

«Il plü greiv es stat il cumanzamaint»

«Capricorns e cocain» as nomna il roman cha la prüma fin terza classa reala da Zernez ha scrit cul sustegn da l'autura Romana Ganzoni. Id es il seguond roman da scoula rumantsch.

L'on passà d'utuon han las ündesch scolaras e scolars dal magister Janet Lehner da la scoula a Zernez tut per mans ün proget tuottafat special: Els han cumanzà a scriver ün roman da scoula. «In üna deschina da lecziuns hana inventà ünistorgia e s-chaffi las figüras e tuot», disch il magister, «lur coach es statta la scripture Romana Ganzoni.» Quai es il seguond da quists romans da scoula in rumantsch. Il prüm vaivan scrit avant duos ons a Samedan scolaras e scolars dal magister Gilbert Reber, eir els cul sustegn da l'autura Ganzoni.

In Svizra, Austria e Germania

Il proget romans da scoula ha inizià l'autur Richard Reich insembe culla germanista e lectora Gerda Wurzenberger da l'on 2005. L'idea d'eira ch'auturas ed autoors, per exampel scriptuors da romans, dramaticras o auturas da scenarios da films, scrivan insembe cun scolaras e scolars ün text fictiv, e quai a partir da las prümas ideas fin cha'l manuscrift es pront per stampar. Las auturas ed autoors chi accumpognan a las clasas ramassan il prüm las ideas dals giuvenils, plü tard sincroniseschan e combinan els ils raquints. In quists ons han scolaras e scolars in Svizra, ma eir in Austria e Germania, scrit passa 200 romans da scoula in tudais-ch, üna tschinquantina in frances ed ün in talian ed ün in rumantsch. In gövgia han survgni las scolaras e scolars da Janet Lehner chi scrivan il seguond in rumantsch visita da Richard Reich e da Romana Ganzoni.

«Un'experiencia dal tuottafat nouva»

Chi sajan actualmaing landervia a scriver romans da scoula giuvenils illa Svizza francesa, i'l Vorarlberg, a Bremen ed a Hamburg, ha infuormà Reich als ündesch scolaras e scolars da Zernez. La rolla dal coach, in lur cas Ganzoni, ha'l nomnà «Text-DJ»: «Sco cha'l discjockey piglia musica da differents interprets


Il magister Janet Lehner in discussiun culla scripture Romana Ganzoni.

fotografia: Flurin Andry

per far ün nou sound landroura fa il coach quai cun voss texts.» Ch'ella saja statta fisch surprisa quant bain chi saja gratià da chattar cumünaivelmaing ünistorgia chi funcziona e chi cuntegna eir differentes surprisas, ha dit Romana Ganzoni, «i vain quintà our da differentes perspectivas, quai es rafinà.» Ch'el d'eira il prüm ün pa skeptic, ha admiss Janet Lehner, «eu nu savaiva

m'imaginar co unir tuot las bleras ideas, ma tuots sun stats pronts da far cumpromiss ed uschea s'haja chattà üna soluziun cha tuots sustegnan.» E che dischan las scolaras e scolars da quist'esperienza dal tuottafat nouva?

Proget influenzarà eir si'aigna laver
«Il plü greiv es stat il cumanzamaint», ha dit Alexia, «ma lura ha Romana

manà ün exampel, l'istorgia da Trede-schin, e nus vain lura stübgia che cha nus pudessan far landroura.» Da pudair scriver ün'aigna istorgia es, sco cha Lorena ha manzunà, «tuot alch oter co scriver ün cumponimaint cul tema cha'l magister dà: Quia vaina pudü inventar tuot svessa ed eir fabrichar sù l'istorgia sco cha nus vain vuglù.» Romana Ganzoni ha accentuà chi nu saja per ella be bel da lavurar culs giuvenils, «il proget ha svaglià pro mai la vöglia da realisar ün simil proget cun oters autoors, in grupper s'haja otras ideas ed i dà ün oter raquint co schi s'es be suletta.» Lur roman preschaintan las scolaras e scolars da Zernez vers la fin da l'on da scoula probabelmaing in l'auditori dal Parc Naziunal Svizzer. (fmr/fa)

Il böt es da pudair viver in sgürezza

La Pro Senectute da Sent cun lur organisatura Chatrina Ritzmann ha invidà ad ün davomezdi d'infuormazion per senioris illa Chasa Misoch a Sent. René Schuhmacher da Panaduz da la pulizia chantunala ha infuormà als preschaints davart sgürezza e prevenziun.

