

Viadi sur cunfins - 2016

Viadi sur cunfins

13.6. - 16.6. 2016

1. Pareri dil scolast:

Viagiar cun 16 scolars 3 dis sur cuolms e vals, da tut'aura, gie da miserabl'aura, viver sut circumstanzas semplas e quei cun desister da tut ils mieds da divertiment electronics - ina catastrofa planisada - ni il tschiel sin tiara?

Nus havein en tutta cass mussau ch'igl ei pusseivel! Che quella moda e maniera da viagiar sappi provocar reacziuns e problems nunusitai, quei era giavischau. Las reacziuns davart dils scolars ein lu era semanifestadas, denton bia pli positiv che quei che nus havein spitgau.

Nus havein astgau passentar in'jamna cun ina gruppera da giuvenils plein bunaveglia, cun respect ed attenziun per ils menaders, da bien humor, segideivels e che han saviu occupar sesez el temps liber.

Menziunar specialmein ston ins la perseveranza da tut ils participonts cun la quala ch'els ein marschais, e quei sur uras ed uras. In grond bravo per la prestaziun demussada!

Il tschiel sin tiara havein nus buca viu! Denton in ni l'auter sto conceder:

Viandar sur fetg liungas distanzas fa daventar ventireivels!

2. La ruta:

3. Pareri dallas gruppas:

4. Singuls fatgs leghers:

5. Denter legria e pitgira ei in graischel piogn:

6. Statements da scolars

7. Experiencias fatgas cun desister dad Handy ed mp3 player:

8. La historia dalla struba

9. Star sur notg

10. Tgei ei semidau el contact denter ils scolars duront il viagiar?

Nies viadi digl emprem gi (Glion-Muster)

Glion-Muster 33 km distanza

Distanza ensi 729 meters

Temps passentau 8.5 uras

Nies viadi dil secund gi (Muster-Lucmagn)

Muster-Lucmagn 20 km distanza

Distanza ensi 1200 meters

Temps passentau 6 uras

Lucmagn - Airolo

Distanza: 24 km

Distanza ensi: 735 meters

Distanza engiu: 1500 meters

Temps: 7 uras

Pareri da las gruppas

preparaziun

En nossa grappa eran Jan Capaul, Curdin, Nicola e jeu.

L'emprim eran tuts betg uschè incantads da quellas gruppas. Per exemplu las mattatschas vulevan esser ensemes.

Mo quellas Gruppas han era insatge positiv. Jau na saveva per exemplu betg tgi che Jan Capaul è. Da cuschinari han quels da la seconda, pia Nicola, Curdin e jeu encuretg ora la spisa per en la tauna sil pass Lucmagn(lu savevan nus anc betg che nus gajjan en in refugi da l' Axpo) Là avain nus planisà da mangiar salata verda e suenter "Hörnli mit Ghackets". Lu ha Nicola cuschiná en la leczin da cuschinari ordavon la sosa e la carn.

L'emprim di

Nus n'avain betg gí da far bler en las gruppas. La saira, cura che nus eran en la claustra, avain nus gí da far in gieu.

Nicola e Curdin han encuretg ora in gieu che jau e Jan n'enconuschevan anc betg, numnadamein Gamsch.

Il segund di

La damaun avain nus sulví ed essan ids a cumprar en, en las gruppas il picnic per ils proxims dus dis. Nus avain survegí 100.- per ir a cumprar en il gentar per 4 dis. Nus avain cumprà paun, carn, nuschs, schoggistängli, Ice Tea (cokifröschli)... . lu essan nus ids ed avain mangià ensemes quai da gentar. Perquai che jau na pudeva betg pli uschè fetg, han

ils ferms purtà mes sacados. Quai ha mussà che nus tegnain ensemens. Sil pass en il refugi da l'Axpo ha Curdin fatg la salata ,Nicola scaldau si la carn e fatg ils "Hörlis", Jan Capaul ha mess a maisa e jau hai lavà giu. Perquai che la scolasta Patricia aveva natalizi, avain nus tuts chantà per ella. Sco dessert avain nus anc survegní in toc petta.

Il terz di

ensolver . viandar.

Nus avain mangià las chaussas che nus aavain cumprà il segund di.

El hotel avain nus mangià pizza e avain guardà balla.

Suenter dar gieus avain nus survegní l'informaziun che nus stoppian ir a chasa, perquai ch'i plovia memia fetg.

