

Damain musicas grischunas

Festa da musica federala 2016

DA GION NUTEGN STGIER / ANR

26 000 musicantas e musicants

Strusch in'otra occurrenza da musica unescha tantas musicantas e tants musicants en ina giada sco la Festa da musica federala che ha lieu mintga tschintg onns. Da la partida en in mais a Montreux vegnan ad esser 556 furmaziuns da musica. Quai vul dir che da las 1889 societads da musica svizras sa participescha ina terza a l'occurrenza da musica naziunala da quest onn. 26 000 musicantas e musicants spetgan ils organisturs e radund 220 000 visitaders. 73% (405 furmaziuns) da las uniuns da musica derivan da la part tudestga e rumantscha da la Svizra e 26% (145 furmaziuns) da la Romandie e lura 1% dal Tessin. Dals total 26 000 participants e participantas èn 63,4% musicants e 36,6% musicantas. 341 societads da musica sa mesiran en la categoria armonia e 191 ensembles da musica sa concurrenzeschon en la categoria brass e las autras 24 uniuns da musica en la categoria fanfara.

Cun 556 furmaziuns in nov record

Anc mai ha la Festa da musica federala sveglià in uschè grond interess sco l'actuala che ha lieu en in mais en il chantun Vad. Avant tschintg onns a Son Gagl

■ **Suenter che Son Gagl ha organisà il 2011 la Festa da musica federala re-tschaiva en in mais la Romandie musicantas e musicants da l'entira Svizra. Per l'organisaziun da la 34. Festa da musica federala segna Montreux, il lieu al Lai da Geneva. Da la partida èn 556 musicas e da quellas er 10 grischunas.** Montreux, la citad cun 25 000 abitants, è cunzunt enconuscenta sin tut il mund pervi dal festival da jazz che ha lieu mintg'onn ed attira adina in grond public. Da la partida èn adina ils plis gronds stars da la musica da jazz che vegnan gist en rotscha en il lieu dal chantun Vad. En rotscha vegnan er en in mais musicantas e musicants da noss pajais per sa preschentar als 150 experts tar la Festa da musica federala 2016. Lieu ha quella dals 10 fin ils 12 da zercladur 2016 e dals 17 fin ils 19 da zercladur 2016. Cun surdar l'Unìun svizra da musica l'organisaziun da quella festa a Montreux e conturn (Riviera) han musicantas e musicants er l'ocasiun da vesair ina regiun magnifica, nua ch'i dat dentant er bun e bler vin alv. La davosa Festa da musica federala che ha gi lieu en la part franzosa da la Svizra è stada il 2001 a Friburg e quai cun 428 societads da musica.

En in mais ha lieu a Montreux la 34avla ediziun da la Festa da musica federala.

FOTOS MAD

Tar il logo da la festa da musica naziunala na manca er betg il rumantsch.

eran sa participadas a l'occurrenza naziunala 523 societads da musica e quest onn en quai 556, vul dir in plus da 33 uniuns da musica. Fin oz ha la Festa da musica federala che ha gi lieu il 2006 a Lucerna il record da participaziun cun 537 uniuns da musica. La pli gronda delegaziun deriva quest onn a Montreux dal chantun Berna cun total 82 societads da musica, suandada da la delegaziun dal chantun Argovia cun 62 furmaziuns da musica ed il Vallais cun in participaziun da 58 musicas. Fatg musica per blers puncts e per buns predicats vegn en 13 locals a Montreux e vischinanza. Tranter quellas salas sa chattan per exempel er l'«Auditorium Stravinski» ubain la «Mill

Davis Hall», omadus locals cun ina fitg buna acustica.

Trais furmaziuns grischunas en la classa da fermezza 2

Da las total 556 societads da musica sa mesiran 185 en la 2. classa da fermezza e 203 en la classa da fermezza 3. En la classa da fermezza 1 sa mesiran 80 furmaziuns da musica ed en la 4. classa èn quai 23 uniuns da musica. La delegaziun grischuna cumpiglia 10 societads da musica ed en cumparaziun cun la davosa Festa da musica federala a Son Gagl èn quai tschintg furmaziuns damain. Trais societads da musica sunan en la classa da fermezza 2: Domat e Sagogn en

la categoria brass e Sent en la categoria armonia. La Societad da musica Grisch è l'unica furmaziun grischuna che sa mesira en la 3. classa da fermezza da la categoria armonia. Las autras sis uniuns da musica da noss chantun che van en in mais a Montreux appartegnan a la classa da fermezza 3 e sunan en la categoria brass. Quai èn las suandantas societads da musica: Breil/Dardin, Domat juvenils, Flem, Müstair, Panaduz e Vaz sut. Cun ina participaziun da diesch furmaziuns da musica van a la Festa da musica federala 2016 uschia 10% da las societads da musica ch'èn commembras da l'Unìun da musica chantunala dal Grischun.