


Foto: PD, via Wikimedia Commons

12 / 2011

Cun l'auto en l'enviern – Tustgets, biscutins,
momas e pastinas – Las Burgognas – Far sport
– Johannes Barandun – È Dieu mort? – Chantun
Giura – Parasits – Abraham Lincoln – «Bravo»


Cun l'auto en l'enviern


Temp d'enviern – temp d'accidents?

Quai na sto betg esser

(ACS) Berna – Passa 1000 automobilistas ed automobilists han emprendi fin oz a chaschun da trainings spezialis da l'ACS co reagir en situaziuns da traffic difficilas: A moda calma e decisiva. Gist uschia pon ins savens evitar in accident. Ma er in auto equipa endretg per l'enviern protegia il manischunz da bleras situaziuns malempernaivlas. Nus mettain perquai a cor a tut ils automobilists ils suandants cussegls:

Pneus

Resguardai la suandanta furmla: 4x4x4. Quai vul dir:
– 4 pneus d'enviern (durant franar ed en las curvas èn necessaris tut ils quatter pneus per garantir in'aderenza optimala al terren)
– almain 4 mm profil (pli pauc profil ch'il pneu ha e mender ch'en la tracziun e la distanza da franada);
– vegliadetgna dals pneus max. 4 onns (la maschaida da gumma vegn dira).

Tgi che spargna qua, spargna en il fauss lieu e ristga la pel – era quella dad auters.

Vista

– Las glischs e tut ils vaiders (era enddens) ston vegnir lavads regularmain.
– Sfruschavaiders defects u cun lamellas ruttas èn da remplazzar immediat.
– Ina cuchera na basta per avair ina buna vista en il traffic, perquai èsi impurtant da far questa lavour malempernaivla la damaun e sgarar davent dapertut il glatsch e sfruschar davent la prugina.
– Automobilists versads mettan la saira in toc chartun u ina folia tranter il sfruschavaiders ed il vaider. Quai evitescha ch'ils sfruschavaiders ed il vaider vegnan da glatsch.

Tschajera

- Na ristgai mai Vossa vita cun s'orientar a la glisch davos da l'auto devant Vus.
- As orientai sin vias principales e vias laterales vi da las pitgas directivas.
- Patratgai vi da l'illusiu optica: Dis da tschajera para l'auto devant Vus d'esser pli lunsch devant che quai ch'el è en vardad.
- Envidai era il di ora la glisch sbassada, tut tenor il motto: Vesair e vegnir vesì.
- Envidai las glischs da tschajera (che tschorventan ferm!) mo per distanzas da vista sut 50 m.

Aviar

- Rechargiar battarias stanclas; remplazar battarias veglias.
- Tractar las stuppadiras da las portas e fanestras cun medis da protecziun per gumma (vapurisader da silicon).
- Laschar controllar l'antisichel en l'aua da sfradentar d'ina garasca da confidenza.
- L'antisichelader per las serras da las portas na tutga insanua en l'auto, pligunsh en la tastga da maun u dal mantè.

Ir/charrar

- Sin la naiv e sin vias glischusas:
- Accuplar precautamain cun pauc gas en il 2. gir e dar levamain gas. Pli gugent ina via laschar «crappar» il motor che glischnar sin via.
 - Ir tant sco pussaivel en girs auts. Main forza ch'in pneu dat sin la via, main

grond è il privel che las rodas cumenzan a sfullar.

- Tegnair dapli distanza e guardar anc pli lunsch ordavant che uschiglio. La distanza da franada è numnadament bun 4 via pli lunga, sin glatsch fin 16 via pli lunga che sin vias sitgas.
- Evitar franadas, guntgidas ed acceleraziuns andetgas.
- In pau ballast en la valischera dad autos cun tracziun davos po esser fitg nizzaivel. Ideal è in satg da sablun; il sablun pon ins numnadament sterter sur las rodas sfulladas.

Manar

- Sin vias glischusas manar a moda leva e loma, pertge l'auto reagescha qua mo plaunsieu sin cumonds da manischiar. Mintga manevra brusca dat main aderenza a las rodas devant e finescha en ina glischnada.

Franar

- Tar autos moderns smatgar svelt e ferm sin il frain, per ch'il sistem antibloccant (ABS) possia lavurar immediat. Il medem mument guntgir ils obstachels sin via, pertge las rodas restan (sch'ins ha ABS) manischablas.
 - Tar autos senza sistem antibloccant smatgar svelt il frain, ma tuttina cun sentiment. Rodas bloccadas e/u vieutas memia fitg n'en betg manischablas.
 - Dal reminent: Franadas d'emprova dattan scleriment davart la situaziun d'aderenza (attenziun a l'auto davostiers).
- En quest senn As giavischa il servetsch tecnic da l'ACS in bel enviern senza quitads ed accidents.

Pneus d'enviern – indicaziun da la sveltezza sin l'armatura

(ACS) Berna – Fin ussa pudev'ins charrar era la stad cun pneus d'enviern, sch'els eran adattads per la sveltezza maximala pussaivla da l'auto. N'era quai betg il cas, stuev'ins montar la primavaira pneus cun in index da sveltezza sufficient. Quai è ussa midà cun la revisiun da l'ordinaziun davart las pretensiuns tecnicas per vehichels sin via (VTS). Quella è en vigur dapi il 1. d'october 1998.

Ina midada datti cunzunt per il possessur e l'utilisader dad autos da persunas. L'art. 59 al. 3 sa cloma da nov sequentiamain:

«Vegnan las cundiziuns dals pneus cun l'indicaziun supplementara M+S (pneus d'enviern) tenor art. 58 al. 2 («Ils pneus ston esser adattads per la sveltezza maximala pussaivla da l'auto») betg ademplidas, èsi da metter in'indicaziun sin u gist sper il tachometer che fa attent a la sveltezza maximala lubida per questi pneus. Pneus da vehichels a motor ston esser adattads per almain 160 km/h, pneus per motos, autos pistchens e vehichels a motor sin traes rodas ston esser adattads per almain 130 km/h.

Facit

Ins dastga pia montar pneus d'enviern, v. d. cun in'indicaziun supplementara M+S (mud and snow = lozza e naiv) e charrar cun quels la stad, era sche lur index da sveltezza è pli bass che la sveltezza maximala dal vehichel. En quel cas ston ins a partir dal 1. d'october 1998 metter in'indicaziun gist sper il tachometer che renda attent a la sveltezza maximala dals pneus d'enviern.

Quai na vul dentant betg dir che la sveltezza maximala lubida en Svizra da 120 km/h na saja betg pli en vigur!

In u l'auter automobilist che dat pais a l'estetica n'è forsa betg content cun questa prescripcziun e na vul betg acceptar ella, perquai ch'il tatgader fa


ina mala parita sin l'armatura da ses auto. Ma il tatgader ha in effect psicologic ch'ins na po snegar. Il manischun vegn regurdà permanentamain a la sveltezza maximala dals pneus d'enviern montads. Quai po cunzunt esser d'avantatg, sch'ins va ina giada en noss pajais vischin ed ha quaidas dad ir in pau pli svelt ch'ils 120 km/h lubids en Svizra.

La nova regulaziun na dat dentant betg via libra a l'automobilist dad ir l'entira stad cun pneus d'enviern. Ils suandants motivs mussan che quai n'è era betg da recumandar:

- Ils pneus d'enviern consistan d'ina maschaida da gumma pli loma ch'ils pneus da stad.
- la stad vegnan ils pneus isads ferma-main
- las distanzas da franada èn bler pli lungas
- Ils pneus d'enviern han in profil pli grop ch'ils pneus da stad. Il nivel da canera s'augmenta qua tras, il confort da charrar n'è betg bun e l'auto dovrà dapli benzin.

Sin fundament dals motivs menziunads sura, èsi en mintga cas d'evitar dad ir la stad cun pneus d'enviern. Sche Vus vulais isar Voss pneus d'enviern, laschaisi els fin la fin da la primavaira e midai pir lura ils pneus. L'entschatta d'atun pudais Vus puspe montar ils vegls pneus d'enviern ed ir cun quels fin l'entschatta da l'enviern. Il pli tard suenter l'emprima navada u cura che la profunditat minimala legala dal profil dad 1,6 mm è cuntanschida, duessas Vus montar ils pneus d'enviern.

Dal reminent: Ils tatgaders pudais Vus retrair da tut ils biros da l'ACS.

Cura che Vus fixais il tatgader, faschaisi stim da betg surcollar ina glisch da controlla.

Charrai a moda segira ed economica – Voss servetsch tecnic da l'ACS.

Tustgets, creflis e biscuits, – momas, pastinas e petinas

DA CLAUDIA CADRUVI / ANR

Ils Rumantschs han nundum-braivels pleds per quai ch'ils Tudestgs numnan «Guezli». Mintga regiun posseda agens terms. L'anr ha dumandà pli che ventg persunas tge pleds per «Guezli» ch'els dovrian en lur vischnancas. Qua il resultat: In pitschen viadi culinar-linguistic dal Lucmagn enfin en Val Müstair.

En Surselva

A Curaglia e Platta fan las dunnas da preschent «creflis». Sch'ins banduna Medel e vegg' ora Mustér sa numnan ils creflis tuttenina «mams». Era en Val

Tujetsch dovrano ins il pled «creflis».