Il quart di

ensolver.

Nus essan ids cun las gruppas a comprar en el Denner, per il davos dus dis gentar. Nus avain bunamain mo cumprà dultschergnims (tut mo cokifröschi), forsa perquai che il scolast ha detg ils davos dis che i n'è betg bun da mangiar da quai.

Il davos di

Nus avain betg saví tge che nus faschain, quai ha il quadril magic decidí. Pia essan nus ids el Fifa museum a Turitg e suenter a St.Gagl a mangiar in coupe. Nus n'avain ensasez gi da far nagut en las gruppas.

Il Fazit

Igl è sta ina buna experientscha per nus da betg mo star adina cun quels ch'ins è adina en scola. Ins ha emprendí d'enconuscher meglier conscolars e conscolaras. Tuts èn sa tegnids ensemens ed han gidà in l'auter.

L'attatga da la vatga

Tar il secund di dal viadi essan nus ids davenda Mustér tochen sil Pass Lugmagn. Ca. 14:00. essan nus ids sperasvi ad Acla. Davant nus era ina gruppera che viandava fetg svelt. Nus eran 2 km sur Acla cu che vein stui viandar atras ina saif cun vatgas mumma. En questa saif eran betg bleras vatgas, ed ellas eran era lunsch davent. Suenter quest prau da vatgas e vegni in secund. Là n'eri betg indica cun vatgas mummas. Jan Degonda, Rino ed jau avain vesi che ina vatga era ca. 30 meter davent da la via.

"Il giavel da Sogn Gion"

La gruppera avant era ida sin la via vinavant sco sche fis sta nagut. In per meters avant la saiv avain nus anc getg che nus vain respect da vaccas ch'en usche ditg persulas sin la alp, senza contact cun bleras personas. Nus essasn ids atras il prau senza sperts movimends ed nus avain era betg guarda ed la vatga en ils eglis. Tutaninna curra ella encunter nus. Dus meter

avant nus ha ella frana anetschamain. Nus avan piglia temma ed essan ids in pass enavos, essan aber grat puspai vegni ruassaivel ed essan ids vinavon a pai per inper pass. Suenter ha ella puspei atatgà nus e nus essan curri sin in bloc da crappa. Jan è crudà sur la crappa ed ha sgratta si las chombas. La vatga n'è betg ida davent. ina secunda è vegnida da la vart vitier tar nus. L'empremma a piars l'interessa ma la secunda ha emprua da vegnir sin ils craps m'ha betg pudi quai. Nus avevan adina gi el tgau davos che l'onn varga è ina dunna da la Germania Murrida si Nagens d'inna attatga da vatgas. Jan Capaul è vegni sin il prau. Pli datiers ch'el è vegn, pli datiers è la vatga vegnida tar nus. Las vatgas èn curridas davenda in mument sin lauter encunter Stalla. Rinno ed jeu essan currids encunter enzi tarb la saif. Jan Degonda è curri enavos tar la via. Nus eran en tut sigir 20 min sin quests craps.

Ils mathematicchers

Singuls fatgs leghers:

Strusch arrivai si Tavanasa e fatg miezdi, han Curdin e Rino viu las ballas silo ed eran vi dad empruar da far rular quellas. Mo Curdin ha viu che quei va buc ed ha priu il parisol da Jan Casutt. Quei ha el buc giu bugen ed ei curius suenter a Curdin.

Suenter in liung temps ha Jan Casutt saviu haver anavos il parisol. Mo Curdin ha buc schau suenter. In pèr minutus pli tard veva el gia la matta da Gianluca. Curdin e Rino han lu dau rugby cun quella. A Gianluca ha quei buc propri plaschiu.

Si Trun vein nus fatg la proxima pauza tier ina piazza da giugs. Leu han Curdin e Rino è fatg sco affons da scollecta. Cura che jeu level ir a pischar ellas caglias, han els duront che jeu erel vi da far pésch tuschau mei en las urtgiclas. Quei han els naturalmein stuiu gir a tuts. Ed els han fatg la tgagia a mi cun quei.

Sin via a Mustèr vevan bunamain tuts mal ils peis. Jan Capaul mava sco in pauper a pei e si en claustra mava ei aunc mender. Duront la buna tscheina ha Curdin anflau e giu leger cul plaid „gnocchis“. Ils „gnocchis“ han accumpignau Curdin l'entira jamna. Suenter vein nus mirau da las 20:15 Bachelorette, per saver, sche els ein aunc ensemens. E gie, els eran aunc ensemens.

