
Edifizis protegids e
caracteristics per il lieu

Amt für Raumentwicklung
Uffizi per il svilup dal territori
Ufficio per lo sviluppo del territorio

Mussavia
per projects da construcziun

2

Impressum

Editur

Uffizi per il svilup dal territori (UST)
Grabenstrasse 1, 7000 Cuira
Tel. 081 257 23 23, Fax 081 257 21 42
info@are.gr.ch

Gruppa da project

Uffizi per il svilup dal territori (UST)
Grabenstrasse 1, 7000 Cuira

Tgira da monuments dal Grischun
Loëstrasse 14, 7001 Cuira

Associaziun grischuna per il svilup dal territori (AGS)
Bahnhofstrasse 7, 7000 Cuira

Scola auta da tecnica ed economia
Institut per construcziuns en il territori alpin (ICTA)
Pulvermühlestrasse 80, 7004 Cuira

Incumbensads

Scola auta da tecnica ed economia
Institut per construcziuns en il territori alpin (ICTA)

Elavuraziun concepziunala e grafica
Sandra Bühler, Christian Wagner

Document online sut
www.are.gr.ch

1. ediziun, fanadur 2018

Per facilitar la lectura èsi vegnì desistì da
duvrar la furma feminina en questa bro-
schura. La furma masculina duvrada en il
text includa natiralmain quella.

1

Edifizis protegids e caracteristics per il lieu
Mussavia per projects da construcziun

1. Midada d'utilisaziun da stallas-clavà istoricas			 3
		
		 1.1 Situaziun da partenza			 3
		 1.2 Intent dal mussavia			 3

2. Maletg dal lieu e stallas-clavà			 5
		
		 2.1 La stalla-clavà sco perditga dal temp			 5
		 2.2 Chasa d'abitar e stalla-clavà sco unitad funcziunala			 7
		 2.3 Repartiziun regiunala da las tipologias da stallas-clavà			 8
		 2.4 Segns dal temp vi da stallas-clavà			 10
		 2.5 Impuls da reflexiun per midar l'utilisaziun da stallas-clavà			 11

3. Stalla-clavà da stric			 13
		
		 3.1 Caracteristica			 13
		 3.2 Finamiras da mantegniment			 16
		 3.3 Exempels da construcziun 			 18

4. Stalla-clavà a pitgas			 25
		
		 4.1 Caracteristica			 25
		 4.2 Finamiras da mantegniment			 28
		 4.3 Exempels da construcziun 			 30

5. Stalla-clavà da mir			 39
		
		 5.1 Caracteristica 			 39
		 5.2 Finamiras da mantegniment			 42
		 5.3 Exempels da construcziun 			 44

6. Conturns, plazzas da seser e lautgas			 49
		
		 6.1 Cuntrada en il vitg			 49
		 6.2 Edifizis e spazi exteriur			 50
		 6.3 Emplantaziun 			 52
		 6.4 Saivs e clasiras			 54
		 6.5 Plazzas da seser e lautgas			 56
		 6.6 Plazzas da parcar			 60

2

3

1. Midada d'utilisaziun da stallas-clavà istoricas

1.1 Situaziun da partenza

La protecziun da monuments architectonics
e da maletgs da lieus è ina incumbensa pub-
lica ch'è francada en la constituziun federala,
en la lescha federala davart la protecziun da
la natira e da la patria (LPNP) ed en la lescha
chantunala davart la protecziun da la natira e
da la patria (LNPGR). Las vischnancas grischu-
nas fixeschan en lur planisaziun d'utilisaziun
disposiziuns per proteger lur maletgs dal lieu
u singuls edifizis. Questas disposiziuns sa ba-
san per regla sin la concepziun da protecziun
che vegn recumandada a las vischnancas en
il model d'ina lescha da construcziun.