Ina pasta tut speziala ston ins avair a Rabius, Cumpadials e Surrein. Là sa numnan ils creflis e mams numnadamaain «tustgets». Ma gia a Trun na mettess nagin pli tustgets sin maisa, sch'i vegg' visitas: A Trun vegg – sco a Mustér – servì «mams».

A Rueun fan ins lura puspe «creflis» sco era a Vattiz, a Vella ed a Vrin.

Grischun central

Ils «tustgets» en il Grischun central ston esser aparti loms. Els vegg'numnadamaain numnads «momas». Quai tuna era in zitg, sco sch'insatgi discurress cun ina

bucca plaina. A Stierva dian ins schizunt «mumas».

Las dunnas da Brinzauls fan «momas da pasta» e quellas da Lantsch «mumas da Nadal». Il pled «petinas» vegg' era duvrà dad ina u l'autra famiglia.

Ad Alvagni obtegnan las visitas «pettas da Nadal» ed ad Alvaschagn datti simplamain «biscuits». A Sur perencunter fan ins «biscots».

Engiadina e Müstair

En l'Engiadina Ota dovrano ins il pled la «papà». A S-chanf vegg' magari ditg «biscutins». A Zerneuz u Valchava fan ins durant l'avent «grassins». En autres reigius èn ils «grassins» dentant sulet ils «Mailänderlis».

L'Engiadina Bassa enconuscha las «pastinas» d'avent. Ed en Val Müstair vegg' fatg «papas».

Bellas expressiuns per pastizarias chattan ins era en il cu-desch cumpletà «La padella» da *Cilgia Nogler-Pedrun*. L'autura inditgescha là recepts per «favettas», «grassins», «fusins», «crocants» e «püglinas da Sent». Quai èn dentant tut pleds specifici ch'ins po duvrà be per in biscutin spezial.

Il curt viadi tras la Rumantschia è già a fin. Probabel dessi anc intginas autras expressiuns rumantschas. Ma per il moment, laschiansa ils pleds e giavischian be pli en bun appetit.

E tar il DRG?

Avant che far la retschertga en singulas vischnancas è l'anr s'infurmada tar il Dicziunari Rumantsch Grischun (DRG) ed ha dumandà, sch'i existia là ina racolta da pleds per il term «Guezli». *Kuno Widmer* è sa mess a la tscher-tga ed ha stuò constatar: Il material ch'ins ha recaltgà durant las retschertgas orals en ils onns 1906 fin 1920 è memia pauc specific e precisi. Ils redacturs dal DRG da pli baud han dumandà a moda

generala suenter «Schleckwerk» u «Leckereien». Per quests terms han ils infurments numnà p. ex.: dultschergnems (Breil), giavelets (Curaglia), mambien (Dardin), docschigns (Mulegns), magliaretsch (Scuol), mandlas zücheradas (Lavin).

Ins po supponer che la glieud ch'è veggida interro-gada enturn il 1910 n'era puncto dultschergnems e grassins anc betg uschè pu-pragnada sco ozendi.


«Tustgets» u «grassins»? Cun tge pled gustan els meglier?

FOTO C. CADRUVI

Las Burgognas

Da Bornholm a Saint-Maurice e Taizé

DA GUIU SOBIELA-CAANITZ

■ La Burgogna (31'582 km², passa 1,6 million olmas) è ina da las destinaziuns turisticas estras las pli renomadas en Svizra. Quai deriva t. a. da sia vischinanza geografica, tant pli ch'il TGV collia directamain sia chapitala Dijon cun Berna, Losanna e Turitg. Plinavant profitesch la Burgogna dal bun num da sia cu-schina e ses vins, schebain che quels che provegnan dal Vest da la regiun (Pouilly-sur-Loire) na valan betg sco «burgognes». Ma da Burgogna enconusch'ins er il passà, cunzunt las gueras da 1474-1477 tranter ils Svizzers e ses duca Carl «il temerari» (1433-1477). Sia Burgogna na corrispunde dentat betg a quella d'oz; sia chapitala era gia Dijon, ma el possedeva era la Franche-Comté, numnada antruras contadi da Burgogna, tranter la Burgogna d'oz, Vad e Neuchâtel, sco er intsches vasts e ritgs che furman oz grondas parts da Benelux e sdrimas franzosas e tudestgas limitrofas. Anc pli bauv valevan er auters intsches sco «burgognais». Sper la Burgogna d'oz datti Burgognas cun extensiuns varia-das. L'istoricra tudestga Dorothea Wachter ha perquai scrit in essai entitulà «las Burgognas» (1). Pir in svilup fascinant da blers tschientaners declera lez cas propi insolit d'in num geografic duvrà per pajais differents tenor temp e context.

Tras claustras

L'emprima Burgogna, «Burgundholm», era l'insla oz danaisa da Bornholm en il Mar baltic. Da là è il pievel german dals Burgognais emigrà, en il segund secul suenter Cristus, en la regiun dals flums Odra e Warta (oz en Pologna). En il 5avel tschientaner suenter Cristus hani fundà in reginam enturn Geneva e Lyon, en ina part de la Gallia romana situada tranter l'Ara, la Loire ed ina lingia Langres-Sens. Ils Burgognais eran paucs e han sa latinissads spert. In da lur retgs ha fundà 515 la claustra da Saint-Maurice, vegnid pli tard il center dal reginam da Burgogna auta. «Mauritius» (Murezi) deriva da «Maurus», num dals avdants da la Mauritania romana en l'Africa dal nordvest. S. Murezi cumandava ina legiun romana fumada d'Egipzians cristians; ina legenda raquinta che tutt sajan vegnids martirisads en Vallais enturn 287 perquai ch'i hajan refusà da mazzar cristians innocents. 532-534 han ils Francos conquistà lezza seconda Burgogna che ha dentant survivì sco atgna part da lur reginam. 843 han ils ertavels dividì la Burgogna tenor ina lingia nord-sid. Wachter: «En la claustra da Saint-Maurice cun sia veglia tradiziun burgognaisa han nobels proclamà il reginam nov [da Burgogna auta] en schaner 888. Ses coc era l'intsches te-nor il Giura e las Alps vallesanas, (...) cun t. a. quel dals chantuns d'oz Neuchâtel, Friburg, Vad, Vallais e Genevra, sco era la Val d'Aosta da l'autra vart dal Grond s. Bernard. Dentant ha era la part la pli gronda da l'archidiocesa da Besançon s'unida cun il reginam nov» (p. 58). 933 ha questa terza Burgogna annexatà la Provenza fin al Mar mediterran: «Pli tard ha ses center sa spustà ad Arles [en Provenza, G. S.-C.], uschè ch'ins l'ha numnà Arelat» (p. 61). A vest dal cunfin da 843, en il 10avel tschientaner è naschì il ducadi da Burgogna, vasal da Frantscha, «en las dioceses d'Autun, Chalon-sur-Saône, Mâcon, Nevers, Auxerre, Langres e Troyes, sco era l'archidiaconat da Sens» (p. 63), pia circa la Burgogna d'oz e las citads da Langres e Troyes che fan part da Champagne. Sper Mâ-


La Burgogna e Franche-Comté en lur cunfini d'oz.

con è naschida 910 la claustra benedictina da Cluny che dependeva be dal papa ed è vegnida ritga e pussanta en paucs decennis: «Là s'occupav'ins pauc da lavur spiertala u materiala, perquai che tut era in imni a la gloria da Dieu (...). L'uffizi divin era l'apo-teosa da Cluny; perquai pruvav'ins da cuntin da realisar la bellezza, finanzida da l'entira cristianad» (2). Lezza giada era questa quarta Burgogna in center europeic da l'art romanic. Il luxus da Cluny ha provotgà 1098 sco reaciuon ascetica la fundaziun da Cîteaux sper Dijon; l'urden cisterziens è vegnì renomnà grazia al Burgognais s. Bernard da Clairvaux (1090-1153).

Tranter Provenza e Flandra

L'intsches dal reginam da Burgogna (auta) u Arelat, nossa terza Burgogna, naschida ordaifer da Frantscha, n'è mai stà tuttafatg franzos. 1032 è morta ora la dinastia fundatura. 1033 a Payerne han ils nobels dal reginam elegì l'imperatur Curdin II (†1039) retg da Burgogna; el è vegnì curunà 1034 en il dom s. Pieder da Geneva. 1038 a Soloturn ha'l fatg proclaimar ses figl Henri (1017-1056) retg da Burgogna. L'Arelat è pia restà suttamess a l'imperi. Anc l'imperatur Carl IV (1316-1378) è vegnì curunà retg da Burgogna 1365 ad Arles. Quatter onns pli tard ha entschat il cletg d'ina dinastia nova da ducas en nossa quarta Burgogna (Dijon). Ses fundatur franzos Filup «l'ardi» (1342-1404) ha maridà 1368 la figlia dal cont da Flandra; la dota da la spusa cumpigliava t. a. la Flandra, Franche-Comté e Nevers. Wachter: «Ils Flams possedevan usch'e blier aur ed argient e mintga sort bain ch'i pudevan sa lubir da rebellar encounter in prinzi che na discurriva betg lur vierva» (p. 124). Duca Filup, «con-scient da l'atgnad dubla, neolatina e germana, da ses pajais ha dà in spazi al flam sco linguat uffizial sper il franzos da la curt e societat. El sez na discurriva betg flam, ma ha pretais che ses figl e ses biadi l'emprendian (...). Filup, schebain Fransos, saveva tuttina da stuair atgnadain far ina politica

burgognaisa, e sco Burgognais ina politica flama ed ollandaisa (...). Era sia politica culturala rinforzava ils facturs germani perfis en Burgogna; (...) a lezz dava'l cleramain la prioritad. Quai na vala betg be tar la pictura, mabain cunzunt tar la sculptura da lezza giada, (...) nua che l'element flam ed ollan-dais prevaleva. Per auzar la splendor da Dijon sco residenza, ha Filup clamà la sculptur ollandais Claus Sluter» (pp. 130-132). Enturn 1400 ha Sluter (†1406) stgaffi statuas per ils monu-ments da fossa da duca Filup e sia con-sorta; ins po anc las admirar a Dijon malgrà il vandalissem da la revoluzion franzosa.