L'auter gi sin via sil Pass Lucmagn han Nicola, Curdin, Jan Casutt, Gianluca, Cedric traversau las vaccas mumma senza problems. Lu suenter 5 minutus han Jan Degonda, Jonas e Rino e vuliu ir leu atras e tuttenina attachescha ina vacca nera els. Ord la reacziun ein els fugi sut in crap. E ca. 6 minutus suenter vegn Jan Capaul plaunsiu da la seiv en e la vacca cuora sin Jan Capaul. Lez cuora anavos. Jonas e Rino fuin dil prau si e Jan Degonda cuora cun Jan Capaul encunter la seiv. Suenter ein lu tut tschels vegni ed han fatg in grond artg entuorn las vaccas. Mo entginas minutus pli tard vein nus puspei stuiu traversar vaccas e lu han Jan Degonda e Rino ord tema dau maun in a l'auter.

Sil Lucmagn vein nus durmiu en letgs da cajuta e vein fatg in tec canera e Jan scheva adina ir „Degonda Gas“. La notg vein nus fatg in tec canera e lu ha Jan Capaul getg: „Stei eri, jeu less durmir“ sin quei ha Rino getg: „Bien, mo lu portas damaun sez tiu sacados.“

Suenter emper uras essan nus arrivai tar ina tegia. Sut quela tegia veivi in pac carn che era curius giu. Buah sco quei tufava ed Cedric era eun vitlunder vi dad arver si quei. Giu Airolo il sekund gi essan nus stai el Denner ed mavan entuarn sco che nus stuessan cumpra en per surviver 1 onn.

„Denter legria e pitgira ei in graischel piogn“

pareri dal scolar Jan Capaul:

1.di

Nus essan ids davent da Glion encunter Mustèr sin claustra. Tuts avevan buna luna e nus avevan fetg legher. Fin a Rueun essan nus ids ed avain alura fatg ina curta

pausa.

Fin a Tavanasa ha la buna luna tenì, ma suenter hai tar entgins entschavì a far mal las chommas. E i na gieva betg pli uschè tgunsch dad ir a pe.

A Surrein avain nus fatg la proxima pausa, e là avevan ils emprims schon vischigias.

Suenter questa pausa hai jau udì dad

auters: „Pertge hai jau prendì quest champ?“ Ils pei e las chommas han entschavì a far mal. Quai ei era clar suenter 20 km.

Il davos toc eran las lunas differentas, entgins avevan fitg schletta luna, ed i deva da quests che han schizunt chantà dad ir ensi.

Ma cura ch'ins ha vis la claustra, devi puspè buna luna. La saira avevan tuts puspè buna luna, perquai chì ha dà insatgè bun da mangiar.

2.di

La damaun era la luna fitg legra, perquai che nus essan ids a cumprar en, en la cucagna a Mustèr, fitg datiers da la claustra.

Nus avevan atgnamain buna luna, ma dentant in pèr avevan gia sin l'emprima planira mal las chommas ed alura èsi i fitg tais ensi e la buna luna è crappada.

Ma suenter hai chalà di'ir ensì e nus avain fatg ina pitschna pausa. La luna è puspè sa meglierada. Suenter puspè ina ura ir a pe avain nus puspè fatg pausa, la luna era buna.

Ma suenter èsi i engiu ed insaquants avevan betg fatg uschè ina legra fatscha.

Suenter quai èn tut ids ensi e la luna era tar bunamain tuts betg uschè buna.
Ma tar quels che eran davant, avevan tuts ina fetg buna luna.
Ussa essan nus vegnids sin ina planira cun vaccas mumma, nus avevan tema che questas attatgeschian nus.
Quai han els era fatg, nus avevan temuna, e na savevan betg tge far en quest mument.
Suenter èn els ids ensi ed in pèr han survegnì bregias dad ir vinavant. La luna era en quest mument betg uschè buna. Ma Nicola ha alura purtà il satgados da quests che avevan bregias dad ir vinavant. La sera era la luna fetg legraivla.

3.di

La damaun avain nus fatg in applaus per Patricia, la luna era buna.
Il terz di avevan nus tuts buna luna, l'emprim essan nus ids sil pass Lucamgn, mintgin era levgià dad esser finalmain sil pass.

