

Offizielle scout

1 / 2021
schnner, 6. annada

Bainvgnüts...

Finn Andri, Mara Arina Barroso Malatesta, Amaya Benderer, Maurice Birrer, Ronja Broermann, Nando Brunies, Noreia Bussinger, Valentina Cantieni, Guilherme Carlos Nunes, Mariacarmen Cino, Chiara De Stefano, Nelia De Stefano, Andrin Demonti, Damian Patric Etter, David Miguel Figueiredo da Silva, Florian Fischer, Gianluca Florinett, Jon Andri Fröhlich, Andreas Georgopoulos, Laila Grass, Bianca Kaiser, Valentina Lohrentz, Iris Magalhaes Mourão, Mian Mair, Nikola Milosavljev, Sahra Munisi, Noemi Müller, Dominic Netzer, Enea Poltera, Chiara Rainer, Flurina Rauch, Alessio Rizzi, Duarte Rodrigues Gonçalves, Diogo Rodrigues Rijo, Aita Spiller, Chiara Giacomina Staub, Giulia Stoye, Gloria Mevina Strimer, Jasmin Valentin, Matilda Vitalini, Shane Andrin Vontobel, Yannic Andri Willy

Eivna da proget CREACUMÜN

Dals 5 fin als 10 october vain nus gnü noss'eivna da proget cul tema architectura. La gruppia da lavur CREACUMÜN ha organisà e realisà quist' eivna cun nus! Ils uffants da la terza e quarta classa quintan da lur eivna:

Il di a Guarda

A Guarda d'eira flot a palpar, savurar, disegnar giò ed a tscherchar disegnins. Nus vain manà ün a tschel in differets lös. Nus vain savurà chaschöl chi spüzziva. Nus vain eir stuvü copchar plantas. Cun disegnar giò muntognas d'eira tschiera, perquai vaina stuvü disegnar our dad oura. Üna gruppia ha pudü disegnar giò dal handy. Nus vain eir stuvü far üna chanzun cun roba cha nus vain chattà sün via. *(Lars, Kim, Leandro, Severin, Selina, Laurin)*

Il di ad Ardez

Il seguond di d'eiran nus ad Ardez. Là d'eirna pro Jon Peider. Aint illa tuor d'eira blera roba renovada. Lura vaina stuvü masürar da la

stalla oura fin pro'l bügl. Davo vaina tscherchà sbagls pro'ls sgrafits e disegnà giò ün tablè. Nus vain pudü ir aint illa stüva dad Annina per verer scha nus vezzain il bügl e pro ün oter bügl vaina masürà quants liters chi van circa laint. Nus vain masürà üna porta engiadinaisa. Lura vain nus tschüf ün fögl ingio cha nus vaivan da coliar annadas cun chasas. Nus vaivan fich fraid, però i d'eira üna fich bell'eivna! *(Nicolin, Melia, Talin, Damian)*

A no ha plaschü fich bain la gövgia. Là vaina pudü stübgjar in differentas gruppas che cha no vessan jent sulla piazza da cumün. In venderdi d'eiran tuots stuts che chi'd es gnü landroura. Id ha dat landroura ün bogn da nodar, üna tuor da muosters, üna punt penduossa d'or, ün palc da vatta da zücher, üna paraid da rampignar, üna tuor da giovar, ün parc da splerins ed üna chasa da culurs. In venderdi d'eira ün'exposiziun pels genituors e confamiliars. *(Michelle, Leonor, Janina, Aaron, Sina)*

Di da proget cul MINT mobil da la SAP (Scoul'Ata da pedagogia)

Ün auto puain cun trocas da Legos da Spike e Wedo es rivà quia pro no a Tarasp. Ün ai inter vaina fabr chà cun LEGOS, programmà suls ipass e stübgia intensivmaing un bun code pels tresors a cne via cha nessa mascrina sa rumen: na dad inchaminar. Is es s-si ün si fici interessant, intensiv ea allegraivel. Quista sporta puaina be escumardar ad orras scuola.

Sün quista pagina publichaivan no normalmaing il chalender d'arrandschamaints. Concerts, musicals ed eir teaters da scoula inrichischan il minchadi da scoula ed eir la cultura da cumün. Ed ingon – nu publichaina ingüñas datas. Ingün nu sa che chi's das-cha preschantar ed in che rom e che na, ingün nu sa che chi vala duman ed ingün nu rischa da planisar e da s'allegrar bler ouravant.

No nu savain gnanca scha no pudair festagar Chalandamarz quist on o scha no stuvain darcheu desister a la bella festa d'uffants.

