

Il roman da Camenisch è sco «About A Boy»

In nov cudesch rumantsch per la giuentetgna è cumparì – ina raritad

■ (anr/vi) Il nov «Tschespet» è sin maisa. L'autur Silvio Camenisch ha scrit in roman per la giuentetgna rumantscha. Ses raquint «Hendri e ses babs» regorda al cudesch e film «About A Boy» da Nick Hornby. Exact sco il giuen en il roman da Hornby viva era Hendri, la persuna principala da Camenisch, en ina famiglia maschadada. Vul dir: Ils geniturs da Hendri èn spar-tids. La mamma ha in auter um, e per-quai ha Hendri dus babs. El numna ils babs adina cun il prenum: «Igl ei pli sempel da gir ils numis sch'ins ha dus babs. Ei dat meins confusiuns ni malca-pientshas.»

Sco tar Hornby han ins era tar Camenisch il sentiment che ses protagonis-t, che sa chatta en la pubertad, n'agescha betg sez. Las chaussas chapi-tan simplamain cun il giuvenot. Schizunt cura ch'el engola ina nota da tschient or da la bursa da ses segund bab, na pon ins sco lectur dar nagina culpa al giuen. Igl è, sco sche Hendri vegniss manà d'in maun nunvesaivel, e sco sch'el na faschess la tuppidad betg da libra voluntad.

Ils medems problems a Londra sco a Domat

Il roman da Hornby è situà a Londra. Il raquint da Camenisch gioga en ina vischnanca pli gronda, forsa a Domat. Ils problems da Hendri èn perquai tuttina ils medems sco quels dal protagonist da Hornby.

Hendri vegn mudregià, pitgà e stuschà a chantun. Cunzunt Samuel tgietschen, il figl dal directur da televi-siun, sa lubescha gieus perfids cun Hen-dri. Samuel ha tut: ina amia, il trotinet il pli modern, condoms en la maisa da notg e pli tard anc in hazer moped frisà. Hendri perencunter ha be ureglas sco portas d'ina remisa e quaidas da Giuanna. El ha era in grond giavisch: Che ses dus babs e sia mamma sa cumportassan meglier.

Malsegirtad en la pubertad

En il raquint sentan ins bain la malse-girtad da Hendri. Sco lectur speran ins che sia situaziun sa migliuria. Questa speranza dat tensiun. Schizunt l'operaziun d'ureglas che Hendri lascha far – perquai che ses geniturs han insistì – è spannegianta. Suenter l'operaziun vegn Hendri nanavant en il spital ed il giu-ven ch'è cun el en chombra di: «Aha, in'operaziun plastica... Speronza han els buca fatg mender. Miu camerat ve-va ureglas sco carlognas. Mo suenter ch'el ha schau far enzatgei vidlunder, eran ellas aunc pli horriblas, getg sin-ceramein.»

Encunter la fin dal roman vegni plaunet meglier per Hendri: Giuanna daventa sia amia ed il garmadi Samuel tgietschen è suenter in accident bler pli hofli. Ma l'aura na resta betg ditg uschè buna: Tuttenina survegn la mamma da Hendri anc cancer, e ses emprim bab ha ina nova amia.


Linus Flepp ha fatg las illustraziuns en il Tschespet 69.

MAD

Scenas persvadentas

Camenisch lavura ora a moda fitg sensi-bla ses protagonist. Surprendent è, quant bain ch'el lascha observar Hendri las relaziuns tranter ils dus babs e la mamma. Hendri senta las pli finas mi-dadas da temperaturas tranter ils cres-chids. L'optica resta dentant adina quella dal giuen. L'autur è consequent e na sforza mai si a Hendri ina optica da creschids. Quai persvada.

Fermas èn las scenas cun Hendri e Samuel. Cura ch'els fan motocross cun

il custaivel auto dal bab en ina cava da gera, daventa la tensiun nunsupporta-ble. Sco lectur spetgan ins trasora il sfratg. En questas passaschas è Camenisch era linguisticamain persva-dent.

Far pisch en il cup

Ina giada u l'altra gioga Camenisch era cun perversitads. El lascha esser ses Hendri in tip voyeuristic cun mirveglies disgustusas. L'amia Giuanna raquinta p. ex.: Sia sora haja ina giada tezzà ses pitschen chaun cura ch'ella aveva bler memia bler latg en ils sains, ed ils sains fa-schevan snuaivel mal. Hendri avess mustgas da vesair co in chaun baiva latg d'in sain. En in auter lieu sa dumonda Hendri co ch'il sain operà da sia mam-ma vesia ora.

Tar questas pitschnas scenas ballucca il raquint. Ins sa dumonda: Pensa in giuen en la pubertad propri uschia?

Pli credibel èn las reminiscenzas cun il «far pisch en il cup tar il medi». Ellas cumparan en plirias variantas en il de-curs dal raquint. Ils patratgs che Hen-dri ha en quest connex – sa co las dun-nas fan pisch en il cup? etc. – laschan sentir, quant navidas ch'il giuen ha questa procedura penibla. Ma la mir-veglia confusa na lascha tuttina mai luc.

Silvio Camenisch: «Hendri e ses babs», roman da giuentetgna. Tschespet 69. Edizion da la Roma-nia. Illustraziuns da Linus Flepp. 177 paginas. 25 francs. Cuira 2004. ISBN 3-03900-903-6.