologica, chattar ina media u in medi, ina lavour, in urari da la viafier, calcular online la taglia ed anc dapli.

Las 'Chaussas personales' cumpigliant

The screenshot shows the main menu with 'Persunas privatas' selected. Below it, there's a large image of people at a table. To the left is a sidebar with links like 'Noticias', 'Infurmaziuns praticas', 'Chaussas personales', etc. The right side has sections for 'Actual', 'Bossej - Mifca mai', and 'Sustentabilitad'.

La pagina iniziala dal portal svizzer.

tematicas sco permissius da dimora, stati civil, abitar e midar chasa, assicuranzas u animals. Sut 'Sanadad e fatgs socials' vegnan preschentads l'AVS/AI, cassas da malsausa e temas sco impediments, prevenzuni u dependenza da drogas.

La seziun 'Furmazion e perscrutaziun' porscha infurmaziuns davart tut ils stgalims da scola: scola preliminara, temp da scola obligatoric, stgalim secundar II ed universitat, ma er davart stipendis, la furmazion professionala e la furmazion supplementara. La rubrica 'Lavur' tracta ils aspects laverantas e laverants, dischoccupaziun, conflicts da lavur, independenza professionala e pensiun.

Sut 'Cultura e medias' vegnan preschentadas instituziuns culturalas, la promozion da cultura, archivs e bibliotecas. Plinavant cumpiglia quest sutchapitel infurmaziuns e tips concernent medias, telecommunicaziun ed il diever segir da l'internet.

La rubrica 'Ambient e construir' tematisches aria e clima, energia, rument ed aspects dal construir sco permissius, la planisaziun dal territori ed il register funsil. Il chapitel 'Mobilitad' cumpiglia la viafier ed il traffic public, il traffic motorisà e betg motorisà sco er il traffic aviatric.

Sut 'Segirezza' datti infurmaziuns davart l'armada, il servetsch civil, il provediment, la protecziun civila, la polizia ed ils pumpiers. La seziun 'Stadi e dretg' cuntegna temas sco democrazia, egualidad tranter dunna ed um, rassism, taglias, dasis, register penal u post da mediaziun. Il suandant exempl d'in text infurmativ tracta il tema «Uffants ed internet». Entant han blers uffants access a l'internet sur il computer da famiglia ed en scola. La navigaziun en l'internet cuntegna risgas, cunter las qualas ils geniturs ed ils uffants pon prevegnir. Software che filtresch

tschertas paginas d'internet possibilitecha da definir glistas negativas e positivas cun paginas scumandas e permessas. I po er vegnir fixa tge software ch'i in uffandastga duvrar per ina tscherta durada. Per sa proteger cunter abus duessan vegnir resguardads ils suandants tips da segirezza: mai communigtar datas (num, addressa, fotografia) en chats ed en forums; betg dar resposta a contribuziuns ed ad e-mails dubius, malonests, smanatschans u provocants en forums; avair precauziun, sche

tisadas las restructuraziuns e la dissoluziun d'interpresas.

Il tema 'Autoritads' è il portal tar tut ils uffizis federais e chantunals e tar las administraziuns communalas, ma er tar autoritads svizras a l'exterior. Plinavant vegnan preschentadas l'organizazion politica da la Svizra e differentas organizaziuns internaziunalas (ONU, Uniu europeica ed autres). Medemamain cumpiglia ch.ch in portal da plazzas dal maun public, in register da las autoritads, infurmaziuns da

ha giu oz ina posiziun speziala e las qualas giudan ina gronda acceptanza politica a l'intern. Quai èn: pasch e segirezza, cooperaziun da svilup ed agid umanitar, protecziun da l'ambient, dretg internaziunal, economia e fatgs socials.

Davart la Svizra

Qua pon ins emprender ad enconuscher ils singuls chantuns, lur istorgia, lur cultura e lur atgnadads cun agid dals purtrets en la 'Fanestra dals chantuns'. La 'Svizra multimediala' cuntegna surprasas audiovisuas: 'La Svizra en 3D', 'La Svizra per l'ureglia', 'La Svizra per l'egli' e 'Cartas postalas electronicas'. 'Fatgs e cifras' preschenta la situaziun geografica da la Svizra ed infurmaziuns da basa davart la furma dai stadi.

La rubrica 'Svizras e Svizzers a l'exterior' cuntegna infurmaziuns da dretg e posts da consultaziun, in guid per ils Swizzers a l'exterior ed infurmaziuns sin viati. 'Estras ed esters en Svizra' preschenta las cundiziuns da lavorar, da vivere e d'asil en Svizra e cuntegna infurmaziuns davart ils temas integraciuns e return en il pajais natal.

La 'Promozion svizra' preschenta organisiuns che stantan en il servetsch da l'infurmaziun publica sco Preschentscha Svizra, Pro Helvetia u swissinfo. E 'Turismi Svizra' preschenta organisaziuns turisticas sco er pussaivladadas da pernottar, da viagiar e da sa nutrit.

Il suandant exempl d'in text infurmativ tracta il tema «La Svizra per l'ureglia»: 'La Svizra per l'ureglia' permetta in viati auditiv tras tut las regiuns linguisticas da la Svizra. Ins po mintgamai tadlar ina prova auditiva istorica, leger la transcripcziun

The screenshot shows a red banner with text about the Swiss National Day and various Swiss institutions. Below it is a grid of icons representing different Swiss topics like culture, sports, and environment. At the bottom right is the ch.ch logo.

ch.ch – dai er vus in guard.

persunas estras offreschan regals u daners; communigtar experientschas curiosas e dischagreables als geniturs u ad autras persunas da confidenza; betg fixar appuntaments cun persunas ch'ins ha emprendi d'enconuscher en l'internet senza infumar avant ils geniturs u amis.

Interpresas ed autoritads

In'entira retscha d'instituziuns privatas e semipublicas sustegna interprendidras ed interprendiders tar lur lavur. Ellas porsonan sustegn finanzial, coaching, agid en connex cun la tschertga da chapital da aristga u intermediazion da contacts. Il maun public procura en emprima lingua per bunas cundiziuns da basa (leschas e sistems da taglia). Las infurmaziuns sut il tema 'Interpresas' èn structuradas tenor las rubricas 'Fundar', 'Manar', 'Midar' e smetter l'activitat'.

Tar il 'Fundar' s'audan aspects sco promozion ed agid, la tscherna da la firma giuridica, il register da commerzi, engaschar personal u proteger ideas. La rubrica 'Manar' tracta permissius, taglias e dasis, laverantas e laverants e segirezza. Sut 'Midar e smetter l'activitat' vegnan tema-

vart votaziuns ed elezioni ed il quiz-on-line 'Tge sa ti da la civica'?

Il suandant exempl d'in text infurmativ tracta il tema «Las Naziuns unidas»: Dapi l'onn 2002 è ella Svizra comembra cumplaina da las Naziuns unidas (ONU): Là s'engascha ella cunzunt per mantegnair la pasch e la segirezza sin il mund. La Svizra è daventada comembra da l'ONU ils 10 da settember 2002. Da 1948 fin 2002 è ella stada observatura tar ils organs principals da las naziuns unidas. Ella è er già stada comembra da tut las organizaziuns specialas da l'ONU, da blers fonds, programs ed instituts ed è s'engaschada là per ils interess da l'ONU, ch'èn er il interest da la politica exteriora da la Svizra: promover e mantegnair la pasch e la segirezza.

Tras quai ch'il pievel ed ils chantuns han ditg gea a la participaziun a l'ONU, è la Svizra da nov er commembra da l'ONU principala, pia da la radunanza generala, nua ch'ella po s'engaschar anc pli fit per quests interess. Las prioritads tematicas da la politica svizra da l'ONU resultan principalmain or da las activitads ed or da las iniziativas, tar las qualas la Svizra

correspondenta e la translaziun. Per il territori rumantsch èn cuntegnids exempls da Ramosch (vallader), Schlarigna (puter), Tinizong (surmiran), Pignia (sutsilvan) e Breil-Danis (sursilvan). Qua la transcripcziun dal document auditiv da Schlarigna: «Avaut tuot ün saltüd our d'Engiadina als auditours! Ün m'ho giavüsch da dir ün pér pleds sulla platta e que illa tschauntscha d'Engiadina Ota. Che dir il cuort temp concess in m'adres sand als auditours rumantschs? Che dir, scha na profitier darcho üna vouta da l'occasiun spüerta e discorrer da noissa favela, la lingua da la mamma e da sieus pisser e sia pusiziun, dals prievels chi l'imnatschan, sias spraunzas?»

La preschentaziun:

ch.ch – il portal svizzer (www.ch.ch ubain www.svizra.ch)

Dapli infurmaziuns: chatta.ch/?hiid=192 www.chattà.ch

26 giadas la Svizra

Dai in sguard sin ils 26 chantuns da la Svizra. In malety multifar plain colors vegn preschentà e Vas emprendrais d'enconuscher las differentas caracteristicas tipicas da la Svizra!

JU - San las collinas del Giura en dachasa ils chevala da la razza "freiburger".

Flurs exóticas ed indígenas en il ciclus da vita

Scuvrir las pli bellas flurs dal mund cun «Egls averts»

Cun la primavaira cumenza puspè la bella stagion ritga da colurs multifarás. Las pradas èn en flor ed ins scuvra da qua e da là plantas enconuschantas e magari era insaquants exemplars ch'ins n'ha anc mai vesì. Ils ultims onns en cumparids plirs cudeschs en rumantsch che dattan in sguard profund a tut quai che crescha e flurescha en noss prads, en lais, en guauds, en zonas chaudas e sin spundas taissas. Ina da quellas publicaziuns è il tschingavel volum da l'ediziun «Egls averts», «Flurs». Il cudesch è deditgà a las pli bellas flurs dal mund ed a lor ciclus da vita. Fanerogama è il num scientific per la planta cun flor. Ella consista d'ina ragisch e d'in scherm. Il scherm cum-

piglia il moni, la feglia e las flurs. La ragisch tegna la planta en la terra e tschitscha aua or da

quella cun ses chavelins fins. Il scherm consista tut tenor la sort d'in mutagl u moni romà u nunromà. El porta la feglia e las flurs e finescha cun il brumbeil. Il moni maina l'aua cun ses sals dissolvids vinavant en la feglia, e da l'autra vart ils sucs elavurads da las plantas or da la feglia en la ragisch.

La feglia è l'organ principal da la planta. Ella svapurescha l'aua e tschitscha aua nova, ella respira tras sias porras, recepescha acid carbonic or da l'aria e producescha las pli differentas substanzas: zutger ed amet, lain, cellulosa, ielis, proteins, substanzas da colur, acids, vitamins, insaquantas plantas et tissis. Cun agid da la colur verda da la feglia, il clorofil, mida la planta energia da susegl en energia chemica. Quest process numn'ins fotosintesa. La caracteristica da producir sez lur nutriment en furma de zutger ed amet distingua las plantas dals animals.

La multiplicazion generativa da la planta vegn possibilidada da la *flur*. Il chalesch è ses tschertgel extern. El enserra la curuna che circumdescha ils stamins. Quels sa cumponan dal fil e da dus sargets che cuntegnan il pollen. En il mez da la flur è il pistil. El sa cumpona da l'ovari, dal stil e dal stigma.

Il vent, insects e mintgatant er in mammal – sco la mejor dal mel – procuran per l'impollinaziun da las plantas.

Reproduciun vegetativa da la fraja.

Cuverta dal cedesch «Flurs» (2003).

Sa multiplitgar cun e senza sem

En il decurs da l'evoluziun han las flurs sviluppà furmas fascinantas e colurs brigiantas. Quellas procuran ch'il pollen vegnia transportà dad ina flor a l'autra. Tschertas plantas pon impollinar sasezzas, ma la plipart basegna il pollen d'in altra planta. Quel vegn derasà dal vent, da l'aua e dals insects. Ils fritgs da la cicoria u flur-chadaina per exemplar han barschunins u paracrudadas levins che portan il sem tras l'aria. Il pli savens s'occupan dentant avieuls e tgirallas da l'impollinaziun. Ma i dat er in pèr paucs mammals, tscherts ruiders ed utschels-mezmieur, che san

medemamain far quella lavur. La *mieur da mel* australiana è in pitschen bursalin che sa nutrescha da pollen e nectar da flurs. El collecta sia vivonda duvrond ses lung gnif e la lieunga che sumeglia in barschun e procura gis est per l'impollinaziun.

Questa reproduciun d'ina planta cun sems vegn numnada *reproduciun generativa* u sexuala. Tar ella vegnan producidas plantinas differentas da lur genituras. Las plantas san dentant er sa multiplitgar senza sem: ina nova plantina nascha or d'ina part speziala d'ina planta genituralia. Questa furma da reproduciun sa numna *reproduciun vegetativa*. La reproduciun vegetativa è fitg nizzaiva per ils ortulans ed ils agriculturs. Els pon producir clons che han exact las medemas qualitads gene-

ticas sco la planta d'origin. Ina planta che è enconuschenta per sia reproduciun vegetativa è la fraja. Cur ch'ella ha fritgà, sviluppa ella lungs fils che sa derasan sur terra vi. Sch'ins vul trair frajas, ston ins spetgar enfin che las giuvnas plantas han fatg ragisch. Alura pon ins tagliar ils figls e plantar las novas plantinas en ina nova era da frajas. Flurs sco l'iris han chatschs sutterrans, ils uschenumnads rizoms, en ils quals la planta magasinescha nutriment. En la perioda da vegetaziun po il rizom producir novs chatschs che fan novas ragischs. Er sch'il rizom vegl mora, pon ils chatschs giuvens producir novas plantinas independentas. Auters tips da chatschs che servan al medem intent èn tubers, quai èn chatschs sutterrans engrossids, u tschagulas, chatschs sutterrans fitg curts cun in brumbel central circumdà da feglis charnus.

Sa defender e magliar

Las plantas na pon betg mitschar da lur inimis sco ils animals. Perquai han elllas sviluppà armas spezialas per sa defender dal privel da vegnir maglià: feglia pailusa scurrenta ils insects. Animals pli gronds vegnan tegnids sin distancia cun spinas, guglias e pails punschents. Bleras plantas han substanzas chimicas che fan ch'ellas gustan mal u funcziunano sco insecticids.

Ils pails punschents da l'*urticula* cuntegnan ina substanza dira che sa numna silicat. Sch'in animal tutga la planta, croda il piz dal pail da l'urticula, ed il rest sa fora en la pel da l'animal.

Quest pail cuntegna substanzas chimicas che ardan sin la pel. Tschertas

tschiffà in insect, vegn el digeri dals liquids digestivs che la planta produce scha. Paucs dis pli tard vanza mo pli il cuirass da chitin da l'insect; la part lo ma e nutritiva è vegnida consumada. Sco tut las plantas verdas san però er las carnivoras producir lur nutriment cun agid da la fotosintesa. Per beras èn ils insects mo in nutriment suplementar.

Viver sut condizioni particularas

Plantas parasitarias viven per gronda part en il zuppà ed èn maliziusas. Empa da producir lur nutriment cun agid da l'energia solara, han elllas sviluppà metodos d'engular quel da *plantas ospitantes*. Cun agid da lur ragischs spezialas che tschitschan, sa tatgan elllas vi dals roms u vi da las ragischs da las plantas ospitantes, penetreschan en ils canals da provediment ed absorbeschan uschia il zutger ed ils minerals ch'ellas dovran per viver. Ma na tut las plantas che viven sin otras èn parasi taras. Ils uschenumnads *epifits* retirano l'aua ch'els dovrano or da l'aria u magasineschan l'aua da plievgia. En regiuns fraidas èn ils epifits per regla plantinas simplas sco algas, litgens u mistgels. En regiuns sper l'equator èn ils epifits bler pli gronds. Bleras orchideas tropic和平as viven sin la tschima d'altres plantas. Grazia a questa moda da crescher sin plantas pli grondas pon ils epifits survegnir glisch avunda per survivor, per exemplar en ils guauds tropic和平as.

Las emprimas plantas èn sa svilup padas en l'aua. Anc adina datti en l'aua in'enorma quantitat da plantinas fitg pistschnas, che n'è quasi betg sa mida-

La trapla da l'artischocca chardun. La dionea tschiffamustgas ha tschiffà ina libella.

acacias sa servan da las furmias per proteger la feglia. Las furmias attagjan mintga animal ch'emprouva da magliar quella. Sco recupensa dat l'acacia a las furmias nutriment – ses magugl dultsch – e suttetg en las spinas. L'acacia corn-taur producescha pistschnas cullas da protein e grass al piz da mintga fegliet, uschia che las furmias protegian l'entir fegl. Ils dus fegls a pèr da l'*artischocca chardun* furman in pitschen cup a la basa. Quels s'empleneschan cun aua da plievgia e protegian la planta dals inimis che raivan si per magliar la feglia frestga. Cur ch'els ve san l'aua van els enavos u crodan en l'aua e najan.

I dat era plantas che maglian insects ed auters animalets. Questas plantas pon esser activas e sa mover per tschif far la preda, sco la *dionea tschiffamustgas*, u elllas èn passivas e tschiffan lur preda cun traplas che tatgan u che cuntrapen in liquid.

Ils fegls da la *dionea tschiffamustgas* sumeglian duas clappas colliadadas cun in cost central che fa da scharnier. En il moment che l'insect sa tschentia sin la planta, sa serran las clappas immediat e la preda è en la trapla. Ils singuls pails lungs sin la surfatscha han in mecanismen da palpar raffinà: sche mo in unic pail vegn tutgà, per exemplar d'in gut da plievgia, restan las clappas avertas. Cur ch'ina planta carnivora ha

da en il decurs da l'evoluziun. Autra è l'istoria da las plantas da l'aua che flu reschan: elllas èn turnadas en l'aua suenter che lur antenats l'avevan bandunada. Tar quella spezia da plantas tutgan il ranunchel da channa u las ninjas.

Las regiuns fitg sitgas èn il dachasa da las *succulentas*. Quellas plantas han sviluppà metodos per absorbar uschè bler'aua sco pussaivel ed avair reservas en temps da setgira. Bleras dad elllas han ragischs fitg lungas che creschan gist sut la surfatscha da terra per pudair tschitschar uschè bler'aua sco pussaivel cur ch'i plova. I dat traiss grondas gruppas da succulentas: quellas che conservan l'aua en il cost gross (sco ils cactus), en la feglia pulpusa u en la ragisch. En las zonas da muntagna e dals pols èn las plantas generalmente pistschnas e compactas e creschan savens en furma da plimatsch spess. Quai las protegia dal fraid e dals vents.

La preschentaziun:

David Burnie. Flurs. (Collezione «Egls averts», tom 5). Cuira 2003.

Dapli infurmazioni:
chatta.ch/?hiid=369
www.chatta.ch

Glatschers, schelira permanenta e naiv

La charta glaziologica Engiadin'Ota infurmescha ed avertescha

■ Inditgeschan il ferm regress dals glatschers, las inundaziuns, ils en-vierns miaivels e las stads cun per-riodas sitgas che nus ans avischinain ad ina catastrofa climatica? Il Pro-gram naziunal da retschertga 'Mida-das dal clima e catastrofas da la nati-ra' (PNR 31) dal Fond naziunal svizzer ha examinà ils effects che las midadas globalas tras ina midada dal clima pu-dessan avair sin la Svizra. La charta glaziologica Güglia-Bernina cumparida l'onn 2002 – er en versiùn rumantscha – mussa e documentescha en ina furma bain chapibla resultats specifici d'ina part dals passa tschuncanta projects da perscrutaziun.

La charta illustrescha d'ina vart la glazialisaziun actuala ed ils fastizs da mo-reñas, e cun quai l'ex-tensiun dals avanzamets dals gla-tschers du-rant il temp modern ed il

temp glacial tardiv. Plinavant èn indigadas quellas regiuns che possedan da prin-cip las premissas per la furmaziun e l'exi-stenza da schelira permanenta en il sutter-en. La vart davos da la charta cumpiglia texts e graficas davart las tematicas 'Glat-schers', 'Glatschers da schelira per-mamenta', 'Schelira permanenta' e 'Naiv'.

En las Alps èn la naiv ed il glatsch da-maniel dal punct da luada e reageschan perquai fitg sensibel sin midadas dal cli-ma. Ils glatschers ans furneschan damai signals fitg clers davart l'augment global da la temperatura: il regress dals gla-tschers ch'ins observa sin l'entir mund dapi il 19avel tschientaner è bain il pli cler indizi ch'il clima sa mida spert. La schelira permanenta na vegn percuter anc betg mesirada uschè ditg e las midas n'èn er betg visiblas a la surfatscha. Il

FOTO: C. HULD/PIXELIO

Il glatscher da Morteratsch en direcziun Piz Palü – Bellavista – Piz Bernina.

sutterren schelà permanentamain cun-tegna savens fitg bler glatsch. El è ca-racteristic per vastas regiuns sur il cunfin dal guaud ed ha ina grond'influenza sin la stabilitad da las spundas da grava e da grip. La naiv è main adattada sco signal da svilups climatics pervi da sia enor-ma variabladad temporal e spaziala. Per-cutere è la naiv d'eminenta impur-tanza economa ed ecologica. Glatschers, schelira permanenta e naiv giogan per-

quai ina rolla centrala en la discussiun davart las influenzas pussaivas da l'uman sin il clima global.

Glatschers

La midada da lunghezza dal glatscher è ina reacciun indirecta, retardada e filtra-da dal glatscher sin il clima. La periodo da la mesadada dal 19avel tschientaner va-la sco la fasa finala da la 'Pitschna epoca glacial'. Durant questa periodo climati-ca èn las temperaturas sa sbassadas con siderablamain, uschia che tut ils gla-tschers alpins han cuntanschì enturn 1850 lur davos stadi maximal dal temp modern. Dapi lura sa chattan ils glatschers èn in regress permanent. Il 1850 muntava la glazialisaziun totala en la re-giun dal Bernina da la vart svizra a ca. 120 km². Sco consequenza dal regress dals glatschers èn luads fin oz bunamain 35 km² u var 30% da la surfatscha da glatsch da pli baud.

Confurm als differents scenaris da cli-ma renconuschids sin plaun internaziunal vegn supponi che l'atmosfera sa stgaudia vinavant en il proxim avegnir. S'augmentass la temperatura media da l'aria per 1,4 °C, svanissan tranter 2035 e 2075 bunamain la mesadada dals gla-

tschers en il massiv dal Bernina. Vers la fin dal 21avel tschientaner fissan svanids dus terz dals glatschers. Suettamain las parts las pli autas dals glatschers da Mor-teratsch, da Roseg e da Tschierva survi-vessan era in ulterior augment da la tem-peratura.

Schelira permanenta

En grondas autezzas cuntanscha la stad be ina rasada d'intgins decimeters fin a paucs meters sut la surfatscha dal terren temperaturas positivas. Suten giascha la rasada da schelira permanenta. Quella po vegn identifitgada indirectamain tras furmas marcantas dal terren. Glatschers da schelira permanenta ruschnads, morenas da glatschers defurmads e flatgs da glatschs durant l'entir onn carateri-seschian damai las regiuns da schelira per-manenta ritgas da grava.

La schelira permanenta retegna la grava e reducescha uschia ils privels poten-zials d'erosiun tras bovas ed auas grondas. En consequenza da las tem-pe-raturas chaudas pon las relaziuns id-ro-geologicas localas dentant sa midar. Ta-las midadas pon periclitar la stabilitad da costas spundivas en las Alps. Plievgia fitg ferma durant la stad pudess chaschunar

bovas en il sutteren e periclitar zonas abitadas. Gia oz èsi per part necessari da prevegnir a tals scenaris cun eriger rem-pars, sco il cas da Puntraschigna mussa.

Naiv

En regiuns turisticas sco l'Engiadin'Ota è ina grossa cuverta da naiv la premissa per ch'il turissem d'envern haja success. Ma la naiv nun è be impurtanta per il tu-rissem. Era per las ovras idraulicas e per il provediment d'aua gioga ella ina rolla essenziala pervia da la conservaziun e fur-niziun dosada da l'aua. Envierns cun pauca naiv han leventà il davos ventg onns differentas dumondas: Davantem tals envierns la regla en l'avegnir? Èn ils envierns cun pauca naiv il resultat d'ina midada dal clima? L'Institut federal per la perscrutaziun da naiv e lavinas a Tavau evaluescha dapi 60 onns sistematicamain datas da naiv en staziuns da cumpareglia-zuni en l'entira Svizra. Pon questas datas furnir respotas a talas dumondas? Tge tendenzas èn da constatar?

En Engiadin'Ota vegn registrà in cumportament sumegliant sco en l'entira Svizra: en autezzas sur radund 2000 m. s. m. inditgeschan las mesiraziuns da blers onns in lev augment da l'autezza da naiv. Staziuns situadas pli a bass indi-tgeschan plítost in regress da l'autezza da naiv tant per il schaner sco per l'avrigl. Sin fundament da questas tendenzas fitg flaiivas na pon ins dentant betg deducir scientificamain in connex tranter il svilup da l'autezza da naiv ed il midament dal clima. Perquai pon ins tuttina far cal-culaziuns e discutar quellas. Vegn quin-ta fin l'onn 2100 cun in augment da la tem-peratura da l'aria da 3 °C en media annuala, pudess il cunfin da naiv s'auzar per 200 fin 500 m. Consequen-tamain dessi l'envern be sur radund 1500 m. s. m. durant almain 100 dis ina cuver-ta da naiv da 20 fin 30 cm, quai che fur-ma la premissa per il sport da skis sin pastgiras.

Ils glatschers e la schelira permanenta enturn 1850 (a sanestra) ed oz (a dretga).

REPRODUCI CUN IL CONSENTIMENT D'UUFFIZI FEDERAL DA TOPOGRAFIA (BA013154)

La preschentaziun:

Charta glaziologica Güglia-Bernina. (Charta da sintesa PNR 31). Turig 2002.

Dapli infurazioni:

chatta.ch/?hiid=378
www.chatta.ch

Milli privels e bleras vias per ascender il Diupathan

Fabian Lenk fa decider il lectur sin tge ruta ch'el vul dumagnar la muntogna privlusa

■ En «La muntogna dals 1000 privels», in cudesch per giuvens aventuriers e giuvnas aventurieras a partir da 10 onns, sa chatta il lectur en la rolla da l'alpinist giagliard che vul ascender la muntogna Diupathan, in spelm gigantic da passa 6000 meters. Privels da la natira sco il vent, la naiv ed in afraid murdent spetgan tgi che prenda la via grippusa sut ils pes, e be pac turnan sauns e salvus da l'expedizion privlusa. Il success dependa dal lectur u da la lectura che sto sa decider per la dretga via en situaziuns delicateas. «Plain respect guardas ti ensi vers la muntogna Diupathan. Taissa, fraida e smaladi auta. 6890 meters per esser exact. Sia piramida da pizz impo-santa è cuverta da naiv e glatsch. Ti sas che la temperatura è sisum per la gronda part var 25 grads minus. Ti sas era ch' i dat vents si là che tschivlan cun ina svelteza da passa 150 kilometers. Il vent chatscha fins cristals da glatsch sco pitschens projectils tras l'aria. Mintga terz alpinist che ha vul ascender il Diupathan è mort. Els èn duds giu dal fil, crudads en sfessas da glatscher, schelads en la tempesta u simplamain sparids senza fastizs.

Gea, il Diupathan na lascha betg vegnir datiers ils umans. Ma gist per quest motiv es ti qua. Ti vegns a dumagnar il Diupathan. Qua na datti nagin dubi per tai. Stinadmain das ti il chau en la direzzion dal gigant refusant. En tia vita giuvna has ti già dumagnà versaquants da 6000. Ma il Diupathan è insatge auter. El vala sco in dals pli difficults da sismilli. Quai ha provocà tia ambizion. Ti vegns considerà sco grond talent alpinistic. Il davos temp han las medias adina pusplè relatà da tai. Ma era sche ti vegns a ristgar l'ascensiun en il team – insacura vegn il mument, en il qual ti es sulet. Cun tai, cun la muntogna smaladida, cun tia stan-cladat totala e cun tia tema che sa serra enturn tes cor sco in pugn afraid da glatsch. Alura vegn il mument che decida, tgi che triumfescha sur da l'auter: la muntogna sur da tai u il cuntrari.

Uschia cumenza l'istoria d'aventura da l'autur tudestg Fabian Lenk, che è cumparida l'onn 2007 er en rumantsch.

In pitschen glossari per alpinists

«La muntogna dals 1000 privels» n'è betg mo in cudesch d'aventura captivant per giuvens e giuvnas, tras la lectura vegn ins a savair er blers detagls davart l'alpinism ed ins emprenda a conuscher in entir vocabulari tecnic:

bivac	champ or en il liber, savens be cun in satg da durmir (= satg da bivac)
bova	crudada da blera crappa / d'in grond toc da crappa
burasca da naiv	navaglia cun in vent ferm
champ da basa	l'emprim champ stabel sin la ruta
chapellina	vers il piz da la muntogna
charpellas	chapè che protegia l'alpinist / l'alpinista
glatscher	agid per chaminar sur la naiv ed il glatsch
lavina	massa da naiv cun sfessas; vadretg
mal d'autezza	gronda massa da naiv u glera
primascensiun	che glischna u rodla aval
satgados	malsogna ch'ins po survegnir en grondas autezzas
serac	l'emprima ascensiun d'ina muntogna
sfendaglia, sfessa	bulschia
sherpa	toc d'in glatscher rut giu; lieu nua ch'in toc da glatscher è rut giu
squadra da suga	foras profundas en il glatscher che pon s'avrir
stemprà	nunspertadama
tschinta da raiver	toc del Himalaia; duvrà sco sinonim per ils purtaders da bagascha en muntogna
tschorventada da la naiv	gruppa francada vi da la medema suga; team malaura
zappunet	tschinta per sa francar vi da la suga
	malsogna ch'ins survegn sch'ins na protegia betg
	ils egls en lieus cun gronda radiazion dal solegl (p. ex. sin glatschers u sin in plau cuvert da naiv)
	zappun che gida a far stgalims en il glatsch

Cuverta dal cudesch «La muntogna dals 1000 privels».

Il lectur-alpinist arriva en in pajais fictiv, che è enconuschen per sia muntogna strusch dumagnabla, e sa prepara per la lunga ascensiun. La lectura è plain surprasas: a la fin da bunamain mintga pagina ston ins prender ina decisiu e sa decider per ina u per l'autra via. Èsi pli precau da spetgar anc in di fin che l'aura vegn megira u perd'ins uschia massa bler temp? Pon ins sa fidar dals indigens e dals guids da muntogna u faschess ins meglier dad ascender la muntogna sulet e d'argna iniziavita? Betg adina è la via presumptivamain pli segira era quella cha maina enavant. A la fin finala datti be paucas vias che mainan propi al piz da la mun-

togna ed er pusplè enavos. Las pli bleras da las 44 vias èn vias tschorvas che mainan u enavos a l'eroport u directamain en precipizis e sfendaglias. Segui in pèr da questas vias e decidai a mintga cruscada (grafica a sanestra)!

Sin vias spinusas fin al champ da basa

L'emprima decisiu ston ins prender già curt suenter l'entschatta da l'aventura: Cun l'unica finamira d'ascender il Diupathan avant ils ecls prend'ins in bus en direzzion dal champ da basa, nua ch'ins vegn a scuntrar ils auters commembres da team. Suenter avair spetgà ditg aud'ins finalmain la canera d'in grev motor. In bus totalmain surchargià arriva. Cun il satgados sa smatg'ins en in chantun sper il manischunz. Ruc a ruc sa metta il bus en moviment. Plausieu sa stauscha el sin la via che maina al champ da basa. Tras il bus stgadaina la musica dal radio. Il manischunz sbragia il refrain a tut pudair. Tge entschatta da viadi! Il bus sa runa cun stentas sin las vias spundivas: terz gir, segund gir, emprim gir. Alura rodla el sur il crest e da l'autra vart engiu vegnind adina pli svelt. En gronda hectica trai il manischunz il frain - ma nagina reacziun! «Ils frains èn defects!» cloma'l. «Sche vus vulais salvar la vita, stuais siglir dal bus!» Ils emprims passagiers siglian or en il liber tras la porta dal bus e crodan en in aual da muntogna che curra gist sper la via. I na resta temp da ponderar ditg; tge duain ins far, siglir u betg?

Tgi che ha prendi la dretga decisiu po cuntinuar ses viadi en direzzion dal champ da basa. Ma er en zonas betg anc

alpinas pon ins facilmain vegnir giud via. Co duain ins per exemplu sa cumporar sch'ins inscuntra indigens? Tut tenor decisiu sa chatta a baterlar cun in um giuven en sia chamona da chatscha. L'um relata istorias veglias da la cuntrada muntagnarda enturn il Diupathan. En tut sias istorias giogan ils dieus indigens ina rolla impurtanta. Alura envida il nov ami in pèr chandailas davant in pitschen altar e fa in té. «Quai è in té spezial cun il qual ins vegn fitg datiers dals Dieus. Vuls ti era baiver in cuppin?»

In'autra via maina il lectur en in pitschen vitg plain vita. Ils abitants vivan da la cultivaziun dad ers e da la tratga da muvel, ma surtut dals turists da trekking e da rampignar. In um che ri amiaivla main pretenda en sia pitschuna butia per in film da fotografar il tschintgdubel dal pretsch normal, e sin la via pledenta in divinader. El studegia las lingias dal maun da l'alpinist ed admonescha lura d'ascender il Diupathan: «Là ta spetga in grond privel!» Tge duain ins far, tadlar e smetter ils plans u tuttina ascender la muntogna?

Ascender la muntogna sulet u en gruppa?

Tgi che chatta la via fin al champ da basa senza dar giu d'ina spunda è spert confruntà cun novas sfidas. Sch'ins arriva memia tard, è la troupe magari già partida ed i na resta auter che ascender la muntogna sulet. Ils emprims tschintgschient meters d'autezza èn da dumagnar senza problems. Ma baud cuntansch'ins il glatscher cun sias sfessas perfidas. Per fortuna èn vegnidass messas stgalas d'aluminium sur las sfessas las pli privlusas, per ch'is alpinists possian ballantschar suravi. Disfortunadament ha la radiazion intensiva dal solegl luentà liber in bun toc ils crutschs da glatsch, cun ils quals las fins da la stgala èn segi-

radas. Tgi sa, sche la stgala tegna anc il pais dal proxim alpinist? Puspè ston ins decider sch'ins duaja ristgar da passar sin la stgala u spetgar fin ch'il solegl è davent e forsa perder duas uras che pon anc esser impurtantas.

Er en in team n'è l'ascensiun d'ina muntogna betg adina simpla. Quai vegn ins svet a constatar. Leo e Tom èn guids da muntogna cun caracter tut different: entant che l'emprim è temerari e ristga d'ascender il Diupathan er da malaura è l'auter precaut. Ma Tom para da taschner insatge: spetgond che l'aura vegnia meglia e ch'ins possia finalmain partir per il piz fa l'alpinist-lectur in pèr pass enturn las tendas en il champ da basa. Casualmain val'en direzzion da la tenda dal guid, nua ch'el auda vuschs agitadas. Tge èsi? Sch'el giess anc pli datiers, pu-dess el forsa chapir da tge ch'ins discursa. Tge far: guntgir la tenda ni spiar?

Fin tragica u grond success

Er sch'i para mintgatant d'esser in'interresa impossibla, tgi che prenda las dretgas decisius en il dretg mument, agescha precaut e curaschus e sa mussa loial, vegn a dumagnar ils passa 6000 meters fin al piz. Ils auters spetga in destin different e savens ina fin tragica en ina burasca da naiv u en ina sfessa infinita dal glatscher. Ils blers ston acceptar che la muntogna als ha puttameiss e sa retrair. E quels ch'èn resistenti avunda ston chapir ch'ins n'è nagliur seguir da malfacturs, er betg en auta muntogna. Ils stgazis e misteris dal Diupathan n'attiran numnadament betg mo ils alpinists ... Tgi che scuvera dentant sez in da quels misteris, ha la schanza da survegnir renum mundial. Damai, tge far sch'ins chatta in amulet antic paucs meters sut il piz, al salvar u simplamain la-schar là e perder forsa la schanza da vegnir enconuschen?

Tgi che vul ascender il Diupathan sto prender bleras decisius, ma be pacas mainan al piz.

Ascensiun sur naiv e glatschers vers il piz.

La preschentaziun:

Fabian Lenk. La muntogna dals 1000 privels. Cuira 2007.

Dapli infurmaziuns:

chattà.ch/?hiid=363

www.chattà.ch

Il president da Valdei

Opera da chombra tenor ina novella da Gian Fontana

■ La novella 'Il president da Valdei' da Gian Fontana furma il punct da partenza per l'opera da chombra en dus acts, preschentada l'emprima giada l'avust 1988 a Scuol, Samedan, Tavau, Glion e Cuira. Robert Grossmann ha transponì la novella en in libret e cumpónì la musica latiers. Il disc cumpact cumpari l'onn 1991 sa basa sin ina registraziun dal 1989 en il studio da radio DRS a Turting.

Gian Fontana: L'autur da la novella

Gian Fontana è naschi l'onn 1897 a Fidaz (vischnanca da Flem). El ha frequentà la scola primara tu destga a Flem ed emprendi a leger ed a scriver ru mantsch al Seminari scolastic a Cuira. Dal 1917 enfin sia mort prematura l'onn 1935 è el stà scolast primar e secundar a Flem.

Gian Fontana ha scrit sias emprimas ovras litteraras per tudestg, a partir dal 1921 (fundaziun da la Renania) mo pli per rumantsch. Sco cumbattant per il mantegnimenti dal rumantsch sa sentiva el obligà da metter a disposiziun lectura per il pievel e per la scola. Perquai è el s'engaschè sco collavuratur e redactur dal 'C'aleender per mintga g' e dal 'D'un da Nodal'. Per mancanza da contribuziuns ha el savens stùi emplenir quels cun atgnas contribuziuns e translaziuns. Da quai è nascida in'ovra litterara cumplessiva.

Sia lirica cumpiglia en tut radund 800 poesias ('Poesias', 1931) che tractan oravant tut ils trais temas natira, uman e Dieu. Passa 80 da quellas èn messas en musica. Da sias 10 ovras dramaticas èn d'impurtanza oravant tut quellas per uffants ('Primavera sil prau', cun musica da Tumasch Dolf). A la prosa narrativa appartegan las novellas 'Sidonia Caplazi' (1931) ed 'Il president da Valdei' (1932) sco era dunsainas da raquints. Ses raquints stattan en la tradizion dals novellists dal 19. tschientaner, p.ex. da Gion Antoni

Valdei a quels da Valdei

Il spiert che ha dirigì da tschientaners si qua tranter culms e pizzas ils vegls uredens ed ils tschentaments da noss vitg muntagnard cun quests pleds cumenza: Valdei a quels da Valdei. E noss vitg è in purtret da pura bellezza.

Il siemi da Gieri. Represchentaziun dal 1988 cun Claudio Danuser (Gieri) ed Alvin Muoth (Risch).

Bühler. En la lirica è Gian Fontana stà in mussavia per la proxima generaziun dad auturas ed auturs rumantschs. El ha bandunà la poesia eroica e patetica sursilvana tradiziunala en favur da la poesia da tempra persunala e spontana.

«Valdei als da Valdei» – cun questi pleds entschaiva la novella 'Il president da Valdei'. En la vischnanca purila cun il meglier urden arrivan esters, schizunt parlars, damai che Risch als ha vendì sia chasa. La cuminanza è disturbada, la tensiun crescha fin ch'il president da Valdei dat fie a la chasa dals parlars ed arsenta l'entira vischnanca.

