


Foto: Günter Havrana / Pixelio


03 / 2015

Ils Rets – La disputa per la Palestina – Purs da bio
– Funtaunas da dretg – Sistem da furmaziun en
Svizra – Fil cultural – Viagiar damaun – Utschels –
J.G. von Salis-Seewis – Sisavel film da Harry Potter


Ils Rets en il territori grischun (blau)...


...ed en il context geografic pli vast (verd).

[SERVETSCHE ARCHEOLOGIC TRENTO]

«Rets» e «Rezia»

Pievel preistoric e designaziun da pliras epochas istoricas

La noziun «Rezia» vegn duvrada en il context da l'istoria dal Grischun per designar differentas epochas e stgalims culturals. Punct da partenza furma il pievel preistoric dals Rets. Quel è cumprovà en il sidost dal chantun (Engiadina Bassa); ses territori da colonisazion principal fumavan il Tirol dal Sid/Trentino ed il Tirol dal Nord.

Silsuenter han ils Romans transferi il num a la provinza Raetia. A la maschaidà d'in substrat preroman cun il latin fa er allusiuon la denominaziun (moderna) «retorumantsch» resp. il term contestà da las «linguas retoromanas» (rumantsch, ladin e furlan). Durant il temp medieval cumpara il term Rezia en il context da l'istoria grischuna en furma da la Curzia. Allusiun al passà retic dal Grischun fa er il chantun Rezia sco part da la Republica helvetica dal 1801–03. Daspera vegniva e vegn il term duvrà sco designaziun istorica e territoriala pli vasta («Mu-seum retic», «Viafier retica»); en quest senn general vegn el er appligà dal «Lexicon istoric retic».

Rets

Pievel dal territori alpin, davart il qual ils auturs antics transmettan singulas infurmaziuns savens grevas dad interpretar. Igl è strusch d'eruir, schebain i sa tractava en il cas dals Rets dad ina gruppa etnica unitara, vul dir dad in pievel, da diversas stirpas cun in'organisaziun politica unitara, da stirpas cun ina lingua cuminaivla u dad ina cuminanza cultica. La noziun latina Raeti era eventualment mo in term per designar tut ils abitants dal spazi alpin.

En el segund tschientaner a.C. tempriv menzunescha Cato il vegl il «vin retic», cun il qual el sa referescha evidentemente a las vignas en la vischinanza da Verona. L'istoriograf grec Polybius (segund tschientaner a.C.) menzunescha «in pass tras la Rezia»; igl è dentant pauc cler, sch'el manegia cun quai in pass grischun u in auter passadi sur las Alps Orientalas (per exemplil il Raisch u il Brenner). Tenor in'inscrizion sepulcrala da Lucius Munatius Plancus a Gaeta (region da Latium) ha quel battù il Rets l'onn 44 a.C. en ina battaglia sanguinosa. Strabon (emprimit tschientaner a.C. tardiv) rapporta d'expediziuns da rapina dals Rets en il territori dals Helvets e dals Sequans.

Suenter Strabon han ils Rets occupà territoris dad omaduas varts da las Alps, numnadament al sid las vals alpinas, al nord da Com e da Verona ed al nord da l'intschess dal Rain.

Il Tropaeum Alpium (monument en onur da l'imperatur Augustus, erigì a La Turbie en vischinanza da Monaco) cuntega numerus stirpas dal territori alpin, ma betg il Rets, quai che lascha supponer che l'intschess dals Rets cumpigliava ils territori da pliras stirpas alpinas. Plinius il vegl (emprimit tschientaner s.C.) discurra d'ina vart da «Rets a las funtuanas dal Rain», el menzunescha dentant da l'autra vart sco reticas era las civitates dals Feltrini (Feltre), Tridentini (Trent) e Beruenses (Verona).

Cun la conquista dal territori alpin sut l'imperatur Augustus (campagna da las Alps l'onn 15 a.C., manada da Tiberius e Drusus), la fundaziun da la provinza Raetia et Vindelicia (ca. 50 s.C.) e la designaziun abbreviada da la provinza Raetia, ch'è s'enragischada spert, han las noziuns Raeti et Retia subi in'extensiun. Elas servian dapi alura a designar la totalitat dals abitants, retics u celtics, da la provinza respectivamain da l'entir intschess provincial che cumpigliava medemamain il Vorarlberg, il Tirol e la region prealpina oz da lingua tudestga; ellas èn dentant era daventadas main clerias.

Al simposi davart il Rets organisà a Cuira il 1968 han l'istoricher Ernst Meyer, il linguist Ernst Risch e l'archeolog Benedikt Frei constatà ch'il territori central dals Rets cumpigliava l'Engiadina Bassa, il Trentino, parts dal Tirol dal Nord e da l'Ost ed evtl. era la Val Camonica e ch'el saja da situar en il spazi da las Alps Meridiunalas, entant ch'il Grischun dal Nord e la Val dal Rain Alpin sajan mo zonas marginalas u roms dal territori retic. Regula Frei-Stolba ha sustegni en il davos temp l'idea che la val da l'Adisch inclus sias vals lateralas, l'intschess da la funtauna dal Rain (Suanetes e Rigusci) e la Val da l'En fumavan il territori dals Rets per propri, entant che las outras valadas grischunas eran colonisadas da Celts e che las vals da las Alps Meridiunalas tranter il Lai da Com ed il Lai da Garda sajan plitost dad excluder dal territori retic.

Il linguist Stefan Schumacher menzunescha che las «inscrizioni reticas» sa

concentreschian sin il Tirol dal Sid e dal Nord e sin il Veneto; quellas inscrizioni, il pli savens curtas e tradidas mo en moda fragmentara, na tanschian dentant betg per affirmaziuns generalas davart la lingua retica. Las inscrizioni èn ultra da quai scrittas en divers alfabets, vul dir en l'alfabet da Sanzeno (anterior alfabet da Bulsaun), en quel da Magré e sporadicamain en l'alfabet venezian u en alfabets locals; tut ils alfabets sa laschan però deducir da quel etrusc. Igl è dentant intschart, schebain questi alfabets sa refereschan ad ina lingua retica unitara ubain a differents dialects. Averta resta era la dumonda, schebain la lingua retica appartegna ad ina gruppa indo-europeica ubain – sco l'etrusc – ad in'autra gruppa linguistica. Tant Schumacher sco l'indogermanist ed etruscolog Helmut Rix sostegnan la tesa, tenor la quala il retic na saja betg sa sviluppà da l'etrusc, ch'el mussia dentant senza dubi ina parentella cun quella lingua.

Ord l'optica dals archeologs eran ils Rets istorics ils purtadars da la Cultura da Fritzens-Sanzeno dal temp da fier tardiv che sa distinguva tras cuppas pitschnas per il pli decoradas cun in profil en furma dad »» u era cun paraids grossas (derasazion principala dapi il 6avel/5avel tschientaner a.C. en il Tirol dal Sid ed en il Trentino, en il Tirol dal Nord e da l'Ost ed en l'Engiadina Bassa). Gia en ils onns 1950 ha Benedikt Frei ventilà la dumonda, schebain la Cultura da Melaun (en-conuschenta oz sco Cultura da Laugen-Melaun, ca. 13avel–7avel/6avel tschientaner a.C.) derasada en il temp da bronz tardiv ed en il temp da fier tempriv en il territori quasi identic cun quel menzunià sura e caracterisada tras crías cun manetschs e decorazions tipicas, na representant betg ina fasa tempriv d'ina «cultura retica». En la Val dal Rain Alpin han ins dentant registrà già per il temp da bronz tardiv ina preschientscha simultanea da la ceramica da la Cultura da Laugen-Melaun (Rets?) e da quella da la Cultura dals santeris cun urnas (Celts?).

Tenor il stadi odiern da la perscrutazion dals Rets sa situava il territori central da quels en il Tirol dal Sid, en il Trentino, en il Tirol dal Nord ed en l'Engiadina Bassa. La Val dal Rain Alpin po vegnir resguadada il pli da tut sco territori marginal dals Rets. L'existenza d'ina «lingua retica» unitara è contestada.

Il linguist Stefan Schumacher menzunescha che las «inscrizioni reticas» sa

A partir dal temp medieval tardiv s'identifitgava la populaziun dal Grischun pli e pli cun il passà retic. Questa ferma «consciencia retica» ha marcà per exempli già la «Historia Raetica» da Durich Chiampell enturn il 1570 ed è sa manifestada senza restricziuns en il 19avel e 20avel tschientaner. Jürg Rageth

Raetus

Figura quasi mitologica da la litteratura populara dal temp modern tempriv. Raetus, il cumandant da l'armada dal prinzi, duai avair manà il pievel etrusc dals Rets da l'Italia Centrala malsegira en las vals protegidas da las Alps Centralas. En il clima criv da las Alps duai alura era la lingua e cultura retica avair pers in pau da sia finezza. Quest raquit, che attribuescha l'appellativ dal pievel retic al num propri da ses manader, aveva ina valur canonic en l'istoriografia ed en la geografia grischuna dal temp modern tempriv. El transmida in rapport da l'Antica en il mitos d'origin dal pievel grischun. Il raquit vegn formulà per l'emprima giada effectivamain en l'ovra dal Glarunais Aegidius Tschudi, «Die uralt wahrhaftig Alpisch Rhetia», cumparida il 1538 a Basilea.

Florian Hitz

Rezia (noziun)

Ils scripturs romans numnavan Raeti ils pievels muntagnards residents al sid da las Alps. A partir dal segund tschientaner s.C. èl num vegnì extendì sur tut ils pievels da la provinza romana Raetia. Per

Plinius e Livius eran ils Rets Etruscs stgatschads dals Gals da la planira dal Po. La derivanza dals noms Raeti (pievel) e Raetia (pajais) è contestada, ma probablamain è ella illirica u ligurica.

La «Notitia Dignitatum» (manual da l'Imperi roman cun register dals dignitatis civils e militars, redigi suenter il 390) menzunescha la divisio da la Rezia, sut l'imperatur Diocletian, en ils dus districts administrativs Raetia prima e Raetia secunda. Il center da la Raetia prima era Curia Raetorum (Cuira), quel da la Raetia secunda Augusta Vindelicorum (Augsburg).