Suenter essan nus ids giu tar la tegia da Cadagno, la avain nus fatg ina pausa da mezdi. La luna era sin buna fatscha.
Ussa mavi traïs uras e mez engiu, gl'emprim avevan tuts tema che quai fetschia horrent mal las chommas, ma il davos eri gnanc uschè nausch.

Ad Airolo savevan nus mangiar pizza, e mirar balla, la luna era se capescha grondiusa.

Ma suenter è il scolast vegnì tar nus ed ha ditg che nus na possian betg ir vinavant. La luna è curdada, perquai che nus fissan gugent ids a Valdo.
Ma suenter avain nus entschet a dar arschloch, la luna è puspè ida ensi.

4-5 di

Il quart di essan nus ids cul tren a chasa, la luna era legreival el tren.
Il tschintgavel di essan nus ids a Turitg el Fifa museum, e silsuenter anc a Sogn Gagl a mangiar in cup, cun luna grondiusa.

Statements

Selina Steiner:

Sco quintavas ti il camp? Daco?

"Jeu quintavel questa experientscha fetg interresanta. Perquei che jeu vai stuí ir sur mes cunfins o".

Co era tia luna durant il viadi?

"Mia luna era indecisa. L'entschatta era ella fitg buna, ma Cura che jau sun ida sur mes cunfins o è la buna luna plaunsieu ida engiu."

Devi chaussas che han spezialmein plaschiu?

"Geändert, a mi hai plaschí che l'entira grupp ha adina tegní bain ensemens."

Vulevas ti ina giada dar si?

"Gea, adina curt avant la fin dal di ni adina cura ch'i ha entschet a draccar."

Co eri per tai da viagiar mintga gi enturn 7 uras?

"La damaun era jau plein elan, ma durant il di hai jau adina pli fetg piars l'energia."

Sco sentevas ti tei en tia grupp?

"Las gruppas eran easy, jeu ma sentev bain."

Tge lieu ha plaschí a tai il meglier?

"Sil pass Uomo eri fetg bi, la vista da là anora era impressiunanta."

Mias Erni:

Sco quintavas ti il camp? Daco?

"Igl era fitg cool, legher ed igl era e fitg streng, perquai ch'i era er uschè lunsch."

Co era tia luna durant il viadi?

"Ella era adina buna, perquei ch'igl era era fetg legher."

Deva ei chaussas che han spezialmein plaschiu?

"La fugia da las vaccas era fitg legra ed il mir da fermada ha plaschí a mai."

Vulevas ti ina giada da si?

"Na, quei na vuleva jau mai far"

Co eri per tei da viagia mintga di enturn 7 uras?

"Cul temps èn ins sa disads vidlonder."

Sco sentevas ti tei en tia gruppia?

"Bain, nus n'avevan mai problems in cun l'auter."

Tge per in lieu ha plaschí a tai il meglier?

"Tar il mir da fermada, quintav jau bel."

Scolast, Corsin Caduff :

Sco quintavas Vus il camp cun nus?

"Jau sun fetg cuntent cun Vus, igl era in bel viadi, era sche l'aura n'era betg la megliera".

Devi chaussas che eran spezialas/auteras sin quei viadi cun nus sco cun otras classas?

"L'aura n'ha tar quai viadi betg vairamein fatg cun, quella era vairamain sgrischaivla ils davos dis".

Co avais Vus chattà nossa prestaziun?

"Ella era fetg buna, vairamein sin in ault niveau".

Co avais Vus quintà noss coesiun?

"Lentschatta n'eri betg uschè bun, il impuls han simplamein muncà. Mo suenter cura che l'emprim ha entschavi a gidar han tschels er entschet a gidar."

Avessas Vus patertgà che tuts pon ir uschè lunsch e lung a pe?

"Sur da quai n'hai jau mai fatg patratgs, jeu era persvas che tuts pon quai. Per dir la verdad: Dunnas èn sin lungas distanzas pli fermas che umens, er sch'ils buobs èn bunamein adina currids ordavant, pli ditg che quels dis n'avessan els betg pli tegnì or uschia."

