

Foto: CC BY via Wikimedia Commons

07 / 2015

Istorgias da l'internet – Cuntrasts transatlantics –
Lexicon da teater – Helioterapia – Triest – Evolu-
ziun e varietad – Crudar en ils mauns da Dieu –
Dal refugi al chastè feudal – Politichers cuschinan

«Istorgias da l'internet»

Augmentar la segirezza en l'utilisaziun da las tecnologias d'infurmaziun

■ (cp) Divers posts speziali-sads da la confederaziun e dals chantuns han publitgà communablamain la broschura «Istorgias da l'internet – che nagin na vuless passentar sez». En furma da comics vegnan mussadas situaziuns pri-vlusas en connex cun l'internet ed i vegn mussà co ch'ins po identifitgar ed evitar talas.

La finamira è dad augmentar la segirezza e la confidenza da la populaziun en l'utilisaziun da las tecnologias d'infurmaziun e comunicaziun odiernas.

L'internet, il computer ed ils telefonins tutgan ozendi tar la vita quotidiana dals umans en Svizra. Ils avantatgs da l'utilisaziun da l'internet èn dentant adina colliads cun privels. Auter che tar ina spassegiada sin via n'en ils chantuns stgirs ed ils privels en l'internet betg adina identifitgabels a prima vista.

Las «Istorgias da l'internet» èn comics che raquintan dad eveniments dischagreabels en connex cun las tecnologias d'infurmaziun e communicaziun modernas – uschè sco ch'els en enconuschents als posts concernids da lur laver da mintgadi. Ils comics tematisesch an il maldiever da datas personalas, diversas activitads criminales en l'internet, la protecziun manglusa dad uffants e giuvenils, l'engion da consumertas e consuments ed ils privels da raits betg

Exempel d'ina pagina da las «Istorgias da l'internet».

MAD

codadas. Tiers mintga istorgia dattu ina glista da links pertugtant organisaziuns e paginas che por-schan infurmaziuns detagliadas.

Ellas stattan a disposiziun en tu-deschtg, franzos, talian, rumantsch ed englais.

Posts uffizials

Entretschads en questas istorgias èn per exemplu geniturs, uffants, giuvenils, policistas e policists, birolistas e birolists. Uschia mussan ils comics che l'entira populaziun – giuvens e vegls – è exposta als privels da l'internet.

Las istorgias en furma da comics èn publitgadas en l'internet e pon era vegnir stgariadas u empustadas sco broschura stampada.

Per che la populaziun possia giudigar meglier ils privels da l'internet ed utilisar pli segiramente las novas tecnologias en lur mintgadi han ils sequents posts uffizials publitgà las «Istorgias da l'internet»: Uffizi federal da communicaziun (Ufcom), federal per dumondas dal consum (UFDC), Incumbensà federal per la protecziun da datas e per la transparenza (IFPDT), Servetsch da coordinaziun per il cumbat contro la criminalitat en l'internet (Sco-ci), Centrala d'annunzia e d'analisa per la segirezza da l'infurmaziun (Melani), Prevenziun svizra da la criminalitat (PSC).

La publicaziun «Istorgias da l'internet» è ina da las mesiras per realisar il concept «Segirezza e confidenza» dal qual il cusseg federal è stà orientà ils 11 da zercladur 2010. Quest concept preschenta diversas mesiras per sustegnair la populaziun e las interpresas pitschnas e mesaunas (IPM) en ina utilisaziun segira e confirma a la lescha da las tecnologias d'infurmaziun e communicaziun. Questas mesiras duessan sustegnair la confidenza en las novas tecnologias. Las mesiras vegnan realisadas sut l'egida dal post da coordinaziun da la sociedad d'infurmaziun dal Ufcom en collavuraziun cun diversas organisaziuns spezialisadas.

Istorgias da l'internet – che nagin na vuless passentar sez (cun las pussaivladadas d'empustazion): www.istorgiasdalinternet.ch

ISTORGIAS DA L'INTERNET...

...CHE NAGIN NA VULESS PASSENTAR SEZ

**Frontispizio
da la bro-
schura da-
vart l'utili-
saziun da
l'internet
che è era
cumparida
en ru-
mansch.**

MAD

Cuntrasts transatlantics

Il far dals Stadis Unids s'oppona a nossa identitat

DA GUIU SOBIELA-CAANITZ

■ Tge fa Bush? Attatga'l l'Irac, instrond in'offensiva che pudess dar sieu a l'entir Proxim Orient, u sa declera'l cument cun la tenuta dal dictatur da Bagdad? Il mund retegna il flad, spetgond la decisiun da la Chasa alva. Bush ha mussà pliras giadas ch'el na s'empatga betg dal dretg internaziunal. El refusescha l'instituziun d'ina Dretgira penala mundiala per ils dretgs umans e l'applicaziun dal patg che vul limitar l'emissiun da CO₂. Da l'autra vart tegnàl en fermanza cumbattants islamists senza als renconuscher il status internaziunal da praschuniers da guerra. Il mund para da depender da la buna veglia u l'arbitrariadad d'in um tant pli pussant che las elecziuns parlamentaras da novembre 2002 han mussà ch'el giauda la confidenza da ses pievel. Gia en avust è cumpari l'essai* d'ina spezialista dal dretg public che scuvera las atgnadads da la politica exteriura da Washington. L'autura, la Turitgaisa Gret Haller, ha presidià il cussegl naziunal, represchentà la Svizra a Strassburg tar il Cussegl da l'Europa ed è stada mediatura publica per dretgs umans en Bosnia-Ercegovina. Ses essai mussa che la fundaziun dals Stadis Unids 1776 sa basava sin in'idea da la religiun, sco element esenzial da la sociedad civila, che divergeva da la secularisazion instradada dapi 1648 en l'Europa, entant che la religiun è restada ina pitga da la vita politica americana. L'autura mussa plinavant co che l'Europa possia sa sviluppar en ils decennis veginnts, restond fidaivla a sia identitat.

Ina missiun en il mund

Igl ha entschavì 1620, cur che tschient «pelegrins» englais, puritans sortids da la Baselgia anglicana, han fundà la colonia da Plymouth en Massachusetts. Auters emigrads puritans l'han rinforzada; ella ha sa dà in urden teocratic. Haller: «Quella part da la religiun ch'unescha ils burgais in cun l'auter e cun Dieu dueva er esser politica» (p. 251, n. 24). Lezza tenuta bulla anc adina la vita civica dals

Bush ha mussà pliras giadas ch'el na s'empatga betg dal dretg internaziunal.

KEYSTONE

Stadis unids: «Lezza naziun è fundada a la fin dals quints sin la religiun (...). Anc oz na pudess nagin president dals Stadis Unids sa lubir da na sa mussar la dumengia en baselgia u da concluder in discurs davart la situaziun dal pajais senza in vigurus 'Che Dieu benedeschia l'America!' Sin la banonota d'in dollar leg'ins anc adina la devisa: 'Nus fidain en Dieu'. Dapi 1954 è il pajais uffizialmain 'ina naziun sut Dieu'. I paisa fitbler ch'il pievel sa tegna per elegì dal Segner (...). La religiusadad represchenta anc oz in'expressiun da la moda americana da viver, bler dapli che l'appartegnentscha ad ina cuminanza da cardientscha determinada» (pp. 41-42). Haller citescha in autur tudestg dals onns novanta che cumpareglia ils Americans cun ils Romans da l'antica, numnond sco exempla la ministra da l'exterior Madeleine K. Albright: «Bunamain dapertut nua ch'ella va, admonesch'la avertind, valitond, instruind e dond da chapir ch'ina malobedientscha avess consequenzas; lura vegn endament l'antica pussanza imperiala, sco dal reminent tar plis auters politichers americans

(...). La glieud dals Stadis Unids agescha cun la persusiun stataivla che ses pajais haja ina missiun en il mund e che per quest saja bun tut quai ch'è bun per l'America» (p. 233). Quai vul ins promover cun ina tala concepziun dal mund, zavrond ed eliminond quai ch'è nausch, saja quai cun la paina da mort u cun ina expediziun «penala» sco quella che general Dwight David Eisenhower (1890-1969), schefcumandant da las Forzas armadas aliadas per l'invasiun da l'Europa 1944-1945, ha numnà «cruschada» en sias regurdientschas entituladas propri «Crusade in Europe» (1948).

Il spartavias da 1648

«Quai ch'è nausch vegn adina identifigà cun persunas e stadis, uschia ch'i resta la schientscha che la naziun dals Stadis Unids saja clamada a far valair il bain en il mund» (p. 88). Ma in uman bun po vegnir nausch: «Saddam Hussein era l'uffant preferì en il cumbat encunter l'Iran avant che sa midar en carogna» (p. 62). Haller numna er il dictator serb «ch'il delegà da Washington en Jugoslavia ha fatg ses intim 1995 per stgaffir las

premissas da la cunvegna da pasch [en Bosnia-Ercegovina]» (pp. 60-61) e che Clinton ha lura crititgà senza perdun areguard il Cosovo. La strategia da Washington «è subordinada al princip suprem da la tgira dals interess american (...). Lez pled magic sanctifitgescha quasi tuts mezs. In tal pled na datti en l'Europa. Quai na vul tuttina betg dir che la moralia dals Europeans saja pli auta, anzi! (...) Pervi da nossa istoria culpaivla avainsa stùi surmuntar l'argumentaziun suprema cun interess nazionali e la substituir cun la voluntad da cooperar» (p. 64). Gea, nossa istoria! Gist 1620, cur ch'ils «pelegrins» puritans englais navigavan vers il Massachusetts, furiava la guerra religiosa en Vuclina. 1621 han las truppas da Baldirun conquistà la Rezia; questa è stada per decennis in dals champs da battaglia en la guerra europeica da trenta onns. Pir il patg da Feldkirch 1642 ha restabili la situaziun anteriura en Rezia, ma il protestantissem è restà scumandà en Vuclina. Sin stgalim continental ha la conferenza da Vestfalia 1648 instradà il triumf da la norma «cuius regio, huius religio», tenor la quala (...) il retg u prinzi fixava la religiun dal pajais (...). En l'istoria spiertala ha l'onn 1648 manà al spartavias tranter l'Europa e l'America. Noss continent ha sa decidi per ina politica da pasch che subordinava la religiun al stadi, entant ch'ils emigrants davan adatg ch'il stadi na possia far donn a la religiun» (pp. 38-40).