L'on passà es quai stat üna vaira schleppa ed üna gronda dischillusun – ingün Chalandamarz. Quist on eschna fingià plüdürtschs o forsa eir plü stanguels, no vain imprais a stuvar acceptar üna desditta davo tschella. Pel mumaint vivain no tuots in üna situaziun strana chi stanglainta. Eir scha no vain pront adüna ün plan B schi savaina cha in fuond füssa il plü bel da pudair viver ed agir sco avant. I vain pretails dad esser flexibel. Ma che voul quai dir? Esser flexibel voul

dir esser capabel da s'adattar – ma s'adattar a che? As poja s'adattar a müdamaints permanent, a malsgürezza? Forsa voula simplamaing fiduzcha in l'avegnir e fiduzcha insomma. Quia lessa ingrazchar a tuot las personas d'instrucziun chi nu san mai co cha'l prossem di guard'oura, chi ston esser prontas a tuot las eventualitats, ma eir als mainascoulas chi ston verer cha l'andamaint da scoula funcziuna in che möd eir cha quai saja ed eir als uffants chi ans dan spranza cun lur vista in l'avegnir.

Quai chi's douvra uossa es spranza e forza, la spranza cha tuot dvainta üna jada meglider e la forza per tgnair tras fin là. E cur cha no eschan lura rivats là schi daja darcheu ün chalender d'arrandschamaints sün quista pagina – eu m'alleg!

In nom dal cussagl da scoula Anna Mathis

La plüvalor d'üna buna collavuraziun

Üna buna collavuraziun douvra comunicaziun, respet, stima e fiduzcha. Ella resguarda fermezzas da minchün, differenzas culturales, trats cumünaivels e particularitats. Üna buna collavuraziun es l'interacziun, il pingpong d'ideas, il trar vi dal listess timun, l'aspirar al listess böt.

In scoula vain la collavuraziun promovüda fermamaing. I'l rom da la promozion da las cumpetenças transversalas, stipuladas i'l plan d'instrucziun 21, valan las fuormas socialas sco püttä importanta pel imprender. Lavurs in gruppas grondas e pitschnas s'hantaspö ons stabilitas in noss'instrucziun e l'effet da l'imprender ün cun tschel ed ün da tschel es remarchabel.

Üna buna collavuraziun nu maina be avan-

tags d'imprender pels scolars, dimpserè ha insomma ün effet positiv sulla qualità da l'instrucziun. Nos sistem scolastic pretenda per exaimpel üna buna cooperaziun tanter la persuna d'instrucziun da classa e la persuna responsabla per la pedagogia curativa e tuot las personas d'instrucziun da rom. Be scha tuot ils partecipats collavureschan bain es la

Pel team da mainascoulas
Duri Janett

Algordanzas...

Eu sarà stat amo in scoula primara o forsa al principi dal s-chalin ot. Illa televisiun gniva la saira l'emischiu 'Schulfernsehen'. Da quel temp gniva güsta üna seria chi muossaivan co cha uffants van a scoula in differents païais. Eu m'allgord da l'episoda da l'Australia. Ils uffants chi vivaivan i'l 'outback' ingio

cha'l's vaschins abitan per part plüs kilometers davent nu vaian tuots la pussiblità dad ir insemel a scoula. Ils viadis füssan stats massa lungs. Uschè cha quels scolars sezzaivan a bunura davant il func (internet nu daiva amo da quel temp) e tadlaivan co cha la magistra o'l magister decleraivan la materia.

La saira mettaivna las lavurs in üna busta e tramettaivan tuot per posta in scoula. Da quel temp am vaiva quai fat impreschiun e fascinà ed eu nu vess mai pensà cha alch simil possa succeder eir pro no quia in Svizra...

Jan Sedlacek

Plan da scoula 2020/21

Scoula	Vacanzas
07.01.2021 - 05.03.2021	*06.03.2021 - 14.03.2021
15.03.2021 - 30.04.2021	01.05.2021 - 16.05.2021
17.05.2021 - 25.06.2021	26.06.2021 - 15.08.2021
16.08.2021 - 08.10.2021	09.10.2021 - 24.10.2021
25.10.2021 - 22.12.2021	23.12.2021 - 05.01.2022

* Il Nadal da scoula ha lö a Sent ilis 24 da decembre (venerdì)
* Vacanzas da Chalandamarz han lö a Ftan dalis 6 - 15 marz 2021

Uras da büro

Scoula Scoul

Organisaziun
Manader da scoula
Secretaria
Pedels
Telefon secretariat
Telefon stanza da magisters
Telefon pedels
E-mail

