


01 / 2017

ABC dals dretgs politics – Vita capita – Tudestgs  
da la Tschechia – Il stgilat – Polluziun nucleara –  
Lia Grischa 1424 – Succurs d'enviern – Mozart e  
marketing – Pastiziers grischuns – Designar moda


# L'ABC dals dretgs politics en tschintg linguas

Nova broschura da la chanzlia federala

**(anr/vi) Oz publitgescha la chanzlia federala «L'ABC dals dretgs politics».** La broschura gratuita declera plebs ch'ins dauda savens e na sa tuttina betg adina precis tge ch'eis muntan.

Elecziun da maiorz? Il term han ins gia legi milli giadas. Ma sch'in uffant du-monda tge ch'eil muntia, vegnan ins en las stretgas. La nova broschura da la chanzlia federala definescha radund 135 terms e porscha in «tour d'horizon» dals dretgs politics. La finamira è d'animar ils Svizzers e las Svizras dad ir quest atun ad eleger il nov parlament federal.

## Cumular, panaschar, stritgar

Cun sfegiar la broschura croda si ch'ella cuntegna blers chavazzins banals, sco per exempl «partida politica». Sco ch'ins legia dentant la definiziun davanti cler ch'i na sa tracta gnanca d'in chavazzin uschè banal. En mintga cas pudessan ils pli paucs scurlattar ord la mongia la definiziun: «Associazion duraivla, organisada tenor il dretg privat, da persunas cun finamiras politicas cumainvlas che vengnan definidas en il program u en statuts.»

Tar auters chavazzins èn ins content da puspè pudair frestgentar si la savida. «Cumular, panaschar, stritgar» – quai fan ins mo mintga quatter onns tar las elezioni naziunalas ed ins emblida en il fratemper per il solit da tge ch'i sa tracta propri. Era qua porscha la broschura agid (guarda fanestra).


Il frontospizi dal ABC dals dretgs politics.

## La lingia vida dumbrera

Per part infurmescha la broschura era davart detagls ch'ins n'era gnanca pertschart ch'eis pudessan esser impurtants, per exempl sut il term «vusch suplementara». Quai è la «vusch che corrispunda ad ina lingia vida sin in cedel electoral, sche quel cuntegna damain vuschs da candidats valaivlas che cussegliers naziunals ch'en d'elegier en in circul electoral, e che vegn attribuida a la glista electoral inditgada cun in num u cun in numer sin il cedel electoral.»

Quai mutta per exempl per in electur grischun ch'emplenescha or ina glista vida: Era sch'eil scriva si mo dus numbs sin ina glista, dumbran las trais ulterioras lingias vidas era sco vuschs – numnadaman per quella partida e glista ch'ins scriva en il quadrel sura. Sch'ins n'inditgescha dentant nagina cifra da glista u partida, na dumbran las lingias vidas betg.

## Tschintg linguas ina sper l'autera

Interessanta è la borschura er ord puntg da vista linguistic. Damai che las definiziuns en las tschintg linguas cumparan gist ina suenter l'autra pon ins compareglier ils terms politics da las quatter parts da la Svizra ed anc leger els en englais.

**La broschura pon ins retrair gratuit en l'internet sut [www.bundespublikationen.admin.ch](http://www.bundespublikationen.admin.ch) u per posta tar: chanzlia federala, seczion da terminologia, Gurtengasse 3, 3003 Berna.**

## Cumular, panaschar, stritgar

L'october èsi puspè da ponderar co emplenir or ils cedels d'elecziun. Prender ina glista prestampada? U scriver ils candidats preferids sin ina glista vida? «L'ABC dals dretgs politics» po esser nizzaivel, pertge el explitgescha era sustants terms:

**Cumular:** Pussaivladad da las votantas e dals votants dad inditgar sin il cedel electoral duas giadas il num d'ina candidata u d'in candidat.

**Panaschar:** Pussaivladad da las votantas e dals votants da modifitgar in cedel electoral prestampà, inscrivent a maun numbs da candidatas e da candidats d'autras listas dal medem circul electoral e stritgond, sche necessari, numbs stampads sin il cedel electoral respectiv.

**Stritgar:** Pussaivladad da las votantas e dals votants da modifitgar in cedel electoral prestampà stritgond numbs prestampads sin quel cedel electoral.


La vischnanca da Surgonda – cun dus clutgers (Maletg: Silvana Derungs)

# La vita è capitada

Bunamain 1'000 visitas a Surgonda. Ed uss è bain baud tut passà. Ils 24 da zercladur vegn emessa l'ultima episoda frestga dals vischins or da la vischnanca muntagnarda x-insanua en terra rumantscha.

L'istorgia che fa bain e mal il cor va a fin. E quai fa er in zichel mal e bain il cor a mai. Gugent avess jau anc accumpagnà la chanzlia da Surgonda cun il president communal Alfonso Battaglia e la chanzlista Ernesta Caflisch fin a la fusiuon cun Saluorn, la vischnanca vischina. Pli baud u pli tard fiss ella bain veginida, u bettg?

Quant gugent avess jau accumpagnà Lucia dal Volg tras il mund da las tschantschas e toffas, sia relaziun cun in partenari cumplitgà ed ina figlia che banduna bainbaud il dachasa. E quant gugent avess jau anc accumpagnà Hans Gruber, il Tirolois che abita, lavura e viva a Surgonda, fin en chasa da vegls! Sa tge discussiuns che quai avess dà cun

sia Beatrix, cura ch'el avess ditg ch'el giaja cun 65 en chasa d'attempads e fertig! E sa tge ch'el avess tut traffitgà là?

Cun Hans en chasa d'attempads?

Mo fin a la fin dals dis na pon ins bettg ir cun las figuras. Per quai avessi duvrà 10'000 episodas. A mai fai bain il cor da pudair laschar ir Hans, Lucia, Ernesta, Martin, Alfonso, Roland, Pirmina, Severin, il droghist Duri Bachmann, il garaschist Jöri Gartmann, la tgirunza Olenka Wozniak, tat Bernard, Paula, Gabi, Remo Casty, il pitschen Flurin (il figl da Paula), il grond Flurin (il narratur), il scolast Luzi, Tina da la Crusch Alva, ils giasts da surpraisa

Mario Cavigelli, Erich von Däniken e tut tschellas figuras che han populà Surgonda durant quatter onns e mez.

Jau sai anc, cura che David Truttmann ed jau essan ids a discurrer en ils radis dal sulegl che han stgaudà la piazza da parcar davos chasa RTR. El stoppia discurrer da la ra-

Circa 3'720 minutias gieu auditiv Quatter onns e mez gieu auditiv – quai èn var 3'720 minutias uras via-dis tras ils chaus ed ils cors da quels da Surgonda. Ed avant che Vus studiagias memia bler: 3'720 minutias èn 62 uras. Ins pudess pia tadlar durante bun e bain dus dis e mez las 930

E tgi che ha gust da tadlar 2,5 dis «Vita capita» nonstop  
-> [www.rtr.ch/vita-capita-radionovela](http://www.rtr.ch/vita-capita-radionovela)

dionovela cun mai. Cun grond gust hai jau tadlà. El aveva, sche jau ma regord endretg, già preparà il num «Vita capita». In num che resta. In num ch'è uschè pregnant ch'era il titel da quest artitgel era già daditg programmà. Ed era ils numis ed ils caracters dals protagonists eran già entagliads.

episodas ch'i vegn lura ad esser bainbaud. Per 1'000 episodas n'hai betg tan-schi. Per la fusiuon da Surgonda cun Saluorn era betg. E sche Hans Gruber va propi in bel di en chasa d'attempads – tgi sa? Quai sa atgnomain be la vita, la vita che capita.

Michel Decurtins,  
reschissur «Vita Capita»

# Ils Tudestgs da Tschechia

La destrucziun planisada d'in pievel

DA GUIU SOBIELA-CAANITZ

**■ Las elecziuns parlamentaras tschechas ans han fatg endament in pajais da passa diesch milliuns olmas, situà entamez l'Europa, gist davos la Baviera. Sia chapitala Praha/Prag sa chattava al center da l'istorgia continentala cur che retg Carl da Boemia (1316–1378) era imperatur tudestg, che Jan Hus († 1415) pregiava per ina refurma religiusa e che retg Gieri (Jirí) Poděbrad (1420–1471), d'accord cun la Pologna e l'Ungaria, suttametteva in plan da lia europeana a la Frantscha. Lezza giada ha l'umanist toscan Enea Silvio Piccolomini (1405–1464), uvestg da Trieste 1447–1450 e papa Pius II davent da 1458, scrit ina «Historia Bohemica» ed ina «Historia Austrialis». Ma il triumf da Vienna e dal catolicissem ha frenà il svilup da la cultura tschecha. Sia renaschientscha en il 19avel tschientaner ha nutrì la luschezza da l'intelligenzia tschecha, cun las nundumbraivlas perditgas d'art floreal a Praha, e sia admiraziun per la Russia sco pussanza slava. La guerra mal ponderada da l'Austria-Ungaria cunter Russia e Serbia ha stimulà quels Tschechs che siemiavan da restaurar la Boemia medievala sco republika dominada da Slavs. Questa visiun ha sa realisada 1918 a moda sfalsifitgada; la Frantscha ha chatschà tras la naschientscha d'ina Tschechoslovachia artifiziala, cun 6,29 milliuns Tschechs, 3,73 milliuns Tudestgs, 1,77 milliuns Slovacs e 870 000 Ungaraïs (cifras da 1910). 1938–1939 è la protegida da Paris crudada ensemen; igl è stà il concurs d'ina clicca naziunista manada da president Edvard Benes (1884–1948).**

## Stalin sco model

En l'exil englais han ils socialdemocrats da la minoritad germanofona, manads da Wenzel Jaksch (1896–1966), pruvà tuttina da cuntscher ina cunvegna cun ils politichers da la maioritad tschecha. Igj è stà adumbatten. «Pir en l'exil, durant la guerra mundiala, ha Jaksch emprendì d'enconuscher Benes dal tuttafatg e chàpi pli tard che dus regls dominavan il schef da la 'democrazia' tschecha, (...) numnadomain quel da sa far valair, dominond senza mesira, ed in profund odi da razza encunter ils Tudestgs» (1). Benes, allià cun la partida communista, admirava il dictator sovietic Josif Dschu-

gaschvili «Stalin» (1879–1953) e leva imitar quai che lez aveva fatg deportond ils Tschetschens, Tatars da Crim e Tudestgs da la Volga. Suenter l'armistizi da matg 1945 ha Benes, vegnì senza legitimazion democratica president da la Tschechoslovachia restaurada, realisà ina talia «purificaziun etnica». Ils Tudestgs, clomads dals retgs da Boemia en il 13avel tschientaner, vivevan cunzunt sper ils cunfins da l'Austria e la Germania occupadas dals victurs. Benes ha persvas Stalin ed il president american Harry S. Truman (1884–1972) da surpigliar en Germania e l'Austria las passa trais milliuns olmas da lezzas sdrimas. In istoricher american scriva: «Ils 5 da fanadur 1945 ha il ministeri tschechoslovac da l'exterior (...) numnà l'expulsiun dals Tudestgs il duair principal ed 'il problem il pli actual per la regenza' (...). Prokop Drtina, schel da la Partida 'liberal' naziunala socialista, ha declerà il 17 da matg 1945 sco il duair il pli urgent dals Tschechs 'da nettegiar la republica tuttafatg dals Tudestgs (...). Mintgin da nus sto gidar a schubregiar la patria.' Schizunt la baselgia catolica ha sa participada. Canonii Bohumil Stasek (Visehrad) ha declerà: 'Suenter milli onns èsi ura da far giu quint cun ils Tudestgs. Damai ch'i èn nauschs, na vala vers els il cumandament d'amar il proxim' (...). Avant l'expulsiun survegnivan els fitg pauc temp per paquetar e bandunar lur chasas, savens mo in quart d'ura; i dastgavan prender cun sai mo il pli necessari (...). Tomás Stanek, il principal istoricher tschech areguard l'expulsiun [dals Tudestgs ed Ungaraïs] resumescha: 'Las mesiras encunter ils Tudestgs, be dalunga suenter la guerra, eran savens ordvart diras e schizunt inumanas'» (2).