La denominaziun Raetia prima et secunda è attestada fin il 1192. Dapi il temp medieval tempriv èn però s'establis per la Rezia alpina redimensiunada, daventada facticamain francona pir enturn

il 800, il num Raetia Curiensis, per exempli il 865 Rhaetia major et etiam Curiensis ed expressiuns sumegliantas utilisadas fin viaden il 12avel tschientaner. Sper questa furma cumpara dapi l'onn 831 era il num Curwala (Curvala) e Pagus Curiensis respectivamain Comitatus Curiensis. La noziun Curvala (era Curvalia, Crualla, Crura), ch'aveva remplazzà il num Raetia fin la fin del 15avel tschientaner, designava la regiun da l'uestegieu da Cuira da quel temp anc da lingua rumantscha.

En il 16avel tschientaner han duvrà il umanists e cronists il num Rezia/Raetien per designar il territori da la Republica da las Trais Lias, inclus sias Terras subditas Vuclina, Buorm e Clavenna. Era la nova libertad da cretta e da consciencia vegniva numnada Libertas Rhetica.

La tradizion umanista vegn cintinuada en la litteratura populara, per exempli en «Rhetus, ilg veleg Grischun» da Steffan Gabriel (1621) u en la poesia da Joseph Casanova «Cheu stevan ils Rhaetiers en pasch e ruaus» (19avel tschientaner) e surt en las poesias per chant viril dal 20avel tschientaner, per exempli da Flurin Camathias («O Rezia, patria mia»; «Si sedesteda, Rezia nostra»), da Gion Cadieli («Alla patria: Rezia, nobla tiar'alpina...») e da Nuot Vonmoos («A mia Rezia»). La consciencia retica furma era la basa dal cudesch da chanzuns rumantsch «Rezia» per chorus maschadads (1939).

Dapi il 19avel tschientaner vegn duvrà l'adjectiv retic savens sco sinonim da grischun per numerus firmas, instituzions, interpresas ed events sco la Viafier retica, la Bieraria retica, l'Apoteca retica, il Museum retic, l'Ospital chantunal retic, il «Freier Rätier», la Miss Raetia ed autre pli.

Martin Bundi

Lexicon Istoric Retic

I LIR cumpiglia bundant 3100 artitgels (geografics, tematics, artitgels da famiglias e biografias) davart l'istoria grischuna/retica e la Rumantschia. Editura: Fundaziun Lexicon Istoric Svizzer; versiun online: www.e-lir.ch; versiun stampada: www.casanova.ch u en mintga libraria.

La dispita per la Palestina

Cura chala lezza guerra?

DA GUIU SOBIELA-CAANITZ

■ «The hundred years' war» («La guerra da tschient onns») – uschia la lingia grossa sin il fegl da titel dal magazin emnil «The Economist» (Londra) dals 10 da schaner 2009. Sutvar stat il maletg d'in'explosiun, lur il suttitel en bu-stabs cotschens: «Why Arabs and Jews still fight in Palestine» («Pertge ch'Arabs e gidieus cumbattan anc adina en Palestina»). Gea, pertge ussa puspè a Gasa? – Il segund consonant da quest toponim arab vala propi noss «-s» sonor rumantsch. – Il magazin tira endament: «Gidieus ed Arabs da Palestina sa cumbattan adina puspè dapi tschient onns. Dal 1909 han ils socialists idealists dal moviment sionist, la pli part russ, fundà la gruppera armada 'Haschomer' per proteger lur purarias e vischnancas novas da spogliaders arabs. Dapi lura è vegni in snuavel decurs da guerras – 1948, 1956, 1967, 1973, 1982, 2006 ed ussa 2009; mintgina è nudada cun saung e fie en ils mits e las regurdanzas plain cuntradicziuns da las duas varts. En ils intervals tranter las guerras n'hai betg dà pasch, mabain bumbas, assags, revoltas ed atrocitads (...). Gista questa emna a Gasa, mo en in di, ha ina singula salva da granatas israelianas mazzà quaranta civilists palestinians, t. a. blers uffants; quaiderscha tissi frestg en la funtauna tegnbla da l'odi (...). Ma in conflict tschientenar na cumporta betg schliaziuns simplas u truaments superfizials. Tgi che decida d'al reducir al 'terrorissem' d'ina vart u al 'colonialissem' da l'autra charezza be ses agens pregiudizis. Essenzialmain sa tracti da dus pievels che cumbattan per il medem intschess (...). Adina puspè pretenda mintga part che l'autra na saja vairamain nagin pievel – almain nagin pievel che meritass in stadi suveran en il Proxim Orient (...). Hamas, sco moviment religius, refusescha cun persvaziun d'acceptar in stadi giudaic, na be pervi dals putgads rinfatschads a l'Israel, mabain era perquai che [l'islam] snega ch'in stadi giudaic astgia viver en in pajais islamic» (pp. 9–10), e l'islam dominava en l'entira Palestina istorica, tranter il Jor-


Hamas cumonda oz en la sdrima da Gasa (strusch 1,5 milliuns olmas), nua che bittarachetas sajettan sin citads israelianas situadas damanaivel dal cunfin.

KEYSTONE

dan ed il Mar mediterran, almain dapi las cruschadas.

La pasch pretenda tractativas

Hamas cumonda oz en la sdrima da Gasa (strusch 1,5 milliuns olmas), nua che bittarachetas sajettan sin citads israelianas situadas damanaivel dal cunfin. Il schurnalista svizzer Jacques Ungar rapporta ils 9 da schaner 2009 en «Tachles» (Turitg), magazin emnil giudaic: «Quattordesch rachetas 'Cassem' èn crudadas sin Sderot il di da nostra visita; avdants han manegià che quai saja ina 'raziun' normala» (p. 11). L'aviatrica militara israeliana ha dentant bombardà la sdrima senza misericordia, cumprovond ina giada dapli la preponderanza persistenta dal stadi sessanta onns suenter sia naschientzcha. Tenor la «NZZ» dals 9 da schaner critigescha la Crusch cotschna internaziunala che l'armada israeliana l'impedeschia ed impedeschia la Mesaglina cotschna da gidar ils blessads. «The Econo-

mist» concluda: «Schizunt sche l'Israel 'triumfescha' en Gasa, dattan tschient onns da guerra da chapir ch'ins na po ta-schenttar ils Palestinianis cun la forza bruta. Hamas viva vinavant, e cun el quella tendenza dal patratg arab che manegia ch'i na dettia nagin plaz en il Proxim Orient per in stadi giudaic. Per cumbatter questa opinione na sto l'Israel mussar, betg mo ch'el saja memia ferm per vegnir scuà davent, mabain era ch'el veglia renunziar al pajais – la Cisjordanie, betg mo Gasa – nua ch'il stadi palestinianis empermess sto star. Sche l'Israel na metta betg ad ir tut quai a moda persvasiva, almain bloccond la construcciun da colonias novas [en Cisjordanie], lura domineschan ils fanatics palestinianis, entant ch'ils pacifitgadars vegnan puspè a taschiar. Quai dessan dir a l'Israel tut ses amis, inclusiv Barack Obama» (p. 10). Tut quai sa il moviment israelian «Schalom arschav» («La pasch ussa»). Ils 29 da december 2008 ha la gasetta israeliana

«Haarez» («la terra», «il paese») publitgà in commentari da l'istoricher Tom Segev, autur d'in cudesch oramai classic davart la guerra da 1967 e la conquista da la Palestina araba: «Hamas (...) è in moviment religius naziunalistic; ils plis avdants [da la sdrima] èn persvas da la via ch'el ha tschernì (...). Dapi ch'il moviment sionist viva en l'Israel, n'ha nagina operaziun militara promovì il dialog cun ils Palestinianis.» Ils 2 da schaner 2009 appellava l'emprima pagina da «Haarez» il primminister, il minister da la defensiun e la ministra da l'exterior a «chalar da sajettar ed a far plaz a la diplomazia. Nus basegnain ina cunvegna a lunga vista che mettia fin als assags da Hamas e garanteschia pasch e segirtad a l'Israel dal sid cun l'agid da la cuminanza internaziunala.» Ils 8 da schaner ha «Schalom arschav» derasà in artigel da ses president David Schemla già publitgà en Frantscha, l'emprim pajais europeic areguard il dumber da gidieus e d'immigrads

arabs: «L'Israel ha già pers la guerra dals maletgs. El impedescha ils schurnalists esters d'entrar en [la sdrima da] Gasa, nua che mo ils schurnalists locals pon lavurar (...). Ils maletgs da las unfrendas civilas, derasads en il mund e cunzunt en il mund islamic, provocheschan ravgia ed odi, pli privlus per la segirtad a lunga vista da l'Israel che tuttas rachetas da Hamas (...). In armistizi po durar mo (...) sch'ins negoziescha cun Hamas (...). L'Israel duai negoziar in armistizi cun ses inimi per chattar ina schliaziun politica al conflict; l'entir mund renconuscha ch'i na dat per lez nagina schliaziun militara.»

Spetgond Obama

Era l'ONU ha pretais in armistizi. Ma la regenza israeliana ha refusa. Igl è cler ch'ella vul profitar dals paucs dis enfin a la saramentaziun da president Barack Obama per destruir la pussanza da Hamas a Gaza. Lez moviment ha in ferm allià, l'Iran (70 millioni olmas) che bra-ma da vegnir renconuschi sco pussanza regiunala orientala, dal Golf da Persia al Caucasus ed al Mar mediterran. Obama ha intunà pliras giadas ch'el veglia dialogar cun l'Iran. Ins astga pia spetgar ch'ils 20 da schaner mainia moviment en la diplomazia areguard il Proxim Orient. Obama ha già annunzià ch'el veglia «porscher in avegnir ad Israelisans e Palestinais» («Basler Zeitung», 12 da schaner, p. 8).