Cuntegn da l'opera da chombra

Emprim act. Radunanza communal: Gieri, il president communal, exprima la veglia maxima per ses vitg: Valdei auda

als da Valdei. Nagin ester na duai dastgar sa chasar qua. Toni e Giosch, dus abitants dal vitg, vegnian natiers e salidan Gieri. Telgia, la feglia da Gieri, chanta da la primavaira e da pradas flurintas; ses patratgs èn dentant tar ses amant Barclamiu, il figl da Risch, ch'è emigrà a l'estier. Risch, il sulet ester ch'è sa chasa en il vitg – adina aiver, ma cun in'egliada cleira per las vairas relaziuns dal vitg – vegnità davant la radunanza: el survegn scumond d'ustaria. Risch dat sco resposta ch'el haja ina surprisa per il vitg.

Taverna: Risch fa beffas dals abitants dal vitg. Sin la vanagloria suonda prest la vargugna, di el. Giosch e Toni al bittan giudor. Vuschs davosvart proclameschan che Risch haja vendì sia chasa als parlars.

Stiva da Gieri: Telgia scriva a Barclamiu. El duai returnar e metter en pasch ses cor ed il vitg. Ella auda a vegnir Gieri. Spert zuppa ella la brev. Gieri arriva profondà en patratgs e turmentà da dubis e sa dumonda sche sia stinadad haja anc in senn.

Plaza dal vitg. Ils parlars èn arrivads: Giosch e Toni che sa sentan responsabels per la morala spiuneschan or auters giuvens dal vitg che curran suenter las giuvens parleras. Saut da las parleras; ils giuvens mulestan las mattas – Toni e Giosch

als bastunan. L'onur dal vitg duai restar intacta. Gieri chatta la brev da Telgia.

Radunanza communal: Giosch e Toni pretendan ch'i vegnia agi. La chasa

Cuverta dal disc cumpact cun il portret da Gian Fontana.

dals parlars, apparentamain l'origin da tut mal, duai vegnir messa en fie e flomba. Telgia, lura er Gieri, appelleschan da mantegnair la pasch.

Segund act. Stiva da Gieri: Gieri sie-mia. Risch – ch'è dentant mort – al incitescha da far fie a la chasa dals parlars. Dapertut ves'el flommas, davos ses dies, en ses cor. El sa dasda. Il vitg stat en flomas.

Plaza dal vitg: Tut ils abitants han pudi sa salvar, ma l'entir vitg è en tschendra. Giosch raquinta co ch'el haja vis ina statura giond da chasa tar chasa cun ina fuschella en maun e co ch'il fieu sa saja derasà, leventà dal favugn. Gieri sa senta culpant. El s'inculpescha davant tut. Barclamiu cumpara. Tuts – danor Gieri – sa rimnan enturn el. El permetta da reconstruir danovamain il vitg.

Gieri sulet: El conuscha ils sbagls fatgs pli baud. Questa conuschienschafta al deprimesch. El roga Dieu da far grazia per ch'il vitg possia vegnir reconstrui anc ina giada. U dueva la destrucziun signifitar la fin da Valdei.

Plaza dal vitg: Barclamiu cumenza cun la reconstrucziun dal vitg. Ils auters al laudan: El pussibilitescha ina nov'en-

tschatta sut l'ensaina da la pasch e da l'amur.

Gieri sulet: El è cun ses patratgs a Valdei.

Il cumponist e sias ideas musicalas

Robert Grossmann (1953) è creschi si a San Diego (California, USA). Sia furmaziun da basa ha cumpiglià studis da musica a Los Angeles e San Francisco. Pervia da l'interess spezial per la musica veglia è suandà in studi ed il doctorat a l'Indiana University a Bloomington (1983). Dapi lura viva e lavura Robert Grossmann en il Grischun. Sias activitads cumpigliant l'instrucziun da musica, concerts, registraziuns da radio e da discs, perscrutaziuns scientificas da la musica (editur da la seria 'Musica veglia en Engiadina') e surtut cumpozisiun da musica vocala ed instrumental.

«L'idea per l'opera da chombra 'Il president da Valdei' è nascida durant la lectura da la novella da Gian Fontana», scriva Grossmann en il program. «Mintga pagina mussava che Gian Fontana aveva stgaffi in'ovra plain dramatica e genialità – in drama d'ideas e sentiments contradictoris sci qui che nus chattain er en nossa societat odierna. Jau hai pruvà da reunir ils elements ils pli impurants da la novella en in libret, senza dentant banalizar il cuntegn. La repartiziun da las scenas pussibilitescha la structuraziun da l'andament dramatic e l'applicaziun.

En osservare la novella, Grossmann ha

Robert Grossmann, cumponist e librettist da l'opera da chombra.

zun da diversas pussaivladads d'expresiun musicala.»

«Il motivs musicals», uschia cuntinescha il cumponist, «èn concepids en moda simbolica. Els representan l'autenza (culms/val) cun la secunda descendenta e la bellezza e la logica da la natira cun il stgomì da la quinta a la sexta. Tschartas notas han ina significaziun: *f* per fieu ed instabilitad, *g* per pasch. Il conflict tranter las emozions vegn indigà en la cumparegliazun da *c* e *cis* e tras la quarta immoderada che sa solva en in terz dur. Blers da quels simbols èn zuppads e part d'ina dialectica tranter l'intelleg e l'imaginaziun – tenor mes avis l'essenzial en cumpozisiuns musicalas.»

La preschentaziun:

Il president da Valdei. Opera da chombra da Robert Grossmann tenor ina novella da Gian Fontana. Disc cumpact, Turitg 1991.

Dapli infurmaziuns:

chatta.ch/?hiid=544
www.chatta.ch

Giovanni Giacometti

Pictur bregagliot fascinà da las colurs e dals effects da la glisch

Giovanni Giacometti è in dals artisti svizzers ils pli impurtants dal cumenzament dal 20avel tschientaner. Il bab dad Alberto è in representant tipic dal «colorissem svizzer». Cun si'ovra ha'l contribù da maniera decisiva a la renovaziun da la pictura svizra da ses temp. Savens è ses art dentant vegni sutvalità. Actualmain onurescha il Museum d'Art dal Grischun a Cuira il pictur cun in'exposiziun entitulada «Giovanni Giacometti. Colurs en la glisch». A questa chaschun è era la preschentaziun da «chattà.ch» da questa emna dedigada a l'artist bregagliot.

preschentaziun da «chattà.ch» da questa emna dedigada a l'artist bregagliot. Ella dat in sguard a la vita ed ovra dal pictur e tematisescha sia confrontaziun cun glisch e colur. En brevs e discurs cun amis ed expositurs aveva Giovanni Giacometti adina puspè explitgà tge concepiun da la glisch ch'el aveva.

Staziuns da la vita

Giovanni Giacometti nascha il 7 da mars dal 1868 a Stampa en Bregaglia. Gia baud constatescha sia magistra ses talent ed al intimescha da far ina carriera artistica. Suenter avair fatg la Scola chantunala a Cuira sa transfere scha il giuven Giovanni l'onn 1886 a Minca. Per mancanza da preparaziun na reussescha'l betg da s'inscriver als curs da pictura da l'Academia da Minca ed absolva perquai la Scola d'art applitgà en la medema citad. Durant ses studi emprenda'l d'enconuscher il soloturnais Cuno Amiet, che studegia pictura en Germania. Ils dus amis s'entusiasmeschan fitg per ils maletgs da Whistler e Bastien-Lepage uschè ch'els decidian dad ir a star a Paris per frequentar plirs curs d'art tranter il 1888 ed il 1891. Ils artists sa laschan inspirar dals purtrets dal Salun da primavira, oravant tut da las ovras da Giovanni Segantini. Damai che sias reservas finanzialas van a fin, sto Giacometti l'onn 1891 turnar a Stampa, entant che Amiet cuntnuescha ses segiurn a l'ester a Port-Aven e tar ils successors da Gauguin.

Enavos en Bregaglia passenta Giacometti in temp da suldina e senza gronda inspiraziun artistica e parta perquai l'onn 1893 per in viadi en Italia, a Roma ed a Napoli. Suenter il return en patria emprenda'l d'enconuscher Giovanni Segantini, che davena ses mentur e cun il qual al collia in amicizia profunda per vita duranta.

L'onn 1900 marida Giovanni Giacometti Annetta Stampa e sa stabile scha a Borgonovo. In onn pli tard na-

«Sulegl d'enviern sper Malögia», 1926.

FUNDAZIUN PER ART ED ISTORIA, WINTERTHUR

scha l'emprim da quatter figls, Alberto. I seguan Diego, Bruno e la figlia Otilia. Oramai na senta Giovanni betg pli il basegn da bandunar la Bregaglia e scuvra ses vitg e sia val sco funtaunas d'inspiraziun. En la confrontaziun cun ils ideals franzos surventscha'l l'influenza da Segantini e chatata ses agen stil. Giond novas vias arriva er il success.

L'onn 1908 vegn Giovanni Giacometti envidà d'exponer a Dresden ensemble cun ils artists da la «Brücke». L'onn 1912 expona'l a Cologna ed anc il medem onn era en il Museum d'art a Turrig. Il 1920 vegnan sias ovras mussadas a Berna. I seguan pliras exposiziuns internaziunalas. Ils ultims onns da sia vita passenta l'artist en sia val ed en sia visschnanca natala a Stampa. Giovanni Giacometti mora ils 25 da zercladur dal 1933 a Glion en il chantun Vad durant in segiurn da cura.

L'importanza da colur e glisch

La lavur artistica da Giovanni Giacometti steva l'emprim anc sut l'influenza da l'ami Segantini. Gia paucs onns suenter la mort nunspetgada dal menjur ha'l dentant sviluppà ses agen stil relatond da la realitat quotidiana en sia val: da las cuntradas da la Bregaglia, da sia dunna Annetta e da ses uffants.

Giovanni Giacometti aveva ina

stretga relaziun cun la gieud dal vitg, gischt uschè stretga sco cun la cuntrada e la natura bregagliotta. Igl era fitg impurtant per el ch'els indigens al stimavan e n'al taxavan betg sco schmarschun. Bruno, il figl il pli giuven da Giovanni, ha raquintà che ses bab aveva envidà en l'atelier ils purs e lavurants dal conturn avant che trametter ses maletgs ad in'exposiziun. El als mussava las ovras en ina pitschna exposiziun privata per ch'els possian verifitar «ch'el era stat diligent». Quels umens eran ils medems cun ils quals el passentava temp en ustaria e ch'el purtretava savens.

Er suenter esser turnà en la retratgadad da sia val alpina era Giovanni Giacometti avert per las grondas tendenzas artisticas da ses temp. L'amicizia ed il barat cun ils artists impurtants contemporans eran da grond impurtanza per il pictur. Ensemen cun ses ami artist Cuno Amiet e'l s'occupò cun il post-impressionissem, cun Paul Cézanne ed en spezial cun Vincent van Gogh. La frestgezza extraordinaria sco er l'intensitat da la glisch e da las colurs da sias ovras tardivas derivan da questa occupaziun. Giacometti sez aveva detg ina giada en in discurs davart ses art: «Jau sun anc adina cumplettamain persvadi che per il pictur exista tut tras la glisch. Per mai è la colur adina stada plitost l'expressiun da

la glisch ch'in motiv decorativ. Plinavant crai jau che tut la realitat haja d'esser en nus sezs per pudair viver en nossas ovras. I n'e betg pussibel da picturar il sole, sch'ins n'ha betg el en ils egls u, sche vus vulais uschia, en l'olma.»

«Envier a Malögia (Tschajera d'enviern), 1910.

MUSEUM D'ART, TURIG

Ensemen cun Ferdinand Hodler, Cuno Amiet e Félix Vallotton vala Giovanni Giacometti sco in dals artists svizzers ils pli impurtants che han lavurà durant las epochas da l'impressionissem, dal postimpressionissem e dal fauvismem e che han recepi e sviluppà

las novaziuns essenzialas da la moderna.

Omagi cun exposiziuns a Berna ed a Cuira

Schebain ch'il bab dals artists Alberto, Diego e Bruno Giacometti è stà in dals emprims innovaturs da la pictura svizra dal 20avel tschientaner tempiv e schebain ch'el vala sco personalitat remartgabla da renum internaziunal entaifer il svilup da la pictura moderna, vegn ses art anc savens sutvalità. In exposiziun, che è suenter Berna actualmain da contemplar a Cuira, focuscha perquai la geniala orchestrazion da la glisch en ils maletgs da Giovanni. Las vistas da las muntognas ed ils panoramas da la Bregaglia e da l'Engiadina Ota èn per gronda part emplennidas d'ina glisch traghischanta, ina glisch che sa mussa er en ils purtrets da sia famiglia, da la donna e dals uffants, ma era en ils autopurtrets.

Che la glisch è adina stada er in tema central en la discussiun da l'ovra da Giacometti illustreschan ils sustants citats davart intginas da las ovras expoidas a Cuira:

En sia introduziun a l'exposiziun da Giovanni Giacometti l'onn 1920 a Berna ha Carl Albert Loosli duvrà ils sustants pleds per preschentiar il maletg «Il paun»: «Jau ma regord d'avair ditg ad in ami, suenter avair vesì l'Idiot dal vitg, che sia sort saja bunamain d'envilgiar - uschè ventiraiel, plain glisch e senza quitads sco ch'el saja vegnì chapì.»

En comunicaziuns a scrit ed en gasetta è er Giacometti sez adina pu spè s'exprimì davart ses maletgs. Are-

«Il paun» (purtret da Giovannino da Vöja), 1908.

MUSEUM D'ART, BASILEA

«Fanciulli al sole», 1910.

DEPOSITUM DA LA
FUNDAZIUN GOTTFRIED
KELLER/MUSEUM D'ART,
BERNA

La preschentaziun:
Dossier «Giovanni Giacometti»

Dapli infurmaziuns:
chattà.ch/?hiid=1193
www.chattà.ch

Toxicomania cumenza en il mintgadi. Prevenziun er.

Sche giuvenils fiman, prendan hasch u baivan

■ «Toxicomania cumenza en il mintgadi. Prevenziun er» – sut quest titel ha il chantun Grischun realisà ils onns 2003–2005 ina campagna da prevenziun. La finamira da la campagna è da sensibilizar la populaziun per il tema «prevenziun cunter la toxicomania», da dar infurmazius davart l'alcohol, il nicotin ed il cannabis sco er d'inditgar las tendenzas dal consum dals giuvenils ed il privel da quel. La campagna cumpiglia ina broschura d'infurmazion e placats da sensibilisazion. Quest material stat vinavant a dispositiun sut www.zepra.info. La broschura cuntegna infurmazius da basa davart alcool, tubac e cannabis. Ella vul mussar surtut a geniturs, a persunas d'instruc-

ziun sco er a patrunas e patrun co che lur agen cumporta-ment are- guard il con- sum da dro-

gas tar giuvenils po vegnir meglierà. Re- cepts simpels na datti però betg. Ils cus- segls proponids preschentan ina schelta da modas da proceder che èn sa cumpro- vads en la pratica. I dat senza dubi er ul- teriuras pussaivladads che pon vegnir examinadas.

Fimar ed alcohol tar giuvenils – in tema che pertutga tuts.

FOTO P.-G. MEISTER/PIXELIO

centrar e l'attenziun e fa donns a la pre- staziun da la memoria. Medemariain è er il temp da reacciun reduci. Igl è per- quai privlus da manischas vehichels sut l'influenza da cannabis. Tar umans cun problems psichics e neurologics po il consum da cannabis chaschunar ni rin- forzar – tar ina disposiziun correspon- denta – depressiuns e grevas malsognas psichicas. Per ils organs respiratorics è il

TOXICOMANIA CUMENZA IL MINTGADI PREVENZIUN ER.

TOXICOMANIA CUMENZA IL MINTGADI PREVENZIUN ER.

TOXICOMANIA CUMENZA IL MINTGADI PREVENZIUN ER.

checkpoint

Las disposiziuns davart la protecziun da la giuventetgna scumondan la vendita da bavrondas alcoholicas a persunas pli giuvnas che 16 onns, da vinars, aperitivs ed alcopops a persunas pli giuvnas che 18 onns.

Il personal dastga pretender ina legitimaziun cun indicaziun da la vegliadetgna.

Zepra
ZEPRA SA
ZEPRA SA
ZEPRA SA
ZEPRA SA

Placats da la campagna da prevenziun.

Alcohol

Tge effect ha il alcohol? L'alcohol ha in uschenumnà effect da duas fasas. A l'ef- fect principal ch'è a curta vista agreeabel (p. ex. detensiun, levgiament da dolurs, nagingas bloccadas u zunt buna luna) suoundan a lunga vista effects laterals nungiavischads (p. ex. malaveglia, irri-

pendanta u dependent d'alcohol. Il corp po sa disar a l'alcohol, ils pertutgads cumpordan adina pli grondas quantitads. Quest augment da toleranza maina a quai ch'i sto vegnir bavi adina dapli alco- hol per anc pudair cuntanscher ils effects principals agreeables giavischads.

Giuvenils consumeschan per il solit

venils reageschan pli ferm sin alcohol che creschids. Ils han spezialmain savens accidents sut l'influenza da l'alcohol. Per- quai ch'il pais dal corp è savens bass, sentan ils giuvenils l'effect da l'alcohol già en pitschnas quantitads, els davantan pli svelt sturns che creschids. Sch'organs sco il tscharvè u il gnirom (il dir) n'en anc betg sviluppads cumplettamain, po l'al-cohol disturbatur grevamain il svilup general dals giuvenils. Ina dependenza d'alcohol po sa sviluppar fitg svelt tar giuvenils. Entant che la dependenza sa fa valair tar creschids pì suenter 10 fin 15 onns, è quai il cas tar adolescents suenter 6 mais fin 2 onns.

Tubac

En Svizra fima en media mintga terza persona, umens in pau dapli che dunnas. Er tar giuvenils n'e firar betg la norma. Ils davos onns è però s'augmenta il firar tar mats e mattas.

Senza reclama na fissan cigarette betg uschè popularas. L'industria da cigarette sbursa per qui en Svizra annualmain dapli che 100 milions francs. La reclama da cigarette na dastga pervi da la le- scha betg sa drizzar a giuvenils. Igl è però ina illusio da crair ch'umans giuvenis serrian ils egls davant la reclama da ci- garetas. Il stil da viver purschi tras la reclama influenzecha abundantamain er il maletg ch'ils giuvenils sa fan dals cre- schids.

Tge effect ha il nicotin? Cigarettes èn products industrials che consistan da tu-

bac e da bleras materias supplementaras. Il nicotin ch'è cuntegni en il tubac è in tissi da la gneva che lavura fitg svelt. Pir cur ch'il corp è sa disa al nicotin, sa mussa in effect. Il firar po calmar u stimula- lar. Da nicotin vegn ins corporalmain spert dependent. Pli baud ch'insatgi ha cumenza a firar e pli grev ch'i daventa pli tard da vegnir liber da qui. Er tras la disa vegni grev da smetter da firar. Ils giuvenils survaleschan questa depen- denzia. Surtut mattas che firan èn savens da l'avis fallà ch'il pais possia vegnir contròlla cun firar. Il pais vegn però en em- prima lingia influenzà dal nutriment. En mintga cas è firar bler pli donnegius ch'in pau surprais.

Cura daventa firar privlus? Mintga ci- garetta firada fa donn. Cun mintga ci- garetta vegnan prendids en catram, monoxid carbonic e bleras ulteriuras substanzas toxicas sco cadmium u arsen. Per irritar la via respiratoria basta già una cigarette u er il firar passiv. Mintga cigarette sminuescha la prontezza a la prestaziun, er tar umans giuvenis. Donns dal lom chaschunads per- via dal firar na pon betg pli vegnir gua- rids. Cancer dal lom vegn chaschunà en ils blers cas dal firar. Ina da duas persunas che firma davent dal 15avel onn da veglia- detgna mintga di in fin dus pachets da ci- garetas, mora anticipadamenta da las con- sequenzas da quest consum!

Cannabis

Tge è cannabis? Cannabis è il num per il chonv ind che cuntegna la substansa psicoactiva tetrahydrocannabinol, THC. Hasch è la rascha da las flurs dal chonv. Marihuana vegnan numnads ils pizs da las flurs e da la feglia da la medea planta. Marihuana vegn er numnada «erva» u «pastg» ed ha per regla in effect pli debel che hasch. Products da cannabis han in'odur dultschina. Il pli savens vegn cannabis maschadà cun tu- bac e fimmà sco joint (prender hasch). Pli darar vegn el preparà en pastizaria u en té u fimmà en pipas d'aua. Giuvenils sa provedan cun cannabis en general tras lur amis. Cannabis vegn però er cum- prà en stizuns da chonv – cumbain che quai è illegal. Betg paucs consument plantan sezs chonv.

Pertge consumeschan giuvenils can- nabis? L'experimentar cun drogas è in fe- nomen che vegn avant fitg savens tar giu- venils. Giuvenils consumeschan canna- bis savens ensensem cun amias ed amis e fan uschia l'expertscha cun il senti- ment da la solidaritat da la gruppera. En il center stat la tschertga da divertiment e da detension.

Cura daventa il consum problematic? In consum da cannabis a lunga vista ed intensiv po manar a la dependenza psi- chica. Grondas dosas pon chaschunar at- tagas da panica u situazius da tema. Sch'ins fa savens diever da cannabis, di- minuescha quai la capacitat da sa con-

Quai pudais Vus far...

As prendai il temp per chapir ils giuvenils.

Uffants e giuvenils han basegn da con- fidenza, d'affecziun, d'apprezzaziun e da conferma per ch'els possian svilup- par confidenza da sasez. Geniturs e persunas d'instrucziun duain rinfor- zar il cumporment positiv, els ston però er mussar cleramain nua ch'ils cunfins èn. Ils uffants e giuvenils ob- servan sco che creschids s'occupan da drogas. Tematisai perquai er Voss agen cumporment envers ils giuvenils (p. ex. sche Vus fimalis sez).

Faschai attenziun ch'i na vegnian betg vendidas drogas a giuvenils.

Vender drogas a giuvenils n'e betg etic. Perfin là nua che la lescha permetta quai èsi inditgà da prender pos- siun en quest senn. Voss cumporment correspondent sco clienta u client na vegn betg a restar senza con- sequenza tar il personal da vendita.

As engaschai per la sanadad dals giuvenils.

Insatge han tut las stentas da preven- ziun communabel: Ellas pretendan da mintga singula persuna creschida in cler cumporment en il senn d'ina posiziun plain respect. Intervegnir è en general dumandà – guardar davent è bain simpel, promova però il con- sum da drogas da giuvenils.

La preschentaziun:

Sche giuvenils fiman, prendan hasch u baivan: Tge che Vus pudais far sco geniturs, persuna d'instrucziun u pat- truna/patrur. Ina champagna dal chantun Grischun e dal Zepra, pre- venziun e promozion da la sanadad. Cuira 2004.

Dapli infurmazius:
chatta.ch/?hiid=288
www.chatta.ch

«En viadi sin la senda ecologica»

In cudeschet accumpogna ils visitaders giuvens tras il Parc Naciunal Svizzer

■ En il Parc Naciunal Svizzer (PNS) en Engiadina sa sviluppa la natura senza influenza da l'uman. Naginas plantas smersas – nagina prada segada. Tge consequenzas ha questa protezioni totala per la natura? Viandond sin la senda ecologica en il territori dal Pass dal Fuorn, che è vegnida surdada al public ils 10 da fanadur dal 1999, pon grond e pitschen ir en tschertga da respotas a questas dumondas. Grazia al cudeschet «En viadi sin la senda ecologica» (2000) pon ins profundar las infurmaziuns survegnidas a chasa u en scola. Percepit la natura cun tut ils senns è la meglra premissa per chapir ella. En il Parc Naciunal Svizzer han ils visitaders la pussavilidad da far numerosas experientschas ed observazioni en ina cuntrada intacta. La senda ecologica en il territori dal Pass dal Fuorn porscha a mintga giast ina pluna infurmaziuns davart l'ambient nua ch'el sa chatta.

La senda duess intimar da far ulteriuras observaziuns, cumparegliazius e dis-

Legend las tavlas da la senda ecologica vegnan ins a savair danunder ch'ils pigns pitschens han lur furma caracteristica.

premissa per chapir ella. En il Parc Naciunal Svizzer han ils visitaders la pussavilidad da far numerosas experientschas ed observazioni en ina cuntrada intacta. La senda ecologica en il territori dal Pass dal Fuorn porscha a mintga giast ina pluna infurmaziuns davart l'ambient nua ch'el sa chatta.

Ma betg mo incendis chaschunan plajas en il guaud. Il cudesch preschenta er auters privels e malfatschents e declera pertge ch'ils pitschens pigns a l'ur da la senda han ina furma dal tutafatg speziala: D'enviern e da primavaira, cur ch'il Pavel è stgars, rusignan

Cuverta dal cudeschet
«En viadi sin la senda ecologica» (2000).

cussius: En tge nischa da grip vegnan mess ora ils tschess barbets giuvens? Pertge giaschan qua tantas plantas per terra? Co sai jau differenziar il schember dal tieu alpin? Sin las tavlas vegnan ils vian-dants e las viandantes accumpagnads da la cratschla, il simbol dal PNS. Ella procura che las respotas a las dumondas menzuniadas na sa restrenschon betg mo a l'intermediazion da savida. Cun sias alas mussa ella co ch'ins po imitar bleras chaussas da la natura, uschè ch'ellas davan-tan pli palpablas.

Cudeschet infurmativ per grond e pitschen

Il cudeschet «En viadi sin la senda ecologica», che po vegnir retratg en las versiuns linguisticas rumantsch, tudestg, franzos, talian ed englais, cuntenga tut las explicaziuns ed illustraziuns da las tavlas da la senda e porscha ultra da quai utilas infurmaziuns da profundaziun.

Uschia dat il cudesch a maun dad in'illustraziun resposta a dumondas davart la zona d'incendi da guaud Il Fuorn. Pertge èn creschidas dapi il 1951 uschè paucas plantas en quella zona? Quel onn ha in incendi devastà ina part dal guaud da tieus. La veta da humus è vegnida ar-sentada ed il vent e l'aua han purtà davant la terra. Quai ha manà a la glisch il spelm criv da dolomit. La spunda stippa favurisescha, en cas da grondas plievgias, la furmaziun da bovas che portan puspè davant la satiglia vetta dal terren. La sur-fatscha arsentada è endrizzada vers sid.

chamutschs, tschiervs, lieurs alvas, gialinas selvadias ed auters animals vi da la dascha. Damai ch'ils animals maglian giu mintg'onn ils novs chatschs, crescha la planta mo plaun. Pir cur che chamutschs e tschiervs na pon betg pli cuntanscher la tschima, crescha il pign sco ina racheta.

Il schember sa derasa aval ed amunt
Il tieu alpin ed il schember èn plantas fitg derasadas en il Parc Naciunal. Las duas dividan bain il medem spazi da vita, ellas sa differenzieschan però er en plirs puncts. Entant ch'il schember ha ina curuna lada e furma cumpacta roma lunga e guglias verd blauetas en gruppas da tschintg è la curuna dal tieu alpin satigia e sia roma pendenta en furma da crutsch. Las guglias d'in verd intensiv èn curtas e diras e creschan en gruppas da duas.

Las betsches pesantas dal schember crodan d'atun per terra. Bleras restan là e be paucas rodlan aval. Sche las cundiziuns èn favuraivlas, schermiglion las nuschpignas ed i creschan samberts giuvens. La cratschla lavurusa ha quità che ils samberts na sa derasan betg mo aval mabain er amunt. Ella picla las nuschpignas or da las betsches, metta ina part en ses satget da la gula e zuppa elllas sco provisiuns en la terra – er en lieus che sa chattan pli amunt che la planta genituralia. D'enviern chava ella puspè ora las nuschpignas. La cratschla ha fin a 20'000 zups e da quels chatta ella puspè var 80 percents. Dals auters zups creschan samberts giuvens.

Quatter tips da plantas en il guaud da mungogna

Il *pign* furnescha cun ses rintgs annu-als strengs in lain retschertgà per instrumen-ts da corda sco la già. Cun quai ch'el crescha svelt e dretg, al stiman ils selviculturs sco lain da diever. L'illu-straziun a dretga mussa co ch'ins po tegnair endament la furma dal pign cun agid dal maun.

Il *schember* posseda in lain lom da bun'odur che è fitg dumandà sco material per mobiglia e per lavurs d'entagl. Èl crescha ad ina furma lada e radunda.

Tschajera ed umiditat na plaschan betg al *laresch*. Perquai sa senta el fitg bain en il clima sitg da l'Engiadina ed è daventà in tracg characteristic da la re-giun. Il laresch èna planta satiglia cun in piz radund.

En las alps furman il schember ed il laresch savens il cunfin dal guaud.

Il *tieu alpin* cuverna grondas parts dal Parc Naciunal. Là sa cruschan ils terri-tori da derasaziun dal tieu en pe (alps occidentalas) e dal tieu per terra, l'uschenumà zunder (alps orientalas). Ils mutags satigls dals tieus alpins vegnan darar duvrads en l'economia forestala. Lur lain cuntenga blera rascha.

en ils guauds alpins fin ch'els èn vegnids extirpads.

L'onn 1904 han ils dus chatschaders Jon Sarott Bischoff e Padruot Fried schluppèttà en la Val Mingèr, sin in ter-ritori che fa oz part dal Parc Naciunal, il davos urs naschi en Svizra.

Ils ultims onns han ins reintroduci l'urs brin en il parc natural Adamello-Brenta en il Trentino. Il 2005 è l'emprim urs giuen immigrà en la regiun dal Parc Naciunal. Dus ulteriurs animals èn arrivads l'onn 2007. Igl è probabel che anc plirs urs ve-gnan a visitar en l'avegna la regiun.

Uals alpins nets sco l'Ova dal Fuorn èn abitidis ideals per la *litgiva d'ual*. El-la fa l'atun chavas en la glera lucca e met-

La primavira è turnada en il Parc Naciunal Svizzer.

ta là ses ovs. Litgivas sa nutreschan ora-vant tut da larvas ed insects.

Las unicas duas spezias da reptils che vivan en il Parc Naciunal, la *vipra* e la *lis-cherna alpina*, prefereschon costas sitgas e crappusas. Causa lur camuflagi e lur vi-ta a la zuppada pon ins osservar elllas mo darar. La vipra, ina serp da tissi, ha ses num dal disegn en la furma dad X u da V sin ses chau.

Cun ina ladezza da las alas avertas da quasi traïs meters è il *tschess barbet* il pli grond utschè da las Alps. El è vegnì ex-tirpà en quella regiun il davos tschienter. En in project che cumpiglia l'entira regiun alpina vegnan recolonisads dapi il 1986 tschess barbets che derivan da manaschis d'allevament. L'emprim tschess barbet è vegnì mess en libertad en il Parc naciunal il 1991. Cun quai è vegnida ser-rada la largia tranter la zona da derasa-zion en las Pireneas e quella en il Balcan. Ils magliacadavers recolonisads vegnan survegliads entaifer in program scienti-fic. Il territori da sgl dals giuvens tschess cumpiglia già suenter in onn blers millis kilometers quadrats.

La preschentaziun:

Hans Lozza e Richard Keller. En via-di sin la senda ecologica dal Parc Naciunal Svizzer. Zernez 2000.

Dapli infurmaziuns:
chatta.ch/?hiid=282
www.chattà.ch

La Viafier retica en la cuntrada Alvra/Bernina

Patrimoni mundial da l'Unesco

Ils trajects da viafier Alvra/Bernina tranter Tusaun e Tiraun èn exempls excellents e tecnicamain innovatifs per l'avertura da la cuntrada autalpina e tutgan tar las viafiers a binari streng las pli spectacularas dal mund. Sper il traject da la viafier appartegna era la cuntrada circumdanta a l'ovra cumplessiva che furma il Patrimoni mundial da l'Unesco. La basa dal Patrimoni mundial Alvra/Bernina è la Viafier retica. Il traject da la viafier da l'Alvra è vegnida averta l'onn 1903, quel da la viafier dal Bernina l'onn 1910.

La viafier da l'Alvra valeva già dal temp da sia realisaziun sco capodovra. En il territori alpin è la viafier dal Bernina (San Murezzan–Tiraun) daventada il prototip per bleras viafiers interregionalas projectadas e per intginas viafiers construidas. Oz è ella unica sin tut il mund: Tar quest traject sa tracti da la transversala da las Alps la pli auta da l'Europa e d'ina da las viafiers d'adesiun las pli stippas dal mund.

Tar l'importanza extraordinaria da la lingia da l'Alvra e dal Bernina tutga er la cuntrada circumdanta. D'ina vart è la construziun da la viafier integrada a moda exemplarica en ses ambient, da l'autra vart mainan ils trajects tra ina cuntrada da cultura ch'è per sasezza ordvart impressiunanta.

La viafier

Ils trajects da viafier da l'Alvra e dal Bernina furman las parts centralas dal Patrimoni mundial. La viafier da l'Alvra è vegnida construida sco viafier da muntogna classica per trens a vapor. Ses trassé e sias construziuns artifizialas fatgas cun crappa rutta locala èn il punct culminant da la perioda classica da construir viafiers. La viafier dal Bernina è in'adattazion innovativa da la viafier electrica interregionala cun ina trassaziun excellenta per la re-

L'enconuschen viaduct dal Landwasser tranter Schmitten e Filisur.

FOTO N. PITARO

Perimeter dal project

Perimeter svizzer da la viafier Alvra/Bernina.

100 onns viafier dal Bernina

Il 1905 è vegnida fundada a Basilea la 'Bernina-Bahngesellschaft' per il transport da turists (durant ils mais da stad) da San Murezzan sur il Pass dal Bernina (2253 m) a Puschlav/Tiraun (429 m). Il fanadur 1906 han ins cumenzà cun la construziun da la viafier dal Bernina da domaduas varts dal pass. L'entir traject è vegni avert ils 5 da fanadur 1910. Suenter in emprim success, han la crisa economica mundiala e la guerra sfurzà la Viafier dal Bernina a fusiunara cun la Viafier retica. Per il tschancun sin territori talian è vegnida fundada la Travia Tirano-Campocologno SA; las aczias da quella eran en possess da la Viafier dal Bernina ed èn passadas suenter la fusiun a la Viafier retica. Dal 1942 fin l'october 1945 èn ils transports vegnids sistids sin il tschancun talian;

(Tenor Lexicon istoric retic)

giun autalpina. Tuttas duas viafiers avran l' Engiadin'Ota al turissem internazional ed en sezzas evenimenti turisticos.

Las construziuns artifizialas da la lingia da l'Alvra e dal Bernina (punts, edifizis da las staziuns, posts da regladi, tunnels inclusiv lur portals) furman in'unidad cun la topografia speziala. La conceziun dal trassé, spezialmain dal traject dal Bernina, è stada motivada fermamain da l'intermediaziun da las attracziuns turisticas e da la cuntrada. Sper la Semmeringbahn en l'Austria e la Mountain Railways of India è il traject Alvra/Bernina la terza viafier che appartegna al Patrimoni mundial da l'Unesco.

La cuntrada

La Viafier retica è in exemplar unic per ina viafier integrada a moda armonica

en la cuntrada autalpina. La relaziun armoniosa da la cuntrada e da la viafier n'è dentant betg casuala. Ella è sa sviluppada entras ina planisaziun perspicacia ed ina colliaziun reussida d'innovaziuns tecnicas e da respect visavi la cuntrada. Sco menziunà appartegna perquai er la cuntrada da cultura al Patrimoni mundial.

Cuntradas da cultura èn sa sviluppadas or da las interacziuns trantur uman e natura. Perditgas materialas imputantes dal cristianesem tempriv, vias istoricas, perditgas dal svilup dal turissem e da l'istoria industriala caratteriseschan la cuntrada. Las construziuns d'ovras electricas da Nikolaus Hartmann en il temp modern han in'importanza europeica ed èn colliaziun directamain cun la viafier dal Bernina. Vitiers vegnan maletgs dal vitg imputants ed edifizis singuls prezios.

Ils perimeters

Per fixar ils perimeters correspondents da la cuntrada da cultura partan ins dal criteri da la vesaipladad or dal tren e da las determinaziuns e dals potenzials ch'èn già designads en il plan directiv chantunal. Il resultat da quai è ina strivila per lung da la lingia da viafier da Tusaun–San Murezzan–Tiraun che ha ina ladezza che dependa dals potenzials existents e che vegn cunfinada dals fatgs topografics, infrastructurals u dals territoris naturals. Differenziadas

vegnan trais zonas: La zona qualifitgada cunfineschaa cun la zona centrala e cumpiglia implants culturals impurtants e prezios, damai lieus d'importanza nazionala. La zona vischina cumpiglia tur quels territoris che cunfineschaa medemamain cun la zona centrala, ma na fan betg part da la zona qualifitgada. Qua sa chattan per exemplar ils quartiers d'abitare creads ils ultims onns e pitschnas zonas d'industria e da mastergn. La zona pli allontanada la finala cumpiglia l'ulteriura cuntrada visibla or dal tren.

Unesco - Patrimoni mundial

L'Unesco (United Nations Educational, Scientific and Cultural Organization) è in'organisaziun internazionala che furma en il medem moment ina da las organisaziuns spezialas da las Nazions Unidas. Ella ha sia sedia a Paris. Tar las incumbensas da l'Unesco s'audan la promozion da l'educaziun, da la scienza e da la cultura, plinavant la communicaziun e l'infurmaziun.

Il World Heritage Committee da l'Unesco administrescha il Patrimoni mundial che sa cumpona da las duas spartas cultura e natura. Actualmain cumpiglia la glista 890 monuments (689 cultura, 176 natura, 25 cultura e natura) en 148 pajais. En Svizra èn quai – sco patrimoni cultural – las claustras da Müstair e Son Gagl; la citads veglias da Berna e La Chaux-de-Fonds/Le Lo-

cle; ils chastels da Bellinzona; las terrassas da vignas en il Lavaux e la Viafier retica en la cuntrada Alvra/Bernina. Tar il patrimoni natural tutgan la cuntrada muntagnarda Jungfrau–Aletsch–Bietschhorn; il Monte San Giorgio en il Tessin e l'arena tectonica Sardona (Glaruna–Son Gagl–Grischun).

Tenor las directivas da l'Unesco duain vegnir fixadas reglas da giu che garanteschan in tractament persistent da la viafier e da la cuntrada da cultura. La finamira da quellas reglas da giu n'è betg la conservaziun museala ma bain in svilup persistent dal territori da cultura e d'economia sco er dal spazi da viver. Quai duai esser pussivel er en l'avegnir, però uschia che la cuntrada da cultura è anc adina degna d'esser ina part dal Patrimoni mundial, er en ils eglis da las proximas generaziuns.

Viafier retica

UNESCO
patrimoni
mundial

CUNTRADA DA CULTURA
ALVRA - BERNINA

La preschentaziun:

Patrimoni mundial 'La Viafier retica en la cuntrada Alvra/Bernina'

Dapli infurmaziuns:

chatta.ch/?hiid=202
www.chatta.ch

La viafier dal Bernina en il territori dal Lej Pitschen.

