

La formaziun «kontra.cant» ha la finamira da realisar divers projects da musica, seigi quei en la formaziun d'ensemble («kontra.cant – igl ensemble») ni era cun ina formaziun pli gronda.

MAD

In onn cun Alfons Tuor

Poesias d'Alfons Tuor en musica da Flavio Bundi

(cp) Ils davos dus onns ha Flavio Bundi, oriunds da Glion, cumponiu differentas poesias dil renomau poet romontsch Alfons Tuor. Questa stad ha il chor «kontra.cant» exercitau las 12 canzuns duront treis fins d'jamna. La premaudizun da quellas ovras succeda sut la direcziun da Flavio Bundi cun treis concerts il settember. Tut quellas cumposiziuns ein era vegniadas recepidas sin in disc cumpact. Responsabels per quella lavour ei il futur tecnicist dil tun Casper Montalda da Morissen staus. Quei emprem portatun dalla formaziun «kontra.cant» ei vegnius realisaus en collaboraziun cum Radiotelevision Sviza Rumantscha (RTR).

kontra.cant – la formaziun

Igl ensemble «kontra.cant» ei vegnius fundaus igl atun 2012 per la realisaziun della retscha da concerts da Nadal «cant da Nadal». Quella formaziun ha la finamira da realisar divers projects da musi-

ca, seigi quei en la formaziun d'ensemble («kontra.cant – igl ensemble») ni era cun ina formaziun pli gronda («kontra.cant – il chor»).

Il chor «kontra.cant» per il project «in onn cun Alfons Tuor» consista da giuvenils e da quels ch'ein restai giuvenys ord igl entir intschess dil cantun Grischun, oravontut dalla Surselva. Biaras e biars dallas cantaduras e dils cantadurs fan era part d'auters chors da giuvenils (Chor da giuvenils Grischun, Chor da giuvenils Surselva), da chors da baselgia e dad autras formaziuns (Cantus Firmus Surselva).

Sco quei ch'igl ei gia succediu cun caschun dils concertas da Nadal vegn igl anterior scolar dalla claustra da Mustér *Niklaus von Arb* dad Olten era a dar cun siu cello ina tempra tur speciala al project «In onn cun Alfons Tuor». Ensemens cun *Flavio Bundi* al clavazin vegn Niklaus von Arb ad interpretar entginas ovras denter las parts cun las canzuns.

«kontra.cant» Alfons Tuor – il poet

Alfons tuor ei naschius ils 17 da schaner 1871 a Rabius ed ei morts leu ils 19 da mars 1904. El ha studegian litteratura a Turitg, Paris e Friburg ed ha instruiu denter auter a Stäfa (Turitg) ed a Winslow (Buckinghamshire en Engeltiara). Tuor ha suffriu gia baul da dolurs cronicas ed ha stiui sesuttamente a pliras operaziuns dils caluns ch'han denton buca purtau grond levgiament. Ils onns 1891–1901 ein siat collecziuns da poesias romontschas d'Alfons Tuor cumparidas. En la medema perioda ha el publicau plirs dramas historics e comedias (sociorcriticas) tenor Molière (p. ex. «il ranvèr», 1895), ovras che eran fetg populares a siu temps. Sias ulteriuras publicaziuns cumpeglavun lavurs scientificas e translaziuns. Sia malsogna ha fatg dad el in poet dalla suffrientscha, encarschadetgna e resignazion. Biaras da sias poesias ein vegniadas messas en musica, sco per ex. «allas steilas» (Duri Salm, Tu-

masch Dolf), «egl jester» (Giusep Maisen), «agl emigrant» (Conrad Bertogg; Gion Antoni Derungs) ed «tgavavaina» (Georgius Schmid von Grüneck; Hans Erni).

Flavio Bundi – direcziun e cumponist

Flavio Bundi ei naschius ils 8 d'avrel 1987 a Glion. Suerter la matura alla scola claustral a Mustér eis el staus quater onns en la Guardia papala svizra a Roma. Dapi igl atun 2011 studegia el germanistica e scienzas da medias e communicaziun all'Universität da Berna. La musica ei sia gronda piissiu sco cantadur, pianist, organist ed era sco cumponist. Per la retscha da concerts «cant da Nadal» ha el fundau igl atun 2012 igl ensemble kontra.cant.