Uschia è svanì il pievel da sciensiads sco il psicolog Sigmund Freud (1856–1939) ed il biolog Gregor Mendel (1822–1884). Ils ertavels spiertals da Wenzel Jaksch, exiliads en l'Europa e l'America dal nord, han fundà il «Ravugl internaziunal Willi Wanka» per promover l'encletg tranter pievels sin basa da la vardad, la gistica ed ils dretgs umans. Ils veterans dal ravugl han gist sa rimnads a Bad Kissingen/Baviera, per discuter la situaziun dals dretgs umans en Tschechia ed il mund, sedesch onns suenter la ruina dal communissem en l'Europa e tredesch suenter la fin da Tschechoslovachia. Il parsura dal ravugl, Rudolf Pueschel (Mountain View/Califor-

fornia), ha descrit manidlamain la doctrina giuridica internaziunala areguard ils dretgs umans. Peter Barton (Praha), manader dal post da la cuminanza tudestga da Tschechia, e Hans Korbel (Opava/Silesia morava) han referì davart la situaziun da lezza cuminanza aifer il stadi.

## Trails milliuns deportads

L'emprim ha mintgin dals var 25 participants da la dieta sa preschentà. Ils pleuds da Pueschel en atgna chaussa han fatg ina ferma impressiun. Per el lezza giada, scouffant, porscheva la deportaziun l'attracziun d'insatge nov; la mamma perencontrer ha patì profundamain da quella violenza inumana. Decennis a la lunga nun han mamma e figl savì discurrer da lezza vieuta decisiva en lur vita. Pir cun vegnir veglia ha la mamma chattà la forza basegnalva per in raschieni cun il figl. In auter participant ha quintà che sia mamma, sco mattetta, saja già vegnida deportada 1919 da l'Alsazia, cur che la Frantscha, annectond puspe la regiun, ha bandischà vers la Germania quels passa 100 000 avdants che na valevan betg sco indigens. Pueschel, en ses referat da Bad Kissingen, ha mussà che l'expulsiun da passa trais milliuns Tudestgs da Tschechoslovachia ord lur patria da blers tschientaners duaia valair sco genocid en il senn da la Cunvegna per prevegnir e chastiar il genocid, approvada il 9 da decembre 1948 da l'assamblea generala da l'ONU. Il referent ha gentilmaint mess ses manuscrit a disposiziun da «La Quotidiana». T. a. ha'l declerà: «En l'art. 1 da la cunvegna han ils pajais contrahents confermà ch'il genocid saja in malfatg tenor il dretg internaziunal, empermetend d'al prevegnir e chastiar. L'art. 2 definescha il genocid cun ina da las acziuns suandardas, commessas cun l'intenziun da destruir dal tuttafatg u en part ina gruppera naziunala, etnica, razziala u religiusa, numnadomain

- 1) mazzond glieud che fa part d'ina tala gruppera,
- 2) donnegiond grevemain tala glieud, saja quai corporalmain u psychicalmain,
- 3) imponend aposte ad ina tala gruppera condizioni da vita che possian la destruir dal tuttafatg u en part,
- 4) prendend mesiras per impedir naschientschas en la gruppera,
- 5) transferind sfurzadomain uffants da la gruppera tar in'autra.»

Igl è cler che l'expulsiun sistematica da passa trais milliuns umans, pervi da lur etnia, atras las autoritads tschechas, cur che l'armistizi aveva già mess fin a la guerra en l'Europa, corrispunda a la definiziun dal genocid formulada da l'ONU trais onns pli tard.

## Mo pli 38 000

Korbel ha descrit il svilup da la situaziun en ils davos sessanta onns per quels Tudestgs che han savì u stui restar en Tschechoslovachia suenter las deportaziuns da 1945–1946 e la victoria dal comunissem 1948. Il stadi ha tegnì mo quels Tudestgs che l'industria basegnava, pia cun lur famiglias var 280 000 olmas, blers sco lavorers sfurzads. Tuts sun gnüts expripiads. Da tuttas pajais per Tudestgs han ins tratg giu 20%. Fin a 1952 na valevan els betg sco burgais tschechoslovacs. Igl era scumandà da discurrer tudestg. La primavaira da Praha 1968 ha manà ina constituzion nova che renconuscheva la minoritad tudestga; questa ha lur astgà crear in'unio culturala che ha possibilità da tgirar puspe il linguatg en cuminanza. Cun la revoluzion da 1990 han ins pudì fundar uniuns per linguatg e cultura, ma scolas tudestgas datti mo trais, tuttas privatas. La minoritad tudestga, sparagliada en il pajais, e la polaca, concentrada en la Tschechia da l'est, pateschan da la stgarsezza d'uffants. 2001 da vi mo pli 38 000 personas da linguatg tudestg. Il pajais è restà in stadi monoling cun minoritads toleradas.

## La decadenza d'in pajais

En cuntrast cun Korbel ha Barton sa preschentà sco in um giuven e plain confidenza. L'emprim ha'l relevà sia derivanza maschadada; sia mamma fa part da la minoritad ungaraïsa en Slovakia. Quai al dat ina bona survista dals problems etnics en l'Europa mesauna. Sia lavour principala è d'infurmà il public tschech davart la cuminanza tudestga dal pajais. En lez senn legial' attentamain la pressa ed ils manuals d'instrucziun e stat a disposiziun da tgi che veglia discurrer cun el. Blers Tschechs èn persvas ch'i dettia Tudestgs en Tschechia pir dapi 1938; quai resulta da la propaganda communista. Dentant mussan brevs da lecturs, adina pli frequentas, che l'interess per il passà tudestg dal pajais crescha. Era Pueschel ha punctuà ch'il public chapeschia plaua a plau: «Ils 4 da favr 2006 ha Pavel

Safr, schfredactur da la gasetta quotidiana 'Mlada fronta dnes', prendi cumià da ses public cun in editorial da trais paginas entitulà 'Praschuniers da l'odi enunter sasez'. Safr manegia ch'ils Tschechs s'odieschian ferm a sasezs e che quai chaschunia explosiuns da naziunissem [per cumpensaziun, G. S.-C.]. Safr: 'Ils pievels ch'èn passads atras noss pajais han contribuì a sia cultura (...). L'expulsiun dals Tudestgs ans ha dà in culp che ha donnegì fin oz insaquantas parts da Boemia (...). Igl è risultà ina decadenza spiertala ed economica, dentant era politica e moralà.' I constat che sdrimas da Boemia n'hant betg sa restabilidas da l'expulsiun da lur populaziun indigena.

## Far endament l'ierta spiertala

La Boemia istorica è adina stada bilinqua. Ils monuments medievals da Praha/Prag, admirads onn per onn da milioni turists, èn ovras da las duas etnias dal pajais. La chancellaria da l'imperatur Carl da Boemia ha promovì il linguatg tudestg, stgaffind la baza linguistica che ha possibilità al Saxon Martin Luther (1483–1546) da translatar la Bibla. Ma en l'emprim district da la chapitala tschecha, sper la staziun da metro Karlovo námestí, pon ins visitar ina claustra numnada «Emauzy» (Emmaus) u «Klášter na Slovanech» (claustro tar ils Slavs), abolida 1949 dal reschim e restituida 1990 als benedictins. «L'imperatur Carl ha fundà la claustra 1347, cun lubient-scha papala, per ils benedictins da ritus slav, per Croats, Sorbs, Tschechs e Rutens [pia Ucrania e Bieloruss, G. S.-C.]. Cun la messa per slav vegl empruvava la baselia da gudagnar pajais [da l'Europa] da l'est anc pauc preparads. En il 14avel tschientaner era la claustra in center relevant per cultura e fumaziun» (3). La citad ha contribuì a la vita spiertala dal mund germanofon cun personalitads sco Franz Kafka (1883–1924), Rainer Maria Rilke (1875–1926) e Bertha von Suttner (1843–1914, premi Nobel da la pasch 1905). La Tschechia pudess mo gudagnar faschend endament sia ierta tudes-tga, tenor la devisa da Jan Hus: «La vardad survenscha».

1) Emil Frenzel, *Sudetendeutsche Geschichte. 6ava ediziun*. Mannheim (Adam Kraft, ISBN 3-8083-1141-X) 1978, p. 386.

2) Norman M. Naimark, *Flammender Hass. Ethnische Säuberungen im 20. Jahrhundert*. Minca (C. H. Beck, ISBN 3 406 51757 9) 2004, pp. 146–147 e 149–150.

# Il stgilat – l'acrobata da noss guauds

**■ Il stgilat appartegna als ruiders. El maglia nuschs, sems, coclas, chatschs e scorsa e mintgatant era insects ed ovs d'utschels. L'excellent rampignader è fitg derasà en guauds da guglias, da feglia ed en parcs. Las lungas griflas datan tegn vi da la scorsa da las plantas; cun sia cuia lunga e spessa po el tegnair l'equilibre cun siglir d'ina planta a l'autra.** Il stgilat fa ses gnieu aut en la tschima da las plantas. Il gnieu ha la furma d'ina culla cun in'entrada da la vart. L'animalet è activ dal di e na fa nagin sien d'enviern per propi. L'enviern, cur ch'el ha fom, banduna il stgilat il gnieu e va a la tschertga da ses zups.