«La principessa loscha»

Ina veglia paraula surmirana raquintada ed illustrada da Giovanni Netzer

■ L'onn 1995 è cumparida tar la chasa editura «Tgaminada» ina nova ediziun da la veglia paraula surmirana «La principessa loscha». Giovanni Netzer ha adattà il text cumpari en la Crestomazia rumantscha a la lingua odierna e l'ha publitgà gist en sis linguas: rumantsch grischun, surmiran, sursilvan, vallader, tudestg e talian. L'autur ed intendant surmiran ha er procurà per l'illustraziun expressiva dal cudesch. «Igl era ina giada in prinzi che vuleva maridar», uschia cumenta l'istoria da la principessa loscha e dalungh badan il lectur e la lectura ch'els sa chattan qua en l'ambiente fantastic da las paraulas. En quest mund, nua che bunas e nauschas persunas sa scuntran e retschaivan la paja meritada u il chasti, sa maschaidan realitat e ficiun e sa splegan millis d'istorgias cun la mira da divertir il public. Uschia er en questa paraula...

bient fantastic da las paraulas. En quest mund, nua che bunas e nauschas persunas sa scuntran e retschaivan la paja meritada u il chasti, sa maschaidan realitat e ficiun e sa splegan millis d'istorgias cun la mira da divertir il public. Uschia er en questa paraula...

La principessa messa en emprova

In di raquinta in chatschader al prinzi che era en tschertga d'ina spusa: «Davos la muntogna stat ina principessa pli bella ch'il solegl e pli loscha che l'orcan.» Plain mirveglias fa il prinzi sellar ses chaval e banduna ses reginavel. Rivà tar il chaste da la principessa loscha sigial giu dal chaval e dumonda il retg da pudai maridar sia figlia. Il retg è d'accord. La principessa dentant respunda al prinzi ester cun beffa: «Ti vuls maridar mai? Ti n'es gnanc degn da ma liar las curegias!»

Il prinzi è trist e permalà, el na vul però betg anc dar si la speranza da gudagnar il cor da la principessa. Uschia sa cunvegn el cun il retg dad entrar en ses servetsch sco nov pajass da la curt. El sa stgomia e sa vestgescha da pajass, per che la principessa na l'enconuschia betg.

Per attrair si' attenziun cumpla il prinzi sin quiá traís cullas d'aur e las zuppa en tschaler. El fa finta da chattar quellas gist il moment che la principessa vegg naüters. Ella vul posseder las cullas, ma il prinzi di: «Sche ti dormas cun mai, lura las pos ti avair!» Senza ponderar ditg accepta la principessa las cundizions dal pajass presumà, ed ils dus passentan ensemble la notg.

Suenter questa notg è la principessa en speranza e vul fugir perquai ch'ella tema la vargugna. Il prinzi pachetescha tut la rauba da la principessa en in satg e fugia cun ella. Sin ina punt lascha el crudar tut las custaivladdas en l'aua. La principessa crida grossas larmas.

Ussa èn la principessa ed il prinzi fitg povers. Per betg stuair murir da la fom

Il prinzi fa crudar las custaivladdas da la principessa en l'aua.

FOTOS MAD

La principessa loscha

Ena viglia praula surmirana

surmiran • sursilvan • vallader • rumantsch grischun • deutsch • italiano

Cuverta dal cudesch «La principessa loscha» (1995).

sto la principessa servir en in'ustaria. Il cumenzament va quiá tut bain, ma suenter in temp stizzan ils giasts be pli lur said e na pajan nagut. Els rian or la principessa. «Nus stuain tschertgar in'autra lavur per tai», di il prinzi e la propona da vender vaschella sin il martgà.

Ditg e fatg. Il cumenzament fascheva ella buns affars. Ma il prinzi aveva cumandà als schuldads dal retg da chavatgar tras il stan da la principessa e da sfratgar tut. La principessa sa desperesch e crida. Il prinzi propona ch'els dus turnian tar il retg: «Là pos ti lavurar en cuschina e procurar per noss paun da mintgadi.»

Ed uschia èsi daventà. La principessa prenda di per di paun e charn or da las padellas dal retg, lia las chaussas enguladas sut sia rassa e porta tut al prinzi. In di vegn il prinzi en cuschina e maina la cuschiniera en sala per ballar cun ella. Entant ch'els sautan, taglia il prinzi la corda cun la quala la principessa ha lià las

mangiativas sut la rassa e las fa crudar per terra. La principessa sa vargugna. Finalmente cumonda il retg, che ha observà tut da dalunsch: «Ussa tanschi. Princi, ta dà d'enconuscher. Sajas quiá che vus essas!»

Importanta litteratura orala

Ditgas e paraulas furman la part essenziala da la litteratura orala. Dal temp che la stampa n'era betg anc fitg derasada e che la tecnica da leger n'era betg in'abilitad generala, emplenivan ditgas e paraulas las lungas sairas a chasa, en chamonas e tavernas. En mintga vitg devi raquintadoras e raquintaders da paraulas e legendas che trategnevan lur public oravant tut durant las sairas d'atun e d'enviern. Ils raquintaders ils pli talentads savevan preschen tar las paraulas adina en la medema furma e cun in cuntegn constant. Dad in a l'auter existivan dentant variantas.

Ozendi n'enconuschan ins struschi pli la tradiziun dals raquintaders da parau-

las. Per fortuna han però pudi vegin registrads in pèr dad els anc en il 20avel tschientaner, uschia Gieri la Tscheppa (*1836) da Calantgil, Flori Aloisi Zarn (*1859) da Domat, Barba Plasch Spinias (*1871) da Tinizong, Nann'Engel da Bever u Uorschla Bisaz-Champel (*1861) da Susch.

En Rumantschia han ins pir avant circa 100 onns cumenzà a rimnar paraulas. Caspar Decurtins è stà in dals exponents sin quest champ. El ha rimnà intimà da rimnar bleras paraulas e ditgas e las ha publitgadas per part en la Crestomazia. Steafan Loringett, Gian Bundi, Leza Uffer, Arnold Büchli ed auters han medemamain rimnà ed edi ditgas e paraulas. Fin al dà oz èn veginadas collectadas e documentadas passa 500 paraulas e passa 1000 ditgas or dal territori rumantsch.

Igl è remartgabel ch'ils Rumantschs dal Grischun han rimnà bler dapli paraulas originalas ch'ils Ladins dal Tirol u ils Friulans. Entant ch'en ils territoris refurmads dal Grischun sa chattan paucs exempels da paraulas da tempra da legenda dal temp prerefurmatoric, èn ellas numerosas en las valladas catolicas. Percunter posseda l'Engiadina il pli grond stgazi da paraulas d'animals en rumantsch. Las paraulas da la Surselva e dal Grischun central èn caracterisadas d'in stil popular, ina gronda part da las paraulas ladin percuter d'in stil litterarisà.

Características da las ditgas e paraulas

Las paraulas e ditgas, lur motivs e lur acziuns stereotipas èn in possess general da tut ils pievls. Perquai n'en las paraulas rumantschas per gronda part betg originalas, ma sa cumponan da tratgs e motivs europeics. Da paraulas rumantschas discurràn ins mo perquai che la moda da raquintar ed ils cuntegns da las paraulas èn veginids adaptads pli u main a furmas e modas da viver indigenas.

La paraula populara europeica surpassa la realitat e creeschà in mund betg real ma fantastic. Ella renunzia ad ina descripcziun da chasas e personas ma era da reflexiuns psicologicas. Temp e lieu n'en per regla betg inditgads e realitat ed irrealdad sa maschaidan. La paraula ha in andament cler ed in'acziun profana che progreschà cun levezza. Caracteristics èn ils inscunters cun animals e figures auxiliaras che dattan ina vieuta positiva al destin da l'erox u da l'eroxa cun dar buns cussegl, conferir duns magics u deliberar dal striegn. Il scopo da la paraula è da far curturella: ella na duai betg motivar u admonir, ella duai unicamain divertir.

La ditga relata usualmain in evenimenti surnatural, maidudi ed inexplicables e cuntegna en ses nuschech il scherm per la novella. L'eveniment po pertutgar umans ch'en sa mess en culpa; l'eveniment po er esser succedì avant onns ed onns. Las ditgas sa servan d'ina furma narrativa curta ed èn situadas en localidades reales ed en epochas istoricas. Perquai vegn dà a l'eveniment ina tscherta realitat e forza. Caracteristica è la fin prevalentemente nauscha da la ditga che sa basa sin ina concepcion pessimistica dal mund. Ma la ditga na fa betg se starmen ed anguscha, ella admonescha ed instruescha da guntgir greva culpa. Las figuradas da la ditga sentan dolor e tristeza, gaudián legria e sa storschan dal mal.

Il prinzi sa vestgescha da pajass ed entra en servetsch tar il retg.

Las ditgas sa laschan divider tenor luri cuntegns en trais categorias differentes: *ditgas demonologicas*, che raquintan d'expériencesch il pli savens privilusas cun l'auter mund; *ditgas istoricas* che relatyan per exemplu da tirans e da lur fin miserabla; e *ditgas etiologicas* che tschertgan explicacziuns per la genesa da fenomens da la cultura e natira (sco nomus da lieus e da famiglia e.u.v.). En la realitat narrativa existan correlaziuns tranter questas trais categorias da ditgas.

La preschentaziun:

Giovanni Netzer. La principessa loscha. Ina veglia paraula surmirana. Savognin 1995.

Dapli informaziuns:

chatta.ch/?hiid=391
www.chatta.ch

«Sche ti dormas cun mai, pos ti avair las cullas d'aur!» di il prinzi.

La principessa lavura sco cuschiniera e prenda di per di mangiativas or da las padellas dal retg.

Pass, tir e goool!

Ballape – reglas, trics e tips

■ Per il Campionadi da ballape europeo l'onn 2008 ha l'Ovra svizra da lectura per la giuventetgna (OSL) edì il carnet «Ballape – reglas, trics e tips». Il cuntegn è uss, durant il Campionadu mondial, actual pli che mai. Ultra da quai porscha la broschura buns servetschs d'infurmazion e d'instruczion per bleras unius da ballape d'uffants e da creschids en tut la Rumantschia.

Il ballape attira, sco nagan auter gieu da balla, gia adina pitschen e grond, sin plazzas da scola, vias da quartier u pas-

tgets bain preparads. Il ballape discura ina lingua mundiala che tutt chapeschan. Pertge? Tut

quai ch'ins dovrà è ina balla. Las reglas èn simplas ed identicas sin tut il mund. Tuts pon giugar, giuvens e vegls, umens e dunnas.

E dar ballape è saun! Tgi che dat ballape sa mova, tgi che dat ballape chaminà e curra, tgi che dat ballape gioga tacticanain, emprova da driblar ed engianar l'adversari – il ballape tegna en furma il corp ed il spiert, il ballape è captivant.

Ma attenzion: dar endretg ballape n'è tuttavia betg uschè simpel. Il ballape è in sport tecnicamain pretensiùs, nua ch'igl è d'avantatg d'enconuscher bain las reglas, la tecnica ed ils trics.

Cuverta dal carnet OSL.

Las reglas

Tgi che vul giugar endretg ballape en ina squadra sto enconuscher las reglas da gieu. Il reglement uffizial da ballape vegn determinà da la Fifa (Federaziun internaziunal da las associaziuns da ballape) cun sedia a Turitg. El consista da 17 reglas da gieu ed è valabile en 205 pajais. Questas reglas tractan las suandantas tematicas: la plazza da gieu; la balla; il dumber da giugadars; l'equipament dals giugadars; l'arbitre; ils assistents da l'arbitre; durada dal matsch; entschatta dal matsch e balla d'arbitre; balla en ed ord il gieu; far in gol; l'offside; foulz ed autres cumporments betg sportivs; il culp liber; il penalti; la remessa laterala; la lantschada dal gol; il corner.

Ina da las reglas che dat adina puspè da discutir tranter ils giugadars ed aspectegn.

Survista

dal cuntegn:

- Dar ballape – in gieu antic
- Il reglement da ballape
- Schluccar ils musculs – evitar blessuras
- Tecnica dal gieu da ballape
- Trics e tips
- Preparar in turnier da ballape
- Il ballape dad A fin Z

Cur ch'is aspectatus retegnan il flad.

KESTONE

turs è l'offside. Questa regla duai impedit ch'in attagader survegna tut persul in pass davant il gol e possia uschia trair sin il gol senza vegnir disturbà. Ella è ina da las reglas las pli veglias dal ballape e già menziunada en il reglement dal 1863. Qua il cuntegn da la regla en furma curta: En il mument dal pass ston sa chattar almain dus giugadars da la squadra adversaria tranter l'attagader e la lingia da gol, normalmain èn quai in giugader ed il gol. En il cas da l'offside survegna la squadra che defenda in culp liber indirect. Attenzion: in giugader na sa chatta betg en offside cura ch'el prenda encunter la balla, mabain en quel mument ch'in cumpogn da squadra dat ad el il pass.

La tecnica

Il ballape è in gieu da squadra. Qua vul dir ch'ins sto savair currer cun la balla, passar ella cun precisiun als cumpogns da squadra e prender encunter in pass cun segurezza. Igli è perquai impurtant d'emprender las diversas tecnicas da manar e controllar la balla. Las pli impurtantas èn il pass, il bloccar la balla, il tir, il driblar ed il culp da chau.

I dat differentas modas e tecnicas da passar e trair la balla. I dependa cun tge part dal pe ch'ins tira ella. Ils numi derivan da las parts dal pe correspondentes: pass cun la vart interna dal pe, pass cun il dies intern dal pe, pass cun il culiez dal pe, pass cun il dies extern dal pe e pass cun il chaltgogn. Cun il piz dal pe na tir'ins betg, perquai ch'ins po strusch controllar la direcziun dals tirs.

Insatge dal pli difficil en il ballape è il dribbling. Concret vul quai dir ch'ins stauscha la balla enavant cun culps curts e dirs. La balla na duai betg sigir memia dalunsch, mabain restar 'collada' al pe. Ils culps da chau èn savens las scenas las pli spectacularas d'in matsch da ballape. Cun il chau pon ins far bellezza gols e midares savens situaziuns criticas. Nagina tema, il frunt vegn a supportar quai bain, perquai ch'el è la part la pli dura dal chau.

Ina responsablidad tut speziala ha la finala il gol. El sto esser alert ed avair sang fraid en mintga situaziun. Sia malsegidad e gnervositat s'effectuescha immediat sin ses cumpogns da squadra. In bun gol è abel da bloccar tirs fermes e

plats, da tschiffar ina balla auta, da parar ballas cun ils pugns e da reducir l'angul da tir cun currer encunter l'attagader.

Tactica da gieu

«Nossa tactica è stada buna!» – quai aud'ins savens da la squadra che ha guagnà in matsch. Ultra da la cundiziun e da la tecnica po ina bona tactica effectivamain esser decisiva per il resultat d'ina partida. La tactica è il gieu intelligent e prudent da mintga giugader d'ina squadra. Ils gols èn savens il resultat d'ina buona tactica.

En il gieu offensiv vegnan engaschads dapli attagadars che defensurs. L'adversari duai vegnir privà da la balla già en sia mesadaid da la plazza da gieu. Il gieu defensiv sa basa sin ina ferma defensiu. La squadra che tscherna ina tala tactica emprova da betg survegna gols ed attagga sezza mo darar. Ils giugadars privlus da la squadra adversaria vegnan marcads permanentain e restrenschids en lur spazi d'agir.

Il sistem da gieu determinescha la posiziun e las incumbens dals giugadars d'ina squadra. Il sistem da gieu 'classic' è

Las tecnicas da passar e trair la balla.

Offside – uschè simpel èsi...

quel da 4-3-3. Las traiss cifras inditgeschan il dumber da giugadars en la defensiun (4), en il champ central (3) ed en l'attatga (3). Il goli na vegn betg numnà en la descripziun dal sistem da gieu, perquai ch'el occupa adina la medema posiziun. Ils sistems da gieu actualmain ils pli utilisads èn il 4-4-2 ed il 3-5-2.

Ins distingua dus sistems da defensiun: il marcar individual ed il marca la zona. En il cas dal marcar individual sto mintga giugader controllar in adversari, en il cas dal marcar la zona sto el surveglier in tschert sectur da la plazza da gieu.

Dar ballape – in gieu antic

Il ballape modern, sco quai ch'el vegn dà ozendi, n'è betg vegni inventà ad in tschert mument en in tschert lieu. El tan-scha lunsch enavos en l'istoria da l'umanitàd. En China dev'ins, sco ch'i para, turniers da ballape già l'onn 2700 avant Cristus. Da là deriva la pli veglia representaziun enconuschenha d'in uman che gioga cun ina balla. Era ils vegls Egipzians, ils Aztecs ed ils Incas devan già balla. En l'Europa è il gieu arrivà durante il temp medieval. Ins giugava ballape sin las grondas plazzas da las ciuds ed utilisava sco gols las portas d'entrada sin quellas plazzas. Uschia è sa sviluppà il ballape modern.

Enturn il 1840 han scolars da scolas privatas a Londra introduci las emprius reglas da ballape ch'en per part anc oz valaivas. Era l'emprim club da ballape è vegni fundà il 1855 en l'Engelterra. Il gol è dapi il 1869 in giugader stabell. E dapi il 1871 vala la regla: «Ins gioga mo cun ils pes e dat chalzeradas mo a la balla.» Il 1872 ha gî lieu l'emprim matsch da ballape internaziunal tranter l'Engelterra e la Scozia. Il club da ballape svizzer il pli vegl ed anc adina existent è il FC Son Gagl, fundà il 1879.

La preschentaziun:

Ovra svizra da lectura per la giuventetgna. Ballape – reglas, trics e tips. Turitg 2008. (OSL nr. 2309).

Dapli infurmaziuns:

chatta.ch/?hiid=306
www.chatta.ch

Ballape – in sport per pitschen e grond.

FOTOS MAD

La memoria sonora da la Svizra

In'invista en la Fonoteca Naziunala

■ La Fonoteca Naziunala cun sedia a Lugano collezioni escha, documente-scha e renda accessibili al public tut ils portatuns che han tras lur cuntegn in liom cun l'istoria e la cultura da la Svizra. Sin sia pagina d'internet, ac-cessibile er en rumantsch, infurme-scha ella davart sia laver e spierta. La Fonoteca Naziunala è vegnida fundada l'onn 1987 sco fundaziun da dretg privat ed ademplescha sia incumbensa en strenga colla-vurazion cun la Biblioteca Naziunala Svizra a Ber-na. Ella col-lezioni escha e cataloghi-

sescha documents sonors a nivel musical ubain discurrà, uschia per exemplu regis-traziuns da musica (classica, rock, jazz e popula), cudeschs auditivs, raquints, teaters, intervistas, documents da retschertga (registrazions al lieu) e collec-zions privatas. Tranter ils stgazis tgirads ed edids da la Fonoteca Naziunala sa chattan er vegls portatuns or da la Ru-mantschia.

strenga colla-vurazion cun la Biblioteca Naziunala Svizra a Ber-na. Ella col-lezioni escha e cataloghi-

Las collezioni
L'activitat da collezioni da la Fonoteca Naziunala Svizra ha cumenzà l'onn 1986. Grazia a la deposizion da l'entir fond da la SUISA ed a l'integraziun da diversas collezioni è la collezion da la Fonoteca Naziunala vegnida cumplente-

La Fonoteca Naziunala cun sedia a Lugano.

FOTOS FONOTECA NAZIONALA

tar sin la pagina d'internet da la Fonoteca. Las collezioni cuntengnan: products da l'industria discografica, il deposit da la SUISA, documents sonors da la retschertga scientifica, il deposit da la Biblioteca Naziunala Svizra e registrazions dad emissions radiofonicas

en las collezioni da la Fonoteca Naziunala Svizra èn stads offerts voluntariai dals editurs, producents, auditurs ed interpres. Ins ha acquistà mo intginas producziuns isoladas da pitschens producents esters. La SUISA deposita-scha sistematicamain tar la Fonoteca

Documentaziun dal portatuns
Ils portatuns collezioni veggan docu-mentads e cataloghisads en la banca da datas FN-Base ed arcunads en ils archivs climatisads da l'instituzion. La descrip-zion detagliada dad in portatun e da ses cuntengen ina banca da datas permetta

main impurtanta cur ch'ils portatuns veggan digitalisads, per che la copia di-gitala na perdia betg ils referents al portatun original.

Il departament tecnic ed informatic exequescha las lavurs da copia e restauraziun. El è responsabel per la digitaliza-zion e per il sistem d'archivaziun dals do-cuments digitals ed offra consultaziuns e diversas prestaziuns tecnicas. L'archiv di-gital po vegnir considerà sco l'ultim toc da la cumbinella en il concept d'archivaziun. La finamira primara da l'archiv di-gital è d'arcunar a lung term copias da se-girtad, sco era da possibiliter online l'acc-cess als cuntengns dals portatuns magasi-nads tar la Fonoteca Naziunala Svizra.

Offertas da la Fonoteca Naziunala

La Fonoteca Naziunala Svizra preschen-ta sias collezioni al public en differen-tas furmas. Il catalog permetta la re-tschartga da scadin portatun, toc mu-sical u registrazion; la tschartga vegg ef-fectuada en l'entira banca da datas. Cun la tschartga tematica pon ins chattar se-gund giavisch per exemplu tut ils portatuns che cuntengnan in num specific, in titel musical precis u in tschart label. Cun la tschartga tenor projects pon ins chattar ihs portatuns liads ad in project definì. Autras funtauna d'infurmaziuns èn ils inventaris e las discografias. Ultra l'infurmaziun e l'access a las collezioni offrescha la Fonoteca divers servetschs da consultaziun e prestaziuns tecnicas en ils sustants secturs: organisaziun, con-

Il departament tecnic ed informatic exequescha las lavurs da copia e restauraziun.

In guard en l'archiv da la Fonoteca Naziunala.

tada cun numerus portatuns producids pli baud. Tut ils portatuns èn docu-mentads e cataloghisads en la banca da datas da la Fonoteca ed èn da consul-

istoricas fatgas tranter il 1932 ed il 1955.

Ils exemplars dals products da l'in-dustria discografica che èn depositats

Naziunala Svizra tut ils portatuns ch'el-la retschaiva en connex cun la gestiun dals drets d'autur e da reproducziun. Il deposit cuntenga dus tips da documents sonors: registrazions commerzia-las e registrazions inedidas (declera-zions d'ovra). Tar ils documents sonors da retschertga scientifica tutgan regis-traziuns originalas dals dialects da las vals da Blegn e Leventina sco er documents dal tip biografic narrativ dal pro-ject «Enquista scientifica areguard l'i-storgia dal radio en Svizra».

Dal 1992 al 2002 ha la Fonoteca Naziunala Svizra realisà, cun mezs finanzials mess a disposiziun da la Confederaziun ed en strenga collavuraziun cun la SRG SSR idée suisse e cun l'associazion Memoriav, in'acziun per il salvament da las emissions radiofonicas dal 1932 al 1955 registradas sin plattas. Il cunteng da las plattas è vegnì copià entiramain sin portatuns digitals e documentà en ina banca da datas ch'ins po consultar sin la pagina d'internet da la Fonoteca Naziunala. Las «copias mamma» da las emissions dals studios da radio da Lugano, Losanna, Genevra, Basilea, Turitg, Berna e Cuira èn conservadas tar la Fonoteca Naziunala Svizra.

ina retschertga precisa e svelta. Ils docu-ments veggan mess en in context che permetta d'eruir lur origin e lur istoria. La documentaziun daventa particolar-

Il logo da la Fonoteca Naziunala Svizra.

strucziun ed installaziun d'archivs so-nors; tecnica da registrazion per finami-ras d'archivaziun; restauraziun e copia da veglias collezioni da portatuns; preparaziun da copias da laver e da segirtad; documentaziun (catalogaziun) da collezioni da portatuns. La Fonoteca Naziunala Svizra offra ultra da quai era agid tar la retschertga da portatuns che na sa chattan betg en ses archivs.

La preschentaziun:

La Fonoteca Naziunala Svizra. Lugano. Pagina d'internet: www.fonoteca.ch

Dapli infurmaziuns:

chatta.ch/?hiid=242
www.chatta.ch

Vuschs dal passà: las pli veglias emissions da radio rumantschas 1936–1966.

«Vuschs dal passà» – truvaglias rumantschas

En collavuraziun cun la Biblioteca Naziunala e la Societad svizra da radio e televisiun ha la Fonoteca Naziunala realisà l'onn 1996 il disc rumantscha «Vuschs dal passà». Il document acu-stic possibilitescha da giudair las pli veg-las emissions rumantschas da radio. Ellas èn vegnidas registradas en el stu-dio da radio a Turitg tranter il 1936, il mument da l'emprima registrazion, ed il 1966, cur che il Radio Ru-mantsch ha pudì retrair ses emprim studio en la via Otto a Cuira. Il disc dat medemmain access ad in sectur impurtant da la cultura rumantscha en general. Questas vuschs or da l'ar-chiv dal radio èn er in document per il svilup linguistic dals meds da massa electronics, ed ellas èn tipicas per in'epoca da plitost retregnentschas e respect vers il diever da vusch e lingua

per ina derasaziun uschè vasta e publi-ca. En l'emprima mesadad dal 20avel tschientaner eran contribuzions da ra-dio en lingua rumantscha anc unicats da program sporadics.

Tar ils documents ils pli vegls sin il disc cumpact tutgan «l'Appel per la «Landi» dad Edgar Piguet-Lansel dal 1936, ina registrazion cun uffants da l'Engiadina al studio da la «Landi» l'onn 1939 u il «Bavagnant per en preda» da Pader Alexander Lozza, re-gistrà il medem onn. Sper pliras chan-zuns e tocs da musica cuntenga il disc er discurs e pleds festivs e differents gjeus auditivs e poesias. Tranter las re-gistraziuns pli recentas sa chattan l'emprim «Viagond cul microfon» (1959) u er l'emprima «Emissiun pu-riña» (1964), tuttas duas moderadas da Tista Murk.

Noss paun da mintgadi

Dal graun al paun

■ Quai ch'è per il Chinais la cuppa da ris e per l'Inuit il pesch, quai è per nos il paun. Il paun ha ina lung'istorgia: da la cultivaziun en l'antica, a la preparaziun da pauns plats en il temp medieval fin al paun d'ozendi. La broschura «Dal graun al paun» infurmescha davart l'origin e la significaziun dal paun e preschenta ils singuls pass da si elavuraziun. En il decurs da sia istorgia è il paun stà suttamess ad inquala midada. Durant tschientaners ha el vali sco il nutriment da basa il pli impurtant dal qual depenava la vita sezza, er sch'ins po strusch

s'imaginar quai en noss dis. La stgarsdad da paun ha provocà la gieud da far demonstraziuns, d'organisar tils da fomentads e da sblundregar palazs. Nundumbaivas legendas, ditgas ed istorias raquintan dal paun e demussan sia significaziun quasi sacrala per la vita da l'uman.

Ils davos dus tschientaners è la basa da noss nutriment dentant sa schlarijada considerablamain. Avant pauc daplì che 200 onns ha era il tartuffel – d'origin da l'America – acquistà l'importanza d'ina vivonda da basa. La midada profunda da la moda da viver en las naziuns industrializadas – surtut a partir dal 1945 – è stada la raschun per ulteriuras midadas da las isanzas da sa nutritio. L'offerta da victualias è sa diversifitgada; a medem temp è creschida la capacitat da cumpresa dal consument. En general pon ins dir ch'i vegn mangià dapi circa il 1955 da main paun e tartuffels, persuerter daplì charn.

Tuttina mantegna il paun sia munta da sco vivonda da basa favuraiva cun ingredienzias bain equilibradas e perquai da gronda valur nutritiva. En favur dal paun va er ina tendenza fitg actuala, ina spezia da nova schientcha, numnadamatil il return a las chaussas naturalas, a la sanadad ed al bainesser fisic.

Il graun

Per la producziun da paun vegn duvrà principalmain il furment; el cumpiglio pli che 90% da la producziun svizra da graun da paun. Dal temp medieval fin al cumenzament dal temp modern era il graun da paun (spelta u tredi) il fitg principal. Il seghel, conuschten e cultivà tar nus già dal temp dals Celts, n'ha mai pudi concurrenzar la spelta ed anc main il furment ch'è vegni conuschten pli tard. Dumiec (ierdi) ed avaina, fitg appreziads da noss per davants sco «graun da buglia», utilisesch'ins oz en particular sco graun da Pavel ed er per la producziun da products alimentars e spezialitads da paun tipicas.

Las substanzas mineralas ed ils vitamines èn repartids differentamain en il graun. Il cuntegn da questas substanzas

Dal graun al paun

Cuverta da la broschura.

veder in entir onn 80 personas cun paun.

Ma er sche la tecnica e la scienza agraria pon effectuar bler resta l'agricultura in'activitat liada a la natira che na sa lascha betg «dumestitgar». Anc adina sa slega la lavour dal pur tenor in agen ritmus. Sco ses babuns sto el sa drizzar tenor las stagjuns, la creschientscha da las plantas e dals animals. E malgrà tut las assicuranzas resta la lavour purila ina chaussa da grondas ristgas. Il success na sa lascha betg planisar ordavant e disdiga ina ch'ins po sez furmar ed influenzar enfin ch'il product final stat «sin maisa».

Il muliner

Ils mulins ed ils muliners èn stads a partit da lur existenza il liom tranter il producent da graun ed il pasterner. La fina mira da mintga process da moler è anc adina quel da separar la paletscha (che furma silsuenter las cristgas) dal coc da farina e moler il graun. Gia ditg avant ch'ils Romans han introduci il sistem da moler cun dus craps radunds tschantads in sin l'auter (circa 100 onns a. C.), elavuravan ils pievels da l'antica il graun cun medis pli primitivs.

En ils mulins, nua che vegniva utilizà per moler il graun l'emprima la forza da l'uman e da l'animal, pli tard las forzas naturalas dal vent e da l'aua, è entrada la tecnica moderna vers la fin dal 18avel tschientaner. Maschinas las pli modernas, sco maschinas da moler, da nettegiar la semenza e da maschadar la farina (per cumponer divers tips da farina) permettan al muliner d'ozendi da controllar da tut temp mintga fasa da la producziun e da la diriger vers la qualitat giavischada dal product final.

Da grond'importanza è er la magasinazion en il mulin, pertge che fin che la farina da far paun po vegnir vendida sto ella cuntanscher la gista madiraziun. Cunquai ch'ils mulins ston surpigliar da

Da sanester a dretg: furment/salin (cun rastas), furment (normal), seghel, avaina, dumiec/ierdi, tirc.

sibilità retgavs pli auts. Oz racolta il pur svizzer radund 4000 kilos furment sin ina surfatscha strusch pli gronda ch'ina plazza da ballape. Da quels po in pasterner far paun avunda per pro-

la Confederaziun l'entira racolta svizra da granezza ed arcunar las provissons da graun prescrittas, gidan els er a garantir il provedimenti da la populaziun en temps da crisa.

Il pasterner

En in temp nua che numerus lavurants s'occupan be anc cun la producziun da singulas parts ed han in'influenza minimala sin il product final furma la professiun dal pasterner ina lavour «cun pes e mauns»: far paun è insatge ch'ins po sez furmar ed influenzar enfin ch'il product final stat «sin maisa».

En tut las epochas è il pasterner adina vegnì apprezià grondemain – e mintgiant, en temps da fomina, er temi e schiunt odià. Dad el dependeva gea il paun da mintgadi, la premissa indispensabla per viver e survivor. En il temp medieval èn ils pasterners en las citads sa reunids a corporaziuns. Dapi lura è bler sa midà. Il paun n'è betg pli il sulet aliment da basa. La tecnica moderna è er entrada en tut las pasternarias. Ma er sch'in furn n'ha betg pli la parita da pli baud, ina chaussa decisiva è tuttina restada en principi la medema: l'art da far paun. E quai che resorta oz dal furn pon ins senz'aurer anc pareglier cun quai che gustava gia a la maisada dals Faraos. Il paun è resta paun dapi circa 8000 onns.

Il paun

Las ingredienzias da basa classicas dal paun èn farina, aua, levon e sal – vi da quai n'è sa mida nagut. Creschida considerablamain è dentant la variazion: Passa duatschein sorts da paun, dal pariset al paun nair, da tuttas sorts paunins, cornets, mitgas e blers pauns spezialis eritgeschan ozendi l'assortiment e portan varietat sin maisa.

Er en Svizra datti tipicas preferenzi regionalas che resplendan quai che Goethe ha già osservà avant 200 onns sin ses viadis tras la Germania e la Frantscha. Già da quel temp preferivan ils Romans il paun alv, entant ch'ils pievels germans mangiavan cun predilezioni il paun seghel. Sch'ins includa ils products da tarschola, mitgas e cornets, resulta per l'entira Svizra in consum da farina naira e farina alva quasi equilibri.

Tar la tscherna tranter paun nair e paun alv giogan plirs facturs ina rolla. Per l'ina la disa, il gust ed er la lavour nutritiva e la conuschientscha da las substanzas ch'il paun cuntegna. Vitiers vegnan las ponderaziuns davart la conservaziun e la moda da consumaziun: paun per ensolver, per mangiar tranteren u sco supplement tar auters pasts.

La preschentaziun:

Associazion svizra per l'alimentaziun / Administraziun federala da graun. Dal graun al paun. Fatgs interessants davart l'origin e la significaziun d'in alimento da basa important. Zumikon 1988.

Daplì informaziuns:

chatta.ch/?hiid=640
www.chatta.ch

La cumpozisiun e las differentas qualitads da la farina.

Champ da granezza.

FOTO ECHINO/PIXELIO

Dal graun al paun

Survista dal cuntegn:

1. Noss paun da mintgadi è e resta indispensabel
2. Graun da far paun: vivonda da l'agen terren
3. Il pur e l'agricultura moderna
4. Muliner – ina professiun cun tradiziun e tecnica moderna
5. Pasterner – ina professiun impurtanta e segira
6. Il paun – fundament d'in nutriment saun
7. Il paun oz e damaun
8. La varietat dal paun sco maletg d'in pajais cun blers aspects
9. Noss paun e la midada dals temps

Noss reptils

Testimonis vivents dal temp primar

■ Avant radund 300 millionus onns han ils emprims reptils populà la terra. Ed anc oz datti spezias che n'en strusch sa midadas dapi quel temp. Autras èn s'adattadas adina puspè a la situaziun da vita ed han sviluppà novas abilitads. La publicaziun «Noss reptils» dal Museum da la natira Basilea, cumparida l'onn 1992, preschenta ils differents reptils derasads en Svizra e dat er in sguard a l'evoluziun da las singulas spezias ed als fossils chattads en las differentas regiuns dal pajais. En il 18avel tschientaner considerav'ins mintga spezia d'animal sco insatge fix; ins carteve che tut las creatiras avessan oz ils medems trats specifis sco dal temp da la creaziun avant milennis.

Questa suposiziun cuntegna mo la mesa vardad: tar la reunion d'ina cella da sem femina cun ina masculina resulta in product maschadà d'omadus geniturs e quel determineschia il plan da construcziun dals descendants. Las creatiras da noss dis èn damai il resultat d'in svilup da milliardas d'onns. Quai cumprovan tranter auter las restanzas da plantas e d'animals dedit sparids ch'ins chatta regularmain sin l'entir mund.

Evoluziun dals reptils

Perditgas d'epocas primaras sa preschentan en furma da petrificaziuns u da fossils en tschertas rasadas da crap u en autres inclusiuns. Cumparegliazions da fossils cun spezias odiernas demussan ch'ils reptils occupan en il svilup dals vertebrads ina posizion tranter lur antenats, ils amfibis, e lur descendants, ils utschels ed ils mamifers.

Ils emprims reptils vivevan avant radund 300 millionus onns. Cun l'ir dal temp èn els sa sviluppads en differentas lingias. La furma primitiva dals reptils sa cumpona d'ina chavazza cun la part da la tempras cumplettamain serrada.

Il luschard verd.

Ozendi possedan be anc las tartarugas quella caratteristica. Malgrà lur anatoma speziala cun cuirass furman elllas la grappa la pli primitiva dals reptils. La pli veglia tartaruga fossila, chattada en Germania, cumprova che quest gener da reptils ha survivì 225 millionus onns quasi senza sa midar.

Ina lingia da svilup ha manà als dinosaures, saurs sgulants, crocodiles e finalmain als utschels, ch'ins considere scha medemamain sco descendants survivents dals dinosaures. La seconda lingia ha produci ils tuataras ed ils biserptils, saurs e serps. Ils pli vegls saurs derivan da la perioda giurassà d'avant radund 180 millionus onns. La famiglia la pli primitiva dals saurs èn ils leguans. Ils emprims representants vivevan avant 70 millionus onns en l'America dal sid. La pli veglia serp ha vivì avant 140 millionus onns en ina mar da l'Africa dal nord.

Chats da fossils en Svizra

En Svizra datti differents lieus da chat da creatiras petrificadas. Il pli renommà è Monte San Giorgio en il chantun Tessin, nua ch'ins ha chattà petrificaziuns d'ina vegliadetgna da 220 millionus onns. Lung las spundas da la muntogna èn vegnidàs a la glisch stresas da sediments ina giada deponids en ina batschida mez averta da la mar, che aveva ina profunditat da fin 100 meters. Ils cadavers dals animals sfundrads en quella mar vegnivan enserrads en la belma al fund e conservads da maniera optimala. Sper ina pluna da fossils da peschs han ins dentant er chattà restanzas da plirs saurs nudants. Unicament tar il Ticinosaurus, in antenat dals dinosaures da pli tard, sa traci d'in saur da terra. Il Monte San Giorgio n'è betg l'unic lieu en Svizra nua ch'ins ha chattà

fossils. Ils dinosaures ils pli bain conservads dal pajais èn vegnidàs a la glisch a Frick, en il chantun Argovia. Ulteriori fossils e fastiz da dinosaures èn vegnidàs scuverts er en il Vallais e en il Parc nazional en Engiadina.

Ils reptils en Svizra

Durant la davosa epoca glaziala èn tut ils reptils sa retratgs dal fraid en zonas pli chaudas. Cur che las massas da glatsch èn tschessadas avant 10 000 onns, han els puspè pudì penetrar da tuttas varts en Svizra. Questa repopulaziun ston ins s'imaginar en furma d'undas. I para numnadama che durant ils ultims 10 000 onns s'alternavan las periodas chaudas e fraidas. Quai dastgass esser il motiv che la preschentcha da tschertas spezias sa restrenschia sin singulas inslas empè d'avair in cunfin cintinuant.

En la Svizra odierna enconusch'ins 15 spezias da reptils che èn descendants directs dals reptils dal temp terrian vegli. Ellas sa laschan subdivider en trais gruppas regionalas: duas spezias ch'ins chatta oz en l'Europa centrala e settentriunala ed en Sibiria – il *luscard brin* e la *vipra*; quatter spezias ch'en derasadas en l'Europa centrala ed en l'Asia dal vest – il *luscard taclà*, la *natra glischa*, la *natra grischa* e l'*orvetta*; e nov spezias che vivan enturn la Mar mediterrana – il *luscard da mire*, il *luscard champion*, il *luscard verd*, la *natra d'Esculap*, la *natra gritta*, la *natra punctata*, la *natra quadrellada*, l'*aspida* e la *tartaruga da palù*. Diesch da questas 15 spezias mettan ovs entant che tschellas tschintgutgan tar las uschenumnadas spezias viviparas.