Ils concerts ein venderdis, ils 20 da settember allas 20.00 ella baselgia catolica Laax, la sonada, ils 21 da settember allas 20.00 ella baselgia catolica Trun e la dumengia, ils 22 da settember allas 17.00 a Pleif Vella.

Sesida campestra dil cussegli da vischernaunca

Autoritads communalas da Domat sin viseta a Brinzauls

■ La sesida campestra dil parlament communal da Domat ha menau uonn a Brinzauls damai che la vischernaunca sulegiva en Val Alvra ei il liug da burghies dalla «pli aulta da Domat» Silvia Bisculm Jörg. Il president communal Rico Liesch e sii team han giu plascher dalla viesta dallas autoritads communalas da Domat ed han intermediau ina zun interessanta investa ellas bellezas ed els quitaus d'ina vischernaunca pinta. Quei che pertucca il sulegli vegn Brinzauls directamein pupergnauus ed ei perquei era vegnius distinguus 1991 cul Premi solar ch'ei vegnius surdaus persnalmein lezza gada da cusseglier federal Adolf Ogi.

Terren en moviment sco sfida

Il liug da dieta ha differentas atgnadadas cun Domat. Per exemplu in num biling tudestg/romontsch, ch'ei denton vegnius introducius a Brinzauls pér igl onn 1997. A Domat ed a Mustér ed en entgins auters loghens pli gronds ei quei schabegiaw paucs onns suenter 1938 en connex culla renconuschienscha dil romontsch sco quart lungatg naziunal. Ferton che Domat ha da sbatter actualmein culla bova dalla Val Purchera ha Brinzauls da sbatter cun quitaus pli serius en connex cul moviment da terren. Confruntaus vegn il vitg silla terrassa sulegiva sut ina preit-crap cun curdadas da crappa e cun in intschess ch'ei adina empau en moviment e caschuna magari

vegni il vitg da 140 habitants a sentir las consequenzas dolorusas dalla iniziativa davart las habitaziuns secundaras.

Ruina dil casti da Belfort e via culturala

Brinzauls metta grondas speronzas sil turissem. Proximamein duei la nova via cultura cun sculpturas digl artist Roman Plaz, che vegnan installadas all'entrada dil vitg, realisada. Il punct culminont dalla viseta dils politichers communalas da Domat ei bein l'ascensiun viers la ruina restaurada dil casti da Belfort stada. Igli ei in artifeci marcant ch'ei vegnius realisaus a

sias uras da Donat da Vaz – in adversari potent digl uestg da Cuera – sco fortezia. Per conclusiun dalla dieta ein ils politichers communalas serendi viers Savognin nua ch'il directur da turissem Adrian Bühlmann ha declarau las finamiras e la strategia avon ch'ils parlamentaris serendien culla sutgera si Tsigignas. Da leu anora ein els allura carrai spectacular culs rulladers da downhill – tgi a moda rasanta e tgi a moda pli precauta – anavos a Savognin. Ils politichers han aschia saviu demonstrar ina gada dapli che els ein habels da surventscher fetg bein tuts incaps e dar damogn a tuttas sfidas. Claudio Willi/mc

Sco punct culminont da lur dieta campestra a Brinzauls han ils politichers communalas visitau la ruina dil Casti da Belfort.

MAD

Acziun cun auto electric

■ (rrr) Pader Placi a Spescha è stà en il center da la sentupada culturala da dumengia passada a Trun. Il pader curius, sco el vegniya magari era nummà, vala sco vair piunier, sco ina persuna fitg multifara che fascinescha anc oz, 180 onns suenter sia mort. Da ses tempa na vegniva el dentant betg adina chapì e renconuschì. A Trun è Pader Placi a Spescha creschi si, ed a Trun è el lura era mort. Durant sia vita ha el perscrutà. El vala tar nus sco in dals emprims che ha vuli ascender ils culms e la pizza e guardar da surengiu sin las vals e valladas. E tut sias excursiuns ha el nudà sin cartas geograficas. Pader Placi a Spescha era alpinist, geograf, linguist e perscrutader da la natira.

