

150 ONNS

**SOCIETAD DA MUSICA
TRUN**

1864 – 2014

Valurs

Tarcisi Maissen SA | Via Resgias 16 | 7166 Trun | tel. 081 920 23 20
fax 081 920 23 21 | tarcisi@spin.ch | www.maissen-sa.ch

TARCISI MAISSEN SA

RESGIA | SCRINARIA | LENNARIA | PEGNAS SCALEGL | BIRO D'ARCHITECTURA

150 ONNS

SOCIETAD DA MUSICA
TRUN

1864 – 2014

Festivitat commemorativa
ils 10 – 12 d'october 2014 a Trun

Illustraziun silla cuviarta: la bandiera dalla Societad da musica Trun, Aluis Carigiet 1976
Layout e stampa: communicaziun.ch, Glion 2014

communicaziun.ch

marketing, grafik, web und druck

glennerstrasse 17 · 7130 ilanz · telefon 081 925 27 00

CUNTEGN

Plaid dil president communal	7
Plaid dil president dalla Societad da musica Trun	9
Program dils dis da fiasta	11
La Societad da musica Trun 2014	12
Co neschan societads da musica?	14
La Societad da musica Trun 1864 – 1934	18
Las activitads dalla musica	31
Fiestas da musica	40
En muments historics	64
Entgins eveniments extraordinaris	66
Fiestas divertentas	72
Viadis	74
Instrumentaziuns	78
Uniformaziuns	82
Las bandieras	88
Nos dirigents	92
Nossas musicantas	94
Entgins commembers prominentes	102
Instrucziun da giuvenils	104
Uniun da veterans da musica Trun	107
La gruppera da tamburs	110
La Societad da musica Trun ord vesta d'in dirigent	113
La Societad da musica Trun ord vesta d'in president	114
La Societad da musica Trun ord vesta d'ina musicanta giuvna	114
La Societad da musica Trun ord vesta d'in veteran	115
La canzun dalla musica	118
Dirigents, veterans e commembers d'honor	120
Svilup da commembers, exercezis e producziuns el decuors dils onns	122
Empau da quei e da tschei	124
Igl avegnir	128
Engraziament	131
Sustegn finanzial entras il maun public e fundaziuns	134
Donaturs	134

PLAID DIL PRESIDENT COMMUNAL

Auguris per 150 onns Societad da musica Trun

Musica si! E quei 150 onns. Bein in bien motiv da giubilar e fiesta far.

Gie, la pareivlamein pli veglia uniu dalla vischnaunca da Trun, la «societad da musica», pren la caschun da commemorar quei aparti giubileum a moda festiva.

La Societad da musica Trun ei buca mo veglia, mobein era buna e vala sco impurtonta petga culturala per nossa vischnaunca. Tgei fussen numnadamein las differentas fiastas ecclesiasticas, profanas ed outras occasiuns festivas senza la participaziun dalla musica? Era ils concerts annuals delectonts enriheschan adina puspei il program cultural da vitg e vischnaunca e dattan perdetga da grondas stentas e qualitad.

La Societad da musica Trun ha ulteriuramein repetidamein procurau per in' excellenta carta da viseta ordeifer las scheinas dalla vischnaunca. Nunemblideivlas ein differentas arbagias acquistadas a caschun da differentas fiastas da musica, naven da fiastas districtualas entochen las duas participaziuns a fiastas federalas. La musica ei denton buca senuspida d'organisar sezza fiastas da musica e quellas han adina presentau Trun en la megliera glisch. En frestga memoria ei naturalmein la fiasta da musica districtuala digl onn 2010 ch'ei veginida organisada e menada atras cun cumplein success e pumpa.

La Societad da musica Trun festivescha in vegl anniversari, mo legreivlamein eis ella giuvna – giuvna perquei ch'ella astga sepresentar cun biaras musicantas e musicants da giuvna apparenza. E quei empermetta in avegnir favoreivel era sch'eit dat mintgaton enqual temps da brentina. En num dalla populaziun da Trun exprimel miu cordial engraziament pil prestau, colligau cun ils megliers auguris ed il giavisch ch'il futur porti alla Societad da musica Trun biars dis ed onns da fina bialaura.

Perquei pils proxims 150 onns: Musica si!

Donat Nay, president communal

MANAGEMENT DA BAGHETT

WWW.SIMON-BAU.CH

PLAID DIL PRESIDENT DALLA SOCIETAD DA MUSICA TRUN

Beinvegni

Buca da crer! La societad da musica festivescha uonn il giubileum da 150 onns. Ina veglia-detgna ch'ins sa strusch s'imaginar. En in temps ch'ei deva buc internet, buca computers, buca telefons, buc electricitat e buca conservas da musica han siat convischins da Trun fundau «la compagnia de musicants». Tgei ha inspirau ed intimau quels a sias uras da s'entupar e far musica ensemes? Tgi eran els e tgei colligiava quels umens? Tgei finamiras havevan ei? Daco han els elegiu instruments da stuors per sunar ensemes? Co e nua exercitavan els? Tier tgei occasiuns sepresentavan els insumma?

Quellas e forsa aunc biaras autras damondas interesseschon forsa era Vus en connex cul giubileum da nossa societad. Demai ch'ei dat paucas perdetgas che savessen dar plaid e fatg a quellas damondas, savein nus mo empruar da s'avischinar alla tematica cun risguardar il temps, igl ambient, la situaziun da viver e la veta culturala dils carstgauns da lezzas uras. Sco historicher e commember activ dalla musica dispona nies cronist, Sandro Decurtins, da tut las premissas ch'ei drova per capir, colligar e metter quellas damondas ella glisch da gliez temps.

Ord differentas perspectivas dat la cronica actuala perdetga dil svilup dalla musica da Trun naven da sia fundaziun entochen il temps dad oz. Enteifer in tschentaner e miez ha ella contribuiu nuninterruttamein alla veta culturala da nossa vischnaunca. Quei cun embellir ed organisar fiastas da tut gener, recrear la glieud cun concerts, seras hilaricas, steclis, saults e discos, mo era cun esser presenta en uras trestas, cu ei mava per prender cumiau d'in ni l'auter commember d'honur ni veteran ord sias retschas.

Enteifer ils davos 150 onns ein nossa moda da viver e nossa cuminanza semidadas da rudien. Ils basegns dalla glieud che viva el 21avel tschentaner ein buca ils medems sco quels da nos antenats dil 19avel tschentaner. Senza esser in grond pessimist sto vegnir constatau che la musica instrumental, ella fuorma che nus enconuschein oz, ha probablamein vargau siu zenit. La probabilitad, che la Societad da musica Trun vegn aunc da festivar la fiasta da 200 onns, ei perquei buca fetg gronda. Seigies perquei cunsients, che Vus tenis enta maun in pign scazi!

Caras convischinas, prezai convischins

Vus tuts essas evidai cordialmein da far part ad ina ni l'altra occurrenza che stat en connex cun nossa fiasta da giubileum. Seigies beinvegni a Trun!

Philippe Tuor, president della Societad da musica Trun

mazzetta

Garascha Tödi SA
7166 Trun

T 081 943 14 95
F 081 943 18 85

Vies specialist per tuts 4x4

Garascha Greina SA
Campliun, 7166 Trun

T 081 943 19 12
F 081 943 19 11

PROGRAM

**dils dis da fiasta dil giubileum da 150 onns
dalla Societad da musica Trun, ils 10 – 12 d'october 2014**

Venderdis, ils 10 d'october

20:00 uras en halla dil center communal

- Sera da recreaziun cun diversas producziuns, films, intervestas e reminiscenzas ord la historia dalla Societad da musica Trun
- Sault cun «Happy Hans»

Sonda, ils 11 d'october

Naven dallas 11:00 uras ei l'ustria ella tenda sil plaz avon il center communal aviarta

- La Societad da musica Trun marscha atras il vitg e dat suenter in pign concert sil plaz avon il center communal
allas 11:00 uras
- Pusseivladad da visitar l'exposiziun sur dalla historia dalla Societad da musica Trun el surcombras dalla scola
allas 11:30 – 18:30 uras
- Concert cun «Annina e Theo» en tenda avon il center communal
allas 17:30 – 19:30 uras
- **Concert da gala dalla musica «Brass Band Rickenbach», direczion Corsin Tuor**
allas 20:00 uras en halla dil center communal
(il concert ei sponsuraus dalla fatschenta Tarci Maiissen SA, Trun)
Quella musica d'emprema classa ha gudignau diversas gadas la concurrenza da brass a Montreux e vegn dirigida dapi varga 20 onns da nies anterius commember Corsin Tuor
- Notg libra en tenda avon il center communal

Dumengia, ils 12 d'october

10:00 uras en halla dil center communal

- 39avlva dieta annuala dils veterans dil cantun Grischun

LA SOCIETAD DA MUSICA TRUN 2014

Dirigent

Adrian Degonda

Solo cornet

Michel Derungs (vice-dirigent)
Eligius Tambornino

Soprano

Silvan Wolf

Repiano

Irina Decurtins (cassiera)
Linard Tambornino

2. Cornet

Gianluca Cavelti
Marc Cagienard

3. Cornet

Mauro Alig
Vanessa Wolf

Trumba

Philipp Tuor (president)

Tgiern en es

Sandro Decurtins
Sabrina Tuor
Mengia Risch

Bariton

Ricarda Tuor
Thomas Wolf
Samuel Wolf
Claudia Wolf

Eufoni

Robert Tuor
Gion Bearth

Posauna

Andriu Tambornino (actuar)
Enrico Mazzetta
Gion Simeon

Bass en es

Rinaldo Pfister
Sandro Deplazes

Bass en b

Martin Decurtins
Magnus Petschen

Percussiun

David Tiri
Fabian Tiri

Societad da musica Trun 2014: retscha davon da seniester: Martin Decurtins, Rinaldo Pfister, Robert Tuor, Ricarda Albin, Sabrina Tuor, Thomas Wolf, Sandro Deplazes, Magnus Petschen retscha amiez da seniester: Vanessa Wolf, Gianluca Cavelti, Marc Cagienard, Silvan Wolf, Linard Tambornino, Eligius Tambornino, Claudia Wolf, Samuel Wolf, Adrian Degonda retscha davos da seniester: Fabian Tiri, David Tiri, Michel Derungs, Irina Decurtins, Philipp Tuor, Sandro Decurtins, Enrico Mazzetta, Gion Simeon (Foto: Fidel Alig, Trun)

Formaziun musicala: La Societad da musica Trun suna oz en formaziun da brass. Quei ei buca adina stau aschia sco nus vegnin a veser pli tard.

La societad da musica ei in'uniun conforma al Cudisch civil svizzer. Ella vegn menada d'in comite che secumpona dil president, digl actuar e dil cassier. Igl intent e las obligaziuns tenor entgins extracts ord las statutas actualas:

- La Societad da musica Trun ha per intent da cultivar e promover la musica instrumen-tala, da procurar per ina buna scolaziun dils giuvenils, d'embellir las fiastas religiusas e profanas entras producziuns e da promover la buna harmonia eifer ils commembers. (§2)
- Scadin commember ei obligaus da frequentar tut ils exercezis sco era tuttas producziuns. Scadin commember che cunterfa agl intent da statutas e regulativ, ni che munchenta senza raschuns sufficientas ils exercezis ni las producziuns, sa vegnir exlaus dalla so-cietad e quei da tut temps. (§7 e 16)
- Obligaziuns enviers singuls: La societad gratulescha a tuttas persunas sesentas en vischnaunca a caschun da lur natalezi da 90, 95 onns eav. cun ina producziun musicala; medemamein era a caschun da nozzas d'aur (50 onns), nozzas da diamant (60 onns) e nozzas da fier (65 onns), sco era tier anniversaris da commembers d'honur e veterans a caschun da lur natalezi da 75, 80, 85 onns eav. La societad suna era da nozzas da com-members activs e da sepulturas da commembers activs e veterans.

Aschi lunsch tenor las statutas. Tgei che quei munta – ed era tgei che quei muntava pli baul – ella veta dil mintgadi da nossa societadlein nus presentar al lectur en quei cudischet.

CO NESCHAN SOCIETADS DA MUSICA?

La Societad da musica Trun ei vegnida fundada igl onn 1864. Da quei temps ha ei dau ina brava inflaziun da fundaziuns da societads da musica ell'entira Svizra. Daco daquei temps? Per rispunder a quella damonda ston ins s'avischinar da duas varts, igl emprem dalla vart dall'instituziun «societad» e silsuenter dalla vart dalla historia da musica. Tgeininas ein las ragischs musicalas?

Dallas societads

Societads ed uniuns ein corporaziuns che sebasan silla reunions da persunas (all'entschatta savens mo dad umens) che s'entaupan regularmain e che persequiteschan en il rom da lur organisaziun finamiras definidas dad ellas sezzas. Las empremas societads en Svizra cumparan alla fin dil 17avel tschentaner. Las societads naschidas dil spért digl illuminissem dil 18avel tschentaner intendevan la refuorma enteifer il stadi e la societad burgheisa e capevan lur activitads sco pensum «patriotic», sco survetsch al bein dalla patria e dalla communitat. Ellas eran reunions da singulas persunas che derivavan per regla dall'elita socialia (signaria, elita intellectuala e mercantila) e che vulevan promover ni influenzar il svilup en in sectur dalla societad. Secturs tochen leu neglighi dil stadi e la baselgia: Per exemplu las societads communizeivlas che levan reformar il scolaresser ed il pauperesser, ni societads economicas che promovevan puresser, commerci ed industria.

Il 19avel tschentaner ei propi il «tschentaner dallas uniuns». Igl intent democratic e patriotic ei restaus. Las novas societads han contribuiu buca pauc da pinar il terren per la fundaziun dalla Confederaziun svizra igl onn 1848 entras esser in exemplu per novas fuormas da cuminanza, nua che tuts commembers havevan ils medems dretgs. All'entschatta dil 19avel tschentaner era ei denton aunc buca sempel da fundar in'uniu. Reuniuns da persunas eran adina suspectas alla signaria e vegnevan taxadas sco prigel per lur domini ed il sistem existent. Uniuns lubidas vegnevan controlladas rigurusamein. Cul temps ei era la structura interna dallas societads semidada. Ellas ein sesaviartas viers tuttas clasas dil pievel ils onns 1840 e 1850.

Il stadi svizzer lai prosperar las uniuns

La fundaziun dil stadi federal ha giu vastas consequenzas per il svilup dallas societads. Ussa ein ellas naschidas en grond diember. En Svizra existeva en general mo ina pintga administraziun tiel stadi e tiels cantuns. Perquei suprendevan societads era obligaziuns ch'il stadi surpren ozildi. Per munconza da partidas politicas avon 1880 han societads cun finamiras patrioticas surpriu quella rolla. En societads da tir e da cant per exemplu ein novas fuormas da cumpignia e d'engaschament patriotic e cultural seconstituidas. Buca meins impurtontas eran las activitads dallas uniuns sportivas, dallas uniuns da luvrers e dallas societads communizeivlas. Ils stretgs ligioms dalla veta politica cun l'actividad dallas societads semanifesteschan el fatg ch'il commembradi en societads ed uniuns era ina premissa indispensabla per acquistar uffecis politics.

Cun in tec retard vegnan las musicas

La «Eidgenössische Blechmusikgesellschaft» - oz «Schweizer Blasmusikverband» - ei vegnida fundada 1862. Quella fundaziun ha mess en moviment bia fundaziuns da societads da musica ell'entira Svizra. Ils decennis avon dominavan las uniuns da cant, da tir e da gimnastica la scena. Las fundaziuns dallas musicas ein succedidas cun entgin retard pervia dallas difficultads da recalgar daners per instruments e notas. L'emprema fiasta da musica federala ha giu liug 1864, quei onn che nossa societad ei vegnida fundada. Las societads ed uniuns han piars bia da lur muntada el decouros dil 20avel tschentaner. Quei senta era nossa societad. La veta en in'uniu era el 19avel ed ell'emprema mesedad dil 20avel tschentaner la pli impurtonta fuorma organisada dil temps liber. Ozildi crescha la concurrenza entras autras purschidas d'activitads pil temps liber ad in crescher.

Dallas societads da musica

Tier il diember explodent d'uniuns ella secunda mesedad dil 19avel tschentaner s'audan pia era las societads da musica ch'ein naschidas els marcaus e vitgs dalla Svizra. La «cultura d'uniuns» ei stada la premissa politica-sociala per la formaziun da societads da musica. La pusseivladad da s'entumar il temps liber en ina gruppera pli gronda e far ensemble musica sco hobi haveva ei buca dau tochen dacheu. Ulteriuras premissas per la naschientscha dallas societads da musica gest en quei temps ein d'anflar ella historia dalla musica sezza. Las societads da musica, ch'ein naschidas el 19avel tschentaner, ein per gronda part differentas formaziuns da musicas da flad. Instruments da flad dat ei dapi millenis. Nuslein denton buca entscheiver tiels Romans.

Il svilup dalla musica en societad e politica

El temps medieval deva ei ella plipart dils marcaus, aschia era a Cuera, fiffers e trumbettists ufficials. Sper lur missiun da signal ed alarm sunavan els era a caschun da diversas fiastas popularas. Retgs e prencis egl exterior fatschentavan en lur cuorts trumbettists e differentas formaziuns semegliontas allas harmonias dad oz per embellir lur fiastas e turniers da cavaliers. En cass d'uiara mavan ils infanterists confederali cun fiffers e tam-burs ella battaglia, la cavallaria schizun cun trumbettas e paucas. Ed aunc adina bein enconuschents tier nus ei il stab da cumin dalla Cadi che secumponeva dad in picher, che pertava la picca, e da treis musicants, in fiffer e dus schumbraders. Tut quei ein ragischs dallas societads da musica dil 19avel tschentaner.

Las ragischs las pli impurtontas ein las harmonias dil 18avel tschentaner e principalmein la musica militara. Ina fuorma dalla musica militara che ha giu gronda influenza silla naschientscha ed il stil dallas empremas societads ei stada la musica dallas capellas militares dils Terços cun lur sun oriental. Quellas capellas consistevan da biars instruments da flad e da batter ed ein vegnidus cugl avanzament dils Osmans el vest per influenzar gl'emprem la musica militara ed entras quei pli tard era la musica civila. Cura ch'ils Franzos han numnadamein occupau 1798 la Svizra ein las armadas franzosas era vegnidus cun lur musicas militares. Quellas han svegliau in grond entusiassem tiel pievel e beinspert han ils cantuns fundau las empremas capellas per lur truppas. Quellas capellas ein stadas igl exemplu per las empremas musicas civilas.

Invenziuns tecnicas

Ell'emprema mesadad dil 19avel tschentaner ha ei dau invenziuns decisivas tier ils instruments da stuors. Quellas han promoviu supplementarmein la naschientscha dallas societads. Igl onn 1813 han ins inventau ils ventils. Ils instruments da stuors han survegniu entras quei megliera qualitad ed ein vegni pli sempels da sunar. Ferton che las biaras formaziuns avon 1800 eran harmonias cun instruments da lenn e da stuors, ha ei dau grazia als ventils adina dapli musicas mo cun instruments da stuors. La tuba ei vegnida inventada ils onns 1830. Ed era il cornet, la trumba e medemamein ils instruments naven da tgiern en es tochen eufoni ein naschi en quels onns pli u meins en la fuorma che nus enconuschin aunc oz. Ils pli impurtonts impuls en quei connex ha il Beltg Adolphe Sax dau, il medem um che ha inventau il saxofon.

Café Tschut

Gronda terrassa

Grill

Menu dil di

Bernadetta Lutz
7166 Trun
081 943 19 44

Fiesta da giubileum 150 onns
SOCIETAD DA MUSICA TRUN

.....sinseveser cun in bien glas vin
digl Albin.....

Albin SA
Vins e bubrondas
Weine und Getränke

7166 Trun
081 943 12 78
albin.vin@kns.ch

LA SOCIETAD DA MUSICA TRUN 1864 – 1934

La fundaziun

La societad da musica la pli veglia el Grischun ei – tenor la tradiziun orala – quella da Domat, fundada 1803. 1812 ei ina «Musica militaris» dalla Scola claustral Mustér documentada. La pli veglia musica dil vitg en Surselva ei la Musica da Glion ch'ei vegnida fundada igl onn 1844. Dil medem onn datescha era l'emprema documentazion dad ina musica a Mustér, e silsuenter suonda la «compagnia de musicants a Trun» – sco quella formaziun da stuors vegn numnada all'entschatta – ch'ei vegnida fundada igl onn 1864. Cun quei onn da naschientscha s'auda ella tier las diesch musicas las pli veglias dil cantun Grischun.

Igl ei en general in fenomen derasau ed enconuschenet, che persunas che vivan ellas regiuns muntagnardas possedan bien dun ed in saun sentiment per la musica populara. Quei corrispunda era per nossa regiun perifera, antruras ed aunc oz. L'isolazion da biars vitgs ed uclauns e las liungas seras d'unviern han levgiau las stentas da s'inscuntrar e far communablamein musica. Aschia ei quei buca stau ina miracla ch'entgins amaturs dalla musica ein era s'entupai a Trun cun la finamira da promover, cultivar e tgirar la musica.

Tgi enconuscha buca il grondius western «Die glorreichen Sieben»? Era avon 150 onns a Trun – enzacu il matg 1864 – han siat gloriis umens decidiu da far in pass, per els forsa in pign, per ils vischins e las vischinas da Trun denton da gronda muntada e cun consequenzas che nus astgein sentir aunc oz. Suenter generaziuns da musicants essan nus aunc adina cheu e sunein pruamein. Pil mument raquintein nus mo dad umens. Las dunnas vegnan pér pli tard – en quei cudisch in pér paginas – ella historia in pér decennis.

Mo anavos egl onn 1864 ed in suenter l'auter. Perdetga dils emprems decennis dattan su lettamein dus cudischets da cassa menai senza interrupziun naven da 1864 tochen 1892, protocols mauncan. Denton porschans quels cudischets pli che mo cefras schetgas. Tier las entradas ed expensas anflan ins beinenqual interessanta remarca. Ulteriuras informaziuns ein d'anflar ella cronica scretta a caschun dil giubileum da 100 onns. Da lezs temps enconuschevan ils vegls convischins da Trun aunc ils commembers dils emprems onns.

Iniziau la naschientscha dalla Societad da musica Trun han ils suandonts commembers fundaturs:

- Benedetg Albin
- Ildefons Decurtins, Gravas
- Maisch Toni Lombriser, Gravas
- Giachen Rest Cagienard, Pustget
- Giachen Martin Curschellas, Pustget
- Ludivic Decurtins
- Giachen Giusep Maissen, Pustget

Mo cun musicants eisi denton buca fatg, ei drova era ils instruments. Per saver cumprar quels ha mintgin dils siat fundaturs stuiu pagar ina contribuzion da 27 francs. Vitier han ei tratg en ina collecta da 173.40 francs tier ils vischins da Trun e vendiu 12.5 clofters lenna alla «fabrica» per 11 francs il clofter (carteivel ina donazion dalla vischnaunca). Quellas entradas han lubiu da cumprar siat instruments per 350 francs. Quei era per da lezs temps buca ina pintga summa. Ils emprems commembers s'udevan pia ualts carteivel

tier la classa sociala superiura dalla vischnaunca che era in tec pli beinstonta ed era bein educada ed interessada alla veta publica. Dils emprems commembers ein bunamein tutt stai geraus e Ludivic Decurtins ei era staus pli tard president communal.

La continuaziun tochen 1894

All'entschatta e vinavon duront biars onns vegnevan las emprovas fatgas en ina casa privata a Pustget, numnadamein en quella da Giachen Rest Cagienard. Insumma valeva Giachen Rest Cagienard sco bun'olma e probabel era iniziant principal dalla fundaziun dalla musica da Trun.

Igl emprem quen ha serrau cun entradas da 503.45 francs ed expensas da 488.76 francs, pia cun in gudogn da 14.69 francs. Tgei eran las ulteriuras expensas da pressapauc 150 francs sper ils instruments? Els cudischs da cassa domineschan sur decennis dus puncts las expensas. Igl emprem ei la cumpra da candeilas! Ils exercezis vevan liug la sera a Pustget, e la sesiun principala d'emprova era igl unviern cura ch'ei vegn baul stgir e las pusseivladads da sedivertir la sera giuado eran limitadas. Tochen che la glisch artificiala ord las lingias d'electricitat ei vegnida el 20avel tschentaner, figuravan las candeilas adina puspei els quens.

Sco secund figurava il vin fetg prominent sut las expensas. Pli probabel ei buca mo il far musica, mobein era il seser ensemen tier in bien migiel stau in impurtont motiv per la fundaziun. Las pusseivladads da sedivertir eran buca grondas e la fundaziun ei stada in mied per encuirir cuminsonza. Aschia savein nus leger sut las expensas da 1871: «Stai si el vitg e buiu en compagnia.»

Ils proxims commembers

Ufficialmein ein ils fundaturs restai dabiars onns persuls. Pér 1876 savein nus constatar l'entrada d'in niev commember: Giachen Antoni Lombriser da Flutginas. Senza menzio ufficiala d'entrada figurescha denton il musicant Sep Antoni Wolf gia naven da 1867 pliras ga el cudisch da cassa. Nus anflein era el sin ina biala fotografia da 1880 (mira p. 20). E 1872 ei era Mathias Tomaschett menziunaus sco musicant. Forsa han els mo gidau ina ga ni l'autra senza già entrar ella musica, forsa ha il cassier emblidau da nudar l'entrada el cudisch da cassa. Tgisà? En mintga cass va ei ensi cun nossa «Sozietad de Musica» igl onn 1879 – l'emprema ga sut il num actual. In pli grond stausch da treis commembers novs suonda: Pieder Antoni Lombriser da Flutginas, Martin Anselm Demund da Darvella e Maisch Toni Lombriser da Zignau. Quels treis musicants han mintgin pagau 45 francs daner d'entrada. Novs musicants pretenda era la cumpra da novs instruments. Suenter 15 onns existenza fagevan pia rodund in tozzel musicants partida da nossa pintga musica. Quei ei nuot excepcional. Las musicas el 19avel tschentaner haveven savens mo entuorn 15 musicants. 1887 ei Bistgaun Cavegn entraus ella musica e 1888 Luis Pajarola. Gravas e Pustget, Flutginas, Darvella e Zignau: Eran ils avdonts dils uclauns da quels onns pli musicals che quels dil vitg? Plitost havevan els in pli grond desideri da s'entupar. Per tgi che habitava buca el vitg era la cumpignia pli lunsch naven.