Il *luscard verd* è pli probabel il reptil il pli marcant da las 15 spezias. Cun ina colur da fund tranter verd stgir e blau verd ed ina lunghezza da radund 30 cm dat el subit en egl. Suenter l'emprima spelada, il pli tard suenter l'emprima envier, cumparan duas strivilas cleris da las varts dal corp dal luschard giuven. La gula dal luschard verd daven ta pir a partir dal terz onn blaua e cuntascha in blau pli intensiv tar las femnas. En Svizra viven differentas populaziuns da luschards verds; ins po observar da quellas cun gula grischa, blaua u melna. Il territori dal luschard verd sa restrenschia a las zonas pli chaudas dal pajais, al Tessin, il Grischun dal sid e zonas enturn Geneva. El sa nutrescha d'insects e mintgatant er d'animals pli gronds, sco giuvnas mieurs, pitschens luschards, orvettas u serps. Er fritgs fan part da ses menu. Sche dus mastgels cumbattan, mordan ils luschards verds in a l'auter il chau, sa persequiteschan e

cineschan ils ipnotisaders da serps in public vast. Tenor l'opiniun dals indigenes possedan questas persunas forzas divinas che las rendan capavas da dumestigar cobras e las far «sautar» tenor lur tschivilot. En tscherts sanctuaris da l'India orientala viven differentas spezias da serps privlusas che vegnan tgiradas e veneras dals sacerdots dal tempel.

Il simbol da la serp chatta'ins er sin blers objects da diever e d'art: sin frescos, sco decoraziuns da funtaunas u da recipients. La serp è er simbol da la sabientzcha. Sco simbol da la medischina la pon ins vesair vi da las tavlas d'apoteca: ina natra sa stortiglia enturn in chalesch, ina ballantscha u ina baggetta. Igl è contestabel, sch'i sa tracti tar quella serp d'ina natra d'Esculap, che ha survegni ses num en allusiu al dieu grec. Per ils Freudsians ha la serp anc in'autra significaziun: en l'interpretaziun dals siemis vala ella sco simbol dal penis uman.

En tschertas naziuns figurescha la serp brassada u cotga sin il menu. In America existan bains per l'allevament da serps-sunagl cun las qualas vegn fatga ina charn en conserva. A Hongkong vegnan vendidas schizunt serps vivas per la cuschina privata u per restaurants. En China ed en il Giapun vegnan mess il gnirom ed ils cugliuns da tschertas serps en alcohol. Quel vegn lura bavì sco liquor che duai augmenta la forza virila. Ils magis d'intgins pievels primars elavuran anc oz tschertas parts dal corp da reptils a pulvra e pomadas sco medischinas cunter las pli differentas malsognas. Schebain ch'ins na pratigescha betg pli quella tradiziun en l'Europa moderna, dovr'ins ils reptils anc adina en il secur medicinal: en la farmacologia vegn elavurà il tissi da serps per l'intent da perscrutaziun.

Las lingias da svilup dals reptils.

Orvetta cun sis pitschens gist naschids.

Natra d'Esculap.

Cuverta dal cudeschet «Noss reptils» (1992).

Clav per la determinaziun dals reptils svizzers

A maun d'ina clav detagliada èsi puissaivel da determinar cun gronda exactezza als 15 differents reptils indigenes. Qua in pèr indicatur che permettan da distinguier ils luschards da las serps e las serps tissientadas da quellas betg tissientadas:

1. corp senza chommas: *orveta u serp*; corp cun chommas: *luscard*
2. egl senza viertgel, lieunga cun dus pizs lungs e satigls: *serp*
3. egl cun viertgel, lieunga cun dus pizs curts e lads: *orveta*
4. serp cun pupilla radunda, egl cunfinitans a las squamas dal lef sura, part sura dal chau cuverta cun 9 squamas ordinadas regularmain: *natra, betg tissientada*
5. serp cun pupilla pli alta che lada, egl generalmain separads dal lef sura d'almain ina retscha da squamas, part sura dal chau cuverta da pli che 9 squamas ordinadas irregularmain, duas grondas tavlettes sur ils egl: *vipra, tissientada*
6. vipra cun duas grondas squamas en il center dal chau, piz dal gnif viet en si: *aspida/vipra dal Giura*
7. vipra cun almain trais grondas squamas en il center dal chau; piz dal gnif viet en si: *vipra (berus/cruschada)*

La serp sco element dal vegli logo da la pharmaSuisse.

La preschentaziun:

Eugen Kramer e Othmar Stemmler. Noss reptils [Publicaziun dal Museum da la natira Basilea, Nr. 21]. Basilea 1992.

Dapli infurmaziuns:

chatta.ch/?hiid=742
www.chatta.ch

Ils ertavels da la serp

In comic en las foras da l'istorgia

Il comic «Ils ertavels da la serp», ch'existia en tut las quatter linguis naziunalas, è cumpari l'onn 1998 per l'anniversari da 150 onns da la Confederaziun svizra. Il script d'Emmanuel Excoffier (Exem), illustrà dal disegnader Enrico Marini, è resorti d'ina concurrence da comic lantschada dal comité genevrin per il giubileum dals 150 onns. A moda raffinada cumbelescha il comic eveniments e persunas reales cun in plot dal tuttafatg fictiv. I reussescha als auturs da raquintar in'istorgia plain tensiun en maletgs captivants e d'intermediar ils trats principals da la discussiun politica en Sviza dals davos 150 onns. Quella vegniva dominada a

l'entschatta da la cuntraversa tranter ils chantuns liberals d'ina vart, che pretendevan in rinforzament da la pussanza centrala, e dals chantuns conservatius da l'autra vart, che temevan ch'ina regenza dotada cun dipli cumpetenças pudess periclitar lor independenza constituzionala e sminuir lor influenza envers la Confederaziun. La Guerra da la Lia separatistica (Sonderbund) dal 1847 ha decidi quest conflict en favur dals liberals e fullà via a la constituzion federala dal 1848. Ina discussiun cumparegliabla sa repeta ozendi en la du-monda davart l'avertura da la Svizra envers l'Europa.

Cuntegn

Ils protagonisti dal comic «Ils ertavels da la serp» èn il juivenot Sol e sia cussina Nicky ch'è schurnalista tar ina gassetta da la citad da Berna. La saira dals 1. d'avust 1998 vegn Nicky clamada tar in incendi en la citad veglia. Sol la dastga accumpagnar. Al lieu d'incendi vegnan els perditg co in um vegl, cun il disseg d'ina serp en furma dad «S» sin il pèz, vegn per la vita. Sol po gisst anc spendrar ina brev misteriosa cun il «S». En quella sa chattan mussaments per acziuns conspirativas cunter l'adesiun da la Svizra al Spazi economic europeic da l'onn 1992.

Durant sias retschertgas vegn Sol en contact cun las personas che fan per la «serp» la lavour tschuffa – da l'assassinat en il zuppà enfin a l'attentat spectacular. Tar las unfrendas s'audan exponents da la politica svizra che s'engaschan per las ideas liberalas, per in ferm stadi central e per l'avertura da la Svizra envers l'Europa. Sco in fil cotischen sa tiran questi murdraretschs atras il comic: I cumenza tar il politicher genevrin che sa stenta tar il papa per evitare la guerra da la Lia privata (1848). Alura suonda il president da la

Cuverta dal comic.

Confederaziun che s'engascha per ina revisiun centralistica da la constituzion federala e per la Lescha davart las fabricas (1880). Il proxim en retscha è il promotor da la citad da Genevra sco sedia da la Societad da las naziuns, l'unioon predecessura da l'ONU (1920). Silsunter davanta cusseglier federal Feldmann, in grond adherent dal dretg da votar per las dunnas, in'unfrend da l'organisazion secreta (1958). Il 1970/71 agitescha la «serp» en rom da la votaziun da «Schwarzenbach» cunter la surpopulaziun estra en Svizra. Ed en rom da la discussiun davart l'adesiun da la Svizra al Spazi economic europeic datti, sco ditg, in'ulteriura emprova d'in attentat (1992).

Davos la «serp», uschia sa mussa en il decurs da las retschertgas da Sol e Nicky, sa zuppa ina grappa da set umens che simboliseschan ils set chantuns dal «Sonderbund». Atras tut ils 150 onns dal stadi federal è la «serp» s'engaschada en il zuppà per ils principis dals victoriosads dal 1847. Ma ussa, il 1998, è la «serp» stancla. In dals set – cun il num Siegwart che fa allusiu a l'anteriuer manader dal Sonderbund – è da l'avis che las ideas da la «serp» hajan fatg naufragi. Ed el vul far fin a

1848: Ils ertavels dal Sonderbund vegnan activs.

la «serp». Ses sis collegas ha el gia lachà assassinat; ed er ils gidanters ed executurs na mitschan betg da sia politica da la terra arsa. A la fin restan Sol

e Nicky sco sulettas perditgas dal misteri dals «ertavels da la serp».

Chantuns contra stadi federal – independenza contra avertura

A la fin dal comic vegnan tut ils eveniments istorics reals che furman la baza dal raquint fictiv enumerads. Ils auturs scrivan: «L'onn 1992, avant la votaziun davart l'adesiun da la Svizra al Spazi economic europeic, èsi stà surtut il Friburgais Bernard Rohrbasser ch'ha declarà che nus – vul dir la Svizra – ‘na sajan betg ina naziun, ma ina confederaziun da stadi». Quai è exactamain il tema da la debatta politica dal 1848, ed il fil cotischen da quest comic. Avant il 1848 era la Svizra ina confederaziun da stadi: ils chantuns vulevan esser stadi suverans. La constituzion dal 1848 è quella d'in stadi federal, en il qual impurtantas cumpetenças vegnan delegadas ad in'autoritat centrala. Da quel moment davent cumenza il cumbat politic tranter ils federalists conservatius che vulan mantegnair ils privilegis chantunals, preschentads qua en moda caricada tras ils ertavels da la serp, ed ils adherents dal nov stadi federal.

Tras l'entrer comic s'han ils auturs sfuschignads en las foras da la grond'istorgia e da sias nischas embillardadas, per realisar ina fizziun basada sin evenimenti, anecdotas e mentalitads uschè autenticas sco pussaivel. Fictiv sin plau politic è sin il pli la societad secreta dals ertavels da la serp e ses cumplot cunter la Svizra moderna.

posta e la munaida. La Svizra daventa in territori unitar che promova il svilup economic.

Er en la Svizra è rut ora il 1873 – entamez la discussiun per reveder la constituzion federala – il cumbat cultural tranter il stadi e la baselgia catolica sut il papa Pius IX pervia dal dogma d'infallibilitad resultà da l'emprim concil dal Vatican dal 1870. Il problem primar era l'influenza da la baselgia en il nov stadi liberal-secular. Vers la fin dal 19avel tschientaner èn ils conflicts tradiziunals tranter ils liberalis ed ils conservatius sa schluccads tras quai ch'ils moviments dals lavurers han cumenza.

Il 1920 aderescha la Svizra a la Societad da las Naciuns, fundada l'onn precedent. Ella sa resalva però il dretg da mantegnair strictamain sia neutralitat e da betg stuair participar ad acziuns militares. L'onn 1948 vegn l'Organisazion da las Naciuns unidas (ONU) fundada, ma pir l'onn 2002 daventa la Svizra commembra a dretg cumplain da las Naciuns unidas.

Suenter pliras emprovas en ils decessi precedents approveschan il pievel ed ils chantuns il 1971 il dretg da votar e d'elegir da las dunnas sin plau federal – cun 621 403 vuschs cunter 325 596 vuschs. En singuls chantuns han las dunnas già dapi plirs onns ils medems dretgs politics sco ils umens.

L'onn 1970 cuntanscha il moviment cunter la «surpopulaziun estra» e la «surimmigraziun» ses punct culmi-

1998: La «serp» en dissoluzion – Nicky e Sol han bler da far.

Perunter constattan tut ils evenimenti, schizunt quels a prima vista ils pli stupidis, nua che s'engaschan noss conspiraturs. Sa chapescha che lur motivs e lur interpretaziun èn sfalsifitgads tras la fizziun; in incendi casual davenza criminal, ina mort naturala daventa in mazzament raffinà.

In sic istorgia – reala

En il temp da l'uschenumnada regeneraziun suenter il 1830 introduceschan var la mesadad dals chantuns constituzions liberalas che garanteschan a la populaziun libertads economicas e politicas. Ils onns sequents datti adina puspè conflicts tranter ils chantuns liberalis ed ils conservatius. Las disputas mainan l'onn 1847 a la Guerra dal Sonderbund: suenter ina curta campagna da las truppas federalas capitulacion ils catolicis che avevan fundà ina lia separatistica.

1848: il stadi federal modern vegn fundà. Grazia a sia constituzion centralischesca ed unifitgesca el numerus secturs ch'eran pli baud en la cumpetenza dals chantuns, surtut il militar ed ils dazis, las mesiras e las paisas, la

nant cun l'itoltraziun da l'Iniziativa Schwarzenbach che pretenda da limitar la quota d'esters sin maximalmain 10% da l'entira populaziun. L'iniziativa ch'è vegnida refusada da 54% dals votants be per il nair da l'ungla ha provocà ina gronda debatta ed ha procurà a la «Nationale Aktion» popularitat en l'entir pajais.

1992: il pievel svizzer s'exprima cunter in'adesiun al Spazi economic europeic (SEE). L'avanzament da la Partida populara Svizra (PPS) – ch'è sa decidida sco suletta partida dal Cussegl federal encunter in'integrazion europeica – e la disposiziun negativa dal pievel pretendan la finala dal Cussegl federal dad ir l'uschenumnada «via bilaterala».

La preschentaziun:

Emmanuel Excoffier/Enrico Marini. Ils ertavels da la serp. Genevra 1998.

Dapli informaziun:

chatta.ch/?hiid=379
www.chatta.ch

Cuverta dal cudesch «Cuschigna surmirana» (1993).

In past da festa surmiran.

Maisa festiva messa per ina festa da batten.

MAD

Recepts tradiziunals surmirans

■ Per ses giubileum da 50 onns ha edi l'«Uniun da donnas Savognin» in cudesch da cuschinar cun recepts vegls da la regiun. Dapi ils onns 1970 han las dunnas rimmà ils tips secrets culinarios da lur tattas e mammas che èn lura confluens in la «Cuschigna surmirana», publitgada l'onn 1993. L'ovra è redigida en las duas linguis rumantsch e tudesty. La cuschina d'ina regiun tradescha parts essenzialas da la cultura culinara locala. Dad ina vart emprend ins d'enconuscher las tratgas

cun virtualias tipicas da la regiun, ma da tschella vart intervegn ins era tge products alimentars che mancavan en la val. La cuschina surmirana tradiziunala è dominada da paintg, sunscha, ovs, latg, groma e chaschiel. Be fitg darar chatt'ins recepts cun fritga u tratgas cun verdura.

Recepts «importads» da l'ester
Cun arranschar ils recepts han las edituras spert constatà ch'i dat plitost paucs recepts propri tipicament indigen, ma che blers èn vegnids «importads» da viandants e viandants ch'en passadas durant ils tschientaners sur la via da transit tras il Surses vers sid. Els han er manà virtualias estras. Plinavant han las fanschellas tirolaisas e talianas enrigi la cuschina surmirana cun tratgas da lur pa-

tria. Gnoc tirolais, gnocchis e capuns èn in pèrs dals «fastizs culinarios» ch'els han laschà enavos. Ozendi sa domiciliechan er pli e pli persunas da la Bassa en ils vitgs muntagnards ed enrigeschan la cuschina tradiziunala cun lur recepts. La cuschina surmirana sa preschenta perquà fitg variada e reflectescha la realitat istorica e sociala da questa regiun da transit.

Tratgas tipicas tradiziunala

Las tratgas tipicas tradiziunala cumparan en il cudesch sut lur vegl num surmiran e tradeschan uschè er il colurit linguistic da la regiun. La scarpatscha èn da questi plats. Per al preparar duain ins lomiar in paun vegl cun latg bu-

lient e truschar el cun verdura – urtias, por, seller, peterschigl e tschagugliuns – manizzada e pargialada en paintg. Lura èsi d'agiuntar chaschiel grattà e plirs ovs e da laschar coier la pasta en furnel per 90 minutus. In'autra tratga tipica è la bulzania. Er per preparar questa spezialità dovr'ins pacas ingredienzas, mo farina, ovs, sal, zutger, aua e paintg culà. La pasta grossa d'omlettes vegn brassada en la padella e suenter manizzada da medema maniera sco ils maluns o il tatsch. In sumegliant plat ordvart nutritiv è il schmulo, fatg d'in liter groma, dus ovs, sal, farina e paintg per brassar. Er la charn furma ina cumponanta impurtanta da la cuschina dal Grischun central. Antruras fasch'ins

en mintga chasa da purs ina u dus giadas ad onn batgaria. Ins mazzava il portg, e purs bainstants er ina vartga. La charn vegniva u setgentada u ch'ins fascheva differentas sorts liongias. En pli mangiav'ins savens charn selvaschina. La cuschina surmirana enconuscha er diversas sosas che vegnan preparadas apostà per quellas tratgas. Per avair per exemplu la sosa per charn muntanella èn da brassar traiss tschaduns gronds da farina en la padella enfin ch'ella è brin stigira. Suenter vegn agiuntà in tschadun zutger. Pir lura vegn la maschaida stidada cun 3 dl empizzida per selvaschina e 3 dl aua. In recept per in'empizzida tipica chatt'ins medemamain en il cudesch da cuschinar.

In cudesch biling per indigen ed esters

Il cudesch da cuschinar è redigì sinopiticamain en las duas linguis rumantsch grischun e tudesty. Maletgs da color ed en alv e nair e las illustraziuns da l'artist Jacques Guidon accumpognan ils recepts che tanschan da la schuppa da giutta cun amplis ed ils macaruns da Surses fin als biscutins ed a las spezialitads da paun. Trais cuschiniers d'hotel indigen han tradì lor menu da festa per il past da batten, da Pasca u da Nadal, ed han uschia fatg la punt en il temp odiern. Tras il cudesch èn ultra da quai sternids proverbis e poesias che han da far cun la lavour en cuschina e cun ils products duvrads.

L'istorgia dal nutriment fin al 20avel tschientaner

(tenor Lexicon Istorico Retic)

Fin avant paucs millennis orientavan ils umans lur nutriment surtut a qua che l'ambient purscheva. Cun la cultivaziun da cerealias en il temp neolitic è la part dad idratis carbonicos s'augmentada considerablamain. L'activitat da rinnar era, sco la chatscha e la pestga, da gronda impurtanza economica. Las reservas per l'enviern consistivan da graun, fritga tosta e charn d'animals domestics. A partir dal 2. tschientaner a. C. è il sal vegnì duvrà pli savens sco med da conservar. Il mel sco med per dultschir vegniva rimmà già dadig. En il temp da bronz èn vegnidias introducidas la panitscha e la fava dad er sco planta cultivada.

In'invista en la carta da spaïsas dal temp roman dattan vanzadiras da cuschina ch'ins ha chattà en ina deponia a Cuira: ossa da bovs, portgs, nuras,

chauras e giaglinas, lindornas e peschs da flums. Da quel temp vegniva il graun rut e cogt ad ina buglia u mieut ed elavurà a paun. Auters chats a Cuira cumprovan l'existenza da maila e persics sco era dad apricosas importadas dals Romans e cultivadas probablamain baud era en la Val dal Rain alpina. Il nutriment duai esser stà, en corrispondenza cun las stagions, detg varià. Interessant è il fatg che 79 da 165 dents examinads a Casti da la popluaziun sepulida là en il temp roman tardiv avevan caries.

Las valladas grischunas han enconuschi en il temp medieval ina cultivaziun da graun differenziada sustegnida dal clima favurabile fin ad in'autezza da 1500–1600 m. Il vin valeva en il temp medieval sco bavronda da basa e vegniva importà oravant tut da la Vuclina e da la Lombardia. Biera percuter vegniva consumada be sco bavronda da

festa. Per l'autoprovediment da la popluaziun era l'economia da rinnada relativamente impurtanta: en las vals alpinas meridiunala furman las chastognas ina part essenziala dal nutriment da basa, en il Puschlav era ils sems da las betsches. Ulterius secturs impurtants da l'economia da rinnada constituivan la pestga e surtut l'allevament da muvel.

Il 18avel tschientaner ha purtà innovaziuns en la pumicultura e viticultura, e suenter il 1750 è sa derasà il tartuffel. Anteriura a quel è la cultivaziun da tirc che crescha dentant mo en regiuns pli bassas dal Grischun. Enturn il 1800 cumpara il café en il Grischun, e pauc pli tard è s'establì era il vinars.

En ils onns 1816/17 e 1846/47 han nauschas racoltas chaschuna grondas fominas en vastas parts da l'Europa, era en il Grischun. Questas miseria han provocà diversas undas d'emigrazion, er sco problem per la sanadad.

ma han era inizià in'amplificaziun da la rait da vias per garantir il transport e la distribuziun da vivendas. Suenter il 1900 ha l'industria d'alimentaziun e da products da giudiment generalisà musters da nutriment e preferenzas da gusts e stigghi in nov champ per interprendiders. En il decurs dal 20avel tschientaner ha annunzià la dietica ina seria d'ideologias sanitarias propagadas en furma da recumandaziuns. Cudeschs da cuschinar han formalisà il savair culinari e midà las disas da sa nutrit. Entant ch'il paun ed ils tartufels han tendenzialmente pers il pli fitg da quella midada, han chattà la charn, ils ovs ed ils legums pli e pli accoglien-tscha tar ils consumenti. Ils pasts èn daventads tut en tut pli variads, ma la cucagna sa manifestescha a partir da la seunda mesadad dal 20avel tschientaner er sco problem per la sanadad.

Survista dal cuntegn:

- Schuppas
- Past da batten
- Pasts principals e garniturars
- Past da Pasca
- Charn e pesch
- Past da Nadal
- Turtas, biscuits e desserts
- Paun e cuschinads
- Or da chaminada

La preschentaziun:

Hedy Cadosch, Annatina Capeder e Rina Steier-Peduzzi. Cuschina surmirana. Savognin 1993.
Dapli infurmaziuns:
chatta.ch/?hid=548
www.chatta.ch

In pèrs recepts or dals bundant tschient per pruvar e per sfundrar en la cuschina dal Surmeir:

Schuppa da s. Giera

70 g paintg
Truschar levet e agiuntar alternond la farina,
1 ov
ils ovs e cundir
1 mellen d'ov
50 g farina
1 presa sal, paiver, nusch-mustgat
2½ l buglion

Laschar pussar 30 min. Cun dus tschaduns far gnocs sco nuschs e laschar coier levin ca. 5 min. enten il buglion. Empruvar l'emprim da coier in gnoc. Sche quel scroda, ston ins agiuntar anc in pau farina.

Tastgets da verdura (10 tastgets)

500 g paun nair
tagliar en quadrins
6 dl latg
lomiar il paunlien
3 carottas
1 toc seller, ca. 180 g
1 por
1 tschagula
manizzar fin u sgrattar
4 ovs
far buglia
cun la massa da paun
bleras ervas frestgas manizzadas
Maschadar tut las ingredienzas.
Furmaz tastgets
paiver, paprica,
nusch-mustgat
ed als brassar ca. 10 minutus
en ina padella senza grass.

Canedels da palogas

750 g tartuffels
Coier ils tartuffels,
als mundar e laschar passar
250 g farina
anc chauds tras il pasvit.
Laschar sfradentar e
3 ovs
maschadar cun las ulteriuras
ingredienzas ad ina
1 kg palogas
pasta glischa.

Lavar las palogas, prender ora ils cros e las emplenir cun in quadrin zutger. Pachetar las palogas en pasta e coier 10–12 minutus en aua da sal. Laschar vegnir ils canedels a la surfatscha da la padella.

Brassar 100 g paun sgrattà en 100 g
paintg, volver ils canedels lien, springir
cun zutger da pulvra e servir.

Empè da palogas pon ins
er duvrar apricosas.

Favettas da Riom

80 g paintg
3 ovs
150 g sucant (zutger da channa cumplet)
50 g birnel
¾ tp sal
2 tg vinars da tschareschas
1 citrona, paletscha
½ tp natron
400 g farina spelta/tredi

Laschar luar il paintg e maschadar tut las ingredienzas. Truschar bain enfin che la pasta na targa berg pli. Laschar pussar la pasta a frestg. Furmar la favetta e frittar en paintg u ieli (185 °C).
tg = tschadun grond
tp = tschadun pitschen

A pe tras il Grischun

Scuvrir il pli grond chantun svizzer sin 45 turas

Il Grischun è il sulet chantun che s'estenda da tuttas duas varts da la part centrala da las Alps. La purschida da viandar en questa contrada è immensa. Perquai ha la Gasetta Coop edi l'onn 2004 in guid informativ cun 45 propostas da viandar che tanschan da la Val Mesauc fin en Engiadina Bassa. La paletta da turas tras il Grischun va da la simpla spassegiada cun la charrotscha d'uffants u cun la surga cun rodas fin a la tura alpina preten-susa. La Cuminanza per sendas porscha ina rait da sendas extendida e bain signallada che maina als pli bels punts panoramics da las Alps. Sin questas sendas bain preparadas e marcadas pon li viandants scuvrir las vals multifaras, ils läis alpins e las bellas muntnognas dal Grischun.

Las turas èn scumpartidas en tschintg regiuns pli grondas: Vals dal Rain; Cuira/Arosa/Partenz; Alvra/Surses; Engiadina; Vals dal Grischun dal sid. Mintga ruta vegg descritta en detagl dont infurmaziuns davart il temp da viandar, il grad da difficultad, la stagion da viandar ideala, ils meuds da transport e davant eventualas particularitads. Il text vegg complettà cun infurmaziuns da contact utilas, iua pitschna charta geografica ed in pèr fotografias che fan quaida da prender il saggados e da partir. Qua in pèr propostas da viandar per la proxima fin d'emna.

zions davart il temp da viandar, il grad da difficultad, la stagion da viandar ideala, ils meuds da transport e davant eventualas particularitads. Il text vegg complettà cun infurmaziuns da contact utilas, iua pitschna charta geografica ed in pèr fotografias che fan quaida da prender il saggados e da partir. Qua in pèr propostas da viandar per la proxima fin d'emna.

Viandar enfin la fin dal mund

Nua datti en Svizra in lieu pli isolà che la Val Stussavgia? Tgi che na la conuscha anc betg vegg prest a savair ch'i na sa tracta betg d'ina valletta ch'ins po senz'auter survesiar. La Val Stussavgia s'estenda sur passa 25 kilometers da Versomi al Rain anterius fin a la gruppera da l'Anarosa da 3000 meters autezza. Il viadi spectacular cun l'auto da posta da Versomi a Thalkirch dura circa 90 minutas. La val gualsra è stretga e plain stortas e maina per lung da lieus cun num tudestg e chasas da laina radunda. Pli al sid ch'ins arriva e pli che la val s'avra. La tura da circa duas uras e mesa cumentza a Thalkirch; da là davent chamin'ins sin il stradun da la val en. La proxima staziun è Turrahüs (1694 m.s.m.), l'ustaria la pli aut-situada en la Val Stussavgia. Da là davent cumentuesch'ins il viadi l'emprim sin cu-vrida dira e suenter il lai da gulivaziun pu-spè sin fund pli lom enfin a Piggamat e lura sin la senda da viandar en direcziun Safienberg. Ins vegg speravi il bain Z'hinderst, che para d'esser la fin dal mund: la contrada en las vals grippusas a l'ost fa la parita da mai anc esser vegnida passada d'in urman. Pac toc pli anen cuntansch'ins il punct final da la tura e turna enavos sin la medema via. La spassegiada sin via guliva tra la contrada alpina magnifica è sim-pila e po vegnir fatga da zercladur fin octo-ber. Pli difficulta esì da rivar en Val Stussav-gia tras ils tunnels stgirs e sin las vias stre-

Cuverta dal guid «A pe tras il Grischun» (2004).

tgas; cun preferenza prend'ins il bus e la-scha l'agen auto a Versomi.

D'in Fürggli a l'auter sin senda alpina

Il punct da partenza per in'autra tura è Corn cotschen da Parpan sin 2861 m.s.m., nua ch'ins riva cun la pendiculara davent da Lai-Valbella. Da la plattafurma da la pendiculara chamin'ins vers nord sin ina senda exponida alpina sur ina gonda giu en la foppa dal Totälpli fin al lai da medemnum. Da là davent maina ina senda main stippa vers nord tras ina galaria da grip da plirs meters lunghezza. Ins vesa giu sin la Gredigs Älpli ed il Totseeli. Sco proxima etappa cuntansch'ins il Gredigs Fürggli. A la costa vest dal Corn alv da Parpan plain sfendaglias cumentuesch'ins la tura en direcziun da l'Urdenfürggli. Curt avant quel pass maina ina senda stip siador en serpentinadas ad in bel punct panoramic cun vista sin ils pizs da la Surselva. Lura vai puspe engiù sur gondas fin curt avant la Chamona dal Hörnli. Suenter in'ultima ascensiun pon ins giudair il viadi en telecabina fin ad Arosa. La tura da trais uras vegg recumanda exclusivamain a viandants cun pass segir. Chalzers da muntnoga da bun profil èn indispensabels; suenter enverns cun

blera naiv poi per part avair naiv anc a me-sa stad.

La tura nr. 20 maina da Stalvedra fin al mir da fermada dal Lai da Murmarera. Suenter l'ascensiun sur ina lada senda da glera che sa stortiglia amunt arriv'ins a Tges Alva. Da là maina ina senda main buna a las tegias d'alp da Caschegna ed enavant a l'Alp la Motta che è situada sin bunarmain 1930 m.s.m. La senda maina adina puspe amunt ed aval fin a l'Alp Starschagns. Là aud'ins – e ves'ins eventualmente – savens muntanellas. Da l'alp davent ves'ins er per l'emprimida giada il lai da fermada da Murmarera che s'estenda maiestusamain en la foppa da la val. Sur Pra Miez vai aval sin ina senda fitg taissa. Ins traversa il mir da fermada cuvert cun pastg e vesa la ruina dal chastè da Murmarera en la paraid-crap.

Sco Indiana Jones sin la punt pendenta

Per la tura da circa duas uras lung il Percorso Aventura da Malögia al Lägh da Bitabergh recumonda il biro da turissem ina vegliadetgna minimala dad indech onns. Obligatori è il crutsch da carabina, cun il qual ins sto sa segir dapertut. Sin la via

Vista sin la Val Stussavgia sura cun Turrahüs ed il dragun da la Rabiusa.

Dal Corn cotschen a la Chamona dal Hörnli.

Ils pitschens Indiana Jones a Malögia.

dal Pass da Malögia van ins fin a l'emprimida storta a piz. Là suond'ins ina senda strepta che maina sur in crest fin a las chassas d'Orden. Il percurs d'aventura cumenza davos il mir da fermada che duai proteger la Bregaglia cunter auas grondas e de-vastaziuns. Da l'autra vart dal mir scuvr'ins l'emprim post – ina punt pendenta da lain. Suenter ston li uffants chattar la senda zuppada en il guaud. Tar il segund post ston ins traversar ina suga d'atschal ch'è stendida tranter duas plantas. Là è la tschinta da segirezza obligatoria. Ed enavant vai al proxim post! La spassegiada ha in grad da difficultad mesaun. Per part è la senda vaira stipa e crappusa. Ils posts d'aventura – punts pendentes, traversas e passadis da raiver – che na sa chattan betg direct sin la senda «normala» èn però facultatifs e pon vegnir sviads.

La tura da trais uras da Braggio a Sta. Maria en Calanca tutga tar quellas da caractar pretensiuns; ins chamina sin ina senda strepta e crappusa che è per part creschiada en. Per arrivar al lieu da partenza duain ins charrar da Bellinzona a Grono, nua ch'ins proseguia en direcziun da la Val Calanca per arrivar ad Arvigo. Là prend'ins la pitschna pendiculara per ascendre en curt

temp ils 480 meters fin a Braggio. Malgrà l'autezza da tranter 1200 e 1400 m.s.m. ha quest lieu cun ses paucs abitants en clima ordvart miaivel. Da la val ora en direcziun sid chamin'ins tras in guaud alpin selvadi fitg stip. La senda maina sur bots e crappa e sa volva adina puspe en vals lateralas crescidas en. Questas vals sa standan da la chadaina da muntnoga tranter il Piz di Rüss ed il Piz di Renten giu vers il flum Calanca. Il pli aut punct da la tura giascha sin 1674 m.s.m. tar la chaplutta da Sant'Antoni de Bolada. Alura va la via stip engiù enfin a Sta. Maria. Dal lieu da destinaziun arriv'ins cun l'auto da posta a Grono e da là davent puspe ad Arvigo.

La preschentazion:

Ronald Gohl e Brigitte Zwahlen. A pe tras il Grischun. 45 turas en il chantun da vacanzas da la Svizra. Basilea/Zug 2004.

Dapli infurmaziuns:

chatta.ch/?hiid=579
www.chatta.ch

Las 45 turas en in'egliada

- 16. Rinerhorn – vitget da Sertig
- 30. S-chanf – Val Trupchun – S-chanf
- Alvra/Surses**
- 17. Tavau Monstein – staziun da Wiesen
- 31. Vallun Chafuel – Punt la Drossa
- 18. Bravuogn – Filisur
- 32. Il Fuorn – Margunet – Il Fuorn
- 19. Savognin – Salouf
- 33. Buffalora – Val Mora – Sta. Maria
- 20. Stalvedra – Lai da Murmarera
- 34. Fuldera – Sta. Maria
- 35. Lavin – Ardez
- Engiadina**
- 21. Murtèl – Alp la Muotta – Surlej
- 36. Ospizio Bernina – Alp Grüm
- 22. Murtèl – Hahnensee – San Murezzan
- 37. Alp Camp – Lagh Viola – Sfazù
- 23. Murtèl – Chamanna Coaz – Roseg
- 38. Le Prese – Brusio
- 24. Piz Nair – Champfer
- 39. Malögia – Lägh da Bitabergh
- 25. San Murezzan Bagn – Puntraschigna
- 40. Lägh da l'Albigna – Chamona da l'Albigna
- 26. Muottas Muragl – Alp Languard
- 41. Stampa – Castasegna
- 27. Morteratsch – Chamanna da Boval
- 42. Piuro – Chiavenna
- 28. Bever – Spinas – Bever
- 43. San Bernardin – Pian San Giacomo
- 29. Cinuos-chel-Brail – Alp Pignaint
- 44. Braggio – Sta. Maria
- 30. Landarenca – Arvigo

Ina charta geografica ed infurmaziuns utilas davant la singulas tura accumpognan ils viandants.

Vals dal Rain

- 1. Cuolm d'Ursera – Lai da Tuma
- 2. Mustér – Rabius
- 3. Thalkirch – Z'hinderst – Turrahüs
- 4. Enturn il Lag la Cauma
- 5. Trin – Valendas – Sagogn
- 6. Tusaun – Ziràn
- 7. Bodmostafel – Lais da Suretta – Sur (Valragn)
- 8. Enturn il Lai da Sur
- 9. Enturn il Lago di Lei

Cuira/Arosa/Partenz

- 10. Trimmis – Igis
- 11. Corn cotschen da Parpan – Chamona dal Hörnli
- 12. Litzirüti – Arosa
- 13. Alp Saas – St. Antönien
- 14. Claustra – Küblis
- 15. Monbiel – Alp Stutz – Monbiel

Region da viandar:

Bergiaglio;
Charta naziunala 1276
«Val Bregaglia».

Grad da difficultad:

Mesaun – vaira stip, crappusa e bleras ragischs, ils posts d'aventura èn facultatifs e na sa chattan betg direct sin la senda – 121 m amunt/aval.

Stagiun da viandar:

Mez zercladur fin october.

Med da transport:

• Engadin Bus (940.80).

Particularitads:

Sin li uffants speltgn punts pendentes, traversas e passadis da raiver.

Ulterioras infurmaziuns:

Uniu da traffic Malögia.

La cultura da l'abazia da Son Gagl

Pitschen guid a la claustra ed a la biblioteca abaziala da renum mundial

L'abazia da Son Gagl ha existi sco claustra benedictina dal 791 enfin il 1805. Dapi l'onn 1983 è l'entir complex claustral registrà en il catalog dals bains culturals d'impurtanza mundiala da l'Unesco. La sala da la biblioteca, erigida en il temp dal baroc tardiv, va la sco in dals stabilitments da biblioteca ils pli representativis e bels da l'entir mund. L'entschatta da l'abazia da Son Gagl è stada modesta. Ella deriva da la cella d'in eremit, da l'Irländais Gallus. Quel è arrivà enturn il 610 a Bregenz en cumpagnia da ses magister Columban, il fundatur da Luxeuil e Bobbio. Columban è prest parti cun ses cumpogns, ma Gallus era malsau ed ha stuò restar. En il guaud d'Arbon, situà al sid dal lai da Constanza, ha Gallus fundà enturn il 612 ina cella, ed el era bainprest circumda da discipels.

Circa 100 onns pli tard, vers il 719, ha fundà l'Aleman Ottmar, educà en la citad retoromana da Cuira, ina claustra en il lieu da la fossa da Gallus. Sin iniziatica da Carlman e Pippin è vegnida introducida la regla benedictina il 747. Già en il 9avel tschientaner era Son Gagl ina claustra impurtanta che trategneva stretgs contacts cun la curt imperiala.

Il plan da la claustra da Son Gagl

In dals stgazis conservads en l'abazia è il plan da la claustra da Son Gagl, la pli impurta funtuna scritta d'architettura carolingia insumma. Grazia a questa represchentaziun idealisada e sistematizada daventa la construcziun da las claustras da quel temp bain chapibla. Il plan è vegni disegnà circa l'onn 825 a Reichenau in tschingt gronds fegls da pergamina cu-sids ensemens. Il bibliotecar claustral dal lez temp, Reginbert, l'aveva complettà cun legendas. Il plan represchenta la claustra idealia carolingia sin basa da las prescripcions da refurmà da Benedetg d'Aniane e da la sinoda d'Inden. El na corrispunda dentant betg al complex claustral real da Son Gagl dal temp caroling, era sch'el è franc vegni consultà per la construcziun da la baselgia abaziala suenter il 830.

Il center vital dal stabiliment idealisà furma il «clausurum», il claustrigl che organisescha en in quadrat tut iis locals impurtants per la vita interna da la cumianza claustral e che fixescha lur posiziun per il futur: la baselgia occupa l'ala settentrionala che sa stenda vers l'ost cun il dormitorium. L'ala meridionala vegn formada dal refectorium e da la cuschi-

L'areal da la claustra da Son Gagl en survista.

FOTO: HANSUEL KRAPE

na e vegn complettada vers il vest dal tract d'economia cun iis tschalers. Il plan mussa ina sequenza da locals talmain cumpacta e bain ponderada ch'ins po strusch crair ch'el saja vegni concepi en ina tratga per l'emprima giada. Probabla-main furma el il resultat d'ina discussiun pli vasta concernent l'architectura claustral.

Scrittiras e scrivants

Son Gagl è daventà in center da scrittura che ha produci durant il temp medieval in grond dumber da documents d'ina qualitat excellenta. La gronda flurizion da la miniatura songagliasa en l'epoca d'aur dal 9 e 10avel tschientaner ha gî ina lunga fasa da preparaziun. Già enturn il 770 s'ha formada ina gruppa da scrivants, in'autra en l'emprima mesadad dal 9avel tschientaner. A l'entschatta domi-nava anc la tradiziun merovinga, iis manuscris vegnivan savens ornads d'inizia-las simplas, pli da rar da fins dissegns a plima. L'art songagliasa sa distinguva tras sia ritgezza da furmas da las inizialas; el cuntanscha sia culminaziun en la segun-da mesadad dal 9avel tschientaner. Diferents manuscris conservads enfin oz cumprovan e documenteschan il svilup successiv a questa flurizion. In exemplèl è il «Psalteri da Folchart», in dals rars documents illustrads da la biblioteca clau-

stralà ch'ins sa datar; el è vegni scrit sut la regenza da l'avat Hartmut (872–883). El sa basa sin la tradiziun dals «Codices purpurei» dal temp antic tardiv. La per-giamina n'era dentant betg vegnida sfun-sada en in bogn da purpur, mabain tractada cun il surrogat dal purpur duvrà en la regiun, il «folium».