Splendur dal bab, ruina dal figl

Duca Filup «il bun» (1396-1467), bia-di da Filup «l'ardi», ha anc rinforzà la prevalenza germana da ses possess acquistond l'Ollanda, la Frisia dal vest, il Brabant, Luxemburg e l'Alsazia dal sid, en pli da tocs Vallonia; ins po dir ch'el ha stgaffi in'emprima ediziun da Benelux. «La curt burgognaisa stimulava era la vita musicala da Flandra ed Ollanda ed il svilup da la polifonia nova; a sias festas clamav'la chorus e chapellas da musica (...). Las manife-staziuns ritgas e variadas da la vita cul-turala 'burgognaisa' da lezza giada mussan adina puspe quant fitg che la Burgogna e Franche-Comté svanivan en la sumbriva. Questas regiuns han tuttina regalà Nicolas Rolin sco politi-cher dominant ed ina gronda part da lur noblezza sco forza da cumbat (...). Ma ils vegls pajais burgognais n'eran betg pli il center politic e spiertal, mabain il crap da chantun d'in pajais ac-cessori e d'ina retroterra en in stadi ch'aveva anc num 'Burgogna' (pp. 146-147). Carl «il temerari», figl ed ertavel da duca Filup, «ha surpiglià da ses bab in stadi loschamain repre-sentativ ed equipà a moda grondiosa, senza paregl en l'Europa (...). Carl ha survallità sias forzas» (p. 151). El ha provotgà ils Svizzers, ina da las grondas pussanzas militares da lezza giada, che han lur obtegnì l'agid finanziel da Frantscha encounter la Burgogna. Las

consequenzas pon ins leger en mintga istoria da la confederaziun; questa ha batti Carl pliras giadas, a la fin cun l'agid da Lorena e grazia al tradiment dal cumandant da mercenari talians, cumprà da retg Ludivic XI da Frantscha (1423-1483). Carl è vegnì mazzà en la battaglia da Nancy; sin quai ha Ludivic conquistà il ducadi da Burgogna senza targilar. La Frantscha ha survegnì la Franche-Comté pir 1678.

Il spiert burgognais

In anterier president dal Cussegli re-gional burgognais commentescha: «Da l'idea burgognaisa vanza ina mo-da d'ir vers l'Europa, sco ch'Otto von Habsburg, commember bavarais dal Parlament europeic e descendant dals ducas da Burgogna, fa savens enda-ment: 'Sche l'Europa duai viver, lura grazia al spiert burgognais. I na dat nagina autra via vers l'avegnir ch'ina unitad che respectia l'entretschament dals dretgs, las culturas, viervas e na-zions» (3). En lez senn è la Svizra erta-vla da l'idea burgognaisa. Gist la con-stituzion dal chantun Soloturn punc-tuescha il duair da quest d'intermediar trantler las culturas svizras. Er aifer la Frantscha è la Burgogna restada ina re-giun da passagi trantler Lyon, encunter sid, e Paris, la Champagne e Lorena, encunter nord, saja quai sur la vallada da la Saône u sur Nevers e Pouilly-sur-Loire. Dus Burgognais dal 19avel se-cul èn vegnids renomnads en l'entir mund grazia a lur activitat a favor da la communicaziun trantler umans. Il lexicograf ed editur Pierre Larousse (1817-1875) ha publitgà 1866-1876 il «Grand dictionnaire universel du XIXe siècle» en 15 toms. L'architecte Gustave Eiffel (1832-1923), spezialist da construziuns metallicas, ha bajegià plis viaducts, sco era la tur da Paris che porta ses num e la staziun vest da Bud-apest, en il quartier da Terézváros. En Burgogna naschan vinavant claustras. Jean-Baptiste Muard OSB (1809-1854) ha fundà 1850 quella da La Pierre-qui-Vire, renomnada grazia als toms nundumbrabels da la seria «Zo-diaque» ch'ella ha publitgà davart l'art

romanic. 1944 a Taizé ha il predigant vadais Roger Schutz, figl d'ina Burgognaisa, fundà ina claustra ecumenica ch'organisescha adina puspe sentupadas da giuentetgna. 1974 a La Bou-laye ha il Tibetan Kalou Rinpotché in-stitui ina cuminanza da mungs bud-dists.

Cun la Franche-Comté?

Er en la Burgogna da noss 21avel tschientaner «dat en egl la posiziun da cruschada, saja quai aifer la Frantscha u tant pli aifer l'Europa. La Burgogna dispona da vias ordvart bunas, almain da nord encunter sid e viceversa, saja quai il TGV Paris-Lyon e prest Paris-Mulhouse/Mülhausen, las autostradas vers Paris, Lyon, la Champagna, Lorena, l'Alsazia e Germania u il chanal (...) vers il Mar mediterran (...). Ina politica cuminiva cun la Franche-Comté pussibilitass da trair a niz meglier l'axa da la Saône (...) e struc-turar ina chapitala cuminiva cun las citads cumplementaras da Dijon e Be-sançon» (4). I sa tractass pia da far re-viver in element dal coc burgognais trantler il Giura e la Loire, sco che già duca Filup «l'ardi» l'aveva stgaffi, tant pli che l'economia burgognaisa sa sviluppa cunzunt a l'ur ost, trantler Dijon e Mâcon, ch'attira era la Champagna da sidost cun Langres. L'activitat da Franche-Comté, ina da las regiuns franzosas las pli pitschnas (16 000 km², 1,1 million olmas), sa concentre-scha enturn l'axa dal flum Doubs cun Besançon; questa via collia Paris cun l'Alsazia dal sid e Lyon cun Frankfurt. Ina cooperaziun pli stretga cun la Burgogna manass seguir avantatgs a domadias regiuns.

1) Dorothea Wachter, *Die Burgunden*. Kiel (Orion-Heimreiter, ISBN 3-89093-202-9) 1986.

2) Jean-François Bazin, *La Bourgogne. Rennes* (Ouest-France, ISBN 2-72373-1852-1) 1997, p. 33.

3) Jean-François Bazin (sco nota 2), p. 33.

4) Serge Cordellier e Sarah Netter (ed.), *L'état des régions françaises 2003*. Paris (La Dé-couverte, ISBN 2-7071-4070-8) 2003, p. 93.

Il sport tranter divertiment, spectacul e prestaziun da classa

Sport vul dir emozions: el metta en moviment l'anim, fa vegrir las larmas, collia umans. Tant differents sco las emozions èn er ils var 200 sports che vegrnan fatgs en Svizra. Ils ins integreschan il sport pli e pli regularmain en lur vita – auters dentant na vulan savair nagut d'educaziun fisica. In discurs cun il sociolog da sport Markus Lamprecht dat invista en l'importanza dal sport.

Markus Lamprecht, la EURO 2008 ha cuntanschi en Svizra novs records d'aspectaturs da televisiun. È il sport la religiun dal temp actual?

Quai na schess jau betg. Tschertas furmas e funczions ha il sport dentant surpiglià – sch'ins patratta gta p.ex. a la simbolica dal pocal d'aur dal campionadi mundial, ubain als blers rituals che tutgan tar il sport. E lura unescha il sport naturalmain blera glieud e dat cun quai in sentiment d'unitad. El structurescha er il mintgadi e sustegna: blera glieud sa definescha oz plitost cun sias activitats sportivas che cun sia professiun. A quella glieud

dat il sport identitat e senn. Però: la cumparegliazun cun la religiun zoppegia il pli tard, cur ch'ins dumonda suenter il senn da la vita. Per quel è la religiun responsabla – er oz.

Tge rolla giogan il spectacul ed il cult da stars entaifer il sport? È mo il divertiment important?

Quai turna surtut per la fiera da sport globalisada: tar sports cun ina gronda preschientzcha mediaia giogan il divertiment e la commercialisaziun ina gronda rolla. In exemplel: il campionadi europeic da ballape na sa drizza betg pli unicamain ad aderents dal ballape. Il sport ha numnadaman avert sia bratscha bler pli ferm e prendi en mira er persunas che na s'interessan atgnamain betg per ballape. Quel mecanissem numn'ins era: «attract the non-fans» - u ditg en rumantsch: important è er, tgi ch'ha il pli bel tricot, tgi ch'ha la frisura la pli provocanta, tgi che gudogna il dapli. Las istorias davos il sport èn daventadas tant importantas sco'l sport sez. In exemplel prominent per quai è David Beckham.