4 dis senza telefonin

Mia opinuun tier l'idea dad ir 4 dis senza telefonin a viandar ei fetg dira. Jeu quetel ch'ei ha fatg bein a nus che nus vein buc giu cun nus il handy per in pèr dis. Denton vessen nus silmeins saviu prender cun nus il handy per mirar sin la carta nua che nus stuein ir ni per mirar las uras. Era per tedlar musica vess'ins saviu prender cun ins il telefonin, perquei che ins va lu bia pli tgunsch a pei, sche ins sa tedlar musica. Era star en contact cun la famiglia e collegas e per saver, tgei far la sera, fuss il telefonin d'avantatg. La sera ein ins il bia en letg e sa buc tgei far. Tgei cletg vevan nus cartas per dar giugs per che ins veva buc aschi lungurus la sera.

Uss ina intervesta cun Nicola Maissen che veva era 4 dis negin telefonin :

Jan: Vess'ins en in pèr cass saviu duvrar il telefonin ?

Nicola : Gie, per exemplu la sera, sche ins saveva buc mirar balla, savevan ins buc, co ils giugs van ora e lu fuss ei stau bien, sche ins savess mirar ils resultats dalla EM che marscha grad. Cura che Jonas, Jan e Rino ein vegni attaccai dallas vaccas mumma, fuss ei stau bien, sche els vessn saviu telefonar al scolast ni ad enzatgi che sa gidar.

Jan: Tgei has ti duvrau sco replazzament per il telefonin?

Nicola: La sera devel jeu adina giugs sco per exemplu Arschloch ni UNO.

Jan: Era ei nausch per tei da buc haver contact 4 dis cun tua famiglia e tes collegas?

Nicola: Na, atgnomein buc aschi fetg. Il mender era plitost che ins saveva buc tedlar musica, perquei ch'ins va bia pli tgunsch a pei cun tedlar musica.

Jan: Engraziel fetg per l'intervesta cun Vus, signur Maissen.

Nicola : Buc problem. Adia!

In viadi senza meds electronics

Ils dis senza meds electronics eran grevs, ma ins ha era sentì ch'ins na dovra betg ils meds electronics. Senza meds electronics avevan nus mintgatant lungurus, ma cunquai che nus avain adina fatg gieus, gievi cun la lungurella. Mai ils scolasts avevan cun in handy en cass d'urgenza.

Pitschna intervista vers il handy

Num	Quantas uras drovas ti il handy per di ?	Co has ti chattà il temp senza handy ?	Tge ha remplazzà il handy ?
Gian Luca Mäder	2h	Bun, ma ins na saveva betg guardar la EM	Gieus
Cedric Brunold	30min	Quai era ina buna experientscha	Discurrer cun conscolars
Jana Neururer	3h	Betg uschè mal	Gieus
Mias Erni	30min	Betg nausch	Gieus
Jonas Urscheler	1.25h	I n'ha betg fatg ora bler	Gieus
Scolast Caduff	0h	Bun, ma jeu tadass gugent musica dad ir ad viandar	Cun nagut
Jan Degonda	3.5h	Betg uschè nausch sco che jau hai m'imaginà	Gieus, discurrer cun ils conscolars
Jan Capaul	30min	Betg nausch	Discurrer cun ils conscolars
Nicola Meissen	2h	Bun	gieus
Vanessa Panier	2h	Bun	Gieus e cun la compagnia dals conscolars
Curdin Toggenburg	1h	Bun, ma igö era don ch'in na pudeva betg guadar ils resultats da balla	Blick e gasetta

La historia da la struba

Il scolast ha raquintà la suandanta istorgia si Mustér en la stanza da pelegrins:

"Igl era ina giada ina pitschna struva, blut ina struvetta. Ella era bajegiada en en in bastiment. Ella aveva il pensum da tegnair ensemes cun bleras autres struvas e struvetas ina greva platta en quel liug. In di è la struva veginida luca.

Ed alura ha ella patertgà: "Tge duai quai? Daco stuess jau tegnair vinavon? Sche jau sun qua u betg, n'emporta nagut! Era senza mai vegn la platta da fier franc a tegnair. Perquai dattan las bleras autres adatg." E cun quels patratgs sa stenta la struva era betg pli. La struva vegneva adina pli e pli luca, ella era sin dar giu en la profundidad da la mar. Cura che las autres struvas han sentí che la struva vuleva dar si, han ellus clamà sin la struva: "Na fa betg quai! Sche ti mancas, vegnan las vibraziuns anc pli fetg transportadas tar nus, las vibraziuns vegnan a far liber pliras struvas, la platta savess vegnir luca e dar giu ed a la fin savess schizunt l'entir bastiment ir giu en la profundidad da la mar. U ch' il bastiment fiss demolà. Alura fissan nus tuttas en privel. Stai! Ta tegn tai!"