Societad da musica Trun 1880: retscha sisum: Maisch Toni Lombriser, fundatur; Sep Antoni Wolf; Giachen Antoni Lombriser retscha amiez: Ildefons Decurtins, fundatur; Giachen Rest Cagienard, fundatur; Maisch Toni Lombriser retscha giudem: Pieder Antoni Lombriser; Giachen Martin Curschellas, fundatur; Martin Anselm Demund

Las activitads

La finamira dils muiscants era da saver delectar la populaziun cun embellir las fiastas profanas ed ecclesiasticas. Gia 1864 ha la cumpignia da mats pagau per l'emprema ga 6 francs alla pintga musica per la participaziun allas processiuns. La cumpignia da mats marschava tier quellas occasiuns ed era responsabla per l'organisaziun. La contribuziun ei vegnida alzada bein baul sin 10, lu sin 15 e 1912 sin 60 francs. Pér 1944 ha la vischnauna surpriu da pagar quella contribuziun.

Las fiastas hilaricas astgan era buca muncar. 1872 ha la societad saviu incassar la biala summa da 20 francs per haver sunau da tscheiver. 1883: Ei deva da lezs temps aunc paucas musicas, aschia che la musica da Trun ha astgau sunar ô Danis per embellir in teater. Ed era a caschun da fiastas privatas ein ils musicants stai d'entupar cun il buchin vid las levzas. Igl onn 1879 ei mistral Caspar Decurtins (1855 – 1916) maridaus. La societad ha embelliu las nozzas ed il «liun da Trun» ha pagau la biala summa da 40 francs per il bien survetsch. Pli baul el medem onn ha la musica era sunau da cumin: 1879 ei Caspar Decurtins vegnius reelegius sco mistral.

Tgei che s'auda tier ina societad sco il sal el paun ei il problem cun commembers che mauncan dallas emprovas. Tgi darar, tgi pli savens che quei ch'el ei d'entuorn. Tgi per buns motivs e tgi per marschadetgna. Era en nossa pintga cumpignia ha quei entschiet bein baul. Igl avrel 1872 han Ildefons Decurtins e Giachen Giusep Maisen pagau mintgin in castitg da 30 raps per haver muncau plirs exercezis.

E vinavon tochen 1934: il temps dallas statutas

Gia baul ha la societad giu la caschun da sepresentar ad in grond auditori ordeifer vischnaunca. Ils 14 da matg 1899 ha giu liug si Mustér ina gronda fiasta per seregurdar dall'invasiun dils Franzos igl onn 1799. Cun quella caschun ein tschun musicas dalla Cadi sepresentadas: Mustér, Trun, Sedrun, Sumvitg e Breil. Il til dallas tschun musicas atras il vitg ha annunziau la producziun dramatica che ha schau reviver ils schabetgs da 1799.

Sil pli tard 1903 ha la musica sunau l'emprema ga per il sault ed el medem onn han pliras raspadas da nozzas astgau guder producziuns dalla societad. Ils 3 d'uost 1913 ei la societad serendida vi Flem per concertar. A tgei caschun savein nus buc, el cudisch da cassa anflein nus mo las expensas per ils bigliets pil tren entochen Glion e las entradas dil concert a Flem.

Cura che la musica ha dau igl emprem concert annual selai buca eruir pli en detagl. El tierz cudisch da cassa (haven da 1902) ei in concert menziunaus per l'emprema ga explicitamein, numnadamein igl onn 1911. Denton laian las entradas dils onns avon sminar che la musica concertava naven dall'entschatta dil 20avel tschentaner mintgamai il fevrer ni il mars.

Invitaziun als concerts annuals digl onn 1911 ella Gasetta Romontscha

Ils onns 1920 ein stai buns temps per la cassa dalla societad. Aschia ha la musica dau 1921 e 1922 mintgamai quater concerts e giu omisdus onns mo cun la vendita da bigliets entradas da varga 1000 francs.

Ils 3 d'ouost 1924 ha la musica collaborau sin invitaziun dalla Societad da musica Mustér a caschun dalla fiesta d'uaul a Mustér/Fontanivas.

Las statutas

La perioda 1894 – 1934 ei cunzun stada ell'enzenna dallas statutas! La veta organisada ei era entrada en nossa societad suenter 30 onns d'existenza.

Ord las entradas e bunamanas havein nus viu che la musica veva gia dall'entschatta enneu il scopo d'embellir las fiastas religiusas e profanas en vischnaunca. Ella fuva denton era promta da sunar pil sault e pil tscheiver. A quei intent ei la musica adina stada fideivla sco las statutas existentes muossan. Las empremas statutas da nossa «Blechmusica de Trun» dateschan dils 23 da schaner 1894:

- Finamiras dalla societad ein la cultivaziun dalla musica, la promozion dalla concordia e hilaritat e d'embellir las fiastas religiusas e profanas da nossa vischnaunca. (§1)
- Alla testa dalla societad stat ensemen cun il directur (dirigent) in comite che consista dil president, dad in actuar (pedel) e dad in cassier. Igl actuar ha d'haver quitaun da tut igl uorden, da visar ils commembers als exercezis, da far la correspondenza ed esser gideiveis cul president e cul directur. (§2 – 4)
- Las determinaziuns ein rigurusas ed han consequenzas monetaras. Per absenças senza raschun dat ei ina multa da 40 raps, absenças cun raschun 10 raps. Passa in commember ord la societad senza ina raschun giustificada, ha quella il dretg da decretar a quel ina multa da 5 francs. Sclaus ord la societad sa in commember vegnir muort in grond falliment enviers la societad ni las statutas ni in scandalus e maldueivel secuntener. Se-suttametta in commember buca ad in conclus, sa el vegnir castigiaus cun 3 francs. Tegn

in commember buca tschelau in conclus, in votum ni in meini ch'ei curdaus, survegn quel ina multa da 2 francs. (§5, 10 – 12, 17) Sch'ins sto impunder da quellas rigurusas determinaziuns, ei quei in'enzenna infallibla che buca tuts commembers sedepurtavan sco s'auda.

- Fetg interessant: Gia antruras deva ei collisiuns da termins. Per far fin cun quei suonda in scamond: In commember dalla musica astga buca entrar en ina societad da cant. (§21)
- Ed el mender cass: Dumbra la societad meins che tschun commembers, vegn ella sli-giada si. Ils quater musicants restonts han il dretg da parter la cassa. Ils instruments vegnan salvai si diesch onns. Seconstituescha duront quels diesch onns danovamein ina musica, vegnan ils instruments surdai a quella. (§18)

December 1899: Aschia sa quei buca ir vinavon! Co duei il dirigent bein preparaus entscheiver las emprovas sch'ils musicants cumparan buca punctual. Tgi che ha in retard d'in quart d'ura paga tenor conclus 10 raps.

Societad da musica Trun 1900: sin peis da seniester: Sep Vic Spescha, Gieri Candreia, Alexander Wolf, Franz Spe-scha, Ludovic Decurtins, Giuli Giger, Anton Tomaschett sesan da seniester: Josef Decurtins, Mudest Tomaschett, Rest Collenberg, Martin Casanova, Martin Demont, Giachen Carigiet

Ellas statutas da 1894 haveva la societad decidiu da sunar per regla silmeins il temps d'unviern ina gada ad jamna. Gl'emprem d'avrel 1903 ein las statutas vegnidias renovadas ed igl ei vegniu priu il conclus dad exercitar egl avegnir il temps d'unviern silmeins duas ga ad jamna e la stad aschi savens sco pusseivel. (§4) Tenor conclus dils 28 da schaner 1905 era ei schizun d'assister treis ga (respectiv duas ga) ad jamna als exercezis fixai.

Schiglioc ei buca semidau bia cun las novas statutas da 1903. Intent ed organisaziun ein restai tuttina, priu ora ch'il cassier ha surpriu ils duers digl actuar ed il pedel era buca pli commember dil comite. Appendix: La societad sesligia si cura ch'ella dumba meins che quater commembers. Quels prendan possess dalla cassa cun l'obligaziun da deponer gl'inventari tier il president communal. Seconstituescha enteifer 5 onns ord il miez dils vischins da Trun (exclaus Zignau) puspei ina nova societad, lu prendan quels possess digl inventari. Ei quei buca il cass, va tut gl'inventari vi al pelegrinadi da Nossadunna dalla Glisch.

Per mussar siu consentiment ha mintga musicant suttascret igl exemplar original dallas statutas da 1894. Sper Giachen Antoni e Pieder Antoni Lombriser anflein nus sco novs commembers Gieri Candreia (1890), Ludivic Decurtins (1891), Mudest Tomaschett (1891), Anton Tomaschett (1891), Nicolaus Antoni Lombriser (1892), Sep Ludivic Spescha (1893), Alexander Wolf (1895) e Josef Decurtins (1897). Era las statutas da 1903 han ils commembers approbau cun suttascripziun. Tochen 1900 eran entrai: Giuli Giger (1898), Martin Demont (1898), Giuachin Pajarola (1898), Giachen Carigiet (1899) e Franz Spescha (1899). Era Martin Casanova ei entraus alla fin dil 19avel tschentaner.

In conclus cun gronda muntada ha la radunanza priu alla fin digl onn 1921 cun eleger igl emprem actuar, che ha survegniu il pensum da menar ina survesta sur digl operar dalla societad. Per quei motiv exista naven da 1922 ina cronica nuninterrutta tochen il di dad oz.

Societad da musica Trun 1917: retscha davon da seniester: Ludovic Decurtins, Felix Job, Frantescg Decurtins, Rest Collenberg, Simeon Lechmann, Josef Decurtins, Tumaisch Fidel Quinter, Giachen Luregn Lombriser retscha amiez da seniester: Giachen Demont, Gion Antoni Cagienard, Mudest Albrecht, Mudest Tomaschett retscha davos da seniester: Alexander Decurtins, Giuachin Pajarola, Benedetg Albin, Giachen Tumaisch Pajarola, Alois Tomaschett, Sep Bistgaun Cavegn, Ludivic Lombriser

Gl'emprem da fevrer 1928 ei aunc vegni approbau inaga statutas novas. Quella ga cun ina revisiun totala ch'ei succedida sin fundament dalla pintga preschientscha als exercezis e la digren dil spért da societad. Il principal, la finamira, ei restada:

- Cultivar la musica instrumental, ed entras producziuns musicalas embellir fiastas religiusas e profanas, sco era promover la buna harmonia en societad. (§1)
- Commember activ sa mintgin daventar, sch'el presta al dirigent il mussament dallas necessarias habilitads musicalas. (§2)
- Las determinaziuns vegnan aunc pli rigurudas: 20 raps per vegnir cun retard ad exercezi, 50 raps per absenzas nunperstgisadas tier exercezis e 3 francs tier producziuns. Extradas ord la societad senza raschun sufficienta han per consequenza in multa da 20 tochen 50 francs. Sclaus ord la societad sa scadin commember vegnir che fa encunter agl intent ed allas statutas ni che maunca pli che quater exercezis in suenter l'auter senza raschun sufficienta. (§5, 13 – 14)
- La radunanza generala vegn fixada per l'emprema ga ellas statutas. Ina ga ad onn sto quella haver liug. (§17)
- Anfla il dirigent per necessari, ha el il dretg da citar commembers tier exercezis singuls. (§25)
- Obligaziuns enviers ils commembers: Ei vegn sunau tier nozzas da commembers activs e commembers d'honor. Medemamein vegn sunau tier sepulturas da commembers activs e veterans. (§30 – 32)

1930 ei vegniu concludiu d'obligar tuts commembers activs da cooperar en societad sil-meins ina perioda nuninterrutta da tschun onns. Quels che bandunavan la societad, senza haver appartenu a quella tschun onns, pagavan in daner d'extrada da 30 francs.

Novas statutas ha ei dau pér 1977. Para che quellas da 1928 han giu igl effect giavischau. Las proximas statutas dateschan da 1994. Talas svarian pauc da quellas da 1977 ed ein aunc adina en vigur. Ils puncts impurtants ein vegni presentai sin pagina 13, e tgi che cumpareglia cun il gest legiu sa constatar che pauc ei semidau. Dapi 150 onns persequitescha la musica il medem intent. Quei ch'ei svaniu ein ils castigts.

Dad ina ni l'autra carpлина

Nua che carstgauns vivan en cuminanza dat ei adina puspei debattas, dispetas e discrepanzas. Da quei ha era nossa societad buca saviu seschanegiar. Oz astgan ins era mirar anavos cun in egl rient sin quels muments. Per ils pertuccai ein els segir buca stai aschi legreivels.

- Muort schliet secuntener enviers certs commembers ed era enviers l'entira societad ei in giuven trumbettist vegnius sclaus, tenor conclus dils 24 da matg 1905, dalla societad.
- Da quels onns era ei usit da cumbinar il concert cun ina producziun da teater. Silla gliesta da requisitas dalla producziun anno 1922 figurescha ina pistola. Mo sittau cun muniziun scharfa han ei empau pli tard. Stada svanida ei la pistola suenter la secunda davosa producziun. Il possessur, dirigent Rest Collenberg, ha denton nuota dau sinzur. Pér 1925 ha ei tuttenina barschau sut il tetg. Ussa ha el pretendiu ina indemnisiaziun da 100 francs.

Ei ha buca dau ina cunvegnientscha denter Rest Collenberg, da quei temps gia anteriu dirigen, e la societad. La dispeta ei ida aschi lunsch che gl'uffeci da mediazun ha stui intermediar. Para che Rest Collenberg hagi priu en mal ch'el ei vegnius relaschau dalla musica anno 1923, treis jamnas avon la fiasta da musica cantunala a Vaz-sut. Meins ora veva la musica spitgau ch'il dirigen entscheivi cun l'instrucziun dil toc da pag. Mo nuot ei succedi. Aschia ei la societad stada sfurzada dad eleger treis jamnas avon la fiasta Leonz Vogel, tochen dacheu vice-dirigen, sco niev dirigen dalla musica.

- 1925: Vargada la fiasta (d'uaul) ha ei dau tempiastas. Plemas malvolentas han criticaud e derasau famas en la gasetta enviers la societad – ins hagi profanau la dumengia cun quei divertiment. Ina suarada risposta dil president ha lu fatg fin a tala campagna.
- La cronica ha buca saviu vegni prelegida alla radunanza generala 1927. Igl actuar era buca presents e la survesta era buca nudada el cudisch dalla cronica. Il numnau ha tarmess al president gl'instrument, il cudisch e la declaranza ch'el extreschi dalla societad. Enteifer ils commembers ha regiu unitad – in tal secuntener ei nuncapeiveis. Buca da smarveglier che la societad steva sin fleivlas combas sch'in commember dil comite ei ius ordavon cun in tal exempl. La societad ha concludiu il sequent: La demissiun digl actuar vegni buca acceptada – el vegni perencunter sclusa dalla societad.
- La tenta ha strusch pudiu schigiar, cheu ha il president schon stuiu prender neunavon las statutas ed admonir in commember igl avrel 1929. Quel era sedepurtaus mal en in'ustria cun «tupas e nunveras tschontschas».
- Muort malsecuntener ei in cornettist vegnius mess anavos sin la secunda vusch igl onn 1932. Quella mesira ha buca anflau accoglientscha, sinaquei ha el abdicau.

Bia carplinas! Denton sa quei capitel tuttina finir cun in eveniment legreivel. L'emprema fiasta da giublieum ha la Societad da musica Trun festivau a caschun da 70 onns existenza. Festivau ha la musica denton pér 1935, da Dumeng'i alva. Sin cadruvi ha giu liug igl act festiv. En siu plaid festiv ha Gieri Vincenz presentau la historia dils emprems decennis. Finida la part ufficiala, ei la musica serendida el Tödi per concluder la fiasta en buna harmonia.

Societad da musica Trun 1934: retscha davon da seniester: Benedetg Albin, Toni Albin, Giachen Demont, Gieri Vincenz, Josef Decurtins, Ludovic Demund, Martin Decurtins, Luis Maisen, Josef Pajarola, Libero Semino retscha amiez da seniester: Hans Guldmann, Nicolaus Nay, Gieri Giusep Quinter, Sep Bistgaun Cavegn, Rest Antoni Mirer, Luis Rensch, Giachen Fidel Alig, Giachen Luregn Lombriser retscha davos da seniester: Aluis Cagienard, Tumaisch Wolf, Luis Schmed, Alfons Pajarola, Sepli Albin, Luis Decurtins, Toni Camenisch, Martin Schmed

Ed uss avunda da temps pli che vegls. 70 onns viva nossa Societad da musica Trun gia – 80 onns mauncan aunc! Lein mirar co ei va vinavon. Sin las proximas paginas suonda denton buca ina cronica sistematica mobein en mintga capitel vegn in cert aspect illuminaus. Aschia sa mintga lectur seprofundar cun divertiment nua ch'el vul.

Nus gratulein alla
SOCIETAD DA MUSICA TRUN
sil giubileum da 150 onns
e giavischein vinavon bials
muments musicals

 Trun
Surselva

LAS ACTIVITADS DALLA MUSICA

Enconuscher igl intent dalla societad ei bien ed endretg. Denton, tgei vul quei propri dir, embellir las fiastas religiusas e profanas? Cun tgei finamira frequentan musicantas e musicants tons exercezis onn per onn? Lein igl emprem cumpareglier igl andament da dus onns da musica.

Ord la cronica 1

Producziuns anno 1950	Producziuns anno 2011
sunau on Clius	sunau per Pia Tomaschett sin siu 90avel anniversari
sunau per signur mistral regent Gieri Vincenz	accompaignau la tscheina da voluntaris dalla fiesta da musica districtuala 2010 a Trun cun entgins tocs
sunau amiez il vitg per ils vischins da Trun	sunau a caschun dalla presentaziun dil cudisch «Trun – vargau e present»
participaziun al til da tscheiver	sunau per il commember Luis Tambornino sin siu 50avel anniversari
sunau per ils anteriurs commembers activs	sunau per Albert Decurtins che ha retschiert la medaglia papala «Bene merenti» per ses merets pil chor cecilian
Dumengia alva	Dumengia alva
concert da Pastgas (concert annual)	concert primavaun (concert annual)
sunau il di dalla mumma	sunau il di dalla mumma ed era per creisma quei di
sunau da nozzas dil commember Lorenz Albin	beneventau il chor cecilian ch'ei turnaus dalla fiesta da cant districtuala a Glion
accompaignau la cumpignia da mats a Cuera alla dieta Svizra catolica da mats	sunau per Ghetta Tambornino a caschun da siu 90avel anniversari
Sontgilcrest	dumengia dil sogn Scapulier a Zignau
dau in cuort concert a caschun dils examens finals dils emprendists dalla scola professiunala Cadi	Num da Maria a Nossadunna dalla Glisch
beneventau il chor viril, il qual ei turnaus dalla fiesta cantunala da cant a Cuera	sunau per Anna Janka sin siu 95avel anniversari
dumengia dil sogn Scapulier a Zignau	dumengia dil sogn Rusari

sunau per Catrina Tuor, commembra d'honor, sin siu 70avel anniversari	sunau per Mariuschla Tomaschett sin siu 90avel anniversari
menau atras la fiesta d'uaul	concert da Nadal
sunau dalla fiesta naziunala igl emprem d'uost	
sunau a caschun dil giug da campionadi Trun – Vaduz	
sunau els uclauns Darvella, Gravas e Campliun	
Num da Maria a Nossadunna dalla Glisch	
dumengia dil sogn Rusari	

Quella pintga survesta demuossa, co in onn da musica veseva ora antruras e co el sepre-senta oz. En tut ei quei veramein in vast program omisdus onns. Igl ei buca semidau bia. Sper il concert annual – pil pli la primavera, mintgaton denton era en fuorma d'in concert da Nadal – celebrein e concertein nus a caschun dallas medemas fiastas ed occasiuns. Igl onn 2011 ha ei dau entginas producziuns pli pauc. Ferton che la musica haveva ella media tochen igl onn 2000 biebein 20 producziuns per onn, ei il diember curdaus en quei millenni sin strusch 15 producziuns per onn (mira p. 123). Igl onn 1950 crodan las producziuns pils convischins dil vitg e dils uclauns en egl. Senza occasiun speciala e sper ils concerts annuals legrava la musica pli baul cun entgins tocs ils vischins che havevan gust e peda da tedlar.

Fiestas religiusas

Tier las fiestas religiusas eisi pusseivel da distinguere d'ina vart las staziuns fixas el calendar ecclesiastic e da l'autra vart occasiuns extraordinarias (mira p. 36). Las fiestas che vegnan celebradas mintg'onn ein las schinumnadas fiastas da tschupi:

- Dumengia alva
- Sontgilcrest
- dumengia dil sogn Scapulier a Zignau
- Num da Maria a Nossadunna dalla Glisch
- dumengia dil sogn Rusari

Regularmein vegn aunc il di da Creisma vitier. Cun excepziun da Dumengia alva, il grond di da fiesta per nos emprems communicants, accumpogna la musica mintgamai la processiun. Tier las fiestas che han liug en baselgia parochiala eisi usit che la sociedad marscha la damaun avon messa naven dalla casa da scola atras il vitg tochen sin plaz cadruvi. Suenter messa e processiun dat ei plinavon aunc in pign concert. Dapi entgins onns sa la musica buca pli embellir la fiesta da Sontgilcrest. Biars musicants lavuran giu la Bassa nua che quella gievgia ei buca firau.

Fiesta da consecraziun della nova baselgia a Zignau 1931

Usits profans

In semegliont program suonda era il di dalla mumma. Suenter messa vegn engraziau allas mummas per tut la buontad, la laver e la carezia. Quella dumengia suna la musica era per nossas mummas e tut ils auters attempai ella casa da vegls e tgira. Per quei di ha la musica emprau ora sur ils decennis differentias variantas: marschar atras il vitg, marschar da Campliun tochen a Darvella la damaun bein marvegl, sunar en plirs loghens el vitg ed els uclauns naven da Campliun tochen Zignau, dar concert quei de etc. Sper il di dallas mummas dat ei aunc auters usits profans, als quals la sociedad ha contribuiu sur biars onns e contribuescha per part aunc oz. Dapi entgins onns buca pli el calendar ei la fiesta digl emprem d'uost. Pli baul deva ei ina fiastetta, seigi quei sil plaz da scola ni giul campadi, e leutier s'udevan entginas producziuns dalla musica. Aunc adina dalla partida essan nus denton in onn ni l'auter al til da tscheiver. Perencunter iu en emblidonza ei era igl usit da sunar da sogn Silvester. Capeivel ei quei schon, pertgei sunar igl unviern giuado lai piztgar la detta buca mal. In'ulteriura tradizion ei da mintgamai sunar la sera avon ina fiesta da musica per vischinas e vischins ils tocs da concurrenza.

Tscheiver 2014 (Foto: Fidel Alig, Trun)

En collaboraziun cull'uniun da giuentetgna e l'uniun da mummas ha la musica concertau igl onn 1978 per l'emprema gada specialmein per ils attempai e malsauns dalla vischnaunca. Quell'idea ei curdada sin terren fritgeivel ed ils concerts annuals specials per ils vegls e malsauns han cuntuaua ils onns 80.

Retscheiver ils chors dalla vischnaunca suenter ina fiesta da cant districtuala, cantunala ni federala astgan ins nunschenadamein numnar in usit. Con savens ha la sociedad da musica astgau serender alla stazion per in beinvegni musical? Ed ei secapescha da sesez ch'il chor – pli baul il chor viril, oz il chor cecilian – fa era quei cu nus turnein da fiesta.

Occasiuns singulares

Sper quellas fiastas e quels usits che serepetan regularmein, sche buca mintg'onn, dat ei era occasiuns pli u meins singulares. Sper ils acts da representaziun per la vischnaunca e la pleiv ed ils survetschs en favur da singuls convischins (natalezis, nozzas d'aur, honoraziuns per prestaziuns sin palancau politic, cultural e sportiv) s'engascha la musica repetidamein a fiastas ni eveniments specials dad outras uniuns dalla vischnaunca. Igl ei in dar ed in prender denter las uniuns dalla vischnaunca. Igl onn 1954 per exemplu han ils tiradurs da Zignau vuliu participar alla fiesta da tir federala a Losanna. Per rinforzar la cassa ha la musica segidau cun entginas producziuns tier lur producziun da teater. Guess in special mument pils musicants ei il pign concert a caschun dil giubileum «50 onns club da ballapei Trun» igl onn 1984 staus, nua che la societat ha saviu sunar duront pauza dil giug Sogn Gagl-Lucerna. Da quels giugadurs da num e pum visetan buca savens nossa piazza da ballapei. Per inaga senza sunar han ils commembers segidau cul Club da skis Trun igl onn 2009 a caschun dils campionadis svizzers da cuorsa liunga a Zignau. Nus havein lu astgau profitar dil sustegn da numerusas uniuns in onn pli tard a caschun dalla fiesta da musica districtuala «Trun 2010».

Fiesta da cant a Trun 1930

Mo era cun las ulteriuras societads da musica dalla Cadi – ed era da pli lunsch entuorn – dat ei stretgts ligioms. Novas uniformas, novs instruments, in giubileum..., bugen dat la Societat da musica Trun suatientscha ad in'invitaziun e serenda baul dalla vallada ensi, baul dalla vallada engiu per s'entupar e festivar culs collegas musicants.

La proxima tabella dat ina survesta (secapescha fetg restrengschida) da producziuns reli-giusas e profanas in tec pli specialas dils davos 90 onns.