In urden da pasch fundà sin il dretg

«Nossa istoria culpaivla», numnada main «ils excess dal naziunalism (...), en l'emprima mesadat dal 20avel secul (...) han manà l'Europa dal vest a bajegiar in urden da pasch nov» (p. 150) fundà sin la cooperaziun tranter la Frantscha e Germania, tenor ils pleuds da l'anterior chanceller federal Helmut Schmidt ils 9 da november 2001 a Losanna: «Gia en il temp da de Gaulle hai chapì ch'il stadi europeics pon s'unir be uschelunsch che la Frantscha giavischa ina tala uniun sco sia atgna chaussa. Er oz, suenter la fin da la guer-

ra fraida craia che la Frantscha tegnia anc adina la clav per ils emprims decennis dal 21avel tschientaner» (cità p. 220). Haller commentescha l'urden statal franzos en moda differenziada, tenor il model svizzer u tudestg da federalism (vischnanca, chantun, confederaziun): «Il svilup d'ina identitat statala sin livel europeic n'è nagut auter che la cintinuaziun da la revoluzion franzosa. Dentant po lez stgalim strusch surpigliar quel centralissem marcant che fa part da l'atgnadad statala franzosa (...) e che s'oppona a la tendenza generala d'estender ina tala identitat sur plis livels da statalidad. Qua pon ins duvrar il model tudestg (...) che da bella entschatta cumpigliava plirs stgalims» (p. 221). L'autura renconuscha qua implicatamain la sabientscha da quels che han fundà 1871 la Germania unida; la soliditat da lur ovra ha sa cumprovada 1990, cur che regiuns istoricas sco il Brandenburg, la Saxonia e Turingia èn renaschidas suenter passa in mez secul da dictaturas. Haller: «Entras las revoluzions da 1990 è l'Europa veginida in'unitad, cun ina sfida nova per il svilup da ses urden paschaivel. Forsa ha la pusplè l'occasiun da conciliar finalmain las ideas dal scleriment e la romantica. Era sche quai reussescha, na pon ins emblidar las unfrendas da las davosas guerras balcanicas che ans han fatgs vegnir pusplè conscents, en moda andetga e snaivia, che pir cun ina tala conciliaziun pudainsa lavurar vinavant vid lez urden da pasch» (p. 150). Ma «il mantegniment da la pasch sa basescha tutafatg sin renunziyas a secturs da l'atgna suveranitat tar il svilup da l'Uniun Europeica» (p. 92). Talas renunziyas cuntrafan adina dapli a la filosofia politica da Washington, saja quai davart ina dretgira penala mundiala, la sminuziun da las emissiuns da CO₂ u il respect da praschuniers da guerra. Areguard talas dumondas da dretg internaziunal duainsa restar stataivels, fidaivels a nostra identitat europeica.

* Gret Haller, *Die Grenzen der Solidarität*. Berlin (Aufbau, ISBN 3-351-02537-8) 2002.

Il lexicon da teater cun 68 artitgels rumantschs

Ina survista davart la cultura e l'istorgia dal teater svizzer

(anr/vi) Quest atun è cumparì il Lexicon da teater svizzer. Ils trais toms cuntegnan 3700 artitgels en quatter inguas. Pli ch'in tozzel auturs rumantschs han collaurà. Dapi il 1997 prepara l'Institut per scienzas da teater a Berna il lexicon. Igl è l'emprim lexicon che descriva il svilup dal teater en Svizra. L'ovra duai porscher ina survista ed esser na basa per perscrutar vinavant il teater da noss pajais. Ils trais toms èn cumparids en la chasa editura Chronos a Turitg. Il lexicon descriva persunas, gruppas, tribunas, instituziuns, teaters populars, musica da teater etc.

240 auturs

Las persunas che vegnan descrittas èn reschissurs, acturs, auturs, translaturs, musicians e critichers. Ils artitgels tematici sa atschentan cun gieus da tschaiver, cun gieus da Pasca, processiuns istoricas u la streetparade. Auters artitgels rapportan dad uniuns u scolas d'acturs.

240 auturas ed auturs han scrit ils texts per il lexicon. La Svizra rumantscha è represchentada cun radund 15 auturs che han contribuì 68 artitgels.

Bardill scriva tocs da teater

Sut il bustab «D» chattan ins gist trais portrets da persunalitads rumantschas. Ils dus cumponists *Gion Antoni Derungs* e *Martin Derungs*. Ma era l'autur *Gion Geli Derungs* che ha translatà e scrit diférents tocs. Per «Siemi da mesa stad» ha

Il lexicon na s'occupa betg sulet dal teater da professiun en las citads, mabain scriva era da laics e da tribunas pitschnas.

MAD

el retschavì il 1984 in premi. Tuttina è il toc mai vegnì sin tribuna.

Linard Bardill, in dals pli enconuschents artists da professiun rumantschs, è era da chattar en il lexicon. El na vegn betg sulet descrit sco chantautur, sco cabarettist u pervi dal success cun sias istorgias d'uffants. Anzi, Bardill ha era scrit tocs da teater. Dus da ses tocs èn vengnids preschentads il 1989 en il teater Neumarkt ed en il Miller's Studio a Turitg. Il scenari per il film da televisiun «Dragan e Madlaina» vegn medemamain ord la plima da Bardill. L'artitgel davart Linard Bardill ha *Esther Krättli* scrit.

Enconuschent teater d'Ardez

«La culissa» è ina gruppera da teater ch'è vegnida fundada il 1944 ad Ardez. La finnamira era da promover il teater en l'Engiadina e da crear novs tocs. *Jon Semadeni* è ditg stà la persuna principala da la gruppera. El ha scrit ina gronda part dals tocs, manà reschia e gist anc fatg l'actur, sch'i fascheva da basegn.

Grond success ha «la culissa» giù cun ils programs da cabaret «La Panaglia» (1951) u «La travaglia dal docter Panaglia» (1954). Ils texts e las chanzuns per quest program han *Men Rauch*, Semadeni e *Cla Biert* scrit. La gruppera ha mussà

ses tocs era ordaifer l'Engiadina, perfin a Berna e Turitg. In temp ha «la culissa» fatg mintg'onn in gieu auditiv per il radio.

Il text davart «la culissa» vegn dad *Annetta Ganzoni*.

La Passiun da Sumvitg

Il 1873 han ins chattà a Sumvitg in manuscript e pliras rollas. Quest material han ins surdà a Casper Decurtins. Igl era la Passiun da Sumvitg. Decurtins ha publitàg' ella. L'autur da la Passiun è nunenconuschent. Ins suppona che Augustin Tgetgel, fin il 1790 plevon a Sumvitg, haja scrit la passiun.

L'unica represchentaziun ch'è documentada a scrit ha già lieu il 1801. La represchentaziun fiss bunamain vegnida scumandada da la regenza grischuna ch'era installada dals Franzos. La regenza temiva ina revolta cunter l'occupaziun franzosa e vuleva impedir ina fulla pli gronda. Michael Anton Henni, da lez temp plevon a Sumvitg, è sa riscudì. El ha scrit a la regenza che la glieud en sia plaiv giavischia gia daditg che la passiun vegnia puspli preschentada, e ch'i dess plitost ina revolta, sch'il gieu n'haja betg lieu. La finala ha la regenza lubì il gieu.

La contribuziun davart la Passiun da Sumvitg ha *Gion Deplazes* scrit.

Lexicon da teater svizzer. Chasa editura Chronos. 3 toms. 2168 paginas. 800 illustraziuns. 198 francs. Turitg 2005. ISBN 3-0340-0715-9

Las muntognas e la chatscha al han carmalàgia baud: Cun 16 onns ha Oscar Bernhard sajettà ses emprimes chamutsch e cun 18 onns ha el fatig la patenta da guid da muntogna.

La tgina da la helioterapia: Qua, en il pitschen ospital da Samedan, ha cumenzà la gronda istorgia da l'effect curativ dal solegl alpin. La fotografia mussa l'ospital inizià dad Oscar Bernhard a chaschun da l'inauguraziun il 1895.

FOTOS «GESUNDHEITS-MYTHOS ST. MORITZ»

Renumà – sconuschi – emblidà

L'inventader da la helioterapia

DA HEINI HOFMANN

■ Avant 150 onns, ils 24 da matg 1861, è naschi a Samedan Oscar Bernhard, in cumbattant singul (solitari) carismatic, che ha manà pli tard ina praticada medi a San Murezzan. Grazia a l'invenziun da la helioterapia (tractament cun glisch dal solegl) per pazienti cun tuberculosa da la giugadira e da l'osse, è el daventà in dals gronds promotorius da la medischina alpina ed ha s'acquistà ina reputaziun internazionala.

Ultra da quai è el sa fatig in numanc en auters champs medicinals, ma er en domenias betg medicinalas: sco guid da muntogna ed alpinist da salvament, sco protegider da la natura e chatschader, sco mecen d'art e numismaticher, perquai ch'el aveva ertà ina gronda collezioni da munaidas. El sumegliava en tutiis regards ils sciencziadas da la natura da pli baud: cun ses vast orizont, sia immensa mirveglia e sia savida cumplessiva ch'el era abel d'appilgar en la pratica – ina das grondas fermezzas.

Tractament efficazi grazia a la pulpa

L'intent da quest artigel n'è betg mo da commemorar il 150avel anniversari dad Oscar Bernhard, mabain era da curar in pau las plajas: A Samedan è el numnada main daventà l'unfrenda da mobbing ed a San Murezzan n'era el a l'entschatta betg bainvegni. Era sch'el ha en l'auta vegliadetgna anc survegnì il dretg da burgais d'onur da San Murezzan: Dapi lura n'è el – il profet en l'atgna patria – mai vegnì undrà commensuradama, gnanc postum per ses giubileum da 100 onns. Nauschas lieungas pretendant ch'el saja simplamain vegni taschentà.

In segn che questa pretensiun pudess esser vaira è il fatig che sia clinica, ch'era gia da lez temp enconuschenta en l'entir mund, è vegnida menziunada mo marginalmain schizunt en la pressa locala. Il motiv era ch'ins vuleva etablir San Murezzan sco lieu da cura per sanadad, sport e plaschair da viver e betg colliar la vischnanca cun attributs sco malsogna, medischina e sanatori. E quai malgrà che era bleras personalitads famusas, domiciliadas en i hotels da luxus, faschevan part dals pazienti engraziaivels da Bernhard.

E questa emblidanza è davairas persistenta. Quai è sa mussà trantier auter, cura ch'il Museum nazional svizzer ha presentat il 2010 in'exposiziun davart la medischina alpina e la helioterapia en Svizra, en la quala n'en vegnids menziunadas ni las vischnancas da San Murezzan

ra fabrica d'iva, in dals emprimes manachis industrials a Samedan, sa chatta anc oz en il quartier Quadratscha.