Hillary Clinton, futura ministra americana da l'exterior, ha già entschavi a furmar sia equipa. Miraclas n'astg'ins segir betg spetgar; ma Alain Jeannet, schefredactur dal magazin emnil «L'Hebdo» (Losanna), punctuescha en ses editorial dals 8 da schaner: «A lunga vista na datti nagina schliaziun senza ils Americans. Perquai na po il president nov betg taschiar per adina. Sch'el siemia ina Pax Obama da l'Afghanistan a l'Irac cun l'Iran, lura fa l'enfiere da Gaza part dal problem, gist sco ils cumbattants da Hamas» (p. 3).

Funtaunas: <http://www.lapaixmaintenant.org/> (Frantscha) <http://www.peacenow.org.il/> (Israel)

Dals «spinuchels» als purs etablids

L'exempel dals trais pèrs-pioniers da bio èn 1200 purs e puras suandads

(anr/vi) Avant 20 onns han ins fundà «bio suisse». Ils emprims purs che han fatg part da questa organisaziun han ins tegnì per «spinuchels». Oz valan els sco pioniers. Ils purs da bio giaudan ina buna reputaziun. L'uniun ch'ins ha fundà l'emprim da settember 1981 en il hotel «Viktoria» a Basilea aveva in num cumplità. Numnadama: Associazion da las organisaziuns svizras d'agricultura biologica. Pli tard èn ins sa cunvegnì da duvrar il num «bio suisse». Avant la fundaziun devi pliras pitschnas uniuns d'agricultura biologica. Quellas han ins vuli unir sut in tetg per pudair introducir in label comunabel, la uschenumnada «Knospe». Impurtant era plinavant dad etablir normas per l'entir pajais.

Influenza sin subvenziuns

L'emprim han ins anc ris sur dals «purs da bio». Cunzunt tar las organisaziuns agraras etablidas. En ina cumissiun federala han ins perfin ponderà, sch'ins na duess betg proponer al cussegli federal da scumandar da duvrar il pled «biologic» en cumbinaziun cun vuctualias. Ils uffizis federrals faschewan resistenza massiva cunter l'agricultura biologica.

La dinamica dals purs da bio ed il squitsch dals consuments han dentant influenzà fermamain la politica da subvenziuns dals ultims vegn onns. Il 1998 è l'ordinaziun federala per la producziun biologica ida en vigur. Per questa ordinaziun han ins duvrà per gronda part las medemas directives sco «bio suisse».

Bleras filosofias – in tetg

Uschè units sco quai ch'i para, n'eran ils purs da bio betg adina. La grappa da producents enturn Hans e Rosa Müller dal Möschberg na gievan l'entschatta betg perina cun l'associazion tetgala. Il pèr dal Möschberg, cun lur scola da puras, ha fatg suenter la seunda guerra mondiala lavour da pionier sin il champ da l'agricultura natirala. L'influenza da Müller gieva a sias uras schizunt sur ils cunfins svizzers ora.

Oz sa mussi ch'igl è stà prudent da reunir las differentas gruppas da purs. En l'exterior exista anc adina ina confusio cun labels biologics da tuttas sorts. Cun la «Knospe» svizra perencunter ha «bio suisse» pudi crear ina marca renconuschida. La Svizra è il sulet pajais en l'Europa che ha pudì reunir ils purs da bio cun differentas filosofias sut il medem tetg.

Pli simpel en il Grischun

Bio suisse unescha radund 5800 manaschis purils. 1200 da quels sa chattan en il Grischun. L'admiristratur da l'uniun Christof Dietler di ch'il Grischun saja cun 42 pertschient manaschis da bio il leader en Svizra. Suenter vegnia ditg nagin e lura pir il chantun Glaruna cun ina procentuala da 22 pertschient. En tut la Svizra muntia la procentuala a 9 enfin 10 pertschient.

Per l'ina hajan ils purs grischuns midà uschè svelt lur producziun pervi dals pajaments directs. Per l'autra haja quai da far cun las structuras. En manaschis da pasculaziun, sco quai ch'i dat

blers en las muntognas, saja qui pli simpel da midar vi sin la producziun biologica. Manaschis en l'Engiadina p. ex. na hajan betg da sbatter uschè ferm cunter malsognas u bulieus e sajan perquai main avisads sin pesticids. In pumicultur u in pur da legums en la Bassa haja en quel regard bler pli gronds problems. En il Grischun existian era be paucas purarias cun ina producziun fitg intensiva, p. ex. da giaglinas u pors.

Bio: Premissa per carriera politica

Che la producziun biologica è s'establiida uschè svelt en il chantun da muntogna po er avair da far cun cusseglier naziunal *Andrea Hämerle*, pss. El è stà in dals emprims purs da bio. En il fratemps hai anc dà dus novs cussegliers naziunals grischuns ch'èn sa convertids tar la producziun biologica: *Hansjörg Hessler*, pps e *Walter Decurtins*, pcd. Vegni forsanc in di adaquella ch'igl è premissa ch'ins produceschia a moda biologica, sch'ins vul sco pur far carriera politica?

Adina cun las dunnas

Tar ils pioniers e las pionieras da l'agricultura biologica en il Grischun tutgan trais pèrs. I sa tracta da *Georg e Julie Stoffel*, *Chasper e Seraina Roner*, *Ueli ed Ursula Hauenstein*. Da gronda impurtanza è era stà *Paul Urech*. El è cussegliader dal chantun ed ha già baud chapì che la puraria biologica muntia ina schanza. Sper sia lavour sco cussegliader è el s'engaschà tar l'organisaziun bio suisse. La secziun grischuna da bio suisse è vegnida fundada pir il 1992. Avant faschewa mintga pur grischun che produciva tenor «directivas biologicas» part d'ina da las differentas associazions d'ordaifer. Perquai n'esi betg segir, sche la glista dals pioniers e las pionieras grischuns è cumpleta cun queste trais pèrs.


Il Grischun è il chantun pionier davart la producziun biologica ed ils manaschis purils porschan er dablers products biologics.

Pergiaminas da dretg e dretgira en Surselva

Prest daventan ils vegls documents accessibels


DA CLAUDIA CADRUVI / ANR

■ Quest enviern cumparan quatter toms cun las funtaunas da dretg da la Surselva. L'istoricher Adrian Collenberg lavura dapi 14 onns vi da quest'edizion. Dad ir da la Surselva siadura vesa Collenberg suenter mintga storta in lieu che regorda el a sia laver. A Valendau aveva in scolas dà fridas a ses scolar, uschia che quel è vegni per la vita – quai è capitò il 1753. Tranter Castrisch e Schuelein devi ina punt che ha procurà durant tschientaners per dispias tranter las duas vischnancas – nadin leva furnir la laina da mantegniment. A Glion han ils conts da Sax-Mesauc gi enfin il 1483 il dretg da pretender duana da quels che levan passar la punt principala. E pervi da la caplutta en l'aclau da Gula èn Schnaus e Rueun sa strags enfin il 18avel tschientaner – omadas vischnancas levan posseder il sanctuari.

Pergiaminas e protocols da dretgira documenteschans las dispias ed ils drets da duana, da pesca, da pasculaziun etc. Ils archivs da vischnanca u da cumin possedan anc blers documents giuridics d'antruras. Il problem è dentant: Strusch insatgi sa legger las scrittiras.

Strusch insatgi sa leger ils documents

Collenberg tutga tar in dals paucs experts che san decifrar la scrittira gotica sin pergiaminas. Dapi il 1997 lavura il istoricher per la Fundaziun per funtaunas da dretg (guarda fanestra). El «transscriva» ils documents giuridics da la Surselva dal 1345 enfin il 1804. «Transscriva» na munta betg sulet metter il text en la scrittira dad oz, mabain era da far pitschnas remeduras: Pli baud vegnevan numis e lieus betg adina scrits grond. Per ch'il text daventia pli legibel, scriva Collenberg ils lieus e numis grond. Malgrà talas remeduras resti per in laic suenter tuttina anc grev da chapir in text, di Collenberg. Pertge ils pleds sezs na vegnan gea betg adattads a la scripziun


Il istoricher Adrian Collenberg viva a Turitg e fa savens vacanzas en la chasa da ses antenats a Cumpadials.

FOTO C. CADRUVI / ANR

d'ozendi. Il text duai restar uschè lunsch sco pussaivel en la furma originala. I duai dar naginas interpretazius ed era nagins commentaris u explicaziuns faussas. Per leger in text transscrit dovrà pia experientschia ed in zichel fantasia, uschiglio na chapeschan ins betg che «gowig» munta «cuitg» u che «khüssa» munta «tgisa».

Dapli tudestg che rumantsch

Il novembre duain cumpair ils quatter toms cun ils documents giuridics dals cumins da la Surselva. 904 documents vegnan publitgads en questi toms. I sa tracta da purgiamenti sigilads dal temp medieval, protocols da dretgira ord process d'ierta, da daivet, da lètg u da process criminals, per exemplu cunter strias. Enfin il 1500 ha Collenberg surpiglià tuts documents, pertge i vegniva scrit mo pauc da lezzas uras. Sulet l'avat da Mustér e l'uvestg possedevan scriptorius. Ils fatgs giuridics vegnivan nudads per tudestg en la scrittira gotica.

Pir suenter il 1700 cumparian ils emprims documents rumantschs, di Col-

lenberg. Per ils texts rumantschs hajan ins duvrà sco per il latin l'uschènumnda «Humanistenschrift» ch'è la basa da la scrittira d'ozendi.

Material anc betg perscrutà

En il 16avel tschientaner hajan ils cumins e las vischnancas cumenzà a scriver dapli ed a manar protocol da dretgira.

Ord ils cudeschs da protocol haja el pudì tscherner mo ils documents principals, di Collenberg. I sa tractia per part da material nunenconuscent che nagin haja perscrutà enfin oz. Ins intervegnia bler da la vita quotidiana da pli baud, ma era co che las dretgiras funcziunavan.