Ord la cronica 2

Occasiuns profanas	Occasiuns religiusas
1924 Radunanza publica cun in referat dil directur della Viasier retica	1930 Messa nuviala da sur Peter Goldmann
1929 Schuldada staziunada a Trun	1931 Benedicziun dils zenns e dalla baselgia a Zignau
1933 100 onns di dalla mort da pader Placi a Spescha	1932 Benedicziun dil tuchiez niev a Schlans
1947 Dieta catolica da purs	1934 Messa nuviala da sur Tuor e sur Quinter
1950 Examens finals dils emprendists dalla scola professionala	1940 Messa nuviala da sur Giachen Antoni Rothmund
1955 Inauguraziun dil monument da Caspar Decurtins	1941 Messa nuviala da sur Albert Job
1956 Fiasta da tir cantunala	1942 Benedicziun dalla bandiera nova dalla cumpignia da mats
1958 Inauguraziun della nova casa da scola	1942 Fiasta d'installaziun da sur Gion Battista Sialm
1960 Viseta dalla musica da buobs dils luvrers da Turitg	1945 Fiasta d'installaziun da sur Fridolin Derungs sco caplon da Trun-Vitg
1961 Inauguraziun dil casti a Zignau	1949 Messa nuviala da sur Benedetg Vinzens
1962 50 onns Fabrica da ponn	1951 Benedicziun dalla baselgia parochiala
1968 125 onns Societad da tir Trun	1959 Messa nuviala da sur Victor Maissen
1971 100 onns Chor viril Trun	1959 Pader Flurin Spescha ha retschiert l'ordinaziun sacerdotala
1971 Radunanza dall'uniun cantunala da heighels	1961 Cumiau dils augsegners sur Canoni Constantin Theus e sur Placi Castelberg
1976 Campiunadis Grischuns da cuorsa liunga	1964 Fiasta da sacerdozi, 25 onns, da sur Feleci Maissen
1976 Radunanza svizra dall'uniun da cauras	1965 Messa nuviala da sur Giusep Quinter

1977 Invitaziun dalla Brasseria a Cuera	1966 Fiasta d'installaziun da sur Caviezel, beneficiat da Nossaduna dalla Glisch
1980 Cusseglier federal Leon Schlumpf viseta Trun	1966 Fiasta da sacerdozi, 25 onns, da sur Albert Job
1981 Fiasta «Stai si! defend Romontsch tiu vegl lungatg!»	1967 Fiasta da sacerdozi, 50 onns, da sur Giusep Carigiet
1984 50 onns Club da ballapei Trun	1967 Benedicziun dalla nova Casa da vegls s. Martin
1988 Giubileum Romontsch – 50 onns lungatg naziunal	1974 Fiasta d'installaziun da sur Paul Giger
1989 Trun suna e conta	1976 Benedicziun dalla Casa Depuoz
1990 Rangaziun dall'exposiziun dalla societad da tratga da biestga	1977 Fiasta da sacerdozi da diamant da sur Giusep Carigiet
1990 Fiasta da catschadurs	1978 Fiasta d'installaziun da sur Paul Casanova
1991 Reavertura dil museum Cuort Ligia Grischa	1984 Benedicziun dalla bandiera dil chor da baselgia
1994 75 onns banca Raiffeisen Trun-Schlans	1990 Fiasta d'installaziun da sur Marcus Flury
1999 Beinvegni per Walter Decurtins, niev elegiu cusseglier naziunal	1991 Fiasta d'inauguraziun della baselgia renovada da Nossadunna dalla Glisch
2003 Avertura dil niev center communal Trun	1994 Gentar da cureisma «di da suppa»
2005 Beinvegni per Giusep Nay, president dalla dertgira federala a Losanna	1994 Messa campestra en Rensch
2007 Fiasta per Toni Livers suenter la victoria dalla cuorsa dil cup mundial a Tavau	1998 Benedicziun dalla baselgia parochiala
2007 Fiasta digl emprem d'uost a Gossau	2000 Messa campestra en baselgia
2011 Presentaziun dil cudisch «Trun – vargau e present»	2006 Fiasta d'installaziun da sur Ernst Fuchs
2012 50 onns uniun da scursalets	2010 Fiasta d'installaziun da sur Tomasz Piotr Drwal
2012 Fiasta da cant cantunala	2011 Albert Decurtins retscheiva la medaglia «Bene merenti»

Messa nuviala da sur Giachen Antoni Rothmund 1940

Sepulturas

Ils eveniments numnai sura ein dil reminent legreivels. Denton dat ei era enqual mument trest. Cun grev cor sto la societat era prender beinduras cumiau d'in commember activ. Commembers activs e veterans vegnan accumpignai sin lur davos viadi cul marsch «Der Gute Kamerad» e sco davos salid s'enclina la bandiera sur la fossa. Commembers d'honur vegnan accumpignai alla fossa d'ina delegaziun da treis personas e dalla bandiera.

Nus engraziein a nos cars defuncts per tut lur operar en societat. Els restien a nus en buna memoria.

FIASTAS DA MUSICA

on	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
1920	Filisur 6avla fiasta cantunala 2. categoria (da duas)	Fest-Ouvertüre (Fastlinger)	Rest (Christ.) Collenberg 1902–1923	<p>«Anfangs recht gute Tonbildung. Gegen Schluss hin aber wurde diese immer matter, wohl infolge Ermüdung.»</p> <p>«Diese Ouvertüre ist nicht von Lachner, sondern von Fastlinger! Wir empfehlen auch dieser Gesellschaft, unablässig und unverdrossen Übungen zu pflegen im Töne-Aushalten, sowie Tonleitern zu blasen in langsamem Noten, auch im An- und Ab-Schwellen. Die Rubrik der Dynamik war zwar verhältnismässig noch am besten gelungen, und möchten wir auch hier aufmuntern, auch die übrigen Faktoren ebenso intensiv zu pflegen.»</p> <p>Cheu ei da dar raschun als experts. Senz'exercezi marscha aunc oz nuot. Era suenter in tschentaner eisi buca semidau bia vid quella verdad fundamentala.</p> <p>7. rang / 10 puncts (davos rang, quel cun ils paucs puncts gudignava)</p>
1923	Vaz-sut 7avla fiasta cantunala 3. categoria	uvertura tier «Roland der Waffenschmied» (G. Friedmann)	Leonz Vogel 1923–1928	<p>Il dirigent Rest Collenberg che ha giu menau varga 20 onns la musica ha buca propriatg vinavon cun eleger il toc da pag.</p> <p>Il niev dirigent Leonz Vogel ha priu a mauns quei cun tutta energia e trenau en treis jamnas il toc da pag! Tgisà co quei ha tunau?</p> <p>3. rang / 7 puncts</p>
1925	Glion Di da musica dalla Surselva	uvertura «Der Brautschmuck» (Woersching)	Leonz Vogel	Emprema sentupada mo dallas musicas dalla Surselva. Ord quella scuntrada ei lu naschiu quater onns pli tard l'emprema fiasta da musica districtuala.
1926	Puntraschigna 8avla fiasta cantunala 2. categoria	uvertura «Der Brautschmuck» (Woersching) toc dad 8 jamnas: aria ord l'opera «Preciosa» (C. M. v. Weber)	Leonz Vogel	<p>Cheu savein nus mo specular! U ch'il dirigent ha empriu spert che treis jamnas exercezi tonschan buca per midar categoria e contonscher arbagias sin fiasta cantunala... ni ch'ils musicants eran gia lundervi da spargnar per saver cumprar l'emprema uniforma?</p> <p>6. rang / 80 puncts (39/41)</p>
1929	Mustér Emprema fiasta districtuala	Fantasia Capriccio (G. Friedmann)	Josef Decurtins 1928–1938	L'emprema gada che la musica sepresenta uniformada! «eine gute Leistung»

onn	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
1932	Trun Secunda fiasta districtuala	Miranda (Fichtel)	Josef Decurtins	<p>«Die einzelnen musikalischen Faktoren, wie harmonische Reinheit, Rhythmik und Dynamik fielen recht gleichmässig befriedigend aus und waren im Ganzen gut.» ... «Auch hier als eine trotz kleiner Mängel durchaus respektable Leistung, die einen merkbaren Fortschritt gegenüber dem Musikfest in Disentis bezeugt. Die Tonbildung dürfte sich noch erheblich verbessern lassen, wenn das Pianospiel das häusliche Ueben in diesem Sinn noch öfter und strenger gepflegt wird. Aus diesem Pianospiel das volltönende Forte zu entwickeln ist viel leichter als das Umgekehrte.»</p> <p>1. rang (da lezzas uras deva ei buca categorias, denton 4 rangs pusseivels, puncts exacts vegnevan buca reparti)</p>
1935	Rueun Tiarza fiasta districtuala	uvertura tier «Roland der Waffenschmied» (G. Friedmann) marsch: Mein Biel	Josef Decurtins	<p>Tenor la cronica ha la musica da Trun mussau ina fetg buna prestaziun.</p> <p>Per l'emprema gada ei vegniu menau atras ina concurrenza da marschar. Tenor la cronica sunau cun fetg bien success.</p>
1937	Domat 11avla fiasta cantunala 3. categoria	Vorspiel (P. Fassbaender) toc dad 8 jamnas: preludio ord l'opera «Maria di Rohan» (Donizetti) marsch: Leichtes Blut (A. Duroc)	Josef Decurtins	<p>«Im Allgemeinen dürften die Notenwerte besser gehalten werden, speziell die halben Noten ... waren zu knapp. Auch die Tonbildung befriedigte noch nicht vollständig, sie dürfte weicher sein.» ... «Rhythmisich unklar schlägt die kleine Trommel.» ... «Falls der Verein in Zukunft allen zu beurteilenden Faktoren vermehrte Beachtung schenkt, dürfte ein noch grösserer Erfolg nicht ausbleiben.»</p> <p>«Die harmonische Reinheit war bis an wenige Stellen eine ganz gute...» ... «Die dynamischen Schattierungen waren nicht immer einheitlich.»</p> <p>9. rang / 70 puncts (37/40)</p> <p>«Es muss mehr auf Reinheit und Dynamik geachtet werden. Viel Tonleitern blasen, Choräle und Lieder.» Il cronist descriva suandontamein la concurrenza da marschar: «en marschar essan sedisgraziai.»</p> <p>9. rang / 30 puncts</p>
1938	Glion Quarta fiasta districtuala 1. categoria	Zur Jubelfeier (Arthur Ney) marsch: Stets Zielbewusst (H. L. Blankenburg)	Gieri Foppa 1938 – 1943	<p>«La lavur della dertgira ei vegnida facilitada dalla lud. Societad da musica de Trun grondamein entras presenter ina partitura scretta cun ordvart grond quitaui. Era tier quella producziun legra il fatg zun fetg, che tuts ils facturs de critica: la gestadad dil tun, la ritmica, la dinamica, l'emissiun dil tun e l'impressiun generala ein stai ulivamein fetg buns.»</p> <p>Trun ha sunau ella medema categoria cun las musicas da Mustér, Rueun, Glion e Domat. Ch'il rapport ei vegnius stampaus buca mo en tudestg, mobein era en romontsch ei in fatg unic.</p> <p>prestaziun: fetg bien (buca rang)</p>

onn	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils rapports dils experts
1948	Mustér 5avla fiasta districtuala 1. categoria	uvertura «Der rote Domino» (Carl Friedmann) marsch: St. Triphon (Arthur Ney)	Eduard Lombriser 1943–1960	«Für die hervorragende Leistung ist dem tüchtigen Dirigenten, wie auch seinem scheinbar disziplinierten und arbeitsfreudigen Corps von Herzen zu gratulieren. ... alles in allem eine ausgezeichnete Leistung an der man mit wenigen Ausnahmen seine Freude haben konnte, blieb doch auch das Sorgenkind der Blasmusik, die harmonische Reinheit fast durchwegs auffallend gut gewahrt. Bravo für die hervorragende Leistung.» 1. rang «Musikalisch entsprach dies Leistung nicht derjenigen des Selbstwahlstückes.» ... «Im ganzen genommen, dürfte der Marsch noch etwas straffer wiedergegeben werden. Da der militärische Experte ein «sehr gut» zu melden wusste, reichte es auch hier für einen 1. Rang.» Ensemen cun Mustér e Domat (musica hospitonta) suna Trun ella categoria greva. Udend ils plaids dil derschader «vorzüglich» e «gleichberechtigt wie Disentis» ei la fiasta stada programada.
1951	Tavau 13avla fiasta cantunala 2. categoria	Festouvertüre (L. Kempfer) toc dad 8 jamnas: uvertura «Gouden Herfst» (Alb. Meijns) marsch: San Remo (J. Meister)	Eduard Lombriser	«Die Ausführung dieser wertvollen und dankbaren Ouvertüre durch das sehr gut besetzte und befähigte Korps, verriet gesunde musikalische Auffassung des Dirigenten. Alle der Beurteilung unterstellten Faktoren bewegten sich auf einer guten bis sehr guten Stufe.» «Als bester Beurteilungsfaktor ist die Rhythmisierung zu erwähnen ... insbesondere war die rhythmische Präzision der Sopraninstrumente ganz ausgezeichnet.» Tenor il cronist ha ei dau in excellent 1. rang (da 4 pusseivels / il medem sistem era ils proxims onns, ei deva buca pli puncts sco avon la Secunda uiara mundiala). Medemamein 1. rang da marschar.
1952	Trun 6avla fiasta districtuala (cheu ha ei buca dau categorias!)	Veilleé d'armes (R. Deneufbourg) marsch: Badenfahrt (Werner Neukomm)	Eduard Lombriser	«In jeder Beziehung ein hervorragender Vortrag, was wohl in erster Linie auf das Konto des ausgezeichneten Dirigenten zu buchen war. Was vor allem immer wieder überraschte war die famose harmonische Reinheit.» duas ga 1. rang

onn	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
1955	Mustér 14avla fiasta cantunala 2. categoria	uvertura «Majestät der Berge» (Paul Yoder) toc dad 8 jamnas: 2. Satz aus der «Trauer-Triumph-Symphonie» (H. Berlioz) marsch: Frei wie der Adler (Heinrich Steinbeck)	Eduard Lombriser	«Bei gut verteilter Besetzung erreichte der Verein unter sehr guter musikalisch verständnisvoller Direktion in Tonbildung, harmonischer Reinheit und Interpretation ganz vorzügliche Resultate, denen die Bewertungsfaktoren Dynamik und Rhythmisik nur um Weniges nachstand. Auch das hohe Kornett sei für geschmackvolles Blasen gelobt.» «Alles in allem: Es war eine hervorragende Darbietung einer vorzüglich geschulten und intelligenten Bläsern mit ihrem überlegenen Dirigenten.» «Ein ausgezeichneter, mit Begeisterung dargebotener Marschvortrag des imposanten Instrumentalkörpers.» duas ga 1. rang
1958	Glion 7avla fiasta districtuala 1. categoria	?	Eduard Lombriser	Tenor il cronist ha la musica da Trun priu part cun fetg bien success.
1959	Cuera 15avla fiasta cantunala 2. categoria	Konzert-Ouvertüre (St. Jaeggi) toc dad 8 jamnas: uvertura «Ariane» (L. Langnois, arr. L. Brouvers) marsch: Waffenehre (H. L. Blankenburg)	Eduard Lombriser	«Auf der ganzen Linie ein vorzüglicher Vortrag, der alle Achtung verdiente. Schon die flott wiedergegebenen Anfangstakte liessen aufhorchen.» «Es wurde mit schöner Gestaltung begonnen.» ... «Die Ouverture ... erreichte aber nicht die Punktzahl des famos vorgetragenen Selbstwahlstückes.» «Gesamteindruck: Vorzüglich, eine überzeugende, treffliche Marschmusik-Darstellung.» duas ga 1. rang
1961	Trin 8avla fiasta districtuala 1. categoria	Frühling im Herzen (Heinrich Steinbeck) marsch: Züri Leu (Max Leeman)	Carli Scherrer 1960 – 1971	Der Komponist «hat auch mit der äusserst fröhlichen Ouvertüre unsern leistungsfähigen Korps eine prächtige Waffe in die Hand gedrückt, mit der eine so vorzügliche und ebenso vorzüglich geleitete Gesellschaft einen vollen Erfolg einheimsen konnte.» ... «Allgemein hervorragende Darbietung» ... «musste der Gesamteindruck zu einem faszinierenden ersten Rang führen.» Ils tocs da pag ein vegni sunai ordaviert tier quella fiasta da musica! «Bei der militärischen Ausführung waren verschiedene Mängel zu konstatieren.» duas ga 1. rang

onn	liug / fiasta	toc da pag	dirigent	remarcaes ed extracts dils rapports dils experts
1963	Sogn Murezi 16avla fiasta cantunala 2. categoria	Ouvertüre Pastorale (Paul Huber) toc dad 8 jamnas: Euridice, Andante (F. Boisson) marsch: Schwyzer Soldaten (Ernst Lüthold)	Carli Scherrer	«Der Gesamteindruck der Darbietung kann als vorzüglich bezeichnet werden; man erhielt den Eindruck, dass der tüchtige Dirigent seine Leute sicher führt und dass sie auf seine Intentionen willig eingehen. Vorzüglicher Gesamteindruck» «...durchschnittlich sehr guter Resultat.» ... «Die Darbietung lässt für die Zukunft wieder ausgezeichnete Leistungen erwarten, wenn gewisse Faktoren noch einer Verfeinerung entgegengeführt werden können.» 1. rang «Durch die imponierende Leistung in den militärischen Belangen war es möglich, der Musikgesellschaft Trun einen 1. Rang geben zu können.» ... «Präsentation in allen Belangen ausgezeichnet.» In semegliont giudicament da marschar ha ei mai pli dau suenter, il dirigent ha priu a pèz la critica da Trin. Bravo Carli!
1965	Rabius 9avla fiasta districtuala 1. categoria	La Suisse est belle (J. Godard) marsch: Auf zum Spiel (O. Bohnsack)	Carli Scherrer	«Schon der Anblick der prachtvoll neu-instrumentierten Gesellschaft verhieß viel Erfreuliches. Und das kam auch so.» ... «Der Gesamteindruck kam in einem Sehr gut zum Ausdruck und ein 1. Rang war verdient.» «Eine in jeder Hinsicht ausgezeichnete Leistung war die Marschmusikdemonstration der Musikgesellschaft Trun.» duas ga 1. rang
1967	Domat 17avla fiasta cantunala 1. categoria	Die Heimatlosen (Franz Königshofer) toc dad 8 jamnas: Libertas (Auguste de Boeck) marsch: Kraftwerkbau (Oscar Tschuor)	Carli Scherrer	«Einleitend darf festgestellt werden, dass der musikalische Leiter seiner Aufgabe in zwingender Weise gerecht wurde. Wenn hier und da eine Stelle etwas unpersönlich und steif geriet, so ist das darauf zurückzuführen, dass die Art dieser Musik noch nicht allen Bläsern vertraut ist. Dafür entschädigten Partien, in denen auf weite Strecken geradezu vorbildlich musiziert wurde.» ... «Vorzügliche Leistung.» «Sämtliche Disziplinen konnten mit Noten bedacht werden, die denjenigen des Selbstwahlstückes nicht nur gleichkamen, sondern sie z.T. noch übertrafen.» «... ein «Vorzüglich» ist in musikalischer Hinsicht wohlverdient» ... «Der kleine Tambour ist technisch und rhythmisch noch etwas schwach und in der Begleitung unsicher. Vielleicht gibt man ihm einmal Gelegenheit, einen Schlagzeugkurs zu besuchen, dessen Besuch für ihn nützlich sein könnte.» ... «... der Verein hinterließ einen ausgezeichneten Gesamteindruck.» Da gliez temps senuspevan ils experts militarics para buca da dar direct sigl um! Quel ha denton buca ughegiau da suttasriver il rapport. duas ga 1. rang

anno	liug / fiasta	toc da pag	dirigent	remarcaes ed extracts dils rapports dils experts
1969	Vignogn 10avla fiasta districtuala 1. categoria	Preludio alla scherzo (Albert Benz) marsch: Flic – Flac (Guido Anklin)	Carli Scherrer	«Vorab ist zur Wahl (dieses Stücks) zu gratulieren. Die Schwierigkeiten zeigen sich erst beim Studium, wenn es an ein Loslösen von den Noten geht. Und diese Aufgabe wurde überraschend gut bewältigt. Der Gesamteindruck war prächtig.» ... «Am Schluss ist ein kleiner Übereifer der grossen Trommel eingetreten, nicht schlimm, aber nicht vorgesehen.» «Der 6/8 Rhythmus wurde nicht richtig ausgeführt, und es wurde daher der Charakter des Marsches nicht richtig erfasst.» ... «Gesamteindruck: Sehr erfreuliche Marschmusikdemonstration.» duas ga 1. rang
1971	Lucerna 25avla fiasta federala 2. categoria	Die Heimatlosen (Franz Königshofer) toc dad 8 jamnas: Marionettenspiel (Albert Benz) marsch: Auf zum Spiel (O. Bohnsack)	Carli Scherrer	«Eine ganz vorzügliche Leistung, ebenso hervorragend in der sauberen Detailarbeit in rhythmischer und spieltechnischer, wie in klanglicher dynamischer Hinsicht erzielte die Societad da musica Trun mit ihrem Selbstwahlstück. Die Harmonische Reinheit und die Klangkultur waren von seltener Qualität und liessen auf eine unermüdliche Blässerschulung schliessen. Dank dem überlegenen und grundmusikalischen Dirigenten kam eine Aufführung zustande, die alle Ansprüche dieser tiefsinngigen Komposition zu erfüllen vermochte.» ... «Eine wahrhaft grossartige Leistung!» «Nachdem sich dieses Korps mit seinem Selbstwahlstück so glänzend eingeführt hatte, war kaum eine geringere Instrumentalleistung beim Aufgabenstück zu erwarten. Diese Erwartung rechtfertigte sich denn auch vollauf. Der Dirigent stand völlig über der Sache.» «Prädikat: Vorzüglich.» L'emprema fiasta da musica federala che la musica ha fatg part. Il success ei legendars ed aunc oz presents ella musical! Tipic Scherrrer!

La Societad da musica Trun a Lucerna 1971: retscha davon da seniester: Walter Decurtins, Fidel Tuor, Martin Albin, Linus Maissen, Mudest Demund, Augustin Demund, Carli Scherrer, Anton Tuor, Martin Maissen, Mathias Quinter secunda retscha da seniester: Gion Decurtins, Isidor Tuor, Theofil Caduff, Guido Decurtins, Meinrad Livers, Pieder Vinzens, Andreas Schwarz, Valentin Cagienard, Fridolin Alig, Martin Decurtins, Augustin Berther, Thomas Tschuor, Ervin Riedi tiarza retscha da seniester: Christoffel Demund, Sep Antoni Decurtins, Fidel Manetsch, Theofil Tomasschett, Oscar Schmed, Christian Weber, Otto Tomaschett, Otto Vinzens, Christoffel Nay, Odilo Caduff, Carli Decurtins retscha davos da seniester: Guido Mazzetta, Albert Decurtins, Gion Vinzens, Fidel Alig, Alfons Rothmund, Giachen Capaul, Guido Albin, Ignaz Schmed, Gustav Rothmund, Bernard Vinzens maunca silla fotografia: Alfons Flury (en spital a Glion)

on	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils rapports dils experts
1973	Trun 11avla fiasta districtuala 1. categoria	Cortège – Festival (Kurt Weber, Arr. E. Ermatinger)	Guido Decurtins 1971–1975	«Dieses durchaus nicht leichte Werk erfuhr durch das festgebende Korps eine sehr gute Wiedergabe» ... «Der junge Dirigent interpretierte das Stück sehr <persönlich> und <selbstständig>» ... «Eine verantwortbare Interpretationsfreiheit des Dirigenten muss anerkannt werden. Gewisse Grenzen darf man natürlich nicht überschreiten.» ... «Die Musikgesellschaft Trun ist ausgezeichnet besetzt. Sie demonstrierte gekonnte Blasmusik.» 1. rang Era sch'ils musicants han organisa la fiasta da musica ein els stai pipa da sepreparar bein sin la fiasta! Per quei motiv ein els denton buca marschai.
1975	Lenzerheide 19avla fiasta cantunala 1. categoria	Prolog (Paul Huber) toc dad 8 jamnas: Impromptu (Arthur Heldenberg) marsch: Frisch gewagt (A. Künzle)	Guido Decurtins Mudest Demund (musica da marschar)	Il rapport dils experts entscheiva cun ils suandonts plaids: «Das sei vorweggenommen: es war einer der besten Vorträge, die wir gehört haben.» ... «der Komponist schreibt in seinen Notizen: Die Darbietung ist im Ganzen hervorragend.» «Auch hier zeigt sich das Resultat einer gewissenhaften Vorarbeit; zwar wird nicht mehr ganz die hohe Punktzahl des Aufgabenstückes erreicht, aber es bewegen sich alle Faktoren immer noch gut innerhalb des vorzüglichen Bereiches.» «Die musikalische Beurteilung konnte nur knapp mit einer vorzüglichen Note bewertet werden.» ... «Marschdisziplin: ... eine sehr schöne, ausgewogene Marschmusikdemonstration.» Per ils pli vegls musicants activs dad oz ei quei stau l'emprema fiasta da musica. Havein fatg fiafuna la sera ella sala dalla Cruna! duas ga 1. rang
1977	Surrein 12avla fiasta districtuala 1. categoria	Marco Polo (Franz Königshofer) marsch: Front And Center (Pat Lee)	Carli Scherrer 1975–1978	«Wer sich den hervorragenden Blasmusikkompositionen Franz Königshofers mit Erfolg annehmen will, muss sich auf musikalisch und technisch überaus versierte Bläser stützen können. Diesen Voraussetzungen konnten die Musiker von Trun aber nur zum Teil genügen.» ... «Trotz diesen Mängeln hatte der Vortrag aber doch so viel Positives – man denke an die enormen Schwierigkeiten dieses Stücks – dass sich ein <Sehr gut>, wenn auch knapp, rechtfertigen liess.» «...man konnte an dieser Marschmusikdemonstration seine Freude haben.» duas ga 1. rang
1981	Lumbrein 13avla fiasta districtuala 1. categoria	Mediation (Paul Huber) marsch: Juventas (P. Fihn)	Gion Decurtins 1978–1983	«Die Musikgesellschaft Trun hat sich mit dieser Meditation keine leichte Aufgabe gestellt. Die Überwindung aller technischen Schwierigkeiten, die gute Realisierung der rhythmischen Werte und die lebendige Interpretation des tüchtigen Dirigenten sicherten dem Verein die Qualifikation <sehr gut>. ... Es ist an diesem Vortrag besonders lobend zu erwähnen, dass der Charakter des Stücks, das Meditative schön zum Ausdruck kam. Der Dirigent leitete das Korps sehr umsichtig und überlegen; ihm gebührt ein Hauptverdienst am trefflichen Gelingen der Darbietung.» «Eine sehr beeindruckende Präsentation.» duas ga 1. rang

onn	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
1983	Flem 21avla fiasta cantunala 2. categoria	Concert Prelude (Philip Spark) toc dad 8 jamnas: Coast Impressions (A. Waignein) marsch: Gruss an Bern (Carl Friedmann)	Gion Decurtins	«In überzeugender Weise setzte sich der Dirigent mit dieser eigenwilligen Brass Band-Komposition aus dem Jahre 1976 auseinander. Zweifellos waren in rhythmischer Hinsicht einige Hürden zu überwinden.» «Das ganze Corps besitzt eine grosse Ausdrucksfähigkeit. Die Illustration des Titelgedankens gelang sehr eindrücklich. Dieser Vortrag führte in einzelnen Faktoren zu einer höheren Bewertung. Zum erreichten Prädikat <Sehr gut> darf man gratulieren.» «Gesamthaft gesehen durfte man an dieser Darbietung die helle Freude haben. Diese Demonstration warb für eine überzeugende Marschmusik.» duas ga predictat «sehr gut»
1985	Breil 14avla fiasta districtuala 2. categoria (suletta musica en quella categoria)	Voices of Youth (Edward Gregson) marsch: The great little Army (Kenneth J. Alford)	Ignaz Schmed 1983–1989	«Der Vortrag der Musikgesellschaft Trun wurde uns zum nachhaltigen Erlebnis. Eine intensive, werkgetreue Ausdeutung dieser grossartigen Komposition lässt von Laienmusikern wohl kaum mehr erwarten.» ... «Dirigent und Musikanten haben mit diesem vortrefflichen Vortrag deutlich bewiesen, dass sie effektvoll und beseelt musizieren können. Sie verdienen Dank und volle Anerkennung für diese bravuröse Leistung.» «Dieser Verein hat sich keine leichte Aufgabe mit der Wahl dieses Marsches gestellt. Umso mehr war es eine Freude, diese eindrückliche Marschdemonstration erlebt zu haben.» Probablamein ei quei success da marschar staus ina consequenza dall'experiertscha sco capitani da mats! Naven da cheu ei il modus da valetar las categorias semidaus. Tier fiastas districtualas valevan da niev las medemas categorias sco tier las fiastas cantunalas. Suplementarmein vegnevan las musicas rangadas tenor ils puncts. Tier il toc da pag ha la musica contonschiu 57.5 da max. 60 puncts, da marschar 46.5 da max. 50 puncts. (Bravo Kiki!)
1987	Sogn Murezi 22avla fiasta cantunala 2. categoria	March Prelude (Edward Gregson) toc dad 8 jamnas: Masken (Albert Benz) marsch: The Middy (Kenneth J. Alford)	Ignaz Schmed	«Als Konzteröffnungsstück ... mag dieses raffiniert gemachte, nach zungengewandten und technisch versierten Bläsern verlangende March Prelude seine verblüffende Wirkung haben. Einem durchgeschulten Verein bietet es als Wettstück ... nicht eben viele Möglichkeiten.» ... «Gerade in dieser Hinsicht ... hätte die Societad da musica Trun doch einiges zu bieten.» (58 da 60 puncts) «Auch hier ist die gute Auffassung des Dirigenten hervorzuheben, der seinen Musikern überdies ein souveräner Anführer war.» ... «Das Aufgabenstück brachte Qualitäten zum Vorschein, die bei der Selbstwahl nur zu vermuten gewesen waren.» (57.5 da 60 puncts) Cun 115.5 puncts il tierz rang, duas musicas sigl emprem rang cun 116 puncts! «Gesamthaft gesehen eine ansprechende, aber noch nicht ausgereifte Marschmusik. Gute Substanz vorhanden!» 26. rang / 43.5 da 50 puncts pusseivels Tier quella fiasta han ins puspei entschiet a rangar suenter puncts, quei havevan ins gia fatg avon la Secunda uiara mundiala e lu calau.