La pli veglia perdita rumantscha en scrit

Da muntada speziala per il rumantsch è in'emprouva da plima en in codex da la claustra da Son Gagl che sa chatta oz a Würzburg. Ia tracta da la pli veglia per-dita rumantscha en scrit insumma. Il codex sco tal datescha da la seconda me-sadad dal 10avel tschientaner. Pauc pli tard ha in auter maun nudà tranter in pér-ples or da l'Evangeli da s. Matteus e l'entschatta da l'Evangeli da s. Gion la construcziun sequenta, in emprouva da scrittura en il linguatg matern: «Dideros ne habe diege muscha.» Iis linguists èn generalmain da l'opiniun che quest text saja rumantsch. Ma tge pudess muntar questa frasa «rumantscha?»

Ils texts latins avant e suenter questa frasa laschan constatar che l'autur ha tschertas fadias cun il latin classic. Forsa la lavur d'in scolar? Didero po esser il num Diderot/Desiderius. Quel era enconuschen tras la veneraziun da las reli-

quias da Desiderius da Vienne, mort l'onn 610, venerà a Son Gagl, a Faveras ed a Sagogn. «Betg avair mustgas da far insatge» munta oz en rumantsch «betg avair gust u plaschair». N'ha Diderro (in scolar en arrest?) betg mustgas da copiar sia lavur? U sa tracti tar in «ne» dal text d'in precursur da la furma valladra «eu n'ha?» Alura pudess il text signifitar «Didero ha da quai diesch mustgas», q.v.d. «na gudogna (bunamain?) nagut cun questa lavur». Il text è memia curt per sclerir il misteri. Igl è pussaivel ch'il scrivant da la claustra da Son Gagl deri-va da Faveras u dal territori grischun.

Il stadi claustral da la fin dal temp medieval

Vers la fin dal temp medieval era sa di-minuida successivamain l'impurtanza da l'abazia da Son Gagl. La claustra era daventada ina «residenza da nobels» (Vadian) cun be anc paucs muntgs. En il context istoric n'è questa situaziun betg suprendenta, ed ella ha franc insatge da far cun las midadas da las cundiziuns so-cialas ed economicas. A la sava dal temp modern èsi dentant reüssi a l'avat Ulrich Rösch (1463–1491) da manar ad ina nova flurizion la claustra ch'era da quel temp en ina situaziun fitg precara. L'avat univa en sai l'abilitat politica e duns d'administraziun. Igl è stà el a crear il sta-

idealisa da la claustra da Son Gagl, disegnà circa l'onn 825.

di claustral modern da Son Gagl tranter il Lai da Constanza e Wil, ad acquistar il 1468 il contadi da Toggenburg ed a se-girar e schlargin iis dretgs politics da l'abazia. En la sumbriva da l'abazia s'ha dentant er sviluppada ina citad cun pli e pli gronda impurtanza economica, grazia a sia producziun da taila ch'ella vendeva en quasi tut l'Europa. A questa ex-pansiun economica corrispundeva in'inde-pendenza crescenta da la citad visavi l'abazia, quai ch'ha manà en il 15avel tschientaner era a l'autonomia politica da la citad.

La prinzi-abazia barocca e ses declin

Suenter la refurmaziun ch'ha chaschunà la secularisaziun temporaria da l'abazia, han ins stiù entschaiver danovamain. Ia tractava da sclerir las relaziuns confessio-nalas e da consolidar las structuras politicas. Prest s'ha stabilida ina refurmà da la vita religiosa en la claustra e da la pa-storaziun en las numerusas pravendas claustralas sin territori songagliais. Plaun a plaun s'ha furmada ina nova perioda da flurizion da l'abazia ch'ha marcà decisi-vamain il 17- e 18avel tschientaner. Quest'epoca è anc oz preschenta en ils edifizis mantegnids dal district claustral (registrads dati il 1983 en il catalog dals bains culturals d'impurtanza mundiala da l'Unesco). Uschia preschenta il di-strict odier da la claustra da Son Gagl al visitader in mund cumplettamain baroc. El na chatta a prima vista strusch insatge ch'al regorda al temp medieval.

La fin da la Confederaziun suenter l'invasiun franzosa dal 1798 ha era pur-tà la fin andetga da l'abazia. La dissolu-zion definitiva da la claustra è vegnida decretada ils 8 da matg 1805 dal Cussegl grond dal chantun da Son Gagl, stabili il 1803 sut l'egida da Napoleon Bonaparte. Il num Son Gagl portan oz il chantun, l'uvegtie e betg il davos la citad da Son Gagl. Quella furma la chapitala dal chantun Son Gagl cun bun 70 000 abi-tants. Enfin a noss dis conservan la biblioteca claustral iis manuscris ed iis archivs claustrals las cartas ed iis docu-ments administrativs da l'anteriura prinzi-abazia da Son Gagl.

La preschentaziun:

Archiv claustral da Son Gagl. La cultura da l'abazia da Son Gagl. In'introducziun a l'exposiziun. Son Gagl 1996.

Dapli infurmaziuns:

www.chattà.ch/?hiid=945
www.chattà.ch

Il plan idealisa da la claustra da Son Gagl, disegnà circa l'onn 825.

L'enconuschenta sala barocca da la biblioteca claustral.

Frontispizi dal «codex Sangallensis 895» (entourn 895).

«Mia sora Clara e las mieurs alvas»

In cudesch d'uffants cun letras grondas per leger e preleger

■ «Mia sora Clara...» è il titel d'ina seria da cudeschs dal scriptur bulgar Dimitter Inkiow. En quellas raquinta il frar da Clara als lecturs giuvens tranter otg ed indesch onns da las aventureas cun sia sora pli veglia, da sias furbarias ed er da quels muments cur ch'ils dus na van betg perina. Sis da las aventuras da Clara èn vegnidas translatadas en rumantsch e vegnidas publitgadas da l'Uniu Rumantsch Grischun sut il titel «Mia sora Clara e las mieurs alvas». Sin la pagina dadens la cuverta preschenta il frar

da Clara, Clà, ils dus protagonisti dal cudesch, sia sora ed el sez. Clara, ina matta da diesch onns, porta adina in bindel en ils chavels. Ela è persvasa che sia cua-chaval la fetschia parair pli gronda. Vi da ses pullover hala taga ina broscha a furma d'in sulegl rient. Quel dovrà ella perquai ch'ella n'è betg adina da buna luna. Clara posseda in pluna soccas cotchnas e verdas. Il pli gugent tira ella en ina da mintga colur. Savens ves'insella cun ses stivals mellens, ses chalzers preferids. Cun quels va ella per ils patauns enturn e fa che ses frar vegn tut bletsch.

Clà è pli giuven che Clara. El ha otg onns ed è in mat cumente e da buna luna. En sias chautschas blauas da lavour sa zuppa da tutta sort rauba, perfin ina clav da struvas ed in erset han plaz lien. Sia chapitscha oranscha fa dad el in tip sportiv er sch'el ha adina puspè in accident e dovrà in plaster.

La vita cun Clara n'è betg adina simpla, ma er mai lungurusa. Vulais vus savair pertge che Clara numna ses frar «zappa da dumondas?» Savais vus far in'idea tge ch'è capitò, cur ch'ella ha survegni ina mieur alva? Savais vus tge che po tut succeder sin ina fiera da rauva veglia? Sche vossa resosta è na e sche vus vulessa gugent savair co ch'ins vegn tar frajas senza cumpnar e senza engular ellas, sche ha il cudesch las respostas.

La zappa da dumondas

Tge giavischas da bab e mamma per tes di da naschientscha, Clara?» «Ina mieur.» «Ina mieur da tschigulatta?» «Na. Ina mieur da far termagls.» «Ina mieur da trair si?» «Na, ina dretga mieur, ti Gion cuc.» «Pertge dis a mai Gion cuc?» «Perquai che ti ma fas vegnir narra. Ti dumondas e dumondas... Ed jau stoss responder questas dumondas tuppas.» Clà sa dosta da betg far dumondas tuppas e prova dad illustrar quai: «Cun ina mieur da trair si pon ins far termagls fitg bain, Clara. Perquai hai jau vuli savair, sche ti giavischias ina mieur da trair si. Ina dretga mieur da far termagls è adina ina mieur

Ils dus protagonisti dal cudesch da Dimitter Inkiow: Clara e ses frar.

da trair si. Perquai n'è la dumonda betg tappa. D'accord?» Quai sto er Clara conceder. Ella vul però tuttina savair pertge ch'il frar dumonda trasor. «Perquai che ti das respostas tuppas. Sche ti avessas ditg: Jau giavisch ina mieur viva per mes natalizi, n'avess jau betg dumanda vinavant.» Uss vegn la sora vilada e na torpedescha il frar betg cun dumondas, mabain cun in sbragim. «Sas tge che ti es? Ina zappa da dumondas!»

La mieur da natalizi

Uss che Clara giavischia ina mieur per ses natalizi vul er Clà ina. El s'imaginescha tge ch'ins pudess tut far cun qualia. Per exemplu metter ella sin chau ed ir uschia tar ils amis. U ir cun velo cun la mieur alva sin il chau. Lura tut ils automobilists ch'al guardassan e faschesan collisiuns. «Cun ina mieur alva pon ins far dal tut!» Ma l'anniversari da Clà è deplorablament pir l'auter onn. «Sas tge», di la mamma, «ti has gea ina cassa. Sche ti giavischas talmain ina mieur alva, cumpria ina cun tes raps. Ma pir cur che Clara ha gî ses natalizi. Na avant!» Curt suenter che Clara aveva survegni sia mieur ha er Clà cumprà ina. «Danunder has ella? Da tgi has survegni ella? Ti n'has gea betg natalizi...» «Jau hai cumprà ella», respunda il frar crajend che la sora fissi vilada. Ma quella di be: «Bun'idea da cumpnar la mieur. Uschia na sa senta mes Pip betg sulet. Uss ha el in cumpogn da far termagls.» Pip e Turli, dus mastgels sco ils uffants crajan, sa legran fitg da star en-

semen. Ma suenter in temp daventa Turli fitg pensiv e grass. Bain perquai che Clà al dat fitg bler da magliar!

Da vender quatter mieurs

La famiglia da mieurs da Clara e Clà è creschida ed ils dus fragliuns studegian tge ch'els duessan far. Las chatschar devant na va betg, uschè ch'els decidan da las pavlar ina giada e da chattar ina soluziun pli tard. In di di Clara: «Ussa vendain nus ils mieurets. Nus faschain in inserat. Jau scriv l'annunzia sin in fegl, e lura pendain nus quel vi da la pitga da l'ampla davant nossa chasa. Là passa tanta glieud. Insatgi dovrà seguir mieurs alvas.» Digt e fatg. Clara prendia in fegl ed ina colur ed entschaiva a scriver: Da vender mieurs alvas. Trais francs il toc. Lura scriva ella il numer da telefon e sut quel: Dumandai Clara u ses frar. Ma betg olma che telefona, ed er cur ch'els sbassan il pretsch a be in franc na s'annunzia nagin. Pir cur che Clara scriva anc ina giada in nov inserat e sbassa anc ina giada il pretsch scalina il telefon. Dunna Brunner è interessada e cumpria tut ils mieurets. Elia vul schizunt cumpnar anc dapilrs. «Quella lavura seguir en in circus, Clara. Quella ha franc mussà inschigns a nossas mieurs. Nus duevan dumandar nua ch'ella dat sias produziuns. Ella avess seguir regalà bigliets gratuiti.» Ha Clà propri raschun?

La serp impertinente

Clara e Clà van en vacanzas a Porto Az-

zurro. Els vulan prender ils mieurs cun els. Ma per il bab na vegn quai betg en dumonda: «Vus avais tants amis. Vus pudais dar las mieurs per quest temp ad ina consolara da Clara.» Ma ils uffants na vulan betg bandunar las mieurs ed han zuppà ils giatters davos il sez da manischunz. Clara ha cuvert quels cun ses pullover e Clà cun sia giacca. Pip e Turli èn stads quiets l'entrì viadi. Ma tuttenina auda la mamma insatge: «Jeses! Els han prendi las mieurs cun els!» En l'abitaziun da vacanzas mettan ils uffants ils dus giatters sin la terrassa. «Tgi sa sche mieurs alvas vegnan brinas al sulegl, Clara?» Entant che Clà studegia anc, cloma la mamma dad ir al mar. Ils uffants fan prescha ed emblidjan ils giatters cun las mieurs sin la terrassa. Cur ch'els turnan la saira, n'è Turli betg pli en ses giatter, ma enstagl dad el vesa Clà insatge grisch. Tge vegn be ad esser capitò cun la mieur?

La fiera da rauba veglia

In di entra la mamma en la chombrada Clara e Clà e di: «Uschia na va quai betg vinavant, mes chars, propri betg. Guardai ina giada vossa chombrada — quai n'è betg ina chombrada, quai è ina remisa. Perte runais tantas chaussas en chasa? E laschais tut sterni per terra? Ins na po betg pli entrar senza dar en venter!» Ils uffants guardan tut surpris, anc mai èn els dads en venter. Tuttina ston els sa separar dad ina part da lur termagls. Ensembe cun lur mamma van els a la fiera da rauba ve-

glia che vegn organisada en scola. Ma igl è fitg grev da decider tge ch'els vulan vender... Clà e Clara fan gronds plans, tge ch'els vendian e quants raps ch'els gudognian. Suenter in tempet han els vendì in erset ed in pèr autos e decidan dad explorar sezs la fiera. Dapertut datti chaussas da bellezza e tut è uschè bunmargà! Cun quatter satgs plains turnan ils uffants tar lur mamma...

Co che jau e mia sora Clara avain cumprà frajas

Ina giada è Clara vegnida tar Clà ed ha ditg: «Sas tge? Jau hai ina quaidà da frajas. E sas tge che mamma ha ditg? Ella ha ditg: Las frajas èn anc bler memia charas. Ti stos anc spetgar in pèr emnas.» Ma Clara ha uss quaidà da frajas. Ella na vul dentant betg dar ora ses raps per cumpnar elles. Co vegnir tar frajas senza pajar ni engular elles? «Fitg simple. Nus giain sin il martgà, e lura vesas ti», expligescha la sora. Ils dus vesan in stan cun bellezza frajas. «Mamma ha ditg da sagiar las frajas avant che cumpnar. Perquai ch'ellas pon esser fitg belles e fitg nauschas», di Clara al vendider surstà. «Mias frajas èn aromáticas e dulctschas. Sche vus na crajais betg, pudais sagiar.» «Sche bun», di Clara, prenda ina bella fraja e la metta spert en bucca.

L'autur da las istorgias da Clara: Dimitter Inkiow

Il scriptur Dimitter Inkiow (1932-2006) è naschi e creschì in Bulgaria. En la vegliadetgna da 16 onns ha'l cumenzà a scriver, l'emprim poesias, suenter er cumedias. L'onn 1965 ha'l bandunà sia patria perquai che la regenza comunista da quel temp aveva scumandà ina da sias cumedias. El s'ha trasferì en Germania, a Minka. A partir da 1973 ha'l publitgà er in lingua tudesca. En el decurs da sia vita ha Inkiow scrit 117 cudeschs d'uffants e cudeschs auditivs ch'èn vegnids translatads en 25 linguas. Da la seria «Mia sora Clara» èn cumparids 38 volums. Els han chattà in fitg grond public cun bundant in million lecturs. Il pli grond success han dentant gî ses raquints tenor la mitologia greca.

La preschentaziun:

Dimitter Inkiow. Mia sora Clara e las mieurs alvas. Cuira 1994.

Dapli informazioni:

chattà.ch/?hiid=271
www.chattà.ch

Mia sora Clara e las mieurs alvas (1994).

Il frar da Clara po mintgatant esser ina vai-za zappa da dumondas.

Ils uffants vulan prender lur mieurs cun els en vacanzas.

«Nus vendain tut quai che nus na duvrain betg pli», di Clara

Clara sagia las frajas sin il martgà.

Fortunat Kauer – Guerras internas ed externas tranter Savognin, Turitg e Sarajevo

■ L'onn 1998 ha Linard Bardill publitgà «Fortunat Kauer», in roman scrit a moda sinoptica en rumantsch e tudestg. Quest'ovra, che sa lascha attribuir al gener da la litteratura engaschada, trametta il protagonist Fortunat Kauer a la tschertga da si' atgna istoria ed identità. Plinavant ans confrunta il cudesch cun la responsabladat dal singul uman entaifer la societat. «Quai è l'istoria da l'um che ha guardà en il spievel ed è stàsi, che ha tschertgà la guerra ed ha chatà in uffant.» Il roman cumpiglia, sper in curt prolog ed epilog, quatter parts en successiu cronologica. En mintga part sa chatta il protagonist en in autre lieu (Turitg; Savognin; Sarajevo; en fugia da Sarajevo a Savognin). Entaifer questas quatter parts vegnan plau a plau a la glisch ischabets succedids a Savognin curt avant il punct da partenza dal roman. Entant

ch'il raquint è mess en lettras cursivas èsi la vusch interna dal protagonista che clo- ma successivamain en memoria en las parts na cursivas ils eveniments precedents.

Ins vegn a savair ina u l'autra chaussa da l'uffanza da Fortunat: «Mia mamma era ina da las muntognas e discurriva rumantsch, mes bab vegniva da la Bassa e mintgatant faschevan nus vacanzas en Grischun.» Suerter il studi da medischina s'annunzia Fortunat per ina plaza a l'ospital da Savognin e va a star là cun sia dunna Christina. Ma cun il temp daven- tan ils dus consorts esters in a l'auter ed er en la lavour na chatta Fortunat betg la sa- tisfacziun ch'el tschertgava. «Assistent, docter FMH, medi superior e cun qua- ranta es ti in cadaver. Jau sun i davent, gist a temp sperain.» Fortunat sa retira pli e pli en sia chamona da chatscha, cumenza af- feres cun autras dunnas – la «chatscha du- bla».

Ma alura arriva quel di che dueva mi- dar tut en la vita da Fortunat: Ina dunna en pagliola vegn manada a l'ospital, in cas urgent. Fortunat è la suletta speranza. Ma ses natel tascha, el è en la chamona, fa- tschentà cun sasez e sias obsejuns, betg cuntanschibel. Christina prenda l'auto e va en tutta prescha si en chamona per Fortu- nat. Senza pleds charreschan els enavos a Savognin en l'ospital. Ma Fortunat arriva memia tard. «Battidas da cor: nulla. Fer- mada dal cor pervi da prolapsa da la corda da l'umbli.»

Emprima part: Turitg

Fortunat sa sveglia a Turitg en ina chom-

bra d'hotel. Co è'l arrivà qua? Tge è succe- di ils davos dis? El na sa regorda da nagut. Schizunt il tip ch'al guarda en bogn or dal spievel al para ester. En sia desperaziun fa Fortunat ir il spievel en stgaglias e sa bles- sa vi dal bratsch. «Jau hai ina fora en il tscharvè, ina fora en la memoria. Jau na sun pli bun da ma reguardar ils ultims dis avant d'esser vegnì nà qua. Ma i na man- can beests pér dis. I ma manca bler da- pli. Jau ma sent separà da mes passà, da mia vita da pli baud. Sco sch'i fiss rut giu ina punt. Jau sun davent ester a mamez.»

En l'ustaria vischinanta, il «Degen», sa scuntra Fortunat cun Manfred. Lez posse- da ina tegia da vacanzas sur Savognin, gis- sper la chamona da chatscha da Fortunat. Il di avant era Manfred fruntà a Savognin sin Fortunat, il desperà, ed al aveva manà a Turitg en l'auto. «Ti has bain vuli cumen- zar ina vita nova!»

En il «Degen» fa Fortunat er l'encon- schientscha da la camieriera Blanche. Ella daventa sia marusa ed accumpogna Fortu- nat tras l'emprima part dal roman a la tschertga da ses passà. Plau a plau sa re- gorda Fortunat da ses studi da medischina, da sia plazza sco medi a l'ospital da Savognin, da sia lètg sventiravla cun Christina – e da la notg fatala avant si'arrivada a Tu- ritg.

In di vegn Fortunat a savair che Man- fred saja a l'ospital. «El s'engascha per asilants bosniacs. Mintgatant dat el enavant infurmaziuns davart las atrocitàs dals Serbs ch'el è vegnì a savair dals fugitivs. Ils Serbs al odieschan per qua. Avant dus dis è'l vegnì blessà. El pretenda ch'i sajan stads ils Serbs.» En l'ospital e pli tard sin via vegn Fortunat da proteger Manfred dad ulteriu- ras agressiuns dals Serbs. Fortunat reali- secha che las smanatschas èn propri realas. Suerter in emprima resistenza («Jau vegn mez dad ina guerra, jau na dovrel betg ina nova.») è Fortunat pront da manar Sunaric, in fugitiv bosniac che Manfred prote- gia dals Serbs, en sia chamona da chatscha en segirtad.

Segunda part: Savognin

En lungs discurs vegn Fortunat a savair l'istoria da Sunaric. Cun blers auters Bos- niacs era el emprashunà en il champ da concentrazion dad Omarska. Sunaric ra- quinta dal mintgadi en quest champ da mort, da las torturas, da speranzas invanas, dal spetgar sin la mort. Mitschà pli tard en Svizra aveva Sunaric reconuschi in da ses torturaders dad Omarska. «Sch'ils mal- tractaders daventan in pau stanchels da torturar, s'annunzian els sco refusaders dal servetsch militar en in pajais occidental.» Per evitar ch'il tschuncader vegnia surdà al tribunal da guerra provan ils Serbs uss per tut pretsch da far taschair Sunaric.

Il quartier Grbavica a Sarajevo suenter la fin da la guerra (1992-1995)

Cuverta dal roman.

La finala s'avischina Fortunat al quartier Grbavica, nua che la famiglia da Sunaric duaja viver. Tras quel quartier passa l'emprima front. Cur che Fortunat arriva a l'addressa indigada va ina stremlida tras il bloc. «Ina tema naira ma tschiffa, jau ma precipitesch da stgala giu, sur ruinas e stgaglias ora, ma tegn vi da la spunda, descend il pli svelt pussaivel ed arriv a l'entrada. Da- dora furiescha la battaglia. Impussibel d'abandunar la chasa.» Fortunat descenda en il tschaler dal bajetg. In'ulteriura explo- siun al impedescha tutta retirada. Lungas uras cumbatta el cunter la mort: «Jau na pos crappar en questa fora, jau na vi!» La finala vegn el tuttina da stuschar da la vart il bloc che ferma l'entrada.

Quarta part: Da Sarajevo a Savognin

«Jau rampign sur las ruinas sin via. Engiu u ensi? Qua, vuschs! Duai jau ma mussar? Dus schuldads. Jau ma zup davos la carcas- sa d'in auto. M'hani vis? Na, els van vina- vant. Ussa davent! Jau ma voly e guard direct en la chonna d'ina pistola. 'Peng, peng.' Il mat stat davant mai, ils chavels en fatscha. I m'ha prendi il flad. Jau al fixesch, vuless dir insatge. Ina pistola da plastic. Enturn ses corp setg ha lià in chartun sco in brastoc cunter ballas.»

Il giuven mussa a Fortunat la via or da la zona da privel. Senza propi pudair com- munitgar in cun l'auter chaminan els in sper l'auter lung ils binaris. «Konjic», di il giuven cun num Ajet. Fortunat al suonda. Ma arrivads suenter in lung viadi en que- sta citad realisescha Fortunat che l'uffant n'ha là ni geniturs ni parents. Els cuntinues- chan lur viadi fin a Mostar. Fortunat sa senta responsabel per Ajet, l'orfàn da la guerra bosniaca, e sa decida da prender il mattatsch cun el in Svizra. En in convoi da l'ONU passan els ils check-points ed il cunfin bosniac. Cun in camiunist talian cuntinueschan els lur viadi lung la costa dalmatina fin a Triest e Milaun. Ed il tren als maina enavos en Svizra. Suerter ina notg a Turitg va Fortunat cun Ajet a Savognin. Ina visita tar quella pura ch'aveva pers l'uffant tar la naschientcha po resta- bilir in pauet la pasch interna da Fortunat. Silsuenter – e cun quella infurmaziun fine- scha il roman – turna el enavos a Turitg cun Ajet.

La preschentaziun:

Linard Bardill. Fortunat Kauer. Ber- na 1998.

Dapli infurmaziuns:

chatta.ch/index.php?hiid=532
www.chatta.ch

Bosnia-Erzegovina cun la ruta da la fuga: Sarajevo – Konjic – Mostar (vers sidvest)

Genevra: In chantun cun bleras fassettias

■ Il chantun Genevra na porscha betg be ina untrada fascinanta cun in lai circumdà da vignas, el è er ina plazza da finanzas impurtanta e center da l'industria e da la perscrutaziun. En pli han bleras organisaziuns internaziunalas lur sedia en il chantun francofon. Questa preschentaziun da «chattà.ch» prenda sur la marella il chantun il pli occidental dal pajais ed illustrescha in pèr dals aspects multifars e signifigants da Genevra.

L'onn 1815 è il chantun daventà commember da la Confederaziun. El è sa constitù da la citad da Genevra e da sias regiuns subditas sco er dals anterius territoris franzos e savoiards, che l'en vegnids aguditgads durant il Congress da Vienna.

Agricultura ed industria

Il chantun urban, ch'è situà enturn la chàpitala da medem num, ha ina surfatscha

«Il mir dals refurmaturi» cun las statuas da Guillaume Farel, Jean Calvin, Théodore de Bèze e John Knox.

Chaus genevrins: il refurmatur Jean Calvin e l'umanist Henry Dunant

Jean Calvin nascha ils 10 da fanadur 1509 a Noyon en Frantscha nua che ses bab è procuratur general e secrétaire da l'uestg. Inspirà da Martin Luther sa deditgesch' – suenter il licenziat en giurisprudenza a Paris l'onn 1532 – a la teologia refurmada. Sco consequenzia sto el fugir da la Frantscha ed arriva a Basilea. Gia durant la fugia cumenza'l a scriver texts che duajan instruir il lectur en la religiun cristiana. La «Christianeae religionis institutio» renuda renumà Calvin en l'entir mund. Passond per Genevra inscuntral il ple von franzos Guillaume Farel, il chau dals refurmaturi cumbattants. Els decidan da collavurar, ed il 1537 vegn Calvin elegì reverenda da la citad da Genevra.

Calvin è fermamain influenzà dals ideals puritanis da l'opposiziun e defendida il dogma che Dieu haja adina già decidi en sia tutpuissance davart il destin da mintga carstgaun. Per Calvin n'è la Baselgia betg in lieu dal salit, ina comunitat d'amur tranter ils umans, mabain il giuf da Cristus, la torta da Dieu en il cumbat encunter il reginavel dal nausch. Cun questa teologia endirida procura'l per numerus inimis, oravant tut da la classa superiura da commerziants, ed i dat battaglias ardentas. Enturn l'onn 1538 perda Calvin sia posizion puissant; el vegn expulsà da la citad e va a Strassburg. Gia enturn il 1540 cupitga la puissance politica da novamain a Genevra ed il cussegli da la citad cloma enavos Calvin. Il scienciat sa sviluppessa adina pli fitg ad in grond manader da la Baselgia. La citad da Genevra daventa sia fortezza, en la

quala el stgaffescha in urden dal dretg public che sumeglia in corset da fier. L'onn 1555 datti per l'ultima giada ina revolta averta cunter la doctrina da Calvin ch'el cumbatta cun success. In'ultima aczio da pussanza da Calvin è la fundaziun e l'avertura da l'academia da Genevra, l'onn 1559. Ils 27 da matg 1564 mora'l suenter lunga mal-sogna a Genevra.

Henry Dunant nascha ils 8 da matg 1828 a Genevra. Scurlàtta da la sort dals schuldads blessads sin il champ da battaglia da Solferino en Italia ha l'umanist e banchier svizzer publitgà l'onn 1862 il text «Ina regurdientsha a Solferino». Lien ha el proponì da stgaffir en mintga pajais organisaziuns d'agid che pudessan prestar agid a las victimas da conflicts armads. L'onn 1863 ha el fundà il Comité internaziunal d'agid per blessads da guerra, dal qual è sa sviluppà l'onn 1876 il Comité internaziunal da la Crusch Cotschna (CICC). Dunant è er stà l'iniziant da l'emprima Convenziun da Genevra ch'è vegnida suttascritta l'onn 1864 da 12 stadis. Questa cunvegna protegia personas che vegnan en agid a personas blessadas e fixescha ultra da quai l'emblem – la crusch cotschna sin in fund alv.

Pervi da problems finanzials e la suandanta exclusiun or da la sociedad genevrina passenta Dunant bundant trais decennis en povertad ed embilidanza per gronda part a Heiden en il chantun Appenzell Dadora. L'onn 1901 survegn el il Premi Nobel per la pasch; l'onn 1910 mora il fundatur da la Crusch Cotschna a Heiden.

da 282 km². Stgars 50% dal territori vegnan duvrads per l'agricatura – ina cifra remartgbla en vista ad ina media svizra da 38%. Las culturas da verdura en il vest da la Svizra èn redaivlas. Genevra è in dals furniturs da verdura ils pli impurtants dal pajais cun 20 000 tonnas per onn; mintga tschintgavla tomata vegn a Genevra. Cun sias 1400 hectaras vignas e bundant ina dunsaina da spezias da vits è il chantun Genevra era il terz grond chantun da viticoltura. Satigny, a paucs kilometers distanza da la citad da Genevra, è la vi-

la retschertga nucleara essend la sedia dal CERN (Center europeic per la retschertga nucleara) en la chapitala.

Lieu da cultura e furmazion

Stgars 40% da las abitantas e dals abitants dal chantun francofon èn personas da nazionalidad estra e derivan da bundant 180 pajais differenti. Quest'internaziunalidad è en emprima lingia cundizionada da la posizion da Genevra sco sedia da numerosas organisaziuns internaziunalas d'impartanza europeica e schizuni mundiala.

Bandiera da l'Organisaziun da las Naziuns unidas.

schnanca da viticoltura la pli gronda da la Svizra. Sper il vin e la verdura dispona il chantun era da 14 territoris per la protezioni da la natira sco er da 20 reservats da guaud. La citad da Genevra è enconuschenha per ses parcs cun guaud magnificis a la riva dal lai, per ses lais, ses curtain da rosas e per ses iert botanic.

Sper l'agricoltura èn er l'industria ed il commerzi roms impurtants per il chantun; Genevra è ina da las plazzas da finanzas las pli veglias dal mund cun var 140 bancas, 2600 societads da finanzas e 1000 societads fiduziaras. Ultra da quai è il chantun in center impurtant per il commerzi cun materias primas – en special cun ieli, zutger, mangola e cun graun – e per ils secturs da la farmaceutica, chemia, biotecnologia, micromecanica e da

Genevra è la sedia europeica da l'Organisaziun da las Naziuns unidas (ONU). En la citad sa chattan però er ils biros da l'Organisaziun Mundiala da Commerzi (WTO), da l'Organisaziun Mundiala da la Sanadad (WHO), da l'Uniu interna-

L'Organisaziun da las Naziuns unidas cun sedia a Genevra

(tenor Vichipedia)

L'Organisaziun da las Naziuns unidas, ONU, è in'uniu interguvernamentala da 192 stadis e sco organisaziun internaziunal in subject da dretg internaziunal renconuschi illimitadament. Las incumbens las pli impurtantas da l'organisaziun èn il mantegniment da la pasch mondiala, l'observaziun dal dretg internaziunal, la protezioni dals dretgs umans e la promozion da la collauraziun internaziunal.

Sias ragischs ha l'Organisaziun da las Naziuns unidas en las conferenzas da pasch da Den Haag ed en la Sociedad da las naziuns, che è vegnida fundada suenter l'Emprima guerra mundiala cun la finamira da garantir la pasch sin il mund.

Suenter il naufragi da la Sociiedad da las naziuns ha empruvà il president american Franklin D. Roosevelt ina secunda giada da stgaffir in'organisaziun per il mantegniment da la pasch ed ha elavurà ensenen cun Winston Churchill la Charta da l'Atlantic. La collauraziun da l'Uniu sovietica e da la Republica da la China al nov ur-

ziunala da telecommunicaziun (ITU), dal Cussegli dals dretgs umans da la ONU e da l'Autcumissariat da las Naziuns unidas per ils fugitivs (UNHCR). Il biro da las Naziuns unidas a Genevra organisescha mintg' on circa 8000 radunanças e congress. Uschia è Genevra il center il pli activ da tut il mund per tractativas multilateralas e per la promozion da la pasch, per la superaziun da conflicts e per la giurisdicziun internaziunala da cumpromiss. 167 pajais han a Genevra ina misiun u ina represchentanza cun ambassaduras e cun ambassadurs, saja quai tar la ONU, tar la WTO u tar il Cussegli dals dretgs umans. En pli èn er passa 600 organisaziuns nunguvernalas (NGO) domiciliadas a Genevra – la pli enconuschenha d'ellas è il Comité internaziunal da la Crusch Cotschna (CICC). Genevra sco lieu internaziunal è plazza da lavor per circa 40 000 personas. Grazia a ses eroport, il segund grond en Svizra, è la citad colliada tras sgols directs cun passa 100 destinaziuns, almain 80 da quelas en Europa.

Lieu da cultura e furmazion

Genevra posseda ina purschida culturala multifara cun circa 40 museums da different gener, sco per exempla la Fundaziun Bodmer a Cologny cun ina da las pli belas bibliotecas privatas dal mund, ils org museums d'art e d'istoria cun in millioni exponenti – che furman il complex da muuseum il pli grond da la Svizra – u ils muuseums internaziunals da la refurmazion e da la Crusch Cotschna. L'Orchester da la Svizra romanda è dachasa en la chapitala dal chantun ed il teater grond è renomà per l'opera ed il ballet. Genevra è dentant er in center per comics cun disegnadrás e disegnaders enconuschenha sco Zep, il bab da «Titeuf». Dapi il 13avel tschienter è Genevra in lieu impurtant da fieras. Il 2010 èn ils amurs d'autos sa radunads già per l'80avla giada en occasiun dal salun internaziunal d'automobils.

A Genevra sa chatta la segund gronda scola auta da la Svizra, l'Universität da Genevra cun var 13 000 studentas e students l'onn. Ella è vegnida fundada l'onn 1559 dal refurmatur Jean Calvin.

La preschentaziun:

Dossier «Genevra»

Dapli infurmaziuns:

chattà.ch/?hiid=1303

www.chattà.ch

La sedia europeica da l'Organisaziun da las Naziuns unidas (ONU) a Genevra.

Il «jet d'eau», il segn characteristic dal golf da Genevra.

Henry Dunant (1828–1910), il fundatur da la Crusch Cotschna, sco um giuven.

den da pasch ha manà ils 30 d'octobre 1943 a la Decleraziun da Moscau da las quatter pussanzas. Quella prendeva en mira da stgaffir il pli spert pussaivel in'organisaziun universala per il mantegniment da la pasch e da la segirtad internaziunala sin basa dal principi da l'egalitat suverana da tut ils stadis paschaives. Durant la conferenza da Dumbarton Oaks è vegnì discutà vinavant davart la fundaziun da la ONU. Suenter l'integrazion da la Frantscha en il circul da las pussanzas responsablas, ha la charta da las Naziuns unidas pudi vegnir finida 1945 a chaschun da la conferenza da Jalta. Ella è vegnida suttascritta ils 26 da zercladur 1945 a San Francisco da 50 stadis. La Pologna ha pir suttascrit pli tard la charta, fa dentant part dals 51 commembers fundaturs.

Las Naziuns unidas han lur sedia principala a New York e traiss ulterioras sedias a Genevra, Nairobi e Vienna. A Den Haag sa chatta il tribunal internaziunal. Actualment èn 192 commembers da las Naziuns unidas; la Svizra è daventada commembra l'onn 2002.

Sling – il servetsch linguistic per instituziuns publicas

■ La vischnanca bilingua spedescha in fegl d'infurmazion be en ina lingua? Ed er il negozi dal vitg fa tut las inscripziuns per tudestg? Il diever da la lingua rumantscha tar instituziuns publicas en il territori rumantsch dat adina puspè da discutar. Magari mancan simplamain las capacitaats linguisticas per pudair resguardar commensuradament la lingua dal lieu. **Sling – il servetsch linguistic per instituziuns publicas** è la dretg'adresa per gidar en talas situaziuns. Lavor da translaziun è lavor da basa per la prosperitat da mintga lingua. Questa constatazio vula spezialmain er per ina lingua minoritara e periclitada sco il rumantsch. Uschia cumpiglia il servetsch linguistic da la Lia Rumantschagia da l'entschatta en nà in post da translaziun. Ultra da quai han ins introdusi ils onns 1996/97 cum sustegn dal Chantun servetschs linguistics per instituziuns publicas, e qui suti cundizions pli favuraivlas che las tariffas da translaziun ordinarias. La finamira è stada da porscher in sustegn linguistic a las vischnancas e regiuns che han fixà il rumantsch sco lingua uffiziala e da scola. Concret han ins installà trais posts da translaziun regional, manads da la Pro Engiadina Bassa/Val Müstair, da la Romania/Renania e da l'Uniun rumantscha da Surmeir.

L'onn 2000 han las instituziuns purtadras restructurà il servetsch linguistic regional cun las suandantas finamiras: garantir ina lavur professionala ed effizienta, render accessibel il servetsch pli facilmain per ils clients ed uschia survegnir dapli muntada ed irradiazion. Dapi lura maina la Lia Rumantscha il servetsch da translaziun sut il num «Sling». Purtaders dal servetsch linguistic èn il chantun Grischun e la Confederaziun.

Intent e purschida

Sling porscha in agid linguistic per instituziuns publicas (vischnancas, circuls, districts ed autres corporaziuns publicas) sco er per organisaziuns e ma-

Savens na dovri betg bler per dar al rumantsch ina buna preschientscha.

naschis da gronda muntada en la regiun (posta, ospitals regional, ovras electricas, bancas, asicuranzas, uffizis da turissem e.u.v.). Il servetsch duai facilitar l'applicaziun dal rumantsch, rinforzar sia preschientscha e gidar ad actualisar la terminologia.

Per instituziuns publicas èn las prestaziuns da princip gratuitas. Per instituziuns privatas po il servetsch vegnir fatg dependent d'ina participaziun adequata als custs. Il servetsch na dis-

pensescha betg dad applitgar sez il rumantsch, porscha dentant tut il sustegn puusaiel per rinforzar la preschientscha da la lingua.

Il sustegn linguistic vegn prestà en forma da cussiglaziuns linguisticas en general, da lectorats e da translaziuns en tut ils idioms ed en rumantsch grischun. Plinavant vegn possibilità l'access ad ina collezioni da texts da model via la pagina d'internet. Tenor situaziun e basegn vegnan era sviluppadas ulteriuras activitads per promover il diever dal rumantsch tar las instituziuns numnadas (p. ex. organisaziun da curs da lingua specificas).

In element central da la purschida dal servetsch linguistic furma la pagina d'internet www.sling-online.ch. Quella cumpiglia ina banca da datas cun texts da model rumantschs. Cun agid da la funcziun da tschertga u la survista tematica pon ins selecziunar singuls texts. Quels sa laschan telechargiar directamain sin l'agen computer ed adattar al basegn individual. Plinavant porscha la pagina sustegn tar dumondas da terminologia, tranter auter cum render accessibel glistas da pleuds tudestg-rumantsch (p. ex. per il sectur da construcziun). Ina funcziun da contact possibilitescha d'inoltrar directamain dumondas per cussiglaziuns linguisticas, lectorats e translaziuns.