La giuventetgna dad Oscar Bernhard è stada marcada da la natura e dal mund alpin. Cun 16 onns ha el sajettà l'emprim chamutsch, cun 18 onns ha el fatig la patenta da guid da muntogna. «Questa ferma attaschadada a la natura intacta», ha el scrit pli tard en ses curs da la vita, «n'ha gidà a sviluppar ils senss, e quai è stà ordovart util pli tard en mia vita professiunala».

Suenter il gimnasi en la scola Nicolai a Cuira ha el studiègià medischina a Turtig, a Heidelberg ed a Berna ed è stà assistent dal renumà chirurg, guru da medischina e pertader dal premi Nobel, Theodor Kocher, al qual è el restà attaschà amicablamain fin a sia mort.

Samedan – la tgina da la helioterapia

Gist suenter il studi e la scola d'uffiziers

da sanitad ha el avert ina pratica a Samedan e pli tard anc ina pratica da satellit a Puntraschigna, ina vischnanca cun blers guids da muntogna. Betg mo en l'Engiadina, mabain er en la Bregaglia, il Puschlav e la Val Müstair è «Il Bernard», sco quai ch'ils indigens al numnavan plain amuraffecziun, svelt daventà in medi e chirurg respectà.

En cas d'urgenza stueva Il Bernard savens operar tar il pazient a chasa, en ina stiva stgira u sin ina maisa-cuschina. Ch'el operava en umans attempads ha procurà l'emprim per irritaziuns. Sch'el na laschia betg murir ils attempads en pasch, alura saja quai «in disturi impertinent da l'urden mundial», aveva per exemplu maneggià in collega lii vegli.

Cunquei che Il Bernard era in um da las ovras n'esi betg da smirveglier ch'el ha procurà – ensemun cun auters interessads – che era l'Engiadina ha survegnì in agen ospital. Ils 12 da matg 1895 ha pudià vegnir inaugurà l'ospital cirquital da Samedan cun 35 letgs per pazienti. L'emprim «medi dirigen» (= oz schefmedi) da quel è daventà Oscar Bernhard cun be 34 onns, ed el è restà en questa funcziun fin il 1907. Qua ha el inventà la helioterapia. Samedan è damai la tgina da quest tractament cun glisch dal solegl (guarda era la chasca).

Oscar Bernhard ha salvà la vita a nundum braivelis umans; ma gist sia biadia n'ha el tragicamain betg pudì girar – ella è morta già baud da tuberculosa.

Las tavlas d'instruciun da Bernhard per il salvament alpin: Trais umens en la spunda stippa cun pertantina u schlieusa da corn ed il runel tragliun grond per il transport cun manadira.

Oscar Bernhard (segund da sanestra) svida il gnieu d'evlas giuvnas; l'utschè da rapina valeva da quel temp anc sco «rubadur donnegius». Il terz da sanestra è J. C. Heer, l'autur dal roman «Der König der Bernina».

Piunier dal salvament alpin

Vers la mesadad dal 19avel tschientaner èn la tema ed il respect visavi il mund alpin vegnids substituïds tras il regl da perscrutaz ed il plaschair da far turas en las muntognas. Uschia èn era s'augmentads ils accidents en las Alps. Cunquei ch'il salvament alpin era anc pauc sviluppà ha Oscar Bernhard, sco medi pratic, chatschader, guid da muntogna e presidente da la seziun Bernina dal Club alpin svizzer, gi l'idea d'augmentar questa purschida.

Cunquei ch'na deva da quel temp anc vegnids meds d'infirmazion electronics ha el constrù sias famusas 55 tavlas cun 173 dissegns davart set temas: instrucciuns simplas, precisas e praticas per il salvament alpin. L'almanac da samaritans, elavur pli tard a basa da questas tavlas, è daventà in bestseller e l'instrument da lavur principal dals servetschs da samaritans, dal club alpin e da l'armada.

«Sche Vus avais reagi à moda prudenta e correcta en cas d'in accident, alura è Vossa pli bella remuneraziun il sentiment d'avair farg insatge dal bun», scriva el en ses pled final e canticuescha: «Igl è bel da mitigiar las dolurs d'in uman che patescha, bellezza da preservar el da malsogna e suffrientscha; ma il pli bel per in cor d'uman è da savair ch'ins ha pudi salvar la vita ad in auter uman». Uschia discurra in medi, la quala vocaziun è sia professiun, che vesa sia professiun sco vocaziun.

Cuntinuaziun pagina 15

Nov cudesch davart il tema

«Gesundheits-Mythos St. Moritz», quai è il titel dal cudesch cumpari da curt, scrit a moda captivanta e dedigtà al grond figl da l'Engiadina per ses 150avel anniversari. Analog a l'universalitat vivida dad Oscar Bernhard vegn sia undrientscha integrada en la vasta istorgia da la medischina da San Murezzan, quai vul dir sia utilisaziun dal solegl muntagnard alpin tranter las tematicas da l'ua da cura e dal clima alpin. Il cudesch, edi da la Fundaziun dr. Oscar Bernhard, cumpari en la chasa editura Montabell (440 paginas, bleras illustraziuns, 98 francs), pon ins retrair en las librarías u directamain da l'autur: Heini Hofmann, Hohlweg 11, 8645 Jona; tel. 055 210 82 50, fax 055 210 82 64.

Giovanni Segantini, il pictur da las Alps fitg talentà, stretg ami dad Oscar Bernhard.

Oscar Bernhard è stà l'iniziant dal Museum da Segantini a San Murezzan.

Vista da l'anteriura villa Bernhard (nua ch'in sgrafit zuppenta l'entrada dals pazients) vers la clinica Bernhard da quel temp.

Cuntinuaziun da pagina 14

Amicizia cun Segantini

Il medi Bernhard, e quai va a prà cun il maletg da sia diversitat umanistica, aveva er ina passiun per l'art e probablamain er in cor per ils artists. L'art e l'art da la medischina avevan, almain da quel temp, anc bleras parallelas. En l'epilog da sia ovrà da standard ha el perquai era postulà l'impurtanza dal dun d'observar per la profesion da medi, quella na saja «betg mo scienza pura, mabain er art».

Cun il pictur excepcion, Giovanni Segantini, gieva Il Bernard per la muntoagna ed a chatscha. El è daventà ses grond ami ed admiratur, pli tard ses mecen e la finala l'iniziant dal Museum da Segantini. Cura ch'il pictur da las Alps è vegni gravamen malsauin en sia chamona sin il Munt da la Bescha sur Puntraschigna pervi d'ina inflammatiun dal begl tschorv perfurada, è Oscar Bernhard festinà tar el tras la cufla. Ma el ha stui constatar ch'igl era memia tard per in'operaziun. Tuttina è el restà là – probablamain la pli lunga visita medicala da tuttas – tsching dis e notgs vegliod sper il letg da ses ami moribund.

Il figl da l'artist mort temprivamain, Gottardo Segantini, ha scrit en il necrolog: «Generaziuns posteriuras vegnan anc digt a pudair giudair ils frigts d'na gronda amicizia, glorifitgond l'ura, en la quala èn s'inscuntrads Oscar Bernhard e Giovanni Segantini».

Destruì las schanzas per in premi Nobel?

L'accident alpin mortal d'in fabricant da mangola da Winterthur durant la descensiun dal Piz Bernina ha midà la vita dad Oscar Bernhard: el ha maridà dus onns pli tard sia vaiva (bainstanta) ed è a star da Samedan a San Murezzan, nua ch'el ha construì ina villa cun ina miniclinica integrada. Pli tard, exact avant 100 onns, ha el alura realisà sur questa villa (ch'era ussa la chasa d'abitar) la clinica Bernhard per helioterapia en la Via Dr. Oscar Bernhard odierna (sin la tavla stradala è scrit ses prenum – in simbol per il medi emblidà –

sbagliadamain cun in k empè d'in c, quai che duai però ussa vegnir curregi).

Ultra dals indigens tractava Oscar Bernhard era bleras persunas famusas dals hotels nobels, surtut dal Badrutt's Palace. Ma malgrà ch'el aveva ina renconuschientscha e reputaziun mundiala grazia a sia clinica ha la vischnanca da San Murezzan impedi ses plans da construir sur la clinica existenta anc ina clinica anc bler pli gronda per helioterapia.

San Murezzan temeva per il bun num da la destinaziun turistica ed ha survesti che la tuberculosa da l'ossa e da la giugadira è strusch u insumma betg contagiosa, cuntrari a la tuberculosa dals pulmons. Uschia èn stads liads ils mauns ad Oscar Bernhard ed auters han profità da sia inventiun, sco per exemplil il medi Rollier a Leysin, che ha dastgà construir là 35 (!) clinicas per helioterapia. Oz sa dumond'ins seriusamain en circuls da specialists, schebain San Murezzan ha forsa impedi da lez temp in pertader potenzial dal premi Nobel.

In exempl per il temp dad oz

Atgnamain avess Bernhard pudì esser scuidus sin Rollier. Ma cunquai ch'i gieva ad el per la chaussa e betg per ses ego, ha el gi plaschair che almain quel pudeva applitgar sia metoda da success en stil grond, ed el ha schizunt sostegni el. Da l'auter maun ha era Rollier declerà a moda absolutamain correcta en tut sias publicaziuns che betg el, mabain Bernhard haja inventà la helioterapia.

Tuts dus eran stads pli baud assistents da professer Kocher, in renumà chirurg. Quel ha critigà il proceder da ses dus discipels. Pertge che la metoda preferida da lez temp per guarir la tuberculosa da l'ossa e da la giugadira era l'eliminaziun chirurgica: il pazient era puspe saun, ma struptgà. Tar la helioterapia era quai auter: il pazient era saun e na stueva betg viver cun impediments.

La vart impressiunanta da l'istorgia: trais onns avant sia mort, cura ch'il tractament stur-operativ da la tuberculosa «chirurgica» è definitivamain vegni mess en dumonda, ha Kocher, l'eminenza grisea, mussà grondezza: «Nus stuain conceder

che nus n'avain betg fatg quai che nus avessan stui far. Nus admettain als piuniers (da la helioterapia) nissa cumplaina renconuschientscha!». Quest cumporment exemplaric da tutti traiss contrahents – Bernhard, Rollier e Kocher – pudess eser oz in exempl, sch'ins pensa ch'i vegn cumbattì ozendi entaifer ils circuls academics magari cun scuidanza e cumporments nungists.

Chirurgia en lazarets

Era visavi San Murezzan n'è Bernhard mai sa lamentà publicamain, schebain che la vischnanca al aveva taglià giù las alas. Sco um iniziavit ed optimistic è el sa decidi durante l'Emprima guerra mondiala da bandunar il gnie segir da San Murezzan e d'appiligrar sia savida medicinala e sias enconuschientschas chirurgicas là, nua che quellas vegnivan duvradas il pli urgentamain: sco chirurg da guerra en missiun uffiziala da l'armada svizra en lazarets tudests, englaes e franzos.