Sch'ils edifizis protegids e caracteristics
per il lieu èn designads en la planisaziun
d'utilisaziun, pon en spezial las stallas-clavà
caracteristicas per il lieu vegnir duvradas per
intents d'abitar. En quest connex èsi impur-
tant che mo quels edifizis ch'èn designads
sco protegids e sco caracteristics per il
lieu, pon vegnir transfurmads en abitaziuns
secundaras. Tut ils auters edifizis pon bain
vegnir transfurmads, dentant betg vegnir
duvrads sco abitaziuns secundaras, sch'els
n'èn betg vegnids utilisads avant per intents
d'abitar.

1.2 Intent dal mussavia

Independentamain dal gener da la midada
d'utilisaziun vegnan permessas midadas
architectonicas d'edifizis protegids e carac-
teristics per il lieu mo, sch'i na dat naginas
midadas essenzialas da l'aspect exteriur e da
la structura architectonica fundamentala. Las
pussaivladads concepziunalas ed architec-
tonicas per transfurmar stallas-clavà veg-
nan preschentadas en quest mussavia cun
l'intent da garantir la qualitad dal construir
en centers istorics dals vitgs. Ultra da stallas-
clavà existan er auters edifizis caracteristics
per il lieu (p.ex. chasas communalas, chasas
da scola) che na vegnan betg tematisads en
quest document.

Il mussavia differenziescha trais tips da
stallas-clavà: stallas da stric (construcziuns
mugrinadas resp. encharnadas), stallas a pit-
gas e stallas da mir. Tgi che legia tras l'entir
mussavia en ina giada, vegn a vesair che las
finamiras da mantegniment èn per gronda
part identicas per ils trais tips. Quai resulta
da las disposiziuns da la lescha davart las
abitaziuns secundaras. Perquai che la gronda
part dals lecturs posseda mo ina stalla-clavà
e vegn a sfegliar directamain tar il tip respec-
tiv, èn ils chapitels vegnids concepids uschia,
ch'els èn autonoms.Illustraziun 1: Stalla-clavà en il

center istoric dal vitg da
Scharàns.

En ils abitadis istorics dal Grischun chattan ins anc bleras stallas-clavà. Ellas carac-
teriseschan il maletg dal vitg e mussan – sco perditgas impurtantas dal temp – la
moda istorica da lavurar e da cultivar. Sch'ellas na vegnan oz betg pli utilisadas, pon
ins trair en consideraziun differentas pussaivladads d'utilisaziun. Sch'igl è planisà
da duvrar la stalla-clavà da nov per intents d'abitar, ha quai en general per conse-
quenza midadas cumplessivas.

4

5

2. Maletg dal lieu e stallas-clavà

2.1 La stalla-clavà sco perditga dal temp

La colonisaziun dal Grischun stat en in stretg
connex cun l'utilisaziun agricula e cun las
veglias vias istoricas da commerzi sur las
Alps. Per consequenza han blers maletgs da
vitgs ina tempra agricula. Per deponer il fain
e per metter a susta il muvel èn vegnidas
construidas stallas-clavà sin las alps, sin las
aclas ed en las zonas intermediaras. Durant
l'enviern era il muvel giu la val. Stallas-clavà
pli grondas en la zona dal vitg èn il resultat
da questa moda agricula da lavurar, ch'è
colliada fermamain cun las cundiziuns cli-
maticas. Sch'ins discurra dal maletg dal lieu,
è manegiada anc oz en blers lieus l'armonia
tranter chasas d'abitar e stallas-clavà en ina
structura agricula logica.

Las stallas-clavà èn perditgas impurtantas
dal temp che mussan la moda istorica da
cultivar. Ellas èn gist uschè impurtantas
per l'effect spazial ed il caracter d'in lieu
sco las chasas d'abitar sezzas. Las relaziuns
economicas dals purs alpins han caracterisà
l'aspect da quests edifizis.

Las stallas-clavà mussan ils materials da
construcziun che stevan a disposiziun en il
lieu. Lur construcziun structurescha l'intern
e caracterisescha l'aspect exteriur. Fin a
paucas averturas èn ils quartiers per il muvel
(uigls) serrads sin il plaun sut, per tegnair la
chalur a l'intern. Las fatschadas dals locals
da deposit survart (clavads) èn construidas
uschia, ch'ellas laschan passar tras l'aria. Las
largias tranter la laina radunda u las sfessas
per part ornamentalas tranter ils revestgi-
ments d'aissas procuran ch'il material deponì
survegn aria.