## Cumparsa

En sia cumparsa è il stgilat adattà a la vita ch'el maina raivend per las plantas. Stgilats èn fitg levs e paisan be 200-400g. Exemplars crescids cuntanschan ina grondezza da 20-25 cm (dal chau al bist); la sua mesira radund 15-20 cm. Durant raiver serva la sua lunga sco agid da bal-lantschar; cura ch'il stgilat siglia d'in lieu a l'auter, furma la sua ina sort guvernagl. Mastgels e femellas na sa differenzieschan betg aregudur lur grondezza e lur

color. Stgilats chaminan sin las plantas-pe. Las tschattas davant han quatter dets cun lungas

griflas moviblas; er ils poleschs degenerads han griflas. Las chommas davos èn surpropozionalmain lungas e fitg fermas; las lungas griflas sturschidas pussibiliteschan al stgilat da raiver engiu cun il chau avant.

Stgilats han ina tipica dentadira da ruider. Ils dents lungs da ruier creschan adina pusplè suenter (fin 10 cm per onn).

Il pail dal stgilat consista da chavels curts che vegnan midads duas giadas l'onn. Il pail d'enviern è bler pli spess che quel da stad; savens è er la color d'enviern pli stgira u grischarta. Ils tschofs sco penels che vargan si las ureglas fin 3,5 cm fan part dal vestgi d'enviern; la stad èn quels fitg curts u betg avant maun.

## Activitat

Il stgilat è un animal fitg agil, adattà per fettgamain a la vita sin las plantas. Sias toppas davos grondas e fermas e sias griflas stortas fan dad el in excellent rampignader da plantas. Cun grond inschign raiva el d'ina planta ensi ed engiu (cun manar las toppas davos) e fa gimnastica tranter la roma.

Pervia da ses pitschen pais sa move il stgilat er sin roma fitg satiglia. Cura ch'el siglia lunsch, dovrà el la sua per diriger e franar il sgol. Sigls da 4-5 meters n'en nagan problem per quest pitschen acrobat. Tant sin las plantas sco er per terra sa moveva il stgilat en furma da pitschens sigliots. Stgilats èn activs durant il di. Chauds dis da stad tschertgan els lur vivonda la damauna e la saira; durant il di sa retiran els lura en il gnieu.

Il radius d'activitat d'in singul stgilat


Cun sia dentadira da ruider vegn il stgilat d'avir mintga crosa da nusch.

FOTO: PD

cumpiglia en media 23 fin 40 hektaras (mastgels) resp. 14 fin 26 hektaras (femellas). Ils singuls abitidis sa cuvran per part.

## In gnieu cumadaivel

Bleras spezias d'animals fan gnieus. Ils pli enconuscents en ils gnieus dals utschels. Ulterius animals che fan gnieus fitg bels ed inschignus èn ils insects, per exemplar las furniclas e las termitas. I dat dentant era numerus mammals che fan gnieus sur u sut la terra. Da quels fan part per exemplar ils ratuns da l'America dal Nord, las mieurs rampignadoras da l'Africa ed ils bursalins da l'Australia. In dals gnieus ils pli fascinants è però quel dal stgilat.

Cun ir l'enviern tras il guaud ves'ins magari gnieus en la roma ch'han la grondezza da ballas: quai èn ils gnieus dals stgilats cotschens e grischs. Blers èn vids, perquai ch'els èn memia vegls u perquai ch'els vegnan duvrads mo la stad. Auters èn dentant occupads d'in stgilat che fa in cupid.

Ils stgilats èn er activs l'enviern (enturn mezdi) e pon survivor mo paucs dis senza magiar. Ils van l'enviern en lur gnieu per durmir e sch'i plova e naiva. Il gnieu è fatg da romins e frastgas ed è pulstrà cun scorsa, erva e feglia. Il gnieu po avair in diameter da var 45 cm, la chombra in tal da var 30 cm.

Il gnieu vegn construì en la furtga dad ina planta. In cranz da roma e feglia furma la part exteriora; a l'intern sa chatta il letg bain pulstrà. Durant construir il gnieu sa volva il stgilat adina enturn sai per dar al gnieu sia furma radunda. Il gnieu d'enviern è pli stabil che quel da stad.

## Cumporment social e multiplicaziun

Stgilats vivan per regla a moda solitaria. I dat dentant er cas nua che pitschnas societads sa furman ordaifer il temp da la copulaziun. En quest cas partan plirs stgilats il medem gnieu. Entaifer questas

gruppas domineschan ils animals (mastgels e femellas) ils pli gronds ed ils pli vegls.

La copulaziun ha lieu la fin mars (en la Bassa per part già la fin schaner ed il favrer, suandà d'ina seconda fasa da copulaziun il medem onn). Las femellas en chalur secrateschan in'odur che carmala ils mastgels. Quels curran suenter ad ellas e fan vairas chatschas en las curunas da las plantas.

Suenter radund 5 emnas naschan en il gnieu 3-7 animalets bluts ed orvs. Els paisan 8,5 grams ed han ina lunghezza dal corp da radund 6 cm. Els vegnan tigrads be da la mamma. Suenter 9 emnas tschertgan els già sez lui maglia. Tuttina restan els anc in temp en vischianza dal gnieu da la mamma. La madirezza sexuala cuntanschan ils stgilats già suenter indesch mais, ma per regla tiran els si agens pitschens pir en la vegliadetgna da dus onns. Var 80 procent dals pitschens stgilats na survivan betg l'emprim onn (pervia da fiergnas e giats). Tar ils stgilats che survivan l'emprim onn monta l'aspectativa da vita radund 3 fin maximal 7 onns; en parcs d'animals cuntanschan els ina vegliadetgna da fin 10 onns.

## Nutriment

Ils stgilats sa nutreschan da nuschs, glogns, sems da puschas, brumbels, am-puaunas, bulieus, magari er da larvas d'insects u lindornas. Els maglian gutgent ils minzs da las puschas-pign e da las betschlas. Per pudair magiar questi sems mordan ils stgilats giu las sttaglias da las miscalcas. Suenter il past restan savens enavos puschas ruisas da pign e da sember. En buns temps rimnan els vivonda e fan provisius en lieus zuppads. Surtut l'atun rimna il stgilat nutriment e chava quel en il terren. Schebain ch'el ha in'aktivitat reducida, banduna il stgilat er durant l'enviern regularmain ses gnieu per tschertgar las reservas ch'el ha fatg

Patun. Ma cunquai ch'el na chatta betg tut ses zups, gida el – tuttina sco la cratschla – a derasar las plantas.

## Inimis

Tar ils inimis nativals dal stgilat tutgan la fiergna ed ils utschels da preda. La fiergna melna raiva prest tuttina bain sco il stgilat. Da di è il stgilat bain en avantat grazia a ses pais pli bass, ma da notg al surprinda la fiergna savens en ses gnieu. Dals utschels da preda (piv, sprer, girun) mitschan ils stgilats savens cun currer en rudè enturn il bist da la planta. En situazioni da fitg grond privel po il stgilat er sa laschar crudar per terra or da gronda autezza senza sa blessar. En parcs e curtins èn savens ils giats ils pli gronds inimis dals stgilats.

## Sistematica e derasaziun

Entaifer l'urden dals ruiders (Rodentiae) furman ils sciurids (Sciuridae) ina vasta famiglia che cumpiglia tranter auter ils stgilats, ils sabrins, ils stgilats da la terra e las muntanellas. En questa famiglia vegnan differenziadas las sutgruppas che vivan per terra, sin las plantas u ch'han membranas da singular. Il gener dals stgilats (Sciurus) tutga tar ils sciurids che vivan sin las plantas (Sciurini). Tut ils stgilats èn da postura pliost pitschna, han ina cuia spessa e vivan en guauds. La gronda part da las 28 spezias dals stgilats viva en l'America; be traiss spezias vivan en l'Eurasia. En l'Europa Centrala è schizunt da chasa da natura be ina spezia da stgilat (Sciurus vulgaris). Per differenziar quella da las ulteriuras spezias la numn'ins per part «stgilat per propi» u «stgilat europeic».

Entaifer il gener dal stgilat indigen existan per part fitg grondas variazions da la color dal pail. Dal sid vers il nord e nordost vegn la color pli grischa; dal vest a l'ost mida la color da cotschen vers nair. I dat però regiuns nua che variantas co-

tschnas e nairas cumparan ina sper l'autra, sco che quai è er il cas en l'Europa Centrala. Il pli derasà en noss guauds è il stgilat brin stgir, ma mintgatant ves'ins er exemplars brin cotschnents. Er albinissem e melanissem èn fenomens ch'ins po observar savens tar ils stgilats en Europa.

Il stgilat indigen è derasà quasi en tut l'Europa (cun excepciu da la Spagna dal Sid, dal Portugal e da tschertas regiuns da l'Italia). Vers ost è el plinavant da chasa quasi en l'entira Asia dal Nord, da l'Ural fin a Kamtschatka ed en la Corea. En lur territori da derasaziun cumparan ils stgilats fin ad in'autezza da 2000 metters sur mar.

Il tipic spazi da viver dal stgilat indigen èn guauds da coniferas. Be en la part da derasaziun europeica cumpara el er en guauds maschadads e guauds da feglia. Sco animal che suonda la cultura cumpara el en l'Europa savens er en parcs e curtins.

## In guard als parents

Cumbain ch'ils biologs prefereschan oz ina subdivisiun pli differenziada (a basa da criteris da la genetica moleculara) pon ins – sco già mussà survart – suddivider ils sciurids en las traiss gruppas dals stgilats petaurins (cun membrana da planegiar), dals stgilats da plantas e dals stgilats da la terra.

Tscherts stgilats ed auters mammals che vivan sin las plantas san planegiar. Questa sabrins u stgilats petaurins han pels tranter las chommas davos e davant che s'avran sco in paraplievgia. Els vivan surtut en l'Asia dal Sidost, cumparan dentant er en vastas parts da l'emisfera nord. Cun lur pels tranter las chommas e la sua platta per manischar e franar «sgolan» ils stgilats petaurins d'ina planta a l'autra.


L'enviern vegnan ils gnieus dals stgilats magari visibels.

MIROSLAW/PIXELIO

Il stgilat gris è in stgilat da planta ch'è vegni importà da l'America en l'Engalterra ed ha stgatschà qua bunamain tut ils stgilats cotschens. Ils stgilats grischi prendan da tuttas sorts materials per far lur gnieu: launa nursa, plimas, fain, spias, fletga, strom, romins, feglia setga, feglia verde, nuschs-fau, scorsas. Quels che vivan en las citads dovràn era rumenti sco tastgas da plastic, stromins per baiver e palpiri da gasertas. En il fratemps è il stgilat gris è sa derasà en l'Irlanda ed en l'Italia.


Il stgilat da la terra il pli vischin – abs-trahà, bain chapì, da la muntanella – viva en l'Europa dal Sidost. El fa sia tauna sur la steppa per mitschar da ses inimis e da la chalur. El viva en grondas colonias; ins chatta fin 12 000 animals sin in spazi da 330 m<sup>2</sup>. Il stgilat da la terra maglia parts da plantas sco ragischs e bulbas, ma era frigts e sems.