on	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
1995	Val sogn Pierer 16avla fiasta districtuala 3. categoria	Jubilation, Fantasy on American spirituals (James Curnow) marsch: Ravanello (Walter Joseph)	Aluis Tambornino 1992 – 2001	<p>Suenter 8 onns absenza da fiastas da musica han ils da Trun puspei ughegiao da far part d'ina fiasta districtuala. Quei denton per l'emprema gada en 3. categoria. Quei pass ei secumprovaus, essan nus gie daventai ils emprems da nossa categoria. Ell'interpretaziun ha la musica cuntaschiu la pli aulta nota (28 da 30 puncnts). In cumpliment al dirigent persuenter. Il rapport digl expert ei denton curdaus ora fetg tecnics. Cun quel havess el segir buca gudignau la concurrenza dils experts. La suletta construcziun ch'ei adattada per questa resumaziun secloma: «Ihr habt schön differenziert gespielt, in den verschiedenen Stilen, bravo!»</p> <p>1. rang / 162.5 da 180 puncnts pusseivels</p> <p>«Sehr gutes Marschtempo. Musikalische Details besser beachten, dann werden die Noten noch etwas höher.»</p> <p>Muort schliat'aura ha la concurrenza da marschar giu liug mo en halla.</p> <p>11. rang / 105.5 da 120 puncnts pusseivels</p>
1997	Tavau 24avla fiasta cantunala 3. categoria	Convergents (Franco Cesarini) toc dad 8 jamnas: Anna Göldin (Jean-Claude Kolly) marsch: Ture and Trusty (J. A. Greenwood)	Aluis Tambornino	<p>«Diese Originalkomposition stellt an sämtliche Register ziemlich hohe Anforderungen und ist, nebst den technischen Erschwernissen, speziell auf eine raffinierte Rhythmik und eine effektvolle Dynamik ausgerichtet. Der sehr gute Vortrag wurde mit seinen gekonnt ausgearbeiteten Detail da und dort noch etwas verhalten gespielt.» (154.5 da 180 puncnts)</p> <p>«Die Societad da musica Trun hinterliess mit der Aufführung einen sehr nachhaltigen Eindruck. Dirigent und Musikanten boten einen interessanten und packenden Vortrag, dessen Stärken in der Qualität der handwerklichen Faktoren wie auch in der künstlerischen Leitung lag. Schon aus der hohen Benotung geht hervor, dass der Vortrag in hohem Masse den Vorgaben des Komponisten und der Partitur entsprach.» ... «Die Interpretation war vorbildlich.» (161 da 180 puncnts)</p> <p>Suenter la prestaziun enta Val ha la musica confirmau cheu sias habilitads. Dallas 15 musicas ord gl'entir cantun eis ella veginida rangada sil secund plaz, e quei mo in punct suenter Sagogn.</p> <p>«Mit guten, zum Teil sehr guten Leistungen präsentierte die Societad da musica Trun ihren Marschmusikvortrag. Spezielles Kompliment der ganzen Sektion ‹tiefer Blech im zweiten Marschteil...›»</p> <p>104.5 puncnts = 5. rang da tut las musicas participontas!</p>

ann	liug / fiasta	toc da pag	dirigent	remarcas ed extracts dils raports dils experts
2000	Sedrun 17avla fiasta districtuala 3. categoria	Partita (Edward Gregson) marsch: Juventas (P. Fihn)	Aluis Tambornino	<p>Ord vesta musicala ina fiasta d'emblidar. Ella rangaziun ils quarts da tschun musicas en 3. categoria cun 152.5 da 180 puncts pusseivels.</p> <p>Era ella concurrenza da marschar eisi buca iu bia meglier cun nus. 12. rang da 16 formaziuns cun 91 da 120 puncts pusseivels.</p> <p>Las producziuns dils tocs generals sil plaz da bal ein gartegiadas presapauc tuttina bein sco la concurrenza sezza. Las empremas musicas han giu finiu il toc silmeins 5 secundas avon las davosas.</p> <p>La depressiun musicala havein nus curau la sera cun buna medischina el Tscheser! Giez ei stau prima!</p>
2001	Friburg 31avla fiasta federala 3. categoria	Prelude to a Festival (Alan Fernie) toc dad 8 jamnas: Voyage (Jean Claude Kolly) marsch: Dr. Günther Sabetzki-Marsch (Walter Joseph)	Aluis Tambornino	<p>«Die Brass Band aus Trun verfügt sowohl über ein gutes Musikerkollektiv als auch über gute Solisten. Der Kräftige Sound neigt in den Tuttis zu einem etwas forcierten Klang.» ... «mps und mfs wurden zu laut gespielt» ... «Wie gesagt verfügt ihr Verein über gute Solisten. Das beste Beispiel dafür war der Flügelhornsolist, der im Andante ... ein schönes, expressives Solo zu Gehör brachte.» (164 da 180 puncts)</p> <p>«Der Societad da musica Trun ist mit der Aufführung des Aufgabenstücks ... eine bemerkenswerte Leistung gelungen.» ... «Der sehr gute Dirigent bewies eine feine Werkvorstellung. Er hat den Inhalt der Komposition bestens verstanden und eindrucksvoll umgesetzt. Die Jury ist überzeugt, dass noch weiteres Potential in Ihrem Verein steckt.» (152 da 180 puncts)</p> <p>Vize-Schwiizermeister!</p> <p>«Die Aufstellung ihres Korps sowie der Abmarsch mit Spielwechsel sind ausgezeichnet und verdienen uneingeschränktes Lob.» (99 puncts da 120)</p>
2005	Falera 18avla fiasta districtuala 3. categoria	Convergents (Franco Cesarini) marsch: Slaidburn (William Rimmer)	Richard Gadola 2001–2006	<p>Suenter Sedrun aunc in pli grond tgaumalè musical. Sisavels da sis musicas 3. categoria! Ils experts han probablamein interpretau il toc auter che nus. Da quella fiasta ei negin rapport egl archiv! Tgisà daco?</p> <p>Silmeins da marschar havein nus fatg megliera pareta! 6avel rang da 14 musicas.</p>

Fiesta districuala 1948 a Mustér

Fiesta cantunala 1967 a Domat

Fiesta cantunala 1951 a Tavau

Fiesta cantunala 1997 a Tavau

Grosse Erfolge fangen klein an
Success entscheiva cun formaziun

Center da formaziun Surselva
Bildungszentrum Surselva
Klosterweg 18 · 7130 Glion/Ilanz
T 081 925 34 33 · F 081 925 25 74
admin@bzs-surselva.ch
www.bzs-surselva.ch

hydro
surselva

Energia sco tier in fortissimo, tensiun sco en in crescendo – quei colligia nus cun la musica

Nus gratulein alla Societad da musica Trun per siu giubileum da 150 onns e giavischein a participontas e participonts bien divertiment a caschun dalla FESTIVITAD COMMEMORATIVA.

La Axpo Hydro Surselva ei responsabla per menaschi e manteniment dad otg ovras hidraulicas en la regiun dil Reinanterier e producescha cun quellas energia electrica ord resursas indigenas regenerablas.

Axpo Hydro Surselva AG | Centrala Tavanasa | CH-7162 Tavanasa | www.axpo.com/hydrosurselva

FIASTAS DA MUSICA

La Societad da musica Trun sco organisatur

Entochen il di dad oz ha la Societad da musica Trun organisau quater fiastas districtualas da musica. Schi savens ha buca in'autra musica da nies district surpriu quell'incarica. Las duas empremas fiastas han ils musicants giu grond disclelg cun l'aura.

- 1932 ha la fiasta stuiu vegnir spustada muort ina bischa dils 8 sils 16 da matg. A quella fiasta ein 10 musicas da nies district separticipadas. Sper las musicas han era il Chor viril Trun, il Chor da giuventetgna da Zignau ed il Chor cecilian Trun saviu seproducir avon igl auditori. Il program da fiasta ha era aunc lubiu in sault cun bandierettas ed in sault da primavera. Cun la fiasta ha la musica fatg in bene da 526.75 francs.
- 1952 ein 20 musicas separticipadas alla fiasta districtuala a Trun. Ils musicants havevan sedau tutta breigia da preparar sil plaz da ballapei in liug da fiasta cun tempra festiva. Da gliez temps deva ei numnadamein aunc buca tendas da fiasta. Tuttas breigias ein denton stadas adumbatten. Il di da fiasta ha ei pluui uras ora, sco da derscher cun sadielas, aschia che tut la glieud era radunada ellas ustrias dil vitg. Il recav dalla fiasta ei perquei staus plitost mudests cun 2'473 francs.
- 1973 ein 22 musicas separticipadas alla fiasta da musica a Trun. Il venderdis sera ei vegniu introduciu la fiasta cun in concert. Il program ei vegnius enrihius entras la musica da buobs. La sonda sera ha la musica dil marcau da Brugg, ina musica da suprema clasa federala, dau in grondius concert da gala. La cantata festiva «Risvegl el uaul» cun ina roscha buobanaglia ha anflau fetg bien eco. Sco auturs da quell'ovra segnan scolast Alfons Vinzens e dirigent d'honor Eduard Lombriser. La reschia ei stada els mauns da dirigent Guido Decurtins. Probablamein ei quei stau ils onns grass dalla musica. Mo cun l'ustria ha la musica fatg in gudogn da 21'649.95 francs. Tut en tut ei il recav schuber dalla fiasta staus 30'235.05 francs. La societad ei stada generusa ed ha decidiu da dar alla scola ed alla scoletta da Trun ina bunamana da 1'000 francs.
- La davosa fiasta districtuala ha giu liug igl onn 2010 a Trun. Ils tocs da pag ein vegni sunai ella lennaria dalla firma Tarcisi Maissen SA. Quei local, ch'ei previus per tut in auer intent, dispona d'ina fetg bun'acustica. Il comite d'organisaziun ha iniziau in niev modus da fiasta. Tuttas producziuns da pag e da marschar han giu liug la sonda, aschia ch'ils musicants han saviu star da cumpignia la sera senza stuer haver schliata cunsencion. Per inagada ha la musica giu cletg cull'aura. Alla fin dil til ha ei bein dau in urezi. Cuort suenter han las musicas denton saviu sunar ils tocs generals sil prau da Splecs senza vegnir bletschas.

EN MUMENTS HISTORICS

Per ina societad dat ei ina massa muments historics enteifer 150 onns d'existenza. Ils biars da quels pertuccan denton principalmein ils musicants, ni silpli aunc ils convischins da Trun. Ei dat denton muments historics da pli gronda muntada – per part mundiala – che han era influenzau nossa pintga societad.

1924

Anno 1924 ha gl'entir cantun Grischun commemorau a Trun la festivitat centenara ed ei seregurdaus dalla fundaziun della Ligia Grischa igl onn 1424. Quei eveniment ei vegnius festivaus cun gronda pumpa sur treis fins d'jamna il zercladur 1924. Ils puncts culminonts ein il giug ed in til festiv atras il vitg naven da Sontg'Onna tochen enta Gravas stai. Tier ina talmein gronda fiasta han musica e cant buca astgau muncar. Perquei ein las musicas dalla Cadi sereunidas sut il num «vereinigte Blechmusiken der Cadi» sut la bitgetta da Leonz Vogel, il dirigent dalla musica da Trun, ed han mintgamai clamau il pievel cun marschar atras il vitg al giug festiv. Dasperas han la musica da Trun e differentas musicas dalla Surselva e digl entir Grischun concertau duront quels dis da fiesta. La musica da Trun ha mintgamai era beneventau ils hospes envidai ch'arrivavan cun trens specials a Trun.

1939–1945

Ils Svizzers han saviu esser ventirevels che l'uiara ha buca surpassau ils cunfins. Nos umens stevan als cunfins el survetsch activ ed il pievel a casa ha stuiu serrar la tschenta pli streng e magari pitir fom. La gronda disgrazia ha denton buca tuccau nies pievel.

La Secunda uiara mundiala ha tuttina schau anavos ses fastitgs els protocols. 1939 ha la musica cumprau l'emprema bandiera. La benedicziun era planisada sils otg da settember, la fiasta en honour da Nossadunna. Ils dus da settember ei l'armada Svizra vegnida mobilisada ed ha aschia destruiu il plan. Numerus commembers han stuiu serender sils cunfins e consequentamein ha la fiasta da benedicziun stuiu vegnir refretga. 1940: Miseria e quietus, numerus commembers en survetsch sils cunfins, e tuttina ha la societad funcziunau en siu operar. Sulettamein dils divertiments tscheivrls vegn desistiu. 1942 ha la musica buca saviu concertar perquei che memia biars musicants muncavan pervia dil survetsch militar. In onn pli tard ei la societad restada per consequenza dalla mobilisaziun parziala dils 12 da settember per circa treis meins en stadi passiv. Ils onns d'uiara ha la musica cooperau tier la fiasta da pigniel (Nadal) per la schuldada staziunada a Trun.

Finalmein pasch! Ils otg da matg 1945 ha la musica festivau cun tut ils vischins da Trun gl'emprem di d'armistizei ell'Europa. Suenter onns da terribla uiara han las armas finalmein cuschiu.

1951

L'usitada sera hilarica dils quater da fevrer ei vegnida strihada pervia dallas grondas disgrazias entras lavinas. Igl unviern 1950/51 ein varga 1000 lavinas che han fatg donnas vegnidadas registradas en Svizra. Varga 1500 baghetgs ein vegni destriu e 98 personas ein mortas. Quei unviern veva ei dau ellas Alps quater ga dapli neiv che normal.

1964

Cun quater ulteriuras musicas dil Grischun ha nossa societad astgau prender part all'Expo 64 l'entschatta october a Losanna. Tgei honour d'astgar representar nies cantun ed il district da musica dalla Surselva. Enteifer il til da varga treis kilometers ei vegnius sunau buca meins che 20 marschs. Ina extraordinaire occurrenza che vegn a restar en buna regurdientscha. Ils musicants han denton tier tutta fiasta dau suatienschal al giavisch dil plevon ed ein returnai gia la sonda dall'Expo per saver cooperar la dumengia alla fiasta dil sogn Rusari.

1999

Gronda disgrazia ell'America Centrala. Il hurrican Mitch ha caschunau naven dils 22 d'october entochen ils otg da november 1998 grondas inundaziuns e bovas ed entras quei devastau grondas parts dalla tiara. Il pli fetg ha ei tuccau Honduras e Nicaragua. Ca. 19'000 personas han piars lur veta. Spontanamein ha la Societad da musica Trun decidiu dad unfrir las entradas dil legn dalla sera familiara alla Cadeina da fortuna (Glückskette).

finiastras e curtins d'unviern

ENTGINS EVENIMENTS EXTRAORDINARIS

100 onns Societad da musica Trun

«Trun hat eh und je verstanden, die Feste zu feiern, wie sie fallen und so darf ohne weiteres angenommen werden, dass auch die Jubiläumsfeier der Dorfmusik bestens gelingen wird.» Quei scriva il Bündner Tagblatt paucs dis avon il giubileum.

E pilver! La vegliadetgna da 100 onns ha la societad da musica celebrau cun in gronda fiesta giubilara ils 5 da fenadur 1964. Quei di ha entschiet marvegl. Dallas 7.00 ha la musica revegliau ils vischins da Trun cun ils emprems tuns sonors. Silsuenter ha ei dau ina messa matutina per ils musicants defuncts.

Il til da fiesta ha suenter menau dalla Cuort Ligia Grischa alla piazza festiva on Dulezi, nua che las differentas producziuns han giu liug. Assistiu alla festivitat han las societads da musica dalla Cadi, la musica d'Andiast, ils chors dalla vischuna da ed ils tamburs da Rabius. Il punct culminont dil suentermiezdi ei la «Musica matutina» stada. Quella cantada festiva ha il dirigent d'honor Eduard Lombriser componiu per il giubileum tenor in text dad Alfons Vinzens. Cantaduras e cantadurs han reproduciu quell'ovra sut la bitgetta dil dirigent dalla musica Carli Scherrer. Mo in ei buca staus amitg da nossa musica: sogn Pieder. Schon puspei ei la dracca veginida neu dils Cavistrai ed ha svegliau regurdientschas alla fiesta districtuala da 1952. Quella ga han denton ni musicants ni pievel schau spuentar.

La sera ei la sala communal stada fullanada e numerus arrivai han puspei stuiu serender a casa per munconza da plaz. Ina bial'enzenna d'attaschadadad viers la musica giubilara. Gieri Vincenz haveva scret in act festiv en tschun maletgs e fatg sez il cronist per l'introducziun da scadin maletg. Sco già 30 onns avon ha el dau in schatg ord la historia dalla musica. Ferton ch'igl anterier mistral ha raquintau quei ch'eis documentau, han ils acturs mussau co ei savess esser stau.

Invitaziun alla Higa

Sin invitaziun dalla «Pro Surselva» ei la societad serendida ils dus da matg 1970 alla Higa giu Cuera. Muort munconza da plaz e d'organisaziun ha ella denton buca saviu dar il concert preparau. Ils paupers musicants ein el ver senn dil plaid vegni stuschai dallas fuolas da glieud, aschia ch'els han stuiu bandunar suenter treis tocs il camp da battaglia. Bilanza: per ils organisaturs in schliet attestat, per la Societad da musica Trun ina schliata regurdientscha!

Fêtes de Genève

Las «Fêtes de Genève» ein mintg'onn in grond eveniment el marcau da Genevra. Vid miez uost dat ei ina fin d'jamna cun treis dis da gronda fiasta. Igl onn 1982 ei la musica da Trun stada envidada allas fiastas. La sonda endamaun ha il program entschiet per la musica el stadion da Genevra nua che tuttas uniuns envidadas han mintgina dau ina producziun ch'eis veginida emessa direct al radio. Suenter il gentar ha il grond til atras il marcau giu liug. Buca meins che 19 marschs ha la societad sunau duront il til. La sera han ils musicants e las musicantas saviu admirar il grond fiug artificial avon che ir a sebetter buca memia tard. Pertgei la dumengia ha ei giu num aunc inaga separticipar al til.

Sunar e ruclar a Genevra 1982

Radio e televisiun

Ils onns 80 ha la societad da musica nezegiau la caschun e fatg reclama per ella e per la vischuna da Trun egl entir Grischun. Anno 1982 ha il Radio Romontsch emess direc-tamein da Trun. La finamira da quella emissiun ei stada da cultivar e mantener nies lungatg en prighel. La musica da Trun ha dau ina producziun. Il Radio Romontsch ha lu era regis-trau ils 28 da november 1986 ils suandonts tocs dalla musica da Trun: Gruss an Barnefeld, The Great Little Army, Polca Campliun. Ed aunc inaga il radio: L'emissiun «Allegra sin viadi» dil Radio Romontsch ha fatg ils 22 da zercladur 1988 viseta en nossa vischuna. La re-stauraziun per quella occurrentza ha la societad da musica surpriu – per inaga pia senza atgna producziun. E sco gronda finiziun da quei decenni ei la televisiun veginida! Ils diesch da settember ha la Televisiun Romontscha emess directamein da Trun. L'emissiun ha pur-tau in schatg sur dil svilup e dils problems d'ina vischuna muntagnarda ed era sur dal-las activitads culturalas e dil mistregn. Nossa societad ha perschuadiu cun sia producziun.

125 onns Societad da musica Trun

Il giubileum da 125 onns ils 16 da fenadur 1989 ei staus ella enzenna dalla honoraziun dils dirigents. Quella ga ha ei buca dau ina fiesta bombastica, mobein ina sempla e digna commemoraziun en fuorma d'in concert. La societad ha honorau quels umens che han tratg il carr onns en ed onns ora cun bia anim e perseveronza. Senza il dirigent alla testa sa la societad buca surviver. Ils quater anteriurs dirigents vivents – Eduard Lombriser, Carli Scherrer, Guido Decurtins e Gion Decurtins – ein vegni envidai al concert special nua che la musica ha presentau cun l'elecziun dils tocs igl operar dils davos tschun decennis. Cooperau ha ina grappa da scolars che ha recitau poesias dad Alfons Vinzens. Las empremas treis strofas dalla poesia dad Alfons Vinzens dedicada al giubileum:

Alla musica giubilonta

Lein schar reviver la memoria
surschad'a nus da nos buns vegls.
Quei ei per nus oz la historia
sco tut defar dils babs als feglis.
Lein continuar cun lur premura
per il beinstar da noss'uniun,
ed engraziar ad els mintg'ura
che els han dau la perschusasiun.

Sunei, vus musicants, adina
en regurdientscha da vos vegls,
e cu tier vus il di s'enclina
sco successurs clamei vos feglis.
Trumbetta, schumber e posauna,
mo scadenei nus lein tedlar.
Voss'intenziun ei ver'e sauna:
Perquei astgeis vus fiasta far.

Gia von tschienvegntgatschun annadas
han els mussau co urregar,
fagend medemamein sunadas
per ins e l'auters delectar.
Cun els en retschalein semetter
ed oz ad els zun engraziar,
ad els suandontlein empermetter
d'er en lur senn continuar.

Trun e Büsserach

Ils 28 da settember 1991: La societad da musica da Büsserach el cantun Soloturn ha dau in concert da gala a Trun. Nus havein giu quella cuida entrais Isidor Lombriser. Il fegl da nies dirigent d'honor Eduard Lombriser menava la bitgetta da quella musica d'emprema classa. Secapescha che quei ha dau ina revantscha. Il matg 1996 ei la musica da Trun serendida cul bus da posta per «Extrafahrt» sin viseta a Büsserach. Leu ha ei tuccau a nus da concertar. La davosa reunio tochen uss ha giu liug 2001. Nus essan i ils 27 da schaner cun skis culla musica da Büsserach si Sursaissa. Leu havein nus passentau in bi di en buna cumpignia e stai si leghers duront la tscheina communabla.

All'Olma

Igl onn 2003 ha la Societad da musica Trun giu la cuida da representar ensemen cun entginas autres uniuns il cantun Grischun ch'ei staus envidaus sco hosp all'Olma a Sogn Gagl. Darar ha la societad sunau avon tonta glieud sco duront il til naven dalla staziun tochen egl areal dall'Olma. Contas ga che nus havein sunau «Police Academy» entochen che nus havein contonschiu l'arrivada. Il punct culminant ei denton suandaus nunspitgadamein suentermiezdi cura che nus havein astgau dar in pign concert supplementar. In dils «highlights» dall'Olma ei numnadamein ina cuorsa da pors. Ils salvonoris eran denton aunc buca semtgai, e per ch'ils aspectaturs survegnien buca liunguriala han ils organisaturs carmalau la musica da Trun sco «Vorband» ell'arena. Suenter ina cuorta intervesta, nua ch'in da nos feghers cornettists ha detg ton sco «ähm, ja, ähm, ähhh, jetzt spiela miar no ais oder zwai, und dann ähh gömer wieder hai», havein nus concertau cuort e bein sut in applaus frenetic ed essan lu veramein turnai a casa. Quei denton buca senza organisar empau liquid per il viadi cul tren viers Trun.

gronda elecziun da calzers
survetsch da reparaturas

prop. J. + M. Schmed-Tuor, 7166 Trun

Cordiala gratulaziun tier il giubileum

Vies inschignier ella regiun

mesiraziun	planisaziun
manaschament da project	forza d'aua
construcziun bassa	edifeci da traffic
construcziun hidraulica da habitadis	

Straub AG

Via Hans Erni 15 | CH-7130 Ilanz | T +41 81 920 02 90 | www.straub-ing.ch

Per sligiaziuns individualas

EDECOM COMPUTER SA

via principala 1
7166 trun

tel. 081 / 943 31 31 fax 081 / 943 31 32
info@edecom.ch www.edecom.ch

GIGER DISENTIS URAS E BISCHUTARIA

Uhren und Schmuck seit 1910

Cordiala gratulaziun sin il giubileum da 150 onns!