La preschentaziun:

Sling – Servetsch linguistic per instituziuns publicas (www.sling-online.ch)

Dapli infurmaziuns:

chatta.ch/index.php?hiid=171
www.chattà.ch

Exempel per in contract da donaziun

Contract da donaziun

(art. 243 alinea 2 DO)

Tranter

Gieri Cadalbert, naschi ils 4 d'avrigl 1929, da Sedrun, vaiv, domicilià a 7188 Sedrun, donatur e donna Anna Derungs-Cadalbert, naschida ils 2 d'october 1957, da Mustér, maridada, domiciliada a 7189 Rueras, retschavidra da la donaziun, vegn concludi il suandard contract da donaziun: Signur Gieri Cadalbert transferescha a sia figlia, donna Anna Derungs-Cadalbert, en furma da donaziun quai che suonda:

En il register funsil da Tujetsch

Parcella nr. 117, plan 7, fegl da cataster 117, in prà da 4218 m² a Rueras.

Annotaziuns: naginas.

Servitus e grevezzas funsils:

a) grevezza: dretg da passadi e da transit per il diever agricol en favur da parcella nr. 116 (23/1/1935)

b) dretg: dretg da passadi a quint da la parcella nr. 115 (23/1/1935)

Annotaziuns: naginas.

Drengs da pegr funsil: nagins.

La valur da la donaziun importa a:

fr. 9000.– (francs novmilli)

Ulteriuras disposiziuns dal contract

1. L'entrada en possess tras la retschavidra da la donaziun succeda cun l'inscripziun dal contract qua avant maun en il register funsil da Tujetsch.

2. La retschavidra da la donaziun, donna Anna Derungs-Cadalbert, declera qua tras d'acceptar la donaziun.

3. Sche la donataria avess da murir avant il donatur, vegn resalvada explicitamain la reversiun da l'object da donaziun al donatur. Quest dretg da reversiun sto vegnir prenotà en il register funsil da Tujetsch.

4. Las taxas da notariat e dal register funsil sco er las taglias che resultan da quest contract van a quint dal donatur.

(Las parts vegnan fatgas attentas dal notar sin l'effectiv dal dretg da pegr legal tenor l'art. 131 cifra 1 LitCCS (EGzZGB). Quel declera plinavant a las parts ch'il bain immobigliar garantescha per tuttas taglias sin l'augment da la valur betg fixadas d'anteriuras midadas da maun da dretg civil u economicas en il senn dals art. 130 ss. LitCCS.)

5. Inscripziun en il register funsil: Il donatur autorisà da disponer annunzia qua tras la transiziun da la proprietat en consequenza da la donaziun per l'inscripziun ed il dretg da reversiun fixà en quest contract per l'annotaziun en il register funsil da Tujetsch. L'uffizi dal register funsil da Tujetsch vegn incumbensà ed autorisà da far qui.

6. Quest contract vegn emess en quatter exemplars, mintgamai in exemplar per il donatur, per la retschavidra da la donaziun, per il register funsil da Tujetsch e per il notar.

Lieu, data:

Il donatur: La retschavidra da la donaziun:

Portal d'entrada da la pagina d'internet www.sling-online.ch.

Sling – texts da model accessibels online

Relaschs communal:

- constituiùn communal
- lescha da construcziun
- lescha da taglia
- reglament lingua uffiziala
- statuts da scola
- reglament da pumpiers
- urden forestal
- lescha d'ustaria

Uniuns:

- statuts societat da tir
- statuts uniuns culturalas
- statuts chor
- contract dirigent

Contracts privats:

- contract da fittanza
- contract da donaziun
- contract da cumpra
- contract da lètg
- contract d'ierta
- dispositiun testamentara

Economia, agricultura:

- statuts d'agricultura
- reglament corporaziun d'alp
- terminologia da construcziun
- contract da lavur

Ils pitschens spiert

Istorginas rumantschas sin DVD

■ L'onn 2005 han la Televisiun Rumantscha e la Lia Rumantscha edi in DVD per uffants che cuntegna set istorgettals dals quatter pitschens spiert Hendri, Tina, Albert e Gieri. Las istorgias curtas èn adattadas per in public giuven tranter quatter ed otg onns. Per il diever en scola primara ha la grappa da project «rg en scola» creà ina seria d'unitads didacticas tar las singulas aventuras. Lunsch lunsch davent en in pajais lontan en il nordwest da l'Europa vivan quatter pitschens spiert en in grond chaste. Il pli gugent fan els termagls e cuan ora lumparias. Sch'i tuna e cha-

megia dentant la notg han perfin els tema e ston vegnir consolads.

Sch'i naiva han els in plaschairun e prendan immediat la scarsola or dal tschaler. Atras las set istorgias vegn il public giuven ad enconuscher las atgnadadas e preferenzas da Hendri, Tina, dal fomentà Albert – il spiert cun egliers – e da Gieri, ed el vegn era a scuvrir inqual misteri. Pertge, per exemplu, daventan ils spiert alvs tut en ina giada oranschs? E mangia il pesch d'Albert gugent puding da vaniglia?

«Urizitis» e zups secrets

Ils quatter spiert dorman e runcan tut pacific en lur letgs cur ch'in urizi s'avischina. Tina, Albert e Hendri gaudiun il spectacul vi dal tschiel. Avend tschiffa fom decidan ils traïs da far ensolver. Mo Gieri manca. Finalmain arriva er el e suspira da la tema: «Ils chametgs...» «Ma ti na stos betg avair tema da l'urizi. Guarda, quant bel ch'el è!» al quietescha Tina. «E sch'il chametg ma tutga?» «Ma Gieri, qui capitá usch'è darar. Quai fiss propi disclerg!» Ma gist en quel mument vegn il spiert tutga d'in chametg. «Cun mai vai grondius. Jau ma sent plain forza», constatesch'a'l tut content. Ma, oh Dieus, tut qui ch'el tutga, arsenta! Al sa la doctoressa Autsch gidar?

Ils pitschens spiert filan tras il chaste da Mac Gregor. Els fan il giu da sa zuppar. «Hmmm ... Ussa tschertgassan nus Mac Gregor già dapi onns – e na chattain simplamain betg el», di Hendri tut trist. Era Albert è planet stu: «Nus tschertgassan plitost da mangiar che adina questi spierti.» Ma grazia a l'agid dal chaun Mac Wau han ils quatter tuttina anc success: «Guardai Mac Wau! El savura insatge! Dai, nus giain suenter ad el!» En in zup secret chattan ils spierti Mac Gregor. Ussa è Mac Wau londervi. Ma el na vul betg sa zuppar. «Ma ussa val!» cumonda Tina. Trist s'absenta il chaun. Suenter ina pezza

cloma Tina: «Ti has gudagnà, Mac Wau! Nus na ta chattain betg.» Ma il chaun na sa fa berg vesair. Ils tschintg sa fan quitads: «Oh na! Forsa n'ha el betg chapì noss gieu! Ou! El crai segir che nus na veglian betg el.» Nua sa zuppa il chaunin?

Da tutta sort giasts

Hendri ha novas per ils pitschens spierti: l'onda Gina vegn puspe tar els e prenda il pitschen Murezi, in spiertin sfarfatg, cun sai. «Oh, na!» cloma Tina. «La davosa già èsi stà sgarschaivel. El ha rut traïs cordas da mia arpa.» Ed Albert agiunscha: «Ed el ha tratg mes egliers en pigna!» Hendri ha in'idea: «Nus al stuain mussar tgi che cumonda las festas.» Ils quatter scutinan e rin. Tge surprisa vegnan els ad avair per Murezi?

Ina notg dasda Albert ils auters spierti: «Spert! Il chaste è tut pachetà en glatsch.» «Quai n'è betg glatsch Albert, qui è naïv!» respunda Hendri suenter avair analisà la situazion. Dador chasa èsi fradaglias. Per sa stgaudar mangian ils quatter spierti ina schuppa da carrottas e sa preparan lura per ina battaglia da bottas da naiv. Ils spierti decidan da far in um da naiv. Andetgamain cumpara in striun e dumonda Hendri: «Co poss jau gidar tai?» «Jau avess in grond giavisch ...» «Oh! Vus lais segir far ina gronda festa e duvrás in capostruiun.» «Na, en

Cuverta dal DVD «Ils pitschens spiert» (2005).

Unitads didactisadas

Per il diever en scola primara ha la grappa da project «rg en scola» creà unitads didacticas e fecls da laver tar las singulas aventuras dals pitschens spierti. Mintga unitad ha differentas finamiras sco: schliar dumondas en furma da «multiple choice» u a bucca; observar bain ina scena e reguardar objects concrets; dissegner u descriver ina situazion, ina persuna u ina sequenza dal film; discutar dumondas concretas che naschan cun guardar ina sequenza da film/in'istoria; giugar a sa zuppar e dumbrar fin diesch en rg avant che tschertgar ils consolars; dumbrar chaussas concretas (peschs, fanestras, spierti, flurs, e.u.v.) che vegnan avant sin ils maletgs e nudar la cifra gista; eleger tranter duas pussiavladads la muntada correcta d'in pled en rg; ordinar singuls maletgs da la sequenza da film.

In exemplu: Unitad 1 – l'urizi

Dumondas tar il fegl da laver:

1. Dumondas pertutgant l'emprima part dal film

Quants spierti èn en letg? (> quatter)
Tge ves'ins davos ils letgs dals spierti? (> cudeschs)
Tge colur ha la cuverta da letg dal spiert che ha tema? (> verd)
Tge ves'ins sin la cuverta da letg melna? (> egliers)
Las quantas èsi sin l'ura dals spierti? (> las dudesch)
Quants spierti stattan a la fanesta? (> traïs)
Co sa numba quel spiert che sa zuppa? (> Gieri)

2. Dumondas pertutgant la seguda part dal film

(Ils scolars ston eleger mintgamai la resposta correcta e scriver il bustab che tutga tar la resposta gista en il quader correspudent. Ils bustabs furman la soluziun URIZI.)
Da tge ha Gieri tema?
Tge less Albert (il spiert cun ils egliers) far?
Tge sto Gieri far per ch'i na capita nagut?
Co sa senta Gieri suenter ch'il chametg al ha tutga?
Ha Gieri fom suenter il disclerg?

3. Dumondas pertutgant la terza part dal film

Tge schabegia cur che Gieri va tras chasa?
Las quantas mussa l'ura suenter che Gieri è passà speravia?
Tge colur ha il toster dals spierti?
Tge capita cun l'ensolver dals spierti?
Tge tegna Gieri en maun?
Nua van ils spierti cun Gieri?
Co ha num la doctoressa?
Tge colur ha l'auto dals spierti?

sasez betg. Jau duvrass mo quai per in mument. ...» E Hendri empresta il cilinder dal striun ed al plazza sin il chau da l'um da naiv – che nunspetgadain cumenza a discurre: «Avais planisà insatge legher per mai?» L'um da naiv entra en il chaste e creescha in grond virivari. «I sto dar in rampign per al franar», manegia Tina. Be – tgenin?

Festas ed excursiuns

In di inscuntra Albert in commerziante: «Chau, mes giuven, piglia! Bigliets per la fiera!» «La fiera? Oh, grazia! Gronduis! Nua è la fiera?» «Gist davos il crest. Ti stos mo suandar la musica.» Albert givla dal plaschair. Ils pitschens spierti sa legran. Albert vul ir sin il carussel dad otg e Tina mangiar vatta da zutger e paun da fiera. Gieri siemia da far carambolaschas cun autos da pugnar! «Super, ina sala cun spievels», sa legra Hendri, «jau sun tut struvegial!» Hendri guarda Albert e di tuttenina: «Ma co vesas ti or?» Albert è sa transformà! Tge pon ils spierti be far per ch'el survegnia puspe sia furma normala?

Ils quatter spierti ed il pesch d'Albert decidan d'ir a campar. Finalmain han els chattai post per metter si la tenda. Ma Albert n'è betg content cun la tscherna. Ils spierti tschertgan in lieu che plascha er ad Albert: «Qua! Qua! Qua!

bler meglier!» di Albert cur ch'els arrivan tar in mailer. «Jau hai usch'è gugent maila. Mmh!» Ma er quel lieu n'è betg ideal. Els chattai in auter lieu cur che Gieri bada ch'el ha emblidà ses nov dragan. Il spiert è fitg trist, ma Albert al empresta ses pesch. Ussa pon els finalmain meter si la tenda. «Quai è fatg en dus e dus quatter!» Ha Hendri propri raschun?

Ils quatter spierti fan puspe ina giada in picnic. «Propri, in excellent picnic», manegia Hendri. «Hou, hai anc insatge?» vul Albert savair. «Na, tut è davent, i ma displascha. Ti has mangià dapli che nus tuus ensemen», respunda Tina. «Jau n'hai betg anc dà da mangiar al pesch. Quel mora da la fom. Jau sun prest da return», di Albert e va davent. El turna cun il pesch: «Ou, guardai, il pesch! El è tut trist. Normalmain noda el e fa sigls or da l'aua cura che jau vegn. Ma questa notg na sa moveva el betg! Forsa stuessan nus ir a spass cun el. El dovrà in pau distracziun.» «Spetga! Peschs na van betg a spass, els nodan. Nus al stuain laschar nudar.» Ditg e fatg. Ils spierti laschan nudar il pesch en ina funtauna. Andetgamain na vesan els betg pli el. «Pe-esch! Ve qua tar mai!» cloma Albert. Ma ins na vesa nagins fastizs dad el. Ils spierti decidan da far in'aciun da retschertga e sigian en la funtauna cun lur equipament da sfunstar...

La preschentaziun:

Jacques Duquennoy. Ils pitschens spierti. [DVD cun 7 istorgettals, total 47 min.]. Cuira 2005.

Dapli infurmaziuns:

chattà.ch/?hiid=340
www.chattà.ch

Tge spetga il furbaz Murezi davos la «porta scumandada»?

Ils pitschens spierti fan in um da naiv.

Gieri vegn tutga d'in chametg.

Mac Wau chatta il zup secret da Mac Gregor.

Da la televisiun analoga a HD e 3D

Actualmain èn ils offridders da televisiun londervi da midar da la televisiun analoga a la televisiun digitala e successivamain al standard HDTV. En sia dimensiu è questa midada cumparegliabla cun l'introducziun da la televisiun da colur l'onn 1968. Quai è bain motiv avunda per dar in sguard enavos sin il cumentament dal film e da la televisiun e preschentar ils svilups tecnologics enfin oz. Med da partenza per tut las porschidas da televisiun furma il film. Films consistan da fotografias, pia da singuls maletgs statics. L'effect dal film n'è nagut autre che l'illusiuon da moviment che sa dat cun mussar singuls maletgs en ina successiun fitg sperata: A partit dad ina frequenza da 15 maletgs per secunda na recepescha l'egli betg pli singuls maletgs, mabain in moviment cuntinuà. Gia en il 17avel tschientaner hai dà preschentaziuns da sequenzas da maletgs picturads cun agid da l'uschenumnada laterna magica. Il svilup tar il film modern è denstant stà dependent da l'invenziun da la

técnicas. L'effect dal film n'è nagut autre che l'illusiuon da moviment che sa dat cun mussar singuls maletgs en ina successiun fitg sperata: A partit dad ina frequenza da 15 maletgs per secunda na recepescha l'egli betg pli singuls maletgs, mabain in moviment cuntinuà. Gia en il 17avel tschientaner hai dà preschentaziuns da sequenzas da maletgs picturads cun agid da l'uschenumnada laterna magica. Il svilup tar il film modern è denstant stà dependent da l'invenziun da la

dinamica, pli clera, pli plastica: quai empermetta la midada da la televisiun analoga a HDTV. Cun digitalisar ils signals da televisiun vegn la qualitat da transmissiun e reproduciun dals maletgs da televisiun bler meglia, d'ina vart perquai ch'igl è pussaivel da transmetter per in program plirs signals da maletgs e da tun al medem mument, da l'autra vart perquai ch'ils maletgs da televisiun vegnan derasads cun ina rata da transmissiun pli gronda. Plinavant vegn midà dal format dal visur 3:4 tar il format lartg da 16:9 senza urs naidsura e sut. Quel format possibilitescha sin apparats da televisiun lartgs ina preschentaziun ch'emplenescha il monitour, senza ch'ils maletgs duain vegnir engondids artifizialmain e perdan cun quai da qualitat. In'ulteriur effect da la televisiun digitala è la pussaivladad d'applictar la tecnologia da 3D. Cun ils egliers correspondents creeschia questa tecnologia in'impressiun tridimensiunala e plastica dal maletg, sco quai ch'ella n'era betg pussaiva enfin qua.

Ina da las emprims 'fotografias vivas'. Se-quenza da maletgs dad Eadweard Muybridge (1872).

Sper la qualitat dal maletg augmentada pussibilitescha la digitalisaziun er novas experientschas da tun. Fin ussa gieva la pussaivladad da retschaiver en duas linguis a cust da la qualitat da stereo. Ussa pon vegnir recepids films transmess en dus linguaqtgs en qualitat da stereo ed il tun actual sur dus channels vegn mantegni. Las aspectaturas ed ils aspectaturs han uschia la pussaivladad da guardar ils films vinavant en il linguatg original, en il linguatg nazional da nov er en stereo.

Ma l'augment da la qualitat visuala ed auditiva n'è betg tut. Grazia a la digitalisaziun pon vegnir transmessas sper ils programs sco tals ulteriuras infurmaziuns sur la medema rait. Cun quai daventa la paletta da novas utili-

Glossari da la digitalisaziun

Analog vegn dal grec e signifitga «correspondent» u «continuù». Quai vul dir: Tranter la registrazion, la transmissiun e la reproduciun da maletg e tun exista ina correspontenza e cuntinuitad. Ils movimenti da la membrana dal microfon per exempl, chaschunadas da las undas sonoras, vegnan dadas vinavant uschia che l'autpledader po reproducir elllas en la medema furma sco il microfon las ha registrà.

Digital è ina deducziun dal pled latin «dgitus» (det, cifra). Manegiada è la transmissiun e reproduciun da signals resp. da vibrazioni tras cifras. Datas digitals vegnan transmessas sco se-quenza da signals da nulla e dad in. Quest proceder possibilitescha da reducir las datas senza sperdita da qualitat.

Dolby Digital inditga la procedura da codificaziun digitala per in tun tridimensiunal sur sis chanals effectiva (sistem circundant digital per indrizs da kino a chasa).

DVB-T vul dir «Digital Video Broadcasting-Terrestrial» e signifitga la televisiun digitala d'antenna. Ultra da quai datti anc DVB-S per la televisiun digitala sur satellit e DVB-C per la televisiun digitala sur cabal.

HDTV (High Definition Television), er televisiun d'alta resoluzion, è in nov standard da TV digital cun ina resoluzion da 1280 x 720 ubain 1920 x 1080 pixels resp. puncts da maletg. Cun gronds moniturs dat HDTV a chasa l'impressiun dad esser a kino. Per mussar maletgs da signals da HDTV dovr'ins in display cun il logo «HD ready».

MHP (Multimedia Home Platform) è in standard europeic per l'utilizaziun da funcziuns supplementaras tar la televisiun digitala. I sa tracta d'in sistem da gestiun per recepturs da televisiun digitals che permetta sper l'utilizaziun normala da televisiun da dumandar giu en moda interactiva infurmaziuns resp. servetschs supplementars e possibilitescha utilisaziuns interactivas.

reproduciun fotografia. L'onn 1839 ha Louis Daguerre preschentà la daguerrotipia, in proceder per retegnair glisch e sumbriva sin ina platta da metal. Cun questa invenziun ha l'istoria da success mundiala da la fotografia cunmenzà.

A l'entschatta da la fotografia era il temp d'illuminaziun per in singul maletg anc memia lung per pudair crear sequenzas da maletgs. Quest pass decisiv è lura reussì l'onn 1872 al fotograf englais Eadweard Muybridge, che ha realisa l'enconuschenta seria da fotografias d'in chaval galoppant. Il Franzos Louis Le Prince ha silsuenter sviluppà ina camera speziala e realisà l'onn 1888 ina se-quenza da maletgs ch'ins po numnar or da vista dad ozi in film per propri. L'onn 1891 ha William K. L. Dickson alura sviluppà en il manaschi da Thomas Edison il cinematograf ed il cinetoscop. Questas apparaturas mainan in bindel da celluloid davant in objectiv e furman uschia la basa per registrare e reproducir la rolla da film clasica.

Sin basa da questas premissas tecnicas èn sa sviluppads a l'entschatta dal 20 avel tschientaner il film dramatic ed il kino, cun stars e starlets ed emprims success europeics ed americans ils onns 1910/20. In ulteriur pass decisiv marchescha la midada dal film mit al film cun pedis vers ils onns 1927/28.

L'istoria da la televisiun

Las pussaivladads dal film eran enfin a quel punct limitadas sin las salas da kino. Per pudair recepir maletgs a chasa, analog al svilup dal radio, hai duvrà anc ulteriuras innovaziuns tecnologicas.

Bain avevi già dà en la seconda mesada dal 19avel tschientaner emprovas da palpar maletgs punct per punct e lingia per lingua e da transmetter questas datas a moda electronica. Pir la midada da questi emprims 'telescopi' al visur electronic enturn ils 1930 marchescha dentant il pass decisiv tar la realisaziun da la televisiun. Franà da la crisa economica dals onns 1930 e da la Segunda guerra mundiala èsi dentant reussì pir en il decurs dals onns 1950 dad etablir la televisiun sco medium da massa per propri. Uss n'è il svilup betg pli stà da retegnair: L'onn 1959 vegnian per exempl vendids en Germania mintig di 5000 novs apparats e l'onn 1961 avevan 26 pajais industrials surmuntà in dumber total da 100 millioni recepturs da televisiun.

En Svizra ha la Scola politecnica federala da Turitg preschentà l'onn 1939 en il rom da l'Exposiziun naziunala per l'emprima giada la nova tecnica da televisiun. Il 1953 ha la SSR introduci in program da televisiun d'empresa per lantschar l'onn 1958 definitivamain in program da televisiun cun emissiuns tudestgas resp. franzosas davent da Turitg e Genevra. Ils emetturs tessinali transmettevan ils programs cun commentaris talians. L'onn 1963 è vegnida transmess l'emprima emissiun da televisiun rumantscha. L'onn 1968 marchescha il davos grond sigl tecnologic tar la televisiun analoga cun far la midada da la televisiun nair-alva a la televisiun en colur.

Co arriva il maletg da la televisiun a chasa?

Al cumentament da la transmissiun dal

signal televisiv steva – analog al radio – l'antenna terrestre. En il decurs dals davos decennis èn dentant s'establisidas dues ulteriuras pussaivladads da transmissiun: dad ina vart il satellit cun il receptor correspondent, ina varianta da recepcion che ha schlargi marcantamain la porschida d'emetturs; da l'autra vart la transmissiun sur cabal, ina varianta che ha pudi mantegnair e schizunt augmentar ils davos onns sia

Las differentas furmas da transmetter il signal da televisiun.

'attractivitad grazia a la nova generaziun da cables da fibra da vaider. Quels permettan la spedizioni da grondas quantitads da datas e sa laschan duvrar en il medem mument per las pli differentas furmas da la telecommunicaziun: telefon, televisiun, radio ed internet.

La derasaziun terrestra da signals da radio u televisiun resta medemain impurtanta damai ch'ella garantescha – per exempl en cas da crisa – l'indipendenza statala dals satellits e d'ina gronda part da la rait da cabal. En il minzagdi è questa varianta attractiva per recepturs dependents dad in'antenna da chasa (p. ex. chamonas situadas giu via) ubain per apparats portabels e radios d'auto.

En ils davos onns è la tecnologia analoga d'emetter sur antenna, satellit e cabal vegnida remplazzada successivamain tras la tecnologia digitala. La digitalisaziun dal signal da televisiun è ina premissa per introducir la televisiun d'alta resoluzion (HDTV).

La digitalisaziun da la televisiun
Pli briglianta, pli bella, pli spaziosa, pli

L'avegnir da la televisiun ha già cumentà: Exempl d'in maletg en 3D.

saziuns pussaivlas bunamain illimitada. Il sistem standardisà internaziunal MHP possibilitescha per la televisiun digitala in portal per guidar l'utilisader optimalmain. En pli pon ins imaginari in nov teletext attractiv ed infurmaziuns da basa prontas tar il program che vegn gist emess, novas platafurmadas d'infurmaziun ubain l'utilisaziun dal program interactif. Gassetas da program electronicas cun ina funcziun da segnacudeschs dattan ina survista e gidan a cumponer in program da televisiun individual. Impurtanta è la funcziunalità nova er en il sectur dals servetschs supplementars per impedids da senss: suttitels, linguaqtgs da gests ubain in tun descriptiv duain ins pudair eleger individualmain ed envidar u stizzar tenor plaschiar.

La preschentaziun:
Dossier «Televisiun digitala»
Dapli infurmaziuns:
www.chatte.ch/?hiid=1313
www.chatte.ch

La Confederaziun en furma concisa

Il stadi svizzer sa preschenta

«La Confederaziun en furma concisa» è il num d'ina publicaziun da la Chanzlia federala che cumpara mintg'onn en furma actualisada e che dat ina survista cumplessiva da la Svizra politica e da sias autoritads supremas. Plinavant preschenta ella las structuras ed incumbensas dal stadi. La broschura è structurada tenor ils sustants quatter aspects tematics: la democrazia svizra e las traís autoritads dal stadi – il Parlament, la Regenza e la giudicativa.

Ils numeros sutchaptels infurme-

schan en detagi davart ils representants da l'Assamblea federala e lur orientaziun politica, davart il Cussegli federal, la Chanzlia federala, ils departaments ed ils tribunals. En in curt excurs istoric intervegnan il lectur e la lectura er dapi cura ch'i dat la Svizra e tge accents politics che l'actuala presidenta u l'actual president metta durant ses onn presidial.

2596 plus 26 è tuttina sco 1

La Svizra è ina nazion plurilingua e multi-confessiunala, fundada sin ina voluntad politica cuminaiva. Dapi il 1848 è ella in stadi federal – in da 23 en l'entir mund e tranter quels il segund vegli suenter ils Stadis Unids da l'America. La structura federala da la Svizra sa basa sin traís stgalims politics: las vischnancas, ils chantuns e la Confederaziun.

La pli pitschna unitad politica en Svizra è la vischnanca. Actualmain (stadi: 01/01/2010) datti 2596 da quellas. Lur dumber sa reducescha dentant cun-continuadain, perquai che surtut las pli pitschnas vischnancas fusiuneschan per pudair ademplir meglier las incumbensas. Var in tschintgavel da las vischnancas ha in agen parlament – surtut las ci- tads; quatter tschintgavels enconuschan percunter anc la decisio democratica directa a las radunanzas communalas. Davart il grad d'autonomia da las vis- schnancas decidan ils singuls chantuns –

Cuverta da la broschura «La Confederaziun en furma concisa 2010».

perquai po el variar fermamain d'in- chantun a l'auter.

La proxima unitad politica pli gronda èn ils chantuns. Els èn ils stadis oriunds ch'en sa reunids il 1848 a la Confederaziun ed han delegà a quella ina part da lur suveranitat. In'cepziun representanta il chantun Giura, l'unic ch'e vegni fundà pir en il 20avel tschientaner: il 1. da schaner 1979 el è sa separà dal chantun da Berna. Tenor la Constituziun federala han tut ils

chantuns ils medems dretgs, ed en la cumparegiaziun internaziunala disponan els d'ina gronda suveranitat en plirs secturs, per exempl en ils champs politics da la sa- nadad publica, da la furmaziun e da la cul- tura.

«Confederaziun» è la denominaziun svizra per il stadi federal. L'abreviazion CH per la Svizra deriva dal term latin uffizial «Confoederatio Helvetica». *Confœderatio* vul dir «allianza» e *Helvetica* sa referescha

en las instituiuns statalas ed èn perquai indispenasblas per il funcziunament d'ina democrazia. Actualmain èn dudesch partidas cun opiniuns e modas da vesair differentas represchentadas en il parlament a Berna. Las tschintg partidas las pli fermas èn las suandardas: La *Partida populara svizra* (pps) è vegnida fundada il 1971 tras la fusio da la Partida da purs, mastergnants e burgais cun las partidas democraticas dal chantun da Glaruna e dal chantun Grischun. Cun ina quota d'electurs da 29% è ella la pli ferma partida da la Svizra. La *Partida socialdemocratica da la Svizra* (ps) s'engascha per la segirezza sociala ed ina reparatiun gista dals bains. Il 2009 èn la plida Svizra e la *Partida liberala svizra* s'unidas a la PLD. Ils *Liberals*. Cun quai è naschida la pli giuvna partida da la Svizra cun la pli lunga tradiziun. La PLD. Ils *Liberals* s'engascha per la libertad d'eleger e per la prestaziun en ina societad da schanzas averta: grazia a l'iniziativa dal singul, l'atgna responsabladad, la libertad e la concurrenzia duai mintgin pudair concepir sez sia vita. La *Partida cristianodemocratica* (pcd) è ina partida econ- omica. Sco forza liberal-sociala tschertga ella l'equilibrer tranter l'individu e la cumi- nanza, tranter l'atgna responsabladad e la solidaridad. Ella concepescha la convivenza tenor in maletg cristian da l'uman e da la societad. La *Partida ecologica svizra* (ils Verds) è la pli gronda partida nungouver- mentala. Oz èn ils Verds preschenten en quasi tut ils chantuns. Els s'engaschan per in ambient intact, per in'economia durabla, per la giustia sociala e per la solidaridad in- ternaziunala.

La pli giuvna partida dal Cussegli fede- ral è la pbd, la *Partida burgais-democratica*. Ella è vegnida fundada il 1. da novembre 2008. Gia il mars 2009 ha la PBD cuntas- schì ord atgna forza la fermezza da la fraci- ziun en Chasa federala. La pbd s'engascha per ina politica burgaisa e na targlina betg da tractar temas cuntravers. Ella renunzia però a la polemica ed al cult da persunas.

Far leschas, eleger e controliar

Sin plau federal ha la Svizra in parlament da duas chombras che furman ensemble l'*Assamblea federala*. Il *Cussegli naziunal* re-

federala ha in'entira retscha d'instruments pli u main effectivs per far valair si'opinjoun e quella da sias electuras e ses electurs: Il Cussegli naziunal ed il Cussegli dals chantuns furman ensemble la pussanza legislativa en Svizra. Els delibereschant tut las midadas constituziunals avant ch'ellas vegnan suttamessas a la votaziun dal pievel. Ultra da quai elavuran, modifitgeschan u aboleschan ellas leschas federales, decidan conclus federales ed approveschan contracts internaziunals. Ils dus Cusseglis sa radunan per eleger ils com- members dal Cussegli federal, la chancelier federal/il chancelier federal ed ils derschaders dals Tribunals federales. En cas d'ina smanatscha militara dal pajais elegia l'Assamblea federala ultra da quai il gene- ral sco schefcumandant da l'armada. En pli exerciteschan las duas Chombras federales la surveglianza suprema da l'admi- nistraziun federala; ellas decidan tranter auter davart il preventiv da la Confedera- ziun ed examineschan ed approveschan il quint dal stadi.

L'executiva e sias incumbensas

Sco autoritat suprema dal pajais è il Cussegli federal en emprima lingua responsabel per las activitads guvernativas. Uschè hal permanentamain da valitar la situaziun dal svilup tranter il stadi e la societad e tranter ils evenimenti a l'intern dal pajais ed a l'exterior. Plinavant sto'l circumscriver las fi- namiras fundamentalas da las activitads dal stadi e definir ils meds ch'i dovrà per realisar quellas. Il Cussegli federal ha da planisar e coordinar la politica da la Regenza e da garantir che quella vegnia exequida. En pli duai el representar la Confedera- ziun en Svizra ed a l'exterior.

Sper quellas incumbensas ha il Cussegli federal da survegliar l'entira administra- ziun federala e da garantir l'activitat effi- cacia, legala ed opportuna da quella. Il Cussegli federal sa participescha er a la legi- slaziun. El maina la procedura prelimi- nara da la legislaziun e suttametta leschas federalas e decisioas federales a l'Assamblea federala e relascha ordinaziuns. Il Cus- segli federal elavura er il preventiv ed il quint dal stadi.

Survista dal cuntegn da la broschura 2010:

Introduzion

- Intervista cun la presidenta da la Confederaziun Doris Leuthard
- La populaziun – las finanzas
- Dapi cura datti insumma la Svizra?

La democrazia svizra

- 2596 plus 26 è tuttina sco 1
- In pievel cun blers dretgs
- Las quatter partidas cun ils pli blers electurs...
- ... e las otg outras partidas en il Parlament

Il Parlament svizzer

- Las duas vias en il Parlament
- Els representant il var 7,7 millioni abitants
- Els representant il 26 chantuns
- Cedels da votar repartids: 246
- Tge che noss parlamentaris fan a Berna
- Ils piuniers dal Parlament
- Parlamentaris cun ideas sumegliantas
- L'administraziun da l'Assamblea federala
- La revisiun da la lescha davart ils meds narcotics

La Regenza svizra

- Il Cussegli federal
- Nuu che lavuran ils var 36 000 emplooids federales
- La Chanzlia federala
- Il Departament federal d'affars exteriors
- Il Departament federal da l'intern
- Il Departament federal da giustia e polizia
- Il Departament federal da defensiun, protecziun da la populaziun e sport
- Il Departament federal da finanzas
- Il Departament federal d'economia
- Il Departament federal per ambient, traffic, energia e communicaziun

La giudicativa

- Il Tribunal federal
- Ils tribunals d'emprima instanca

Las duas vias en il Parlament

Las duas vias
en il Parlament.

als Helvets celtics che abitavan avant circa 2000 onns en il territori da la Svizra odier- na. La Svizra è sa sviluppada sur passa set tschientaners, a partir da l'allianza dals traís chantuns originars Uri, Sviz e Silvania, al stadi federal dad oz che collia ils differents interess dals singuls chantuns cun ils inter- ress generalis dal pajais.

Tgi representanta tge interest politics?

En strusch in auter stadi po il pievel partici- par uschè ferm a las decisioas politicas sco en Svizra, nua ch'ils burgais e las burgaisas han sin il plau federal il dretg politic d'ele- ger, da votar, il dretg d'iniziativa ed il dretg da referendum. Las partidas politicas age- schan sco intermediaturas tranter il pievel

preschenta la populaziun da la Svizra, il Cussegli dals chantuns ils stadi commen- bers da la Confederaziun, numnadamain ils chantuns. Il pievel elegia directamain omadus cusesglis.

Il Cussegli naziunal ed il Cussegli dals chantuns sa radunan per regla la primavara, la stad, l'atun e l'enviern per ina ses- sion ordinaria da traís emnas. Ils 246 com- members dal Cussegli naziunal e dal Cus- segli dals chantuns deditgeschan 60–70% dal temp da lavor a lur mandat parlamen- tar. Els han per regla er anc in'activitat pro- fessiunala. En quest uschenumna sistem da milissa vegnan las incumbensas ed ils man- dats publics pia exercitads en uffizi acces- sori.

Mintga commember da l'Assamblea

Il Cussegli federal sa raduna per regla mintg'enna ad ina seduta ordinaria. Durant quellas vegnan decididas onn per onn 2000 fin 2500 fatschentas. Sper las sedutas regularas datti anc bleras sedutas extra- ordinarias fixadas a curt termin e pliras sedutas da clausura deditgadas a temas pli vasts e complexs.

La preschentazion:
Chanzlia federala. La Confederaziun en furma concisa. Berna 2010.

Dapli informaziuns:
chatta.ch/?hiid=470
www.chatta.ch

Ina claustra che viva

Las mungias da la claustra Son Jon a Müstair sa preschentan

■ La claustra Son Jon a Müstair fa part dal patrimoni cultural mundial da l'Unesco. Ma tge fiss quest edifizi senza la vita lien? Dapi tschientaners abitan mungias benedictinas en questa claustra e vivifitgeschan ella. Sin lur pagina d'internet preschentan las mungias lur vita e lur visiun: «Sco 'dunnas d'in auter tschientaner' vulain nus ans avrir communablamain al mund. Las exipientschas da l'istoria laschan sperar che nossa vestgadira daventia in di puspe moderna e nossa furma da viver e spiritalidad puspe attractiva per bleras dunnas.

Quai è nossa visiun. Nus crajin en quella.» La schain gist raquintar ellas sezzas davart lur mintgadi en claustra...

Nossa claustra è ina da las diesch claustras benedictinas en Svizra. Nus essan ina cuminanza da radund diesch mungias e vivain en ina claustra serrada. Vers 'anora' tgirain nus contacts multifars. Sco pitschna baselgia faschain nus part da las cuminanzas mundiales. Nus vivain ina vita en silenzi e contemplaziun, urain e lavrain en onur da Dieu ed en servetsch da l'umanitàt e da nossas consoras. En nosa pitschna 'interpresa' occupain nus in mastergant sco er personal en il tegnairch chasa, en la butia ed en il museum.

La cuminanza da mungias vegn presidiada da la priura. Ella porta la responsabilità per il bainstar da la cuminanza conventuala e vegn sustegnida da la sub-priura e dal cusegl da las mungias. De-cisiuns da pli gronda impurtanza per la

La claustra Son Jon a Müstair.

di d'emprouva. Las muniessas ston era savair sche la candidata s'accordescha a la lunga cun lur cuminanza. La candidata è integrada dapertut en la vita claustral. Ella porta però anc adina sia vestgadira civila. Sunter circa in mez onn survegnella l'abit da muniessa ed il vel alv. Ussa è ella noviza. Ella po anc adina sa decider da bandunar la claustra. Ina giada ch'ella ha però fatg il vut, sto ella viver en

movan il svilup da spiert ed olma. La quietezza meditativa da la clausura envida da chaminar en la preschientscha da Dieu.

Uschia vivain nus

Nus vivain tenor la regla da sontg Benedetg da Nursia (480–547). Uraziun e lavor dattan il ritmus al di. Nus dain albiert a giasts dalunsch e damanaivel, lavrain en scolina, en l'administraziun,

sa vita sa slega en la clausura. Qua sa chattan era ils lieus da producziun impurtants per ils basegns da mintgadi: la cuschina, l'iert, ils magasins da la claustra ed ils lavoratori da las soras.

Nus avrin nossas portas

En ospitalitat benedictina dain nus albiert en nossa chasa a giasts che vulan sa retrair da la hectica dal mintgadi e cuir a

da l'eucaristia. La chaplutta en chasa porscha rauas e meditaziun.

Nossa butia porscha products da la claustra che vegnan creads en la cuschina, en l'atelier da retgamar u en la scrinarria. Vus chatta tar nus devoziunalias, products d'artisanat creads da las mungias, objects da diever e da decoraziun dal mund medieval e bler dapli. La butia porscha er products da la regiun sco er infurmaziuns davart la claustra, davart la cuntrada d'art e da cultura da la Val Müstair e dal Vnuost.

Il museum da la claustra sa chatta en la tur da Planta, ina tur d'abitar e da refugi da passa milli onns. Vus faschais in viadi tras 1200 onns istoria da la claustra e da la construziun. Las benedictinas da Müstair dattan qua ina invista en l'intern da la claustra, en la vita claustral d'ina giada e dad oz. Vus entrais en la baselgia claustral ed en il spazi da viver privat da las mungias. En in lieu da silenzi. Ed il temp sa ferma. Suandai il tun dal zain liturgic ed entrai en il museum. Al cumentzament contemplais Vus la baselgia claustral cun sias picturas muralas carolingicas e romanas. Quellas representan la vita da Cristus, dal patrun da la claustra Son Jon e d'auters sontgs. La visita dal museum maina Vus tras il claustrigl, en ils tschalers imposants ed en ils traus plauns sura da la tur da Planta. Vus emprendais d'enconuscher ils locals da represchentaziun, d'abitar e da durmir e la remartgabla stanza pitschna. Exponats dal possess da la claustra raquintan d'ina claustra che viva.

