

Er in lieu per la perscrutaziun scientifica

Museum d'art dal Grischun

DA GION NUTEGN STGIER/ANR

■ Cun l'avertura dal nov Museum d'art survegn il Grischun in nov giuvel cultural ed architectonic. Il spazi d'exposiziun è uschè per in pau pli grond sco fin oz. Il motiv principal da l'exposiziun d'avertura furma «l'homme qui marche», d'Alberto Giacometti. Da vesair èn lura er ulteriuras ovras da 40 artists ed artistas da renom internaziunal. Da buna luna èn sa mussads ier ils dus cussiegliers guvernatifs, *Mario Cavigelli* e *Martin Jäger*. Cun plaschair han els preschentà ad in vast public ed als numerus schurnalists il nov Museum d'art. Sco quai che Mario Cavigelli ha ditg saja l'interess per la concurrenzia d'architectura per quel nov bajetg stà fitg grond. A la fin haja il chantun examinà 18 buns projects e lura sa decidi per il model dal biro d'architectura «Estudio Barozzi/Veiga» da Barcelona. La dimensiu dal nov object seja er imensa, uschia sajan vegnids tratgs 100 km cabels, per il stgavament manads davent 1200 camiuns cun material e $\frac{3}{4}$ dal bajetg sa chattan propi en il plaun sutteran. Mario Cavigelli ha lura er engrazià a la famiglia Bodmer da Turitg, ella che ha cun la donazion da 20 milions francs, insumma possibilità la realisaziun da l'amplificaziun dal Museum d'art.

Cuira la citad da l'art

Il nov Museum d'art porta il mund da l'art a Cuira, ha menziunà cussieglier guvernativ e schef dal departament da cultura, Martin Jäger. El ha ditg che en possess da

Il directur dal Museum d'art grischun, Stephan Kunz, ha manà tuts interessads ier tras l'exposiziun.

FOTO G.N. STGIER

las numerosas ovras ch'en exponidas per l'avertura dal nov object seja ina fundaziun e na il chantun. Quel segna cun autras instituziuns be per l'entira administratiun. Dapi il 1902 seja grazia a la realisaziun dal Museum d'art existent pussaiwel da porscher regularmain exposiziuns e quai seja in stgazi che na tut ils chantuns hajan ed er betg bleras citads. Las pli gron-

das collezioni d'art sa chattan a Cuira ed en la citad d'Aarau, ha punctà Martin Jäger. Dad avair gist traïs museums chantunals, sco ch'il Grischun haja, quai seja tut auter che evident, ha ditg *Barbara Gabrielli* da l'Uffizi da cultura grischun. Cun l'avertura dal nov Museum d'art retschaiava il chantun er ina trucca da stgazis per la perscrutaziun scientifica.

dal museum sco vułi sin l'art. La preschentaziun da la collezioni singulare en la Villa Planta ed en l'edifizi nov po intermediai en moda attractiva tut ils accents: *Angelika Kauffmann*, la famiglia d'artists *Giacometti*, *Ernst Ludwig Kirchner* e l'expressiunismem svizzer sco er l'art grischun dal cumenzament dal 20avel tschientaner fin al temp preschent.

L'exposiziun d'avertura

L'exposiziun d'avertura è caratterisada dal motiv principal da la plastica l'«homme qui marche» d'Alberto Giacometti. L'ovra da l'artist impurtant che deriva dal Grischun è il punct da partenza per s'occupar en moda speciala dal tema «chaminar». Quest tema artisticamain interessant sa porscha quasi al Grischun ed è sco fatg per il nov museum. Cun ovras da passa 40 artistas ed artistas mussa l'exposiziun «Solo Walks – ina galaria dal chaminar» er tge nova orientaziun ch'è planisada per il museum en l'avegnir: francà sin plaun local ed entretschà sin plaun internaziunal, fundà en l'istorgia e tuttina situà en il preschent.

Il Museum d'art dal Grischun e sia collezioni

Sper ils 700 meters quadrat da la Villa Planta porscha l'edifizi nov ina surfatscha d'exposiziun supplementara da 1600 meters quadrat. Ils locals bain proporziuñads per la collezioni ed ina structura spaziala averta per exposiziuns temporaras permettan da sa concentrar a l'intern

Ils dis da las portas avertas

Cun in program accumpagnant artistic e cun ina gronda purschida gastronomica han lieu ils dis da las portas avertas ils 25 da zercladur 2016, da las 10.00–20.00, ed ils 26 da zercladur 2016 da las 10.00–17.00. L'entrada è libra.