La EURO 2008 ha fatg fitg enconuschent il ballape. Quant sportiva è la Svizra en general?


En cumparegliazun cun las autres naziuns essan nus fitg sportivs: bunamain traiss quarts (73%) da las personas tranter 15 e 74 onns che viven en Svizra fan almain qua u là sport. Avant la Svizra vegr dentant anc la Scandinavia. En general èsi uschè ch'ils abitants da l'Europa centrala e dal nord fan dapli sport che quels da l'Europa orientala.

Tge geners da sport èn ils pli frequentads?

Ir cun velo, viandar/walking, nudar, ir cun skis, currer, trenar la fitness e far gimnastica èn clera-main ils favorits, suandads dal ballape sco sport da squadra. En tut s'engascha la populaziun da la Svizra en var 200 differents sports.


63% dals abitants da la Svizra tudestga fan almain duas uras l'emna sport. En Svizra romanda èn qui 42% ed en Svizra orientala 47%. Daco datti differenzas?

I dat en egl che las differenzas correspordan als cunfins linguistics. Quai è tant el Vallais uschia, sco en ils chantuns da Friburg e Berna. Co ch'ins


Walking: in leader entaifer ils sports.

Il svilup da l'activitad sportiva en Svizra 1978-2008


Funtauna: «Sport Schweiz 2008. Das Sportverhältnis der Schweizer Bevölkerung». Il studi pon ins chargiar sin l'agen computer, l'adressa è: www.sportobs.ch

passenta il temp liber ha pia in connex direct cun il linguatg e tras quai cun la cultura da la regiun.

Il studi mussa ch'i dat er differenzas socialas en il cumporment envers il sport. È il success en il sport in simbol per il success en la professiun?

Quai pon ins vesair uschè. Sch'ins patratga per exemplel a Bill Clinton: ils schurnalists l'han vesi savens, cur ch'el curreva. Oz fa Nicolas Sarkozy il medem. Il sport transporta sper il pli impurtant, la sanadad, damai er valurs sco dinamica e success. Noss studi mussa: quels ch'en fitg scolads, quels ch'han ina posiziun impurtanta en la professiun e gudognan bain fan il dapli sport. Ed il fatg che blers sports èn magari chars sustegna quella tendenza.

S'avra pia la forsch sociala tranter ils sportists e quels che na fan nagin sport?

Na propi. I dat numnadamaian sia pli ditg ina part da var 30% da la populaziun che na fa betg sport. Quella grupper motivescha sia inactivitatd surtut cun la mancanza da temp. Vaira è dentant che la part da la glieud che fa intensiv e regularmain sport è creschida ils davos otg onns.

Vul quai dir ch'il regl da far in record haja midà dal sport da classa al sport da massa?

Na. Per 95% dals dumandads datti cleramain dus motivs: la sanadad ed il divertiment. I n'è pia betg il sport da classa che s'augmenta. Ins constata perfin ch'il segment dal sport da prestaziun e concurrenzia è sa diminui.

Lura na gioga il tema doping en il sport da massa betg ina rolla fitg gronda?

En il sport da massa segiramain betg. Forsa ch'insatgi piglia avant in maraton insatge per supprimar il mal ubain in dafrain, quai bain. Farmaceutica sco EPO dentant, ch'augmenta cleramain la prestaziun, vegn duvrada darar en il sport da massa. Quella vart problematica dal sport sa restrenschia pli u main al sport da classa – surtut, sch'ina pitschna differenza da prestaziun po effectuar ina differenza da gudogn immensa.

Sco in roman istoric – mo ch'igl è vair

Bordeaux, Lissabon, Tunis, Tripolis – staziuns da viadi

DA CLAUDIA CADRUWI / ANR

■ Co èsi stà avant 200 onns da viagiar atras l'Europa? In vegl cudesch rumantsch raschuna dad aventuras dadtig passadas. Uss datti il cudesch per tudestg. Romans istorics van sco paunets chauds sur las maisas da vendita da las librarias. Ils lecturs s'approfunde schan gugent en il temp medieval u en las battaglias dal temp da Napoleon. Ma sch'ins legia romans istorics resta il davos tuttina la dumonda: Èsi scrit vardaivel? Ha la glieud propri pensà ed agì uschia? Ils scripturs da romans istorics èn la fina la auturs contemporans e na san era betg precis co ch'igl è stà pli baud. Ma i dat alternativas.

L'istoricher Cristian Collenberg ha translatà «La giuvantegna dilg Johannes Barandun» en tudestg. Igl è la descripcziun d'in giuvenot rumantsch che ha bandunà avant pli che 200 onns ses vitg nativ Veulden e che ha vivi a Paris, ha vesi Lissabon e l'Africa dal sid. Esther Krätschi ha edì il cudesch per la Societad Retorumantscha. Il venderdì passà ha gî lieu a Cuira la vernissasca da la nova publicaziun. Ins ha preschentà il cudesch sco impurtant document istoric.

Cun 13 onns a pe vers Strassburg

Johannes Barandun è naschì il 1787 a Veulden en ina famiglia da purs. Cun sis onns cumenza el la scola da vischnanca e pli tard visita el scolas privatas a Nufenen e Vuorz. Cun 13 onns sa metta Johannes a pe sin via vers Strassburg, en satg ina recumandaziun per ir en servetsch tar in «hauptmann Buol da Parpan». Ma cura ch'il mat arriva a Strassburg, n'è l'offizier grischun betg pli staziunà là e Barandun


Il sponsor ed il translatur sa legran da l'ediziun: Johannes Barandun (in vegnentsuenter da l'autur) e Cristian Collenberg a chaschun da la vernissasca.

FOTOS C. CADRUWI

va fin Paris, nua ch'el chatta cun grondas misergias ina piazza en ina pastizaria.

Quatter onns suenter fundescha el ensemen cun in compagnon a Bordeaux

ina atgna fatschenta. Cun quella vai ina giada bain ed ina giada mal ed in bel di s'embartga Barandun per Lissabon. Davent da là fa el viadi pli lungs cun bastiments da martgadants sur il Mar mediterran en ils pajais da l'Africa dal nord. A Tunis sa lascha el pledar sco dolmetscher sin in bastiment da guerra ch'è sin viadi vers Montenegro. Ses return sur Tunis ed Antwerpen a Bordeaux croda gist ensemen cun la terrada da Napoleon da Waterloo.

heit, enstaig la husliedad dilg chierp ... a la tiers fal mendar ilg fimader suenter ilg absicht moral; el ten pli sin nagin, niung sin sia familgia.»

La giuvantegna

dilg
Johannes Barandun.

M. dals 1847

coming d'Oriental am dire.

Dedica ala tres vischmannas, scrit età
distract da Feltis

Cuira 1844.

Il vegl scriva da la giuentetgna

Pir decennis pli tard scriva Barandun si sias regurdientschas da viadi. Tar bleras passaschas sentan ins l'egliada bunta daiva da la vegliadetgna che engarnesch gugent in u l'auter evenimenti cun ina presa sabientscha u filosofia da vita. Barandun na sa restrenscha era betg mo sin la descripcziun da viadi u da citads, mabain raschuna – tut tenor chaschun – lung e lad davart l'educaziun, la morala, cultura, botanica, architectura, religiun, ritgs e paupers. In excurs davart il tubac s'estenda sur pliras paginas. Ina pitschna prova: «Ilg tubac fimo sbassa l'inteligenza ... indirectameing portal ilg chierp tiers la martschadegna, a ven cun ilg tråg-

In giuven da Veulden avant las vitrinas da Paris

Ils 10 d'october 1800 arriva Johannes Barandun a Paris. El ha 13 onns, strusch daners en satg e na sa betg nua sa volver per chattar in suttetg. Sias impressiuns descriva el 40 onns pli tard en il rumantsch da Veulden. Quai tuna uschia: «Quei gi tut antier, antroca meza noig, mavu anturn per las stradas dilg marcau, mi tanond si davont quels rechs magazings da la strada Rivoli ad autres da las tschientaneras milli kunsts ch'ilg spiert humaun ha sapartarchieu or, las lavurs dals metals, dad or, d'argent, da zin, da kupfar, da brunz, da schmelz, da marmal, porphir, a tont outras numis, da tempis, da pon, lavurs d'or, da brocad etc. Ach! Ina pinchia meula da quels millionis da richezias ch'in veza

partut fes dilg baing en tschert mu meints. Ca in ping daner legra il cor! En ina autra strada vezu ina butia cun spisas rasadas or en davains las faniestras, da tuttas sorts vivondas, schi bellas a schi baing cochias en quei mazing. Forza sulet a Paris sa catin cuschiniers aschi parderts, da saver luvar or a metar na tontas bunas chiosas ch'ilg scafidar ha mes davont ilg hum cun tonta bundonza, par el guder. A ca en quel mumeint da la fom, schu ves pudeu sco buc, cun chei angraziameint ves jou schigieus quei, ca mes elgs vevan anculeg or? Jou pudèv bucca star davend da quella butia; eus anpo pli liensch, turnau tras or. Jau creg da duas huras veu passanto me par sadular mes elgs.»