Uschia han tut ils elements da bajegiar - las struvas, las mammas, las stuppadiras da gumma, las plattas, las costas, las struvas dal bastiment e las palas han clamà a la struva: Na fai betg quai! Sche ti mancas, essan nus a la fin tuts pers! Nus duvrain tai!"

Cura che la struvetta ha udí quai, è ella puspei vegnida ferma ed è puspè sa tratg en. Ed il bastiment noda anc oz lunsch viado sin la blaua mar."

Tge muntada che quella istorgia ha, avain nus sentí uras pli tard cura ch'il sacados smatgava - curt avant il Lucmagn, nua che inqualins na pudevan betg pli - alura han ils fermi stui purtar ils sacados da 15 kg.

Star sur notg

L`emprim di essan nus ids si en la claustra da Mustér a durmir. Leu avain nus mangià buffet da salata. La spisa principala eran tartuffels cun gnochis. En la stanza da mangiar n'essan nus betg stads sulets. Nus essan stads cun in pèr scolars dal gimnasi. Dessert n'avain nus betg survegní. Mintga saira ha ina gruppá gí da far in gieu. La gruppá A ha entschet. Els avevan dà gemsch. Suenter che nus avain dà il gieu, essan nus ids a guardar tv. En la stanza nua che la televisiun era, guardavan nus l'entschatta bachelorette. Alura avain nus guardá ballape, Italia encunter Belgia. Italia ha guadagnà 2:0 . Alura essan nus ids a letg. La damaun è il scolast Corsin vegnì a spuntar che nus vegnian alerta. Nus essan ids a mangiar ensolver. Suenter l'ensolver essan nus ids a pachtest puspè nos sacados, ed essan ids sin via encunter il Lucmagn.

En la chasa da l'axpo spitgava la scolasta Patricia già nus. Ils emprims savevan encurir ora il letg nua ch'els vulevan durmir. Curt suenter avevan nus da cuschinà la salata. Suenter avain nus mangià ella. In da la gruppá aveva da cuschinà la spisa principala. Alura avain nus mangià ella.

La scolasta Patricia aveva quest di anniversari. Il dessert aveva la scolasta purtà. In petta da vaniglia e da tschigulatta. Quellas duas pettas era fetg bunas. Nus avain era chantà happy b-day. Alura ha la grappa B fatg in gieu. Els avevan dà Stadt Land Fluss. Curt suenter essan nus ids a letg. Lauter di avain nus mangià ensolver. Nus avevan era da schubergiar la chasa da l'axpo. Cun in venter plain essan nus ids sin via encunter Airolo.

En il Hotel delle Alpine avain nus durmí e avain mangià ina pizza. La saira aveva la grappa C ed D. Ina grappa ha dà arschloch (in gieu) e tschella grappa ha dà il gieu da 5 fr. L'auter di essan nus ids a chasa cun tren e posta.

Tgei ei semidau el contact denter ils scolars duront il viagiar

Igl è sa midà empau durant il camp da viagiar.

Ins era adina ensemes cun insatgi auter.

Cunquai ch'ins na po betg adina ir medem spert a pe, eran ins adina ensemes cun insatgi auter.

Il segund gi essan nus anc ids a guardar la tauna.

En questa tauna avessan nus durmì la seconda notg enstagl da durmir en il mir da fermada. Nus avain betg savì durmir en questa tauna.

Igl aveva en plain cac da nursas e betg mo lez era il problem, mabein era ch'ivegneva aua sura en e daguttava tut en sin la platta nua che nus avessan durmì.

Da mangiar n'eran era betg adina ils medems ensemes sco en scola.

Igl era adina differentas gruppas, quei che ei gie era il senn da la chaussa.

La gievgia avain nus betg savì ir a viagiar, perquai ch'i plueva bler memia fetg ch'igl era privel dad inundaziuns e bovas da material.

Il venderdis avevan nus anc in abonnement dal di che nus savevan ir per l'entira Svizra enturn. Lu essan nus ids cun il tren giu Turtig e giu Sogn Gagl e là eran las gruppas era adina differentas.