Mario Rauch
Gretta Ursina Garcia-Nogler
Elmar Schöpf
081 861 27 62
081 861 27 63
081 861 27 60
mario.rauch@miascoula.ch
gretta.garcia@miascoula.ch
secretariat@scoula-scoul.ch
lündeschdi • 13:45-15:15
gövgia • 10:15-11:50

Uras da büro

Scoula Sent

Organisaziun
Manader da scoula
Pedel
Telefon
Telefon manader
Telefon pedel
E-mail
Uras da büro

Gian Caviezel
Silvio Vitali
081 864 05 52
081 864 05 52
081 864 05 52
gian.caviezel@miascoula.ch
mardi • 15:15 - 16:15
gövgia • 14:00 - 15:00

Scoula Ftan

Organisaziun
Manadra da scoula
Pedella
Telefon stanza da magisters
Telefon pedella
E-mail
Uras da büro

Martina Näff-Benderer
Raja Schulze
081 864 09 29
081 860 38 24
martina.naef@miascoula.ch
lündeschdi • 14:00 - 15:00

Scoula Tarasp

Organisaziun
Manadra da scoula
Pedella
Telefon
Telefon pedella
E-mail
Uras da büro

Aglaia Gallmann
Seraina Ammann
081 864 01 29
078 764 61 79
aglaia.gallmann@miascoula.ch
gövgia • 14:15 - 15:00

Scoula Ardez

Organisaziun
Manadra da scoula
Pedella
Telefon stanza da magisters
Telefon pedella
E-mail
Uras da büro

Duri Janett
Marie-Luise Taisch
081 862 23 10
079 469 12 03
duri.janett@miascoula.ch
mardi • 13:30-15:00

Uras d'avertüra da nossas bibliotecas:

Ardez	
lü	15:00 - 16:30
so	19:00 - 20:00

Ftan	
ma	16:00 - 17:30
gö	19:00 - 20:00
so	16:00 - 17:30
du	16:00 - 17:30

Scoula	
lü	15:30 - 19:00
marc	09:00 - 11:00 / 19:00 - 20:30
ve	15:30 - 19:00

www.bibliotecascoul.ch

Sent	
lü	16:30 - 17:30
gö	19:00 - 20:00
so	16:30 - 17:30

NOVISCO

No uffants da la 5./6. classa da Ftan vain intervistà differenta glieud e dumandà che chi pensan da Spike (nos chan da scoula).

Duonna Martina (manadra):

Co para ad ella l'idea dal chan da scoula?

Per mai d'eira alch nouv ed eu nu savaiva gnanca chi dà chans da scoula. Ma l'idea es fich buna e bella.

Mia (scolara 4a classa)

Che rapreschainta Spike per tai?

Eu riv da'm concentrar meglder, i nun es mai lungurus, eu vegn bler plü gugent a scoula co l'on passà ed eu n'ha sul gugent a Spike.

Duonna Braida (magistra)

Che ha ella pensà cur ch'ella ha dudi cha no hajan ün chan da scoula?

Eu nun ha fat gronds impiissamaints davart il chan. Eu n'ha pensà da'm laschar suprender e simplamaing verer co cha tuot as sviluppa. Causa cha'l chan nun es mai pro mai dûrant las lecziuns nu bad eu gronds müdamaaints in conguial cun l'on passà.

**Raja Schulze
(pedella):**

Stoust pulir plü bler, uossa cha no vain ün chan?

Na, sar Paride ha tuot suot controlia.

Damian (scolar 2a classa):

Che voul dir per tai avair ün chan da scoula?

Id es gnü plü quiet, id es flot ed eu m'allegri dad ir a scoula pro sar Paride prossem on.

Lorena (scolara 6avla classa):

Che avantag vezzast pro Spike?

Id es plü quiet, eu n'ha impais ad ir intuom inandret cun ün chan e vegn plü gugent a scoula.

Bianca (scolara 4a classa)

Tü vaivast temma da chans avant cha Spike es gnü. Co guarda oura uossa?

Hai, quai tuoma. Eu vaiva temma da chans, ma uossa nüglia plü. Eu n'ha impais ad ir intuom cun chans, uschè ch'els nu fan nüglia e quai grazcha a Spike.

Amelja (scolara da scoulina)

Fa Spike bain per cumond?

Hai, perche cha sar Paride trena bain ad el.

la barsocca
scoula Sent

A chatscha da las stailas....