Stallas-clavà èn differentas modas da con-
strucziun chattan ins en tut il chantun. En il
chantun Grischun sa chattan approximativa-
main ca. 70 000 stallas-clavà istoricas en la
zona da construcziun.

Illustraziun 2: Stalla-clavà istori-
ca a Lumneins, Trun.

6

7

2.2 Chasa d'abitar e stalla-clavà sco
unitad funcziunala

L'abitar ed il lavurar eran colliads stretga-
main in cun l'auter en il passà. Ils edifizis
d'economia en ils vitgs eran per il solit
situads en la vischinanza directa dals edifizis
d'abitar.

Regiunalmain e localmain sa laschan di-
stinguer divers sistems da cultivaziun.
Differentas premissas climaticas e particu-
laritads geograficas sa mussan a maun da
l'ordinaziun dals edifizis, da las modas da
construcziun e da las materialias duvradas.

Illustraziun 4: Chasa d'abitar e
stalla-clavà sut in tetg ad Alva-
schagn (Simonett p. 136).

394

Illustraziun 3: La chasa d'abitar
istorica e la veglia stalla-clavà a
Giarsun furman in'unitad func-
ziunala.

Resultadas èn differentas tipologias da
stallas-clavà ch'èn vegnidas construidas
sco edifizis separads u vegnidas colliadas
cun la chasa d'abitar sur curts u sur locals
d'economia integrads.

La colliaziun funcziunala da la chasa d'abitar
e da la stalla-clavà duai esser perceptibla er
en l'utilisaziun futura, pertge che gist las dif-
ferenziaziuns concepziunalas èn il motiv per
la fascinaziun particulara dals locals d'abitar
en edifizis istorics.

8

(Partenz, Tavau, Surselva, Signuradi, Tschintg
Vitgs e Grischun central). A Seewis, Grüsch
e Valzeina chattan ins ultra da quai stallas-
clavà, nua che la part surpendenta stat sin
pitgas da mir radundas u quadras.

Las differenzas èn da declerar tras il temp da
construcziun, tras differentas funcziuns sco
er tras preferenzas regiunalas. Per regla èn
quests edifizis concepids sco stallas-clavà cun
in uigl da travs squadradas da stric u cun in
uigl da mir.

Stalla-clavà da stric
La stalla-clavà da stric è derasada cunzunt en
las regiuns Surselva, Tavau, Partenz, Avras,
Grischun central ed – en singuls cas – en il
Signuradi. Tut tenor la grondezza dals bains
cultivads po la stalla-clavà consister dad 1½,
2½, 3 u 4 unitads. Tradiziuns localas da con-
strucziun han medemamain ina impurtanza.
En Surselva è – pervia da la cultivaziun da
graun – plinavant derasada la stalla-clavà da
stric cun chischners. Sco «stalla dal Partenz»
è enconuschenta la tipica concepziun da la
part surpendenta sco «talina», che furma ina
spezia da lautga e ch'è separada da la part
dal fain tras ina paraid. La concepziun da
questa talina tanscha da la furma simpla, da
la construcziun da stric u dal revestgiment
d'aissas fin a portics ornamentads ritgamain

2.3 Repartiziun regiunala da las tipolo-
gias da stallas-clavà

En il chantun Grischun sa laschan distinguer
differentas tipologias. Quellas vegnan de-
scrittas qua sutvart:

Illustraziun 5: Survista da las
tipologias da stallas-clavà.

9

Stalla-clavà da mir
Ils edifizis massivs, construids mo or da
crappa èn derasads principalmain en las vals
dal sid dal chantun, uschia en la Mesolcina,
en Val Calanca, en il Puschlav ed en singuls
cas er en Bregaglia. Tut tenor las tradiziuns

localas da construcziun e tenor las relaziuns
topograficas èn ils plauns da las stallas acces-
sibels sur stgalas externas ch'èn montadas da
la vart u davant u che mainan sur il terren.