Mardis - Venderdis 09.00 - 12.00 13.30 - 18.00
Sonda 09.00 - 12.00 13.30 - 16.00

URAS GIGER Via Sursilvana 20 7180 Disentis/Mustér 081 947 55 50 urasgiger@kns.ch

FIASTAS DIVERTENTAS

Tgei ein ina fiesta senza musica e tgei ei ina musica senza far fiesta? La Societat da musica Trun ha en quels biars onns d'exista organisau nundumbreivlas fiastas, seigi quei per emplenir in tec la cassa ni per embellir la veta sociala el vitg.

Teater

La Societat da musica Trun era pli baul era ina pintga uniun da teater. All'entschatta dil 20avel tschentaner deva ei buca concerts annuals sco quei che nus enconuschin ozildi. Tochen ils onns 1970 concertavan ils musicants e fagevan teater la medema sera, savens cun tocs humoristics, mintgaton denton era cun ovras dramaticas. Il teater era aschi impurtonts sco la musica. Ord il miez dils commembers vegneva tscharniu in reschissur e lu vegneva trenau da camifo. Adina puspei ha la societat era giugau differents steclis e pigns tocs da teater en connex cun occurrentzas sco seras familiaras ni seras da tscheiver. Igl onn 1938 ha la musica envidau ad ina sera hilarica duront il temps da tscheiver: far musica, beiber in glas vin e «far empau il lölì». Talas seras da tscheiver ha la musica organisau tochen ils onns 80, mintgamai en in'ustria e bein savens ella Cruna.

Fiestas d'uaul

Igl onn 1922 ha la musica organisau l'emprema fiesta d'uaul. Las entradas muntavan a 560 francs, buca mal! Ed in bien motiv per continuar cun talas fiastas. Sco il num di vevan quellas seras hilaricas cun giugs divertents, musica e sault liug enzanua ora ella natira e buca el vitg. 1925 ha ei dau la fiesta d'uaul ina dumengia; quei ch'ei silsuenter vegniu criticau grondamein ella Gasetta Romontscha. Co san ins mo pomai organisar ina fiesta d'uaul ina sontga Dumengia! Silsuenter ei adina puspei – denton buca regularmein – vegniu organisau fiastas d'uaul viaden ella stad e quei entochen ils onns 1970.

Sera familiara

Igl onn 1960 ha la musica ensemes cun il chor viril organisau l'emprema sera familiara dil vitg. In eveniment tut special per tuttas e tuts convischins dalla vischerna da Trun. Quei vegn beneventau e ludau fetg dalla populaziun da Trun, aschia ch'ei suonda gia igl onn sissu la secunda sera familiara che vegniu organisada cumpleinamein dalla societat da musica. Silsuenter ei vegniu surdau mintg'onn alternont ina gada al chor viril e l'autra ga alla musica la responsablidad per l'organisaziun.

Sera familiara 2006: tgei bialas ballerinas!

la dumengia endamaun. Ozildi vegn la sera familiara deplorablamein buca pli organisada regularmein ed aschia maunca ina legra sera.

Disco

Ils onns 80 ei ina nova moda semussada: far discos en salas da scola. Aschia ha era la Societat da musica Trun fatg sias ponderaziuns, tgei ch'ins savess organisar per far in tec cassa. Igl onn 1987 ei vegniu organisau dalla musica per l'emprema gada ina disco en sala da scola e quei per recalgar empau daners. Discos ein pliras vegnididas organisadas entochen ils onns 90, cura che quellas han giu ina sperta fin, aschia ch'ins ha stuiu ir danovamein suls cudas.

Fiesta da fabrica

La Fabrica da pon e vestgadira a Trun haveva survegniu in niev possessor, in directur giuven. Aschia havein contactau signur Zindel e discussiunau tgei ch'ins savess far cun tut quellas localitads vitas dalla fabrica. Quei um dinamic e la buna fantasia da differents musicants han vuliu dar veta elllas localitads vitas, nua ch'ei vegneva tessiu e colurau teilas antruras.

Aschia eisi naschiu enteifer in onn l'idea dalla emprema fiesta da fabrica. Igl onn 1994 ei la fiesta vegnida organisada a caschun dil di dallas portas aviartas. Il success ei staus oreifers. Quella nova fuorma da recreaziun ha perquei giu liug dapi lu mintg'onn – entut sis gadas – entochen la davosa fiesta igl onn 1999, e quei mintgamai il meins d'uost. Il program era fetg vasts cun ina disco, ina bar cun in piano e cantadur, gruppas che cantav live el stil da rock en in tschaler sco era ustria e differentas bars sigl entir areal dalla fabrica. Tgi che sa in tec co ei vesa ora en quellas localitads, sa s'imaginar tgei grondezia che quella fiesta haveva. Ils buns onns havein giu varga 1000 entradas e quei en ina sera! Quella fiesta haveva aschi in bien num che schizun organisaturs da sentupadas da classa vulevan saver cu la proxima fiesta vegni organisada.

Da quellas seras dat ei bia bialas e legras anectotas, ina da quellas ei che la musica haveva organisau la sera familiara sut il moto «America». Ils giuvens musicants havevan mirau per quella sera per in grond ventilatur, nua ch'ei han lu schau ir tier ina producziun sacs plein confettis atras il propeller per imitar l'atmosfera americana sco els films. Ei ha lu giu num persuenter schubergiar la sala entochen ch'ei era gia clar la dumengia endamaun. Ozildi vegn la sera familiara deplorablamein buca pli organisada regularmein ed aschia maunca ina legra sera.

VIADIS

Liunga ei la tradiziun da viadis dalla Societad da musica Trun. Ella ha da vegl enneu fatg enqual sbargat sur ils cunfins da vischerna - seigi quei per renconuscher las breigias dils commembers ni per recreaziun, seigi quei per emprender d'enconuscher nossa biala patria ni per star da cumpignia cun autres musicas.

L'emprema excursiun documentada dalla Societad da musica Trun ha menau 1881 si Mustér. 1884 ei la musica serendida en Val Sumvitg. Il cassier ha notau spesas da 29.10 francs. A caschun dalla fiasta da cant enta Vella 1900 ein tschun musicas instrumentalsas representadas, sper quellas da Vrin, Glion, Pitasch e Rabius era quella da Trun.

Il matg 1922 ei la Societad da musica Trun turnada en Lumnezia. Quella ga han ils musicants accumpignau il Chor cecilian Trun alla Fiasta ceciliana lumneziana enta Vella. G'l atun dil medem onn ha ei giu num serender si Sumvitg per undrar leu il mistral regent Gieri Cajacob. 1924 ha in viadi puspei menau la musica si Mustér per guder la cumpignia e la collegialitat cun ils musicants vischins. 1928 ha la societad legrau ils vischins da Schlans cun in concert public. Las producziuns ein vegnidas honoradas cun in viv applaus.

L'emprema gronda excursiun ha menau la musica ensemens cun il chor viril il zercladur 1931 dus dis giu Lucerna. Suenter ina messa marveglia ein ils musicants e cantadurs se- rimnai sil plaz amiez il vitg e marschau sut il tun d'in marsch alla staziun per prender il tren viers Andermatt. Arrivai a Lucerna ha ei dau igl emprem ina spassegiada atras il marcau e suenter tscheina la sortida. Cheu han entgins nezegiau la caschun dad ir per l'emprema ga a mirar in film el kino. Il secund di ein attracziuns da renum mundial suandadas e sil-suenter ha ei giu num prender cumiau dil marcau. Quella ga ha il tren menau ils viagiaturs sper ils lags da Zug e Turitg encunter Cuera nua ch'ina votaziun ha decidiu da buca prender il proxim tren a casa, mobein il davos dalla sera per saver dustar la seit cun ina ni l'autra biera.

1934 ei vegniu visitau Sedrun, 1942 Dardin e Breil e 1947 ha in viadi menau ils musicants sur il pass Alpu tochen vi Andermatt. 1949 ha puspei in viadi da dus dis giu liug: quella ga tochen a Ligiaun.

Ei para che Lucerna hagi fatg buna pareta als da Trun: la secunda ga han els visitau dus dis il marcau ella Svizra centrala il fenadur 1953. Il viadi ei en mintga cass staus impresiunonts per il dirigent Eduard Lombriser, ha el bein priu la caschun da scriver ina poesia surlunder cun buca meins che 81 strofas.

1957 ei puspei curdau il temps per in'excursiun pli gronda: quella ga dus dis en Svizra franzosa - a Montreux, Losanna e Friburg. Avon che festivar il giubileum da 100 onns ein ils musicants serendi igl onn 1961 egl exterior. Il viadi ha menau els dus dis giu Constanza e sill'insla Mainau.

1966 ei la musica semessa cun envidai, dunnauns e mattauns - en tut varga 60 persunas - sin via giu Laufen e Bellach. A Laufen ha la musica fatg ina viseta al dirigent d'honor

Eduard Lombriser. El e sia famiglia cun in grond pievel han beneventau cun legria las numerosas visetas dil Grischun. Suenter in cuort concert sin la piazza principala dil marcau ha il viadi cintinuau a Bellach, nua ch'ei ha dau ina sentupada cun la musica dil marcau, la quala vegneva presidiada d'Alfons Tuor, in vischin da Sumvitg. La sera han las duas musicas presentau in concert communabel e delectau igl auditori cun producziuns da differents geners. Il sault e la fiasta da quella sera han cuzzau tochen catschar dis ed ein stai per adina en memoria als da Trun. La dumengia endamaun ei la raspada serendida suenter la messa obligatoria a Lucerna, nua ch'ella ha visitau la Casa da traffic.

Il settember 1970 ha in viadi menau la societad ell'Austria ed en Tiaratudestga, nua ch'ils musicants han visitau ils bials castials dalla Baviera. Perquei ch'il dirigent Carli Scherrer pudeva muort ina ruttadira d'ina comba buca vertir las stremlidas digl autocar, eis el puspei turnaus a casa cul tren navei da Scuol.

1974 ha il viadi menau ils musicants giu Neudorf el cantun Lucerna, nua ch'els han concertau ed ein vegni remunerai cun applaus frenetic. Ils settember 1978 ei la Societad da musica Trun puspei ida sin viadi cun lur instruments ed ei setschentada giu Frick el cantun Argovia, nua ch'ei ha dau in pign concert.

La messa alpestra sill'Alp da Schlans ei vegnida embellida la stad 1980 cun entgins cho- rals. Suenter messa ha ei dau in pign concert ed ils musicants han gudiu quella bellezia dumengia en buna cumpignia e harmonia.

1986 ha la societad visitau il marcau da Milaun dus dis e gudiu ina biala guida ed il parc «Italia Miniature». Era gl'october 1991 ei la musica serendida egl exterior. Quella ga a Minca per admirar il parc olimpic ed il Museum tudestg. Mai ad emblidar vegnan ils musicants denton il Hofbräuhaus. G'l ei reussiu als musicants, malgrad scamond, da cantar el palaz dalla biera e da trer la simpatia da biars auters visitaders da lur vart. Cu ils musicants da Trun han denton instradau ina polonaisa e la casa bunamein sballunava, ha l'escorta da schurmetg beinspert terminau lur activitads.

Excusiun silla camona da Punteglias 2005

Cun il niev dirigent Aluis Tambornino ein ils viadi vegni empau pli sportivs. 1993 ha in'excursiun menau ils musicants e las musicantas sillla camona da Punteglia e l'auter di per ils marvegls schizun sil Péz Posta Biala.

1996 ei la musica da Trun serendida treis dis giu l'Italia. Il viadi ha menau sur il Lucmagn a Pisa e Firenza. El bi e ruasseivel hotel per pensiunai ein ils musicants curdai en egl buca mal. E perfin il Spiderman era en nossas retschas ed ha mirau sche las canals talianas portien tonta peisa sco las nossas. La sonda ha ei dau ina interessanta guida dil marcou da Firenza e silsuenter ina divertenta viseta cun degustaziun en in tschaler da vin. La dumengia ein ils Sursilvans puspei returnai cun far ina viseta al marcou da Como en patria.

G'atun 1997 ha ei puspei giu num trer en calzers aults: la societad ei serendida ella Val Maighels ed ha passentau ella camona da Maighels ina notg hilarica. La dumengia ha ei giu num levar ad uras per ascender la tschema dil Badus. Il viadi ellas muntognas haveva plaschiu aschi bein ch'ils musicants han ughegiau gl'onn suenter l'ascensiun dil Péz Terri. Suenter ina cuorta notg ella camona dil Terri ha l'aura denton buca lubiu la tura sil péz. Aschia ha la raspada fatg ina spassegiada tras il bi plau dalla Greina.

1999 ha ei dau in'ulteriura tura ellas muntognas, quella ga en Val Medel. La Societad da musica Trun ei serendida la sonda suentermiezdi da Curaglia anora viers la camona da Medel. Igl onn proxim han ils musicants puspei giu il Péz Badus en vesta. L'aura ha denton mo lubiu da far ina viseta al Lag da Tuma.

Suenter sis onns essan puspei i sin viadi egl exterior, numnadamein a Paris. Il viadi ha cuzzau treis dis, dils 17–20 da matg 2002. Legendars ei il viadi cul tren naven da Trun a Paris staus. Negin ha durmiu bia quella notg. Naven dalla gervosa entochen il prosecco – nuot ha muncau. In bien musicant spassegiava schizun en ina toga, fabricada ord in batlini, atras il tren. Havein perscrutau Paris cun bus, culla metro ed a pei. In'attracziun suenter l'autra, tuts participonts ein stai supri da tons scazis e da tonta bellezia. In viadi che vegn aunc ad esser ditg presents, havevan nus gie bunamein piars in buobet ord nossas retschas.

Excusiun sillla camona da Punteglia, ils 3 da settember 2005. 17 persunas han priu peda ed ein viagiai sur l'alp da Schlans viers Punteglia. Gudiu leu ina stupenta tscheina e passentau en buna cumpignia ina legra notg.

Igl onn 2007 ha in bus menau la musica egl exterior, numnadamein a Salzburg. Buca mo il marcou, mobein era las salinas da Salzburg han fatg gronda impressiun. Sin viadi a casa ha ei aunc dau ina honoraziun tut speciala. La medema fin d'jamna havessen ils treis commembers Magnus Petschen, Albert Sgier (mintgamai 25 onns) e Sep Antoni Decurtins (35 onns) saviu prender encounter a caschun dalla fiesta da musica cantunala a Scuol la medaglia da veteran. Tut spontan havein nus undrau nos treis commembers egl auto da posta sin viadi anavos. Perfin fluras havevan cumprau per els sil kiosc.

Il davos viadi dalla Societad da musica Trun ha giu liug il settember 2012 a Ruma. Carlo Pfister da Schlans fageva da quei temps survetsch ella garda papala el Vatican. 26 musicants, musicantas e confamiliars han priu la caschun unica da visitar exclusivamein il Vatican cun in guardian romontsch. Carlo Pfister ha aviert allas visetas da Trun beinenqual porta serrada per il turist normal. Sil program ein denter auter stai ina biala spassegiada tras ils curtins dil Vatican, la viseta dalla grondiusa baselgia da Sogn Pierer, dil quartier e dall'armeria dalla garda papala e perfin ina messa ella caplutta da SS. Martino e Sebastiano degli Svizzeri, la caplutta dalla garda. Sulettamein las fuolas da turists avon il Colosseum, ella capella Sixtina ed avon la Fontana di Trevi han pudiu schoccar in techet ils muntagnards da Trun. Els han denton passentau quater bellezia dis a Ruma, magliau sco retgs e gudiu ina grondiusa cumpignia. La dumengia, suenter haver cattau tuts participants perdi, essan returnai cun bia bialas ed impressiunontas reminiscenzas a casa. L'organisaziun ha funcziunau oreifer – engraziel Carlo.

La musica a Ruma 2012 (Foto: Paul Duri Degonda, Cuera)

Ils bials viadis el ravugl dalla societad restan segiramein aunc ditg en buna memoria als musicants ed allas musicantas. La collegialitat lai perschuader dil senn da societad e procura adina per ina buna atmosfera.

INSTRUMENTAZIUNS

Musica cun instruments da stuors

Ei deva e dat differentas formaziuns cun instruments da stuors. Las duas principales ein la harmonia, che ha instruments da stuors e da lenn, e la musica da stuors, pli baul savens numnada «Blechmusica», che ha buc instruments da lenn. La Societat da musica Trun ei naven dall'entschatta stada ina musica mo d'instruments da stuors.

L'influenza musicala dalla Tiaratudestga ei stada gronda tochen la secunda uiara mundiala. Muort munconza da dirigents han buca paucas musicas en Svizra encuretg ed anflau dirigents tudestgs. La Blechmusica da tip continental che ha perquei ditg dominau en Svizra era ina formazion cun trumbetas e trumbas, cun corns en es, corns tenors, baritons e tubas, ed in tec pli tard era cun posaunas. Cul temps han differentas societads remplazzau las trumbas e trumbetas entras cornets ed ils corns tenors entras eufonis. Aschia ei la Blechmusica s'avischinada pli e pli fetg alla brass band. La brass band ei ina fuorma specialia dalla musica da stuors che ha sco differenza principala enviers il tip continental cornets entstagl da trumbetas e mo ina trumba. La musica da brass ei pli migeivla e differenziescha pli fetg la dinamica che la musica da stuors tradiziunala che deriva dalla muisca militara cun in'articulaziun dira.

La brass band ha sia entschatta ils onns 1830 ella Gronda Britannia. Cun l'invenzion dils ventils ed en quei connex cun il svilup da novs instruments eran las cundizioni instrumentalas dadas per la naschientscha dalla brass band. La secunda cundizioni ei l'industrialisaziun stada. Ils possessurs dallas grondas fabricas han beneventau la fundaziun da capellas da luvrers. Entras la muisca havevan ils luvrers ina pusseivladad da recreaziun dalla lavur stentusa en fabrica ed els savevan emblidar per in mument lur problems socials. Aschi ditg sco ils luvrers eran occupai cun musica vegnevan els era pli pauc sin l'idea da fundar organisaziuns pli radicalas per pretender dapli migliurament da lur situaziun sociala. Ils possessurs dallas fabricas finanziaven cun luschezia lur capellas da fabrica. Els eran pertscharts che quellas havevan era ina muntada commerciala. Els savevan carmalar luvrers e far reclama per lur products. Luvrers e possessurs profitavan pia. Aschia ei carschiu sur ils decennis ina formazion standardisada cun 25 musicants e dus tochen treis vid la ritmica. Ils registers ein reparti suandontamein: 1 es-cornet, 3 solo cornets, 1 repiano, 2 seconds cornets, 3 tiarz cornets, 1 trumba, 3 corns en es, 2 baritons, 2 eufonis, 3 posaunas, 2 bass en es e 2 bass en b.

Cunquei ch'ils naziunalsocialists han instrumentalisau la musica da stuors sco biars auers moviments culturals per lur interess, ein las societads en Svizra bein spert sedistacadas suenter la secunda uiara mundiala dalla tradizun tudestga ed han encuretg auters exempels. Aschia han la Gronda Britannia ed ils Stadis Unis obtenui dapli influenza. Entras quei ei la formazion da brass sederasada pli e pli fetg en Svizra naven dils onns 1960 e l'euforia per la musica da brass ha entschiet entuorn 1970.

Las instrumentaziuns dalla musica da Trun

Sco gia menziunau suna la musica da Trun oz en formaziun da brass. Quei ei denton buca adina stau aschia. Nossa societat ha fatg atras in svilup semegliont al svilup general. La Societat da musica Trun ha giu duront ses 150 onns d'existenza tschun instrumentaziuns totalas, sis sch'ins quenta la cumpra dils instruments dils fundaturs. Quellas instrumentaziuns han giu liug ils onns:

1864

Ils emprems instruments ein vegni finanziai cun donaziuns da total 180 francs, taxas d'entrada dils siat confundaturs e la vendita da dudisch clofters lenna à 11 francs il clof-ter. Quella instrumentaziun ha custau 350 francs. Dils emprems siat instruments ch'ils musicants han cumprau ein sis buca numnai, il siatavel era in cornet. Tenor ils quens da reparaturas e cumpras novas nudai els cudasch da cassa entochen 1910 enconuschin nus denton enqual dils instruments: bombardun, althorn (tgiern en es), trumbetta, trumba, cornet e schizun in hellikon. La trumbetta ei menziunada mo ina ga, ferton che la musica ha cumprau plirs cornets. Quei croda en egl perquei che la trumbetta era en general pli derasada da quei temps. Era las fotografias da 1880 e 1900 (mira p. 20 e 23), nua ch'ils musicants tegnan enta maun trumbetta, cornets e trumbas sco era instruments gronds en differentas variaziuns, dattan la medema perdetga. Ferton ch'ils instruments eran auc reparti uliv da lezzas uras, domineschan ils instruments gronds anno 1917 (mira p. 24).

1910 – 1919

Igl ei stau necessari da cumprar instruments per il diember carschent da musicants e da sepreparar sin la fiesta d'in miez milleni dapi la fundaziun della Ligia Grischa igl onn 1424. Tochen lu havevan ins segidau cun instruments da militer ed instruments privats. La cumpra ei stada d'engraziar all'iniziativa dil dirigent Rest Collenberg. Per 2000 francs ha la musica cumprau instruments en quei decenni, denter auter las empremas posaunas. La fotografia da 1929 (mira p. 82) muossa ussa trumbetas e trumbas tenor il tip continental da musica da stuors, ils cornets ein svani.

1947

Pér 30 onns suenter la davosa instrumentaziun eisi stau necessari e pusseivel da cumprar instruments novs. Eduard Lombriser ha slargiau cun cuors da sunar per giuvenilei la retschas dalla musica. Suenter evaluar differentas offertas ein ins sedecidi da cumprar 32 instruments novs per 9000 francs. La vischerna da Trun ha contribuiu in tierz dils cuosts. La fotografia da 1951 (mira p. 83) muossa ils instruments cumprai tschun onns avon.

1965

Cunquei ch'il diember da commembers carscheva vinavon, naven da 29 musicants igl onn 1944 sin 48 igl onn 1964, eisi stau neras uras da cumprar igl onn 1965 instruments en valeta da 30'000 francs.

1975

Prest 10 onns suenter la davosa instrumentaziun gronda ha ei dau la proxima. Quella ei stada dublamein aschia cara sco la davosa ed ha custau 65'000 francs. Tier la fiasta dall'instrumentaziun nova ha la musica denton era fatg in gudogn schuber da 13'500 francs. Ils cornets ein puspei turnai anavos ellas retschas dalla musica.

1986 – 1989

Ad interim la davosa instrumentaziun pli gronda ei stada quels treis onns. Per ils instruments, ina pauca e tschinellas han ins giu expensas da rodund 95'000 francs. Quella summa fuss buca stada da pagar senza igl agid da plirs fauturs en fuorma da fatschentas sco da privats. Pér cun quella instrumentaziun ha la societad desistiu dallas trumbettas ed introduciu la formaziun da brass.

La davosa instrumentaziun 1989: tamburs da seniester: David Tiri, Rinaldo Pfister, Beat Pfister, Daniel Pfister
retscha davon da seniester: Oscar Schmed, Magnus Petschen, Giachen Capaul, Marc Decurtins, Guido Mazzetta,
Ignaz Schmed, Sep Antoni Decurtins, Michel Derungs, Urs Pfister, Lotar Tomaschett, Armin Tiri
retscha amiez da seniester: Gion Bundi, Andreas Schwarz, Gabriel Pfister, Marc Capaul, Robert Tuor, Anton Tuor, Paula Bundi, Isabella
Caminada, Odilo Caduff, Linus Lombriser, Fidel Tuor
retscha davos da seniester: Mathias Bundi, Lorenz Decurtins,
Luis Caduff, Roman Vincenz, Enrico Mazzetta, Gion Simeon, David Wolf, Iso Mazzetta, Andreas Beeli, Linus Pfister

La musica da Trun ha pia oz ina instrumentaziun da brass, mo ils plazs en nos registers ein buca limitai sil diember original. En nossas retschas ha ei plaz per mintgin che vul. Sulettamein la trumba ei e stat persula. Per finir seigi menziunau che era la musica da Trun ha giu in'episoda da harmonia. La Societad da musica Trun ha sentiu sco bia outras societads ella regiun ch'il vent ei vegnius pli crius ils davos onns per musicas e chorus dil vitg. Perquei ha la musica da Trun integrau pil concert primavaun 2008 l'emprema gada musicantas e musicants cun saxofons e clarinetts en sias retschas. Igl experiment cun ils instruments da lenn ei gartegiaus aschia che saxofons e clarinetts han completau vinavon las retschas dalla musica tochen igl onn 2012.

Benjamin Moser, Kundenberater, Tel: 079 309 69 94

...in tec dapli
electrPcadi

UNIFORMAZIUNS

1929

1929 ha ei dau l'emprema uniforma per ils 23 commembers della Societad da musica Trun. Quella uniforma era vegnida producida ella Fabrica da ponn e vestgadira Trun dil meister-cusunz Toni Riedi. Per gnanc 3500 francs ha ei dau quei onn 27 monduras cun capialas. La vischnaunca ha segidau per l'uniformaziun cun dar la lubientscha alla societad da far lenna e vender quella.

Emprema uniformaziun 1929

1951

La secunda uniforma ei vegnida cusida igl onn 1951, essend la musica carschida sin 44 commembers. Quella biala uniforma blaua ei puspei vegnida furnida dalla fabrica ed ils musicants han fatg furora quei onn alla fiesta cantunala a Tavau - ton cun l'uniforma sco cun lur prestaziuns. Alla fiesta d'uniformaziun han las musicas da Mustér, Sumvtig e Rabius ed il Chor viril Trun cooperau. Suenter 13 onns ei l'uniforma vegnida vendida alla societad da musica Andiast per 2000 francs.