Ses destin è stà quel dal profet en l'atgna patria. Quai che n'è betg stà giavischà en ses lieu da domicil ha el pudi far per incumbensa da la gronda gronduchessa Luise von Baden en il Gauad Nair. Construir ina gronda clinica da helioterapia per blessads da guerra.

Cura ch'è s'establiida la chemoterapia cun tuberculostatics èsi stà finì cun la helioterapia. In fatg è dentant ch'ins ha pudì salvar grazia ad ella la vita a tschientmillis personas en l'entir mund. Da quest success dat perdita il palmares da distincziuns e d'undraziuns internaziunalas, dal qual sco quai che probablamain nagin auter Engiadinala da disponna. Ma sco sia metoda da success, uschia èrì en emblidanza ses num. Bel ch'el survegni a chaschun da ses 150avel anniversari anc ina giada la chaschun da sa preschenttar.

Heini Hofmann. Gesundheitsmythos St. Moritz. Die bewegte Medizingeschichte von St. Moritz mit Biografie von Dr. Oscar Bernhard (1861–1939), 440 paginas cun passa 400 illuzriuzions. Montabella Verlag, St. Moritz ISBN 978-3-907067-40-6. Pretsch 98 francs. Da comprar en las librarías u directamain da l'autur Heini Hofmann, Hohlweg 11, 8645 Jona, tel. 055 210 82 50 u fax 055 210 82 64.

La procedura posteriura da la helioterapia tar pazients cun ina tuberculosa «chirurgica»: Bogn da sulegi sin la terrassa da la clinica Bernhard (davosvart San Murezzan cun il Ba-dürft's Palace).

Uschia era planisada la gronda clinica da helioterapia da Bernhard che n'ha betg pudì vegnir realisada, perquai ch'ella è fruntada sin opposiziun tant da las autoritads sco era da la populaziun. A dretga la clinica privata existenta.

La metoda tempriva dal tractament cun radis da sulegi tar pazients cun tuberculosa da l'ossa: Irradiazion solar locala tras ina faschadira da gip cun fanestrigli.

La clinica da sulegi per blessads da guerra a Bad Dürheim en il Gauad Nair, che Oscar Bernhard ha pudì eriger il 1915 per incumbensa da la gronda gronduchessa Luise von Baden.

Il princip da la helioterapia

La procedura per conservar la pulpa (lunga conservablada grazia a la setgentada e l'effect bactericid da la glisch dal sulegi) stuess era funcziunar tar l'uman, era stada l'idea da Bernhard. Suenter in'emprima emprova da guarir ina plaja dal venter perfurada, infectada e difficile da curar, ha Bernhard era tractà fistlas, ulcer tuberculós e – suenter il success grondius – la finala la tuberculosa da l'ossa serrada, cunquai ch'il sulegi penetrescha era la pel.

A l'entschatta vegnivan expositas a la glisch dal sulegi unicamain las parts dal corp malsausas (cun agid da fanestrigli da gip). Pli tard è vegni irradià l'entir corp dals malsausas. Che l'irradiazion dal

sulegl sin la pel n'era betg in tractament nunprivlus, da quai er'ins conscient. La terapia cumenzava pir insaquantis dis suenter ch'ils pazients eran arrivads en la clinica. Els stuevan l'emprim s'acclimatizar e vegnivan tractads mo cun dosas da sulegi bassas, las qualas vegnivan augmentadas da di en di fin a la toleranza individuala. La finala vegnivan las plajas avertas expostas al sulegi fin a pliras uras al di.

Pertge nagins cas da cancer?

Nunchapibel è pertge ch'il cancer da la pel n'è betg stà in tema en connex cun la helioterapia, era betg numerus onns pli

tard sco consequenza tardiva, e quai schebain che tschientmillis pazients èn vegnids exposts als radis da sulegi. En l'Engiadina duain carcinoms da la pel en general esser rars. Ils motivs per quai èn nunclers: È il problem vegni survesti u n'eri da quel temp simplamain nagin problem? Pli gronda resistenza, pli bassa aspectativa da vita, pli pitschna forza d'ozon? Per pudair dar ina resposta èsi necessari da perscrutar pli intensivamain sin quest champ; en vista a la discussiun da preschent actuala davart la furmaziun da carcinoms da la pel pudess il scleriment da quest fenomen forsa esser d'impuritanza.

Ni Orient ni Occident

Triest tranter Adria e Carst

DA GUIU SOBIELA-CAANITZ

■ «Suenter l'expulsiun dals Grischuns da Vaniescha il 1766 è la plipart dals Ladins bandischads sa domiciliada a Triest (...). Dapi il 1782 exista ina Società Elvetica di Beneficenza da refurmads a Triest che furma de facto in'unio dad Engiadinais (...). Da gronda impurtanza è stada a partir dal 1794 la chasa commercialia dad Andrea Griot da Schlarigna, consul svizzer a partir dal 1802. Il 1837 han ils Puschlavins Giuseppe Narcissus Pozzi, Pietro Antonio e Francesco Tosio fundà (...) la firma da commerzi en gros Tosio & Co. Da las 37 cafetarias registradas a Triest appartenegnan il 1815 21 a Grischuns (Danz, Gilli, Pitschen, Casparis e. a.)» (1). Borut Klabjan, docent d'istoria da l'Europa centrala ed orientala a l'Universidad da Koper/Capodistria en Slovenia, ha gisti dedicà in artitgel a sia citad natala Triest (202 233 olmas) (2), situada mo 25 km da Koper. I suonda ina resumaziun da ses essay.

Citat imperiala enfin a 1918

«Dapi l'antica è Triest in punct da contact tranter il mund mediterran e l'Europa centrala. La citad è situada a la cruscada da differents intschess culturals, artistics ed ideologics (...). Durant passa in mez millenni, enfin a l'autun 1918, faschevan Triest e sia regiun suburbana part da l'imperi da Habsburg» (pp. 114–115). A l'entschatta dal 18avel tschientaner è Vienna vegnida chapitala d'ina pussanza europeica, l'Austria, gisti engrondida cun l'Ungaria, la Transilvania, Mantova, Mi-laun, la Flandra euv. «L'onn 1717 ha l'imperatur Carl VI proclamà la libertad da navigaziun sin l'Adria (...). Triest è stà la porta da l'Austria vers il commerzi mundial durant l'entir tschientaner ed è vegni in center economic da la monarchia» (p. 115). Il congress da Vienna (1815) ha attribùi Dalmazia, Istria, Friul e Veneto a l'Austria. «Cun il svilup da las vias modernas da traffic è Triest vegni il port da las exportaziuns crescentas da l'industria austriaca (Vienna, Boemia euv.) (...). Il 1857 devi gia ina colliazion per viafier tranter Triest e Vienna (...). Pir suenter 1887 fascheva Triest part dal territori da la duana austriaca ed ungaraisa; 1891 èl vegni port franc (...). L'immigratiun è vegnida da tut las parts da la monarchia» (pp. 115–116). In lexicon tudestg da 1897 scriva: «Triest (talian Tries-te, sloven Trst), (...) citad suttamessa directamain a l'imperatur en il 'Küstenland' illiric austriac, principal port commercial e maritim da l'Austria, (...) al pe dal Carst (...). Il traffic maritim da rauba importa en millions flurins: 74,5 cun l'Imperi osmanic, 42,1 cun l'Italia, 40,6 cun l'Au-

Dapi l'antica è Triest in punct da contact tranter il mund mediterran e l'Europa centrala.

stria-Ungaria, 36,7 cun l'Egipta, 35,0 cun l'India britannica, 29,5 cun la Brasilia, 13,3 cun la Grezia, 12,6 cun la Gronda Britannia, 9,1 cun Ils Stadis unids, 7,8 cun la Frantscha, 6,0 cun la Germania (...). A Trieste cumparan 34 gasettas: 29 talianas, 2 tudestgas, 1 greca e 2 slovenas» (3). La glista da las scolas cumpiglia t. a. «ein städtisches Mädchenlyceum»: Qua demussa in spiert progressiv tar las autoritads communalas da lezza giada. A Berlin per exempl, durant l'Emprima guerra mundiala, stueva ina giuvna che leva far la matura frequentar in gimnasi privat giudaic, il qual dal rest beneventava giugent scolarias cristianas.

Contacts e conflicts

Gist avant l'Emprima guerra mundiala era Triest gia ina punt tranter culturas europeicas, cur ch'il scriptur irlandais James Joyce (1882–1941) è sa chasà en la citad imperiala sco magister d'englais. In da ses scolars era Aron Hector Schmitz (1861–1928), catolic da derivanza ebraica, famus en la litteratura taliana sco «Italo Svevo»; lez e Joyce èn sa stimulads vicendaivla-main, e Svevo ha gidà ses magister a descriver ses «Leopold Bloom» en il roman «Ulysses». In ulterior scolar triestin da Joyce era Fulvio Suvich (1887–1980). Cun l'Emprima guerra mundiala ha Joyce stuì bandunar l'Austria. Suenter la guerra ha Svevo translata en talian «Die Traumdeutung» da Sigmund Freud (1856–1939). In auter Triestin, il psichiater Edoardo Weiss (1889–1970), ha studegià medicina a Vienna ed introduci la psicanalisa en Italia. Là crescheva dentant in naziunali sem che garegjava sdrimas austriacas da lingua taliana, tranter otras Triest. 1914 ha entschavì l'Emprima guerra mundiala. Il 1943 ha la Germania occupà Triest e l'ha sviluppà ad in'impurta basa strategica. En il champ da concentratzion 'Risiera di San

«Entente», han da lur vart declarà la guerra a l'Austria-Ungaria. D'avril 1915 a Londra ha l'Entente empermess vasts intschess austriacs a l'Italia, t. a. il «Küstenland», era cun sias parts croatas u slovenas. L'Italia, uschè stimulada, ha declarà en matg la guerra a l'Austria-Ungaria. Fulvio Suvich ed auters giuvens Triestins èn fugids en Italia, èn s'affiliads a l'armada taliana e fatg part da la guerra cunter l'Austria-Ungaria.