Er il stgilat da Sibria appartegna als stgilats da la terra. Da stad porta le fritgs, tschagulas, bulbas e ragischs en sia tauna. Quest proviant tanscha per tut l'enviern ch'el passanta cun durmir. Da stad maglia el fitg bler ed accumulescha uschia reservas da grass. Sch'el sa senta en privel, dat el in ferm tschivel per avertir ses cum-pogns.


Cun manar las toppas davos è il stgilat er bun da raiver engiu.

RUDOLPH DUBA/PIXELIO


Ils tschofs orasum las ureglas spareschan en il decurs da la primavaira.

ROLF HANDE/PIXELIO

## La preschentaziun:

Dossier «Stgilat».

## Dapli infurmaziuns:

[chatta.ch/?hiid=1285](http://chatta.ch/?hiid=1285)

[www.chatta.ch](http://www.chatta.ch)

# Polluziun nucleara chastiada

Multa per la societad franzosa culpaivla

■ (gsc) Il toponim giapunais «Fucuschima» muta «insla da (la) ventira». Ma ils 13 da mars 2011 è stà in di da sventira per la citad ed il district che portan lez num e per l'entir Giapun. En Europa ed en il mund industrial han milliuns umans chapì ch'il diever da l'energia nucleara zoppa privels incalculabels. Il pajais federativ da Baden-Württemberg (10,75 milliuns olmas) ha sa dà in primminister «verd». La chanceliera *Angela Merkel*, adina puspè crititgada sco targlinadra, ha instradà cun sia coalizion il cumià da l'energia nucleara ed il diever crescent d'energias regenerablas. La Svizra va en la medema direcziun. En Frantscha perencunter resista president *Nicolas Sarkozy* a la pressiun da l'opposition; ma ina dretgira d'appellaziun ha gist sentenzià la possessura d'ina centrala atomica, culpaivla da polluziun da dus flums, a pajar in import da passa € 500 000. In recurs è anc puissaivel, ma già questa decisioùn giudiziala è ina gronda victoria legala.

## Da l'accident a la sentenza

Igl ha entschavì ils 7 da fanadur 2008, a las 19.00, en la centrala da Bollène (Provence), sin la riva sanestra dal Rodan. In tanc da liquid radioactiv dat l'alarm: Il livel è memia aut. Enturn las 22.00 percorshan ils emploiauds ch'el va suror. Ils 8 enturn las 4.45 scuvran els ina sfessa; ina part dal liquid cula e tschuffrogna ils flums Gaffière e Lauzon. A las 6.15 mett'ins ad ir in plan d'urgenza. Pauc suenter las 7.00 infurmesch'in l'Autoritat da segirtad nucleara (Asn) e quellas dals districts d'Avignon e Valence. Ma pir a las 16.00 prend'ins las emprimas mesuras da segirtad publica, e l'Areva-Socatri, societad responsabla, dat infurmaziuns fitg manglusas. Ils 15 revelescha la renomada gasetta «Le Monde» che prelevaziuns enturn la centrala hajan mussà porziuns d'uranium fitg autas en l'aúa sutterana. Ils 23 vegnan var tschient emploiauds contaminads cun mantegnair in reactur da la centrala. Decleraziuns dal minister cumpetent fan dubitar ch'il prendia vairamain serius l'accident. La federaziun «Sortir du nucléaire» ([www.sortirdunucleaire.org](http://www.sortirdunucleaire.org)), ensemens cun Greenpeace e vischins da la centrala, porta lura plant en chaussa. Ils 14 d'october 2010


Las ovras nuclearas dattan actualmain bler da discutar, betg mo en Svizra.

MAD

sentenziiescha la Dretgira cirquitala da Carpentras (Provenza) che la societad saja innocenta. La part planschadra fa lura recurs tar la Dretgira d'appellaziun cumpetenta a Nîmes (Languedoc). Questa citad è in center da la cuminanza ughenotta, tradiziunalmain fitg critica areguard decisiuns dubiusas da l'autoritat; durant la Segunda guerra mundiala han gruppas e vitgs ughenots zuppà cun success gidieus persecutads. Ha quai stimulà ils derschadars da Nîmes da tadlar la vusch da lur atgna conscientia? En mintga cas hani sentenzià l'Areva-Socatri, ils 30 da settembre 2011, a pajar ina multa da € 300 000 ed indemnisiuns totalas da € 230 000 als planschadars (associazions e persunas privatas).

## L'Alsazia e Basilea sa movan

Accidents nuclears franzos smanatschan era la regiun basilaisa. La «Tribune de Genève» dals 18 da settember rapporta da manifestaziuns en l'Alsazia auta cunter la centrala da Fessenheim, «la pli veglia en Frantscha (...). Gia en fanadur manegiavan las autoritads da Basilea-Citad ch'ins duaja la stizzar. Era las regenzas da Basilea-Champagna e dal Giura sa faschevan quitads, tant pli pervi dals ristgs da terratrembel en la regiun.» La vallada dal Rain è situada tranter las duas ruttadiras dal Guaud nair e da las Vogesas. Ins ha bajejìa la centrala damanaivel d'in chanal cun

l'aúa pli auta ch'ils conturns; in terratrembel era lev pudess sfender il cuntschet ed inundar l'ovra nucleara. Ins ha entschavì già la primavaira a sa far quittads. Ils 13 d'avrigl scriveva la «Badische Zeitung» (Friburg en Brisgovia): «La catastrofa nucleara da Fucuschima ha impressiunà er il microcosmos politic alsazian. Sco emprima vischnanca da la regiun ha Strassburg, sia chapitala, pretais la serrada da l'ovra da Fessenheim. Glindess-di saira ha las trais gruppas bunamain unanimas dal parlament communal, pia la socialista, la verda e la conservativa, vuschà la petiziun. In pledader da la vischnanca ha confermà il mardi ch'i haja dà mo in'abstensiun (...). Il text approvà relevava che tuts spezialists tegnian ils criteris da segirtad [per Fessenheim] sco antiquads (...). Er *Jean-Louis Christ*, president conservativ da Rappoltsweiler/Ribeauvillé, ha s'exprimì cleramain cunter la politica nucleara da la regenza.» Igl è cler che l'exempel da la Germania e cunzunt dal Baden-Württemberg limitrof stimulescha l'Alsazia, entant ch'il rest da la Frantscha targlina; schizunt sia partida socialista, la principala da l'opposiziun, n'ha anc nagina posiziun clera en chaussa, schebain ch'il suveran franzos duai eleger ses president u sia presidenta già la primavaira 2012. La sentenza da Nîmes pudess dar in schlantsch nov al movement ecologic franzos.

# «A Trun sut igl ischi» – La fundaziun da la Lia Grischa (1424)

■ L'onn 1395 è vegnida fundada a Glion la Lia Sura. L'onn 1424 han l'avat da Mustér Pieder de Pultengia ed ils signurs Hans Brun de Razén e Hans de Sax-Mesauc renovà questa lia a Trun e fundà uschia la Lia Grischa.

## Lia Grischa (Lia Sura)

La Lia Grischa – numnada oriundamain Lia Sura – è sa constituïda tras l'uniun da 21 cumins da las vals dal Rain Anterior e Posterior, dal Mesauc e Calanca. Trais chaus feudals da la Val dal Rain Anterior, numnadamain Johannes von Ilanz, avat da Mustér ed iniziant principal, il barun Ulrich II de Razén ed il barun Albert de Sax-Mesauc èn s'unids ils 14 da favrer 1395 cun deputads dals cumins a Glion en ina lia perpetna, a la quala èn s'associads tschintg dis pli tard era il cont Johann de Werdenberg-Sargans cun ils Libers da sur il guaud (da Flem).

Il motiv per quest'allianza è stà ina seria da charplinas tranter ils signurs de Belmont, Werdenberg e Razén e l'uvestg da Cuira, ma era entaifer la noblezza basa. Il mastergn, il commerzi ed il traffic avevan qua tras subi gronds donns. Cun la lia stipulada a Glion vulev'ins restabilir la segrezzza sin las vias, possibilizar il commerzi ed il traffic liber e garantir il dretg da l'um cumin davant dretgira. Las cunvegnes per il mantegniment da la pasch publica cumpigliavan puniziuns severas per assassinats, ladermitschs ed incendis. Ils 4 d'avrigl 1399 è era il signuradi dal Crap S. Barazi, suttamess al cont de Werdenberg-Heiligenberg, s'unì cun sia glieud a Trin e Termin e cun la duana a La Punt/Rehanau a la Lia Sura. Ils 24 da matg 1400 è la Lia Sura, che cumpigliava ussa tranter auter l'entira Val dal Rain Anterior, s'accordada cun Glaruna da garantir als martgadants e commerziants da muvel glarunais la segirtad sin las vias da pass vers il sid (Veptga, Pass dal Lucmagn, Cuolm Val).

Ils 16 da mars 1424 è la Lia Sura vegnida reaffirmada, approfondada ed amplifitgada a Trun sut l'ischi legendar, e sa numna dapi alura Lia Grischa. Il numderiva probablamain dals vestgids producids dal pomin grisch per l'um cumin, pli tard è l'alura vegni attribuì a tut il Grischuns ed al chantun Grischun. Ultra dals trais signurs feudals principals avevan ussa era las vischnancas ed ils Libers da sur il guaud ina represchentanza pli ferma a Trun. Ils conclus dal 1395 èn vegnids amplifitgads cun resoluziuns d'admonizun e d'agid vicendaivel, per garantir la proteczion dal possess ed ina meglra giurisdicziun. Trun è vegni designà sco sedia d'ina dretgira imparzialia da la Lia Grischa che serviva da dretgira d'appellaziun. Da las traís Lias reticas, reunidas il 1524 en la Republica da las Traís Lias, possedeva mo la Lia Grischa ina pussanza giudiziala centrala; ella è era stada la suletta ch'aveva introduci ina giurisdicziun civila unitara.

Il 1424 èn s'associadas era la Val dal Rain Anterior, la Mantogna-Tusaun, la Val Schons ed il Valragn cumplainamain a la Lia Grischa. Cun ils pass da transit dal Spleia e dal S. Bernardin, che colliajan, ultra dal Lucmagn, il territori da la Lia Grischa cun il sid, ha quella cuntaschiè dapli impurtanza geostrategica. Cun il consentiment dal cont Johann de Sax è la partiura dal Mesauc entrada ils 23 d'avrigl 1480 en la Lia Grischa ch'ha rinforzà la collauraziun en il territori retic cun sa coliar cun parts da la Lia da la Chadé (1406 e 1425), cun Cuira ed ils Quatter Vitgs (Eigias, Zerzas Termin, Vaz Sut, 1440) e cun la Lia da las Diesch Dretgiras (1471).

