

La scola mesauna da Vrin/Lumbrein cul scolast Gion Martin Cabalzar han intepretau cun gronda musicalitat canzuns cun viarva da Toni Halter.

FOTOS IDA SGIER

Il president dalla Fundaziun da cultura Lumnezia ha saviu benventar ina gronda raspada alla commemorazion.

Dign regord e renconuschientscha per Toni Halter a Vella

Omagi impressiunont al scribent ed um dalla cultura per ses 100 onns a Vella

DA GIUSEP CAPAUL / ANR

■ «La commemoraziun 100 onns Toni Halter», a Vella, ei stada ina imposanta manifestazion da regurdientscha e renconuschientscha a quei scribent, um da cultura ed ad ina dallas pli reputadas e meriteivlas personalitads dalla Lumnezia. Il pievel lumnezian ha priu part numerusamein dall'undrientscha el rom d'in vast program elevont e prest edificont.

Exempel glischont d'idealism ed engaschi

Dau l'entschatta ha la valenta Societad da musica da Vignogn silla piazza da giug amiez il vitg da Vella. *Martin Cabalzar*, president della Fundaziun da cultura Lumnezia, ha beneventau cordialmein e specialmein cuss. guv. *Mario Cavigelli*, president della Regenza, e *Madleina Popescu-Marin*, che ha translatu pliras ovras da Toni Halter en rumen ed era vegnida aposte per l'undrientscha da Bucarest (Rumenia).

En ina oreifra allocuziun – in omagi el ver senn dil plaid – ha *Martin Cabalzar* schau passar revista la veta da Toni Halter, principalmein sco scolast, scribent reputau e vischin ch'ei semess sils pli divers camps en survetsch dalla cumionza. L'enumeraziun da tontas facetas ha fatg impressiun e resortir igl exempl glischont ed engaschi da Toni Halter.

Ina fontauna – dedicada a Toni Halter

Propri in bi e significant regord han ins tschentau a Toni Halter cun l'erecziun d'ina fontauna, buca lunsch naven dalla casa digl undrau. Igl ei l'ovra digl artist indigen *Mathias Derungs*, construida dalla firma Valaula Berni sur la survigilanza da *Daniel Blumenthal*. Instraudau tut ha il comite cun: *Nicolaus Caduff*; *Ronnie Caminada*; *Tina Capeder*; *Pieder Antoni Halter* e *Roman Weishaupt*. Sponsurs ein – tenor inscripzion – la vischerna Lumnezia, il cantun Grischun e Repower.

La scola superiura Lumnezia ha dau sut l'egida da *Maria Luisa Collenberg* ina scena ord il giug «igl um cul halumbard».

Il meinaproject, *Roman Weishaupt*, declara igl edifeci. Sisum nescha l'aua, cuora d'in canal giu, cun adina dapliaua, formond in dutg, lu ual ed il flum che sbuccia ella mar. Da l'autra vart ei colligida la fontauna dil vitg. Sin quella stat l'inscripzion: «Fontauna, dedicada al scribent ed um da cultura, Toni Halter (1914-1986). Vid la petga paradescha la poesia da Toni Halter «La canzun dalla fontauna», messa en musica da *Gion Antoni Derungs*, e ch'ei lu gest era vegnida cantada cun vigor e grondius dil Chor da vallada, che ha aunc schau resunar zacontas autras canzuns.

La fontauna per Toni Halter ei in artifeci, creaus cun dun e bien gust da *Mathias Derungs*, survegnend ferma expressiun simbolica – per l'ovra da Toni Halter – ch'ei flessiada viado il mund romontsch. Ella ei e resta perquei ina perdeta viva e tgeua dad el.

Omagi a Toni Halter

Suenter la svelaziun dalla fontauna ei il pievel serendius ella halla plurivalenta, emplenend quella diltuttaftg, per assister leu alla cintinuaziun digl omagi a Toni Halter. Quei ei succediu cumpetentamein tras *Nicolaus Caduff* ed *Adolf Collenberg*. Els han fatg quei originalmein – cun integrar parts plidadas da Toni Halter sez – e presentau la veta da Toni Halter, burghies da Degen (ses antenats vegnevan si dalla Vallada renana songagliesa), carschius si a Valata/Surssaisa (ch'ei en plirs graus territori confinont) e lu restaus l'entira veta a Vella.