Ils cumins da la Foppa, Gruob, Lumnezia, Val e Flem hajan già baud cuntanschi ina autonomia cumplaina e puden van sezs eleger il mastral, entant ch'il cumin da Schuelein è ditg restà sur il domini dals de Monts ed è vegni manà tenor il dretg feudal ch'era derasà en l'Europa.

Caduff, Khaduff u Gaduf?

Bunamain in onn ha Collenberg duvrà mo per redeger il register dals quatter toms. Pir entras il register daventa ina talia publicaziun da funtaunas in med da latur nizzaivel per istorichers, perscrutaders, giurists u per persunas che vulan savair dapli davart l'istorgia da famiglia u d'ina vischnanca.

Insatgi che vul savair insatge da la familia Caduff è numnadomain cuntent, sch'el chatta en il register era gist el renviamen sin «Khaduff» u «Gaduf». Betg sulet numbs da familia vegnivan scrits tenor l'udida ed en pliras variantas, mabain era ils lieus. Uschia existan en il register per exemplu 13 variantas mo per Sumvitg: Samwix, Somfix, Somvighs, Somvix, Sumfix, Summovic, Sümwigs, Sumwigs, Sümwygss, Sümwigs, Sumwygx, Sumwix.

Ragischs a Cumpadials e Morissen

Uss che la lavur cun las funtaunas sursilvanas è prest terminada, ha Collenberg gia survegnì ina nova incumbensa da la Fundaziun per funtaunas da dretg – numna-

damain da transscriveva ils vegls documents da la vallada dal Rain posteriur. Tar questa lavur quinta il istoricher da pudair profitar da sias experientschas fatgas cun ils documents sursilvans.

Adrian Collenberg è naschì il 1966 ed è creschì si a Cuira en ina famiglia rumantscha. Sia mamma deriva da Cumpadials e ses bab da Morissen. Collenberg ha studeggià istoria, retoromanistica e scienza auxiliara istorica. Sia lavur da doctorat ha el scrit davart il svilup da Trun, Andeer e Saas en Purtenza. El ha examinà il svilup da l'agricultura e selvicultura da questas trais vischnancas tranter il 1850 e 1950.

Varga 100 toms cun funtaunas

da dretg

L'uniun dals giurists svizzers perscrutescha dapi varga tschient onns las funtaunas giuridicas da la Svizra. Per quest intent ha l'uniun fundà la «Rechtsquellenstiftung» che porscha ina collezioni da funtaunas da dretg. Enfin uss han ins edi varga tschient toms. Dal Grischun èn cumparidas las funtaunas da dretg da l'Engiadina, da la Val Müstair e da Bravuogn, elavuradas dad Andrea Schorta e da Peter Liver. Elisabeth Meyer ha concepi ils toms «Lex Romana Curiensis» e dus toms dal territori da la Lia da las diesch dretgiras.

Las funtaunas da dretg por-schan invista en l'istorgia culturale, sociala, locala, etnologica e muntan ina bona basa per examinar il svilup da lingua.

www.ssrq-sds-fds.ch

Dispita da cunfins tranter Mustér e Tujetsch

Ils 19 da fanadur 1732 han quatter representants da Mustér e traiss da Tujetsch fatg ina uatga pervi dals cunfins da vischnanca. Il protocol (guarda fotografia) sa chatta oz en l'archiv da Tujetsch. Il num dal scrivant dal document n'è betg legibel. Qua la transcripsiun da l'emprima pagina:

Jgl on 1731 ei vegniu ina nova disputa dentre la lodeivla visnauncha da Muste a quella da Tuietz davart ils confins u tiarmß, ca spartesen lina a l'autra. A questa disputa ei darivada entras particolares u giuvenß visinß dela visnauncha da Muste, ils quals habiteschen encunter nos confins da Tuietz; enten quest faig


Brev da daivet dal 1539 – la pergamina cun in sigil dal cumin da la Cadi sa chatta en l'archiv da Medel.


Barat da bains en Val Medel il 1539 – la pergamina cun il sigil dal cumin da la Cadi sa chatta en l'archiv da Medel.

Il mastral da la Gruob decide il 1527 pertutgant in tschains. Il document cun il sigil da la Gruob sa chatta en l'archiv da la pleiv da Sagogn.

FOTOS MAD


Sistem da furmaziun en Svizra

Ils fatgs da furmaziun en in pajais pluriling e federalistic

Il sistem da furmaziun en la Svizra sco stadi pluriling e federalistic è caratterisà d'ina gronda francaziun locala, reginala e chantunala. La preschentaziun dad oz dat ina survista dals differents stgalims da furmaziun: scolina e stgalim primar, stgalim secundar I, stgalim secundar II, stgalim terziar e furmaziun supplementara. Las infurmaziuns derivan dal Server svizzer da la furmaziun (educa.ch) e da la Conferenza svizra da las directuras e dals directurs chantunals da l'educaziun publica (CDEP). La responsabladad per ils fatgs da furmaziun en Svizra han en emprima lingia ils 26 chantuns. Ensemes cun las vischnancas finanzieschan quels radund 87% (2005) da las incumbensas da furmaziun publicas.

Secturs che dovràn soluzions naziunals unitaras (p.ex. las structuras da scola e las finamiras da furmaziun, la renconuschiantscha da diploms) veggan reglads sin


plaun naziunal tras la CDEP (p.ex. plans d'instrucziun tener regiuns linguistiques).

La collavurazion dals chantuns vegn per regla reglada en contracts interchantunals giuridicament liants (cunvegns interchantunals, concordats).

Il sectur postobligatoric (gimnasis, furmaziuns professionalas e scolas autas) tigran la Confederaziun ed ils chantuns sco partenaris.

Ils fatgs da furmaziun swizzers èn caratterisàs d'ina gronda permeabilità: i dat differentias vias d'entrar u da midar en ina scolaziun u en ina scola sco er da prender suenter ina scolaziun.

La renconuschiantscha dals diploms è garantida en tut la Svizra, ed uschia er la mobilità naziunala ed internaziunala.

Scolina e scola primaria

Per las scolinas e la scola obligatoria èn ilas chantuns responsabels. Els fixeschan ilas plans d'instrucziun ed ils uraris e decidan davart ils meds d'instrucziun. Las vischnancas organiseschan il manaschi da scola. La frequentaziun da la scola publica obligatoria (incl. scolina) è gratuita per tut ils uffants. Las bleras scolares ed ils blers scolares (95%) en Svizra absolvan il stgalim prescolar e la scola obligatoria en las scolas popularas da lur vischnanca. 5% frequen- tan ina scola privata.

La scola obligatoria dura oz almain 9 onns e vegn dividida en il stgalim primar ed en il stgalim secundar I. En 15 chantuns èsì obligatori da frequentar la scolina durante 1 u 2 onns. En la gronda part dals chantuns dura il stgalim primar 6 onns ed il stgalim secundar I 3 onns.

La scolina promova il svilup socioafectiv, psicomotoric e cognitiv dals uffants ed als prepara per l'entrada en scola. Aczentuatis vegnan il svilup da l'indipendenza sco er las cumpetenzas personalas, sociales e da la materia. Linstrucziun da las tecnicas culturalas (leger, scriver, far quints) è resalvada als plans d'instrucziun dal stgalim primar. En scolina vegnan però exercitadas las abilitàs correspondentes sco preparaziun. Sco instruments per il giudicament en scolina vegnan duvrads feglis d'observaziun e discurs cun geniturs.

Las scolares ed ils scolares dal stgalim primar sviluppan e mussan lur pussaivladdas intellectualas e creativas sco er corporalas ed artisticas. Els duain sviluppar in sens da responsabladad envers sasez, envers l'ambient, envers lur conumans ed envers la società e s'acquistar uschia enconuschienschaftschas da basa e cumpetenzas da basa per la carriera da furmaziun persunala. Sin il stgalim primar vegnan per regla instruids ils sustants secturs spezialis e roms: linguas; matematica; scienzas naturalas; scienzas socialas ed umanas; musica, art ed art appligà; moviment e sanadat.

En scola primaria sa scuntran scolares e scolares cun differentas stadiis da svilup, cun differentas capacitads da prestaziun cun differentas derivanzas socialas e linguisticas sco er cun differents cumporments. L'eterogenität da prestaziun e da talent da las scolares e dals scolares sco er l'eterogenität culturala da las classas è ina gronda sfida per la scola. Cun mesiras correspondentes garantescha la scola in emprender cuminaivel. Las scolares ed ils scolares pon profitar d'ina instrucziun differenzianta ed individualisanta e vegnan sustegnids en moda individuala da las personas d'instrucziun da la scola regulara u eventualment da personas spezialisadas (p.ex. pedagogas e pedagogs curatifs da scola).

Stgalim secundar I

Per regla entran las scolares ed ils scolares durant il 12avel onn da vegliadetgna en il stgalim secundar I. Las prestaziuns a la fin dal stgalim primar sco er per part in examen d'admissiun decidan davart l'attribuziun ad in tschert nivel da prestaziun dal stgalim secundar I.


A l'entschatta d'ina lunga carriera scolastica.

FOTO J. WEBER/PIXELIO

Sin il stgalim secundar I vegn dada ininstrucziun differenziada tenor differents models (model separà, model cooperativ u model integrà). Tut tenor chantun vegn manà in model per l'entir chantun ubain ch'il chantun surlasca a las vischnancas d'elegir tranter differents models.

Il stgalim secundar I promova il svilup e la furmaziun da la personalitat dals giuvenils ed als animeschas d'emprendre per vita duranta. El promova l'atgna responsabladad e l'atgna iniziativa ed envida da vesair e da schliar problems, da dumagnar conflicts e da lavourar individualmain u communablamain. Ultra da quai prepara el per il stgalim secundar II.

Il sustants secturs spezialis e roms vegnan instruids sin il stgalim secundar I: linguas; matematica; scienzas naturalas; scienzas socialas ed umanas; musica, art ed art appligà; moviment e sanadat; economia da chasa; instrucziun da tscherna da professiun e da preparaziun a la professiun. I na dat nagin examen final naziunal da la scola obligatoria e pia er nagin attestat final respectiv.