Secunda uniformazion 1951: retscha davon da seniester: Lorenz Albin, Martin Albin, Gieri Giusep Quinter, Fidel Manetsch, Alfons Alig, Josef Riedi, Aluis Decurtins, Eduard Lombriser, Alfons Flury, Mudest Demund, Christoffel Demund, Rest Antoni Mirer, Georg Tomaschett, Hans Guldmann, Mathias Quinter secunda retscha da seniester: Baseli Decurtins, Sep Wolf, Hans Guldmann (jun.), Paul Alig, Guido Mazzetta, Albert Pally, Giusep Maissen, Alex Demont, Alfons Cagienard, Robert Decurtins tiarza retscha da seniester: Toni Decurtins, Alfons Rothmund, Aluis Schmed, Sepli Albin, Fridolin Alig, Theofil Tomaschett, Mathias Flepp, Giusep Beeli, Arnold Decurtins, Ervin Riedi retscha davos da seniester: Gion Vinzens, Giachen Demont, Paul Tomaschett, Martin Maissen, Gustav Rothmund

1964

Per il 100avel anniversari della societad ha ei dau il tierz vestgiu da fiasta, puspei en colur blaua, cun ina corda alv-nera ed igl uopen dalla vischnaunca da Trun. La summa ha muntau a 13'603 francs. Per garantir la finanziazion ei vegnii menau atras ina lottaria da 10'000 numeras. Il recav da quella lottaria ha schau nudar la biala summa da 7'000 francs. Igl onn 1979 ha la musica schenghegiau quell'uniforma alla Crusch Cotschna.

Tiarza uniformaziun 1964: retscha davon da seniester: Giusep Beeli, Gieri Giusep Quinter, Fidel Manetsch, Gieri Arpagaus, Ervin Riedi, Carli Scherrer, Alfons Flury, Mudest Demund, Rest Antoni Mirer, Christoffel Demund, Gion Decurtins secunda retscha da seniester: Martin Albin, Fidel Tuor, Walter Decurtins, Albert Decurtins, Thomas Tschouer, Vital Decurtins, Sep Chischè, Jacob Beer, Giusep Wolf, Ervin Beer, Anton Tuor, Mathias Quinter, Martin Maissen tiarza retscha da seniester: Giusep Hosang, Augustin Demund, Theofil Caduff, Sepli Albin, Aluis Decurtins, Pieder Vinzens, Theofil Tomaschett, Albert Pally, Christian Weber, Otto Tomaschett, Otto Vinzens, Guido Mazzetta davosa retscha da seniester: Andreas Schwarz, Guido Decurtins, Fridolin Alig, Isidor Tuor, Martin Decurtins, Alfons Rothmund, Augustin Berther, Gion Vinzens, Toni Decurtins, Oscar Schmed, Gustav Rothmund, Hans Guldmann

1976

1976 ha la societad obteniu sia quarta uniforma, ina uniforma historica en las colurs tgie-tschen e verd. Gl'ei quei in'ovra da nies pictur-artist Aluis Carigiet, naturalmein puspei furnda dalla fabrica da Trun. Las plemas verdas sin la capiala ein veras plemas da papagagls, importadas a posta per quei dall'America dil Sid.

Tier quella bellezia uniforma che ha custau 1420 francs il toc s'audan era calzers che fan pareta. Aschia ha la societad decidiu in meins pli tard che mintga commember hagi da cumprar «bottinas», denton sin agens cuosts. Pil giubileum da 125 onns ei l'uniforma historica vegnida cumpletada cun libroc, camischa alva e tschitta.

L'uniforma historica vegn aunc adina tenida en salv dalla societad da musica. Gia pliras ga ei vegniu discutau il futur da quella uniforma custeivla, denton tochen il di dad oz senza conclusiun.

La Societad da musica Trun 1977 ell'uniforma dad Aluis Carigiet: retscha davon da seniester: Fridolin Alig, Martin Albin, Fidel Tuor, Gerold Maissen, Augustin Demund, Ervin Demont, Lucas Decurtins, Andreas Schwarz, Carli Scherrer, Gion Decurtins, Guido Mazzetta, Ervin Riedi, Anton Tuor, Martin Maissen, Guido Albin retscha amiez da seniester: Giusep G. Decurtins, Lucas Tomaschett, Philipp Tuor, Augustin Berther, Martin Decurtins, Meinrad Livers, Oscar Schmed, Otto Tomaschett, Otto Vinzens, Gion Petschen, Curdin Maissen, Odilo Caduff, Ludovic Demund, Norbert Lombriser retscha davos da seniester: Sep Antoni Decurtins, Fidel Manetsch, Alexi Nay, Linus Pfister, Robert Tuor, Giusep Schmed, Gion Vinzens, Silvio Decurtins, Meinrad Janka, Fidel Alig, Ignaz Schmed, Astrid Albin, Jazinta Lombriser

1978

Essend quella uniforma aschi biala e fina, ha ei aunc duvrau ina secunda uniforma da mintga di per occasiuns pli pintgas. Ei ha dau grondas dispetas e duas radunonzas extraordinarias per arrivare a quella soluziun. Ei ha dau tgaus scaldai, commembers vilentai e da quels ch'ein schizun scappai. Ils commembers ein sedecidi 1978 per in tschiep brin e caultschas beschas. Cuort temps pli tard ei vegniu priu la decisioen da cumprar vitier in pullover besch sintetic, il qual ei denton buca secumprovaus. Miez onn suenter ei l'uniforma brina vegnida cumpletada cun ina camischa alva ed ina cravatta che mintga commember ha giu da finanziar sez. L'uniforma brina ei vegnida regalada igl onn 1990 alla musica da giuvenils «Steil'alva» da Sevgein e contuorn.

En uniforma brîna avon la partenza viers Genevra 1982

1994

Suenter 18 onns ei la davosa ed actuala uniformaziun suondada. Gl'ei quei in tschiep stgir-verd cun caultschas neras, libroc, cravatta e tschitta. Quella ga ei vegniu desistiu dad ina capiala. Era quella uniforma ei vegnida creada e cusida dalla Truns SA. La presentazion dalla nova uniforma ha giu liug a caschun dil concert annual 1994, sut l'egida dil commember d'honor e veteran cantual Gustav Rothmund. Ils cuosts dalla uniformaziun han muntau a total 46'000 francs. Uss, suenter vegn onns ei la teila verda speciala da quella uniforma duvrada si e gl'ei buca pli pusseivel da far novas monduras ni dad engrondir las existentes.

L'uniforma actuala (cheu 1995): retscha davon da seniester: Magnus Petschen, Patric Vincenz, Gion Giachen Capaul, Robert Tuor, Luis Tambornino, Marc Decurtins, David Tiri, Lotar Tomaschett, Urs Pfister secunda retscha da seniester: Martin Decurtins, Marcus Caduff, Rinaldo Pfister, Andrea Tomaschett, Claudia Mazzetta, Andrea Demont, Rafael Caminada, Odilo Caduff tiarza retscha da seniester: Sandra Tuor, Gion Bearth, Nadja Scolieri, Lucas Cabalzar, Sandro Decurtins, Toja Maissen, Guido Mazzetta, Gustav Rothmund quarta retscha da seniester: Lorenz Decurtins, Michel Derungs, Albert Sgier, Clau Scherrer, Sep Antoni Decurtins retscha davos da seniester: Gion Simeon, Luis Caduff, Roman Vincenz, Ivan Albrecht, Enrico Mazzetta, Andreas Beeli

BAUSTUDIO

Bauleiter mit Weitsicht

Ivan Albrecht &
Alberto Degiorgi

Baustudio GmbH
Wallisellerstrasse 4
8152 Glattbrugg
Tel. 044 542 47 00
info@baustudio.ch
www.baustudio.ch

casatec
tecnica per dadens e dado

Sanitär | Heizung | Lüftung | Begrünung
tel 081 920 35 35 | www.casatec.ch

Cascharia
La Flurina
7166 Trun
Tel./Fax 081 943 18 04

Grosses Schnittkäsesortiment
Spezialitäten wie
- Käseplatten
- Schaf- und Ziegenkäse
- diverse Fonduemischungen

Besuchen Sie uns auf www.cascharia-trun.ch

LAS BANDIERAS

L'emprema bandiera per la Societad da muscia Trun ha ei dau 1939, pil giubileum da 75 onns. Quella bandiera ei vegnida dessignada da nies artist local Aluis Carigiet. El ha ele-giu sco motiv il crest d'Acladiria cun la via en carauns viasi viers Nossadunna dalla Glisch. Ensemen cun l'uniforma nova ha ei dau 1976 ina secunda bandiera, medemamein scaffida da nies artist da Flutginas. Ina vart muossa igl engirament dalla Ligia Grischa anno 1424 e da l'autra vart sepresenta ina lira circumdada da neglas grischunas. La bandiera ei vegnida benedida e silsuenter surdada alla musica entras il padrin docter Pius Tomaschett e la madretscha Tina Tuor. Sco emprem bandierel ha Fridolin Alig funcziunau. Quella bandiera porta il bandierel aunc oz losch ordavon alla musica.

Buca mo la musica, era la bandiera va mintgaton sin viadi. Igl onn 1991 e puspei igl onn 2002 ei la bandiera vegnida exponida el Giapun en connex cun duas exposiziuns digl artist Aluis Carigiet.

La bandiera veglia (1951 a Tavau)

Benedicziun dalla bandiera ils 17 da zercladur 1976: bandierel Fridolin Alig, madretscha Tina Tuor e padrin Dr. Pius Tomaschett

Societad da musica Trun 1985: tamburs da seniester: Daniel Pfister, Gabriela Mazzetta, David Tiri retscha davon da seniester: Oscar Schmed, Hugo Wolf, Magnus Tiri, Lucas Decurtins, Odilo Caduff, Guido Mazzetta, Ignaz Schmed, Luis Tambornino, Jazinta Lombriser, Sep Antoni Decurtins, Lotar Tomaschett, Gion Petschen, Magnus Petschen retscha amiez da seniester: Martin Maissen, Sabrina Tuor, Andreas Schwarz, Fidel Tuor, Anselm Vincenz, Paula Bundi, Roman Vincenz, Luis Caduff, Andreas Beeli, Lorenz Decurtins, Anton Tuor, Martin Decurtins retscha davos da seniester: Philipp Tuor, Norbert Lombriser, Gabriel Pfister, Ludovic Demund, Giachen Capaul, David Wolf, Damian Tomaschett, Curdin Maissen, Thomas Wolf, Robert Tuor, Corsin Tuor

Societad da musica Trun 2004: retscha davon da seniester: Magnus Petschen, Hugo Wolf, Paula Decurtins, Robert Tuor, Martina Nay, Gion Bearth, Mengia Decurtins, Ricarda Albin, Adrian Degonda, Luis Tambornino, Martin Decurtins retscha amiez da seniester: Richard Gadola, Michel Derungs, Lucas Cabalzar, Andrea Albrecht, Sep Antoni Decurtins, Monica Marusic, Andrea Schmed, Andrina Cavigelli, Dominic Decurtins, Martina Cabalzar, Eligius Tambornino, Andrei Demont, Sandro Decurtins retscha davos da seniester: Simon Fry, Albert Sgier, Gion Andrea Nay, Lorenz Decurtins, Ramona Lechmann, David Tiri, Andriu Maissen, Pirmin Pfister, Andriu Tambornino, Enrico Mazzetta, Ivan Albrecht, Gion Simeon

Societad da musica Trun 1997: tamburs da seniester: Patrizio Repole, Riccardo Cavegn, Angelo Cavegn, Patrik Albrecht, Rafael Demont retscha davon da seniester: Luis Tambornino, Lotar Tomaschett, Urs Pfister, David Tiri secunda retscha da seniester: Sandro Deplazes, Gion Giachen Capaul, Robert Tuor, Gion Bearth, Michel Derungs, Clau Scherrer, Andreas Beeli, Magnus Petschen, Hugo Wolf tiarza retscha da seniester: Lorenz Decurtins, Albert Sgier, Sep Antoni Decurtins, Lucas Cabalzar, Rinaldo Pfister, Guido Mazzetta, Odilo Caduff, Rafael Caminada quarta retscha da seniester: Luis Caduff, Andrea Tomaschett, Sandra Tuor, Andrea Demont, Philipp Tuor, Sandro Decurtins, Martin Decurtins, Marcus Caduff, Andriu Maissen retscha davos da seniester: Richard Gadola, Patric Vincenz, Enrico Mazzetta, Roman Vincenz, Ivan Albrecht, Gion Simeon, Toja Maissen

Societad da musica Trun 2010: retscha davon da seniester: Rinaldo Pfister, Philipp Tuor, Sabrina Tuor, Sep Antoni Decurtins, Luis Tambornino, Mengia Decurtins, Marc Cagienard, Adrian Degonda, Martin Decurtins retscha amiez da seniester: Gianluca Cavelti, Lea Orlík, Robert Tuor, Marina Moser, Vanessa Wolf, Yvonne Bundi, Silvan Wolf, Catrina Arpagaus, Linard Tambornino retscha davos da seniester: David Tiri, Rico Tiri, Benjamin Moser, Irina Decurtins, Laura Sgier, Lea Sgier, Eligius Tambornino, Albert Sgier, Andriu Tambornino, Enrico Mazzetta, Simon Bundi

NOS DIRIGENTS

Tenor notizias egl emprem carnet da quens ha in cert scolast Carl Barghèr da Bludenz instruiu nos emprems musicants. Ils onns 1866 – 1868 duei el era haver dau scola superiura a Trun.

Igl onn 1869 entupein nus ellas actas il num da Sur caplon Flurin Kindle da Triesen, da quei temps caplon a Sogn Martin/Sursaissa. Igl augsegner vegneva mintgaton a Trun, procurava las musicalias ed instrueva la pintga musica. Steva el magari plirs dis a Trun, buevan ils musicants era ina mesira da cumpignia cun il caplon. Quella interessanta relaziun ha cuzzau diesch onns, entochen 1879.

1880 cumpara Luis Fry da Sumvitg sco instructer dalla musica. Siu num ei nudaus per la davosa ga igl onn 1887. Luis Fry ei lu ius ell'America. Tenor tradiziun funcziunava era il commember-fundatur Giachen Rest Cagienard denteren sco dirigent. Zun talentaus per la musica e musicant da militer ch'el fuva, muncav'eit ad el buca las habilitads. El era ina ferma petga per la societad. Suenter che Luis Fry ei staus naven, ha Giachen Rest surpriu la direcziun. Mo si'activitat sco dirigent ei stada da pign cuoz. 1888, ella vegliadetgna da 44 onns, eis el daus giu dad ina plonta ed ei staus morts.

Il giuven commember Pieder Antoni Lombrisser da Flutginas ha surpriu il guvernagl dalla musica per diesch onns. Dirigent plein entusiassem ch'el era – el menava era il chor cecilian ed il chor viril – ha il posteriur mistral dalla Cadi (1909 – 1913) contribuiu essenzialmein alla veta culturala en vischuna.

In um dalla Lumnezia ha lu menau la societad da musica el 20avel tschentaner. Rest Collenberg da Morissen, scolast a Rabius, ha probablamein surpriu gia 1898 la musica da Trun. Sco musicant sut-officier e famus cornettist ha el anflau spert il contact cun la musica da Trun. Sil pli tard 1901 ha el surpriu definitivamein la direcziun. 1907 eis el secaus a Trun e daventaus scolast dalla scola secundara circuitala dalla Cadi. Collenberg ha secret las notas per ses musicants e cumponiu meinsvart era in ni l'auter marsch.

Damai che Rest Collenberg adempleva alla fin buca pli si'incumbensa conscientiusamein, ha la musica surda 1923 la bitgetta al niev dirigent Leont Vogel da Zir. El – medemamein scolast secundar – ei s'engaschaus per las festivitads giubilaras dalla Ligia Grischa che han giu liug in onn pli tard a Trun. Successur dil scolast Vogel ei Josef Decurtins-Friburg daventaus, commember dalla musica dapi 1897 e vice-dirigent sut Collenberg e Vogel. El era urer, bostger communal ed organist dallas baselgias da sogn Martin e Nossadunna dalla Glisch. Josef Decurtins ha apparteniu 41 onns alla societad sco commember, da quei eis el staus diesch onns dirigent e 23 onns vice-dirigent. Gieri Foppa da Vignogn, dirigent dalla musica militara, ha surpriu 1938 la musica da Trun. El ha dirigiu quella tschun onns ed ha surda la bitgetta silsuenter ad Eduard Lombrisser da Tiraun, in musicant ord las atgnas retschas. Il niev dirigent ha menau atras cuors per giuvenils ed iniziau ina instrumaziun ils onns 1947/48. Duront bials 17 onns ha Eduard Lombrisser menau la musica da Trun ad enqual grond success.

Successur dirigent ei 1960 puspei in giuven scolast daventaus, Carli Scherrer. Igl ei reusiu al niev dirigent da dar niev slontsch alla musica e dad augmentar il livel musical. Il proxim decenni ha la societad astgau festivar fetg buns resultats contonschi da fistas districtualas e cantunalas cul punct culminont 1971: l'emprema participaziun ad ina fiesta da musica federala.

1971 ha ei danoavamein dau midadas tier la direcziun. Guido Decurtins da Campliun ha surpriu la bitgetta e schizun cumponiu la polca «Campliun» per la societad. 1975 – 1978 ha aunc inaga Carli Scherrer surpriu la direcziun. Igl onn 1978 ei Gion Decurtins, frar digl anterius dirigent Guido Decurtins, suandaus. Gion Decurtins ha exprimiu en siu rapport da dirigent digl onn 1980 ils suandonts giavischs: «Pli bia creanza e capientesch per las fistas ecclesiastas e per las ulteriuras producziuns duront igl onn ora. Visitar ils concerts da nossas societads vischinontas. Pli bia concentratzion duront las emprovas.» Ils onns otgonta ha la musica sunau per gronda part sut la direcziun dad Ignaz Schmed (1983 – 1989) e frequentau era duront quei temps husliamein enquala fiasta sco per exemplar la fiesta cantunala a Sogn Murezi en secunda categoria. Ignaz Schmed era avon staus biars onns instructer dils giuvenils.

Mathias Bundi da Zignau ha dirigiu la musica naven digl onn 1989 treis onns e surda silsuenter la bitgetta al scolast secundar Aluis Tambornino. Sut sia direcziun ei la musica separticipada per la secunda ga ad ina fiesta federala. A Friburg igl onn 2001 ha ella contonschiu in secund plaz en tiarza categoria. Luis ha dirigiu la musica nov onns ed ei sco engraziamenti vegnius honoraus cun il tetel da dirigent d'honor. Cun siu grond engaschi ha el teniu ensemen la musica en in temps ch'ei era vegniu pli e pli grev da survivver per ina societad da musica. Naven digl onn 2001 tochen igl onn 2006 ei la musica vegnida dirigida da Richard Gadola. Oriunds da Mustér haveva Richard adina puspei gidau ora nus sin escornet aschia che nus havein era quella gada anflau enzatgi ord nossas atgnas retschas.

Ils onns 2006 tochen 2011 ei il post da dirigent staus vacants. Igl ei semussau che la moda da luvrar en fuorma da project ei la pli cuntenteivla per ina maioritad dils commembers. Grazia a quei sistem eis era stau pusseivel da pladir differents dirigents per ils concerts da quels onns. In grond engraziamenti vala ad Aluis Tambornino. Nus havein saviu reactivar differentas gadas nies dirigent d'honor ch'ei semess a disposiziun per entginas occasiuns. Igl onn 2007 havein nus menau atras in project cun in auter anterius dirigent d'honor, Ignaz Schmed. Era il giuven musicist da professiun Gieri Maissen ha menau nus atras in project igl onn 2009.

Igl onn 2011 ha Paul Duri Degonda, oriundamein da Rabius, nua ch'el ha era sunau ina ni l'autra gada ensemen cun musicants ord nossas retschas, surpriu la musica per dus onns. Dapi la stad 2013 suna la musica sut la direcziun dad Adrian Degonda. Era Adrian ha entschiet sia carriera musicala ellas retschas dalla Societad da musica Trun e diregia plinavon la musica giuvenila Tumpiv che consista da musicantas e musicants giuvens ord la regiun dalla Cadi.

NOSSAS MUSICANTAS

Tgei sacrificezi da bia mummas e dunnas sur decennis! Contas seras persulas culs affons a casa ferton ch'il mariu ei ad exercezi. In grond engraziament ad ellas tuttas per la pazienzia, il sustegn moral e per schubergiar las uniformas.

All'entschatta eran societads da tuttas colurs aviartas mo per umens. Ei ha era duvrau tier las societads da musica in cert temps entochen che las dunnas ein vegnidus da perschauer ch'ellas sappien era survir alla societat cun lur dun musical. El 19avel ed aunc lunsch el 20avel tschentaner era ina cumionza organisada en in'unun ina domena virila.

Suenter 110 onns ha finalmein ina giuvna anflau siu plaz ellas retschas dalla Societat da musica Trun. Jazinta Lombriser ei vegnida recepida sco emprema musicanta ils 2 da november 1974 ella societat. Naven da quei di han ils musicants giu il cletg d'astgar tedlar bials tuns da bialas giuvnas, gie forsa schizun astgau prender encunter in cussegli u l'auter. Buca mo per far pettas per ils concerts e lavar giu la vischala suenter ils concerts ein nossas giuvnas e dunnas bunas, ellas portan era bia talent musical ed engaschi alla musica. Schizun in solo d'ina anteriura bassista – Paula Decurtins – ha embelliu avon entgins onns in concert dalla musica. Pil pli sunan las giuvnas cornet, denton sco ins vesa dat ei era excepiuns.

Mengia Risch ei l'emprema musicanta che ha mussau siu engaschi per la musica entras surprender il pensum d'actuara el comite. Actualmein vegn il post da cassiera era tgamus d'ina giuvna, l'Irina Decurtins. Sco ins vesa han las musicantas propri entgina pussonza denter tut quels numerus musicants. Sabrina Tuor, anteriura Sossai, ei l'emprema commembra activa che ha schizun tunschiu siu maun ad in musicant, Philipp Tuor.

Presentamein dumbra la Societat da musica Trun 28 commembers, daquei sis musicantas, numnadamein Sabrina Tuor (tgiern en es), Mengia Risch (tgiern en es), Claudia Wolf (bariton), Riccarda Tuor (bariton), Irina Decurtins (repiano) e Vanessa Wolf (3. cornet). La summa da musicantas ei era gia stada pli alta che actualmein. Igl onn 2005 dumbrava la musica per exemplel 11 musicantas. Denton, nus musicantas vegnin schon a frida cun quels musicants, oz e guess era el futur.

Ina biala retscha musicantas alla fiasta federala 2001 a Friburg: retscha davon da seniester: Martina Cabalzar, Gianna Decurtins, Paula Decurtins, Andrea Albrecht, Luis Tambornino, Mengia Decurtins, Ricarda Albin, Andrea Demont, Toja Maissen secunda retscha da seniester: Philipp Tuor, Richard Gadola, Sep Antoni Decurtins, Guido Mazzetta, Gion Giachen Capaul, Adrian Degonda, Eligius Tambornino, Robert Tuor, Rinaldo Pfister, David Tiri tiarza retscha da seniester: Curdin Maissen, Lorenz Decurtins, Michel Derungs, Felici Casaulta, Simon Bundi, Enrico Mazzetta, Roman Vincenz, Magnus Petschen, Gion Simeon quarta retscha da seniester: Andreas Beeli, Sandro Decurtins, Gion Bearth, Martin Decurtins, Andriu Maissen, Ivan Albrecht, Albert Sgier, Hugo Wolf, Simon Eymann retscha davos da seniester: Pirmin Pfister, Rafael Demont, Gabriela Tambornino, Odilo Caduff, Roman Venzin

Il losch trumbettist Nicolaus Nay

Ils musicants dall'annada 29 igl onn 1951: da seniester: Fridolin Alig, Theofil Tomaschett, Sep Wolf, Mathias Flepp, Alex Demont, Fidel Manetsch, Martin Maisen, Toni Decurtins

Dus posaunists 1951: Gion Vinzens, Gustav Rothmund

IMPURTONTAS PETGAS DALLA SOCIETAD: FAMIGLIAS CHE FAN MUSICA

Famiglia Tuor 1987: da sinistra: Philipp, Renato, bab Anton, Robert, Corsin

Ils frars Tambornino: Linard, Eligius ed Andriu

Famiglia Decurtins 2009: da sinistra: Irina, bab Sep Antoni, Sandro, Paula

Famiglia Wolf 2014: mamma Claudia, bab Thomas, Samuel, Vanessa (Foto: Fidel Alig, Trun)

STEGER SA

energi▲alpina

= qualitad da viver

energia alpina | Via Alpsu 62 | 7188 Sedrun | T 081 920 40 00
www.energia-alpina.ch | info@energia-alpina.ch

distec ag

METALLTECHNIK

7180 Disentis

Tel. 081 929 52 00

info@distec.ch

www.distec.ch

Lehrstellen
mit Zukunft

- Polymechaniker/in
- Produktionsmechaniker/in
- Kauffrau/Kaufmann

*„Die schönste Lehrlingsabteilung in der Region“
(...das sagen unsere Lehrlinge)*

360° Panorama der
Lehrlingsabteilung:

beer martin
Interpresa da baghegiar

7162 Tavanasa ■ Telefon 081 941 11 46 ■ Telefax 081 941 23 53

expert **surselva**

Vies expert
- tgi auter!

7130 ilanz/glion | t 081 925 11 18 | www.expert-surselva.ch

Begeisterung?

«Mit Sicherheit den
richtigen Ton treffen.»

Was immer Sie vorhaben. Wir sind für Sie da.

Ignaz Fry
Versicherungs-/Vorsorgeberater

Helvetia Versicherungen
Agentur Rabius
Codifl, 7172 Rabius
T 081 943 26 04, M 079 438 01 13
ignaz.fry@helvetia.ch

helvetia
Ihre Schweizer Versicherung.

ENTGINS COMMEMBERS PROMINENTS

Eduard Lombriser

Ils 21 d'october 1917 ei Eduard Lombriser naschius a Tiraun. Al seminari da scolasts a Cuera ha el fatg la scolaziun sco scolast primar e pli tard a Friburg sco scolast secundar. Siu cor deva per la musica, biars onns ha el dirigi la Societad da musica Trun ed ei era commember e dirigent d'honur. Eduard ei cumponist popular da varga 200 canzuns romontschas e da numerosas canzuns tudestgas per scolas, chors virils e chors mischedai. El ha era cumponiu tocs per la musica da stuors. Eduard Lombriser ei morts ils 18 da schaner 2008 a Laufen.