La Lia Grischa è daventada la forza principala en las activitads exterioras da l'entir Grischun (campagnas militares en Vuclina 1486-87, contract da mercenariat cun la Frantscha 1496, alliance cun la Confederaziun 1497, campagnas milanesas 1512). Ina lita cun la Lia da la Chadé per la precedenza è vegnida reglada il 1550 cun in compromiss: en missiuns a l'exterior ed en campagnas militares aveva la Lia Grischa ina posizion da


Fundaziun da la Lia Grischa. Maletg en la Cuort Ligia Grischa a Trun (enturn 1700).

preferenza; en dumondas da sigillaziun eran las duas lias da princip equalas, en la pratica aveva dentant la Lia da la Chadé cun ses bundspresident in avantatg, perquai che Cuira era pli savens il lieu da reunions dals deputads esters.

Entaifer la Lia Grischa avevan las regiuns dals anterius chaus feudals principals (Cadi, Lumnezia-Foppa-Flem, Vuorz-Sursaissa-Razén) in ferm surpaïs politic, perquai che mo glieud da questas traïs regiuns aveva da vegl ennà il dretg d'acceder en roda da dus onns a l'uffizi suprem dal landrehter (chau-derschader e chau-lia). Famiglias d'autras regiuns transferivan perquai savens lur domicil en ils lieus cun tals privilegis. Il 1798 è sparida la Lia Grischa sco part dal Stadi liber da las Traís Lias, ella ha però survivi sco part da l'organizaziun politica dal chantun Grischun dal 1803 fin il 1851/54.

Martin Bundi

## Johannes von Ilanz

Avat da Mustér dal 1367-1401, numnà *filius domini Enzii Maradie*. Suenter l'assassinat da ses predecessur, Jakob Buchhorn, tras glieud da la Chadé e l'incendi da la claustra e da la baselgia (1387), ha Johannes von Ilanz restaurà la claustra. El ha revocà la concessiun contestada da las minieras da Medel ad habitants da la Sviza Centrala ed ha dublò il 1371 il pegin als Bleignais per las alps claustralas sin il Pass dal Lucmagn, nua ch'el ha fundà il 1374 in ospizi. Il 1376 ha el confermà in allianza da transit tranter la Cadi e la Val dal Bleign, rinforzond il movement communal (participaziun dal mastral e dals ministerials); il 1395 è el stà in dals confundaturs da la Lia Sura/Lia Grischa (dals signurs) a Glion (amplifitgada il 1424 a Trun). Cun la Cadi èsi reussì a Johannes von Ilanz il 1401 da liberar la claustra da l'avugadia dals Werdenbergs.

Ursus Brunold

## Albert de Sax (Mesauc)

Attestà per l'emprima giada il 1395, † 1406. Figl da Caspar. Frar da Johann. Albert de Sax è sa participà cun ses signuradi da la Lumnezia, da la Foppa e da Flem al sistem d'allianza ch'è sa constitui enturn il 1400 en las vals dal Rain. Ils 14 da favrer 1395 ha el conclus in'allianza cun l'avat e la vischnanca da Mustér sco

ra. Suenter il 1350 han ils de Razén extendi lor domini vers la Surselva, la Tumleastga e la Mantogna. Il representant il pli impurtant da la famiglia è Ulrich II. Lungas charplinas cun l'uvestg da Cuira (oravant tut per il domini en la Tumleastga e sin la Mantogna) a la sava dal 15avel tschientaner han consumà dal tuttatafatg las forzas militares ed economicas dals baruns e terminà lor fasa da success. Il 1395 han las charplinas surmenziunadas manà a la fundaziun da la Lia Sura (dals signurs), la precursura da la Lia Grischa ch'era ils baruns de Razén han affirmà tras egiramant a Trun il 1424. Suenter la mort da Gieri (il davos representant masculin da la famiglia) l'onn 1458, è il signuradi da Razén vegni dividì.

Linus Bühl

## Pieder de Pultengia

Menziunà per l'emprima giada ils 11 da novembre 1398, † 17 da decembre 1438. Figl da Claus, chavalier. Attestà en ils onns 1398-99 sco custodi da la claustra da Mustér, da la quala el è stà avat dal 1402-38. Pieder de Pultengia ha laschà renovar la baselgia da S. Maria, donnegiada tras l'incendi dal 1387, sco era la chaplutta da S. Gada. En la liturgia quotidiana cultivava el la spiritualità benedictina. En il grond schisma è Pieder de Pultengia stà indecis; el ha probablamain assistì al Concil da Constanza ed ha laschà confermar il 1418 ils privilegis da la claustra tras il papa Martin V. Il 1408 ha el obtegnà la renconuscientsha dals vegls dretgs claustrals da vart dal retg Ruprecht, il 1413 ed il 1433 era da vart dal retg Sigismund ch'ha probablamain exprimì uschia sia apprezzaziun per l'ospitalitat concedida ad el durant sìas campagnas en l'Italia.

En las Guerras appenzellaisas dal 1403 ha Pieder de Pultengia prendì partida per Sviz. Il 1406 ha el negozià cun Bleign, ensemble cun la vischnanca da Mustér, davart la renovaziun dal contract da traffic dal 1376. Il 1407 è el entrà cun Uri en in dretg territorial, senza pudair garantir duraivlamain la Val d'Ursera a la claustra. Dal 1412 fin il 1419 han entretschaments en la Faida da Razén turmentà l'avat e l'abazia. Cun l'avat Pieder de Pultengia sco emprim signader è la Lia Grischa vegnida renovada ed amplifitgada il 1424 a Trun. En il spiert dal movimenti communal per la pasch dal pajais ha el intermedià cun success suenter il 1424; percuter n'ha el betg pudi sa retrair dal tuttatafatg dals cumbats politics per la pussanza. Il 1425 ha el sustegnì cun truppas da l'abazia e da la Lia Grischa ina campagna da Confederados en la Val d'Ossola. Perquai han quels da la Sviza Interna obtegnì reduciuns da dazi fin a Milaun era per l'abazia. Cunquai che Pieder de Pultengia ha promovì, sco ses antecessur Johannes von Ilanz, il svilup communal, proseguind ina politica d'allianzas, ha el appartegni als avats da Mustér ils pli impurtants. Ad el ha Ludovic Hendry deditgà ses roman istoric «Pieder de Pultengia» (1964).

Florian Hitz

## (Brun) de Razén

Famiglia da libers d'alta noblesza dal 12-15avel tschientaner, extinguida il 1458. Numnada tenor il chaste da Razén, attestà per l'emprima giada il 1282. Tudest Rhäzüns; la scripziun «Räzüns» è antiquada. Il num da famiglia Brun deriva probablamain da barun (il stan ierarchic-social dals Razén). La derivanza da la famiglia n'è betg clera. A partir da la mesada dal 13avel tschientaner era ella ina da las famiglia noblas las pli respectadas en la Rezia. Ils baruns, versads en faidas, èn vegnids engaschads en ils onns 1330 l'emprim da l'uvestg da Cuira per cumbatter cunter Donat de Vaz, alura da l'avat da Mustér cunter ils Quatter Chantuns. Da quel temp enavant è creschida la paisa politica e militara da la famiglia.

En il 14 e 15avel tschientaner era ella parentada cun ils signurs de Sax-Mesauc, ils Orellis, Belmonts, Montalts, Matschs, Werdenbergs e Stoffeln. La fossa dals baruns de Razén sa chattava a Razén, sper l'anteriura baselgia parochiala da S. Paul. Il signuradi da Razén vegniva dà en ierta mintgamai mo ad in sulet member da la famiglia. L'emprim representant attestà da la famiglia è Arnold (menziunà il 1137-39). Cun Heinrich III, *nobilis vir* (menziunà il 1251-88), èn ils de Razén daventads pli perceptibels: quel ha manà ina coalizion da nobels retics cunter l'uvestg da Cuira ch'è vegnida battida il 1255 a Domat. Sia fossa aveva el tschernì il 1288 en la catedrala da Cui-

d'avrigl, Jörgentag), ma vegniva salvada de facto il pli savens il matg. Questa dieta era responsabla per la legislaziun (ad referendum) e per affars administratifs currents. Ella era l'autoritat electoral da la Lia Grischa, repartiva las entradas ed expensas sin las dretgiras autas, classifitgava ils plis ed exercitava la dretgira da cumpromiss. Sco autoritat politica cumpigliava ella il landrehter, ils 27 mess ed ils traïs chauslia envidads, e sco dretgira d'appellaziun sa cumpóniva ella da 18 commembors sur il presidi dal landrehter.

Adolf Collenberg

## Chaus feudals da la Lia Grischa

L'avat da Mustér ed il signur da Razén proponivan en roda quatter, il barun de Sax(-Mesauc) traïs candidats per l'elezioni annuala dal chau da la Lia Grischa, fundada il 1424. La dieta da la Lia Grischa elegeva alura in da quels candidats sco chau-lia/landrehter. A partir dal 1538 avevan las dretgiras da la Lumnezia, da la Foppa e da Flem en roda il dretg da proponer in candidat sco chau-lia, re-salvà fin alura a lur signur feudal, il barun de Sax(-Mesauc). Dapi il 1702 stueva l'administratur austriac da Razén prestar sarament sin la constituzion da la Lia Grischa per pudair far diever da ses dretg da proposta (snegà ad el sulettamain il 1701). L'elezioni dal landrehter aveva provocà savens tensiuns in ils cumins patritetics (Lumnezia, Foppa, Flem), perquai ch'ils catolics pretendevan, sper ils dus chaus-lia refurmads da la Lia da la Chadé (il bundsprésident) respectivamente da la Lia da las Diesch Dretgiras (il bundslandamma), almain in chau catolic per la Republica da las Traïs Lias.

Adolf Collenberg

## Dretgira d'appellaziun: Lia Grischa

Enconuschensta dapi il 1395, cun carater da dretg public en la Lia Grischa dapi il 1424. Attestada il 1438 per l'emprima giada sco «Dretgira dals 15», presidiada dal chau-lia (landrehter). Attestada già enturn il 1490 sco dretgira d'appellaziun per cas civils ed extendida il 1529 a 18 commembors. Ella sa radunava al term s. Gieri (23 d'avrigl) en l'anteriura curt claustral a Trun e, tenor basen, era utrò (per exemplu a Tusaun u Andeer). Fin enturn il 1500 è ella stada l'emprima instanza, sch'ina dretgira era sezza partida, a partir dal 1535 mo ina curt d'appellaziun. Ultra da quai survegliava ella l'execuzion correcta dal dretg da la Lia Grischa e da la Brev da federaziun dal 1524 (mo en la Lia Grischa).

Adolf Collenberg

## Vopnas: Lia Grischa

L'emblem original da la Lia Grischa era probablamain ina crusch d'aur e d'argent cun bratscha fin a l'ur sin fund cot-schen – ina copia da la crusch imperiala che punctuava l'appartegniantscha a l'Imperi respectivamain la loialitat dals emprims manaders da la Lia Grischa visavi quel. Già enturn il 1500 vegnivan duvradas duas furmas da vopnas: ina da quellas represchentava ina crusch alva e grisch sin fund cot-schen, l'autra in scut sfendi en grisch ed argent. Omadas èn vegnidas duvradas fin en il 19avel tschientaner. Il grisch da la Lia Grischa è vegni remplazzà il 1564 per motifs eraldis cun nair (cf. sala dal cussegli a Tavau).