■ BALLAPEI

Remis denter Val e Danis-Tavanasa

(anr/hh) Muort la dumengia da Rogazun federala han mo paucs giugs da campiunadi giug liug la fin d'jamna. Ella gruppa 2 dalla 4. ligia han Val S. Pieder e Danis-Tavanasa partiù ils puncts aschia che l'equipa dalla Cadi ei s'avanzada sil secund plaz dalla tabella. Alla testa dalla tabella sesanfa vinavon Trun/Rabius cum treis victorias ed en remis. Ella gruppa 1 dalla 5. ligia ha Rueun guidignau ordeiver encunter Lumnezia cun 0:2. Cum quei success ascenda Rueun sil tierz rang dalla tabella.

4. ligia, gruppa 2 Val – Danis-Tavanasa

2:2

1. Trun/Rabius	4	3	1	0	13:	4	10
2. Danis-Tavanasa	4	2	1	1	6:	5	7
3. Trübbach	4	2	1	1	10:	8	7
4. Taminatal	4	2	0	2	3:	7	6
5. Sargans II	3	1	2	0	9:	7	5
6. Val	4	1	2	1	8:	7	5
7. Sevelen II	3	1	1	1	6:	8	4
8. Lumnezia	3	1	1	1	5:	4	4
9. Flums 1a	4	1	1	2	10:10	4	
10. Mels II	3	1	0	2	5:	8	3
11. Panaduz 1b	4	0	0	4	4:11	0	

5. ligia, gruppa 1 Lumnezia – Rueun

0:2

1. Sedrun/Mustér	4	3	0	1	15:	6	9
2. Trun/Rabius II	4	2	2	0	9:	3	8
3. Rueun	3	2	1	0	11:	6	7
4. Bogn Ragaz II	3	2	1	0	11:	4	7
5. Union Trin	3	1	1	1	7:	8	4
6. Lumnezia II	4	1	1	2	3:	6	4
7. Danis/Tavanasa	3	0	2	1	5:	6	2
8. Vaz-sut II	3	2	0	1	4:	5	2
9. Schluein Glion	3	0	2	1	5:	7	2
10. Laax	4	0	0	4	4:23	0	

Juniors A2, gruppa 1 Domat – Balzers

3:1

Grabs – Surselva

2:4

Juniors B2, gruppa 1 Panaduz – Lai/Valbella

2:7

Surselva – Domat

7:0

Tavau – Team Cadi

2:1

Schlarigna – Balzers

3:2

Juniors C1, gruppa 1 Montlingen – Au/Berneck

2:3

Surselva – Altstätten

6:6

Flums – Diepoldsau/Schmitter

1:9

Domat – Schlarigna

3:1

Juniors D9 elita, gruppa 1 Widnau – Glarnerland

0:3

Surselva – Cuera 97

0:3

Grischun – Landquart

8:0

Vaduz – Uznach

4:0

Seniors meister, gruppa 1 Domat – Tusaun/Cazas

5:1

Surselva – Panaduz

2:4

Ruggell – Cuera 97

2:3

Ruggell – Cuera 97

2:3

Placi a Spescha a Trun

■ (rrr) Pader Placi a Spescha è stà en il center da la sentupada culturala da dumengia passada a Trun. Il pader curius, sco el vegniya magari era nummà, vala sco vair piunier, sco ina persuna fitg multifara che fascinescha anc oz, 180 onns suenter sia mort. Da ses tempa na vegniva el dentant betg adina chapì e renconuschì. A Trun è Pader Placi a Spescha creschi si, ed a Trun è el lura era mort.

Durant sia vita ha el perscrutà. El vala tar nus sco in dals emprims che ha vuli ascender ils culms e la pizza e guardar da surengiu sin las vals e valladas. E tut sias excursiuns ha el nudà sin cartas geograficas. Pader Placi a Spescha era alpinist, geograf, linguist e perscrutader da la natira.

Acziun cun auto electric

■ (rrr) Depona in giast da vacanzas sia clav da l'auto per almain traiss dis astga el ir questa stat in di gratuitamain cun il Renault Twizy, un auto electric che stat questa stat avant ils biros da Sedrun Mustér Turissem, a