Encunter «tschels»

Pir 1918, suenter l'armistizi, èn las truppas talianas entradas a Triest. Il 1919 ha il patg da Saint-Germain-en Laye (Frantscha) attribuì il «Küstenland» a l'Italia; lezza ha sfurzà si il neologissem da «Venezia Giulia» per numnar il territori annectà. Klabjan: «Ils patrums levan transfurmar il Triest plurietnic en 'ina citad taliana, pli taliana ch'autras citads da l'Italia» (pp. 116–117). 1920 han faschists arsi giu il 'Narodni Dom', center da la cumianza slovena en la citad. Klabjan: «1922 ha il moviment faschist da Mussolini preprendi la pussanza. Triest è pia vegni l'uscheditg 'center dal faschism' dals cunfini', nua che l'ideologia faschista e totalitara sa maschadava cun razzissem e naziunalissem. La citad dueva vegnir in placent da l'Italia cunter 'l'Oriente' ed in center per derasar la 'romanità' ordaifer ils cunfini (...) encunter 'tschels', pia ils 'Slavs» (p. 117). Da 1932 a 1936 è Fulvio Suvich stà minister da l'exterior. Ils 18 da settember 1938 a Triest ha il «Duce» proclamà las «leggi razziali» antisemiticas; Edoardo Weiss ha stuì emigrar. Klabjan: «Ils conflicts naziunals ed ideologics han cuntanschì lur culminaziun durant la Segunda guerra mundiala. Il 1943 ha la Germania occupà Triest e l'ha sviluppà ad in'impurta basa strategica. En il champ da concentratzion 'Risiera di San

Sabba' a Triest èn morts millis antifascists. Ins ha fatg guerra enfin l'avril 1945. Ils Jugoslavs [da Tito] (...), las armadas alliadas en Italia ed ils partisans da la regiun triestina han battì las truppas tudestgas» (p. 118).

Guerra fraida e detensiun

Ils emprims da matg 1945 ha l'armada jugoslava occupà Triest nua ch'ella è restada enfin tar la cunvegna dals 9 da zercladur cun ils alliads. «Quai muntava in'umiliaziun naziunala per la burgaisia triestina ch'aveva adina resguardà ils Slavs sco barbars e sco ina naziu senza istoria. Lez eran oramai en la citad sco victurs ed alliads da las Naziuns unidas. La minoritad perseguizada pudeva perseguitar (...). Tschienti Taliani, faschists autenticis u presumads, èn svanids en champs u en ils cuvels dal Carst, las uscheditgas 'foibe' (...). Var 600 civilists e militars triestins arrestads (...) n'en mai turnads; ins sto sminar ch'i sajan morts (...). Ins ha deportà da Triest var 160 commembers dals partisans taliani che n'en mai turnads» (4). Da zercladur han ils alliads surpiglià l'administratzion da la citad. Dentant cre-schiva la tensiun tranter els e l'Uniu so-vietica, protectura da la Jugoslavia com-munista. Ils 5 da mars 1946 a Fulton (Missouri) ha l'antieri primminister bri-tannic Winston Spencer Churchill (1874–1965) pronunzià in discurs memorabel: «From Stettin in the Baltic to Trieste in the Adriatic, an 'Iron Curtain' has descended across the Continent.» Klabjan precisescha: «Il cunfin tranter l'Italia e la Jugoslavia è stà vairamain 'da fier' [iron] mo durant ils emprims onns suenter la guerra. Da 1949 è la disputa tranter Tito e Stalin vegnida ina ruptura averta. Lura pareva lez cunfin ina schalusia lucca pli ch'in mir insurmuntabel. Tranter 1947 e 1954 exista il Territorio li-ber da Triest (...) cun ina zona A che cum-pigliava la citad da Triest, administrada dals dus alliads, ed ina zona B, admini-strada da la Jugoslavia. La cunvegna da Londra (1954) ha attribuì de facto la zona A a l'Italia e la zona B a la Jugoslavia. Pir 1975 ha la Conferenza per la segirtad e collavuraziun en Europa sclerì tuttafatg la dumonda giuridica dal cunfin (...). Cre-schids èn la cooperaziun economica, ils barats culturals ed il turissem vicendaivel. Quai steva er en connex cun il status internaziunal spezial da la Jugoslavia oravant en il moviment dals pajais nunallia-ds» (pp. 118–119). Il 1963 è Triest vegni la chapitala da la «Regione Autonoma Friuli-Venezia Giulia» (1 236 103 olmas il 2011).

Scripturs en spiert europeic

Dus scripturs triestins d'oz simbolise-schan il pluralissem cultural da lur citad.

Il pli renomà, il germanist ed anterius se-natur Claudio Magris (*1939), è vegni fa-mus grazia a dus volums scrits per talian e translatads en plirs linguatgs e cunzunt en tudestg: «Il mito absburgico en la let-teratura austriaca moderna», lavur da docter edida la seconda giada 1988 tar Einaudi a Turin, e «Danubio», publitgà 1986 da Garzanti a Milaun e translatà en plis linguatgs. Omadas ovras han preschentà al public talian ina visiun objec-tiva da l'Austria-Ungaria. L'autur scriva en la seconda ediziun da ses «Mito absburgico»: «Quest cudesch e sia elavuraziun de-rivan da la necessitat per mai da chapir Triest, mia istoria, mia tradiziun e ses senn cultural ed existenzial» (p. 6). En «Danubio» menziuna'l, sper blers auturs, il scriptur ungarais György Konrád (*1933), salvà 1944 da la mort grazia al diplomat svizzer Carl Lutz (1895–1975): «Konrád numna 'Mitteleuropa' sia visiun u speranza d'in'Europa unida ed autono-ma dals dus blocs» (p. 287). Konrád ha survegni 1991 il «Friedenspreis des Deut-schen Buchhandels» e 2001 l'«Internatio-naler Karlspreis der Stadt Aachen» sco «construider da punts per giustia e conciliaziun en Europa». Il segund scriptur triestin renomà d'oz è Boris Pahor (*1913), il decan da la litteratura slovena. Sco schuldà talian ha'l stuì lavurar sco in-terpret tar ils praschuniers jugoslavs suenter la partiziun violenta da lur reginam 1941. 1944 han ils occupants tudestgs mess Pahor en differents champs da con-centraziun; suenter la guerra ha'l rapportà da quels onns en il roman «Nekropolis», translatà en englais, esperanto, franzos, catalan, talian e tudestg. El è era s'enga-schà sin stgalim internaziunal per scrip-turs slovens perseguitads da la Jugoslavia communista. Lezza na datti betg pli; la Slovenia, uss independenta cun passa 2 millioni olmas, fa part da l'Uniu euro-peica, da la zona da l'euro e da quella da Schengen. 2008 ha la chasa editura Kitab da Klagenfurt/Celovec en Carinzia pu-blitgà ina versiun tudestga da «Piazza Oberdan», essai da Pahor davart la citad plurilingua da Triest, nua ch'el exprima sia speranza d'ina convivenza europeica tran-ter las culturas. Ussa spera'l era da pudair festivar ses tschientavel anniversari il 26 d'avust 2013 en sia citad.

1. Adolf Collenberg en: *Stiftung Historisches Lexikon der Schweiz (HLS)*, Lexicon Istorico Re-tic, tom 2. Cuira (Desertina, SBN 978-3-85637-390-0) 2012, p. 473, chavazzin «Triest».

2. Borut Klabjan, *Nicht Ost, nicht West: Triest. En: Ost-West 2/2013* (ed.), Regensburg (Fried-rich Pustet, ISSN 1439-2089), pp. 114–120.

3. Meyers Konversations-Lexikon, tom 16. Savla ediziun tuttafatg reedita. Lipsia e Vienna (Bibliographisches Institut) 1897, pp. 1023–1025, chavazzin «Triest».

4. Claus Gatterer, *Im Kampf gegen Rom. Vienna – Frankfurt am Main – Turin* (Europa Verlag) 1968, pp. 901 e 904–905.

Il pavun – in exemplu surprendent per l'evoluziun da las spezias.

FOTO SUNSETFORUM/PIXELIO

Las spezias pon s'adattar a lunga vista a midadas da l'ambient.

FOTO R. ECKSTEIN/PIXELIO

Evoluziun e varietad

La teoria da Darwin explitgescha la diversitat da la vita

Dapi si' emprima appariziun è la vita sa sviluppada cintinuadament e sa preschenta oz en millions furmas differentas. La ritgeza actuala è il resultat da l'evoluziun durant passa 3,5 milliards onns.

Evoluziun numn'ins la midada da segns caratteristicis ertavels d'ina populaziun da creatiras en la transiziun da generaziun tar generaziun. Quests segns caratteristicis èn codads en furma da gens che vengn copiads

tar la fructificaziun e duds vinavant a la descendenza. Tras mutaziun poi dar differentas variantas da questi gens, uschennumnads allels, ch'effectueschan caratteristicas midadas u dal tuttafatg novas. Questas variantas e lur recumbinaziuns mainan tar differenzas ertadas (variabilitad genetica) tranter ils singuls individus. Sa mida il dumber da tals allels (l'uschennumnada frequenza d'allels) en ina populaziun e vegnan las caratteristicas correspondentes avant pli savens u pli da rar, alura discut ins dad evoluziun. Quai po succeder tras selecziun naturala (ratas da survivor e da reproduciun pli autas u pli basas en consequenza da caratteristicas ch'en sa midadas) u er tras l'uschennumnà

drift genetic, pia tras midadas casualas durante la reproduciun genetica. Questa capacidat da s'adattar permetta a la spezia da sa mantegnair, malgrà las midadas da l'ambient.

La teoria da l'evoluziun tras selecziun naturala ha Charles Darwin (1809–1882) preschentà per l'emprima giada l'onn 1859 en si'ovra «The Origin of Species». Durant ils onns 1930 han ins cumbinà la selecziun naturala tenor Darwin cun las reglas da reproduciun elavuradas da Gregor Mendel (1822–1884) e creà uschia la teoria sintetica da l'evoluziun. Tras si'imensa forza explicativa è la teoria da l'evoluziun daventada il principi organizatoric central da la biologia moderna. L'evoluziun explitgescha a moda cumplessiva la diversitat da la vita sin Terra.

L'istoria da las spezias n'è tuttavia betg quieta e regulara, mabain è caratterisada d'episodas da grondas diversificaziuns e da periodas d'estincziun en massa (las tschintg grondas crisas biologicas, enconschentas sut il num «big five»). Sco quai che la naschientzha e la mort fan part dal ciclus da la vita, tutgan l'appariziun e l'estincziun da tschertas spezias tar il process da l'evoluziun. Ma las extincziuns en massa, durant las qualas numerusas spezias èn svanidas entaifer fitg curt temp, restan evenimenti excepcionals.