En il 17avel tschientaner ha il cot-schen imperial fatg plazza ad in grisch u nair argientà. Il portensanza è s. Gieri.

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: Fundaziun Lexicon Istoric Svizzer; versiun online: [www.e-liter.ch](http://www.e-liter.ch); versiun stampada: [www.casanova.ch](http://www.casanova.ch) u en mintga libraria.

# 70 onns Succurs svizzer d'enviern

L'istorgia dal Succurs d'enviern è l'istorgia da la paupradad

**■ (cp) Personalitads renunadas da la politica e da l'economia han fundà il 1936 il «Succurs svizzer d'enviern per dischoccupads». La nova ovra d'agid dueva gidar persunas basegnusas e lur famiglias a surmuntar meglier l'enviern ils onns d'avantguerra marcads d'in avegnir intschert. Dapi lura è il maletg da la paupradad sa midà e cun el era las activitads dal Succurs d'enviern. Restà è dentant il cumbat perseverant da l'ovra d'agid che s'engascha cun pled e fatg per umans en situaziuns difficilas. Nagin'ovra d'agid n'è colliada uschè strengamain cun la paupradad en noss pajais sco il Succurs d'enviern. El è vegni fundà avant 70 onns per cumbatter quella. Da quel temp aveva la crisa economica mundiala numnadamaunt cuntaschi era la Svizra: Ella è vegnida confruntada cun in aut dumber da dischoccupads. En l'introduzion dal rapport da gestiun 1936/37 dal Succurs d'enviern pon ins leger: «Entra la stretga interdependenza economica da noss pajais cun tut ils stadiis da l'Europa, gea ins po perfis dir cun ils centers economicos da tut il mund, ha la crisa economica mundiala a l'entschatta dals onns trenta gi grevas consequenzas per noss'industria d'export. Per fortuna è il martgà intern sa mussà pli resistent. Era il turissem n'è l'emprim betg stà pertutgà da la crisa. Pir l'enviern 1934/35 han ins sentì en tut il pajais la crisa economica. Adina dipli manaschis èn vegnids serrads, il dumber dals dischoccupads è creschi. Il punct culminant ha la crisa cuntaschi l'enviern 1935/36. Passa 100 000 persunas, las bleras saunaes e frestgas, n'avevan nagina lavour.» In citat che pudess senz'auter valair era per noss temp. Pervi da questa situaziun economica dramatica per la populaziun pertutgada, ha la confederaziun decis d'amplifitgar las prestaziuns da la cassa da dischoccupazion che existiva già da quel temp. Las prestaziuns n'eran dentant betg regladas sin plaun naziunal, mabain vegnivan pratigadas sin plaun regional, per part schizunt communal cun grondas differenze. Per pudair sustegnair tut ils umans basegnus che n'avevan betg pli il dretg da schurnadas u na survegnivan nagit agid per dischoccupads, ha l'Uffizi federal per industria, mastergn e lavour stgaffi in agid da crisa supplemental.**

## Il Succurs svizzer d'enviern per dischoccupads

Cunzunt ils mais d'enviern sa faschevan valair las miserias finanzialas, cura ch'ins duvrava supplementarmain anc material da stgaunder, buns chalzers, vestgadira d'enviern u fritgs e legums pli chars. Per las persunas pertutgadas gievi effectivamain per survivor: Il privel ch'ellas pudessan schelar u murir da la fom era grond, medemamain la pussaivladad da subir donns da la sanidad durabels pervi da la mancanza da nutriment. Ils uffizis federais e chantunals,

sco era ils posts da procediment eran conscientis ch'ina «acziun cumplessiva per sostegnir las unfrendas da la crisa economica» era fitg urgenta. Personalitads renunadas da l'economia, l'industria e la politica han fundà il «Succurs svizzer d'enviern per dischoccupads». A sia emprima collecta èn sa participadas tut las regiuns cun excepcion da la Svizra franzosa. Il resultat è stà in retgav extraordinari per quel temp; 1,1 million francs, in grondius segn da solidaritat tranter la populaziun. Uschia han ins pudì gidar bleras famiglias en basegn e surtut persunas pli passadas a surmuntar l'enviern. Suenter l'erupziun da la Segunda guerra mundiala han ins fatg ina collecta ensemens cun il procediment da guerra svizzer, sut il num «Succurs d'enviern da guerra». Questa collecta, ch'è vegnida organizada per l'emprima giada en tut ils chantuns, ha purtà il 1941 in retgav da record da 3,1 million francs. Per cumparegiliar: Ils retgavs da las collectas dad oz n'en betg bler pli auts.

### Nutriment, vestgadira, ieli per stgaunder

La paja ad onn da bleras famiglias cun tschintg u dipli uffants era ils onns 1936 fin 1945 tranter 1500 e 2000 francs. Cun ina modestia e spargnusad remartgbla vivevan questas famiglias per part en relaziuns miserables per betg stuair retrair daners dal sustegn dals paupers (oz: uffizi dal servetsch social); da stuair far quel pass era per blers fitg umiliant. Respargns eran strusch avant maun; sch'il gudogn mancava pervi da la dischoccupazion, purscheva il Succurs d'enviern sustegn: material da stgaunder (charvun, laina ed ieli) era in grond import, medemamain la vestgadira d'enviern e stivals. Las prestaziuns da l'ovra d'agid èn davent da l'entschatta stadas orientadas al basegn e fitg effizientas. Perquai che plitost ils abitants da la citad pativan da quel temp dals strapatschs supplementars da l'enviern, survegnivan quels bons spezialis per retrair paun, latg, tartuffels, puma, sal, zutger, ieli da cuschinar, material da stgaunder e textilias. En il chantun da Sviz possibiliteva il Succurs d'enviern a babs da famiglia da retrair tartuffels da semper in pretsch reduci. Il Succurs d'enviern da Basilea distribuiva mintg'onn passa in million kilos tartuffels e 400 000 kilos fritgs e legums setgentads. Var 21 000 persunas han profità da quest'acziun; quai eran abundant 12% da la populaziun chantunala. Mammas en speranza e mammas che tezzavan survegnivan ultra da quai gratuitamain ovomaltina e sardinas per cumpensar mancanzas da minerals e da grass (ina mesira da lunga vesida e remartgbla per quest temp). Era per lenziels e pezs vegniva procurà. En il Giura survegnivan p. ex. cuschinas da latg e da schuppa contribuzions considerablas. Cunquai ch'il procediment da latg n'era betg adina pussaivel pervi da razionament, vegnivan distribuidas

gia da quel temp tabletas da vitamins per prevegnir a sintoms da mancanza spezialmain tar uffants. Durant la guerra ha l'Uffizi federal da procediment da guerra organisa las uschenumadas acziuns popularas da ponn: Il Succurs d'enviern distribuiva a la populaziun paupra gratuitamain u per in pretsch fitg reduci differentas tailas per chautschas dad umens e da mats, chamicas, lenziels, vestgids suren e cuvertas da launa. En emprima lingia gidava il Succurs d'enviern adina cun natiralias, nua ch'igl era necessari vegnivan concedidas era contribuzions finanzialas, per exemplu per pajar fits-chasa, egliers e curs da rescolaziun.

### Rimnadas da vestgadira, stivas da vestgadira etc.

A Turitg ha il Succurs d'enviern endrizzà il 1937 l'emprima stiva da vestgadira: Entaffer l'emprima onn han ins distribuì en tut 44 396 tocs vestgadira ad 8230 persunas. En il decurs dals onns èn las stivas da vestgadira daventadas bunamain en tut ils chantuns in'istituziun solida dal Succurs d'enviern, medemamain sco las rimnadas da vestgadira tradizionalas. En las stivas da vestgadira vegniva era cusi e cuntschà, ed i deva curs da cuser. A las puras da la part sura bernaisa stevan a disposiziun dunnas che cusivan e cuntschavan a schurnada durante maximalmain diesch dis. Ellas midavan ils vestgids e la biancaria, che vegnivan per gronda part da la Bassa, tenor ils basegns da la populaziun rurala e gidavan era uschiglio a cuntschar ed a cuser vestgadira da lavour. La stiva da vestgadira da Basilea ha cuntinuà questa tradiziun enfin l'onn 1999 cun sairas da cuser, nua che mammas pudevan midar e renovar lur vestgadira. Cura che la manadra da la stiva da vestgadira da Basilea è ida en pensiun, han ins deplorablamaunt stui dar si quest servetsch. A Turitg è vegnida serrada la davosa stiva da vestgadira la fin dal 2000. Il 1941 menzionescha il Succurs d'enviern da Turitg per l'emprima giada era la consegna da mobiglia, numnadamaunt da letgs; uschia è naschida l'acziun da letgs dal Succurs d'enviern!

### Las activitads d'agid da pli baud...

Gia in mez onn suenter la fundaziun dal Succurs d'enviern è sa tschentada la dumonda, schebain quel duai daventat in'istituziun durabla u restar in'acziun unica. Suenter discurs e consultaziuns intensivas èn ins vegni a la suandanta conclusiun: «Il Succurs d'enviern è sa cumprovà già durante l'emprima mez onn d'activitat e nagi na pensa pli da smetter cun questa bun'ovra uschè ditg ch'i dat anc tanta miseria da mitigiar.» (rapport da gestiun 1936–41). La situaziun economica è bain sa megliera suenter il 1945, la paupradad n'è den-

schents che abiteschan lunsch davent, excusiuns e per part era champs da scola, abunaments da bogn ed ulterioras activitads d'uffants n'en betg pussaivlas. Depolarblamaunt mancan savens ils daners ed era la forza per la scolaziun supplementara necessaria per augmentar lur schanzas sin il martgà da lavour. Els portan sche pussaivel vestgadira regalada, già duvrada. Ils budgets da las chasadas èn usch' modests che expensas nunprevisas – l'exempl classic èn egliers ruts u reparaturas dals dents e surtut malsognas en las famiglias – n'en betg supportablas. «Nus discurrin qua cler e net da famiglias che finanzieschan ina vita modesta cun lur entradas. Ils uffants na portan betg vestgadira da marca e na possedan nagins telefonins chars», accentuescha Andreas Zehnder, secretari central dal Succurs d'enviern. Questas consequenzas d'ina situaziun d'urgenza permanenta, preschentadas qua, pertutgan praticamain en medema maniera tant la populaziun rurala sco era glieud che viva en citads.