Stalla-clavà da stric cun chasa d'abitar
L'unitad da chasa d'abitar e da stalla-clavà
ch'è colliada architectonicamain sut in tetg,
chattan ins cunzunt en il Partenz sco er en
parts da la Surselva e da la regiun Viamala,
en singuls cas er en il Grischun central ed en
il Signuradi. Influenzas regiunalas da la cul-

Stalla-clavà a pitgas, colliada cun la chasa d'abitar
Tar l'uschenumnada «chasa engiadinaisa» èn
ils edifizis d'abitar e d'economia reunids en in
cumplex ed èn savens schizunt entretschads
fermamain in en l'auter. Quest tip è derasà
cunzunt en Engiadina, ma er en il Puschlav,
en Val d'Alvra ed en Val Müstair. Sco las
chasas d'abitar èn er las fatschadas da las
stallas-clavà savens decoradas ed ornadas

Stalla-clavà a pitgas
La stalla-clavà a pitgas u a pitgas da chantun
è in tip derasà en l'entir territori chantu-
nal. Fin lunsch en il 18. tschientaner era la
derasaziun anc restrenschida sin las vals dal
sid, eventualmain sin ils territoris cunfinants.
Pli tard è questa moda da construcziun
daventada populara en tut las regiuns ed
è – cun numerusas variantas architectonicas
– vegnida adattada als basegns respectivs.
Tar la stalla-clavà a pitgas da chantun han la
part da l'uigl e las pitgas da chantun dal clavà
in mir massiv. Las parts da mir pon avair ina

ritgamain. Revestgiments d'aissas da crea-
ziun artistica, grondas averturas ad arvieut
radund, averturas cun sgrafits sumegliantas
a fanestras, pitgas da chantun decora-
das e grondas stallas-clavà da stric dattan
l'expressiun represchentativa al cumplex.

Stalla-clavà cun plaun da scuder
Il tip a trais plauns, ch'è concepì sco stalla-
clavà dubla, è derasà cunzunt en Bregaglia.
Cuntrari a las stallas-clavà da las ulteriuras
vals dal sid, ch'èn per il solit fatgas dal
tuttafatg da mir, chattan ins en Bregaglia
ina maschaida tranter stalla-clavà a pitgas e
stalla da stric. Entaifer las structuras dal vitg

èn las chasas d'abitar e las stallas-clavà con-
struidas stretgamain ina sper l'autra. Sin il
nivel dals vitgs èn ils animals vegnids pavlads
avant il cumenzament da l'enviern in pau
ordaifer ils vitgs. Perquai sa gruppeschan las
stallas-clavà sco retschas sin ils prads-chasa
dals vitgs.

tura architectonica sa laschan distinguer vi
da la concepziun da la chasa d'abitar e da la
stalla-clavà. Uschia chattan ins en Val d'Alvra
chasas d'abitar da mir cun stallas-clavà da
lain; en Surselva percunter è per il solit l'entir
ensemble construì cun lain en stric.

liadira. Las parts dal clavà tranter las pitgas
han in revestgiment d'aissas orizontalas u
verticalas, las parts da la culmaina èn per il
solit serradas cun laina radunda. En Valragn
èn er sa mantegnids exempels, nua che las
paraids lateralas èn cumplettamain da mir e
mo las paraids da la culmaina han in revest-
giment d'aissas. Tut tenor la regiun e tenor il
temp da construcziun han las stallas-clavà a
pitgas da chantun in tetg da plattas-crap, da
tola u da quadrels.

10

2.4 Segns dal temp vi da stallas-clavà

Las modas da lavurar en l'agricultura sa
midan cuntinuadamain. Maschinas e tractors
daventan pli e pli gronds ed ils pass da lavur
vegnan mecanisads pli e pli fitg. Per part
èn novs edifizis d'economia gronds vegnids
construids ordaifer il vitg, e las stallas-clavà
entaifer il vitg èn vegnidas transfurmadas en
sustas u en lavuratoris. Questas midadas han
er chaschunà mesiras architectonicas.