Corsin Tuor

Corsin Tuor ei carschius si a Trun ed ha entschiet sia carriera musicala ella musica da buobs cun ses frars Philipp, Robert e Renato e quei sut la bigetta dil Kiki. Il bab Toni tarlischava sc'in sulegl cu el veseva ses buobs ellas retschas dalla musica. Ella Societad da musica Trun ha el empriu da sunar ed aschia mess il fundament per sia gronda carriera da musica. Corsin ha studegau musica al conservatori a Lucerna cun in diplom sigl eufo ni. 1989–2001 ha Corsin dirigi cun grond engaschi il «Cerchel Musical dalla Surselva». El ha sunau eufoni ella «Brassband Bürgermusik Luzern» ed era menau leu la bitgetta entgins onns. Enconuschents eis el era vegnius sco arranschader, cumponist ed editur ella scena dalla musica da brass. Actualmein diregia Corsin la musica da Rickenbach, ina musica d'emprema classa.

Clau Scherrer

Il num Scherrer s'auda tier Trun sco igl ischi sper sontg'Onna. Clau ei naschius 1976 a Trun sco fegl da Carli Scherrer e frar giuven dallas soras Scherrer. Gia cun sis onns ha el entschiet a far musica al clavazin. Mo era il cornet ha fascinau il Clau ed ei era bi da far musica cun el. Sia grondiusa ureglia, sia amicabladad e sia musicalitat ein stadas grondiusas valurs ch'el ha purschiu alla societad da musica. A Sogn Pieder (Feldkirch) ha el visitau il gimnasi da musica ed ei vegnius instruius al clavazin dil musicist e professer Ferenc Bognar ch'ei daventaus per el il muossavia musical. Grond success ha el giu ed ha aunc adina sco dirigent dil «cantus firmus surselva».

Eligius Tambornino

Ils 25 d'october 1986 ei Eligius Tambornino naschius. Gia baul en sia veta ha el anflau la pissiun per la cuorsa liunga. Il punct culminont da sia carriera ei stau la participaziun als giugs olimpics a Vancouver. Sco equiliber tier ils trenaments suna Eligius cornet e quei cun tgierp ed olma e gauda las uras culs musicants. Gia dapi igl onn 2000 eis el commember activ e staus a differentas fiastas da musica.

Matias Spescha

Ils 17 da zercladur 1925 ei Matias naschius a Trun. Igl artist da sculpturas, pictur e graficher ei morts cun 82 onns a Turitg. Biars onns ha el vivu en Frontscha dil Sid, lunschnaven dalla patria romontscha. Matias Spescha ha absolviu in emprendissadi sco cusunz ella fabrica da ponn a Trun ed ha era luvrau leu entochen igl onn 1951. Suenter eis el se rendius a Turitg, nua ch'el ha entschiet a luvrar sco pictur ed artist. 1954 eis el ius a Paris ed ha studiau all'academia d'art. Pli tard eis el sededicaus alla construcziun da sculpturas. Duas da quellas sculpturas sesanflan a Trun, avon il center communal e giul'Ogna. Ella musica da Trun ha Matias sunau emprema trumbetta, el eri in grondius musicant ed era in tip fetg spontan.

Walter Decurtins

Walter Decurtins ei vegnius elegius dil suveran grischun igl onn 1999 el Cussegl naziunal. Tuts vischins ein stai nundetg loschs da quei success e la musica ha astgau gratular a siu anterius commember. Walter ei staus in grondius alpinist ed aschia haveva el era in ferm lom per sunar il bass. Forsa ch'el ha enzacu giu dapli interess per la politica e perquei calau cun la musica? Da 1984 entochen 1993 eis el staus president communal a Trun. Quei ei stau la preparaziun per pli grondas sfidas ella politica. 1985–1997 eis el sesius sco deputau el Cussegl grond e naven digl onn 1997 eis el staus per treis onns mistral dil cumin dalla Cadi. Uss eis el en pensiun e gauda da haver dapli peda per ses hobis.

Mathias Quinter

Mathias Quinter ei naschius ils 11 d'october 1926 a Trun/Gravas ed ha passentau l'affonza cun otg fargliuns. Igl onn 1943 eis el daventaus commember dalla Societad da musica Trun. El ei staus 25 onns in fideivel commember, denter auter ha el era presidau la societad. Siu instrument preferiu era il bass e loschs era el cu el saveva marschar ell'uniforma blaua atras il vitg. Sco commember d'honur e veteran cantunal ha la societad accumpignua Mathias sin siu davos viadi ils 28 da settember 1992. Ella politica ha el fatg carriera sco president da vischnaunca, sco deputau el Cussegl grond a Cuera e sco mistral dalla Cadi 1979–1983.

Gieri Vincenz

Igl 1. d'october 1897 ei Gieri Vincenz naschius a Zignau. Suenter haver passentau il seminari da scolasts a Cuera eis el turnaus anavos ed ha dau scola gl'emprem a Zignau, suenter a Trun. Dasperas ha el era aunc luvrau activ sco schurnalist per differentas gasettas romontschas. El ha era secret differentas comedias e translatau enzacons dramas e tocs humoristics dil tudestg el romontsch. Per sia vasta actividad culturala ha Gieri Vincenz retschiert 1979 il premi da Radio e televisiun romontscha. El ei staus biars onns president communal, ils onns 1935–1967 el Cussegl grond e 1949–1953 mistral dalla Cadi. Ella Societad da musica Trun eis el vegnius honoraus sco commember d'honur e veteran cantunal. Gieri Vincenz ei morts ils 18 da fevrer 1982 a Trun.

INSTRUCCIUN DA GIUVENILS

L'instrucciun da musicantas e musicants giuvens ei ina dallas pli impurtontas incaricas dad ina societad, sche quella less contonscher ina vegliadetgna da 150 onns. Senza successurs vegn ei baul ni tard buca pli a dar la societad – in trend ch'ins sto constatar ozildi adina puspei tier differentas uniuns e formaziuns. Per quei motiv eisi impurtont da procurar per nova glieud motivada che less far musica cun nus.

Igl onn 1923 han ins entschiet a Trun cun in emprem cuors per giuvanils. Ils emprems de-cennis dalla societad pareva il dirigent dad esser savens era scolast da musica per ses musicants giuvens. Aschia ha per exempl Eduard Lombriser gia giu instruiu ses musicants giuvens ils onns 40 dil 20avel tschentaner. El ei in bien exempl per quella funcziun dubla che biars dirigents han giu entochen che l'instrucciun ei vegnida surdada allas scolas da musica naven da 1985. Era Mudest Demund ed Ignaz Schmed han fatg sur biars onns ora grondiusa lavur e procurau per biars talents musicals.

Nus havein profitau entras la scola da musica da plirs scolasts professiunals da musica che han scolau nossas musicantas e nos musicants giuvens. Era ord las atgnas retschas ei adina puspei vegniu mussau da sunar in instrument da stuors. Ils davos onns han Robert Tuor ed Adrian Degonda menau atras differents cuors per giuvanils ed era per carschi el num dalla Societad da musica Trun, entochen che quella incarica ei puspei vegnida surdada alla Scola da musica Surselva.

Pliras ga ha ei era dau a Trun in'atgna musica da giuvanils, ni «musica da buobs» sco ella vegneva numnada all'entschatta. Naven dils onns 90 ein nos giuvens lu separticipai a differentas musicas da giuvanils dalla regiun, actualmein ei quei la Musica Giuvenila Tumpiv. A tuts che han scolau e delectau nus cun lur savida musicala in grond engraziament! Senza vus dess ei buca la fiasta da 150 onns.

Musica da buobs 1953: retscha davon da seniester: Walter Decurtins, Toni Schwarz, Christian Weber, Giachen Demont, Franz Decurtins, Toni Vonchristen, Vital Decurtins, Martin Quinter retscha davos da seniester: Eduard Lombriser, Teodor Demund, Jakob Mirer, Luis Berther, Albert Decurtins

Musica da buobs 1943: da seniester: Josef Tuor, Bistgaun Cavegn, Christoffel Quinter, Giusep Demont, Fridolin Alig, Martin Maissen, Giusep Wolf

Musica da buobs 1966: retscha davon da seniester: Ignaz Schmed, Sep Antoni Decurtins, Silvio Schmed, Arnold Livers secunda retscha da seniester: Mathias Quinter, Giusep Nay, Albert Decurtins, Mudest Demund, Eduard Tomeschett, Christoffel Nay, Carli Scherrer tiarza retscha da seniester: Silvio Decurtins, Vendelin Lombriser, Werner Albin, Bernhard Vinzens, Meinrad Livers, Otto Vinzens, Giusep Vinzens retscha davos da seniester: Theo Venzin, Armin Spescha, Valentin Cagienard, Giachen Albrecht, Guido Albin, Carli Decurtins, Armin Lombriser

Musica da giuvenils 1978: retscha davon da seniester: Gion Petschen, Luis Tambornino, Mathias Bundi, Onna Decurtins, Gerold Maissen, Marc Caviezel, Sabrina Sossai, Claudia Albin, Daniela Maissen, Astrid Albin, Ignaz Schmed
retscha davos da seniester: Andriu Maissen, Robert Tuor, Alexi Nay, Lorenz Decurtins, Isabella Wolf, Andreas Beeli, Corsin Tuor, Curdin Maissen, Philipp Tuor, Regula Pfister, Hugo Wolf, Gabriel Pfister

Musica Giuvenila Tumpiv 2014

UNIUN DA VETERANS DA MUSICA TRUN

L'Uniun da veterans da musica Trun ei ina seziun dall'Uniun da veterans dall'Uniun cantunala da musica dil Grischun. 1975 ein enzacons amitgs incarnai dalla musica el Grischun, numnadamein Oscar Tschor, cumponist e dirigent da Cuera, Battesta Bigiel, dirigent da Mustér, e Casper Cabalzar da Puntraschigna semess ensemen ed han scret a tuttas societads da musica grischunas. Els han envidau tuts veterans ad ina sentupada.

Fundaziun ed intent

Il resun ei staus buns. Deno duas musicas ein tuttas s'annunziadas. Aschia han ils veterans priu part all'emprema sentupada la dumengia dils 10 d'october 1976 el hotel Marsöl a Cuera. Quei di ei vegniu fundau l'Uniun da veterans dall'Uniun cantunala da musica dil Grischun ed elegiu l'emprema suprastonza.

president:	Oscar Tschor, Cuera
vice-pres.:	Fritz Lanz, Landquart
actuar:	Robert Heini, Cuera
cassier:	Casper Cabalzar, Puntraschigna
assessur:	Mudest Demund, Trun

Mintga societad da musica ha d'eleger in cau per sia seziun sco persuna da contact cun l'uniun cantunala. Per mintga veteran paga la societad da musica ina contribuzion annuala ed ella annunzia al president cantunal ils novs commembers/veterans. Onn per onn sere-gordan ins dils defuncts e la bandiera dall'uniun cantunala accumpogna la bara alla fossa. Igl intent principal ei la sentupada annuala dils veterans da musica dil Grischun, schar reviver reminiscenzas e tgirar la buna cumpignia. Cu ins ei buca pli en ina societad da musica fa ei bein da seveser cun auters veterans. La radunanza cantunala fixescha mingamai il liug e la societad da musica corrispudenta organisescha la scuntrada.

Veterans 1964: da seniester: Hans Guldmann, Gieri Giusep Quinter, Aluis Decurtins, Sepli Albin, Rest Antoni Mirer

L'uniun locala da veterans

Ils veterans dalla Societad da musica Trun ein entrai 1976 – igl onn da fundaziun – ell'uniun cantunala cun in diember da 22 commembers/veterans – ina dallas grondas gruppas dall'uniun cantunala. Quei onn ha la secziun da Trun elegiu ina suprastonza. Ei fuva:

cau: Mudest Demund
cassier: Ervin Riedi
revisur: Anton Tuor

E buca mo quei. Quels veterans ein seconstitui ad ina secziun cun atgna suprastonza e cassa, fixeschan ed incasseschan sezs l'annuala, pagan ord las entradas la contribuziun cantunala e tegnan bien contact cun lezz'unien. 2014 eisi aunc 11 veterans. Naven da 2003 eisi mintgamai d'eleger in cau ed in revisur. Il cau ha era grad dad haver quitau dallas finanzas.

Ils caus:

Mudest Demund	1976 – 1977
Christoffel Demund	1977 – 1989
(quei temps medemamein assessur ella suprastonza cantunala)	
Gustav Rothmund	1989 – 1998
Gion Giachen Capaul	1998 – 2008
David Tiri	2008 entochen oz

Activitads dall'uniun locala

Radunanza cantunala

Las radunanzas cantunalas annualas han liug mintg'onn en in auter district da musica. Da quellas prendevan nos veterans antruras stedi part. Il cau organisava il viadi. Tochen viaden els 1990 duvrave'i 2–3 autos privats. Ussa fan paucs diever da quella purschida, 2007 ein tschun e 2012 mo treis veterans vegni a radunanza.

Sentupadas localas

Cunzun ils emprems 10–15 onns dev'eis adina puspei sentupadas localas. Quellas vegnevan organisadas magari era en connex cun ina radunanza. Cheu in per exempels: 1980 ei vegniu arranschau ina sera hilarica ella Casa Tödi cun tscheina. Era las dunnas ein stadas envidadas. 1987 ei vegniu envidau ad ina scuntrada extraordinaria cun impurtontas tractandas e cun quella caschun ha Adolf Riedi mussau il film «Giubileum da 100 onns Societad da musica Trun». Ils 10 da fevrer 2001 ei stau in gentar da cuminsonza ell'ustria La Pera, 2008 radunanza el Cafe Tschut cun eleger ina nova suprastonza e quella sera ein ils veterans lura stai da cumpignia tier in bien puschein.

Quei ein enzacontas activitads enteifer la secziun. El novissim temps sedattan deplorabla-mein pli e pli paucs breigia da vegnir ina gada ad aschia ina scuntrada.

Gion Giachen Capaul

Veterans 1994: davon: Sepli Albin retscha amiez da seniester: Martin Albin, Martin Maissen, Gion Giachen Capaul, Fidel Manetsch, Gustav Rothmund retscha davos da seniester: Christoffel Demund, Fridolin Alig, Fidel Tuor, Odilo Caduff, Ervin Riedi

LA GRUPPA DA TAMBURS

Dil schumbrar...

En nossa regiun ferm catolica ein las fiastas da baselgia cun perdanonzas e processiuns, Sontgilcrest e Dumengia alva eav. da gronda impurtonza. Las cumpignias da mats ch'eran organisadas en stil militaric havevan ina rolla principala per la representaziun da nossa cardientscha viers il mund. Sper il capitani ed il sergeant/stattalter fuvan schumbraders era adina dalla partida. Sco pli baul tier las battaglias, nua ch'els havevan da dar il tact tiel marschar dalla schuldada, aschia havevan els ussa l'incumbensa da schumbrar sco garda tier las processiuns nua ch'ils mats marschavan cun buis. Ella Cadi era medemamein il stab da cumin cun ils schumbraders enconuschten.

Il stab da cumin dalla Cadi cul mistral Mathias Quinter

A Trun schumbravan 2-4 mats ils marschs da processiun. L'instrucziun dil schumbrar fuva l'incumbensa dils mats. Quels havevan da procurar per tamburs per far processiun ed aschia devan ei vinavon lur savida dil schumbrar da generaziun a generaziun.

Gruppas ni uniuns da tamburs ein el cantun Grischun buca aschi numerusas. Ils tamburs dall'uniun da tamburs da Domat, fundada 1931, fuvan ed ein buca mo ils piuniers mobein era ils capo-schumbraders dil cantun Grischun. En Surselva han sper enqual gruppa da schumbraders (Andiast, Lumnezia, Sursaissa...) l'uniun da tamburs Rabius, fundada 1948, e la gruppa da tamburs dalla musica da Mustér, dapi 1974, giu las grondas activitads sin palancau federal ed ella Svizra orientala.

La battaria en acziun 2011

Decurtins, entraus ella societad 1908, ei gl'emprem enconuschen schumbrader dalla musica. Medemamein il datum 1908 porta il schumber silla fotografia da 1917 (mira p. 24). In schumber pign ha ei pia dau bien e baul. Anno 1922 ha la musica cumprau ina pauca e tschinellas. In niev schumber pign ha ei dau 1928, e 1936 perfin in trianghel. Oz ha la percussiun moderna cun plirs instruments da ritmica ina gronda muntada.

Ils onns 70 ei era ina gruppeta da tamburs seconstituida a Trun. Quella ei vegnida instruida ils emprems onns dad Ervin Demont e Gerold Maissen. Igl atun 1977 ha nies convischin da Campliun Victor Bearth surpriu l'instrucziun fundamentala da schumbrar per ina gruppa da scolars e giuvens. Suenter biebein dus onns ei la gruppa stada aschi lunsch che la Societad da musica Trun ha saviu cumprar dall'uniun da tamburs Rabius ils emprems schumbers da Basel 4/4. A caschun dalla radunanza generala della musica digl onn 1981 ha la Societad da musica Trun recepiu quella pintga gruppa sco commembers activs. Il svilup ha continuau e la gruppa ha acquistau in bien livel. Per saver seprofundar aunc pli fetg ella tecnica dil schumbrar ha Victor Bearth, ch'era vegnius elegius 1980 dirigent dall'uniun da tamburs Rabius, integraru ils tamburs dalla musica da Trun plaun e plaun els tamburs da Rabius nua ch'els ein daventai pli tard commembers ed ina buna petga dall'uniun.

...ella musica da Trun

In onn suenter la fiasta da musica federala a Lucerna 1971 ha ei dau ella Societad da musica Trun ina midada tier la ritmica. Sper il schumber pign, la pauca e las tschinellas ha la percussiun giu l'emprema entschatta. Dapi cu ei la societad en possess d'instruments da ritmica? Sche la musica ha giu in accumpagnament el 19avel tschentaner selai buca pli eruir. Alexander

Uniun da tamburs Rabius 1998

La giuvna gruppera da tamburs ha denton tuttina cantiche sco impurtont element dalla Societad da musica Trun, seigi quei sco sostegn tier las occurrenzas da marschar ni per embellir ils concerts cun producziuns (il pli savens era en collaboraziun cull'uniun da tamburs Rabius).

Naven da 1981 entochen 1989 ei la gruppera da tamburs separticipada allas suandontas concurrenzas da marschar cun dar ils marschs d'ordonnanza:

- 1981 Lumbrein (fiasta districtuala)
- 1983 Flem (fiasta cantunala)
- 1985 Breil (fiasta districtuala)
- 1987 Sogn Murezi (fiasta cantunala)

Il commembradi dubel (Societad da musica Trun ed uniun da tamburs Rabius) ha menau aschi lunsch che la gruppera da tamburs ei vegnida sligliada igl onn 1989. Ils schumbraders da Trun ch'ein vegni rinforzai dapi lu adina dad auters commembars dall'uniun da tamburs Rabius han denton segidau vinavon cun la Societad da musica Trun:

- 1995 Val sogn Pieder (fiasta districtuala)
- 1997 Tavau (fiasta cantunala)
- 2000 Sedrun (fiasta districtuala)
- 2001 Friburg (fiasta federala)
- 2005 Falera (fiasta districtuala)

La capacitat dils tamburs ei menziunada el rapport final dils experts dalla concurrenza da marschar a caschun dalla fiesta da musica federala 2001 a Friburg cun suandonts plaids: «Die vorgetragene Trommeleinleitung Ihrer Tambouren zeigte sich sehr präzis und auf hohem Niveau.»

LA SOCIETAD DA MUSICA TRUN ORD VESTA D'IN DIRIGENT

Direger – vegnir dirigius

O schei vus buns amits, pertgei sto'l dirigent
saver clamar ils musicants il dretg mument?
Eglis pigns e gronds ein visavi – sterment?
Mo na, tuts ein pinai ed han in cor attent.

Onns ed onns vein ti ed jeu suau,
per la reverenza, hai dign sbassau il tgau.
Ureglias finas han bein tedlau,
grondiusas melodias savens creau.

Dad ina biala fiasta nus essan radunai.
Culla Göldin intensivamein stai fatschentai.
Provocau, barschau la stria – eran preparai,
suenter havein giu seit e quei pir che mai.

A Val sogn Pieder essan i da plievgi' e neiv.
Tgei tuns, accords e melodias sunau live!
I culla plema – fatg fiasta ell'ustria sper la seiv.
A Trun vegni beneventai da vischnaunc' e pleiv.

Friburg il 2001 in eveniment per finadin.
Alla fiasta federala sunau cun cor carin.
Prelude to a Festival – sas aunc con fin?
Ed il franzos, mais oui, buc caussa da mintgin.

Gudiu cun vus hai tut ils onns.
Gnanc in da vus ei status a mi danvonz.
Respect da buns carstgauns er tons,
aschia astgel seregurdar da vus biars onns.

Insumma essan nus adina, vegni tuts bein perina!
Perquei uss musicants stei si, senti adina –
ch'ei seigi lu solegl ni glina.
Far musica drov' ina tenuta fina.

Tschientchunconta – saveis tgei prestazion?
Accumpignau, sunau, delectau da mintga generaziun.
Bia stentas pretendiu, ins astga far menzien.
Vus musicants – manteni voss'intenziun!

Aluis Tambornino

LA SOCIETAD DA MUSICA TRUN ORD VESTA D'IN PRESIDENT

Surprender il presidi dalla Societad da musica Trun cun 26 onns ei schon stau curaschus. En quels onns sco president dalla societad da musica hiel astgau emprender bia: da se presentar e star avon glieud e menar ina pli gronda societad, ed era da se presentar cun in plaid avon in pli grond pievel da tuttas occurrentzas. Aschia hiel jeu aunc oz en buna regurdientscha miu emprem plaid a caschun dalla fiesta da natalezi da Carli Scherrer, nua che nus havein astgau gratular musicalmein ad el. Igl ei stau in bi ed intensiv temps ed era in tec ina scola per la veta.

Enrico Mazzetta

LA SOCIETAD DA MUSICA TRUN ORD VESTA D'INA MUSICANTA GIUVNA

Empremas impressiuns

«Jeu vegn mai ad ir en ina societad da musica,» quei havevel jeu priu avon fermamein. Entgins onns anavos ha la Societad da musica Trun concertau el center communal, jeu sun stada fascinada e quei di hai revediu miu propiest: jeu vi era separticipar d'aschia ina societad, far musica collectivamein e silsuenter presentar mo il meglier allas amitgas ed ils amitgs da musica (para che la Societad da musica Trun haveva dau quei di in concert fenomenal). Il temps ei vargaus ed ussa sundel jeu gia otg onns ella musica da Trun. Ina veta senza la societad sai jeu momentan buca s'imaginar, meglier detg, jeu vi gnanc metter avon quei.

Ina gronda famiglia

La Societad da musica Trun ei sco ina gronda famiglia. Biars e bials temps havein nus gia passentau ensemes, fatg musica, stai en differents loghens communablamein sin viadi e naturalmein inaga u l'autra - mintgaton era pli savens - fatg ina fiesta tut tenor l'entschatta da nossa canzun «Tier ina biala fiesta nus essan radunai». Legreivlas seras havein nus astgau guder ensemes, denton ei enqual larmin culaus cu ei ha giu num prender cumiau dad in commember ni ina commembra. Sco quei ei en ina gronda famiglia dat ei beinduras era entginas carplinas, mo suenter igl exercezi ein quellas dispetas pil pli gia emblidadas.

Vinavon sperel jeu che nus sappien cuntinuar tuts ensemes quei bi temps ella Societad da musica Trun, cultivar la musica, satisfar las commembra ed ils commembers cun in vast program musical e naturalmein era guder las seras suenter ils exercezis en buna cumpnia e ch'ei detti aunc entginas da quellas fiastas unicas.

Irina Decurtins

LA SOCIETAD DA MUSICA TRUN ORD VESTA D'IN VETERAN

Empremas impressiuns

Da Lumbrein ano admirav'jeu la Societad da musica da Trun. Las prestaziuns fascinavan mei e sche zaco pusseivel mavel jeu onn per onn a concert a Trun. Ils bials concerts, il sespruar da prestar mo il meglier fageva a mi gronda impressiun.

Vargau e present

Naven da 1967 igl atun - essend scolast a Zignau - hai jeu fatg part dalla musica da Trun e quei cun ina pintga interrupziun tochen igl atun 2001. Cheu hai jeu saviu far per senn en quell'uniun digl engaschi per la buna caussa.

Ins mava bugen a musica, exercezis plein lavour ed engaschi. Ei vegneva sesacrificau per la finamira da prestar il meglier. Era da concerts, dad outras producziuns ni sin fiastas da musica.

Tochen entuorn ils 1980 vevan ins dad esser musicant. Far part d'ina autra uniun mava, mo schar confruntar cun auters termins, gliez astgava buca schabegiar memia bia. En lezs cass u che ins era ella Societad da musica ni ch'ins stueva sedecider.

Pli tard ha ei vuliu s'adattar. Ei deva e dat ozildi tontas e tontas occasiuns, uniuns e projects sin cuort temps. Pertgei lu esser ella musica? Pertgei ir a musica seras en e seras ora e quei bunamein igl entir onn cu ei dat auter? Cheu ha ei vuliu in bien maun per haver success. La Societad da musica da Trun ha saviu sesvolver en quei grau per cumentientscha. Ozildi fixescha il dirigent termins fixs (concert da Nadal, concert primavaun, perdananza eav.). Ei vegn fatg ina pausa, lu per exemplil project per sepreparar pil concert primavaun. Ni: Suenter la pausa da stad cuort sepreparar per la perdananza. Ils musicants be-neventan ei, cunzun ils giuvens. Ins ei buc aschi ligiaus.

Oz sa ins alzar capiala avon tut tgi ch'unfrescha siu temps liber per ton ideal, ton engaschi onns ora. Quei secapescha buca da sez. In cumpliment!