La midada dal stgalim secundar I al stgalim secundar II consideresch un numerus giuvenils sco difficila. Per preparar ils giuvenils il meglier pussaivel sin questa midada, concepeschan differents chantuns da nov ils onns finals dal stgalim secundar I ed han lantschà projects per optimar la situaziun. Per giuvenils che na cumenzan betg directamain ina furmaziun fundamentala professiunala u una scola da cuntinuaziun dal stgalim secundar II, stattan a disposiziun purschidas transitoricas.

Stgalim secundar II

Suenter avair frequentà la scola obligatoria, passan ils giuvenils al stgalim secundar II. Quel vegn dividi en scolaziuns da furmaziun professiunala ed en talas da furmaziun generala. Ils studis da furmaziun generala vegnan fatgs a las scolas da maturitat gimnasiala ed a las scolas medias spezialisadas. Els na qualifitgeschan betg per la professiun e preparan per studis al stgalim terziar.

La gronda part dals giuvenils entra en la furmaziun fundamentala professiunala. Ins po tscherner tranter passa 230 emprendissidis. Bleras qualificaziuns professiunala vegnan acquistadas en Svizra sin il stga-

lim secundar II, entant che las medemas qualificaziuns vegnan acquistadas en auters pajais sin il stgalim terziar. Uschia sa differenziescha il sistem svizzer da la gronda part dals sistems da la furmaziun professiunala estra che sa basa bler pli fitg sin la scola. La furmaziun fundamentala professiunala vegn fatga per gronda part tenor il sistem dual: ina scolaziun pratica professiunala durant 3 fin 4 dis per emna in manaschi d'emprendissadi vegn cumpletata da l'instrucziun teoreтика (roms da la furmaziun professiunala e roms da la furmaziun generala) durant 1 fin 2 dis per emna en la scola professiunala spezialisada.


Las scolas da maturitat gimnasiala prepan per cumenzar scolaziuns da cuntinuaziun sin il stgalim terziar, particularmain per il studi ad ina scola auta universitara. Dapi l'onn 1995 vegnan ils gimnasis manads tenor in sistem da roms d'eleciun cun roms fundamentals, cun in rom d'accent e cun in rom complementar, cun la pretensiun da far e da preschentiar ina lavour da maturitat individuala pli gronda e cun in nov plan d'instrucziun general. A la fin da la scolaziun vegn fatg in examen da maturitat en l'emprima lingua naziunala, ina segunda lingua naziunala, matematica, il rom d'accent ed in ulterior rom.

Scolas medias spezialisadas èn scolas da la furmaziun generala dal stgalim secundar II. Ellas porschan in'alternativa tar la maturitat professiunala e tar la maturitat gimnasiala cun preparar per ina furmaziun professiunala superiura, e quai sin la via da scola en ina moda datiers dal champ da professiun (sanadat, lavour sociala, pedagogia, communicaziun, art appligà e.a.). La scolaziun en ina scola media spezialisada vegn absolvida da circa 5% dals giuvenils.

Stgalim terziar e furmaziun supplementara

Al stgalim terziar porscha il sistem da furmaziun svizzer ina vasta paletta da scolaziuns e da studis che pon vegnir absolvids en il rom da la furmaziun professiunala superiura u ad ina scola auta. Tut tenor il tip da scola auta porschan las scolas autas difrents studis d'ina orientaziun a la professiun ubain d'ina direcziun academic.

La Svizra conuscha ils sustants tips da scolas autas: scolas autas spezialisadas; scolas autas da pedagogia; scolas autas universitaras.


La preschentaziun:

Dossier «Sistem da furmaziun en Svizra».

Dapli infurmaziuns:

chatta.ch/?hiid=191
www.chatta.ch

Fil cultural tranter Rumantschs e Ladins

Ils Rumantschs dal Grischun ed ils Ladins da las Dolomitas han realisà in portal d'internet cuminaivel

DA MARTIN CABALZAR

■ Ils Rumantschs (Grischun) ed ils Ladins (Tirol dal sid) han uss in portal d'internet cuminaivel ch'ins po consultar sin «www.filcultural.info». Questa plattaforma d'infuraziun furnescha infurmaziuns cumplessivas davart l'istorgia e la situaziun actuala da las duas cuminanzas linguisticas. Il portal Fil cultural è vegnì realisà cuminaivlamain da la Promozion da linguas dal chantun Grischun en collauraziun cun la Lia Rumantscha e dal «Ofize Cultura y scora ladina». I sa tracta d'in project d'Interreg III che vegn era finanzia per gronda part da la Cuminanza europeica. Tenor l'incumbensà chantunal per dumondas da lingua *Ivo Berther* ha il nov portal la finamira d'infurmars davart l'istorgia, la situaziun actuala e davart projects currents en tuttas duas gruppas linguisticas. Il portal d'infurmaziun sa drezza a persunas cun interess per omaduas linguas minoritaras e duai gidar a rinforzar ils ligoms vicendaives tranter Rumantschs e Ladins. «Malgrà ils impediments topografics ed ils cunfins politics demussan las duas cuminanzas linguisticas numerusas sumeglientschas sco las ragischs linguisticas cuminaivlas, la situaziun geografica en il territori alpin, la cultura alpina tradiziunala, las sfidas actualas sco minoritads linguisticas e culturalas e la dumonda davart las mesiras adequatas per il mantegniment e per la promozion da las linguas minoritaras periclitadas» legin nus sin la pagina introductiva dal Fil cultural.

Emprim pass da collauraziun concreta

Sco quai che Ivo Berther è s'exprimò vers La Quotidiana existan dapi onns

contacts pli u main regulars tranter l'Uffizi da cultura dal Grischun e la Lia Rumantscha cun l'Uffizi da cultura da la provinzia da Balsan (Bozen) e las organizaziuns linguisticas ladinas dal Tirol dal sid. Main intensivs èn ils contacts cun ils Furlans, medemamain ina minoritad linguistica parentada cun la Rumantschia. Suenter divers inscunters e grondas discussiuns davart las pussaivladads d'ina collauraziun vicendaivla che han gi lieu en Val Müstair haja ins la finala decidì da far cun la plattaforma d'infurmaziun Fil cultural in emprim pass concret. «Nus n'avain dentant betg vuli inventar da nov la roda ed essan perquai sa basads per gronda part sin infurmaziuns avant maun, inditgond las colliaziuns correspondentes», ha declerà Ivo Berther. Uschia ordinescha il portal Fil cultural ils cuntegns ch'en avant maun en l'internet tenor aspects tematici ed als fa accessibels davent dal portal central. Cumplementarmain porscha il portal d'internet texts d'access infumatius ed infurmaziuns supplementaras multimediales tar ils singuls temas. Ina fanestra da novitads fa attent a projects linguisticos currents ed a svilups da la politica da linguas da la Rumantschia e da las Dolomitas.

Sur il portal Fil cultural ha ins er access online tant a la gasetta quotidiana rumantscha La Quotidiana sco a la gasetta emnila «La Usc di Ladins».

L'intent dal portal è da dar impuls per purtar sur ils cunfins la ritgezza culturala da las duas linguas parentadas sco era da schliar problems e dumondas tant sco pussaivel da cuminanza. Ina gronda part da las infurmaziuns davart la Rumantschia sa basia sin la publicaziun «Facts & Figures» edida da la Lia Rumantscha. Per la redacziun saja *Marietta Cathomas* stada responsabla. Ulti-

«Fil cultural» – la nova pagina d'internet cuminaivla dals Rumantschs dal Grischun e dals Ladins da las Dolomitas.

FOTO M. CABALZAR

mas purificaziuns e correcturas sajan dentant anc previdas da far en il proxim temp.

Las ragischs cuminaivlas

In emprim punct da referiment comunabel dals Rumantschs dal Grischun e dals Ladins da las Dolomitas èn ils Rets. Il stadi da perscrutaziun actual davart quest pievel genuin e legendar e davart la conquista romana da las Alps è documentà en numerus museums ed en numerus publicaziuns. Las singulas etappas da la cristianisaziun ed il svilup-

politic durant il temp medieval resortan tranter auter en furma da numerusas baselgias e capluttas. Tradiziuns artisinalas, festas religiusas e profanas e caratteristicas professiunala e relaziuns socialas èn tipics elements d'ina cultura alpina. Il patrimoni cultural central e cuminaivel da las duas gruppas furma senza dubi la lingua sezza. Oz disponen las duas regiuns linguisticas era d'ina varietad considerabla da litteratura originala en ils differents idioms ed ils ultims onns er en rumantsch grischun, resp. ladin dolomitan ils linguatgs cuminaivels da punt.

Barats culturals

Il barat cultural tranter ils Ladins da las Dolomitas ed ils Rumantschs dal Grischun succeda cunzunt en la scena litterara, a chaschun da festivals da musica e da chor, dentant er en furma da films, reportaschas e rapports en ils meds da massa. Ils responsabels da las instituziuns linguisticas èn persuadids che gist projects culturals novs ed innovatius en il sectur da la musica da rock e da pop u en il sectur da la scena da film giuvna pudessan anc vegnir tratgs a niz pli fitg per in brat cultural sur ils cunfins.


Bliers viandants preferischan la via terrestre enstagl da singular.

KEYSTONE

Viagiar damaun

Main en aviun, dapli per via terrestre

DA GUIU SOBIELA-CAANITZ

■ En ils trieps da turists giapunais tar nus figuras dal passà? Quai fiss ina conclusiun da las retschertgas ch'il magazin internaziunal «Newsweek» ha gist fatg en in tozzel pajais, da Frantscha a la Brasilia e da Giapun als Stadis unids, davart las midadas tar las disas da viagiar. I para che las crisas mundialas dals davos dus onns hajan accelerà in chal dals sgols turistics, in return a las vias terrestras ed il svilup dals trens a gronda sveltezza.

«Travelers of Tomorrow» («Passagiers da damaun»): Uschia la lingia grossa da lezza revista emnila redigida a New York e stampada a Winterthur, en sia pagina da titel cun la data dals 26 da matg 2003.