En blers lieus sa mussan las novas utilisaziuns
tras averturas pli grondas e tras portas-gara-
scha. Averturas per fanestras, elements da
ventilaziun u maschinas èn vegnids integrads
en la construcziun existenta – per il solit
senza excepziuns – tenor criteris funcziunals.
Midadas pli grondas pervia d'adattaziuns
dal terren, per exempel per schlargiar las
vias, han chaschunà mesiras constructivas
che pertutgan il sochel. Cumplettaziuns u
midadas n'èn betg darar vegnidas inseri-
das or da betun en la structura existenta.
Autras stallas na vegnan betg pli utilisadas,
vegnan duvradas sco deposit e mantegnidas

manglusamain, u van en decadenza. Donns
pervia d'aissas da revestgiment che mancan
u pervia da travs ruttas vegnan eliminads
insuffizientamain.

ͫͫ Las midadas existentas pon vegnir integra-
das en las ponderaziuns davart l'utilisaziun.
Per part cuntegnan ellas in potenzial
pussaivel per ils locals situads davosvart,
eventualmain èsi raschunaivel da puspè al-
lontanar singulas midadas. Questa libertad
interpretatorica po vegnir exaurida tar la
realisaziun concepziunala.

Illustraziun 6: Plazza dal bigl
cun chasa d'abitar e stalla-cla-
và, installaziun d'ina garascha
sin il plaun da l'uigl (center dal
vitg da Scharàns).

11

2.5 Impuls da reflexiun per midar
l'utilisaziun da stallas-clavà

Gist en cas d'edifizis istorics prezius èn mida-
das d'utilisaziun savens l'unica pussaivladad
per dar nova vita ad edifizis existents e per
evitar ch'els restian nunutilisads. Midadas
d'utilisaziun èn savens sfidas architectonicas
e finanzialas – ma sche la substanza architec-
tonica existenta vegn tractada en moda bain
ponderada, pon resultar edifizis unics cun
in'auta qualitad d'abitar. Stallas-clavà cun
materialias e modas da construcziun istori-
cas vegnan transfurmadas en spazis d'abitar
moderns. Naginas concepziuns istorisantas,
mabain soluziuns architectonicas modernas
duain vegnir tschertgadas. La mantellada
termica necessaria per l'abitaziun en la
stalla-clavà duai vegnir installada davos la
fatschada istorica.

ͫͫ Mintga midada da construcziun è in cas
singul specific. En la gronda part dals cas
n'èsi perquai betg pussaivel da simplamain
applitgar soluziuns da standard.

En ils centers stretgs dals vitgs è il construir
ina sfida en quai che reguarda las regulaziuns
da vischinanza u las prescripziuns valaiv-
las, sco per exempel la protecziun cunter
incendis. Er qua è la communicaziun la via a
la soluziun. Buns projects naschan mo en il
discurs, en spezial cun persunas spezialisadas
e cun instituziuns.

En quest mussavia vegnan contempladas pli
detagliadamain las tipologias fundamentalas,
vul dir la stalla-clavà da stric, la stalla-clavà a
pitgas e la stalla-clavà da mir. Las ponderazi-
uns pon vegnir transponidas confurm al senn
sin las ulteriuras tipologias.

12

13

3. Stalla-clavà da stric

3.1 Caracteristica

Structura architectonica fundamentala

L'utilisaziun oriunda (uigl da muvel grond e
manidel, deposit da fain e sientada da las
monas) definescha la structura fundamen-
tala.

La part da l'uigl ch'è construida tut tenor la
regiun or da travs squadradas da stric u or
da mir, è clausa e serva a proteger ils animals
cunter l'aura e cunter la fradaglia. A l'intern
n'è ella betg fitg auta, per tegnair la chalur
uschè datiers dals animals sco pussaivel.

Il clavà ch'è construì en stric luc cun largias e
dividì en plirs cumpartiments, permetta ch'il
fain survegn avunda aria. El ha in'autezza
interna considerabla, senza sutdivisiun ver-
ticala.

Illustraziun 8: Edifizis d'abitar e
stallas caracteriseschan il cen-
ter dal vitg da Scharàns e fur-
man il maletg dal lieu
d'impurtanza naziunala tenor
ISOS.