Precambrium e paleozoicum

La Terra è sa furmada avant 4,6 milliards onns tras la densitat da gas, da pulvra e da conglomerats en l'univers. Durant l'emprima perioda geologica (il precambrium: 4600 fin 542 millions onns) è la Terra sa sfradentada ed ils oceans e continents èn sa furmada. En quest'epoca ha er la vita cumenzà. Quai cumprovan ils pli vegls fossils che dateschan d'avant 3,5 milliardas onns. Els mussan che organissemos monocellulars, procariots (bacterias), vivevan en ils oceans. In pau a la giada èn sa sviluppads organissemos pli cumplexs che consistivan da pliras cellas, sco per exemplu las algas blauas, ils emprims organissemos ch'hant produci oxiogen. Quai ha midà a moda radicala l'atmosfera ed ha permess il svilup da furmas da vita pli e pli cumplesas.

A l'entschatta dal cambrium (542 fin 488 millions onns), la seconda perioda geologica, ha lieu ina veritabla explosiun da furmas da vita: ils precursurs da las stailas da mar, da las crustaccas e da las medusas han conquistà la Terra. Ils emprims animals vertebrads èn cumparids en furma da peschs sco anguillas che sumegliavan las lampredas dad oz. Durant l'ordovicium (488 fin 444 millions onns) è la vita sa diversifitgada en ils oceans.

A la fin da questa perioda ha g'lieu probablamente l'emprima extincziun en massa. Ella è vegnida chaschunada d'ina perioda glaziala ch'ha sbassà il nivel da las mars. 85 % da las spezias èn svanidas, trantier quellas è stada pertutgada fermain la gruppera dals trilobits (ina gruppera d'artropods da la mar parentads cun las crustaccas dad oz).

Durant las periodas dal silur (444 fin 416 millions onns) e dal devon (416 fin 360 millions onns) èn las spezias ch'hant survivi sa diversifitgadas vinavant. Ils emprims insects senza alas èn cumparids, medemamain ils amfibis e las emprimas

plantas terrestres (fletga). Suenter ils oceans ha la vita conquistà la terra. Ma in'ulteriura extincziun en massa ha fatg svanir passa 70 % da las spezias, surtut las spezias che vivevan en las auas chaudas. Era questa crisa è d'attribuir ad ina sbassada da la temperatura sin il planet.

Tuttina è la vita ida ses curs. Ils emprims insects cun alas han colonisà il spazi d'aria durant il carbon (360 fin 299 millions onns). Ils millipes han popula ils guauds da coniferas ed ils squagls han dominà las mars. Intgins millions onns pli tard, durant il perm (299 fin 251 millions onns), han cumenzà a sa derasar ils reptils.

Alura ha g'lieu la terza extincziun en massa, la pli impurtanta da l'istoria. Durant quella èn svanidas passa 90 % da las spezias. Ils motifs pussaivels èn: ina midada dal clima, in'activitat vulcanica u l'effect da serra.

Dal mesozoicum al temp dad oz

Las spezias ch'hant survivi questa crisa, surtut ils reptils, han profità dals spazis libers per sa sviluppar durant il trias (251 fin 200 millions onns), la perioda dals emprims dinosaurs e mammals. Durant questa perioda ha la quarta gronda crisa biologica g'lieu. Il spazi ch'è daventada liber tras quai, ha avert la via als grondas reptils sco i dinosaurs ch'hant conquistà la terra franca durant il giura (200 fin 145 millions onns). Els vivevan tant sin terra sco en l'aia ed en l'aria. Durant la perioda da crida che suonda (145 fin 65 millions onns) èn cumparidas las emprimas plantas da flur, dals utschels e dals mammals durant il terziar (65 fin 2,6 millions onns), e per l'arriv dals ominids (surfamiglia entaifer l'urden dals primats, a la quala er l'uman fa part).

Durant quest temp vegniva il mund vivent dominà dals dinosaurs. Ma lur domini ha prendì ina fin durant la tschintgavla crisa biologica, chaschunada ubain d'in meteorit ch'ha fatg crudar tonnas da material en l'atmosfera e provocà ina stigirentada da quella, ubain da currents da lava ch'hant manà ad ina midada dal clima, ubain tras la cumbinaziun da questi dus fenomens. Var 50 % da las spezias èn svanidas, oravant tuti ils grondas reptils. Lur dispariziun ha creà spazi liber per la derasaziun da las plantas da flur, dals utschels e dals mammals durant il quartar (2,6 fin 0 millions onns), e per l'arriv dals ominids (surfamiglia entaifer l'urden dals primats, a la quala er l'uman fa part).

La finala arriva il temp en il qual nus vivain oz, il quartar (2,6 millions onns fin oz). Intgins periodas glazialas han gi in'influenza impurtanta sin las furmas da vita. Spezias bain adattadas al frid, sco

il mamut, èn sa derasadas durant quest temp. Ils antecessurs da l'uman modern èn cumparids, e suenter ina lung'evoluziun ha conquistà il homo sapiens il mund.

L'istoria da la vita en l'interval d'in onn

Sch'ins vuless raquintar l'entira istoria da la vita en l'interval d'in onn, alura giess quella uschia: la Terra vegn creada l'emprim da schaner; las emprimas furmas da vita cumparan l'avrigl e las plantas terrestres la fin da november; ils dinosaures naschan enturn la mesadad da december e moran ora enturn Nadal. L'uman cumpara pir ils 31 da decembre a las 23.25 uras.

Vers ina nova crisa biologica?

Sco vesì n'è il dumber da spezias betg s'augmentà gradualment e n'è era betg restà constant en il decurs dal temp. Durant il svilup da la vita hai dà fasas prospereantas e periodas da crisa, nua che la diversitat era fitg pitschna. Grazia a l'evoluziun, al fatg che las spezias pon s'adattar a las circumstanzas, ha la diversitat pudi sa remetter da questas grondas crisas.

Oz è questa diversitat dentant perciò d'intervenziuns da l'uman. El è responsabel per quai che tschertins numnan la sisavl crisa biologica. La quota d'estincziun actuala da las spezias è 1000 fin 10 000 giadas pli auta che la quota d'estincziun naturala ch'ins pudess spetgar – la reducziun da las spezias progreschesa usch' spert sco anc mai.

L'uman è vidlonder da modifitgar ses ambient – l'ambient, en il qual el vive e dal qual el è dependent.

Tras quai perclitescha el era la diversitat dals ecosistems e da tuti i process e las relaziuns ch'existan entaifer quels. Dapli spezias ch'ils ecosistems han e meglier ch'els pon far frunt a las midadas da l'ambient ed a las influenzas umanas. Perquai èsi impurtant da proteger la diversitat biologica dals ecosistems.

La preschentaziun:
Dossier «Evoluziun»

Dapli infurmaziuns:
chatta.ch/?hiid=1374
www.chatta.ch

Svilup da la diversitat biologica sin Terra.

cenozoicum	quartar	2,6 – 0
	terziar	65 – 2,6
mesozoicum	crida	145 – 65
	iura	200 – 145
	trias	251 – 200
paleozoicum	perm	299 – 251
	carbon	360 – 299
	devon	416 – 360
	silur	444 – 416
	ordovicium	488 – 444
	cambrium	542 – 488
proterozoicum	proterozoicum	2500 – 542
precambrium	archaicum	4000 – 2500
	hadaicum	4600 – 4000

Las periodas geologicas da la Terra

«Mai crudar pli profund ch'en ils mauns da Dieu»

La vita dad Andreas Luzi Cabalzar tuna sco in roman spannegioint

DA CLAUDIA CADRUWI / ANR

■ Referir avant banchiers u far predi en baselgia. Per Andreas Cabalzar èsi il medem. Ina visita tar il plevon dad Erlenbach. La chasa-pravenda è tranter la via principala ed il Lai da Turitg. En curtin hai ina clasira cun lieurs. Insatgi ha chapi da construir la clasira uschia che las lieurs na pon betg chavar in vau sut la saiv ora e ch'ellas han tuttina avunda spazi. A la porta da la chasa-pravenda fa il chaun bainvegni. En chasa giaschan utensils d'uffants tranter sculpturas d'art. Il chaun sa metta ruassaivalamain sin sia cozza e na fa betg huz. El è para disà cun visitas.

La Quotidiana sin il pult

Il biro dal plevon è stacanà cun cu-deschs. I ha massa pitschnas sculpturas u souvenirs sin las curunas. Avant la fanestra s'estenda il lai. Sin il pult l'ediziun da La Quotidiana.

Il plevon vegn e cumenza a raquintar.

«En famiglia dian tuts Deia a mi. Jau sun stà in uschenumnà 'Nachzügler'. Jau sun naschì a Tavau. Mes bab era plevon là. Pli tard è el vegni clamà a Turitg en la Predigerkirche en il Niederdorf.

En il Niederdorf sun jau i a scola cun uffants da masternants, uffants d'artists ed uffants or dal milieu. Mes geniturs han gî ina chasa averta. Nus avevan adina students grischuns tar nus. Mes bab era da l'opiniun che nus stuain parter cun auters ils privilegis che nus avain tras la baselgia. I n'ha mai dà ina tschavera che nus fissan stads be la famiglia en davos maisa. Nus avain adina dastgà prender noss amis a chasa. Quai è stà pussaivel grazia a nossa mamma. Ils clochards du-mandavan era adina suenter la 'Frau Pfarrer', sch'els spluntavan a nossa porta.

Nus discurriwan rumantsch a chasa. Sch'jau dev ina resposta tudentga, scheva mes bab: 'Tschantscha endretg!'

Fatg enconuschiantscha cun la Rote Zora

Il Niederdorf n'è betg mo in quartier da divertiment. Igl è in vitg. Sch'ins va giudora la damaun, salida la glieud dretg e sanester. Ad in uffant na po en sasez capitar nagut.

La saira èsi auter. Lura vegn la glieud dad ordvart ed intgins sa deportan sco pors. I deva dentant adina il

Andreas Cabalzar discura fitg avert e direct da sia vita.

FOTOS C. CADRUWI

'Egga'. Quai era la stiva dal «Niederdorf». La glieud dal Dörfli s'entupava là cun musiche, acturs u alcoholiche. Ins gidava in l'auter.

Il Niederdorf è stà ina buna scola. Jau mav p. ex. a scoletta cun la figlia da la Rote Zora. Quai era la pli renomada prostituuada da Turitg. Jau ed in ami tentavan la mattatscha. In di è la Rote Zora cumparida sin il plaz pausa. Ella ha fatg tut agrad giu cun mai. Jau n'hai mai pli mulesta la pitschna.

Il temp da la 'Bewegung'

Suenter scola hai jau fatg il mercantil sin banca. Jau spetgav bler dal mund da lavur. Jau m'imaginav da gudagnar ina massa raps e da pudair viaggiar. Ma quest mund n'era per part betg bler auter che la scola. Tuttina hai jau mors atras l'emprendissadi en la banca. Il davos hai jau era lavurà a la bursa.