La pulizia chantunala dal Grischun cul post da prevenziun ha orientà ils senioris da Sent davart sgürezza e prevenziun e sün che chi'd es da dar bada i'l minchadi. René Schuhmacher ha referi in mòd competent e cun umur davart ils privels dal minchadi impustüt per persunas ill'età avanzada. Ils senioris da Sent as chattan adüna darcheu ad inscunters cun temas chi's referischan impustüt eir a glieud attempada e pon dar buns tschögns. La Pro Senectute Grischun cun post da cussigianza pel Grischun dal süd a Susch trumetta periodicaingly ün fögl volant cul program d'inscunters per senioras e senioris e quels han lö per regla a Sent illa Chasa

Misoch. Davo la part ufficiala s'allegaran ils preschaints da passantar amo üna pezza pro tuorta e café. «Nus organisain dad october fin mai var ot inscunters cun giantars, davomezdis da gös, ma eir cun referats d'infuormazion per nossas senioras e senioris. Indicaziuns detaigliadas vegnan publichadas i'l Ma-schalch», ha dit Ritzmann.

Rutina po esser eir fich privlus

Tenor René Schuhmacher as poja evitar imprevissas negativas cun prevenziun: «Quai cha nus lain hoz trattar insembe es sgürezza ill'età avanzada. Per incleger plü bain da che chi's tratta laina eir du dir ün pér cifras davart la statistica criminale sainza lair far temma. Ün punct fich important es il cuntgnair da minchün.» Il post da prevenziun spordscha instrucziun da deport sün via impustüt eir per scoulas. «Nus fain eir cussigianza per cha'l dachasa dvainta plü sgür ed ün grond tema es hozindi mobbing. Plü bod as faiva quai cun discuorrer obain culs puogns, hozindi va la dispitta inavant cun mobbing chi muossa fuomas cun terror psichic e là eschan nus da la prevenziun dumandats.» Sco ch'el ha dit haja dat cas in Grischun ingio cha giuvenils s'han bod tut la vita pervi da


René Schuhmacher ha referi a Sent.

fotografia: Benedict Stecher

mobbing. Schuhmacher ha muossà ün pér detagls da la statistica criminale e là s'haja vis chi ha dat dal 2018 in Svizra s-chars 560000 cas o delicts criminals, da quels s-chars 9000 in Grischun. Trais quarts da quists delicts sun dal cudesch penal ed il rest pertoccan la ledscha da narcotisaziun e da la ledscha d'esters.

René Schuhmacher ha lura muossà a man dad exampels co chi's po evitar imprevissas negativas, per manzunar be ün pér: Serrar la porta d'entrada da la chasa ed impustüt quella chi va our in üert, serrar fanestras, na laschar d'intuorn s-chalas, metter al sgür la buorsa dals raps, in butias na laschar la tas-cha

Il servezzan da la Pro Senectute

La Pro Senectute dal Grischun es l'organisaziun la plü importanta per agüd e servezzan specializada per persunas ill'età avanzada i'l Grischun. Ella dispouna da ses posts regiunals da cussigianza a Cuoir, Tavo, Glion, Samedan, Susch e Tusan. In quels vain sport cussigianza sociala pro'l abitar ill'età avanzada, per glieud cun demenza, pro'l provedimaint da dret, cun cussigianza finanziaria ed oter plü. Pel post per cussigianza per l'Engiadina Bassa e valladas dal süd es re-spunsabel Hermann Thom cul post a Susch. El es perit social FH diplomà e cumpetent per dumondas pertoccant il viver illa vita avanzada. (fmr/bcs)

aint il charin sainza survista, pro'l ban-comat suogliar il pin e bler oter plü. «Nus provain da render malsgürs a laders e criminals cun plü gronda preschentscha da pulizia e cun prevenziun. Ün tema fich actual sun pulizists fos chi prouvan in tuot las manieras d'imbruogliar.» (fmr/bcs)