Illustraziun 7: Stalla-clavà da
stric en il center istoric dal vitg
da Flem.

Aspect exteriur

La stalla-clavà da stric è caracterisada tras
ina volumetria simpla sco er tras fatschadas
per gronda part unitaras. Sche la stalla-clavà
è situada sin la planira, serva ina rampa sco
access al plaun dal clavà. Tut tenor la regiun
ha l'edifizi tradiziunalmain in tetg da schlon-
das u da plattas-crap senza construcziuns
sin tetg e senza averturas sin tetg (tetgs da
tievlas u da tola èn tetgs secundars ubain èn
in indizi che la stalla-clavà è vegnida constru-
ida pir pli tard).

14

Stalla-clavà d'ina
unitad

Stalla-clavà d'ina
unitad e mesa

Stalla-clavà dubla
Illustraziun 9: Tips da stallas-
clavà da stric.

Utilisaziun

Il plaunterren da quests edifizis vegn duvrà
sco uigl. El è construì uschia, ch'il vent na
po betg passar tras, per ch'il muvel possia
pernottar en in ambient chaud. Pitschens
fanestrins procuran per l'ariaziun. Il clavà
ch'è tschentà sin l'uigl tanscha fin sut il tetg e
lascha passar tras l'aria, per ch'il fain deposi-
tà possia setgar bain.

Sch'ins contempla la relaziun tranter l'uigl
plitgunsch stgir ed il clavà pli cler, resulta ina
proporziun dad ⅓ (uigl) a ⅔ (clavà).

15

Illustraziun 11: Qualitads construc-
tivas da las fatschadas da las stallas
ed integraziun en il terren.

Topografia natirala, nagina
furmaziun dals conturns

directs

Isch-uigl Access a la porta-clavà sco
pitschen auzament dal terren
(rampa) en lieus planivs
Access al nivel dal terren, sin
spundas «punt»

Part surpendenta per engrondir il cla-
và e per cuvrir l'isch-uigl cun in tetg

Porta-clavà

Clavà
Stric luc che lascha passar tras

l'aria (local fraid e cler cun
bler vent)

Stric u mir da crappa rutta
che na lascha betg passar tras

l'aria (local stgir e claus)

Tut tenor l'autezza sur
mar laina radunda da
stric cun largias da diffe-
renta grondezza Uigl

Illustraziun 10: Qualitads const-
ructivas da las fatschadas.

Part da l'uigl or da travs
squadradas da stric u or da
mirs da crappa rutta

Material brut simpel

Clavà sin uigl
Las funcziuns èn evidentas.

L'apparientscha e la structura da l'edifizi vegnan
caracterisadas da las materialias betg tractadas

La laina radunda da
la fatschada da stric e
da las paraids internas
furman la structura
purtanta

Pitschnas averturas da
las fanestras e dals ischs

Tetgs pauc pendents da schlondas, da tievlas, da
plattas-crap u da tola senza construcziuns sin tetg

Fatschadas serradas
Glisch ed aria tras las largias

Entrada da la porta sco avertura mar-
canta (per regla mo ina porta)

16

3.2 Finamiras da mantegniment

Volumen da construcziun
ͫͫ Mesiras mo entaifer il volumen principal
(naginas construcziuns annexas)

ͫͫ Utilisar lautgas, parts surpendentas e.u.v.
mo sco spazis exteriurs

ͫͫ Surfatschas utilisadas secundaras (locals
da deposit, plazzas da seser sut tetg e.u.v.)
entaifer il volumen da construcziun existen

Structura purtanta / structuraziun dals
locals

ͫͫ Mantegnair ils mirs exteriurs, las paraids
da separaziun stabilisantas dals ladritschs,
las travs en il tetg, las paraids separativas
purtantas da l'uigl

ͫͫ Integrar en il nov concept d'utilisaziun la
structura dals locals da la part da l'uigl e da
la part dal clavà (posiziun da las travs)

Fatschada / averturas
ͫͫ Duvrar las averturas existentas per
l'illuminaziun, en spezial la gronda porta-
clavà