Jau hai giugà en la liga naziunala B da ballamaun. Igl era il temp dal moviment da giuentetgna tranter il 1980 ed 82. L'emprim ma parivan las pretensiuns da la 'Bewegung' memia extremas. Ina saira suenter il tren-

ment sun jau casualmain grategià tranter las frontas. Jau hai era vesì pollicists che han patangà ensemble in enconuschenet da mai. Davent da quel moment sun jau era stà da la partida. Igl era in resvegl cunter las autoritads, ma era cunter mes bab.

Disputas

Cun mes bab hai jau gî bleras disputas da quel temp. Nus n'eran betg da la medema opiniun pertutgant il moviment. Tuttina ha el avert quatter giadas sia baselgia per dar albiert a la glieud dal moviment.

Jau ma ragord bain da la davosa giada ch'i ha dà ina radunanza plenara en baselgia: Jau e mes bab avevan gî rabanschas l'entir suentermezdi. Ma la saira, cura che la glieud da la «Bewegung» è sa radunada en baselgia, ha mes bab impedì che la polizia ha rumi la baselgia. Avant il potal è el sa mess cunter il cumandant da la polizia. El ha ditg che la polizia na haja nagin dretg d'entrar. La baselgia duai esser in lieu avert e protegì. La teologia liberala da mes bab e sia vita autentica han laschà profunds fastizs en mia existen-

za. Jau sun engraziaivel per las disputas ch'jau hai gî cun mes bab e per la promozion ch'jau hai survegnì dad el.

Pli tard cura ch'jau hai cumenza a studegiar, hai jau realisà quantas pus-saivladdads ch'in plevon ha. Durant il studi ha l'etica fascinà mai. En quel rom hai jau emprendì dad analisar e dad argumentar en in conflict. L'etica na di betg simplamain tge ch'ins sto far per esser in bun carstgaun. En l'etica avain nus emprendì, co ch'ins va

Curt e bun

Num: Andreas Luzi Cabalzar
Naschi: ils 22 da matg 1962

Domicil: Erlenbach ZH

Burgais: Da Duvin

Stadi civil: Maridà, bab da trois figlias

Lieu da vacanzas: Sagogn

Tratga preferida: Bizocheles e buglia da maila

Bavronda preferida: Vin dal Piemont

Musica: Living Colours, Miles Davids

Litteratura: Bibla, Rilke, Dürrenmatt

enturn cun in'opiniun che n'è betg l'atgna opiniun.

Salas plainas

Oz tegn jau referats davart etica. Jau vegn envidà, p. ex. da l'UBS, a seminaris d'etica economica. En sasez fatsch jau là betg bler auter ch'en baselgia. La glieud da l'economia na vudentant betg vegnir missiunada. Ma entras quai che la banca envida in plevon, sun jau ina attracziun. E las salas èn plainas.

Quai è fitg impurtant. Jau fatsch mia lavour en baselgia. Ma jau mon era tar la glieud – là nua ch'ella viva e la vura. Tar diversas firmas vegn jau envidà da far meditaziuns da mezdi. Jau discur da depressions, dal burn-out-sindrom, da la balantscha tranter vita privata e professiu. Uschia emprenda la glieud d'enconuscher mai. Ed uschia vegn inqualin cun in problem tar mai, che fiss uschiglio betg i tar in plevon.

Per pudair far talas chaussas ston ins dentant avair las competenzas. Igl è bun, sch'ins enconuscha il mund e la lingua da l'economia.

Adina crudar en ils mauns da Dieu

Il cussegli da la pravenda dad Erlenbach stat davos mai. Jau hai grondas libertads. Cura ch'jau hai realisà cun mia dunna en la chasa Weidenhof in albiert per giuvenils en crisa, hai jau gî sustegn cumplain.

Cura ch'jau hai cumenza a studegiar teologia, er'jau anc in ateist.

Anc oz datti muments ch'jau dubitesch. Dubis tutgan tar mai. Els sviluppescan mia creta. En mes dubis chatt jau mias respuestas. Jau sai dentant ch'jau na pos mai crudar pli profund ch'en ils mauns da Dieu. Quai dat a mi gronda forza.»

Dal refugi al chastè feudal

La construcziun da chastels e forzezzas en il Grischun dal temp medieval

L'architectura profana medieva s'exprima en il caratter rinforzà e re-preschentativ dals numerus chastels-forzezza. La construcziun da chastels è sa sviluppada en il Grischun da las tradiuziuns da l'istoria tempriva ed è s'orientada en il 11avel e 12avel tschientaner a las tendenzas europeicas da realisar edifizis monumentals. Ils elements dominants eran il mir da tschinta, la tur principala ed il mir da defensiu. Particularitads regionalas èn resortidas da l'adattament al terren, ma era d'influenzas da l'exterior (Marschlins, Sta. Maria en Calanca). Cun intiginas excepcziuns (chastè da Mesocco) è l'epoca da la construcziun da chastels ida a fin en il Grischun en il 14avel tschientaner.

La densitat spezialmain auta d'edifizis fortifitgads lung la ruta che collia ils lais da Constanza e da Com tras la Val dal Rain Posteriur dat perditga tant da l'impurtanza strategica ed economica da quest'axa da transit sco era da la colonizaziun tempriva da quella rait da valladas. Ils chastels han accoplì da bell'entschatta funcziuns d'abitar, d'exploitar terrens agriculs e forestals e d'administrar bains signurils e lur construcziun ha effectua urbarisaziuns considerablas. Tranter il 12avel tschientaner e la mesedad dal 14avel tschientaner s'unescha quest modac da pitschens feuds, remess a la noblezza rurala, progressivamain en sistems territorialis pli omogens, surtut sin iniziativa da l'uestg da Cuira, ma era da las vischnancas che cumpran ora ils dretgs signurils e destrueschan ils chastels che simbolieschan quels dretgs. La stabilitad relativa da questas structuras civilas faciliteschan l'ulteriura colonizaziun da valladas pli isoladas, senza ch'igl è ussa necessari da disponer dad ovras da defensiu per far valair ses dretg d'utilisaziun dal terren.

Chastè

La noziun chastè signifitga en il senn pli vast dal term ed independentamain dal temp in lieu fortifitgà. En il temp preistoric, roman u medieval designava ella in abitadi cumplettamain u parzialmain fortifitgà. Il term antiquà «chastè dal pievel» duai vegnir remplazzà tras culegna u chastè da refugi. Ils chastels-baselgia retics, postulads dad Erwin Poeschel per il temp medieval tempriva, na pon vegnir cumprovads ni tras chats archeologics ni tras funtaunas scrittas. Per Munt S. Gieri/Vuorz, Munt S. Gion (Reziòlta)/Seglias, Crap S. Barcazi/Trin ed auters n'hant ins betg pudi cumprovar fin qua l'existenza parallela d'ina fortezza e d'ina baselgia; ina tala vala tut il pli per Greppault/Trun. La baselgia da la culegna da Carschlingg/Castiel, la suletta culegna fortifitgada dal temp medieval tempriva scuverta cumplettamain,

En il 19avel tschientaner è renaschi l'interess per l'istoria dals chastels.

sa chatta ordaifer il mir da tschinta. En il senn pli streng dal term signifitga chastè in edifizi fortifitgà dal temp autmedieval che serviva il medem mument sco residenza ad ina famiglia aristocratica e sco center d'in domini. Ils chastels autmedievals sa basan architectonicamain sin ils chastels da refugi dal temp medieval tempriv e sin las curts signurils fortifitgadas. En il temp autmedieval èn s'aggiuntads novs elements architectonics. Il «Testament da Tello» (765) menziunescha ina *sala muriata in castro* a Sagogn: ina chasa da crap situada sin il Crest Val Casti (Schiedberg) che mussa spezialmain bain il svilup dal chastè da refugi dal temp roman tardiv a la chasa signurila fortifitgada dal temp medieval tempriv ed al chastè feudal dal temp autmedieval.

Ins distingua tranter chastels sin spelms e chastels en la val. Ils emprims chastels predomineschan cleramain en il Grischun. Lur plan orizontal vegn determinà da la situaziun topografica naturala: ins preferiva spelms difficilmaint accessibels e paraids-crap verticalas. Blers chastels vegnivan era construids sin collinas en untradas avertas (per exemplu a Favugn). Ina gruppa speziala furman ils chastels en cuvels. I sa tracta da grottas naturalas serradas si cun miraglias, per exemplu Fracstein/Sievgia, Grottenstein/Lantsch Sut, Murmara, Rappenstein/Vaz Sut, Grotta/Vuorz. Ils traïs chastels en la val enconuschten en il Grischun, numadament Marschlins, Palazzo Trivilio/Roveredo e Hasenstein/Ziràn, eran circumdads da foss d'aua.

Ils numerus chastels n'èn betg repartids regularmain en il chantun Grischun. Els sa chattan savens a las vias da transit principales. La Tumleastga, la Val Schons e l'Engiadina Bassa disponan da fitg blers chastels, cuntrari a las vals Stussavgia, Avras e S. Pieder sco era a la regiun da Tavau. La mancanza quasi totala da chastels en questas regiuns ha da far cun lur colonizaziun relativamain tardiva tras il Gualser (13avel/14avel tschientaner). La structura sociala purila ed il dretg d'autonomia en questas colonias gualsras han impedito en la plipart dals cas la construcziun da chastels signurils.

In chastè cumpiglia essenzialmain las suundantas parts: il mir da tschinta entorn ils singuls edifizis che po esser circumdati d'in foss cun u senza aua. Intigins dals complexs fortifitgads han in chastè avanzà che dispona medemamain d'in mir da tschinta. La tur principala (tur grossa) è la part la pli marcanta e savens era la pli veglia da l'entir complex ed ha qua tras ina posiziun dominanta; ina stgal lunga maiна a la tur grossa; en la plipart dals chastels dal Grischun era quella abitada ed aveva perquai almain in local cun chamin per

L'imposanta ruina da Belfort, situada a l'ost da Brinzauls.

stgaudar. Ultra da fuainas avertas disponivan ils chastels dapi il 11avel tschientaner era da pignas da maiolica. En lieus main protegids offrivan mirs da scut (mirs auzads) ina proteccziun supplementara. Da la vart interna dal mir da tschinta sa chattan ulteriurs edifizis che circumdeschan la curt dal chastè. I sa tracta d'edifizis d'economia, da stallas, lavuratoris ed albierts per la servitut. La tur dal portal, munida per regla d'ina giatrera, serviva a seguir l'entrada principala. Ina cisterna garantiva il provediment d'aua. Il mir da tschinta e la tur principala han solitamain curnischs dentadas ed ina passarella da defensiun. Intigins chastels possedan era in'atgnà chaplutta (per exemplu Murmann, Razén, Tarasp).