Dus artitgels da lez numer interessan

spezialmain tgi che legia questas lingias en noss chantun da vacanzas, enamez la part la pli sviluppada da l'Europa.

Pli damaunivel da chasa

L'emprim essai, da Susan H. Greenberg, en collauraziun cun otg collegas sin l'entir mund, è entitulà «Going Nowhere» («Nun ir nagliur»). I na sa tracta da star tranter las quatter paraids da chasa, mabain da far «excursiuns en l'agen continent» (p. 49). L'autura quinta da duas soras franzosas che han visà in viadi en California pervi da la guerra da l'Irac e dal «stadi da las relaziuns tranter la Frantscha ed ils Stadis unids (...) ed èn idas per la paja a Firenza: (...) Nus na stuain gnanca singular; igl è be in viadi cun tren' (...). Milliuns passagiers unfis da la guerra, suspectus da la puntga e spaventads dal terrorissem – maindir en las stregtas – suspendan plans da sgols lungs en pajais lontans e pinan per la paja, pli damaunivel da chasa, vacanzas discretas, bunmarchadas e modestas (...). Per blers vul quai dir ir ina via terrestre, enstagl da singular, e visitar intschess giud via, empè da lieus surpopulads ed infectads e da citads attractivas smanatschadas da terrorists (...). En l'entir mund percorsch'ins il trend da viagiar damaunivel da chasa. 85% da quels Taliani che fan vacanzas veggan a star en l'Italia quest onn, 20% dapli che 2002 (...). 82% dals Americans [dals Stadis unids, G. S.-C.] prevesan almain in viadi da primavera u stad, ma be 29% da questi ha ditg ch'i hajan interess d'ir a l'ester (...). Las cifras mensilas dal turissem indigen per 2002 en Gronda Bretagna eran per 51% pli autas che quellas da 2001 (...). Ils turists bainstants van gist usch'eguent damaunivel da chasa che quels da la classa mesauna, be ch'i spendan dapli. Peter Grubb, fundatur

d'ina societad per sport sin bartgettias u punteras en [il stadi muntagnard american da] l'Idaho, di che las reservaziuns da turas internaziunalas chalian da 50%, 'schizunt per pajais che na valan sco privlus, per exempl l'Irlanda, ils Pajais bass, la Frantscha e Germania', entant che quellas per ils Stadis unids augmentian da 15%. Sia tura la pli chara aifer il pajais, sis dis aval en l'Idaho sin il Flum dal salmun per \$ 1700, vegn du mandada sco anc mai, forsa perquai ch'ins sa sentia pli segir en ina cuntrada selvadia (...). Il numer dals Giapunais partids per l'ester da l'eroport da lur chapitala durant las vacanzas tradizionalas da l'Emna d'aur, dals 29 d'avrigl als 5 da matg, è chalà da 47% en cunfrunt cun 2002» (pp. 49–50). Il trend vala era sur la Crusch dal sid: «La Brasilia ha beneventà 2002 20% turists pli pauc ch'en 2001, e quai cunzunt perquai ch'uschè blera glieud da l'Argentina na pudeva pli sa prestar d'ir a l'ester (...). Ils Brasilians che fan anc vacanzas stattan pli damaunivel; i van en il pi giud via da l'America dal sid. En las regiuns da skis da Chile duess ins sa legrar» (p. 56).

Alternativas ecologicas senza canera

Da la popularitat creschenta da las vias terrestres pon profitar las viafiers a gronda sveltezza bajegiadas u en construziun en l'Orient extrem, l'Europa dal vest e schizunt l'intschess atlantic dals Stadis unids. En Svizra enconuschainsa ils «TGV» franzos che collian Paris sur Vallorbe cun Losanna e sur Mâcon (Burgogna) cun Geneva. Questa davosa colliaziun tras il Giura franzos dovra la lingia da Turin tranter Bourg-en-Bresse e Culoz, entras la chavorgia da la Cluse des Hôpitaux. Per stgargar lez tschancun giurassian, sviar Culoz e sminuir la distanza tranter Geneva e Mâcon, discurr'ins adina puspè da bajegiar ora la lingia lateralala tras la chavorgia da Nantua. Auters tschancuns da gronda sveltezza collian Paris cun Bordeaux, Londra e Marsiglia. Ma tals trens n'en tuttina betg ina specialitat franzosa. A lezs è deditgà in artitel da William Underhill en il numer già menziunà da «Newsweek» (pp. 76–77), cun in titel significativ per englais american: «Barreling Down the Tracks», pia «Giu cun furia per ils binaris». L'emprim exempli da l'autur è la lingia che collia Cologna dapi 2002 cun l'eroport da Frankfurt en be pli 55 minutias. «Societads statalas da viafiers uneschan lur forzas per stgaffir prestaziuns internaziunalas e bajegiar ina flotta ruldanta cuminaivla ordvart schicca (...). Ils

trems vegnan a porscher alternativas ecologicas senza canera als straduns stagnads e las vias aviaticas fitg frequentadas (...). Ilos trems han già fermà illos aviuns en singulas parts da l'Europa. Ins ha stgassà tuts sgols tranter Paris e Bruxelles suenter l'introducziun dal curs 'Thalys' che furia dapi 1955 en strusch 90 minutias d'ina chapitala a l'autra. L'Eurostar tranter Londra e Paris ha tschiffà 60% dal traffic da persunas sin lez tschancun (...). Il passagier na sto mai star pal; in plaz cumadaivel al spetga, il tren al maina enamez la ciutat (...). Autras victorias vegnan seguir a suandar. Tranter Madrid e Barcelona, las chapitalas schumellinas da l'economia spagnola, sgolan oz [fin a] quatter curs per ura. Ma ils analists quintan che passa 70% dals passagiers tschernian il tren cur ch'ins avra la viafier a gronda sveltezza en var trais onns, eliminond quatter uras dal temp da viadi, oz sis uras e mesa. Segir, l'aviun va anc adina pli spert. Ma tgi vul far il viadi lungurus da u fin a l'eroport, cur ch'il tren spetga en la citad e ch'ins po lavurar en viadi cun computer e telefon?» Quai po confermar tgi ch'enconuscha la staziun internaziunal da viafier amez Barcelona e l'eroport da lezza ciutat, en ina planira mez deserta dals conturns. Dal rest planisesch'ins da coliar la chapitala catalana cun la lingia franzosa a gronda sveltezza da Lyon, Mâcon e Paris.

Per la cooperaziun tranter eroport e viafier

L'autur menziuna anc la rait creschenta dals «trems [svelts sco la] culla» giapunais e l'exempel d'ina republika da gnanca 100 000 km², pia dues giadas la Svizra: «La Corea dal sid è vidlonder da bajegiar in tschancun sin l'entira lunghezza dal pajais». Sco davos exempel vegn la superpussanza, renumnada per in'aversiun da decennis encounter la viafier: «Acela», lingia a gronda sveltezza, ha reduci il temp da viadi tranter Washington e New York a duas uras e mesa, carmalond passagiers dals aviuns pendulars». Ins po menziunar anc ils tschancuns svedais da Stockholm a Malmö e Göteborg. L'autur punctuescha che la soluziun da l'avegnir saja la cooperaziun tranter eroport e viafier e lauda il models da Frankfurt (lingia da Cologna) e Paris-Charles de Gaulle (lingia da Londra e Bruxelles). Ma sut il strit vegnan las cumpagnias aviaticas a perder passagiers en cunfrunt cun illos onns novanta. Per las bleras èsi ura e temp da smagrir, sa restructurar e s'unir, empè da batlegiar daners dals pajataglias.

CHAPIS VUS RUMANTSCH?

Egls averts/Offene Augen

L'Uniun Rumantsch Grischun ha puspè edi in tom da la seria «Egls averts». Il quart numer da questa seria tracta il tema «Utschels, lur mund fascinant, lur abitadis e lur moda da viver». La cuverta davos dal cudesch dat ina survista dal cuntegn varià da quest cudesch.

Il cudesch illustrà «Utschels» po vegnir retratg per 24.50 frs. tar la Lia rumantscha, Via da la Plessur 47, 7000 Cuira.

Das illustrierte Sachbuch «Utschels» kann für 24.50 Fr. bei der Lia rumantscha bezogen werden. Es ist das vierte Buch einer Reihe unter dem Titel «Egls averts/Offene Augen», das die Uniun Rumantsch Grischun herausgegeben hat.


In pér pleuds:

las plimas	die Federn
il gnieu	das Nest
il pulschain	das Küken
l'abitadi	der Lebensraum
il predatur	das Raubtier
la preda	die Beute
il decurs	der Verlauf

In pér exempels dal cudesch:

Dal dinosaure a l'utschè

Avant 200 millions onns viveva en ils guauds selvadis in pitschen reptil che sumegliava in luschard. Ils insects eran da quel temp ils sulets animals che savevan singular. Il luschard sigliva fitg spert d'ina planta a l'autra. En il decurs da l'evoluziun ha el châla da siglir ed ha cumenzà a planegiar. El pude-

va far quai grazia a sias palmettas da pel tranter las chommas che servivan da paracrudaders. Da quest luschard primitiv èn sa sviluppads plaun a plaun ils gigants reptils cun alas, ils pterosaurs. Las alas da pel avevan dentant gronds dischavantatgs: il reptil aveva fadia da serrar ellas cun sa tschentlar, e sch'ellas rumpevan, na pudeva l'animal strusch pli singular. Forsa perquai èn las plimas sa sviluppadas en il decurs da l'evoluziun. L'onn 1861 han ins scuvert l'emprim fossil da l'Archaeopteryx. Quest animal, grond sco in corv, ha vivì avant passa 150 millions onns. El aveva gia bleras plimas. Dischplaschaimvlamain na san ins nagut dals descendents directs da l'Archaeopteryx. Cur ch'ils pterosaurs ed ils dinosaurs èn morts ora, è la quantitat da las spezias d'utschels creschida fitg ferm. Oz datti passa 8'500 spezias d'utschels.

