
Brev a Rousseau dad Anna Ruchat 

Caro Rousseau 

Ils 28 fanadur da quest onn èn passads 300 onns dapi tia naschientscha ed en november 

vegn l’instituziun svizra per la protecziun dals uffants, la Pro Juventute, a cumplenir 100 onns 

d’activitad cun portas serradas e stagn silenzi davart il chapitel il pli somber da sia istorgia. 

Ina casualitad. 

«Ins tschertga adina il creschì en l’uffant, senza pensar a quai ch’el è avant che daventar 

creschì.» Quai has ti scrit en la prefaziun ad Emile. – Tgi sa tge che ti avessas ditg da 

l’operaziun «Kinder der Landstrasse»? 

Il 20avel tschientaner n’è betg stà in secul ventiraivel areguard la protecziun dals uffants en 

Svizra. Igl è propi la Pro Juventute che ha inizià l’onn 1920 ina uschenumnada «ovra d’agid» 

deditgada als uffants jenics, ils «uffants dal stradun», che vuleva far daventar sedentar il 

pievel zagrender en Svizra: Dal 1920 al 1973, cur che questa «ovra d’agid» è vegnida serrada, 

han ins piglià davent var 600 uffants a lur geniturs, mess els en chasas d’orfens u instituts per 

uffants, fatg cun els experiments psichiatrics u dà els a famiglias da purs. 

Gist uschia sco che ti has recumandà en tes Emile, char Rousseau. Famiglias da purs che na 

vivevan dentant betg en tia natira idealisada, ma en la natira reala, brutala, mintgatant er 

crudaivla. Sche ti pudessas leger oz il cudesch Daskind da Mariella Mehr, ina scriptura jenica 

svizra, tgi sa tge che ti pensassas da quel uffant senza num, char Rousseau, che è il pendant da 

tes Emile en il 20avel tschientaner: «Hat keinen Namen, Daskind», scriva Mariella Mehr. 

«Wird Daskind genannt. Oder Kleinerbub, obwohl es ein Mädchen ist. Ist dem Teufel vom 

Karren gefallen, Daskind.» 

Il figl da Mariella Mehr è stà l’ultim «uffant dal stradun» ch’ins ha piglià davent da la 

mamma, sterilisada per forza suenter la naschientscha. L’ultim da quel uschenumnà «program 

per la protecziun dals uffants» che ha stuì patir abus e maltractaments, che ha gì in’uffanza ed 

ina vita entira ruinada da quai ch’ins numnava la «protecziun dals uffants». 

Ma ils uffants jenics, char Rousseau, n’èn betg il unics che pateschan fin oz d’ina uffanza 

violada da las instituziuns. In auter fenomen ch’è vegnì a glisch quests ultims onns, ma da 

qual i na vegn anc adina betg discurrì e scrit avunda, è quel dals «uffants plazzads» tranter ils 

onns 1920 e ’60, ils uschenumnads Verdingkinder; orfens u pli savens uffants da geniturs 

separads u da mattas daventadas mamma, plazzads en instituziuns da reeducaziun e da là lura 

«emprestads» u propi «affittads» per la lavur sin il champ. Gea, la natira po «educar» a la 

convivenza sociala, sco che ti scrivas, ma ella po gist uschè bain er betg far quai. 

Quests uffants eran sfurzads d’adossar las lavurs las pli diras e vegnivan mintgatant perfin 

vendids a l’intgant sin ils martgads, en il num d’ina integraziun sociala che na pudeva betg 

succeder en lur atgnas communitads e che stueva reussir per forza. 

Jean Ziegler, in auter svizzer malempernaivel dal 20avel tschientaner, ha vis quai sco 

uffant cun ses agen egls, el scriva: «Duas giadas al mais, a Thun, aveva lieu il martgà da 

muvel. A quels eran preschents ils cuntadins cun lur vatgas ed ils Verdingkinder: maghers, 

sblatgs, cun en zoccolis e vestgadira isada. Jau passava cun mes bel nov velo. Suenter hai jau 

dumandà mes bab co ch’ina tala chaussa saja insumma pussibla. El m’ha respundì ch’ils 

geniturs da quests uffants sajan memia paupers per pudair tgirar els ed als dettian perquai a fit 

als purs ritgs.» 


Pigliar davent ils uffants als geniturs perquai ch’els èn paupers, zagrenders u considerads 

sco betg confurms – per far daventar ils uffants creschids integrads en la societad. Quai è il 

princip che ha guidà la protecziun dals uffants durant il 20avel tschientaner en Svizra. Las 

instituziuns che han realisà questa emprova da «proteger» la societad civila, eliminond u 

mettend en praschun las gruppas las pli perifericas e betg confurmas, questas instituziuns èn 

sezzas responsablas per quest abus, er sch’ellas han forsa agì propi en tes num, pertge che ti 

has scrit en l’Emile: «Las bunas instituziuns socialas èn quellas che reusseschan il meglier da 

denaturalisar l’uman, che rivan da’l pigliar davent sia existenza absoluta per al dar ina 

existenza relativa e transferir il jau en la societad cumina.» 

 

Les bonnes institutions sociales sont celles, qui savent le mieux dénaturer l’homme, lui 

ôter son existence absolue pour lui en donner une relative, et transporter le moi dans l’unité 

commune.  

 

Anna Ruchat 