ͫͫ Far novas averturas mo en cas excepziu-
nals ed en il caracter da l'edifizi (naginas
«fanestras da chasas d'abitar»)

ͫͫ Utilisar fanestras grondas mo davos la
fatschada istorica

Autezzas dals locals
ͫͫ Betg auzar ils tetgs
ͫͫ Allontanament dal terren en l'uigl per cun-
tanscher in'autezza acceptabla dal local da
ca. 2,00 m è pussaivel

Tetg / cuvrida dal tetg
ͫͫ Mantegnair l'aspect exteriur filigran e
la materialisaziun dals detagls dal tetg e
dal stellaschain (montar las isolaziuns en
l'intern)

ͫͫ Naginas construcziuns sin tetg e naginas
nischas en il tetg

ͫͫ Far las construcziuns necessarias per l'aria
persa en coordinaziun cun la concepziun
dal tetg e da la fatschada

ͫͫ Per regla nagins collecturs solars / nagina
fotovoltaica

Penetraziuns dal palantschieu sura ed
avertura

ͫͫ Duvrar las stgalas existentas per render
accessibel l'edifizi

ͫͫ Duvrar las perfuraziuns existentas per
l'accessibladad interna

ͫͫ Restrenscher las perfuraziuns dal palant-
schieu sura al minimum funcziunal

Illustraziun 12: Princip «chasa en la
stalla» en cas da stallas-clavà da
stric. Preschentaziun dal sistem sin
in plan orizontal.

Nova unitad d'abitar integrada
en la structura veglia

Porta sco entrada, davosvart
sectur d'entrada sut tetg

Fatschada interna sco fatschada
serrada, duvrar davos la paraid da
laina radunda colurits sumegliants a
quels da la stalla-clavà

Fatschada interna sco vaiders

Utilisaziun dal pierten sco
plazza da seser sut tetg

Paraid da stric
a l'intern

17
Iral sin il plaun
principal

Illustraziun 14: Princip «chasa
en la stalla» Spazis d'abitar en il
clavà, l'uigl vegn duvrà per ils
locals accessorics.

Mantegnair il
plaun intermediarNov volumen davos

e tranter las paraids
istoricas

Vista externa nunmidada

Illustraziun 13: Princip «chasa
en la stalla» en cas da stallas-
clavà da stric. Preschentaziun
dal sistem en il profil.

Duvrar il plaun da l'uigl sco surfatscha utilisada se-
cundara, sco surfatscha da deposit, sco lavuratori
e.u.v., per la tecnica e sco locals sanitars

Isolaziun a l'intern da
la stalla-clavà

Paraids da laina radunda
penetreschan la nova
mantellada

Mantegnair
l'iral pli aut

Mantegnair las
finiziuns satiglias da
l'ur dal tetg, nagina
isolaziun sur ils an-

sertgels

Mantegnair la
posiziun da las travs

Spazis d'abitar
principals en il clavà

18

3.3 Exempels da construcziun

Ils exempels preschentads servan sco illus-
traziun per soluziuns da detagl pussaivlas e
n'èn betg simbolics per la midada da const-
rucziun generala.

Per regla duain vegnir observadas las su-
andantas prescripziuns areguard il material:

ͫͫ fanestras novas mo cun rom da lain (nagi-
nas construcziuns cumbinadas cun alumini-
um, naginas fanestras da material sintetic)

Illustraziun 15: Construcziun da
laina radunda sin in uigl da mir
(Curaglia).

ͫͫ il rom da la fanestra n'è betg visibel en la
prolungaziun da l'avertura da paraid, en
cas da fanestras cun ala è visibel in rom
d'ina ladezza minimala

ͫͫ naginas curnischs u tolas da deviaziun da
metal, da material sintetic u da plattas da
crap resgiadas

ͫͫ ferradiras da portas stuschablas en la fat-
schada istorica stgiras e d'in colurit sume-
gliant sco la fatschada, naginas surfatschas
da metal glischantas u betg tractadas

Barcun stuschabel
d'in fanestrin

Isch-uigl separà verticalmain e
giatter d'isch exteriur mez aut

Illustraziun 17: Skizza da princip
da l'isch-uigl e dal fanestrin sin
il plaun da l'uigl.