Toni Halter vegn descrets sco um cun in fin dun d'obsevar, da raquintar ed autur da sketchs, poesias, romans, teaters e dramas. Ed in da quels han ins gest mussau cun ina scena ord «igl um cul halumbard», daus tras la scola superiura dalla Lumnezia sut l'egida da *Maria Luisa Collenberg*. La funcziun digl um, che protegia cul halumbard il vitg duront messa, descriva Toni Halter sez. Mo il halumbardist assista suenter il survetsch divin sin cadruvi ad ina radunanza, nua ch'ei va la finala per proteger e mantener il romontsch.

Culan da Crestaulta – ina ulteriura edizion

L'emprema ediziun da «Culan da Crestaulta», da Toni Halter, datescha da 1956 ed ei cumparida en «Nies Tschespet» cun illustraziuns dad *Alois Carigiet*. Suenter ha ei aunc dau pliras ediziuns – tuttas ein exaustas. Igl ei stau in'oreifra iniziativa dalla Chasa Editura Rumantscha d'edir gest sil centenari da Toni Halter il «Culan da Crestaulta». Quei ei succediu sut l'egida dalla menadra da quella Casa editura, *Anita Capaul*, che ha presentau e declarau la nova ediziun. Il plaid accumpagnont leutier ha *Nicolaus Caduff* secret e *Baseli Collenberg* aschuntau ina biografia da Toni Halter. Igl ei propi ina ovra da plascheivla cumparsa.

Tenor il president dalla vischerna Lumnezia, *Duri Blumenthal*, ha «Culan» in potenzial che daventa per quella vischerna figura d'identificaziun sco Heidi en Svizra. El beneventass, sch'ei dess in di puspei in teater el liber cun Culan sco herox.

Sut la direcziun da scolast *Gion Martin Cabalzar* han scolars dalla 4. – 6. classa da Vrin e Lumbrein cantau oreifer, cun accumpagnament da lur magister, quater bellezia canzuns sin texts da Toni Halter. Els pertavan in t-shirt cun davostier il maletg da Toni Halter e davontier mintgin in bustab che deva el total: Toni Halter. In'idea originala, creada da *Pierina Cabalzar*.

Nies prenci-poet

Tenor il president dalla vischerna Lumnezia, *Duri Blumenthal*, ei Toni Halter nies prenci-poet, essend buca me autur digl epis historic «Il centenari da Porclas», mobein era dil herox lumnezian «Culan» e dil «Diari suenter messa» cun sia fina analisa sociologica (da tradiziun e progress) da siu vitg e sia Val

Il parsura communal lumnezian, ch'ei staus – sco ils ulteriurs oraturs tier la commemoraziun – a scola tier Toni Halter, descriva orginalmeins co quei mavi tier en stiva da scola. Facit: Ins vevi in dèrg respect da quei um da pareta asetica e profil marcant.

Il president communal *Duri Blumenthal* ha engraziau a tut quels che han iniziav e cooperau alla reussida «Commemoraziun 100 onns Toni Halter». Igl ei stau biars che han realisau in program pulpiu e d'autl nivel. Tras quel ha *Tina Capeder* tgamunau plascheivla mein e la Societad da musica da Vignogn terminau cun zacontas bialas produziuns.

L'undrientscha per «100 onns Toni Halter» ei in ulteriur evenimenti ella retscha da valentas manifestaziuns en Lumnezia – quella gada per ina persuna da merets cuzzonts.

Tina Capeder ha intervistau la menadra dalla Chasa Editura Rumantscha Anita Capaul che ha publicau ina nova ediziun dil «Culan da Crestaulta»

Omagi a Toni Halter entras Nicolaus Caduff (sen.) ed Adolf Collenberg (dretg).

Il president communal Duri Blumenthal ha numnau Toni Halter il «prenci-scribent»

La sora viventa da Toni Halter, Rosalia Carigiet-Halter ha giu grond plascher.

Repsonebels per la commemoraziun garteriada. Da sen. Martin Cabalzar, Adolf Collenberg, Pieder Antoni Halter, Tina Capeder-Caduff, Nicolaus Caduff e Roman Weishaupt.