Il cudesch original «La giuvantegna dilg Johannes Barandun».

Grev da leger per rumantsch

Schizunt per Rumantschs, ch'en disads da leger auters idioms, è il dialect da Veulden da Barandun betg simpel da chapir. La translaziun da Collenberg porscha uss ina lectura en ina lingua clera ch'ins legia tgunsch. Sin mintga pagina fa il translatur attent cun annotaziuns ad expressiuns rumantschas en la versiun originala.

Quellas annotaziuns n'en betg mo interessantas per ils scienciads, mabain porschan er al lectur «normal» variazion. Igl è per part divertent da vesair, quant nunschenadamain che Barandun ha «rumantschis» pleds tudestgs.

Betg uschè spannegiant, ma autentic

«La giuvantegna dilg Johannes Barandun» è vegnida stampada il 1864 ed ils paucs exemplars ch'existan oz anc vengnan tegnids en salv cun precauziun dals possessurs. Entras la nova ediziun tudestga daventan las regurdientschas da Barandun accessiblas ad in publicum pli vast.

L'ediziun muta ina buna funtauna per istorichers u per perscrutaders da la lingua e litteratura rumantscha. Per glieud senza interessa scientific è questa ediziun ina giada ina buna alternativa tar in roman istoric. Ins po fufragnar in zichel qua u là – gist tenor tgenins chapterls ch'interesseschan ins. Il raquint da Barandun n'è forsa betg gist uschè spannegiant sco in roman istoric, ma en mintga cas autentic.

Johannes Barandun: «Die Jugendjahre des Johannes Barandun». Translatà da Cristian Collenberg. Edì da la Societad Retorumantscha. 344 paginas e cd cun la versiun originala rumantscha. 32 francs. Cuira. 2009.

È Dieu mort?

Ils Europeans d'oz e la religiun

DA GUIU SOBIELA-CAANITZ

■ La mundialisaziun pertutga era la pressa. En il kiosc d'in vitg grischun pon ins cumprar "Newsweek", magazin emnil en linguatg anglais, edizion internaziunala stampada a Winterthur, "scritta e publitgada a New York per il public dal mund entir". Il numer dat traïs adressas da represchentants, numnadamain dus en Flandra ed in a Milaun. Il pretsch è inditgà en 31 valutas europeicas sco eir en quella d'Israel. Tgi che legia ina tala revista respira pia in'aria internaziunala.

In vid snuaivel

Quai vala era per il tema da cuverta en il numer dals 12 da fenadur: "È Dieu mort? Uschia po quai seguir parair en l'Europa dal vest". La scriptura Karen Armstrong, autura d'in essai entitulà "A History of God", fa endament ils pleuds dal filosof Friedrich Nietzsche (1844-1900): "Dieu è mort, (...) nus tuts l'avain assassinà" e commentescha: "Ils Europeans han seguir emprendi d'enonuscher il vid profetisà da Nietzsche. Ils umans basegnan l'intgant e la transcen-denza ch'als persvadan (...) da la valor fundamentala da la vita (...). L'istorgia europeica da noss tschientaner mussa ils privels colliads cun la renunzia a lezza sort spiritualitat. Paucs onns suenter la profezia da Nietzsche èn ils stadiis europeics entrads en ina cursa a l'armament che ha manà directamain a la catastrofa da l'emprima guerra mundiala, suicidi collectiv d'Europa. Noss tschientaner è quel dal genocid (...). L'enfiern d'Auschwitz, sco era las fossas communablas che vegnan scuvertas gist uss en Kosovo, ans mussan ina vita snuavila nua ch'ins ha pers mintga senn per la sontgezza".

Svaneschla la cardientscha?

Quatter collauraturs da "Newsweek" han pia retschertgà davart la religius-adad en Engalterra, Frantscha, Germania, Irlanda, Italia, Norvegia e Svezia. "Aduraturs empleneschan baselgias en America latina, Africa ed ils Stadiis unids. En Europa perencunter pon las baselgias dir da cletg sch'ellas attiran turists. (...). Ina seria da scandals sexuals ha schizunt 'sufflò davent' la cardient-scha d'Irlanda." Il magazin citescha l'archuvestg da Canterbury, chau da la Ba-

selgia anglicana: "En Gronda Bretagna n'è la vita betg uschè dramatica sco en America latina ed Africa centrala; fors perquai na basegn'ins nagina revelaziun cristiana per l'interpretar." Cardinal Meisner, archuvestg da Cologna, ha ditg en sia pregia da Bumaun: "Dieu n'è na-gin tema pli en nossa societad."

Tschertgar ed endirar

Gist questa tesa vegn dentant cuntradicta da "Newsweek": "90 % dals Europeans, 20 % dapli ch'avant diesch onns, manegian ch'i dettia in Dieu (...). Varsa-quants passentan lur vacanzas faschond pelegrinadis u exercizis spirituals (...). Els legian cun quaida davart temas reli-gius. Ils Franzos consulteschan ils dus toms d'in lexicon da las religiuns mun-dialas, in bestseller da 1997. Irlandais e Tudestgs cumpran cudeschs davart il catolicissem celtic." Lezs fatgs èn vegnids interpretads ils 3 d'avrigl dal magazin emnil bavarais "Focus". Il tema da cu-verta da quest numer ("A tge ch'ils Tu-destgs crain") è pli limità che quel da "Newsweek" che ha retschertgà en set pajais. "Focus" ha visità la chapella da l'-autostrada a Baden-Baden e descriva: "Là, en temp da traffic intensiv da va-canças, evid'ins mintga di enfin 900 chandailas; in toc custa dus marcs tu-destgs (...). En il cudesch avert scriv'ins supplicas sco (...): 'Fa turnar noss figl Michel!' I resta be pli Dieu cura cha na-gut auter po gidar." Tge far pia? "Pertge na datti nagina chapella en in tren inter-naziunal ICE?" dumonda lur il sociolog Michael E. Ebertz (*1953), autur da "Kirche im Gegenwind" e professer a la Scola auta professiunala catolica da Fri-burg (Germania). Sia conclusiun en "Focus": "La baselgia duess puspè inter-rogar e tschertgar dapli. Mintgin chat-tass lura ses plaz en ina tala cuminanza d'umans plain dumondas (...). Tschert-gar ed interrogar, quai è ina tenuta fun-damentalala da la mistica." Sumegliantamain conclude Karen Armstrong en "Newsweek": "Ils mistics europeics ma-negian dapi tschientaners che nus stop-pian spetgar en 'ina tschajera d'igno-ranza' (...). Suenter las catastrofas da noss tschientaner ston ils Europeans fors endirar in temp da stgiradetgna analoga, senza enconuscher la natira da la realitat, fin ch'els possian formular lur senn per la sontgezza en in mund transfurmà."

Dapi 25 onns exista il chantun Giura

Ils 24 da settembre 1978 hai dà in plebiscit marcant per il 23. chantun svizzer

DA GIUSEP CAPAUL / ANR

Ils 24 da settember 1978 – pia gist avant in quart tschientaner – han il pievel svizzer e tuts chantuns votà cleramain per la fundaziun dal nov chantun Giura e sia recepziun en la confederaziun. Cun Bumaun 1979 è quest entrà en sia suveranitat. Uschia è la confederaziun – che ha entschavì 1291 – vegnida engrondida prest 700 onns suenter per in ulteriur commenber. Sco quai che la realisaziun dal stadi federal helvetic è stada ina lunga e stentusa chaussa, ha era la creaziun dal chantun Giura muntà la fin da dirs conflicts e cumbats durant 30 onns per finir cun in chantun che cumpiglia be trais dals sis districts francofons da l'antier Giura bernais. E tuttina èsi dentant daventà fitg ruassavel era pertugant la dumonda dal Giura. Il nov chantun è sa sesvilluppa dètg stupent ed ha oz da sbatter cun ils medems problems sco autras regiuns periferas. L'onn ch'il Grischun – cun anc tschintg auters chantuns – festivescha sia appartegnentscha da 200 onns a la confederaziun – ha il chantun Giura, sco pli giuven commenber da la confederaziun – pia 25 onns. La suandanta contribuzion laschà passar revista la greva naschientcha statala dal Giura e situescha el oz en il context cun ils auters chantuns ed en spezial cun Bern, dal qual el è stà part prest 160 onns.