### Co ch'il Succurs d'enviern gida

Prestaziuns nunbirocraticas, spertas e concretas. Uschia descriva Monika Weber, presidenta centrala dal Succurs d'enviern, a moda pregnanta las activitads dal Succurs d'enviern. «Nus avain da far surtut cun umans ch'en dependents da noss agid. Quai èn savens famiglias u persunas ch'educheschan suletta, che vegnan senza culpa en ina situaziun d'urgenza u anc mender, che sa chattan già dapi pli lung temp en ina situaziun fitg difficile», conferma ella. «Questas persunas stattan en il center da nossas activitads.» Il sustegn vegn prestà en furma d'agid pratic: ina dunna spetga in uffant, las entradas da la famiglia giuvna na lubeschan dentant betg da cumprir la rauba necessaria per il pop. Qua vegn en agid il Succurs d'enviern. In'autra giada dovràn ils uffants novs letgs – era qua gida il Succurs d'enviern (mintg'onn metta el a disposiziun passa 1400 letgs complets). Enstagl dals bons da virtualias distribuéscha el oz fritgs e legums; quai è ina distgorgia bain-vegnida per blers budgets da famiglia surstrapatschads. Surtut da Nadal dat il Succurs d'enviern blers bons per cumprir vestgadira. Anc oz n'hant tschertas famiglias betg ils daners necessaris per cumprir la gardaroba d'enviern. Ultra da quai dat il Succurs d'enviern ina contribuzion unica per pajar quints urgentes u per far cumpras indispensablas. «Las summas necessarias n'en per regla betg fitg autas, en media tranter 1000 e 2500 francs», declera Monika Weber. «Igl è forsa grev da chapir ch'ina tala summa plitost bassa po seguir ad ina famiglia l'existenza e signifitgar per ella in'orma distgorgia.» E tuttina èsi ina da las finamiras principales dal Succurs d'enviern da distgargar umans en miseria cun prestaziuns concretas ed efficazias, tenor il motto: agid per gidar sasez. Ma l'ovra d'agid na vul betg mo dar sustegn material, mabain era purtar in pau plaschair en il mintgadi savens depriment. Per exemplu cun porscher las vacanzas da la Reka per famiglias spussadas, cun bons per far cummissiuns per ina pitschna parti d'anniversari dals uffants, cun surpigliar ils custs d'in champ da vacanzas, cun sa participar als custs da l'instruziun musicala, cun pajar la comemembranza d'ina biblioteca, cun dar ina contribuzion per in champ da sport ... En il center dals projects pli novi stat la duraviladad da l'agid. Ils projects duain gidar a megliera la situaziun dals pertutgads a lunga vista, per exemplu cun contribuzions per curs da perfeciunament, per la scolaziun supplementara u per curs spezialis. Ma insatge è fitg important: Il Succurs d'enviern na remplazza betg las prestaziuns d'agid publicas.

### ... e dad oz

Il 1936 è vegni fundà il Succurs d'enviern per gidar a survivor persunas main bainstantas en temps da greveza. En il decurs dals decennis èn dentant las activitads da l'ovra d'agid sa midadas fermamain. Oz na vai forsa betg pli per il survivor. Il burgais è protegi relativamain bain cun assicuranzas obligatoricas encounter ils ristgs da proufessioni, da vegliadetgna e da malsogna. I dat dentant anc adina ina gronda gruppa da la populaziun che sto viver sut u al cunfin da la paupradad e da l'existenza. La crisa economica da la fin dal davos tschienter cun sias consequenzas negativas ha daudà il dumber da persunas cun entradas da lavour nunsuffizientas sin passa 500 000, da quellas èn var 230 000 uffants (funtauña: retschertga «Working Poor en Svizra» da l'Uffizi federal da statistica). Quests umans na ston per regla betg cumbatter per survivor. Ma els na pon betg satisfar als basegn existenzials ed èn uschia per gronda part exclus da la vita sociala. Envizar amis, ir a kino, visitar parents ed encon-


Las acziuns da tartuffels e puma han gidà blera gieud en diffirents lieus da noss pajais da na stuvar patir fom durant l'enviern.

FOTOS SUCCURS D'ENVIERN SVIZZER


Quests uffants han retschertga avant 60 onns lur vestgadira dal Succurs d'enviern.

Ulterioras infurmaziuns davant il Succurs d'enviern dat Andreas Zehnder, Succurs svizzer d'enviern, Clausiusstrasse 45, 8006 Turitg, telefon 044 269 40 50, info@winterhilfe.ch, www.winterhilfe.ch

# M sco Mozart e sco Marketing

DAD ANDREA L. RASSEL

■ Ils 7 da matg ha lieu il «Wien-Marathon». Il motto da quest onn è «run vienna - enjoy Mozart». Gea, era questa cursa en la «chaplitala mundiala da la musica» - sco ils organisators manegian - stat sut l'ensaina dal cumponist famus. Ils curriders e les curridras vegnan l'onn 2006 a vegnir accumpagnads da tuns da pop e da rock ed era da la musica da Mozart. Vul dir: ins po curren uschè spert sco'ins mo po, ins na mitscha betg dal cumponist da Salzburg!

UE ina meglia instituziun grazia a Mozart

Wolfgang Schüssel - tenor turnus il parsura da l'UE - ha la fin d'emna envidà ad in'occurrenza cun il num «The sound of Europe». L'UE saja dapli che be in'uniun da commerzi ha el maneġià ad ha empruvà da suttastritgar questa constataziun cun ina lunga retscha da concerts. Natiralmian che la gronda part dals concerts ha fatg homage a Wolfgang Amadé. Ch'el haja mess à la française ses num Theophil savain nus grazia a las bleras, bleras brevs che Mozart ha scrit. Quellas nus accumpognan già tut l'onn sin DRS 2, prelegidas cun gust e talent da signur Brandauer.

Era auters secturs vegnan conquistads dal num Mozart. Adina dapli firmas sa fidan da l'effect-Mozart. Las famusas culas da Mozart han da cumbatter sin fiera cun products pli profans sco latg e liongias.

## Atmosfera dal rococo

La citad da Salzburg, nua che Mozart è naschià avant 250 onns, spetga quest onn in plus da radund 60'000 visi-


Mozart n'é betg mo in garant per buna musica mobain serva era sco catalisatur economic.

KEYSTONE

taders e visitadoras. La chapitala austriaca, en la quala il cumponist genial ha passentà ses onns ils pli productivs, investescha en in «mund d'experiencias» ed aventuras cun Mozart». En la Domgasse pon ils visitaders sa sfunsar en il mund da l'artist. En las chombras, ils sulers e perfin en la cuschina pon ins giudair l'atmosfera dal rococo, natiralmian adina accumpagnà da la musica dal maestro.

I dat già retschertgas scientificas

ch'intercureschan l' effect-Mozart sin l'economia. Interessant è che betg simplamain mintga cumponist classic sa lascha duvrar sco catalisatur economic. Beethoven u era Schubert n'en insumma betg garants per ina buna fatschenta. Era l'onn 1999 – deditgà a Johann Strauss - nun ha purtà in «boom» per ils products che portan il num da Strauss.

## Hedonissem garantescha svieuta

I para d'esser ideal sch'ins po far in con-

nex tranter cumponist e product. Cun Mozart funcziona quai perfetgamain perquai che lez è stà in uman hedonistic bunamain en ina dimensiun barocca. Suenter la laver ha il maestro da Salzburg giudià las bellas varts da la vita. El amava la vestgadira bella e custaivla, surtut era el in «afficiunado» da chalzers cun fivlas – il simbol ultimativ dal schic dal 18avel tschientaner.


Per l'onn dal 250avel anniversari da Mozart vulan uss anc dapli producents sa profitar dal num Mozart. La firma

da dultscharias Manner lantscha las «Mozart-Schnitten», che sa cumponan da nougat e mandels - in pau sco las culas da Mozart, mo plitost lungas che radundas. Dentant sa chatta l'attribut Mozart betg sulettamain sin products dultschs. La firma Wiesbauer venda charn flettada Mozart. Gea in onn sin fiera è il Mozart-Milkshake da la Alpenmilch Salzburg.

Il cumponist amava da dar a chartas. La gronda moda dals onns 80 dal 18avel tschientaner era il Tarock - sumegiant a las Troccas. Mozart ha pers blers daners cun Tarock, el nun aveva nagina fortuna en quest gieu. La firma austriaca Piatnik exportescha chartas da gieu en radund 60 pajais. Chartas da bridge cun motivs dad operas dal maestro sajan in hit. Mo Mozart «venda» betg sulettamain chartas da gieu, ses num e portrait sa chatta era sin cumbinellas e memoris. Aposte per l'onn da Mozart engrondeschia Piatnik il sortiment e spetga tenor las indicaziuns sin la homepage in augment da la svieuta per 30%.

## Musica da Mozart omnipreschenta

Tgi che taidla adina la musica da Mozart, independentamain d'in anniversari radund po s'allegiar. L'onn 2006 sa chattan sin ils plans da gieu da diversas instituziuns numerus concerts, operas, teater, projects innovativs e discussiuns davart il scheni da Salzburg. Tgi che na taidla mai la musica da Mozart, vegn quest onn u a sa dumandar co sfugir ella, u ch'i dat ina scuntrada positiva cun ina nova sort da musica. Mitschar è nunpuissaivel. Mozart po pia spetgar ina massa preschientscha, ma el la vegn bain a supportar, il Wolferl.


Il 1793 han ins fundà il café Josty a Berlin. Ils fundaturs: Johann Josty ed Andrea Puonz da Segl, Christoffel Pedotti e Jacob Zamboni da Ftan. La carta datescha dal 1901.


FOTO ARCHIVO STORICO CASTELMUR

# Ils pastiziers grischuns en ina villa a Turitg

L'exposiziun cuzza fin il favrer 2010

DA CLAUDIA CADRUVI / ANR

**■ Il museum Johann Jacob mussa la vita e la derasazion dals pastiziers grischuns en l'Europa. L'exposiziun è fatga senza temair custs.** En ina villa a la riva dal Lai da Turitg sa chatta il museum Johann Jacobs che posseda ina da las pli imputantas bibliotecas davart l'istoria dal café. Da preschent s'occupa il museum dentant dals pastiziers grischuns ch'èn emigrads en l'entira Europa. L'exposiziun sa numna «Süsse Verheissung». I renda da dar in cuc. Betg mo pervi da l'exposiziun, mabain perquai ch'ins ha gist anc la chaschun da visitar ina bella villa al Lai da Turitg.

## Brastular café e far tschigulatta

Tgi che spetga ina massada objects è forsa trumpà. Ins na vesa nagina palutta ed in summa náginas stgadellas da pasta. Mo paucas chaussas èn exponidas en las vitrinas en il plaunterren da la villa. Là vegnan explitgadas l'emprim las abilitads d'in pastizier. Per l'examen da maister duvrava el talent artistic. I na bastava betg, sch'el pu deva far turtas, pettas e biscuits.

In pastizier stueva era savair producir tschigulatta e confect (confiseur), glatsch e limonadas (limonadier). Bler pli da baud eran ils pastiziers era versads cun il café, pertge els avevan da brastular sez ils favs (cafetier). Plinavant tutgava destillar vinars e far liquors (destillateur, liqueurist) tar las incumbensas d'in pastizier.

