

# Ils Trais Confederads e l'engirament dal Rütli

**Ils Trais Confederads e l'engirament dal Rütli** cumparan vers la fin dal 15avel tschientaner sco elements centrals dal mitus da fundaziun svizzer. Tenor la legenda han represchentants dad Uri, Sviz e Silvania prestà sin il Rütli il sarament da s'alliar cunter ils chastellans tirannics da la chasa da Habsburg. Suenter ch'in dals chastellans è vegni assassinà d'in dals conspiraturs (Tell) duai la sullevaziun esser prorutta a moda averta (destruzion dals chastes). Quai dueva la finala manar a la fundaziun ed al svilup da la Veglia Confederaziun.

Dapi il «Chronicon Helveticum» dad Aegidius Tschudi (1505–1572) vegnan ils manaders da las trais deputaziuns (ils Trais Confederads) mess a pèr cun Werner Stauffacher da Sviz, Walter Fürst dad Uri ed Arnold von Melchtal da la Silvania. Tenor autres variantas vegn Fürst remplazzà tras Guglielm Tell.

A partir da la seconda mesadad dal 15avel tschientaner è quest raquint davart in emprim aci conspirativ sa mashaçà cun l'idea che la lia saja vegnida fixada e sigillada en scrit. Ma pir vers la fin dal 15avel tschientaner è in document ch'è datà sin l'entschatta d'avust 1291 vegni declarà sco Patg federal ed auzà en la posiziun d'in «document da fundaziun». A partir da quel moment vegnan ils Trais Confederads, sco persunificaziun da l'«emprima Confederaziun», savens represchentads cun in document enta maun.

## Emprimas funtaunas scrittas

En furma scritta è l'origin da la Veglia Confederaziun vegni fixà l'emprima giada en las cronicas dal 15avel tschientaner. Tenor la Cronica da Berna da Konrad Justinger (ca. 1420) pativen als Quat-

ter Chantuns avant la Battaglia da Morgarten talmain sut il despotism dals chastellans habsburgais ch'i saja proruta ina sullevaziun.

A moda pli vasta, cun tut ils elements ch'appartegnan oz al mitus da fundaziun, cumpara il raquint alura il 1470 en il Cudesch alv da Sarnen. Ils eveniments ch'hajan manà a la ruptura averta cun Habsburg vegnan datads qua tranter la mort da Rudolf von Habsburg (1291) e la Battaglia da Morgarten (1315).

Tenor il Cudesch alv sajjan las chastellanas dals Quatter Chantuns vegnidà surdadas suenter la mort da Rudolf a novs chastellans che derivavan da la noblezza bassa da l'Argovia e da la Turgovia. Numnads explicitamain vegnan Landenberger sco chastellan da Sviz e Gessler sco chastellan dad Uri. Cura che Landenberger haja vuli prender davent ad in pur sin il bain Melchi (Sachsen) ina periglia da bovs, saja il figl da quel sa defendì. Sinaquai saja il figl mitschà ed il chastellan haja puni il bab cun al tschorventar. Curt temp suenter haja in pur sturnì il chastellan Landenberger cun ina segir (ad Altzellen sper Wolfen-


Represchentaziun tempriva dals Trais Confederads (entagl en lain dal 15avel tschientaner).

schiessen, NW). A medem temp era Stauffacher («stoupacher») da Sviz londervi d'eriger a Steinen ina chasa da crap e stueva far quint pervi da quai cun repressiuns da vart dal chastellan Gessler. Sia dunna al ha cusseglio da tscher-tgar il sustegg daumens dad Uri ed Unterwalden ch'avevan medemamain da patir sut il despotism da Gessler.

Uschia sa sunutra Stauffacher cun in Fürst dad Uri e cun il figl dal pur da Melchi ch'era vegni tschorventà. Suenter avair engirà in a l'auter lur sustegg, han els chattà in pau a la giada adina dappi purs ch'han medemamain prestà il sarament da sustegnair in l'auter cunter ils signurs.

Tenor il Cudesch alv sa rimava il dumber crescent da conspiraturs da notg a radunanzas secretas ch'avevan lieu sin il Rütli. En l'original tuna la passascha correspondanta sco suonda: «so furen sy für den myten stein in hin nachtz an ein End heist im Rütti da tagten sy zu semmen [...] und triben das eben lang und alwend heimlich und tagten der zyt nien anders denn im Rüdi.»

Sco eveniment decisiv ch'haja manà a la rebelliun averta numna il Cudesch alv il mazzament da Gessler tras Tell. La chanzun da Tell da ca. 1477 numna Tell schizunt l'«emprima Confederà». Il raquint davart la destruzion dals chastes menziunescha explicitamain la disfatga dals chastes Zwing-Uri (sper Silenen), Schwanaun, Landenberg (Sarnen) e Rotzberg. Tar il cedesch alv da Sarnen

sa tracti d'in manuscrit. En furma stampada è il raquint davart la fundaziun da la Confederaziun cumpari l'emprima giada il 1507 (editur: Petermann Etterlin).

## Recepziun en il 15avel tschientaner

En sia cronica svizra da la mesadad dal 15avel tschientaner ha l'istoriograf Aegidius Tschudi data l'engirament dal Rütli sin «la mesehma avant s. Martin» da l'onn 1307, pia sin ils 8 da novembre 1307. Tar Tschudi èn er documentads l'emprima giada ils prenumbs da las figuraz centralas, las qualas vegnivan numnadas en il 15avel tschientaner be suenter lur schlattaina resp. lieu d'origin, pia Tell sco Guglielm Tell, Stauffacher sco Werner Stauffacher, il «Fürst dad Uri» sco Walter Fürst e «quel da Melche» sco Arnold von Melchtal.