In pér pleuds:

il guaud selvadi	der Urwald
il luschard	die Echse
siglir	hüpfen, springen
planegiar	gleiten, segeln
la palmetta	Fläche, Haut
il paracrudader	der Fallschirm
il dischavantatg	der Nachteil
avair fadia	Mühe haben
sa tschentlar	landen
il corv	der Rabe
il descendant	der Nachkomme


L'Archaeopteryx, l'utschè primitiv.

La cua

En il decurs da l'evoluziun han ils utschels pers plaun a plaun quella part da la spina dorsala che furmava la cua. Els han praticamain remplazzà quella cun plimas. Tscherts utschels, sco l'uria e las sfunsellas, nun han quasi nagina cua, entant che auters, sco il pavun ed il paradision mastgel, han cuas cun plimas uschè lungas ch'els pon strusch singular.

Atterar

Cur che l'utschè vul sa tschentlar, sbassa el la cua ed avra quella. Uschia fraina el il sgol avant che sa tschentlar.

In pér pleuds:

la spina dorsala	die Wirbelsäule
la sfunsella	Papageientaucher
il pavun	der Pfau
il mastgel	das Männchen
atterrar	landen
frenar	bremsen
las griflas	die Krallen


grond na fa nagins moviments, para el da svanir tranter la crappa.

Pleds:

la channa da pali	Schilfrohr
preferir	bevorzugen
zuppentar	verstecken, tarnen
adattà	geeignet
il gravarel grond	Sandregenpfeifer
la becassa	Waldschnepfe

Ballas dal stumi

Las tschuettas ed ils utschels da preda sa nutreschan da pitschens mammals ed utschels. Els nun han però dents e na pon betg mastgar lur vivonda. Els stgarpan perquai lur preda cun il pichel e las griflas u maglian quella entira. Quai vul dir ch'els traguttan ina gronda quantitat dad ossa, pail e plimas ch'els na pon betg digerir. Perquai rendan els tut quest material en furma da ballas cumpactas ina u duas giadas il di. La furma da questas ballas variescha d'in utschè a l'auter. Lur cuntegn mussa tge che l'utschè ha maglià.

Pleds:

il stumi	der Magen
la tschuetta	die Eule
stgarpar	zerreissen
il pichel	der Schnabel
tragutter	schlucken
digerir	verdauen
render	hervorwürgen, erbrechen
la pali	der Sumpf
a surengiu	von oben herab
in puschel d'erva	ein Grasbüschel


Adresse LR

Lia rumantscha
Via da la Plessur 47, 7001 Chur
telefon 081 258 32 22
telefax 081 258 32 23
liarumantscha@rumantsch.ch

Il poet sco general

DA JOHANN ULRICH SCHLEGEL

■ Avant 175 onns, ils 29 da schaner 1834, è mort en il Signuradi a Malans l'encouschent poet Johann Gaudenz von Salis-Seewis. Sco aristocrat e revolucionari al medem mument aveva el fatg carriera en ina fasa turbulenta da l'istoria dal pajais fin al chef dal stab general da la Svizra. Il poet che ha scrit chanzuns sco «Bunt sind schon die Wälder, gelb die Stoppelfelder» u «Traute Heimat meiner Lieben, sinn ich still an dich zurück» è vegnì giuditgà en l'istoria e la critica da literatura fin al di d'oz adina puspè a moda fitg subjectiva. Sias poesias èn vegnidas analisadas senza resguardar las circumstanças da la vita. Da l'autra vart èn ses critichers sa smirvegliads fermamain suenter avair chattà datas biograficas che han mussà il liricher e chantadur fin sco schuldà cumbattant e valurus en l'emprima lingia da la battaglia. La germanistica e l'istoria da litteratura pli nova vesan però gist las vastas experienças en la guerra sco funtauna per sia poesia.

Dal chavalier-protectur al cumbattant per il bainstar general

Il bab da Johann Gaudenz von Salis, Johann Ulrich von Salis, era stà pliras giadas chau-lia dal Grischun e valeva sco il pli ritg um en il stadi. Per ses figl, il poet futur che ha survegnì fin oz bler laud, ha el engaschà scolasts privats enconuschents per al dar in'educaziun e furmaziun excellenta. El ha laschà tscherner il figl libramain sia professiun. Ed il juiven Johann Gaudenz von Salis è sa decis da vegnir schuldà. Il poet motiveschà questa decisiun schend che «en questa professiun saja da chattar dapli saun giudizi ed onestidad che insanua auter e ch'ella permettia da viver e gidar ses proxim sco vair cristian».

Johann Gaudenz von Salis è naschè il 26 da december 1762 a Malans en il castè Bothmar. El è creschì si durant il temp prrevoluziunar. Quel temp era anc segnà da la moralà da chavalier cristiana che pretendeva dal schuldà da proteger ses proxim e surtut il pli debel cunter la dira arbitraria dad da la natira, en la qualia quintava mo la forza fisica che periclitava trasora ils flaivels. Cun questa basa moralà steva il poet sco uffizier en servetsch dal retg en Frantscha.

Grondas discrepanzas socialas han midà la situaziun generala uschia che la funcziun dal schuldà sco simpel protectur n'aveva na-gina legitimaziun pli. Gia baud chatt'ins tar Salis ina nova orientaziun. Ella va parallelamain cun il spretsch per la vita luxuriusa da la classa superiura che Salis sentiva già en giuvens onns, e chatta sia concepziun en l'ideal da la revoluziun americana da s'engaschar per la giustia. Ed exact questa giustia mancava adina pli fitg en l'Ancien régime marod, en il qual ina classa da la populaziun profitava a moda adina pli malonesta a cust da tschella. Cun il signal da partenza per la Revoluziun franzosa ha il mas-


Johann Gaudenz von Salis-Seewis (1762-1834) Dals revolucionare Direktorium der Schweiz wählete ihn 1799 zum Generalstabschef der helvetischen Armee im Kampf gegen Österreich. (Bild-Zentralbibliothek Zürich)

Ils 29 da schaner 1834
è il poet e general
mort a Malans
en la vegliadetgna
da 71 onns.

Johann Gaudenz von Salis è naschè
ils 26 da december 1762
a Malans en il
castè Bothmar.

FOTOS MAD


tergn da schuldà survegnì la legitimaziun da ditg giavischada da Salis, il poet-uffizier swizzer en Frantscha. El ha confessà l'onn 1791: «Ussa poss jau mussar quai che jau era già daditg, in defensur da la libertad e dals dretgs umans che sto mo trair sias armas per il bainstar general.»

Questa confessiun era bain adattada per la Frantscha, betg però per il Grischun. En Svizra ed en ils lieus alliads ad ella han talas manifestaziuns d'opiniun procurà per reacciuns ardentes durant quella epoca. Il poet ha stùi relativar questas constataziuns ch'eran vegnidas publitgadas, perquai ch'ellas han chaschunà cuntraversas vehementas.

Return en ils scumbigls da guerra da la patria

Turnà en Grischun ha Salis surpiglià in'incumbensa en il cussel communal da sia vischianca burgaisa Malans. La situaziun politica per el era avantagiusa en il Signuradi Maiavilla. Las duas vischiancas avevan ina tenuta cleramain anti-austriaca. Surtut scolasts turnads da la Frantscha han appellà dapi il 1792 cun pamphlets a la nova libertad e fatg propaganda cunter la partida pro-austriaca. Salis e sia partida liberala, era numnads ils patriots, èn s'engaschads per in'adesiun a la Svizra. El è daventà cusselgier da scola e l'onn 1797 commember da la cumissiun da militar e maister da la masteranza a Cuira. Il temp politic burascus ha manà l'onn 1798 a turbulentas adina pli intensivas. La regenza furmada da la partida liberal-patriotica, che s'engaschava per ils dretgs da libertad ed ils dretgs umans e beneventava correspondantamain era l'adesiun a la Svizra, vul dir a la Helvetica furmada en consequenza da la revoluziun, ha abditgà. Quai era il signal per l'Austria d'invaser il Grischun cun agid da las forzas reacciunaras. Ils liberals temevan per lur vita. Assags, deportaziuns e rapiments d'os-

tagi tutgavan ussa tar il mintgadi. Era Salis ha stùi fugir.

Salis daventa inspectur general da las truppas da revoluziun en Svizra

Il poet ed um da militar Salis era già fitg enconuschen ed uschia è el vegnì beneventà cun tut las onurs ensemens cun auters liberals impurtants dal Grischun dal directori helvetic che aveva da lez temp sia sedia a Lucerna. Plinavant è el vegnì salidà dal general superior franzos Schauenberg che ha recumandà Salis al directori cun las meglras qualificaziuns. Il directori ha dà il novembre 1798 a Salis il post da l'inspectur general da las truppas dal chantun da Turitg e l'avrigl 1799 era anc quel da l'inspectur general da Schaffusa. Salis era enconuschen per avair ina schientscha ideologica per sias missiuns e per prender mesiras riguras ed energicas. Cun success ha el supprimì revoltas reacciunaras sper Flawil en il Toggenburg. Ses schuldads han survegnì il cumond da metter si puspè las plantas da libertad. Schizunt ils spirituals han stùi render omagi al nov cult cunter lur veglia. Tuttina èsi i cun las autoritads da Turitg. I na deva nagina schanza da s'opponer al reschim da militar helvetic, represchentà da Salis. La pussanza e l'autoritat dal poet e general eran cumplietas. El ha fatg diever da quellas a moda precisa en il secur politi e militar cun ina tactica da carmalar e smanatschar. Gia disà a rapimenti d'ostagi e deportaziuns en il Signuradi, ha el appligà las medemas praticas groppas a Turitg. In cumporment sbaglià da las autoritads da la citad da Turitg ha el per exempl charità cun il rapiment d'ostagi da cusseliers comunals. Ed el aveva success.

Triumf e disditga sco chef dal stab general

Grazia a sia passiun per finamiras revoluziunaras, a ses success ed a sia grond'ex-

perentscha da guerra sco cumandant, ha il poet survegnì fitg gronda stima dal directori. A sia elecziun sco chef dal stab general na manca or da questa vista era betg l'objectivitat e la commensurabladad. Salis è daventà ils 5 d'avrigl 1799 chef dal stab general ed ha occupà quest uffizi per bain dus mais en ina da las fasas da guerra las pli turbulentas da la Svizra.