Ragischs en l'uestieg da Basilea
Entras ina donaziun è il territori dal chantun Giura vegnì avant 1000 onns tar l'uestieg da Basilea. Suenter che lezza citad è daventada 1501 in chantun svizzer ed ha curt suenter acceptà la reformazion, ha il prinzi-uestig translòcia residenza a Porrentruy (Pruntrut), nua ch'el ha regì fin 1792. In temp ha il Giura appartenuti ala repubblica rauraca e per insaquant onns è el stà in departament franzos. Pir suenter la terrada da Napoleon 1814 steva il territori puspè a disposizion. 1815 è il Giura vegnì integrà tras il Congress da Vienna en il chantun Bern (per recumprarsias sperditas territorialas en ils chantuns Vad ed Argovia) e vegnì regì da quel. Conflicts tranter la maiorità bernaisa e la minorità en il Giura eran programmads Duas datas èn da gronda importanza per il chantun Giura: 1815 han ins manchentà la chaschun da dar al Giura il rang d'in chantun svizzer. 1974 ha la maiorità da la populaziun dal Giura dentant decidì da daventar in chantun svizzer ed uschia curreger il sbagli succedì tar il Congress da Vienna. Dapi alur sa numna questa part: Giura bernais ch'è vegnida integrada ecclesiasticamente 1828 en il nov uestieg da Basilea cun sedia a Solothurn. Ladesiun sfurzada dal Giura al chantun Berna è stada zunt abrupta e problematica cun aschuntar al chantun germanofon e protestant da Berna ina minorità francofona e pil pli catolica. Enturn 1830 vegn il franzos, discurri da la populaziun dal


Avant la chasa-cumin a Delémont vegn il nov chantun proclamà ils 24 da settember 1978 tras François Lachat en preschientscha d'in pievelun.

FOTO G. CAPAUL E MAD

Giura, renconuschi sco segund linguatg naziunal el chantun Bern e l'ura dals liberals è arrivada. Cun quai che la revoluzion industrialia sa fa pli plaun el Giura, datti enturn 1860 crisas economicas e politicas. Il cumbat culturian tranter il stadi modern e la baselgia catolica maiна a grondas tensiuns tranter ils catolics en il Giura ed il reschim protestant a Berna. L'uestig Eugène Lachat, era in vischin dal Giura, vegn destituì 1873 ed ils spirituals catolics bandischads. I dat demonstraziuns en las plavis catolicas. Il Giura vegn schizunt occupà militaricain. Las tensiuns tranter la Sviza tudestga e romanda creschan era durant l'emprima guerra mondiala.

L'affera Moeckli metta en moviment ils autonomists

1947 ha il cussegli grond bernais refusà da surdar il departament da las lavurs publicas a cuss. guv. Georges Moeckli, dal Giura, cun l'argument che in usch' impurtant ressort na possian ins betg surlaschar ad in cusseglier guvernativ da linguatg franzos. Questa decisio – ch'è ida en l'istoria sco «affera Moeckli» – è vegnida considerada dal pievel dal Giura bernais sco ina schlaffada ed offensiun enina. 1948 è alur vegnì fundà il «Comite da Moutier» per defender ils dretgs ed interess dal Giura. Cuntanschì vegn sco emprim success la renconuschiantscha dal pievel dal Giura sper quel dal vegl chantun Bern. 1952 è vegnì fundà il «Rassemblement Jurassien» sut l'egida da Roland Béguelin e Roger Schaffter cun la finamira dad instituir cul Giura il 23. chantun svizzer. Anc lez onn sa furma l'opposiziun vers il separatissem en l'Uniun dals patriots dal Giura. Ils separatists insistan sin in plebiscit. En la votaziun sbetta la maiorità 1959 en il vegl chantun Berna fermamain ed el Giura piz a cup l'autonomia. Il foss è

dentant profund. Las circumstanças ed il cussegli federal sforzan dad offrir al pievel dal Giura in statut d'autonomia. Quai succeda 1970 tras ina aschunta a la constituzion bernaisa.

Il maiorità dal Giura – per in nov chantun

La votaziun decisiva ha lieu ils 23 da zercladur 1974. La maiorità dals set districts dal Giura bernais ha detg gea a la fundaziun dal chantun Giura (36 802:34 057). Da set districts han traís (Delémont, Porrentruy e Franches-Montagnes votà cleramain per, ils ulteriurs traís districts francofons Courtey, Moutier e La Neuveville e Laufen perencunter na. Ils quatter districts cunter han dumandà in subplebiscit. Ils traís districts francofons han optà 1975 per restar tar Bern, fertant ch'il district da linguatg tudestg Laufen è la finala s'allia 1994 cul mez chantun da Basilea-Champagna. Qua tras era l'unitad dal Giura disfatga.

1976 entschaiva la laver dal cussegli constituizional (constituanta) che cumpligiva 50 commembers: 19 cristianodemocrats, 11 liberals, 10 socialists, 7 cristiansocials ed in liberal-reformist. Parura daventa il cristianodemocrat François Lachat. Suenter in onn laver vegn la constituzion sanciunada unanimain da ses cussegli ed ils 20 da mars 1977 cun 80 pertschient dal pievel dal Giura. La suprastanza dal cussegli constituizional surpiglia la funcziun d'ina regenza transitoria. Anc quel onn ha il parlament federal validà la constituzion dal chantun e da la repubblica dal Giura senza l'artigl 138 davart la reunion (dal nord dal Giura autonom cun il sid anti-separatistic).

Cler gea dal pievel svizzer al nov chantun

Ils 24 da settember 1978 ha il pievel svizzer sanciunà cun in votum marcant e singular da 1 309 722 (82 pertschient) cunter 281 917 la recepziun dal nov chantun Giura en la confederaziun. Il chantun Tessin aveva acceptà il nov chantun cun 95 pertschient. Era il Grischun ha fatg cun 28 811 gea (= 83%) e 5 941 na buna figura. Da 218 vischnancas grischunas avevan 216 apprvà e 17 schizunt senza cuntervusch. La participaziun svizra ha muntà a 41,5 pertschient. Cun il 1. da schaner 1979 ha il chantun Giura cuntanschì sia suveranitat cumplaina.

Anc 1978 èn l'emprim parlament e l'emprima regenza dal Giura vegnids tschernids. Sco emprim ha il cristianodemocrat François Lachat (oz: cusseglier naziunal) presidià il guvern che consista da tschintg ministers (dus cristiane-

vischain che questi s'uneschian in di. Questa unificaziun dependia tant dal pievel svizzer sco dal bernais ed en spezial da quest dal Giura dal sid.

Il pajais dal Giura tanscha en sia extensiun istorica da Boncourt (nord) fin La Neuveville (sid). La regenza dal Giura ha adina punctuà ch'ella veglia contribuir a l'unitad dal Giura. La finala saja i chaussa da la confederaziun da metter a disposizion ils meds per schliar la duomoda dal Giura. Dapi 1993 s'occupescha perquai ina cumissiun consultativa dal cussegli federal e dals chantuns Berna e Giura cun ils problems e las relazioni tranter ils dus chantuns. Questa serva tant a la reconciliaziun d'ina vart sco a la reflexiun da l'autra. Ella ha propóni ad omaduas regenzas dad instituzionalizar il dialog, ina assamblea e la collauraziun intergiurana. Questa politica da vulair esser buns vischins ha prendì a la reunificaziun dal chantun Giura e dal Giura bernais sia anteriura brisanza.

Oz primarmain occupà cun ils agens problems

Mintgacàs è l'entira chaussa da la duomoda dal Giura dentant sa calmada fitg – cumpareglia cun la fasa da la fundaziun dal nov chantun. Quest èa consolidà spert e fatschenità oz zunt fitg cun ils medems problems sco autras regiuns periferas ed al cunfin. Ins na spetga be sustegn sulet d'ordaifer, mabain vul era midar trend e tendenza cun atgnia iniziativa. Il chantun Giura cumpiglia be ils traís districts francofons el nord da l'antier Giura bernais, na dentant ils traís el sid, restads tar Bern. En la constituzion cuntegna l'artigl 138 modificaziuns territorialas cun dir ch'il chantun Giura possia recepì scadina part ch'era turgada en la votaziun da 1974, sche tala è sa separada tenor dretg dal chantun pertutg. Tant il chantun Berna sco il cussegli e parlament federal han cumbatti e refusà a ses temp quest artigl. Ins aveva tema per la ratificaziun da la fundaziun dal nov chantun, malgrà ch'il cussegli constituizional dal Giura aveva scrit a l'assamblea federala: «Nus na pretendin betg il Giura dal sid. Nus deplorain sulettamain che l'istorgia ha separà ils districts dal Giura e gian-

Lugnez – ina da las 82 vischnancas


Il pli el nord dal district da Porrentruy e da la cuntrada da l'Ajoie – direct al cunfin cun la Frantscha – sa chatta la vischnanca da Lugnez, che sa scriva exactamain sco il num tudestg per Lumnezia (Lugnez), ma vegn sa chapescha pronunzià autramain per franzos. A chaschun d'ina visita avain nus entupà questa stad per casualitatil il president communal da Lugnez, Nicolas Noirjean. El n'aveva anc mai udi insarge dal circul sursilvan che sa numnia per tudestg Lugnez e sa scrivia exactamain sco il num da sia vischnanca. Denant ha el demussà grond interess ed

era exprimì il giavisch da pudair visitar ina giada la Lumnezia, u tschaim Lugnez.

Lugnez è ina da las 82 vischnancas – quai è in grond dumber – dal chantun Giura. Ella sa chatta sin 414 m s.m., ha 220 abitants, pil pli purs ed insaquant manaschis da mastergn, ed è s'engrondida en direzioni sid, uschia ch'ella è tant sco crescida ensenem cun Damphreux, formond cun lezza vischnanca ina plav ed avend ina posta. Tenor la legenda è sogn Imier naschì qua. La vischnanca è documentada già 1181 per l'emprima giada sco Lunigiez.