Las claustras en il Grischun

Clastras da mungias datti oz a Müstair, Cazas e Glion. La claustra da Mustér è la

Urar e lavorar.

cuminanza e la vita claustral vegnan prendidas dal convent, q.v.d. da l'entira cuminanza da mungias. Per las messas e la pastoraziun entaifer la claustra è responsabel il spiritual che deriva da la claustra da Mustér.

Sch'ina dunna sa decida dad ir en claustra e da viver sco muniessa na succeda quai betg d'in di a l'auter. Ella ha in temp d'emprouva sco tar in emprendissa-

claustra tenor las reglas vertentes: avoir nagi posses, betg maridar, esser obedaivla e restar en claustra per adina.

La clausura (lat. claudere = clauder) è la part serrada dad ina claustra. Sco spazi d'abitar e da viver è quella da princip be accessibla a la cuminanza conventuala. A personas d'ordaifer è l'access scumandà. La clausura è in spazi particularmain spiritual. Natira, creaziun ed architectura pro-

en la biblioteca da la claustra, en noss iert da fritga e legums biologics, en il tegnairchasa, en cuschina ed er en l'artisanat. Nus vivain en la cuminanza da soras ina vita alternativa che suonda la via da Cristus. Tranter atgna personalitat, professiun e vocaziun giain nus questa via communablamain tschergond Dieu.

Tenor la regla che sontg Benedetg ha dà a ses urden, vivain nus mungias ina vita normada, equilibrada e spirituala. Questa regla conuscha uras d'uraziun ed uras da lavor. Prioritat ha l'uraziun. Per restar unidas cun Cristus adina e daper-tut e per dar perdita dad el en il mund ans radunain nus mungias mintga di dtschertsas uras per far uraziun.

Per Benedetg, il fundatur da noss urden, è la cuminanza claustral ina famiglia. Perquai èn ils locals communabels las stanzas las pli impurtantas da la claustra: l'oratori, la sala dal chapitel, la sala da mangiar, la stiva dal convent, la stanza da recreaziun, la sala da lectura. Nos-

Viver en claustra – viver en cuminanza.

suleta claustra da muntgs en il Grischun. Ils paders da Mustér e las muniessas da Müstair viven tenor las reglas da s. Benedetg. Cazas e Glion èn claustras da dominicanas. Las muniessas che suondon las reglas da s. Dumeni lavuran eraordaifer la claustra.

La preschentaziun:

Pagina d'internet da la claustra Son Jon a Müstair (www.mustair.ch)

Dapli infurmaziuns:

chatta.ch/index.php?hiid=1316
www.chattà.ch

Curs dal di en claustra da Son Jon a Müstair

05.30 Vigilia/uraziun da la damaun	13.30 Lavor
06.00 Ensolver	15.00 Pausa da café
06.30 Meditaziun	15.30 Leziun sacrala
07.05 Laudes/laud matutin	15.45 Lavor
07.30 Messa claustral	17.00 Rusrari
08.10 Prova da chant	17.30 Vesprai
08.30 Lavur	18.00 Tschaina
11.10 Uraziun da mezdi	19.00 Recreaziun
11.30 Gentar	19.30 Cumplet/uraziun da la saira
12.15 Paus da mezdi	20.00 Ruaua da la notg

Sc'in chametg atras las Alps

La nova transversala da viafier alpina (NEAT) daventa realitat

■ «Oz, ils 5 da matg da l'onn 2000, entra il nov urari da la viafier en vigur. La novaziun la pli remartgabla è bain il tren express Europa–Africa. Cun raschun èn las Viafiers federalas loschas da quest tren: ch'el eleggia la ruta dal Gottard per traversar las Alps na dat betg mo perdita da la situaziun da traffic centrala da la Sviza, mabain mussa che la lingia da viafier la pli impurtanta da noss stadi sa chatta sin l'aut dal svilup tecnic. En duas uras dumogna l'express il tschancun da Basilea a Chiasso.» Uschia descriva l'inschigner basilaus *Eduard Gruner* l'onn 1947 en il magazin da viadi «Prisma» sia

visiun da traversada da las Alps futura. Per l'onn 2000 profetischa el l'avertura d'in tunnel da basa Amsteg–Biasca e descriva en dettagl l'erecziun e la funcziun da quest tunnel imaginar. Il redactur da la medema edizion da «Prisma» – d'ina edizion speciale per ils 100 onns da las Viafiers federalas svizras – dueva survegnir raschun cun constatar: «Nus Svizzers na stuain betg crair che nus hajan prestà cun l'erecziun dal tunnel dal Gottard l'onn 1881 la lavour ultimativa per il traffic tras la Sviza. Er generaziuns futuras vegnan a stuair prender a maun talas ovras.»

Basegn d'agir a partir dals onns 1960
Vairamain ha in svilup dal traffic sfranà necessità la politica già paucs onns suenter da prender en egl schliaziuns visiunars, formuladas enfin lura be da «fantas» sco Eduard Gruner. Durant ils onns 1960, cur che l'idea da perfurare novas transversalas da viafier sut il massiv alpin è naschida, avev'ins explorà plirs trajects: in nov Lötschberg, in nov Gottard, perfin in tunnel sut il Grimsel che avess collià directamain la Part Sura Bernaissa cun il Tessin, plinavant in'axa sut il Spleia.

L'entschatta dals onns 1980 schevan tut las prognosas ch'il martgà a l'intern da l'Europa ed il traffic da camions pesants vegnian a crescher vinavant. Perquai aveva sa concretisada l'idea dad in «tunnel da basa» construì a bass'autezza e che avess da colliar las regiuns da las planiras. Restada era malgrà tut la dumonda spinusa: tgenin'axa duai ins privilegiar? Per la Sviza orientala e Turitg vegniva en dumon da il Gottard sco axa naturala tranter nord e sid. Il chantun Berna, il Vallais e pauc suenter tut ils chantuns da la Sviza fransosa eran daventads fervents aderents da la varianta dal Lötschberg. Sin basa da questa cuntraversa naziunala è sa cristal-

Tge è la NEAT?

Il project per la nova lingia da viafier tras las Alps (NEAT) cumpligia ils sustants elements centrals:

- Il nov traject dad Arth-Goldau a Lugano cun tunnels da basa tras il Gottard e tras il Monte Ceneri.
- Il Lötschberg cun ina lingia da basa trantre la regiun da Frutigen e la vallada dal Rodan.
- L'integrazion da la Sviza orientala tras la construcziun da novas lingias trantre la regiun da Zug e la regiun dal Lai da Turitg. Plinavant vegnan meglieradas las lingias d'access trantre Son Gagl e la regiun turitgaisa. Er la renovaziun da la staziun dal tren a Cuira tutga tar las mesiras en connex cun la NEAT; medemamain la sanaziun da la staziun a Mustèr e las mesiras da meglierar las lingias d'access al plassal da Sedrun.

Il traject da la transversala dal Gottard en survista.

lisada plau a plau ina varianta da duas axas, cun perfuraziun parallela al Gottard ed al Lötschberg.

Co finanziar la NEAT?

Il project dad ina transversala dubla vegn acceptà en settember da l'onn 1992 da 63% da las votantas e dals votants. Unicamain ils Verds avevan s'opponi veritabilmente. Els na vulevan betg sacrificitar la cuntrada be per amur che l'entra naziun saja cuntenta. Ma cun il Bernais *Adolf Ogi* a la testa dal cussegli federal pareva il project dad esser en ils dretgs mauns. L'Europa ha acceptà la politica da las duas axas. Ultra da quai ha il pievel ditg gea a l'Iniziativa da las Alps e cun

quai dà in ulteriur stumpel a la varianta da la viafier.

Lura è però arrivada la recessiun economica. En avust dal 1994 declera il minister da finanzas *Otto Stich* ch'il plan acceptà dal pievel na saja betg pli finanziabel e che la transversala dal Gottard saja suffizienta.

Quai ha provocà damai la segunda dispta naziunala; questa giada accumpagnada d'ina dispta averta a l'intern da la regenza trantre ils cussegliers federali *Adolf Ogi* ed *Otto Stich*. Durant ina seisa memorabla è il cussegli federal stà bun da salvar las duas axas, però be cun agid da mesiras da restructuraziun tar il Lötschberg (be in unic binari sin trais

ters dal traject da viafier) e dad in nov model da finanziasi. Suenter avair acceptà la lescha davart la taxa sin camions pesants, ils 27 da settember 1998, ha la populaziun ditg gea a la cuntinuaziun dal project. In pèr mais pli tard cumentan las lavurs sin il pli grond plassal mai vis en Svizra: custs da project da radund 17 milliardas, 5000 lavurers, 250 kilometers gallarias.

Lötschberg e Gottard sco elements centrals

Stgars set onns suenter la votaziun dal 1998, ils 28 d'avrigl 2005, filmeschan las cameras la perfuraziun dals davos meters grip da l'emprin dals dus tunnels, dal Lötschberg cun ses 34,6 kilometers lunghezza. Schebain lantschà sco project da

Per cuntanscher la profunditat dal tunnel da basa è vegni construì sur il vitg da Sedrun in tunnel orizontal cun ina lunghezza da var 1 kilometer. A la fin da quel èn lura dus tumbins cun ina profunditat da var 800 meters vegnids chavads ora. In da quels vegn utilizà per manar natiers aria frestga ed en l'auter è installà in ascensur da duas auzadas per transportar il material da stgavament or dal tunnel. Al funs dal tumbin è vegni fabritgà ina fermada d'urgenza multifunczionala. En cas d'urgenza vegnisan ils trens fermads en quest lieu ed ils passagiers evacuads cun trens o dal tunnel.

Or da questa fermada d'urgenza è naschida l'idea da crear ina staziun sotterrana permanenta e da laschar fermar là ils trens che curseschan tras il tunnel.

Avertura dal tunnel dal Lötschberg (2007).

reserva e cumpromiss, è il Lötschberg la finala vegni a frida detg bain: Suenter si'inauguraziun – diesch onns avant l'avvertura planisada dal Gottard – vegn el mess en funcziun ils 9 da decembre 2007. Uschia vegn el anc ad esser per ils proxims onns en las Alps la lingia principala dal transport da viafier europeic.

Las lavurs vi dal tunnel da basa dal Gottard cun ses dus tunnels parallels han cumentz l'onn 1999. Il portal dal nord sa chatta ad Erstfeld, il portal dal sid a Bodio. Per accelerar la construcziun dal tunnel è tranter auter vegni construì a Sedrun ina gallaria d'access. Uschia pon las lavurs avanzar da differents puncts d'access anora. Tar si'avvertura – planisada per il 2017 – vegn il tunnel da 57 kilometers ad esser il pli lung tunnel dal mund. Ils radund 200–250 trexs per di vegnan a cursar cun ina sveltezza maxima da 250 km/h, quai che reducescha marcantamain il temp da viadi trantre nord e sid.

Da Turitg a Milaun sa reducescha il temp da viadi per exempli per in'ura sin 2 uras e 40 minutias.

Cun agid da l'ascensur da 800 meters aaltezza vegnisan ils passagiers manads or dal tunnel enfin tar la staziun da Sedrun. Tenor questa visiun sa reduciss il viadi da Turitg enfin sisum la Surselva sin var in'ura e mez. Londervi vegn che la Porta Alpina fiss sin l'entir mund insatge unic ed uschia in'attraciun. Malgrà il naufragi actual resta l'idea da la Porta Alpina averta per generaziuns futuras: La sala da spetga per la staziun sotterrana è vegnida chavada ora. Cun in project pli generus e las experientschas rimnadas entras il manaschi dal tunnel da basa pu dess ina generaziun futura laschar reviver quest'idea.

La preschentaziun:
Dossier «NEAT»

Dapli infurmaziuns:
chatta.ch/?hiid=735
www.chatta.ch

Las singulas parts dal tunnel da basa dal Gottard.

Dretg matrimonial e dretg d'ierta

In manual per spus e consorts

■ La broschura «Dretg matrimonial e dretg d'ierta» dal Departament federal da giustia e polizia infurmescha davart la lètg, ils drets e duairs dals consorts, il drets dals bains matrimonials, il dretg d'ierta ed il divorzi. Ella respond a moda concisa a dumondas sco las suandantas: Tgeninas èn las premissas per maridar? Tge num portan consorts e lur uffants? Tge dretg da burgais han ils consorts e lur uffants? Pertge vegn duvrà in contract matrimonial? Tge po vegnir fixà cun in testament u in contract d'ierta? La broschura accessibla sur chattà.ch è vegnida edida l'onn 2000 – il text che suonda è actualisà e corresponda a la versiun 2010.

Sch'in pèr decida da maridar, sto'l sa drizzar a l'uffizi da stadi civil al lieu da domicil da la spusa u dal spus. Per ch'is

spus possian maridar, ston els tenor lescha esser maioren, quai vul dir avair almain 18 onns. La

spusa ed il spus na dastgan betg esser parents en lingia directa. Uschia è per exemplu exclusa la lètg tranter fragliuns e fragliuns d'ina vart.

Per la celebraziun da la maridaglia duain ils spus inoltrar ina dumonda a l'uffizi da stadi civil al lieu da domicil da la spusa u dal spus ensem cun in attest da domicil (emess da la controlla d'abitants resp. da l'uffizi d'annunziar personas) ed in attest da stadi civil (emess da l'uffizi da stadi civil dal lieu da burgais). Personas estras ston per regla agiuntar anc ils documents davart naschientscha, schlattaina, num, ap-

Nadia Braun e Christian Tanner vulan maridar e giavischian uffants. Per il num ston els sa decider tranter las quatter sequentas variantas:

- | | | |
|-----------------------|------------------------|-----------------|
| 1) Nadja Tanner | Christian Tanner | Uffants: Tanner |
| 2) Nadja Braun Tanner | Christian Tanner | Uffants: Tanner |
| 3) Nadja Braun | Christian Braun | Uffants: Braun |
| 4) Nadja Braun | Christian Tanner Braun | Uffants: Braun |

Sche Nadja e Christian tschernen il num da famiglia Tanner, alur dastgan els duvrar en il mintgadi er il num d'allianza Tanner-Braun (cun strig d'unio). Sch'il num da famiglia sa cloma Braun, alur pon els sa numerar Braun-Tanner.

Tge num portan consorts e lur uffants? (model).

partegnientcha ad ina famiglia, stadi civil e naziunalidad. Suenter ston ils spus explitgar personalmain a l'uffiziala da stadi civil ch'is adempleschan tut las premissas per maridar e ch'i na dat nagins impediments

Cuverta da la broschura «Dretg matrimonial e dretg d'ierta» (2000).

da maridaglia. L'uffizi da stadi civil examinescha lura la dumonda ed als communitescha en scrit, sche la maridaglia possia avoir lieu.

La celebraziun da la maridaglia civila è publica ed ha lieu en preschientscha da duas perditgas maiorenas determinadas dals spus. En la localitat da la maridaglia dumonda l'uffiziala resp. l'uffiziala da sta-

Sco pèr maridà han ils consorts novs drets ma er novs duairs. Ina da las emprimes acziuns ch'els duain far è decider per in num da famiglia. Tenor il dretg matrimonial han els differentas opzioni: els portan tuts dus il num da l'um sco num da famiglia, els pon dentant er sa decider per il num da la dunna. Sche la consorta u il consorzio na vul betg desister da ses num d'avant la maridaglia, alura po ella/el metter quel num ordavant al num da famiglia. Sper il num da famiglia pon ils consorts utilisar en il mintgadi er l'uschenumnà num d'allianza. El sa cumpona dal num da famiglia e dal num da famiglia d'avant la maridaglia da la dunna u da l'um. En emprima piazza stat adina il num da famiglia; il num da famiglia d'avant la maridaglia vegn agiuntà cun in strig d'unio. Il num d'allianza n'è betg in num uffizial e na vegn perquai betg nudà en il register da stadi civil. Sin giavisch po el dentant vegnir menziunà en il passaport. Ils uffants communabels portan il num da famiglia dals geniturs.

Cun maridar midan ils drets da burgais da la dunna. Ella survegn il dretg da burgais chantunal e communal da ses consorts, senza però perder ses drets da burgais da fin uss. Ils uffants communabels obtegnan exclusivamain il dretg da burgais dal bab.

Dunna ed um procuran comunablamain per il mantegniment da la famiglia. Els decidin ensem cun ch'els reparten las incumbensas, spezialmain las activitads da gudogn, da tegnairchasa e d'educaziun, e quai correspondenta main als basegns da la famiglia e da las pussiavladads personalas e finanzialas. Sco contribuziun al mantegniment da la famiglia quintan tant prestaziuns en daners sco er la laver da tegnairchasa, l'assistenza dals uffants e, per quant che quai è necessari, la collavoraziun en la professiun u il mastergn da la consorta resp. dal consorzio.

Sche be ina persona s'occupa dal tegnairchasa e dals uffants na po ella per regla betg suprider in'attività da gudogn. Ella ha perquai il dretg d'import adequat en daners a sia libra disposiziun. Quest import paja la consorta resp. il consorzio ad ella.

Dretg dals bains matrimonials e dretg d'ierta

L'uschenumnà stadi dals bains fixescha d'ina vart co che la dunna e l'um utilischan ed administreschan lur bains da facultad durant la lètg, da l'autra vart fixe-

scha el co las facultads ed ils respargns venjan repartids en cas da mort u divorzi. La lescha conuscha traiss stadi dals bains tranter ils quals ils consorts pon tscherner in: la participaziun a l'acquist, la cumianza dals bains e la separaziun dals bains.

Tar la participaziun a l'acquist han la dunna e l'um da princip facultads separadas. Tar la schliaziun dal stadi dals bains dentant, spezialmain en cas da mort u divorzi, vegn quintà ensem l'acquist – quai èn ils respargns ch'els han fatg durant la lètg. Da questa summa vegn ina mesada bunifitgada a la dunna e l'autra mesada a l'um. Tar la cumianza dals bains datti traiss facultads: Ina che tutga a la dunna, ina che tutga a l'um ed ina ch'appartegna a domadus. Tge che vegn quintà tar ils bains communabels vegn regla en il contract matrimonial. En cas da schliaziun dal stadi dals bains vegn repartida la facultad communabla. Tar la separaziun dals bains na datti betg ina facultad communabla. Domadus consorts restan durant la lètg ed er en cas da schliaziun dal stadi dals bains proprietas sulets da lur facultads e da lur respargns. Er quest stadi dals bains sto vegn fixà cun in contract matrimonial. Sche la consorta ed il consorzio na fan berg in contract matrimonial vala en lur lètg tenor lescha la participaziun a l'acquist.

Il dretg d'ierta reglementescha tgi ch'erta e co il relach vegn repartù tran-

tertran traiss uschenumnads tscheps. Parents da l'emprim tschep èn ils uffants e biadis; parents dal segund tschep èn ils geniturs, ils fragliuns e lur descendants; parents dal terz tschep èn ils tats e tattas e lur descendants, damai las ondas ed augs, curisinas e curisins. Cun in testament decida ina persona che ses relach duai vegin repartù auter che previs en la lescha. Uschia po ella conceder per exemplu al consorzio d'apli che previs en la lescha u era favurisar personas che n'avesan uschiglio betg il dretg d'ierta, sco per exemplu enconuschiens ed amis. Il testament dastga vegin midà, abrogà u remplazzà cun in nov da tut temp.

Il divorzi

Il dretg da divorzi regla la schliaziun da la lètg e las consequenzas dal divorzi. Sch'il consorzio è perencletgs da sa separar, pon els far la dumonda da divorzi da tut temp communablamain avant dretgira. Sch'i reussecha ad els da sa cunvegnir davart tut las consequenzas dal divorzi, preschentan els ina cunvegna correspontente e declaran ch'els van d'accord davart las consequenzas economicas. Plinavant ston els suttametter propostas communablas concernent ils uffants. Silsunter vegnan els tadtads da la dretgira tant communablamain sco er separadament. Sche quella è persvasta ch'il divorzi vegna giavischà or da libra volunt-

Las parts d'ierta legalas (senza testament), las parts legitimas e disponiblas (cun testament).

ter la consorta surviventa u il consorzio survivente e las ulteriuras ertavlas ed ils ulterius ertavlas. Tar la mort d'ina persona va tut sia facultad inclusiv ils davez a las ertavlas ed als ertavlas. Questa facultad, l'uschenumnà relasch, tutga l'emprim a tut ils ertavlas ensem. Quels pon disponer da princip be communablamain da quel e furman perquai ina cumianza d'ertavlas. Per ch'il relach possia vegnir erù, sto vegn fatg l'emprim il rendaquit dal dretg dals bains. Uschespert che sia dimensioni e las singulas parts d'ierta èn fixadas po l'ierta vegnir repartida tranter las ertavlas ed ils ertavlas.

Sch'i n'è betg vegni fatg in testament u in contract matrimonial fin la mort fixescha la lescha tgi ch'erta. Il consorzio resp. la consorta han tenor lescha adina il dretg d'ertar. Il dretg d'ierta dals ulterius commembers da famiglia dependa dal grad da parentella. I vegn differenziati

ta e suenter ponderaziuns intensivas, proclamescha ella il divorzi.

Sch'i una persona va d'accord davart il divorzi dentant betg davart sias consequenzas declara ella che la dretgira duaja giuditgar ils punts disputaivels. Sch'il consorzio na cunvegnan betg davart il divorzi, pon els purtar plant sin divorzi, premess ch'els han vivi separadament da pi dus onns il mument da l'inoltrazion dal plant.

La preschentaziun:

Departament federal da giustia e polizia. Dretg matrimonial e dretg d'ierta. In manual per spus e consorts. Berna 2000.

Dapli informaziuns:

chattà.ch/?hiid=135
www.chattà.ch

«Nus auters» – il gieu

Maina tia terra cun success economic

S'avischinar al tema da l'immigraziun cun agid d'in gieu virtual - quai è la fina-mira dal gieu interactiv «Nus auters». El è vegnì sviluppà sco contribuziun multi-mediala per l'emna tematica da la SRG SSR idée suisse davart l'integrazion (avrigl 2008). Il gieu è accessibel en las quatter linguis naziunalas sin tut las paginas d'internet da las unituds d'interresa da radio e televisiun svizra. «Nus auters» è in pasatemp divertent ed infurmativ per giugar a chasa, il gieu sa lascha dentant er integrar bain en l'instruziun d'economia e da civica dal stgalim superior da las scolas populares, en scolas professionalas e scolas medias.

Il giugader gioga en ina Svizra virtuala ed agescha d'ina vart sco interprendider e da l'autra vart sco minister da l'economia. Cun sias acziuns po el manar cun success ils otg

secturs economics definiids e contribuir uschia al svilup da ses pajais. Il gieu sa basa surtut sin las datas

statisticas da l'onn 2007 da l'Uffizi federal da migraziun. Per render il gieu pli interessant ed augmentar il plaschair da giugar èntschertas cundiziuns e cifras fixadas ordenant. Il gieu na pretenda perquai betg d'eser facticamain cumplet. Tuttina mussa el a moda impressiunia quant interessant ed a medem temp quant difficil ch'igl èda contribuir al success economic d'in pajais, regardond las pli diversas influenzas.

Da l'integrazion profitan tutz

Il gieu da la SRG SSR mussa a moda ludica ch'ils pajais industrials bainstants n'en betg mo dependents da l'immigraziun da forzas da lavur spezialisadas, mabain ch'els profitan era da las lavurantas e dals lavurants main qualifitgads. Entant ch'ils pajais bainstants disponan da dipli chapital e tecnologia, han ils pajais pli paupers in pli grond potenzial da forzas da lavur. Sch'ils pajais ritgs permettessan damai a las estreas ed als esters d'immigrar libramain, fiss quai per els tenor il pensar ricardian (tenor David Ricardo, il representant da l'economia naziunala classica) in cler avan-tatg. E quai betg mo perquai ch'ils immigrants surpiglian per regla lavurs pajadas main bain, che na vegnan betg exequidas gugent dals indigenas, mabain era perquai ch'els prestan cun ils daners ch'els trametan a chasa ina gronda contribuziun a l'agid al svilup da lur pajais d'origin.

Descripziun dal gieu

Sco interprendider po il giugader pazzar las lavurantas ed ils lavurants disponibels sin il martgà da lavur a moda uschè idealas sco pussaivel en ils secturs economics. El po spustar il personal d'in sectur a l'auter u relaschar las personas tut tenor il svilup economic. El sto adina empruvdar de reparter las personas tenor lurabilitas e cuntascher ina relaziun armonica trantre il indigenas ed ils immigrants. La finala po el era influenzar il nivel da las pajas en ils

Pagina d'entrada
dal gieu.

secturs economics e prender mesuras da motivaziun. Tut quest parameters han in'fluenza directa sin il success u il nun-success pervi dals custs pli auts u da las fluctuazioni.

Sco minister da l'economia po il giugader promover en ils singuls secturs economics mesuras che meglieresch la chapientscha vicendaiva trantre las lavurantas ed ils lavurants activs en questi secturs. Quai èn surtut curs per promover las enconchientas linguisticas e mesuras per ina meglia chapientscha per la cultura. Cura ch'il giugader ha prendi tut las decisiuns, terminescha el il mais virtual. Ils parameters vegnan elavurads ed il success economic dal pajais vegn calculà e preschentà da

da salavar en. Durant quest mais n'è quella persona betg productiva. Resguarda tar la repartiziun da las personas sin ils differents secturs era las competenzas da quellas. Sche ti guardas che la relaziun tranter emigrants ed indigenas seja optimala, lura vegrès era da avair apeli success. Il medem vala per la relaziun tranter ils otg secturs.

Adattescha il nivel da la paja ed organisescha scolaziuns per che las lavurantas ed ils lavurants sajan cuntents e restian tar tai. Ti pos da tut temp spustar las lavurantas ed ils lavurants che ti has gia engaschà d'in sectur en in auter. Per far quai, va cun la mieur sin il sectur, e silsuenter sin la persona giavischada. Cun in clic pos ti spustar la persona.

Rapport davart las prestaziuns dal mais.

nov. En il proxim mais ha il giugader la pussaivladad da far adattaziuns u da reagir sin la nova situaziun al martgà da lavur.

Instruziun dal gieu

Co giugar «Nus auters»? Qua las infurmatiuns necessarias: Engascha ils candidats cun traer els (drag and drop) o da la toolbox sin in dals otg different secturs. Mintga persona che ti engaschas dovrà in mas temp

Ti cumenzas il gieu cun in chapital da 1000 francs. En la statistica vesas il svilup da tes chapital. Clicca a la fin da las rondas sin 'terminar il mais'. Tias midadas vegnan elavuradas e tes success calculà. Ti cuntanschas silsuenter il proxim mais e pos dano-vamain far las midadas giavischadas. Important: Il success en ils singuls secturs vegn mintgamai calculà a la terminaziun da la ronda (dal mais). L'engaschament

d'ina lavuranta e d'in lavurant n'ha nagina influenza sin il chapital. Suerter mintga ronda has ti la pussaivladad d'arcunar il gieu. Tar utilisaderi registrads succeda quai automaticamain. La durada maximala dal gieu munta a 10 onns (= 120 rondas).

L'integrazion ha conjunctura auta

La mobilità dal 20avel tschientaner ha relativà pli e pli ils cunfins naziunals e promovi migraziuns. Guerras, catastrofes e cristas economicas han sfurzà umans da bandunar lur patria e da far a l'ester novas ragisches. L'inscunter tranter indigen ed ester po enrigir culturalment ed economicamain – ma el ha er in grond potenzial da disfidanza e da conflict. Quai n'è er betg

La populaziun
svizra tenor
naziunatalit.

auter en Svizra, sco in curt sguard enavos mussa evidentamain. L'onn 1964 ha installà il Cussegli federal ina cumissiun d'experts per studegiar la problematica dals esters (da quel temp en empiria lingua lavurers talians). Quella cumissiun è vegnida a la conclusiun che la Svizra saja en privel da vegnir surimmigrada. Resultada è l'iniziativa da Schwarzenbach dal 1970. Er ils Tamils arrivads la mesada dal onns 1980 èn vegnids refusads vastamain.

Las autoritads han furmà l'onn 1986 in gremi da fugitivs extraordinari che sa dedigava a l'unda da fugitivs tamils nunspetgada. Medemamain han ils fugitivs derivants dals conflicts dal Balcan ils onns 1980 e da las guerras en Jugoslavia ils onns 1990 manà tar pregiudizis e xenofobia.

Er oz debatessch'ins savens davart l'integrazion cun plebs stereotypes, polemics e violentes. Nov è il conturn sociopolitic, nov il dumber da migrantas e migrants en Svizra (21,5% da l'entira populaziun), nova è la frequenza da situaziuns da conflict ch'ins po deducir d'ina chapientscha differentia da dretg ed urden. Nova è dentant er l'intolleranza latenta creschenta envers personas d'in'autra derivanza culturala, sociala e religiosa. Novs èn plinavant ils cunfins averts en Europa.

Insatge han ins dentant cuntanschì: l'integrazion è oz ina da las incumbens centralas da la politica e da la societat. Las partidas politicas han prendi posiziun; il cussegli federal ha relaschà in rapport extendi davart mesiras d'integrazion, sin ni vel chantunal e communal lavuran incumbens d'integrazion e la cumissiun d'esters federala dat regularmain in premi per projects d'integrazion bain reussids. Las baselgias e las ovras d'agid han créa instituziuns che dattan als immigrads sostegn ed agid per dumagnar il mintgadi.

Tge è l'integrazion?

Ina definiziun generala na pon ins betg dar. Walter Schmid, l'antierur vicepresident da la cumissiun d'esters federala, dovrà sco metafra per l'integrazion in flum cun in ual affluent. I dat in flum principal ed en quel cula l'aua d'in ual lateral. Quella aua è differenta da quella dal flum principal, ella ha in'autra colur, in'autra sveltezza, in'autra

Ils lavurers ed ils differenti secturs da lavur.

Esters da l'Europa en Svizra.

derivanza. Là, nua che las duas auas s'unescchan, ves'ins la differenza e là buglia l'aua, là datti irritaziuns. Tgi ch'ha nudà ina giada en ina tala aua sa, ch'i n'è betg uschè simpel, ch'i po perfin far in pau tema. Però: precis là sa maschaidan las auas, las irritaziuns, las preoccupaziuns èn necessarias. Insacura è l'aua lura puspli quieta, il flum calm - i dat in nov flum principal, in nov «mainstream».

Professor Bassam Tibi che docescha davart relaziuns internaziunals a la Cornell University USA ed a l'universitat da Göttingen constatescha il suendant: la diversitat culturala po esser tant ina funtauna da ritgezza sco ina da conflict. Ina charitat ordinada en il senn d'in multiculturalism betg reflectà che pregia ina casualità da valurs e romantischesa culturas estras ston ins metter en dumonda. L'alternativa als dus extremes pudess esser in pluralism da culturas che collia la diversitat cun in consens da valurs.

La preschentaziun:

SRG SSR idée suisse. «Nus auters» (gieu virtual).

Dapli infurmaziuns:

www.chatta.ch/?hiid=236
www.chattà.ch

Il stgazi da la Delfina

Ils conquistaders dal tschiel en tschertga d'ina bartga sfundrada

■ L'onn 2004 han la Lia Rumantscha e la Giuventetgna Rumantscha edi il comic rumantsch «Il stgazi da la Delfina» da l'autur svizzer Franz Zumstein. Il cudesch che fa part da la collecziun «Ils conquistaders dal tschiel» raquinta da Megi e Maxi che van en tschertga d'in stgazi misterius en la Mar dal Sid. Ils dus uffants passentan in'aventura plain tensiun e ston perfin cumbatter adversaris perfids. Megi e Maxi vivan tar l'inventader Noldi e sia amia Erica sin ina pitschna plaza aviatika ad Olten. Ils dus giuvens han ina passiun dal tuttafag speziala: il pli gugent scuvran els il mund en lur aviun a propeller. A scola van els dentant in zic main gugent. Perquai èn els er tut cuntents cur ch'els chattan ina damaun d'enviern ina trucletta misteriusa cun in plan da stgazi davant l'isch-chasa. Uschè partan ils quatter gia in di avant che las vacanzas regulares cumenzan per in'insla en el mar dal Sid.

A bord da l'aviun dal tip Catalina sa chattan er dus passagiers zuppads: la giaglina ed il rustg. Ils dus

cumpogns, ch'en adina da la partida cur ch'ils conquistaders dal tschiel partan per in'aventura, èn stufo da naiv e fradaglia e decidan tut dasus d'als accampagnar.

En tschertga da la «Delfina» sfundrada

Suenter insaquantas uras da sgol sa preparan ils aventuriers per l'atterrament sin l'insla da stgazi: «Super, Megi! Nus passain gis l'entrada.» Ma, o Dieus, in biplan nair blochescha l'entrada e vegn directamain vers ils conquistaders dal tschiel. Megi e Maxi na pon betg franar. «Bun pia: gas cumplain!» «Tira Maxi, tira!!!» L'ultim moment reusseschi ad els dus da midar direzzion. «Uau, questa bena n'è gnanc uschè mala, siglia senza problems sur avius e muntnogna ora!» manegia Megi tut contenta. «Ti has gnerva. Nus pudessan esser morts. Tge fa quest pilot da dumengias en nossa largia d'atterrament?» Il segund sgol

La preschentazion:

Franz Zumstein. Il stgazi da la Delfina. (Retscha «Ils conquistaders dal tschiel»). Cuiria 2004.

Dapli infurmaziuns:

chatta.ch/?hid=267
www.chatta.ch

En quatter pass tar il comic: scribble, dissegno cun rispli, dissegno cun tusch, dissegno colurà.

d'arriv va per fortuna senza problems – il biplan nair è svanì davos la muntogna – e l'aviun cun ils sis passagiers sa platga en il golf da l'insla. Ma avant che Maxi e Megi pon ir a tschertgar il stgazi e scuvrir tgi

Davart l'autur

Franz Zumstein, naschi ils 28 d'avrigl 1959, ha emprais magister primar avant che absolver il curs propedeutic a la scola d'art appligtà a Turitig. Suenter èl però turnà a dar scola. L'onn 1985 hal pubbliktà ses emprim comic. Ma pir l'onn 1997 e suenter passa 12 onns sco magister hal midà professiun e decis da sa deditgar cumplainamain a la lavour sco illustratur. Sco dissegner da comics ed illustratur liber hal'l lavurà già per pliras chassas edituras en Svizra, Germania ed en Frantscha. Franz Zumstein è l'autur da la retscha «Die Himmelsstürmer – ils conquistaders dal tschiel», dal comic «Im Land, das die Zukunft erfand», ch'el ha scrit per incumbenza dal Departament federal d'affars exteriurs e che è vegni publitgà en 13 linguis, e da dus lavoratori cun instruziuns davart il leger e dissegner comics. Ses pli nov project tracta da novamain da conquistaders dal tschiel: Ils onns 2009 e 2010 èn cumparids dus comics da la retscha «Il faucon de désert» (Il falcon dal desert) tar la chasa editura franzosa Delcourt. En quels dus toms vegn quintà l'istoria dal giuven Libian Ali che siemia da daventlar pilot da chatscha. Franz Zumstein viva cun sia dunna a Balsthal en il chantun Soloturn.

ch'eran ils pilots da l'aviun nair ston els anc gidar Noldi a stgargiar.

Pir la saira al fieu vegn il plan dal stgazi puspè prendi or: «100 meters, 100 stgalims, 100 ladezzas da det. Tge engiavina romantica» manegia Erica. Maxi dentant relativescha: «Betg emblida, igl è mo in stgazi da delfins. Forsa chattan nus in butschin plain chalimars.» La rait san ius uffants strusch durmir da l'agitaziun. Els na san però che er auters na dorman betg. Tras in spiegel da champagna observan dus umens misterius qui che capita sper il fieu...

La damaun baudezzas è il piogn banduna. Be l'idroplan giasca a la riva e spetga che Noldi al transurmia en in sutmarin. Vi d'ina pitga è fermada ina suga che maina tras il sablon fin en la tschungla: «Questa suga è exact 100 meters lunga. Nus tschertga damai adina en la dretga distanza dal piogn. Mi'idea», di Maxi plain superbia. Ma gis en quel mument rumpa la terra sut ils pes da Megi ed ella sfundra en in cuvel. Ils dus sfuschignan tras la fora e suenter 100 stgalims arrivan els davant ina porta. Tge pomai vegn a sa zuppar là davos?

In messadi misterius

Durant lur tschertga dal stgazi scuvran ils dus aventuriers ina munaida veglia ed ina brev cun in messadi codà: «En terra giuvna è el preparà 100 meters, 100 stgalims, 100 ladezzas dal det. En terra veglia la mort has chattà. Bainvegni a bord! Kolt Bolt.» Megi ponderescha: «Il chapitani da la bartga sfundrada vul dar da crair ch'il stgazi saja insanua auter che en quest cuvel.» Nua duain ils conquistaders dal tschiel cintuan cun lur tschertga? Els decidan da du mandar Noldi ed Erica per in cusseg, ma er quels na san betg gidar vinavant. «Ma vegni a guardar tge che Noldi ha fatg cun l'aviun!» Il sutmarin è pronto! «Ussa gialis

simplamain a sfunsar. En il banc da curals datti anc bler da scuvrir. Forsa perfin il vrac da la «Delfina». «Cun il grond stgazi a bord!» excloma Megi plain plaschair. Ma al fund da la costa da curals chattan ils uffants l'emprim mo ina rait da pestgar ch'è vegnida messa ora da pestgaders rapinaders. La rait è plain animals ch'èn sa chavistrads lién. Uschè spert sco pussaivel taglian Megi e Maxi ina raja, in squagl blau e perfin in delfin mez mort or da las cordas. Suenter muments da tema avrà finalmain la rusna d'aria, tira il flad e svanescha en la vastadad dal mar. L'auter di turna il

delfin tar ils conquistaders dal tschiel ed als envida da sfunsar cun el e cun auters delfins. Las bestgas elegantas paran d'avoir ina destinaziun tut speziala... Nua mainan els ils uffants? Chattan els a la fin il stgazi da la «Delfina»? Tgi èn las figuras stgiras che observan ils quatter amis? E tge aventuras passentan la giaglina ed il rustg sin l'insla en la mar dal Sid? L'istoria da Franz Zumstein è plain surprasas ed envida adina puspè a surrir cur ch'ins scuvra ina giaglina confusa en la tschungla, in rustg cun arsentada dal sulegl u ina schimgia chalva e «splimada».

Uschè nascha in comic

Il disegnader da comics Franz Zumstein raquinta co che ses comics naschan: «I dat bleras differentas tecnicas da disegnar. Jau dovr ina tar la quala ins n'è betg dependent da l'agid d'ina stamparia. Avant che jau cumenz a disegnar hai jau già scrit l'istoria en grondas linguis e hai riminà er sbozs ed ideas per illustrar il text. Lura fatsch jau l'uschenumna scribble, quai vul dir che jau disegn ina skizza approximativa inclusiv il text. Suenter fatsch jau in *disegn fit exact* sin in fegl da fotocopiar A3. Tar quel vegn lavurà cun rispli. Il proxim pass consista en disegnar tut las parts stgiras cun *tusch*. Suenter vegn il disegn *colurà*. Jau na coluresch betg il disegn grond ma ina copia empitschnida ad A4. Quella coluresch jau cun colurs d'aquarel, e per las parts che na dastgan betg esser transparentas, dovr jau era gouache. Per ch'il palpiri na tschiffia betg undas al fatsch jau bletsch da la vart davos ed al fixesch sin

ina tavla. Il text per las nivlettes agiunsch jau pir a la fin. Jau al scriv sin palpiri da trassegnar. Uschè resta'l bain legibel er cur ch'il text vegn stampà.»