Per tur questas spartas mussa l'exposiziun ina vitrina cun objects, per exemplu ina «maschina» da glatsch cun furmas da pressiar lient il glatsch. Per producir glatsch na pudevan ins pli baud betg mo

smatgar il buttun e la maschina truschava da sez. Anzi, il limonadier stueva suar da traer pli che mes'ura, fin che la crema davantava plaunsieu ina pasta schelada.

## Da Venezia en tut l'Europa

Cumenzà hai a Venezia. Gia durant il 12avel tschientaner han Ladins, Bergaglioti e Puschlavins tschertgà paun e gudogn a Venezia. Il 1630 ha la pestilenzia bunamain svidà la citad ed ils muntagnards èn stads bainvegnids.

Els han obtegnì la lubientscha da prender domicil e far marcanzia sco mulets, chalgers, venda-vinars e pastiziers che vendevan la rauba sin via. Il mastergn da pastizier han els emprendi dals Venezians. Cun il temp han il Grischuns gi in tal success ch'els han perfin conquistà ina maioritàt en la mastergnanza.

Quai n'ha betg plaschì a tuts indigenz. Il 1766 èn ils pastiziers grischuns – era però da raschuns politicas – vegnids bandischads da Venezia. A chasa na pudevan els betg survivor cun lur clamada. Sfurzadain han els tschertgà la ventira en pli che 1000 autres citads da l'Europa.

En il tschaler dal museum han ins picturà ina charta gigantica da l'entir'Europa sin il palantschieu. Sin la charta èn bleras staziuns che mussan relicts dals pastiziers grischuns: brevs, cartas da menu, memoiras, fotografias, empustaziuns da paintg d'alp, regals da nozzas, attestats da lavur, albums, in service da café antic, diaris, artitgels da gasetta, valischas, stgatlas da chapels etc.

## Bunas registraziuns

Las uras bunamain sgolan, sch'ins sa trategna en il tschaler dal museum. Tar

mintga staziun pon ins tadlar registrazius u guardar videos. Las brevs u ils diaris cun las scrittiras veglias da pli baud na pudess ins oz strusch pli leger. Perquai han ins registrà las passaschas interessantas cun l'actur da teater *Jaap Achterberg*. *Men Steiner* conta lätiers chanzuns da viadi e da «increschantium».

*Monika Imboden* ed *Yvonne Höfliger* han realisà l'exposiziun ed èn sa basadas sin studis e retschertgas da *Dolf Kaiser*, *Roman Bühl* e *Peter Michael-Cafisch*. Blers descendants da pastiziers grischuns han mess a disposiziun brevs, fotografias, cudeschs da recepts u objets.

Il Museum Johann Jacobs sa chatta al Seefeldquai 17 a Turitg. Il museum è avert il venderdi da las 14.00 fin las 19.00, la sonda da las 14.00 fin las 17.00 e la dumengia da las 10.00 fin las 17.00. Gruppas pon s'annuziar per visitar l'exposiziun ordaifer il temp d'avvertura.

## Las dunnas e l'architectura dals pastiziers

Dus referats en connex cun ils pastiziers grischuns stattan sin il program dal museum Johann Jacobs. Els s'occupan da las dunnas e da l'architectura dals pastiziers. L'istoricra *Regula Pfeifer* ha perscrutà la vita da las consortas dals pastiziers. «Mitten im Geschäft – Das Leben der Bündner Zuckerbäckersfrauen» è il titel da ses referat. Radund 200 brevs ed intiginas fotografias han purschì a Pfeifer invista en il mintgadi da las dunnas dals pastiziers durant il 18avel e 19avel tschientaner. En quest temp èn las lètggs per il solit stadas arranschadas da parents e geniturs.

L'istoricher *Leza Dosch* referegha davart «Bündner Zuckerbäcker als Bauherren». Quels pastiziers che han fatg rauba en l'ester èn savens turnads en patria ed han bajegià bels chasaments. Dosch porscha en ses referat ina survista e sa dumonda, sch'il mastergn sa manifestescha insaco en l'architectura dals pastiziers.

Il referat da *Regula Pfeifer* ha lieu il 11 da zercladur a las 18.30 en il museum Johann Jacobs a Turitg. Il referat da *Leza Dosch* ha lieu il 18 da zercladur a las 18.30 en il museum Johann Jacobs a Turitg. [www.johann-jacobs-museum.ch](http://www.johann-jacobs-museum.ch)


Il «Cudesch da di-versas Recettas» ha Jean Andrea Giovanoli scrit il 1828 a Nizza. Oz è il cudesch en possess dals artavels Chasper Beeli da Schlarigna.


Flurin Lozza n'ha betg chattà la ventira en l'ester. L'autur Linard Candreia publitgescha quest onn in roman che sa basa sin il diari dal «Garçon de café».


En bleras famiglias da pastiziers possedevan las dunnas «morins». Ils ureglini dad aur ed emagl vegnan anc oz dadds vinavant d'ina generaziun a l'autra.


Tge delicatezzas ha questa stgatla cuntogni pli baud?


Il museum Johann Jacobs sa chatta a la riva dal Lai da Turitg.

# Ina designera grischuna fa moda a Turitg

Globus e Bluedog han già vendì vestgadira da Collenberg e Ponicanova

DA CLAUDIA CADRUVI / ANR

**■ Patricia Collenberg ha fatg dus pitschens scuets cun ses chavels. Da schar fotografar guarda ella schenada en la camera. Dasperas n'ha ella nagina raschun d'esser timida. Ella è designera da textilias. Dapi tschint onns lavura ella sur sasezza.** Ensemencun sia collega Zuzana Ponicanova ha ella in pitschen atelier a Turitg e fa vestgadira. Sia collezioni pon ins cumprar en il Globus a Turitg. Era per Bluedog – la stizun da giuventetgna da Feldpausch – han las duas designeras crèa ina pitschna collezioni. Ma malgrà che las duas collegas han già contanschì bler, di Collenberg: «Nus pudain gis cuvrir ils custs da nostra collezioni, ma gudagnar, na gudagnain nus strusch insatge.»

## Ellas san duvrar bain ils premis

Perquai è Collenberg stada ledia d'obtegnair questa primavaira in premi da la Fundaziun per l'artisan grischun. L'onn passà ha ella già obtegnì il premi federal per design.

Talas renconuschienschas na mun-


**Patricia Collenberg para schenada. Quai cugliuna. La designera è sin buna via da sa cumprovar en la branscha da moda.**

FOTOS C. CADRUVI

da lavurs a maun e da tegnairchasa. Suenter la scola da dunnas ha Collenberg dà dus onns scola a Schaffusa, ed ha lura studiègià vinavant a la Scola d'art appligà a Turitg. Ella è sa spezialisada sin design da textilias. En quest studium emprendan ins co che las textilias vegnan fatgas, las tecnicas da stampar, ma era disegnar e malegizar èn roms impurtants. Suenter ha Collenberg lavorà en l'industria sco designera. Tar «Eskimo» ha ella crèa musters per cuvertas ch'en vegnidias vendidas p.ex. tar Interio ed en il Globus. Per la marca Spirella ha ella designà motifs per sumbrivals da duscha e per textilias da bogn.

## Il muster duai raquintar

Cura ch'ella è sa decidida da lavurar sur sasezza n'esi betg immediat stà cler ch'ella vegnia a far vestgadira. Ella è sia collega levan cunzunt designar tailas. E quai stat anc oz en il center: ils musters sin ils vestgids. «Il meglier èsi, sch'in muster da nostra vestgiadira raquinta in'istorigia», di la designera, «Il muster sto avair insatge termagiant.» Forsa sco ils dus pitschens squets che la designera ha fatg cun ses chavels.

## Curt e bun

**Num:** Patricia Collenberg Felder  
**Nascida:** ils 26 d'avrigl 1968

**Creschida si:** Cuira

**Burgaisa:** Morissen

**Domicil:** Turitg / Wollishofen

**Famiglia:** dus uffants pitschens

**Spaisas preferidas:** spaisas talianas e tailandaisas

**Bavronda preferida:** café

**Colur:** cotschen

**Marca da moda:** Vivienne Westwood

**Hobis:** leger e cuschinar

**Auturs preferids:** auturs svizzers e hollandais

**Citat preferida:** Amsterdam


La tezla che fa forsa anc strada.

tan betg sulet honur per las duas creadoras da moda. Anzi, era ils daners han ellus nair da basegn. «Per producir ina collezion duvrain nus 10 000 fin 20 000 francs, sulet per material e tailas – sa chapescha senza quintar l'atgna lavur», di Collenberg. Ils premis èn perquai bainvegnids, ed ins po ir da quella anora ch'ils daners da premi vegnan investadads en tailas custaivlas per la proxima collezioni.

## Igl è stretg en l'atelier

L'atelier sa chattha en la Klingensteinstrasse 23, betg lunsch davent da la staziun principala. Per vegnir en l'atelier ston ins passar tras ina stizun da termagls.

Las dues designeras lavuran là la gievgia ed il venderdì. Ellas skizzeschan al computer, creeschan models, fan experiments e cusan prototips.

L'atelier è plain stgatlas, i ha dus computers, ina veglia Bernina ed ina maschina da far chaltschiel. Igl è medemamain il local da vendita e perquai èsi in pau stretg. «Nus stuain trasora dustar vi e nà nossa rauba.» Perquai tegna Collenberg era si bleras ballas da taila a chasa, nua ch'ella ha per cletg anc ina stanza per lavurar.

## Unicats favoraivels

Il novembre duai quai vegnir meglier.

Lura avran Collenberg e Ponicanova in pli grond atelier cun stizun. Fin uss n'han ellus betg gughegià quest pass, cunzunt pervi dals auts tschairs ch'ins paja a Turitg per talas localitads.

Las dues collegas han fin uss adina gî la devisa da tegnair a bass ils pretschs per ch'era ils amis e collegas possian cumprar in u l'auter vestgi dad ellus. Dal tut gis n'è quai pretsch bass dentant berg. «Atgnamain faschain nus products da luxus», di Collenberg. Las tailas sajan d'auta qualitat e da mintga vestgi datti sulet paucs tocs. Tar blers vestgids sa tracti schizunt dad unicats ch'ellas lavuran ora a maun en l'atelier. Tuttina custa ils vestgi darar dapli che 250 francs. Per part datti era tocs gia per 50 francs.

## Experimentscha en l'industria

Patricia Collenberg è creschida sia a Cuira en ina famiglia rumantscha. Sco uffant ha ella adina zambregià. La mamma facheva bler chaltschiel uschia ch'i aveva avunda rests da launa denturn. Ma material ord las stizuns da zambergiar devi sa chapescha darar. «Perquai hai jau già baud emprendi d'improvisar», declera ella.

Da giuvna ha ella cusì sia vestgiadira u fatg midadas tar resti veder. Quai eran buenas premissas per emprender da magistra


**Ils quatter maletgs mussan ina solia rassa. I sa tracta d'in «Wickelrock» ruffinà da Collenberg e Ponicanova. Tut tenor co ch'ins lia la rassa sa mussa in nov muster.**