Gion Giachen Capaul

Fisioterapia
Carmen Demont

Via Principala 32
7166 Trun

00tel 079 392 35 91

carmen_dumont@hotmail.com

mazlaria WYSS

Via Principala 79
7166 Trun

tel: 081 943 11 85 / fax: 081 936 32 56 / www.metzgerei-wyss.ch

GEBRÜDER AG
MAISSEN

Schreinerei Zimmerei Umbau Renovation

Gebrüder MAISSEN AG
Ignti 7166 Trun
Telefon +41(0)81 943 13 37 info@gebruedermaissen.ch
Telefax +41(0)81 943 26 37 www.gebruedermaissen.ch

MIGROS
kulturprozent

LECIDAMOTORS.CH
CORDIALA GRATULAZIUN

scrinaria Schwarz GmbH

www.scrinaria-schwarz.ch

7166 Trun

LA CANZUN DALLA MUSICA

Canzun da Sur Gion Cadieli (1876–1952),
dedicada alla musica da Trun 1925

Il poet Gion Cadieli da Sagogn ei buca mo autur dad enconuscentas poesias sco «La pugniera» ni «La parlera». El ha era dedicau ina canzun alla musica da Trun. Gion Cadieli ei staus 1918–1942 plevon a Trun ed ha entras quei saviu guder enquala producziun dalla musica. Quella canzun ei la canzun preferida dalla Societad da musica Trun e vegn aunc oz cantada bein savens da cuminanza, secapescha cun in migiel enta maun.

Musicants.

Tier i-na biala fia-sta nus es-san ra-du - nai, bu- iu ha-vein che
 ba-sta, mo seit vein pir che mai. Per-quei u - stier, va tier la
 buot e porsch'a nus aunc in da- guot, perquei u-stier, va
 tier la buot e porsch'a nus aunc in da - guot!

2. Il vin fa buna bucca
formescha bein ils tuns
ch'els seglien sco giud rucca
en fermis e leghers spruns.
Perquei ustier...

3. Il bombardun las hottas
tegn ferm sco il mistral,
sch'el vespa sper las notas
in tgiembel plein buccal.
Perquei ustier...

4. Ils posaunists quels sunan,
ch'ils mirs da Jeriho
danovamein sbalunan,
sch'els beibam mordio.
Perquei ustier...

5. Il losch trumbetter letga
la bucca incuntin
e sia lieunga schetga
sto el bugnar cun vin.
Perquei ustier...

6. Duein horns far melodia
sche drovan els in sitg,
ch'ei vesan strusch la via
che meina tras il vitg.
Perquei ustier...

7. Nies bien pauchist quel marcla
siu schumber mordio
ed el fa ina viarcla
e beiba er traso.
Perquei ustier...

8. E nies tambur ses virbels
fa era incuntin,
mo en scadina pausa
el lai gustar il vin.
Perquei ustier...

9. Insumma nus adina
havein zun gronda seit,
seig'ei sulegl ni glina,
poi esser cauld ni freid.
Perquei ustier...

Alpiq InTec Ost AG.
Wir verstehen Gebäude.

Elektro | HLKKS | IT & TelCom | Security & Automation | Service & TFM

Via Dulezi 7, CH-7166 Trun
T +41 81 920 20 00, www.alpiq-intec.ch
info.ait.trun@alpiq.com

ALPIQ

DIRIGENTS, VETERANS E COMMEMBERS D'HONUR

Ils dirigents

Carl Barghèr, Bludenz, 1864–1868
Flurin Kindle, Triesen, caplon a Sogn Martin/Sursaissa, 1869–1879
Luis Fry, Sumvitg, 1880–1887
Giachen Rest Cagienard, Trun, 1887–1888
Pieder Antoni Lombriser, Trun, 1888–1898
Rest (Christ.) Collenberg, Morissen, 1898–1923
Leonz Vogel, Zir, 1923–1928
Josef Decurtins-Friberg, Trun, 1928–1938 (dirigent d'honur)
Gieri Foppa, Vignogn, 1938–1943 (dirigent d'honur)
Eduard Lombriser, Tiraun, 1943–1960 (dirigent d'honur)
Carli Scherrer, Trun, 1960–1971 (dirigent d'honur)
Guido Decurtins, Trun, 1971–1975 (dirigent d'honur)
Carli Scherrer, Trun, 1975–1978
Gion Decurtins, Trun, 1978–1983 (dirigent d'honur)
Ignaz Schmed, Trun 1983–1989 (dirigent d'honur)
Mathias Bundi, Trun, 1989–1992
Aluis Tambornino, Trun, 1992–2001 (dirigent d'honur)
Richard Gadola, Mustér, 2001–2006
2006–2011: vacant (dirigents da project: Gieri Maissen, Ignaz Schmed, Aluis Tambornino)
Paul Duri Degonda, Rabius, 2011–2013
Adrian Degonda, Trun, 2013 entochen oz

Ils musicants cun il pli liung commembradi ella musica da Trun

Guido Mazzetta	54 onns
Gion Vinzens	45 onns
Josef Decurtins-Friberg	41 onns
Sep Antoni Decurtins	41 onns
Martin Albin	40 onns
Robert Tuor*	40 onns

* = aunc oz activs

Veterans d'honur cantunals

(50 onns activitatad e dapli)

Mazzetta Guido †
Tuor Fidel

Veterans federais

(35 onns activitatad e dapli)
Caduff Odilo
Capaul Gion Giachen
Decurtins Sep Antoni
Tuor Robert*
Albin Benedetg †
Albin Sepli †
Albin Martin †
Decurtins Aluis «Lisi» †
Decurtins Ludivic †
Decurtins-Friberg Josef †
Demont Giachen †
Guldmann Hans †
Lombriser Eduard †
Lombriser Giachen Luregn †
Maissen Martin †
Manetsch Fidel †
Mirer Rest Anton †
Quinter Gieri Giusep †
Riedi Ervin †
Tuor Anton †
Vinzens Gion †
Weber Christian †

Veterans cantunals

(25 onns activitatad e dapli)
Decurtins Lorenz
Deplazes Sandro*
Mazzetta Enrico*
Petschen Magnus*
Pfister Rinaldo*
Schmed Oscar
Sgier Albert
Tambornino Aluis
Tiri David*
Alig Fridolin †
Alig Giachen Fidel †
Cavegn Sep Bistgaun †
Demont Martin †
Demund Christoffel †
Demund Mudest †
Maissen-Genelin Aluis †
Pajarola Giuachin †

Quinter Mathias †
Rothmund Alfons †
Rothmund Gustav †
Schmed Aluis †
Schwarz Andreas †
Tomaschett Theofil †
Tuor Isidor †
Vincenz Gieri †
Wolf Sep †

Commembers d'honur

(20 onns activitatad e dapli ni meret special)
Alig Fidel
Bearth Gion*
Beeli Andreas
Berther Augustin
Caduff Odilo
Capaul Gion Giachen
Decurtins Gion
Decurtins Lorenz
Decurtins Martin*, Trun
Decurtins Martin, Wil
Decurtins Sandro*
Decurtins Sep Antoni
Decurtins Walter
Derungs Michel*
Mazzetta Enrico*
Petschen Magnus*
Pfister Rinaldo*
Schmed Ignaz
Schmed Oscar
Simeon Gion*
Sgier Albert
Tambornino Aluis
Tiri David*
Tuor Fidel
Tuor Robert*
Vincenz Roman

Madretscha e padrin dalla bandiera, commembers d'honur

Tina Tuor
Dr. Pius Tomaschett †

SVILUP DA COMMEMBERS, EXERCEZIS E PRODUCZIUNS EL DECUORS DILS ONNS

Siat umens curaschus han entschiet 1864 e silsuenter ei il diember da musicants carschius pruamein. Muort munconza da funtaunas dat ei deplorablamein buca cefras segiras dil svilup entochen 1924. Il diember maximal da commembers ha la Societad da musica Trun contonschiu 1964, igl onn da giubileum. 48 commembers han celebrau la fiesta da 100 onns.

La gronda part digl engaschi da musicantas e musicants ha liug en fuorma d'exercezi. Quei ei denton buca ina stenta (oh, mintgaton forsa schon ☺), pertgei mintgin ei commember perquei ch'el fa bugen musica. E biala musica fagein nus era dad exercezi e buca mo tier las producziuns. Igl intent dalla societad ei buca mo da survir alla populaziun dalla vischuna cun embellir fiastas religiusas e profanas, mobein era da porscher divertiment e recreazion als commembers. Vegrin ensemen per il hobi communabel: sunar e silsuenter seser ensemen tier in sitg.

EMPAU DA QUEI E DA TSCHEI

Navonta onns protocols! Tgei savess'ins buca aunc tut raquintar. E lu aunc las regurdien-tschas dils commembers! Enzacu po negin leger pli. Perquei havein nus stuiu tscharner e schar naven bein enqual caussa che havess forsa interessau in ni l'auter. Il suandont havein denton buca ughegau da schar naven dil tut elein aunc menziunar:

- **1922:** Il bloc d'instruments ei carschius entras la cumpra d'in schumber grond (pauca), tschinellas, in bass en b ed in tgiern en es. Quels instruments ein vegni retratgs dalla Baviera. In scamond d'import, decretaus dil cussegl federal, ha denton caschunau gronds fastedis. Suenter ch'ils instruments ein vegni reteni quater meins sils cunfins ei la lubientscha finalmein vegnida dada, quei denton pér sin intervenziun dil cusseglier naziunal Bossi – tgei levgiament.
- **1924:** Las producziuns da sogn Silvester han giu liug per l'emprema gada cun cazzola electrica. Muort quei proges modern ha il portacazzolas piars la piazza.
- **1939:** In'jamna suenter l'ovazion musicala pil mistral Pfister a Schlans ha la musica dau ina producziun amiez il vitg da Trun. Per smarvegl dils musicants secattava denter igl auditori era il pauchist. Vargada la producziun ha el confirmau schenadamein che siu instrument sesanfli aunc si Schlans. Che quel seigi aunc buca arrivaus giu Trun seigi la cu culpa dil pot da Schlans.
- **1950:** Pliras admoniziuns al pauchist, da silmeins mintgaton prender part als exercezis ed allas producziuns, ein stadas vanas. Consequentamein eis el vegnius sclaus dalla societad.
- **1957:** Dallas 2220 emprovas (37 commembers x 60 exercezis) ha ei dau 719 absenzas. Cheu ha il cronist dubis che tuttas perstgisas seigien sufficientas.
- **1961:** Dau suatientscha alla cumpignia da mats Zignau e cooperau ils 8 d'october tier l'inauguraziun dil casti.
- **1964:** Cun risguard sil traffic carschent ha la processiun da Sontgilcrest buca liug pli atras il vitg, mobein da Pustget a Gravas.
- **1966:** Suenter ina stentusa notg dil viadi a Bellach ha in commember sbagliau la du-mengia endamaun la baselgia catolica cun la baselgia protestanta. Quei vul denton buca dir ch'el seigi daus giud la cardientscha.
- **1968:** Fistas religiusas e profanas il medem di? Buca problem. Embelliu ils 8 da settember avon e suenter miedzi sco usitau la fiesta dil Num da Maria. Silsuenter serendi alla piazza da sport per sunar leu duront la pausa d'in giug da ballapei.
- **1970:** Ils 4 da fenadur concertau a Danis a caschun dil giubileum dalla Societat da musica Danis-Tavanasa. Dirigent Carli Scherrer ei vegnius relaschau quei di dil spital per direger il program pulpiu. Secapescha ch'el ha saviu seser e per che negin dubiteschi sia ruttadira ha el astgau metter sia comba bein ornada cun gep sin ina sutga.
- **1971:** Sin viadi alla fiesta da musica federala a Lucerna, ils 12 da zercladur 1971, havesen quasi piars in da nos musicants sigl Alpsu. Cun in spurt che havess schau contonscher la limita per l'olimpiada, ha el lu tuttina aunc contonschiu il tren.
- **1973:** Tier il concert annual usitau ha il convischin Casper Guldmann cantau canzuns

da Mozart, Schubert, Flies e Hiller. Solist Casper ei vegnius accumpignaus al clavazin dil dirigent d'honor, Carli Scherrer.

- **1977:** Sin invitaziun dalla «Brassaria» (Bierbrauerei) serendi ils 16 da fenadur a Cuera e purtau entginas producziuns.
- **1986:** La seduta dils presidents dallas differentas uniuns da Trun ils 22 da november pertuccont surprender l'organisaziun dalla sera familiara ei stada aschi fritgeivla, ch'ins havess ruassevlamein saviu encuir giu tschereschas.
- **1988:** Tenor §20 dallas statutas vegnan las elecziuns dil comite, dil dirigent e vice-dirigent fatgas per scrutini. Il comite giavisch da midar igl artechel e far las elecziuns cun maun pli. La proposta dil comite vegn denton renviada, aschia che las elecziuns vegnan vinavon a succeder en scrutini.
- **1989:** Fiasta ecclesiastica da Sontgilcrest

Marschai atras il vitg	mo tut da fauls e nuot endretg
quei ha buca cuzzau fetg ditg,	la musica da Trun ha in defect,
sil schul dil dirigent	e pauc pli tard ei tut ruasseivel
mintgin attent,	ei quei, pomai pusseivel,
lu tuts da camifo	dus strolis han falliu
che sunan mordio,	il Sep Antoni ed il Linus han disgiu,
mo – enstagl da grond'honor	enstagl da «Gruss an Barnefeld» che vegn sunau
tgei caussas, tgei sgarschur,	han els igl «Austriac-schulda» curnau,
ei tuna e rumpluna	pilver buc'in legreivel fatg
enviers il Tödi e la Cruna,	il pli bugen fussen fugi el tratsch!

(poet Sep Antoni Decurtins, 1989)

- **1995:** Daco adina mo levar baul per ir a sunar da processiun? Il comite ha ina ga giu in'autra idea da carmalar ils musicants e las musicantas baul ord letg. Spontan ha la societad organisa in brunch per ils commembers e lur famiglias. Igl arranschament ei gartegiaus per cumpleina cumentientscha da tuts participonts.
- **1998:** Nies commember Guido Mazzetta vegn nominaus veteran d'honor cantunal. 50 onns, e quei senza interrupziun, appartegn Guido a nossa societad. En quei miedz tschentaner ha el buca mo brigliau sco solo cornettist, na el ha era attribuiu fetg bia al prosperar e beinstar dalla societad. Guido ha adina giu in'ureglia aviarta per tut ils basegns, ei staus plirs onns president e s'engaschaus en ulteriurs uffecis. Sia amicabladad e sias sgnoccas vegnan appreziadas da tuts commembers.
- **1999:** In'excursiun meina ils commembers sillla camona da Medel. Suenter ina biala fiasta stezza il cau-tegia dallas diesch la cazzola e siara l'ustria – tgei trumpada. Mo musicants laian nuota spuentar aschi spert. Serendi giu avon tegia e vinavon va ei cul barlot. Buca mo il cau-tegia ha pitiu, mobein era il tschep da lenna. Quel han ins lu anflau l'auter di giudem la val.
- **2002:** Grond engaschi per la cassa. Fatg lavur cumina e rugalau in stupent trutg ella val Punteglias. Paucas jamnas pli tard: il november vegnan las bovas – ed il trutg ei sparier.
- **2003:** Perdananza a Zignau. Da grondas caliras e suenter ina strengta notg dad Open Air havein era uonn tratg nossa runda entuorn il lidimer da Zignau.

- **2006:** Sco usitau ils davos onns era ei annunziau per la sera familiaria in sault dad ina gruppua da scolaras. Mo lu la surpresa: otg bials musicants en in tutu!
- **2014 – venderdis ils 13 da zercladur:** Havein giu il termin per la fotografia per questa cronica. Cons librocs memia stretgs! E lu spitgar sin quellas bunas olmas che vegnan – mo sco adina cun in tec retard! E cu tuts eran semtgai: U ch'ei plueva ni ch'ei deva sulegl e tschurveva buca mal! Quei ha secapescha fatg endamen als commembers in tec pli vegls la davosa fotografia sin plaz scola avon vegn onns. La suletta sligiazun encounter il sulegl era stau in parisol sil tett dalla scoletta. Venderdis ils 13 ha en mintga cass fatg tutta honour a siu num. Igl ei stau nuot cun quella foti. Gartegiau eisi in'jamna pli tard ella sculptura «Ogna» da Matias Spescha.

EXERCEZI ILS 6 DA ZERCLADUR 2014 ELLA SCULPTURA «OGNA»

Fotos: Annadora Friberg, Breil

IGL AVEGNIR

La Societad da musica Trun ei stada 150 onns activa en favur dils convischins da Trun. Entras sias activitads gida la musica da mantener la cultura en vischnaunca, ina cultura buca mo musicala mobein era sociala. Far part dad in'uniun vul numnadamein dir emprender da viver ensemes cun auters: respectar e segidar in l'auter, luvrar ensemes e setener vid reglas.

Quei engaschi drova denton era il sustegn dils convischins. Lavar la dumengia baul marvegl, desister d'ir cun skis ina biala sonda suentermiezdi ni frequentar in exercezi ch'ei pli tost ina stenta ch'in deletg – quels sacrificis porta mintga musicanta e mintga musicant pli tgunsch sch'el sa ch'igl engaschi vegn renconuschius ed appreziaus – e che la sala da cultura ei pleina da concert.

Dapi 150 onns exista la Societad da musica Trun. Tgei ch'ina tala vegliadetgna mutta, savein nus strusch s'imaginar. Cun in pèr cavazzins ord la historia vegn quei pli palpabel.

Amiez il 19avel tschentaner

- deva ei buca forza electrica,
- ei aunc vegniu explotau argien ell'alp Nadéls e fier ed irom ord las minieras dall'alp Punteglias.
- 1846 ei l'emprema via (sur Flem) vegnida baghegiada e pér 1858 ha quella contonschii Mustér.
- 1863 – 1868: emprema filantaria e tissaria per launa nuorsa a Trun. Ils luvrers luvravan 11 uras per 80 raps/di.
- Entochen 1912 era in'impurtonta posta da cavals domiciliada en vischnaunca. Quella ei lu vegnida serrada suenter che Trun ei vegniu colligiau cun la Vifacier Retica quei onn.

Ins sa s'imaginar che la societad da musica haveva da lezzas uras in'autra muntada. In concert, ina fiasta da musica ni ina sera familiaria organisaada dalla musica era lu in eveniment en vischnaunca. Ina da paucas pusseivladads da serecrear e star da cumpignia. Ed ozildi?

Dapi quei temps ein nies mund e nossa moda da viver semidai da rudien. Il mund da luvr ei vegnius pli hectics e pli pauc personals. Ils davos decennis essan nus quasi vegni mess a lomia ella lischiva d'in patertgar economic ch'infiltrescha plaunet tuttas spartas da nossa veta.

Il «bien» da quei ei, che mintgin da nus dispona oz dils mieds per sedivertir sco el vul. Las pusseivladads da far quei serestrenschan buca pli mo sin singulas occurrentzas en nies vitg. Entras conservas da musica, da film e teater, entras concerts, eveniments da sport ed acziuns extraordinarias da «fun» ei il mund da divertiment e recreaziun accessibels oz da tut temps e quasi da tuts loghens anora.

Sco ei para mida quella moda da viver era ils humans. Far part d'ina uniun, s'engaschar, luvrar e s'obligar per finamiras communablas ei buca pli quei ch'ei dumandau. Sco bia autras uniuns ha era nossa musica da sbatter cun quellas midadas da nossa societad civila. Tgi che va buca cul temps, svanescha cul temps. Ils dinosauriers ein morts ora perquei ch'els ein buca vegni da s'adattar allas novas condiziuns da viver. La posta pren buca en- counter telegrafs pli e schizun la cabina da telefon avon la casa dalla «Pia Paul» ei svanida.

Co ir vinavon? Sa nossa musica exister vinavon cul medem intent sco dapi 150 onns? Cun statutas pli u meins identicas sco avon 100 onns? Con ditg aunc?

Projects gronds, pompus cun cuoz limitau, ch'ein mo finanziabels entras sponsurs generus, paran d'esser ina risposta pusseivla a quellas midadas. Ei quei ina via pusseivla era per nus?

Gia a cuorta vesta vegn era noss'uniu a stuer encuir rispostas a quellas damondas. Schebein la Societad da musica Trun ha anflau las dretgas rispostas a quellas damondas saveis leger ella cronica da 200 onns. Mo gliez ei in'autra historia.

Ei vivi la ludeivla Societad da musica Trun!

**Musik zum
Hören, Sehen
und Fühlen**

Jetzt in neuen
Räumlichkeiten!

Remo's
Musikatelier

Remo Derungs | Via Santeri 78 | 7130 Illanz | 081 925 40 56 | 079 204 09 17 | www.remos-atelier.ch

fluras candinas

via dalla stazion 6
7130 glion
tel. 081 925 44 48

ENGRAZIAMENT

La Societad da musica Trun engrazia da tut cor:

- a l'entira populaziun da Trun e contuorn per la simpatia ed il sustegn moral ch'ella ha astgau guder da vegl enneu
- a tut nos benefacturs e sponsurs per il beinvegniu sustegn finanzial
- als representants della vischnaunca e della pleiv per la beinvulentscha demussada en-viers noss'uniu
- a tut ils anteriurs commembers ch'ein s'engaschai activ ed han luvrau per il beinstar da nossa musica
- a tut las personas che segidan ni han enzacu inagada segidau sco voluntaris ni contribui sin in'autra moda al bien svilup ed il prosperar da nossa societad

In special engraziament admetta la musica:

- a nies commember d'honor e veteran Sep Antoni Decurtins per la lectura e la resumaziun da tut ils protocols e las cronicas
- a nies commember activ e cronist Sandro Decurtins per la responsabladad redacziunala da questa broschura. Cun ses gidonters ha el possibiltau ad in pli grond cerchel da personas in'investa ellias activitads e las lavurs duront il temps vargau da noss'uniu
- a nos anteriurs commembers Simon Bundi ed Aluis Tambornino per il lectorat dalla broschura
- als commembers dil comite d'organisaziun: Gion Bearth, Sandro Decurtins, Adrian De-gonda, Gion Simeon e David Tiri cun la cassiera Irina Decurtins per la realisaziun dalla fiesta da giubileum

Philipp Tuor, president dil comite d'organisaziun

Scrinaria - Lennaria 7166 Trun / Zignau

Telefon 081 943 19 20
Natel 079 277 81 78
E-Mail: cagienard_sa@bluewin.ch

Cavigelli Ingenieure kompetent und innovativ

Vermessung
Photogrammetrie
Geoinformatik/Web-GIS
Melioration
Planung
Verkehrsanlagen
Siedlungswasserbau
Konstruktiver Ingenieurbau
Naturgefahren
www.geo-surselva.ch

Via Sorts 27 · 7130 Ilanz
Tel. 081 920 09 20 · Fax 081 920 09 49
info@cavigelli.ch · www.cavigelli.ch

So sehen unsere Konzertsäle aus.

Bei Repower spielt die Musik in den Kraftwerken. Damit Sie rund um die Uhr gut versorgt sind. Wir bedienen Sie zuverlässig mit Strom, investieren in zukunftsgerichtete Kraftwerksprojekte, sorgen für Wertschöpfung und für Arbeitsplätze in der Region.

Poschiavo · Ilanz · Bever · Klosters · Landquart · Zürich · Küblis · T 081 423 7777 · www.repower.com

REPOWER
Unsere Energie für Sie.

25 onns Electro Livers SA

In grond engraziel fetg a nossa clientella e partenaris da fatschenta per il sustegn e la confidonza ils davos 25 onns. Nus selegrein da astga ir el futur cun vus e giavischein bia success e sanadad.

Electro Livers SA

Electro e telefon
7151 Schluein
Tel. 081 925 33 77
Fax 081 925 39 25
electro.livers@bluewin.ch
www.electrolivers.ch

Engraziel fetg per vossa confidonza!

Heizung | Lüftung | Sanitär | Elektro | Planungen | 24h-Service

Wir sind täglich 24 h für Sie da!

Via Sorts 7 | 7130 Ilanz | Tel. 081 925 26 27
www.caduff-haustechnik.ch

CADUFF
HAUSTECHNIK

SUSTEGN FINANZIAL ENTRAS IL MAUN PUBLIC E FUNDAZIUNS

- Stiftung Jacques Bischofberger
- Stiftung Dr. M. O. Winterhalter

DONATURS

- Fidel Alig, Trun
- Aquagrischa AG, Klosters Dorf
- Battaglia, Casaulta AG, scrinaria, Sagogn
- Caduff Pasternaria SA, Trun
- Duri Candinas, stagnaria/tetgaglia, Laax
- Martin Candinas, cusseglier naziunal
- Dr. Mario Cavigelli, cusseglier guvernativ
- Coiffeur Hanny, Trun
- Coiffeur Papigliotta, Trun
- Garage Albin, Trun
- Graubündner Kantonalbank
- Dr. med. Marcus Huonder, Mustér
- Köhle Bedachungen AG, Ilanz
- LANDI Graubünden AG, Landquart
- Dr. med. Tarcisi Maissen, Trun
- Michel sport da muntogna, Trun
- Moda Decurtins, Glion/Mustér
- Dr. iur. Giusep Nay, Valbella
- Nervenschoner Informatik GmbH, Mustér
- ÖKK Landquart
- Palancaus Surselva AG, Vuorz
- Pratica Veterinaris, Sumvitg
- Martin Quinter, Mustér
- Serafin Rensch, Trun
- Schaub Maler AG, Zürich
- Fabrizio Sossai, scrinaria, Zignau
- Flavio Sossai, sanitär/scaldamenti, Trun
- Donna Tesora, Evalina Mazzetta, Trun
- Dr. med. Martin Tomaschett, Trun
- Tschenaplattas CAJACOB, Sumvitg
- Ustria Ischi, Trun
- Ustria Miraval, Sumvitg
- Volg, Zignau/Trun
- Paul Wenzin, stagnaria/sanitar, Surrein

**BEER SA
interpresa da baghegiar
7172 Rabius**

**construcziun aulta
construcziun bassa
lavurs da gep
interpresa generala**

**Tel. 081 / 920 20 20
Fax 081 / 920 20 21
beer@beersa.ch
www.beersa.ch**

**BEER SA
Bauunternehmung
7172 Rabius**

**Hochbau
Tiefbau
Gipserbeiten
Generalunternehmung**

Rabius | Breil/Brigels | Disentis/Mustér | Trun

MEMBER
PLUS

Commembers da Raiffeisen profiteschan da purschidas exclusivas.

- Avantatgs tier spesas e tscheins pli autls
- Entrada gratuita en varga 450 museums
- Entochen 50% rabat sin bigliets da concerts, musicals e circus
- 50% rabat sin bigliets da ballapei dalla Raiffeisen Super League
- 50% rabat sin bigliets da skis dil di

Daventei era Vus commember. Ei separa.

www.raiffeisen.ch/memberplus

Cun nus viers novs horizonts

RAIFFEISEN