Quai era in temp da revoltas nundumbraivlas. Ils schuldads han simplamen bandunà lur furmaziuns da truppas ed èn ids a chasa. Ils schuldads swizzers n'eran per gronda part nagins revoluziunaris, els n'avevan nagin'idea da revoluziun. Inspiraziuns ideologicas eran reservadas per persunas sco il poet e general Salis.

El è sa fatg valair a l'intern da la truppa cun ina direzza ch'era tipica per il manader intellectual persvas da sias ideologias. Cura ch'il «sergent Kocher» ha du mandà l'omnipotent Salis – e quai pareva fitg impertinent – a tge che ses cumond per ina spustaziun «servia insuma, el saja da l'avis che quella saja nun necessaria», ha il general dalunga laschà strair l'unifurma dal corp dal sutuffizier ed al ha surdà a la dretgira da guerra per al sentenziar.

Sch'ins considereschà che questa episoda è sa spiegada davant l'entira truppa radunada e che la metoda rigurusa dal general da prender a mauns insatge ha fatg in'enorma impressiun a mintga schuldà, ves'ins che Salis era in cumandant abel da sa far valair sin il champ da battaglia.

Sco chef dal stab general stueva el però far sia lavur principala en biro. E qua en il secur da la teoria, nua ch'el stueva prender mesiras organisatoricas e logisticas en il stab da la planisaziun da la guerra, lunsch davent da la pratica, ha il poet disditg. El era il tip che cumbatteva plain

zeli en la battaglia. Il poet Salis era realist, precis uschia sco ch'il grond filosof da cultura spagnol Ortega Y Gasset ha descrit il liricher che tschiffa il pli directamain la realitat e transfurma quella cun agid da vers en lingua.

En la battaglia sper Turitg il zercladur 1799 chattain nus Salis surtut da la vart da Masséna, il successor da Schauenburg, savens là nua ch'igl è il pli privlus. En da quellas situaziuns aveva el abilitads extraordinarias. Il cumissari da regenza Kuhn ha alura era sa lamentà: «Salis è in um brav ed undraivel, ma simplamain betg en quest post. El fiss ... meglier adjutant general (= cumandant d'ina armada, il redactur). Ma sco chef da l'Etatmajor n'è el insumma betg adattà.» Pli tard discurra Kuhn schizunt da la «nullitat» e dal «smarschner» dal chef dal stab general. Interessant è che era ils giudicats dals auters generals, sco per exempl quel da general Keller, correspandan a quel da Kuhn.

Il liberal classic sco servitur dal stadi

Igl è significativ che la funtauna dal talent poetic da Salis era gist il cumbat dal mintgadi. El n'era mai in teoreticher ed in planisader en la solitariadad da ses biro. Sia vita era la pratica en il servetsch dal stadi e da l'armada. Uschia chattain nus il poet suenter l'adesiun dal Grischun a la Svizra dapi il 1801 sco representant da ses chantun en il cussel legislativ a Berna ed a partir dal 1803 sco commember da la dretgira suprema. Cun success ha el occupà ils pli auts uffizis en la confederaziun ed en il chantun ed era adina il center il luster da glieud enconuschenta da la scienza, l'art e la cultura. En Salis ves'ins in poet da renom mundial e l'unic liberal da sia schlatta, ina personalitat ch'enco-nuscheva era Schiller e Goethe personal-main.


Harry en biro da ses patrun. Davostiers professuressa McGonagall (Maggie Smith).


Evanna Lynch sco Luna «Loony» Lovegood. Ella è questa saira sin visita a la premiera a Turity.

FOTOS W. BROS

Cun scua, batgetta e mal d'amur

«Harry Potter und der Halbblutprinz» vegn en ils kinos

Ils fans spetgan daditg vess. La première dal sisavel film da Harry Potter era vegnida spustada l'enivern passà. L'emma proxima vegn il film finalmain en ils kinos ed i ha vali la paina da spetgar: Il sisavel film dal giuven striun è quasi uschè bun sco l'emprim. Il sisavel onn da scola da Harry e ses amis Hermine Granger e Ron Weasley entschaiva e tut daventa pli cumpligà e pli privlus. Il stgir striun Lord Voldemort attatga cun ses «todessers» la terra magica e nunmagica. El n'enconuscha nagina remischun. Hogwarts, l'internat per striuns e strias, è sco sulet lieu in'insla da segirtad – quai tratgan almain ils scolars. Lezs han gea gia avunda auters problems. Dapertut en scola datti novs pèrs e novas relaziuns. Er ils traiss eroxs han flirts, flat-tims e fastidis d'amur. Tranter Ron e Hermine schluppinan sentiments, fin che la consolara Lavender Brown fa perder Ron il chau. Era Harry s'inamurescha, e zuar en Ginny, la sora da Ron, ch'è deplorablamain già ensemens cun Dean Thomas.

Tut auters problems ha Draco Malfoy. Il rival da Harry sto ademplir ina missiun per Lord Voldemort, e sch'el disdescha, ston el e sia famiglia murir.

Puspè sin tualetta

Sco gia en auters films da Harry Potter gioga ina da las megliras scenas sin tualet-

ta, nua che Draco Malfoy sa fui en sia desperaziun, perquai ch'el n'arriva betg d'ademplir sia missiun. Harry suonda el ed il cumbat tranter ils dus cuntrahents cumenza. Clers chametgs zundregian ord las batgettas magicas. Tuttina èsi ina scena fustga, stgira e fraida. Pir il davos, cura che Malfoy croda per terra ed è sin murir, sa rasa saun resch cotschen sin sia chamischa alva. Pervi da talas scenas è il film dà liber pir davent da 12 onns.

Tge che schlucca l'atmosfera stgira dal film èn las scenas divertentas cun tee-nies inamurads. Ellas regordan probabel blers aspectaturs creschids vi dals agens problems da giuventetgna. Sco per exemplu che Ron giascha senza schientscha en hospital e Hermine e Lavender Brown sa dipittan, tgi che dastga tegnair la manutta da Ron. «Jau sun sia amia», di Lavender. «Ed jau m'interessech già pli daditg per el», dat Hermine encounter.

Ils nauschs èn megliers

Ils megliers giugadurs da quest film èn ils «nauschs». Tom Felton persvada en la rolla da Draco Malfoy. Vairamain geniala è Helena Bonaham Carter che dat la narra stria Bellatrix Lestrange. Ella gioga la femna nauschira cun caracter lasziv-erotic exact sco descrit en ils cudeschs da l'autura J. K. Rowling. Era fitg bun è Alan Rickman sco nausch scolast severus

Snape. Rickman ha 63 onns e dat cun Snape ina figura ch'è 30 onns pli giuvna. Tuttina è el il perfetg giugadur per questa rolla.

Sco prima giugadura en ina rolla pitschna ston ins menziunar Jassie Cave che gioga la Lavender Brown uschè nervus, uschè tup ed uschè surfatg ch'ins sajettass ella il pli gugent sin la glina.

Ils «chars» n'èn persuenter betg gis il pli buns giugadurs. Tar Daniel Radcliffe che gioga Harry Potter sa dumondan ins, pertge ch'el stat suenter tants onns anc adina sco in pal avant la camera e pertge che ses gests paran uschè sfurzads. Era Rupert Grint sco Ron na pon ins betg numnar in bun giugadur. U'èsi forsa giavischà da la rescchia che sia mimica è uschè miserabla? Quai fa già puspè interessant el. Era Emma Watson sco Hermine croda si pli fitg cun sia bellezza che cun insatge auter.

Ma dapli che la flaivelleza dals giugadurs disturba ch'els na vesan betg ora sco ils giuvens da 16 onns ch'els avessan da giugar. Surtut Rupert Grint (20 onns) ha bratscha sco in bodybuilder, tge che po er esser ina raschun per guardar il film.

Harry porta All Stars

Ina meglra raschun per ir a guardar il film èn las culissas, ils trics, las cuntradas e l'architectura. En ina fenomenala entschatt sajettan ils «todessers» atras la ci-

tad da Londra e destrueshan la punt che maina sur la Themse. La scena è fatga uschè bain ch'ins survegna sturn da guardar tiers co che la punt sballuna.

Singulas sequenzas regordan vi dad auters films ed il davos han ins mintgant il sentiment da vesair Herr der Ringe. Quai n'ha betg mo da far cun Michael Gambon che gioga en omadus films il capostriun, mabain era cun las creatiras che smanatschan Harry Potter e che vesan or sco Gollum ord Herr der Ringe.

Quai na vul betg dir, ch'il film saja schelt. Il cuntrari: Quest sisavel film è probabel il meglier dapi l'emprim. Ils films tranteren èn stads stgirs, brutals, cun memia pauc umor ed il terz film è stà plitost ina parada da moda. Zuar dati er en quest sisavel film elements da moda sco Harry che porta All Stars e Hermine cun supermodernas stylas d'enivern. Ma en il center ststattan la vita e l'amur ch'è tar giuvens striuns exact la medema tortura sco tar ils nunmagics.

Plinavant datti anc massa detagls che vegnan a conquistar er ils cors d'aspectaturs che na tutgan betg tar la raspada da fans da Harry Potter. In da quels è la pitschna chadaina d'argent cun la quala il grond striun e rectur Albus Dumbledore tegna ensemens sia barba maiestusa. Vid la chadaina d'argent penderleschan dus pitschens cors.


Viola Pfeiffer


Draco Malfoy na vegn betg a frida cun il cu-mond che Lord Voldemort ha dà.


La grondiusa Helena Bonham Carter sco narra stria Bellatrix.


Il segn dals «todessers» è puspè al tschiel. Forsa schizunt sur Hogwarts?


Dumbledore en ses biro. Tgi vesa la chadaina da cors?


Da gugent u per mancanza da talent: La mimica da Rupert Grint.