In cudesch per onn

Per ina pagina d'in comic dovrà l'illustratur Franz Zumstein radund traiss dis. Il disegn cun rispli, il disegn cun tusch, la coluraziun – mintga pass dovrà var sis fin otg uras temp, damai totalman 18 fin 24 uras. Inclusiv il titel ed il fegl da guardia, che pretendan medamain traiss dis, impund'ins per in cudesch da comic da 46 paginas radund 1000 uras da lavour, ubain 144 dis u 24 emnas. Latiers vegnan anc tut las uras che l'autur dovrà per rimnar material, per concepir il cudesch, per surveglier ils pass da stampa, per sesidas, referats, uras per dar autograms, lavurs da medias, corrispondenza, lavur da biro etc. En media disegna ed edescha Franz Zumstein in cudesch per onn.

Frontispizi dal cudesch «Il stgazi da la Delfina» (2004).

En tschertga dal stgazi èn Megi e Maxi entrads en in cuvel misterius.

Er sut ua spetgan blers privels...

Aua persa en il territori rural

Evitar, rimnar, nettegiar, eliminar

En Svizra èn colliads passa 95% da la populaziun cun la chanalisaziun pubblica. L'aua persa vegn manada tras la rait da chanalisaziun en sereneras centralas e vegn nettegiada là. Ma tge capita cun l'aua persa ordaifer la vischinanza da la chanalisaziun pubblica? La broschura «Aua persa en il territori rural» da l'Associazion svizra dals spezialists da la protecziun da las auas dat ina survista bain chapibla davant ils differents aspects da questa tematica. Ella indigescha las differentas pussaviladadas d'eliminar aua persa en il territori rural e las preschenta cun infurmaziuns pli detalladas.

L'aua che cula o da nossas spinas è aqua da baiver d'ina qualitat excellenta. En media duvrain nus dentant mo 3% da questa aqua per baiver e per ans nutrit. La gronda part serva a l'igiena personala ed a l'aua da nossas tualetas e daventa silsuerter aqua persa. En saez è l'aua persa in element impuriant en la circulaziun da l'aua. L'aua, sco er las substanzas nutritivas cuntegnidas en l'aua persa, èn resursas per nus e per noss ambient. Las substanzas problematicas e nuschaivlas en l'aua persa pon dentant far donn a l'ambiente. Perquai sto l'aua persa vegnir nettegiada a fund avant che returnar puspè en sia circulaziun naturala.

La nozun aqua persa designescha tut l'aua midada tras l'utilisaziun sco er tut l'aua che defluescha en la chanalisaziun da lieus surbaigejads u cun cuvrida dira. Tut tenor la provegientscha e la smerdada po l'aua persa chasana vegnir repartida en flums da differentas «colurs»: sco *aua naira* vegn designada l'aua da tualetta plain substanzas nutritivas, che sa cumpona da sia vart d'*aua melna* (urin) e d'*aua brina* (fecalias). L'ulteriura aqua persa chasana ch'è main smerdada, sco p.ex. l'aua da lavar, da lavar giu, da cuschina, da duscha e da bogn vegn designada sco *aua grischa*. L'aua da plievgia finalmain cuntegna l'aua da precipitazioni e l'aua da naiv dals tergs e da las plazzas, la quala è savens smerdada mo minimally.

En il territori rural vegniva per regla l'aua persa sternida fin avant curt ensenem cun la puschina dal bain. Pervi da la midada da structura en l'agricultura e pervi da la midada d'utilisaziun consecutiva da numeros bains purils vegnan pli e pli bains a stuair tractar lur aqua persa. Ma er chasas da vacanzas, restaurants da muntogna, chamonas da chatscha e.u.v. ordaifer la vischinanza d'ina chanalisaziun ston tractar lur aqua persa.

I stat scrit en la lescha...

«Auas persas malnettas ston vegnir tractadas» (art. 7 da la Lescha federala davant la protecziun da las auas, LPA, dal 1991). En Svizra reglan la LPA e l'Ordinaziun davant la protecziun da las auas (OPA) il tractament da l'aua persa. Er per il territori rural «ordaijer la vischinanza da chanalisaziuns publicas ...» vegni fixà che «... las auas persas èn da dismetter tenor il stadi da la tecnica» (art. 13 LPA). Plinavant vegnan fixads il tractament e l'eliminaziun da la glitta da serenera e da l'aua da plievgia. Per proteger l'aua sotterranea ston tut las parts d'ina serenera esser impermeablas. Per controllar la qualitat da l'aua persa stoi esser pussaivel da prender provas avant e suenter che l'aua passa tras la serenera.

Duvrar l'aua cun precauziun – gis er en il territori rural ed alpin.

FOTO GÜNTER HAVLENA/PIXELIO

Cuverta da la broschura.

Variantas da l'eliminaziun da l'aua persa

Sch'ins na po betg pretender la collaziun cun la chanalisaziun pubblica, sto l'aua persa vegnir nettegiada cun agid d'autras proceduras. I dat da princip duas pussaviladadas: L'aua persa po vegnir rimnada e manada davent periodicamain en ina serenera gronda ubain nettegiada al lieu cun agid d'ina serenera pitschna.

Da las differentas soluzions da rimnada che stantan a disposiziun per il territori rural sa laschan foss senza scul savens realisar il pli facil ed il pli spert per deponer l'aua persa. L'aua persa malnetta ch'è vegnida rimnada sto vegnir manada periodicamain en ina serenera pli gronda.

Il process da nettegiar l'aua persa – tant en stabilimenti gronds e centrals sco er en stabilimenti pitschens e decentrals – conuscha trais stgalims: il stgalim mecanic (separaziun da substanzas insolublas), il stgalim biologic (decomposiziun bacterialia da substanzas nutritivas) ed il stgalim chemic (filtraziuns).

La procedura mecanica vegn applitgada il pli sco emprim stgalim avant il stgalim principal biologic. In bun nettegi-

ment mecanic preliminar è impurtant per la gronda part da las proceduras da serenera.

actor, SBR) sa suondan ils differents process en la medema batschida.

La terza e davosa fasa da purificaziun da l'aua persa furma il stgalim chemic. Tras proceduras chemicas obtegn'ins en empira lingia la filtraziun da fosfor e da substanzas industrialas problematicas. En stabilimenti pitschens n'en talas proceduras savens betg necessarias causa las pitschinas concentratiuns da fosfor.

La glitta da serenera na dastga oz betg pli vegnir dismissa en l'agricultura, ma bain sto da princip vegnir arsa. Exclusa da quest princip è la glitta da sereneras en territori fitg perifers u malamain accessibels: suenter avair sclerì cun il chantun po la glitta vegnir utilisada en questi cas excezionalmain en l'agricultura. L'aua persa nettegiada po vegnir conduida en in prefluent vischin u laschada sfunsar. Uschia arriva ella puspè en la circulaziun naturala da l'aua.

In sguard en l'avegnir

Co pudain nus mantegnair nettas nossas auas er en l'avegnir en moda economica e co las pudain nus proteger cunter contaminaziuns? In grond pass fan qua singuls projects da pilot ch'en vegnids realisads surtut en Germania ed er en Svizra cun separar ils differentes flums d'aua persa directamain a la funtauna e cun als tractar differentiamain tut segund la provegienttscha e las substanzas cuntegnidas.

L'aua da plievgia resta separada da l'aua malnetta, ella vegn retegnida al lieu ed utilisada per la chasa e per l'iert ubain laschada sfundrar. Ma er l'*aua grischa* (aua da lavar, da duscha e da lavar giu) po vegnir reutilisada en la chasada (p.ex. sco aqua da tualetta) e per bagnar l'iert, e quai suenter in stgalim da serenaziun (tecnic u natural). Cun differentas mesiras per spargnar l'aua sa reduceschan fermamain il consum d'aua da baiver e pia la quantitat d'aua persa. Restar resta anc l'*aua da tualetta* plain substanzas nutritivas che po vegnir reutilisada raschuna l'aua da baiver e cun la serenaziun posteriura. *Filters en il terren e sereneras botanicas*, tar il quali l'aua persa vegn nettegiada en in filter da sablun u d'in material sumegiant, èn las proceduras naturalas las pli frequentas en Svizra. Tar las *proceduras da panera* vegnan duvrads differentes materials pertaders sco crappa u materias sinteticas che vegnan sprinzadas cun l'aua persa u che han in contact alternat cun l'aua persa e cun l'aria (panera da bacterias u panera rotanta). En la *procedura da batschida fixa* è il material pertader sfundar in l'aua persa. Tar las *proceduras per vivifigar la glitta* noda la cultura da bacterias libramain en l'aua persa. Cun suflar en aria, cun manar enavos la glitta da serenera e cun applitgar stabilimenti da plirs stgalims vegn cuntanschida ina gronda prestaziun da serenaziun. En in *stabiliment cum ina singula batschida* (sequencing batch re-

La preschentaziun:

Associazion svizra dals spezialists da la protecziun da las auas. Aua persa en il territori rural – evitar, rimnar, nettegiar, eliminar. Turitg 2005.

Dapli infurmaziuns:

chatta.ch/?hiid=133
www.chatta.ch

Il Museo Vincenzo Vela a Ligornetto

In guid preschenta l'artist ed um politic tessinais

■ Il Museo Vincenzo Vela fa part da las chasas d'artists las pli importantas da l'Europa dal 19avel tschientaner. Ella è vegnida stgaffida dal sculptur tessinais Vincenzo Vela (1820-91) en la fasada da ses pli grond success artistic ed era per blers onns sia dimora privata. Suenter sia mort ha l'artist relaschà la villa a la Confederaziun, premess ch'ella vegnia transfurmada en in museum ni en ina scola. Sper la collezion da sculpturas da Vincenzo Vela cuntegna il museum er il relasch dal sculptur Lorenzo Vela, il frar da l'artist, e dal figl e pictur Spartaco Vela, sco er ina collezion da purtrets da picturs lumbards e piemuntals dal 19avel tschientaner, numerus skizzas e la collezion privata la pli veglia da fotografias. In guid, edi da la Societad d'Istorgia d'Art da la Svizra l'onn 1987, maintras il museum e preschenta il sculptur realistic e fervent cumbattant politic.

Vincenzo Vela è nat ils 3 da matg 1820 en il vigt tessinais da Ligornetto. Gia sun nov onns ha'l emprendì il mestier da tagliacrappa en la chava da crappa da Besazio. Vela possedeva in dun extraordinari e perquai ha'l pudì ir a Viggiù, da l'autra vart dals cunfins, per survegnir là ina meglia scolaziun. L'onn 1832 ha il frar Lorenzo prendi il juiven talentà a Milaun. Sper sia lavur en la corporazion dals tagliacrappas dal dom tar Giuseppe Franzl visitava Vincenzo anc mintga di curs da duas uras a l'Accademia di Brera, pli tard er en la «Scuola d'ornato».

Il museum, in regal per il pievel

Per garantir che la chasa e sia collezion singulara restian in'unitad, aveva Vela giavischà da regalar sia chasa a la publicidat. En quest senn ha ses figl Spartaco Vela, l'ertavel universal, redigi ils 17 da favrer 1892 il testament: «Jau lasch per testament a la Confederaziun svizra mia chasa en il stadi present cun tut las ovras d'art da mesbab, la collezion da purtrets e la biblioteca, cumprais il curtin ed il funs cunfinond da la vart settentriunala, l'atelier nua che las statuas da marmel vegnivan stgaffidas en la chasa da portaner – cun la cundiziun che la Confederaziun ni vendia ni transfereschia en auters museums u auters lieus sculpturas, dissegns, biblioteca ed auters objects d'art che pudessan esser d'interess per la publicitat. Il possess

duai pia esser accessibel per mintgin, da maniera ch'el vegn utilizà a sco museum u sco scola publica [...].» Ils 17 da favrer 1896 ha la Confederaziun approvà il legat ed ha avert la villa al public il 1898, in onn suenter la mort da Lorenzo, il frar pli vegl da Vincenzo, che aveva – medemamain sco Spartaco – enritgì l'inventari cun insaquantas da sias ovras e cun sia collezion d'art.

La villa è vegnida renovada e restructurada pliras giadas, da maniera particulara en ils onns 1920 e durant l'ultima renovaziun che è ida a fin l'onn 2001. Per quest'ultima è stà responsabel l'architect tessinais Mario Botta. El ha transfurmà la chasa d'artists dal 19avel tschientaner en in museum.

In agen gener d'art – il «verismo»

En la vegliadetgna da dudesch fin quindesch onns ha il student d'art accomplì si'emprima ovra independenta, il *Chaud anghel*. Il pictur Luigi Sabatelli è stà ses emprim magister. Vincenzo ha lura prest er visità l'atelier sculptur Benedetto Cacciatori, ma nagin n'ha pudi influenzar considerablamain il scolar ch'aprius; Vela s'interessava per la pictura romantica che considerava, cuntrari a la sculptura, temas allegorics e mitologics sco antiquads. Tras la sculptura *Fidanza en Dieu* dal sculptur toscan Lorenzo Bartolini ha il giuven artist finalmain chattà in mussavia er per ses gener d'art. El era a la tschertga d'in naturalissem anc nov che lubiva ina ferma expressiun individuala. Il studi da la natura, che Bartoli aveva restrenschì cun ses «purismo» sin il corp uman, ha Vela extendì er sin il vestgì ed ha fundà qua tras ses agen stil, l'uschenumna «verismo».

Dapi il 1835 ha el guadagnà regularmain premis da concurrenzas. Il 1842 ha el schizunt survegnì a Venezia ina medaglia d'aur per il reliev *La leventada da la figlia da Jairus*, nua ch'èn preschentadas per l'emprima giada figuras da cordoli classicas en vestgadira da mintga di contemporana. Sin quai ha Vela banduna l'academia ed ha stgaffi en ses agen atelier plirs monuments da fossa. Il 1844 ha el demonstrà sia virtuosità cun l'emprima ovra monumentala d'ina sculptura cumpletta, fatga per incumbensa da la citad da Lugano: la *statua di Giuseppe Maria Luvini*, l'uestg da Pesaro.

Il realissem surprendent da Vincenzo Vela ha chattà viv'accoglentscha tar las famiglias las pli bainstantas da Milaun e da l'aristocrazia liberala lumbarda. Questa elita na promoveva betg be activamain l'unitad da l'Italia, ella sa distan-

Cuverta da la broschura «Museo Vela a Ligornetto TI».

zia er en sia politica culturala dals ocupants austriacs, sustegnend ils artists indigen. Er Vela, l'artist da la provinza, che revoltava intuitivamain cunter il sforz e la pratica da l'art uffizial, vegniva sostegnì dad els.

Sculpturas cun gronda valur simbolica

L'atun 1846 è Vela partì per Roma. Anc curt avant sia partenza ha'l cumenzà ad elavurare las emprimas skizzas per in act surdimensiunà, il *Spartacus*. Questa sculptura dueva daventlar l'ovra da destin da Vela: Sco republican persvadi ha'l sa participà a la Guerra da la federaziun separada da la Svizra e l'onn 1848 ha'l sustegni sco voluntari ils cumbats d'indipendenza taliana. Uschè ha'l guadagnà l'amicizia e la stima dals Lumbards e survegnì il num d'in artist-patriot engaschà. Dischillusunà suenter la terrada sanguinusa da la revoluziun, ha Vela cuntinuà sia lavur vi dal *Spartacus* ed al ha stgallà prà en marmel. Ils Milanais, er quels che n'avevan uschiglio betg grond interess per l'art, vulevan vesair la sculptura dal valurus manader dals sclavs ed han fatg dal *Spartacus* in simbol da la resistenza naziunala. L'art da Vela dueva daventlar da qua envi pertader dal naziunalissem talian. Il simpel atelier cun ils originals da gip era daventà sur notg in lieu da scuntrada per ils opponents da la regenza. Prest dueva quai dentant prender ina fin: Ils occupants sut il guvernatur mariscal Radetzky han offrì a Vela il titel da

noblezza ed ina professura a l'academia per metter surt controlla si'activitat provocanta. Vela ha refusà categoricamain ed ha stui bandunar la citad aifer 24 uras. El è fugì en ses lieu d'origin, a Ligornetto. Intimà da ses ami Pietro Rotondi è Vincenzo Vela emigrà il fanadur 1852 en la citad libra e liberala da Turin ed è sa domicilià là. En il 19avel tschientaner era Turin daventada il center politic da la peninsula appennina grazia als plans ambiuzius da la chasa roiala da la Sardegna sut Carlo Alberto e Vittorio Emanuele II.

Endrizzà plirs lavuroris

Vela ha stgaffi l'emprima surtut sculpturas sepulcrals, ma alura er intignas ovras libras: Suenter che era vegnida renviada il 1853 sia proposta per ina Helvezia davant il palaz da la regenza federala a Berna, ha l'artist regalà ina *Giustizia* (1854) per Ligornetto e creà il *Monument da Tell* per Lugano. La surabundanza d'incumbensas ha sfurzà l'artist d'endrizzar trais lavuroris cun plirs gidantes e scolars. Vela sez prendeva en maun il stgalper be gist là nua ch'is tractava en la fasa finala da realisar ils fins detagls ed effects da glisch ils plis tipics per ses stil. En l'ambient da Turin ha l'artist chattà l'access definitiv a la societati pli auta, ha fatg conuschiantscha cun umens da stadi sco Cavour ed ha survegnì plirs titels ed undrientschas. Tras la participaziun ad exposiziuns en tut l'Europa ha el acquistà in'excelleta reputaziun er a l'exterior ed ha cuntanschi grond renum en Frantscha e perfin en

America. Ils success a l'exterior zuppavan devant la posizion balluccanta da Vela en il Piemunt: Suenter polemicas nauschas che han finì cun la sortida da Vela da l'Academie e da Turin èl turnà l'onn 1867 a Ligornetto nua ch'el aveva erigi ina residenza imposanta. Malgrà sia retirada n'han ins betg emblida Vela; ils admirators al numnavan «Cavour dell'arte».

Il 1877 è Vela vegnì elegi en il Cussegl grond dal chantun Tessin. El era burgois da la pli povra regiun da la Svizra cun in'economia che fluriva be gis en las ciitads. Cun il medem engaschi cun il qual el aveva ina giada sostegnì la reunio da l'Italia, ha el fin il 1881 prendi posiziun sin il plau da la politica locala en favur da la populaziun supriviliegjada ed è er suenter restà activ sco commember consultativ da la cumissiun chantunala d'educaziun e da la scola d'art en il Tessin. Ses engaschi per la classa opprimida s'è manifestà en ina capodovra da confess: *Las victimas a l'avor*, in relief da gip che mussa minaders purtond lur collega mort, ha el staffi or d'agen impuls. L'artist ha tramess il relief a Turitg l'onn 1883 a l'emprima esposiziun naziunala svizra, nua ch'el è prest daventà l'atracziun da la partizun d'art tras ses realissem critic ed accusant. Sco pli baud cun il *Spartacus*, al èsi danovamain reussi d'intgartar il public. En la vegliadetgna da circa 70 onns ha Vela anc ina giada stgaffi ina statua colossala: per incumbens da la citad da Como ha el creà la statua eroica da Giuseppe Garibaldi per la Piazza Vittoria. En ses ultims onns da vita ha Vela chattà novas pussaivladadas da s'exprimer cun il material da bronz en il qual ils tratgs imprimids al model da gip e d'arschiglia restavan vesaivels.

Vincenzo Vela è mort ils 3 d'october 1891. Confurm a ses giavisch ha relaschà Spartaco Vela il 1892 il possess dal bab tras testament a la Confederaziun, cun la cundiziun ch'il palazzo vegnia avert al public en furma da museum u scola. Il Museum è vegnì inaugurà il 1898. El cumpligia, sper ils originals da gip ina gronda part da las ovras da Vincenzo, er ses bozzettos e dissegns, en pli sculpturas e picturas, dissegns e cheramica da ses figl Spartaco. In ulterior accent furman picturas e graficas d'artists lumbards e piemuntals, amis da la famiglia.

La preschentaziun:

Marc-Joachim Wasmer. Museo Vela a Ligornetto TI. (Retscha «Guids da monuments d'art svizzers»). Berna 1987.

Dapli informaziuns:

chatta.ch/?hiid=539
www.chatta.ch
www.museo-vela.ch

Il museum da quel temp ed oz.

«Il bindel taclà» ed «Il circul cotschen»

Dus raquints da Sherlock Holmes

■ L'onn 1994 è cumpari l'emprim da dus cudeschs edids da l'Uuniun Ru-mantsch Grischun cun mintgamai dus raquints criminals da l'enconuschen detectiv Sherlock Holmes. Las transla-zions sa basan sin la versiun «Easy Reader», pia sin ina versiun scursani-da e linguistica main simplifitgada dals raquints originals scrits da Sir Arthur Conan Doyle. L'emprim dals dus raquints cumparids il 1994 sa numna «Il bindel taclà». En quel contactescha la giuvna dunna Helen Stoner Sherlock Holmes e Dr. Watson e tschertga lur agid. Avant dus onns era Julia, la sora da Helen, vegnida per la vita entamez las preparativas per las nozzas. Sin pugn da mort aveva ella anc pudi relatar a sia sora insatge dad in bindel taclà ch'ella haja vis. Uss sa chatta Helen entamez las preparativas per las nozzas ed ella ha tema ch'i pudess capitar er ad ella insatge.

Helen raquinta: «Jau stun tar mes padraster, dr. Grimesby Roylott. El è il davos d'ina famiglia englaisa fitg veglia, ch'era ina giada ina da las pli bainstantas da l'entir pajais. Ma la famiglia è dentant daventada paupra, uschia che mes padra-ster ha stui gudagnar sez ses raps. El è sco medi en India. Là ha el mazzè in servitur: el ha cret che l'um haja engulà raps. Mes padraster ha stui ir blers onns en prascun, ed el è turnà en Engalterra quiet e malempernaivel. En India aveva dr. Roylott maridà mia mamma, dunna Stoner. Mes bab era mort, cur che mia sora Julia ed jau avevan mo dus onns. Mia mamma era ina dunna ritga. Ella ha dà ils raps a dr. Roylott per administrar els entant che nus stain tar el. Sche nus ans maridain, ans sto el dar mintg' onn raps.»

Suenter il discurs cun Helen èsi cler per Sherlock Holmes ch'il padraster è da vesair sco la persuna suspectada. «Nus avain buns motivs da supponer ch'il medina na vuleva betg che sia figliastra maridia.» Quest suspect crescha anc cur che dr. Roylott sez arriva curt temp suenter tar Holmes ed el avertescha da metter ses nas en ils affars dad auters. E damai che Helen ha udì las davosas notgs davent da sia chombra ils medems tschivels sco avant la mort da sia sora, decidan Holmes e Watson d'ir anc il medem di a Stoke Moran en la chasa da dr. Roylott.

A Stoke Moran als mussa Helen las chombras da durmir: quella da dr. Roylott, quella da sia sora trapassada e si'atgna oradim il suler. Ma la chombra

Sherlock Holmes. Statua ad Edinburgh, il lieu da naschientsha dad Arthur Conan Doyle.

da Helen laschava dr. Roylott gist renovar — schegga ch'ella era en urden, sco Helen constatescha. Durant las lavurs da renovaziun è ella sfurzada da durmir en la chombra da sia sora che cunfinascha cun quella dal padraster. Sur il legt hai «ina corda senza brunsina ed ina ventilaziun senz'aria frestga», sco Holmes constatescha. Per la proxima notg dumonda Holmes Helen da restar en la chombra che vegn gist renovada, entant che Holmes e dr. Watson sa postan cun tutta quietezza en la chombra entamez.

Da quella notg raquinta dr. Watson: «Co vegn jau a pudair emblidar quella notg terribla? Jau n'hai udì nagut. Jau saveva dentant che Holmes seseva là, cun egls averts, pauc dalunsch da mai. Las du-

punt per insatge che vegniva tras la ventila-zion giu sin il letg. Igl era ina bun'idea da servir d'ina serp. Dr. Roylott saveva ch'ils dents d'ina serp fan mo nodas fitg pitschinas; el supponiva pia che nagin na las vesia. Mintgatant n'ha la serp betg mors. Lura ha el tschivylà per la clamar enavos avant il far di. Quai è er sta il cas questa notg, suenter che jau hai fatg diever da mia channa. La serp è ida enavos tras la ventilaziun ed ha mors l'emprima persuna ch'ella ha vis. E quai era dr. Roylott. El è damai mort pervia da mai. Jau na poss dentant betg pretender ch'i ma displaschia.»

Il circul cotschen

En il center dal raquint sta Emilia Lucca, oriunda da Posilippo sper Napoli. Elà è la figlia dad Augusto Barelli, in um bainstant e d'impurtanza. Emilia s'ina-murescha en Gennaro che lavura per ses bab. Damai che Gennaro è pover na vul il bab d'Emilia dentant betg laschar maridar els. Perquai maridan els en il zuppa ed emigreschan a New York. Là lavura Gennaro per Tito Castalotte che posse-da ina firma cun passa traitschent lavurers. Ses patrun è nubil e Gennaro daven-ta per el sco in figl.

Ma ina saira vegn Gennaro cun in um enavos da la lavur. Quel sa numna Giuseppe Gorgiano ed è medemamain oriund da Posilippo. El è in umun e sbragia terriblamain cun discurrer. Gennaro raquinta a sia dunna ch'el saja davent en

avevan dumandà er Castalotte da pajar. Ma el aveva ditg da na e surdà las brevs a la polizia.»

A la reuniun ha il circul cotschen per-quai decidi da siglientar en l'aria la cha-sa da Castalotte. Lura hajan auters tema da dir da na. Per exequir il plan han els tscherni Gennaro, che avess pia stuù maz-zar ses meglie ami. Sch'el na fetschia betg per cumond, capitia insatge terribel ad el u a sia dunna.

En lur desperaziun sa mettan Emilia e Gennaro sin via per Londra. L'emprim han els dentant averti Castalotte e la polizia dal privel imminent. A Londra chat-ta Gennaro in zup per sia dunna. El sez vul discurrer cun la polizia americana e taliana. Cun Emilia communitescha el be tras la columna d'ina gasetta.

Ma a dunna Warren, l'affittadra da la chombra, pari curius che ses nov fittadin (Gennaro) na sorta mai, lascha purtar ils pasts e la gasetta avant l'isch e communi-tgescha be cun bustabs stampats sin in toc palpiri. Ella contactescha perquai Sher-lock Holmes. Lez analysescha ensem-en cun dr. Watson ils indizis e chatta or ch'il fittadin supponi haja bandunà la chom-bra, ch'ina dunna sa chattia en vardad en il zup e ch'ella saja en grond privel. Tut quai sa verifitgescha cur che l'um da dunna Warren vegn bastunà avant chasa. En il stigr avevan Gorgiano e ses cumplizis — ch'avevan pia scuvert il zup — pensà per sbagli d'avoir tschiffà Gennaro.

Tras las notizias da Gennaro en la co-lumna da la gasetta scuvera Holmes ch'il fittadin supponi sa chattia da temp en temp en ina chombra da l'autra vart da la via per dar signals a la dunna cun agid d'ina chandaila. Cur che Sherlock Holmes e dr. Watson vulan prender sut la marella quest'abitaziun da l'autra vart da la via fruntan els sin ils detectivs Greg-son da Scotland Yard e Leverton da la polizia americana. Ensem-en entran els en l'abitaziun e chattan Gorgiano mazzà per terra. Gennaro era stà bun d'ol sur-ventscher suenter che Gorgiano l'aveva scuvert. En quel moment entra Emilia Lucca en chombra, fa sigls da legria ve-send Gorgiano per terra e raquinta als detectivs l'entira istorgia.

La preschentaziun:

Sir Arthur Conan Doyle. Sherlock Holmes: Il bindel taclà — Il circul cotschen. Cuira 1994.

Dapli infurmaziuns:

chatta.ch/?iid=299
www.chatta.ch

Helen Stoner tschertga l'agid da Sherlock Holmes e Dr. Watson.

Ils detectivs Holmes, Gregson e Leverton e la fin da Giuseppe Gorgiano.

Son Niclà

Raquints e poesias per la festa dals 6 da decembre

■ En memoria da l'uestg renunia da Myra vegn festivà mint'onn enturn ils 6 da decembre il di da Son Niclà. Bainbaud èsi puspè uschè lunsch. La pagina «chattà.ch» da quest'emna preschenta perquai intginas istorias e poesias da leger e preleger ils emprims dis da l'avent. La pictura Marlies Klein oriunda da Lindau al Lida Constanza ha scrit ed illustrà varsa quantas istorias per ses figl Reinhard, ch'è naschi ils 5 da decembre dal 1957. S'enclegia che tar ina tala data da nascentscha na dastgava betg mancar in raquint davart Son Niclà.

Uschè ha l'artista inventà l'istoria «Il grond viadi da Son Niclà». Er Luise von der Croone e Heidi Schait han deditgà in'istoria a l'um barbus e ses asen. «Son Niclà ed il tup Nuc» è adattà per uffants che han gist cumenzà a leger sez.

Il grond viadi da Son Niclà

Igl è decembre, la prada è curclada cun in mantè da naiv. Pieder guarda or da fanestra. «Oz vegn Son Niclà», patracta. E quai n'al plascha insumma betg perquai che ses frars gronds din adina: «El vegn a dar cun la torta giu per il tgil a tai, metta tai en il satg e prenda tai cun el en il guaud.» Da la tema cu menzan ad ir grossas larmas da sias vistis giu. Cur che la sora vegn or da sco-

«Uffants sfarfatgs n'hai jau chattà nagins.»

la e vesa a cridar il frar pitschen, al prenda ella sin sia schanuglia ed al conforta: «Taidla, jau ta raquint insatge da Son Niclà: Anc avant 500 onns gieva el onn per onn giu sin terra per visitar ils uffants ed als regalar bunas chaussas. El aveva gugent tut ils uffants e mussava ad els da far oraziontar noss bun Dieu. Oz ha el tramess da tschiel tschients Son Niclas giu sin ter-

onn prenda il Son Niclà dimora là. La buna dunna che stat en quella chasa als retschaiva. Giudora vegni stigir, il tschiel è tut staili. La dunna di: «Igl è temp per tai, Son Niclà.»

Son Niclà e ses asen sa rendan via dor en il guaud ed en direcziun dal vitg. Là spetgan blers uffants sin la visita dals dus. Er Pieder guarda or da fanestra e di a sia sora: «Taidla, el vegn prest, il Son Niclà!» La naiv scruscha sut ils chalzers, era la mamma ha udì ils pass: «Guardai, Son Niclà è qua!» La sora al avra l'isch: «Buna saira Son Niclà, nus t'avain già spetgà.» En la stiva chauda è Pieder fugi en in chantun e trembla sco ina chaglia. Son Niclà al dat il maun e dumonda cun ina vusch fina sch'el haja fatg pulit l'entir onn. «O, Son Niclà vegn a chattar ora tge lumparias ch'jau hai fatg. En il cedesch è già scrit tut», patracta Pieder plain tema. E Son Niclà avra ses cedesch, guarda e di: «In pulit n'ès betg stà!» E cun fatscha fitg seriusa prelegia el vinvant: «Ti na fas betg obedientischa, sbragias e sbattas l'isch, tes frars na pon betg emprender cun quella canera che ti fas!» El prenda ora la torta e fa ina tschera vilada. Uss vesa el co ina grossa larma rucla da la vista giu al mattet. Son Niclà guarda anc ina giada in pau pli enavos en ses cedesch e sia fatscha vegn puspè miaivila: «Ti has dentant era spendrà la vita ad in avieul, ti prendas las glimajas da la via e las mettas sin ils prads, gea schizunt la vatga dal vischin pertgiras e ti pavlas utschels. La mamma na vegn era betg a la curta, ti gidas ella en cuschina ed ils cedesch da maletgs èn er en buns mauns tar tai.» Omadus cu menzan a rir. Son Niclà svida ora tut las bunas chaussas en mesa stiva per il bun lumpazi. Tut ventiraivals recitescha Pieder anc ina poesia da Son Niclà. Era la mamma è cuncta: «Char Son Niclà, engraziel fitg che Ti ans has visitità.»

Suenter traiss dis sa metta il Son Niclà puspè en ses ballun alv. Avant ils emprims radis dal sulegl ha el già bandunà la chasa en il guaud e sgola già lunsch siador cunter tschiel. El scriva en ses rapport: «Uffants sfarfatgs n'hai jau chattà nagins.»

Son Niclà ed il tup Nuc

Son Niclà e ses asen Nuc sa preparan per ir tar ils uffants. Anc avant che da partit inscuntra Nuc la vulp Cuacotschna che al vegn a visitar en l'uigl. Nuc porta già il satg dal Son Niclà ch'è fitg grev. Cuacotschna al dumonda: «Na vul betg ti esser ina giada il Son Niclà?» Cun in mantè cotschen ed il satg plain da bunas chaussas va Nuc en

direcziun dal vitg. Là vul el visitar ils uffants. Amez il guaud al glischna il mantè sur ils egls giu. El na vesa pli naga ed il satg croda per terra. Tut ils animals dal guaud vegnan e maglian las bunas chaussas.

Il Son Niclà auda la canera, vesa ils fastizs en la naiv e Nuc cun il mantè. «Tge fan tut quels animals amez il guaud?» Son Niclà prenda a chasa Nuc. Il satg è vid e Nuc sa turpegia. Per fortuna n'è il Son Niclà betg vilà. El va per mandarinas, nuschs e tschigulattins ed

emplenescha puspè il satg. Ils 6 da decembre va il bun Son Niclà en il vitg. Davos el trotta Nuc. Cur ch'els arrivan tar ils uffants èn tuts cunteens.

La preschentaziun:

Dossier «Son Niclà»

Dapli infurmaziuns:

chatta.ch/?hiid=1417

www.chatta.ch

La legenda da Son Niclà

Avant blers onns viveva ina famiglia fitg ritga a Patara, ina citad en l'Orient. Lur figl aveva num Niclà. Els avevan in bel palazi e bleras fantschella e massa servients. Niclà e ses geniturs eran cunteens e fortunads. Ordaifer la citad vivevan però blers povers e malsauns. Mintgatant scheva la mamma a Niclà: «Nus essan ritgs e quai che nus possedain vulain nus parter cun ils povers. Nus vulain empruvar da render cunteens ils auters umans.» Els gievan savens tar ils povers e malsauns. Ils servients stuevan alura purtar da mangiar, da baver, itgs, vestgadira e cuvertas.

Niclà aveva gist adempì otg onns cur che ses geniturs èn morts tutus dus d'ina greva malsogna. Niclà ha ertà tut las ritgezzas: aur ed argient, pedras preziosas, chastes e palazis. En stalla stevan ils pli bels chavals alvs e las pli bellas moras. Ils servients eran pulits e fidads e guardavan bain da Niclà. Il mat però n'era tuttina betg cument. El sa sentiva pover e sulet.

Ina notg ch'el na saveva betg durmir, è vegnì endament ad el quai che sia mamma aveva ditg tantas giadas: nus essan ritgs! «Jau sun ritg e poss viver en surabundanza. Jau hai emblidà ihs povers ordaifer la citad. Damaun lev jau baud e vom tar tar ils povers.»

La damaun marvegl era el gia tar ils povers davant il portal da la citad. Sper ina baselgia ha el chattà ils pli povers tranter els: umans sdraftschads, malsauns e disfornuds. La notg durmivan els sper il mir da la citad. Els n'avevan nadin alloschi. Durant il di dumandavan els almosnas sper il portal. Cur ch'els han vis Niclà, han els immediat stendì ora ils mauns. Niclà ha prendì sia culau na d'aur, ha tragt ora ses anels e sia giaccia e las sandalas cun las fiblas d'argient. Tut quai ha el regalà als povers. Ils murdieus èn stads fitg surpris ed han givlà dal daletg. Era Niclà è stà cument. Alura è el turnà a chasa.

Immediat è el ì tar il cusunz ed ha

laschà cuser grondas giagliooffas vi da ses vestgids. El ha cletg mandarinias e nuschs ed ha emplenà las giagliooffas. Alura è'l puspè turnà tar ils povers. En las giassas giugavan ils uffants dals povers. Niclà ha reparti las mandarinias e las nuschs. Tge bunstad! Tge daletg per tuts. Niclà è arrivà a chasa stanchel mort ed è sa durmentà immediat. La damaun cur ch'el è levà, era el tut cument. La tristeza era svanida.

Cur che Niclà era puspè ina giada trist, ha el emplenà sias giagliooffas ed ha chargià ses asen. El è alura ì tras il portal da la citad. El ha accumpagnà ils tschorbis ora en il sulegl. El ha dà da mangiar als fomen-tads e dà regals als uffants. Suenter è el turnà a chasa puspè tut cument. Niclà è vegnì elegì sco uestg da la citad da Myra. El era bun sco in bab cun tut ils umans. Tuts sa fidavan dad el e tuts al avevan fitg gugent. Ina giada regiva ina gronda fomina. Scheladas, tempestas e setgiras avevan destrui l'entira racolta. La glieud na vuleva betg pli viver. Ina damaun è l'uestg Niclà rampignà sin ina collina ordaifer la citad. El ha vis in toc davant da la riva ora sin la mar insaquantas bartgas a vela. Ina vusch al ha ditg: «Va ora e fa vegnir questas bartgas a la riva, quellas èn chargiadas cun graun.» Niclà ha fatg sco cumandà. Ils mariniers han stgar-già l'entir graun al port da Myra. Niclà als ha ditg: «Jau as empermet che vus vegnis ad avair emplenà danovamain vossas bartgas, cur che vus arrivais tar voss patrun.» Niclà ha reparti l'entir graun. Da tut las varts vegniva la glieud. Nagin n'aveva pli da patir fom.

Il di da ses anniversari ha Niclà adina tragt en ses mantè cotschen dad uestg. Cun ses asen pitschen e ses bastun d'aur enta maun gieva el tras las giassas. El regalava maila, nuschs, mandarinias e pizieutas als uffants. Quai era alura in di da festa per ils uffants. Niclà ha fatg quai mintg'onn, fin ch'el è mort ils 6 da decembre da l'onn 352.

Son Niclà prenda cumià e sgola vers tschiel.

Duas poesias da Son Niclà

Or dal guaud (Tumasch Dolf)

Or dal guaud planet chamina
Son Niclà cun l'asenin.
Glin, glin, glin fà la brunsina
tras la naiv van els plaunin.
Surchargeads cun satgs e pertgas
els na pon prest betg purtar.
L'asenin cun chommas tortas
prest ensemen sto crudar.
Glin, glin, glin andetg ins auda,
mats e mattas vais udi?
Tip e tap en stiva chauda,
Son Niclà è uss vegnì.

Son Niclà (Maria Calonder)

Son Niclà ti um barbus
cun il satg vegn ti tar nus.
O sche di tge has purtò?
Nus savain per tut fitg grà!

Maila, nuschs, in gieu perfin
tge legrezza senza fin.
Son Niclà grazia fitgun
Che cun nus es stà tant bun!

Son Niclà ed il tup Nuc

Nuc vul er ina giada esser il Son Niclà.