En l'emprima perioda da la construcziun da chastels en il Grischun (10avel tschientaner – ca. 1150) han ins mantegnì il vegl plan orizontal: in mir da tschinta oval cun ina construcziun interna divergente. Alura han ins agiuntà in edifizi principal central. Ils edifizis da crap e da lain avevan il pli savens dus u traïs plaus ed eran circumdads d'in mir pli flaivel. L'unic cub complex che datescha dal 1100 è la tur principala da Munt S. Gion (Reziòlta)/Seglias.

Enturn la mesedad dal 12avel tschientaner han ils chastels subi ina transformaziun marcanta: il perfeciunamento da la tecnica d'assedi, la superbia da l'aristocracia e la predileccziun per simbols visibels han manà a la construcziun da mirs pli auts e pli lartgs e qua tras ad edifizis pli massivs. Ils mirs da las turs vegnivan fatgs cun quaders stgalprads (Bosseinquader), ils roms da las portas e da las fanestras cun craps da tuf. Gia l'autezza extraordinaria fa da la tur l'element dominant dals chastels. L'abitar era daventà pli confortabel: l'auariel, las tualettes, las fuainas ed il chamin eran vegnids modernisads.

A la sava dal 13avel/14avel tschientaner è stagnada la construcziun da chastels en il Grischun. Ils davos complexs novi èn vegnidi construids pauc suenter il 1300. En il 13avel tschientaner e surtut durant il 14avel–16avel tschientaner han ins construì en differentas culegnas numerosas turs d'abitar, en las qualas abitan uissa era ils purs pli bainstants. A Zuoz per exemplu datti ina dunsaina da talas turs. En il 14avel e 15avel tschientaner han ins senza dubi anc renovà ed amplifitgà intigins chastels; ina gronda part han ins dentant puspli bandunà, per exemplu Riòlta Bassa/Cazas, Ober-Tagstein/Tusaun, Crest Val Casti (Schiedberg)/Sagogn e.a. en il 14avel tschientaner. L'abandon da blers chastels na sa lascha gnanc data, essend ch'ins ha perscrutà archeologicamain mo ina pitschna part dals complexs fortifitgads. Il chastè da Mesocco è

Chastels, turs d'abitar e serras dal Pass Son Giezi fin a Spiez.

vegnì amplifitgà e fortifitgà anc en il 15avel tschientaner per render el resistant a l'artigliaria. Dal temp modern tempriva dateschan numeros edifizis che sumeglian chastels e che fan diever dals elements da las fortificaziuns en in senn puramain decorative (per exemplu il chastè da Lantsch Sut, 1544–48). Il 1635 – durant ils Scumbigls grischuns – è vegnida construida a Susch la fortezza da Chaschinaz, ina varianta irregulara dals complexs fortifitgads construids en furma da staila a l'entschatta dal temp modern. Urs Clavadetscher

Serra

Noziun per ina fermada, ina stretga u in

rempar, tudestg Letzi. En il Grischun èn enconuschtenas var 12 serras dal temp preistoric, dal temp roman e dal temp medieval. Il num sera cumpara per l'empriama giada en in document da l'onn 840 per la regiun da la chaplutta da Nossadunna en la Val Curvalda. Dal 14avel tschientaner datescha ina sera a Marcau a l'ost da Flem. Serras datti era en vals isoladas: tar la chaplutta da S. Niclà al nord da Camp/Val S. Pieder e tar il Letziwald tranter Cröt e Cresta/Avras. La sera tranter Masans e Termin, documentada il 1404 sco Serra ed il 1489 sco Letzi, s'estendeva da la muntnoga fin al Rain e bloccava la via per Cuira; probablamain existiva già ina tala en il temp roman. Ina sera sumegliantia s'estendeva dal grip dal chastè d'Alt-Aspermont fin al Rain. Il 1400 è menziunada ina sera a Farschno (per seguir il passadi sur il Rain?), il 1426 ina tala a Flearda (per seguir il Tavellas?), ed il 1450 è attestada la sera sin il Pass S. Giezi. A S-chanf/Cinuos-chel bloccava, tenor Durich Chiampell, enturn il 1570 ina sera cun tur e portal l'entira vart sanestra da la val. A Zernez sa chattan anc la tur da defensiun a l'entrada veglia per il Pass dal Fuorn e restanzas d'ina sera cun susta en vischinanza da Susch. Sco toponim cumpara il pled sera surtut a Ramosch, Sent, Scuol, San Murezzan, Says e Gianatsch.

Martin Bundi

Societad grischuna per ils chastels

Fundada il 1971 per mantegnair, restaurar e perscrutar ils chastels en il chantun Grischun (tudestg Burgenverein Graubünden, talian Società grigione per i castelli). Cun lavur publica promova ella ultra da quai ils sforzs da mantegnair las marcantas perditgas architectonicas ed istoricas dal temp medieval. La Societad grischuna per ils chastels vegn sustegnida finanzialmain dal Chantun, da las vischnancas eda privats (2005 ca. 250 com-members, da quels mo ca. la mesedad dal Grischun). Ils commembers activs prestan durant traïs dis l'onn lavur da restauraziun gratuita. Da quella lavur han profitat tranter auter ils chastels da La Tur/Ziràn, Strahlegg/Fadrein e Kapfenstein/Cuvlignas.

Adolf Collenberg

Lexicon Istoric Retic

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

Viola Amherd (pcd/VS) propona da cuschinar «cholera» cun por. Pli baud era quai ina spaisa da paupers.

FOTOS C. CADRUWI

La «Churer Fleischtorte» vegn preschentada dad Ursula Haller (pbd/BE). Ella ha emprendì da cuschinar questa spaisa da sia sira.

Sche politichers truschan en la chazzetta

In cudesch da cuschinar cun recepts da politichers svizzers

DA CLAUDIA CADRUWI / ANR

Betg recepts politics, mabain recepts da spaisas preferidas trade-schan 50 politichers en il cudesch «Das Bundeshaus kocht». En cuschina sa laschan ils politichers para reparter en quatter fracziuns culinari-cas: ils patriots, ils exots, ils simpels ed ils cumplitgads. La politica è gea ina chaussa enorm cumplitgada. Per chattar schliaziuns dovrà ina pluna cumpro-miss. Tut cuzza adina immens ditg. Tant pli surprendent èsi ch'i dat er intgins paucs politichers che fan curtas sch'i va per cuschinar. Els mettan a maisa spaisas simplas, sinceras e simpaticas. *Susanne Leutenegger Oberholzer* fa per exemplu gugent petta da rabarber. *Alexander Tschäppät* cuschina macruncs cun charn manizzada. E *Bernhard Guhl* ha il pli gugent maila emplenida sco sia tatta fascheva pli baud. Esi uss tipic che gist dus socialdemocrats preschentan ils recepts pli simpels en «Das Bundeshaus kocht»?

Ils cumplitgads: Darbellay ed Allemann

La fracziun dals «simpels» n'avess betg grondas schanzas en in cumbat politic, pertge ella ha mo paucs representants. Bler dapli forza ha la fracziun dals cumplitgads en «Das Bundeshaus kocht». In'entira massa politichers para d'avair in'affinitad per lungas glistas d'ingre-

Matthias Aebischer (ps/BE) preschenta in plat dal «Gürbetal» cun crut asch e scarun.

dienzas che procuran inevitablament per cumplitgims.

Christoph Darbellay per exemplu propone suandant plat: steak da portg cun paintg da salvia sper in emulsion da racclette e carottas. Il menu dal president da la pcd è dentant gis anc simpel cumpa-reglià cun la tratga dad *Evi Allemann*. El-

Pascale Bruderer (ps/AG) truscha la glasura per sia turta da carottas.

la cumbina sia bio-litgiva cun buglia da tartuffels cun lient olivas. Låters datti le-gums da giabusets en sud d'oranschas.

Ils exots: Gilli e Feri

En vardad hai gea mo paucs veritabels exots en chasa federala. L'appetit sin tra-tgas estras para dentant d'esser derasà.

Yvonne Gilli ha per exemplu ina predilecziun per la cultura africana ed ama en spezial las spaisas senegalaisas. La politi-ca verda explitgescha perquai co cuschinar «Maffé cun couscous». Igl è ina spaisa da charn bov che cuntegna pasta da spa-gnolettas. *Yvonne Feri* cuschina gugent «Szegediner Gulasch». Per fag gliez dovrà crut asch e puletg.

Interessant è ch'ins na chatta en la fracziun exotica nagin representant da la Partida populara. Ils politichers da la dretga refusen schizunt en cuschina tut-tas influenzas estras. En lur recepts na chattan ins gnanca ina mieula d'in'ingre-dienzia che pudess derivar d'ordaifer la Svizra: ni ieli d'ulivas ni mozzarella. Sa sch'els n'hant propri mai quaidas d'ina pizza u d'in döner?

Ils patriots: Fetz, Huber e Pieren

Per lunsch ora la pli gronda fracziun culinaria è quella dals politichers patrio-tics. Els cusseglian da cuschinar mo re-cpts da lur regiun. Sa pertge? Ha il cumbat electoral gia puspè cumenzà e vulan il politichers perquai demonstrar als electurs lur fidavladad regionala? U ston els forsa mangiar uschè savens en las ustarias a Berna ch'els laschan sim-plamain encrescher per las tratgas a cha-sa.

Basta: *Anita Fetz* tradescha ses recept da la «Basler Määlsuppe», *Gabi Huber* explitgescha co ch'ins fa tartuffels uranais cun charnpiertg e *Nadja Pieren* descriva-

co che ses tat cuschinava pli baud en l'Emmenthal fortet tschut cun safrana.

Era las duas pli autas politicas grischnas tutgan en la fracziun patriotica. *Eve-line Widmer-Schlumpf* cussegli da cuschinar plain in pigna cun ardöffels e da man-giar låters in andutgel. *Corina Casanova* tradescha ses recept personal da capuns che cuntegna intgins figli da menta.

Christian Meyer: «Das Bundeshaus kocht». Chasa editura Friedrich Reinhardt. 228 paginas. 38 francs. Basilea, 2013.

«Coniglio e polenta» da Kathy Riklin

Ingredienzias:

1 kg tocca da cunigl, ieli d'ulivas, 1 dl Porto, sal e paiver, 1 tschagula, 2 tartuffels, 2 carottas, 2 toma-tas, 100 g ulivas nairas, buglion

Preparaziun :

Brassar la tocca da cunigl en ina chazzetta da fier. Cungir cun sal e paiver e stidar cun Porto. Metter tiers la tschagula, las carottas, las mesas tomatas e las ulivas. Laschar en il furnel cun 180 grads ed emplenir da temp en temp bu-glion tut tenor diever. Servir cun pulenta.