Dûrant las lecziuns da natüra, uman e scoietà as confuondan ils scolars e las scolaras cullas scienzias natüralas. L'agen agir ed il svilup da metodas per ragiundscher ils böts stan aint il center. La 3. e 4. classa da Sent s'ha missa il bôt d'imprender a cugnuoscher nos sistem solar e da til perscrutar.

Dûrant las sairas lavuraina sco scienciats. Cun agüd da nos telescop da classa vain nus fingià pudü observar la glüna, il mars, il jupiter ed il saturn. Nus imprendain d'avair pazienza ed imprendain a cugnuoscher il lavur scientific.

Ils scolars elavuran in gruppas da duos ün placat sur d'ün dals ot planets da nos sistem solar. Els fan adöver da cudeschs, sco eir da l'internet, per ramassar las infuormaziuns ch'els douvrان. Implü fa mincha gruppa üna pagina sur da seis planet, per avair a la fin ün handout da classa cun tuot ils planets. Sco finischiu dal tema fa mincha gruppa ün referat sur da lur tema.

PLANET SISTEM SOLAR GALAXIA UNIVERS

Las relaziuns da grondezza sun fich difficilas per palpar. Nus vain provà da conguular las grondezzas cun ogets dal minchadi. Scha'l sulai füss üna gronda balla da gimnastica, füss la glüna be ün pitschen arbagli, la terra e venus füssan tschireschas, il neptun üna mandarina ed il jupiter füss ün mail.

Ils placats sun üna lavur in progress.

Text Sain da scoula: Individualisaziun

In quist artichel scrivaina davart nos nou rom "individualisaziun". Quist rom es gönü introdüt cul plan d'instrucziun 21. Dürant duos lecziuns l'eivna lavuraina vi da differents progets. Grazcha a quists progets acquistaina cumpetenças bsögnaivas sco p.ex far intervistas, retscherchar inandret i'l internet e far preschentaziuns devant otras personas. Quist rom frequentan la 3.secundara e la 3.reala insembel. La fin da l'on da scoula stuvaina preschantar ün proget final. Ils progets plü pitschens ans güdan a ragundscher quel böt.

Preprogets

Tanteraint faina pitschens progets, sco p.ex. planisar e realisar ün airbag per proteger ün öv cul böt cha quel nu rumpa cun til laschar crodar da 10 meters otezza o fabrichar üna tuor our da palperi.

La realisaziun dal proget da l'öv d'eira üna lavur da gruppera. Dals magisters vaina surgni material bsögnaivel. Il prüm vaina stuvü stübgjar, planisar e construir ün "Airbag". Il

böt da quista lavur d'eira, cha nus sapchan lavurar in gruppera e cha nus sapchan formular nossas ideas da maniera cumünaivla.

Pro'l seguond proget vaina gönü l'incumbeenza da fabrichar in üna gruppera da 4 persunas üna tuor our dad palperi. Il prüm vaina stuvü discuter ed avair ün tschert plan per la construcziun da la tuor. La sfida d'eira da resguardar illa discussiun tuot las ideas da tuot ils commembers da la gruppera. Il böt da quist d'eira, cha nus rivan dad accomplishir tuot ils böts e las pretaisas e cha tuots han lavurà vi dad alch efficiaintamaing.

Lavur da proget finala

La lavur finala es concepida our d'üna part teoretica, ingio cha nus ans approfundin cun üna tematica, stuvain leger e tscherchar bleras infuormaziuns e scriver da maniera structurada. Sch'ün/a scolar/a ha l'interess da far amo ün prodot pro, es quai eir pussibel. Uschè es la lavur teoretica la basa per ün tal prodot. Uschè daja differentas ideas interessantas pels progets finals - per exaimpel: scriver ün cedesch per uffants; crear ün cedesch da cuschinari in fuorma digitala; acquistar il savair davart nudritüra vegana e viver lura ün mais vegan i'l rom d'ün experimaint per verer che influenza cha quai ha sulla persona; organisar ün turnier da sport; far ün pitschen film; construcziun da punts. Vers la fin da l'on da scoula stuvaina lura preschantar (scha la situaziun da Covid permetta) nossas lavurs a noss genituors e'l's magisters sco eir a consolars dad otras classas. Per nus es quai üna sfida ed üna gronda schanza per imprender alch nouv. A nus plascha cha quist rom es uschè creativ e cha nus fain adüna alch oter. I vegn pretais e promovü ün möd da lavur independent e la responsabiltà es plainamaing pro nus. Ils magisters ans sustegnan però adüna, scha nus dovrain agüd e'ns dan cussagls.

Auturs da la 9avl: Elena Niederhauser, Luca Hairaj, Bigna Clalüna, Moreno Huder