En il 15avel tschientaner valeva il Rütli sco lieu d'inscunter secret dals conspiraturs (ch'eran già s'alliads); en il

15avel tschientaner simplifitgescha la tradizun l'entira istorgia en quel senn che l'engirament oriund dals Trais Confederads haja gi lieu sin il Rütli sez.

Emprimas picturas muralas cun quest motiv èn già documentadas en il 15avel tschientaner; medemamain nascha da quel temp ina cultura da commemora-ziun locala. Heinrich Brennwald menziunescha gia a l'entschatta dal 15avel tschientaner l'esistenza d'ina chaplutta da Tell sin la Platta da Tell ed er Tschudi sez menziunescha «ein heilig hüslin» che saja vegni erigi en il lieu nua che Tell haja assassinà il tiran Gessler. L'emprim gieu da Tell è vegni inscenà il 1512 u 1513.

## Ils «Trais Tells» e la Guerra da purs dal 1653

En la Sviza premoderna èn ils «Trais Confederads» er enconuschents sut il num «ils Trais Tells». Quests Trais Tells èn daventads figuraz simbolicas da la sullevaziun da purs dal 1653. Tar ils inscuntars a Schüpfheim, en il Freiamt ed en l'Emmental han mintgamai traus umens, vestgids en costums istorics, represchentà ils Trais Confederads.

En ina chanzun da Tell dal 1653 vegn profetisada ina nova vegnida dals Trais Tells, per reprender lur cumbat per la libertad en il cas che la suppressiun avess puspè da prender suramaun. Cun persunifitar ils Trais Tells tras umens cos-

lup cunituant e d'ina fixaziun en scrit successiva dals elements confederals.

L'emprima giada è la nova data vegnida proponida il 1889: Berna vuleva festivar il 1891 il giubileum da 700 onns da la citad e cumbinar quella cun la festivitàd da 600 onns Confederaziun. En la Sviza Centrala hai però dà resistenza cunter l'idea d'organisar questa festa a Berna e cunter l'intenzion da vulair instrumentalisar la tradizun da liberaziun locala tras Berna. L'onn 1895 han ins resguardà demonstrativamain l'onn 1307 per il nov monument da Tell ad Altdorf ed anc il 1907 è vegni festivàd ad Altdorf il giubileum da 600 onns Confederaziun, en preschientscha d'ina delegaziun dal Cussegl federal.

Dapi l'entschatta dal 20avel tschientaner è l'onn 1307 però vegni stgatschà pli e pli a l'ur e la festa naziunala ch'è vegnida fixada il 1889 sin l'emprim d'avust (tenor la data dal Patg federal dal 1291) è sa messa tras generalmain.

## Iconografia

Ultra da la tradizun orala e scritta dals Trais Confederads è sa sviluppada a partit da la mesadad dal 15avel tschientaner ina tradizun figurativa (la quala na dueva però mai cuntanscher la populatid da la figura da Tell). Per il motiv dals Trais Confederads sa laschan differenziar duas furmas da represchentazion: l'ina accentuescha la diversitat da las trais figuraz, l'altra lur omogenitad.

La «diversitat en l'unitad» vegn represchentada en ina furma pli veglia – ma che viva tuttavia er vinavant en il temp modern – da figuraz tipisadas ed atemporalas che represchentan differentas vegliadetgnas resp. generaziuns. Il pli tard dapi Aegidius Tschudi exista da questa furma er l'identificaziun istori-santa cun Werner Stauffacher da Sviz, Walter Fürst dad Uri ed Arnold von Melchtal da la Silvania.

A l'autra furma da represchentaziun, ch'accentuescha l'omogenitad, sa laschan attribuir las represchentaziuns dals Trais Tells u da figuraz dal tip frà Clau ch'en medemamain documentadas. Er tar questa furma da represchentaziun èn da differenziar ils elements simbolics da quels istorians: entant ch'ils Trais Confederads cumparan sin maletgs pli vegls be sulets, vegnan els per part accumpagnads pli tard da lur cumpogns che represchentan «l'unic pievel».

Guglielm Tell represchenta l'individu-alist che recura en cas da basegn a l'autogiustia; ils Trais Confederads per cunter simbolisechan la comunitàd che cooperescha e che tschenta al cunfin da l'urden da dretg vertent – quasi en furma d'in contract social – nov dretg.

L'elavuraziun dal motiv dals Trais Confederads ch'è artisticamain la pli perswadenta deriva da Johann Heinrich Füssli (1779–81). Bun tschient onns pli tard, il 1865, è vegni inaugurà sin il Rütli in bigl che vegni spisgentà da traus funtaunas e che fa uschia medemamain allusiun als Trais Confederads. Imposanta è er la gruppera monumentala che James Vibert ha stigaffi il 1914 per l'Edifizi dal Parlament a Berna. Vers la fin dal 19avel tschientaner èn represchentaziuns dals Trais Confederads per part er cumpardas en il context dal moviment dals lavorants, quasi sco simbol d'ina societat senza classas ch'unescha purs e lavurants. Sin ina charta postala dal prim da matg 1908 è in dals Confederads schizunt vegni represchentà sco dunna, faschond allusiu a la muntada creschenzia dal moviment da dunnas.

## La preschentaziun:

Dossier «Ils Trais Confederads e l'engirament dal Rütli».

## Dapli infurmaziuns:

chatta.ch/?hiid=3785  
www.chatta.ch


Il prà dal Rütli en furma stilisada (gravura dal 18avel tschientaner).