Entrada el vest dal vitg da Lugnez.


Il nov chantun Giura ed il Giura bernais (il cunfin da 1975 va permez).

Parasits: Viver sin las costas dals auters

Exposiziun speziala en il Museum grischun da la natira

■ (anr/pap) Profitar da lur ustiers però senza als mazzar, quai è la gronda abilitad che caracterisescha ils parasits. Las metodos ch'ils parasits animalics ed ils parasits vegetals dovran latiers èn enorm raffinadas e multifaras.

Il museum da la natira d'Olten ha concepè e producì in'exposiziun speziala davart quel tema. Dals 22 d'avust fin ils 28 d'october 2001 è quell'exposiziun en visita tar il Museum grischun da la natira a Cuira. Per scolas ina bun'occasiun per sa fatschenttar pli profund cun ina tematica impurtanta, ma tralasciada.

Ozendi cun quella mobilitat bunamain exagerada èsi bain pussaivel ch'ins turna da las vacanzas cun in parasit sco bun cumpogn. Ma er già ina spassegiada en il guaud po avair sco consequenza ch'ins n'è suenter betg pli sulet. Pileschs, plugs, zecas, verms solitaris èn segir ils parasits d'umans ils pli enconuschen. Dasper els vegnan presentads en quell'exposiziun a Cuira er blers parasits nunenconuschents sco p. ex. ils utschels-mezmieur da vampir or da l'America u il fringhel «Weman» da las inslas da Galapagos, tuts dus che tschitschan sang.

Gronda muntada per l'uman

Ils parasits cun tut lur furbaria èn però pli prubabel er ina raschun per l'evoluziun. «Senza parasits na dessi forsa nagina sexualitat sin quest mund. Dad els èn ils

ustiers veginids sfurzads da maschadar lur material genetic, stgaffind uschia autres e main favuraivlas circumstanzas da vita per il parasit», ha declarà *Flurin Camenisch*, zoolog e pedagog da museum. «E J. F. Kennedy na fiss bain mai daventà president dals Stadis Unids da l'America senza il smarschim da tartuffels chaschunà d'in bulieu parasitic che ha destruì ina gronda part da la racolta da tartuffels e sfurzà blera glieud da l'Irlandia d'emigrar en America, tranter els er ils Kennedys», uschia Camenisch vinvant. E ch'ils Englaiss han ina cultura da té uschia renomada è era «d'engraziar» ad in bulieu parasitic. Quel ha numnadamaain chaschunà in'epidemia catastrofala da las plantas da café da l'antérior Ceylon. E perquai han – tenor Camenisch – ils Englaiss midà dal café al té.

Da la sanguetta al cucu

Dasper ils temas biologics, istorics e culturals vegnan sclerids er ils aspects da sanadad enturn il parasitissem. Uschè pertschaivan ins en l'exposiziun co ils pazients vegnevan sbluttads pli baud cun sanguettas u cun utensils medicalls. Ultra da quai po vegnir admirà il stil da nudar da las sanguettas viventas. Ch'il cucu laschia trair si sia descendenza d'auters utschels è en general bain enconuschen. Co il cucu giuven spedeschà cun grond sforz ils ovs da l'utschè ustier en dies or dal gnieu, vegn illustrà actualmain en ina sequenza da

maletgs publitgada per l'emprima giada. E ch'il cucu s'è spezialisà durant blers milli onns sin divers utschels ustiers imitond cun in'exactadà surprendenta il muster dals ovs vegn mussà cun divers exempels. Tar nus è il cucu bain l'unic utschè parasitic, en Africa però datti anc auters utschels che fan da cucu.

Sclavaria tar furniclas

Sper il cucu datti anc numerusas spezias da furniclas, dad avieuls e da tavauns che sa fidan da la malizia e cugliunaria per sa multiplitgar. En l'agricultura nunconvenziunala gioga questa moda da viver ina rolla adina pli gronda. Vespras satiglias p. ex. vegnan duvradas enstagl d'insecticids cunter insects nuschaivels or da la vista umana sco p. ex. il bau dal paun, in bau ch'ins chatta là nua che grondas quantitads da granezzas vegnan depositadas. Ma i dat era in parasitissem social. Il tavaun parasitar p. ex. conquista in tavauner, mazza là la regina e lascha trair si sia descendenza dals tavauns lavurers esters. E las furniclas d'amazonas indigenas engolan larvas e poppas d'autras furniclas e tegnan quellas sco sclavas e sa laschan pavlar d'ellas.

L'Exposiziun da parasits vegn cumplettada d'in program accompagnant che cumpiglia ina orientaziun per persunas d'instrucziun, guids spezials tras l'exposiziun ed in referat da *Ralph Manzanell*, parasitolog da Panaduz.


Franziska Rüttimann, etnologa, e Flurin Camenisch, zoolog e pedagog da museum, davant ina tavla d'in verme solitari da giat – ina da bleras tavlas da l'exposiziun «Viver sin las costas d'auters – parasits».

Abraham Lincoln – il president da la guerra civila

DA JOHANN ULRICH SCHLEDEL

■ Avant 150 onns, ils 12 d'avrigl 1861, ha il president american Abraham Lincoln provocà – cun spedir ina pitschna flotta en il sid dals stadis commembors che vulevan daventar independent l'istorgia mundiala: la guerra civila americana.

Il cumbat dals colonists ed il progress


Abraham Lincoln, il 16avel president dals Stadis Unids da l'America, è naschè il 12 da favrer 1809 sco figl d'ina povra famiglia da colonists e duaniers en il stadi da Kentucky.

Il giuven Abraham era in ferm mattatsch che stueva far greva lavour corporala e che n'aveva betg la chaschun d'emprender da leger e scriver endretg. Da quel temp devi mo paucas scolas ed anc damain scolasts che savevan dapli che gist leger e scriver. Decennis a la lunga n'è la vita da Lincoln betg sa differenziaida da quella dad auters. Er auters èn stads capabels da far quai che Lincoln ha dumagnà da far: tras in studi autodidactic al èsi reussi da cuntanscher l'admissiun sco advocat. En la vegliadetgna da 50 onns era Lincoln plirs tschients da miglias enturn Springfield, la chapitala – plitost in vitg ch'ina citad – dal stadi dad Illinois, in giurist renomà cun in'atgna pratica. Ina giada al ha il stadi schizunt tramezz sco delegà en la chombra dals represchentants a Washington. Ma cunquai ch'el è strusch sa fatg valair en quel gremi, n'è el betg pli veginì proponì per la reelecziun.

«Jau era sin il precint da perder l'intress per la politica», scriva el pli tard en ses curs da la vita.

Qua ha la populaziun americana cu'mençà a discutar a moda adina pli cuntraversa davart la sclavaria. Ils Stadis Unids da l'America, apparentamain uschè cunts, èn sa separads adina pli fitg: il nord ed il sid èn sia da vegl ennà sa sviluppads a moda cuntraria quai che pertutga la geografia ed il socialess. La sclavaria è mo stada il simtom il pli veasil da quests contrasts che regivan mintgamai l'entira concepziun da vita.

Il nord ha marcà la naziun americana. Ils 4 da fanadur 1776 aveva la regenza dals Stadis Unids ch'eran vi da sa concepir danovamain decretà la proclamaziun decisiva a chaschun dal distatgament da l'Engalterra: «Tut ils umans èn equals ed han survegnì da lur creatur tscherts dretgs ch'els na pon en nagina maniera dar si.» Sut l'effect da questa proclama-


Oz avant 150 onns ha il president american Abraham Lincoln provotgà la guerra civila en l'America.

fundada. Entant che la partida aveva a l'entschatta plitost ina tenuta da cumpromiss envers la dumonda da la sclavaria, l'ha Lincoln manevrà sin ina via da la rigurusadad moral. Cumbain ch'is republicans al avevan nominà sco candidat per la presidenza, al ha dentant tuttina mo ina minoritad tschernì.

L'elecziun da Lincoln è stà in signal per ils stadis dal sid da sortir da l'uniu. Ils 8 da favrer 1861 èn quels s'alliads als stadis confederads. Consequentamain era la situaziun americana la suandanta: 23 stadis dal nord cunter 11 stadis dal sid.

La guerra tranter ils stadis dal nord ed ils stadis dal sid

Gia adina ha il destin da la populaziun afroamericana messa en sclavitud disturbà Lincoln.

El ha avertì: «Jau na fatsch betg appel per ina guerra civila. Tut quai che jau vi – uss ed uschè ditg sco quai che jau viv – è de tegnair ad aut il nobel principià da nostra democrazia. Quel ans ha fatg gronds ed ans po anc far pli gronds.»

L'aspect da l'aversiun cunter la sclavaria è dentant mo ina vart da la medaglia presidiala da Lincoln. En sia saramentaziun ils 4 da mars 1861 exprima Lincoln a moda pli averta sias smanatschas envers ils stadis dal sid quai che concerna il mantegniment da l'uniu: «La regenza na vegn betg ad attatgar vus. Vus na pudais betg avoir in conflict senza esser sezs ils attatgaders.»

Anc n'udiva nagin quests clers avertiments dal president. Il process da liberaziun en il sid cuntuava ad in cuntinuar. Ils stadis dal sid han tschernì l'anteriur minister da la defensiun Jefferson Davis sco president. La regenza federala aveva mo pli ina suelta basa: la fortezza Fort Sumter. Qua hai dà ina stretga da virtualias en la fortezza. Lincoln ha decidi da deblocar l'insletta en il sid. È quest agid propi stà uschè nunprivlus e nunmilitar che Lincoln n'ha vis davostiers nagina acziun guerrilla? U èsi stà in tric d'advocats per provocar l'adversari ed al attribuir la responsabladat d'avair fatg l'emprim act da violenza? Anc avant che la pitschna flotta da Lincoln aveva cuntanschì Fort Sumter han ils negats sajetà sin sia bandiera stailida, han bombardà la fortezza e l'han sfurzà da capitular.

Lincoln ha pront reagi cun gronda indignaziun. Anc il medem di ha el clamà en servetsch 75 000 guerriers voluntaris ed ha mobilisà l'emprima armada. Lincoln ha exprimì cleramain sias fi-

namiras da guerra prioritaras. Già l'onn 1858 ha el gî ditg che «era sch'el avess tut la pussanza dal mund, na savess el betg tge far cun la sclavaria là, nua ch'ella exista». Alura scriva el litteralmain: «Mia gronda finamira è da mantegnair la federaziun, betg da mantegnair u d'abolir la sclavaria.» Anc pli concretamain s'exprima el durant la guerra en in scriver a l'editur da la gasetta New York Tribune: «Mia finamira predominanta en quella guerra è da salvare l'uniun, betg da salvare da destruir la sclavaria. Sche jau pudess spendrar l'uniun senza deliberar in sulet sclav, fasches jau quai; e sche jau la pudess salvare cun deliberar tut ils sclavs, fasches jau era quai; e sche jau la pudess spendrar cun deliberar intgins sclavs ed auters betg, lura fasches jau era quai.»


La guerra civila è daventada ina da las acziuns las pli sanguinudas da l'istorgia mundiala. Ella ha chaschunà 360 000 unfrendas en il nord e 275 000 victimas en il sid. Malgrà il cler avantatg dal nord ha la guerra durà quatter onns. Entant han las pussanzas europeicas sviluppà il plan da gidar ils confederads. Per prevenir a questas intervenziuns europeicas ha Lincoln prendi ina mesira da la politica interna cun effects per la politica exteriusa. L'entschatta da l'onn 1863 ha el decretà in'ordinaziun, tenor la quala tut ils sclavs dals stadis extrads da l'uniun sjan libers. Quella decisiun è stada il second grond rampign d'advocats en questa guerra. Ils abitants dals stadis dal sid cumparevan uss en la glisch d'in adversari che fascheva guerra per mantegnair la sclavaria. E tenor l'opiniun publica da quel temp na pudeva nagina regenza europeica s'alliar cun in tal adversari.

Pir en la guerra e mo sco med per cuntanscher sia finamira ha Lincoln possibilà la liberalisaziun da la sclavaria a la populaziun da pel stgira. Il pretsch che Lincoln ha stuì pajar per ses agir è stà aut. El vegniva odià d'ina gronda massa dals abitants dal sid. Ils 15 d'avrigl 1865 è el vegni sajetà giu d'in abitant d'in stadi dal sid.

En il center da la prestaziun da Lincoln stat il mantegniment da l'unitad americana. Sco schefcumandant cun in'immensa resolutezza e sang fraid ha el adina danovamain dirigi e per finir era guadagnà la guerra. Igl è senza dubi l'ovra fundamentala dad Abraham Lincoln che l'America sco suelta pussanza mundiala dominescha per gronda partus e l'entir mund e che n'existan betg duas forzas mesaunas en l'America dal nord sco la Brasilia e l'Argentina en l'America dal sid.


Ad Abraham Lincoln èsi reussi da mantegnair l'Unitad da l'America.


Lincoln cun ses figl. La guerra civila en l'America e stada ina da las pli sanguinudas acziuns da l'istorgia mundiala.

Ils emprims lecturs da «Bravo» daventan tats e tattas

A dr. Sommer na ston ins betg guardar en ils egls


Il «Bravo» ha sclerì e sclerescha anc oz blers giuvens lecturs.

LO

DA CLAUDIA CADRUVI / ANR

■ Mintga vendidra da kiosk po cumprovar quai: «Ils «Bravos» vegnan vendids anc adina uschè bain sco pli baud.» Tge ch'è medemamain restà: il tef dubius da la revista per giuve-nils. Quai è remartgabel damai che «Bravo» ha accumpigna ils davos decennis quasi tut ils giuvens en la vita da creschi. Ils blers geniturs han legì «Bravo». E quels che daventan oz tat e tatta eran ils emprims che han cumprà questa revista. Natalie Ehrenzweig ha deditgà ina lavur da studi a la revista «Bravo». L'emprim hajan ses collegas a l'Institut per scienza da medias a Berna ris ora ella pervida quest tema. Professer Roger Blum dentant haja taxà l'idea sco fitg interessanta ed acceptà il

tema «Bravo». Ehrenzweig ha interrogà giuvens e giuvnas che legian la revista. Ella è cunzunt s'interessada quant savens e quant intensiv ch'i vegr legì las paginas cun informaziuns davart la vita sexuala. Intgins chapitels da sia lavur descrivan era il svilup da la revista e la grondezza da l'ediziun (guarda fanestra).

Da schenadadat tar nivas realitads

1963 cumenza «Bravo» a publicar paginas davart l'amur ed amicezias. Las informaziuns eran da quai temp anc segnadas da schenadadat: I valiva il tabu da la sexualitat avant la lètg e «Bravo» na metteva er betg en dumanda quai. La homosexualitat vegniva tractà sco insatge che saja da cumbatter. Suenter 1968 è quai sa midà. Schibain ils texts

sco las illustraziuns han mussà l'entschatta alura en ils onns 80 las nivas realitads.

1970 ha dr. Sommer sclerì si ils giuvens lecturs da «Bravo». Ensemene cun Sommer lavorava in entir team che scriveva brevs per responder a las brevs da lecturs e lecturas. Ord il dr. Sommer hai alura dà ina Dr. Irene Kappler ed da preschent dat in Dr. med. Thomas Wilckens resposta a las dumandas intimas che vegnan publitgadas. Mintga mais survegn il team da «Bravo» enfin 3000 brevs cun dumondas, vitiers vegnan anc 700 telefonats. Il team ha per finamira da responder mintga dumanda entaifer in emna. I na vegn betg dà cusegls, mabain expligtà ed animà da gheggiar ils emprims pass.

L'emprim ils geniturs, lura la scola

Las lecturas ed ils lecturs da «Bravo» han ca. 13 enfin 17 onns. Ils pli giuvens lecturs s'interessechan per il cuntegn da las paginas davart amicezias e sexualitat. Ils lecturs e las lecturas da 17 onns legian questas paginas plitost per divertiment. Ehrenzweig n'exclauda era betg ina purziun voyeurissem.

Tranter la citad e regiuns champestras n'ha Ehrenzweig betg fastisà differenzas relevantas dal diever da «Bravo». Ma tranter giuvens e giuvnas: En la rechtschertga han las giuvnas inditgà pli savens ch'ellas s'interesse-schian per las paginas davart sexualitat. Ils giuvens han declarà ch'els legian ellas be per divertiment.

Da las interrogaziuns che Ehrenzweig ha fatg cun 270 giuvens e giuvnas en Svizra è resorti vinavant: las pli bleras informaziuns davart la vita sexuala survegnan giuvens e giuvnas dals geniturs. Sin il segund plaz stat la scola. La revista «Bravo» è pir la terza pitga dad informazion. Daco ch'ils giuvens s'informeschan gugent tar «Bravo» ha Ehrenzweig betg intercuretg. Ella ha be menziunà intginas rasschuns pussaivas: La scola informescha memia tecnicamain, ils geniturs èn sez schenads u mussan il det. Dr. Sommer dentant responder a las pli intimas dumondas, e l'avantatg: Ins na sto betg guardar ad el els egls cura che la resosta vegn.

Da Harry Bellafonte tar ina ediziun da milliuns

1956 è l'emprim numer da «Bravo» cumparì cun ina ediziun da 64'000 exemplars. Gia in onn pli tard era l'ediziun crescida sin 200'000. «Bravo» n'era en questi onns anc betg expressivamain ina revista per giuvens e giuvnas, mabain sa drizzava al publicum da kino e da televisiun. En la revista devi posters da stars sco Harry Bellafonte, Peter Kraus, Marcello Mastroianni e James Dean – stars che laschavan luar ils cors da giu-

vnas. Ma era ils giuvens puden- van tapezzar lur chombras cun maletgs da Sophia Loren u Brigitte Bardot. Uschia è la revista per crescì plaunet daventada ina revista per giuve-nils. Bravo vegn edì da la chasa editura Heinrich-Bauer en Germania. Oz vegn mintga numer da «Bravo» stampà 1 milliun giadas u dapli – tut tenor stagiun. Ca. in dieschavel dals carnets vegn exportà en Svizra, en l'Austria u en pajais da vacanzas.