Illustraziun 16: Skizza da princip
da la construcziun dal clavà cun
laina radunda.

19

Fatschada da laina radunda cun
stretgas averturas d'ariaziun

Pierten duvrà sco
plazza da seser sut tetg

Chascha da vaider en la stalla-clavà

Mantellada interna da l'edifizi spustada enavos
en il senn d'ina soluziun «chasa en la stalla»

Illustraziun 18: Skizza da princip
dal clavà: chascha da vaider
autarca en la stalla-clavà (plan
orizontal).

Illustraziun 19: Skizza da princip
dal clavà: chascha da vaider
autarca en la stalla-clavà (vista).

Sfessas sco funtaunas da glisch
Grondas surfatschas da vaider da la

mantellada interna mussan la
mantellada istorica en il nov intern

Crenna existenta en la laina radunda

Fanestra existenta tagliada ora
da la fatschada dal clavà

Construcziun da stric serrada
Duvrar las averturas existentas sco
funtaunas da glisch

20

Paraid serrada davos
la fatschada da laina
radunda

Mantegnair l'iral sco suler
Ils locals d'abitar èn cuntanschibels
sur in stgalim

Locals d'abitar pli
ad aut che l'iral

Porta-clavà sco
entrada sut tetg

Duvrar l'avertura
existenta sco fanestra

Illustraziun 20: Skizza da princip
dal clavà: construcziun entret-
schada per in'utilisaziun maxima-
la dal volumen (plan orizontal).

Mantegnair la prada
enturn la stalla-clavà

Porta-clavà sco entrada sut tetg

Isch spustà vers enavos en
la sumbriva da la porta

Duvrar l'avertura existenta sco fanestra

Nova fanestra en la part d'isolaziun
situada davosvart, naginas schalusias sin

la mantellada externa

Illustraziun 21: Skizza da princip
dal clavà: construcziun entre-
tschada per in'utilisaziun maxi-
mala dal volumen (vista).

21

Mantegniment da
la fanestra istorica

Fanestra nova en la part
d'isolaziun, il rom n'è betg
visibel da dadora

Mantegniment da
la porta istorica

Isch nov en la part
d'isolaziun, il rom n'è betg
visibel da dadora

Illustraziun 22: Skizza da princip
da l'uigl: fanestras ed isch en la
part d'isolaziun.

L'avertura resta
visibla sco fora

Fanestra nova en la part
d'isolaziun, il rom n'è betg
visibel da dadora

Barcun stuschabel da lain per
stgirentar tenor l'exempel istoric

Mantegniment da la porta istorica

Isch nov en la part d'isolaziun,
il rom n'è betg visibel da dadora

Illustraziun 23: Skizza da princip
da l'uigl: fanestra ed isch: barcun
stuschabel en la part d'isolaziun.

22

L'avertura resta
visibla sco fora

Fanestra nova en la part
d'isolaziun, il rom n'è betg
visibel da dadora

Mantegniment da la porta
istorica

Isch nov en la part
d'isolaziun, il rom n'è betg visi-
bel da dadora

Illustraziun 24: Skizza da princip da
l'uigl: fanestras ed isch en la part
d'isolaziun, porta cun pierten.

L'avertura resta
visibla sco fora

Mantellada interna da l'edifizi
spustada enavos en il senn d'ina
soluziun «chasa en la stalla»

Isch nov en la mantellada dal
bajetg spustada vers enavos

Mantegniment da
la porta istorica

Illustraziun 25: Skizza da princip
da l'uigl: fanestras e porta sco
princip «chasa en la stalla».

23

Illustraziun 26: Sguard tras la
porta sin l'iral.

Illustraziun 28: Vaiders da fa-
nestra davos la paraid exteriura
da stric.

Illustraziun 27: Stgala en l'iral
vegl.

24

25

4. Stalla-clavà a pitgas

Illustraziun 30: Stalla-clavà a
pitgas cun in revestgiment or-
namental (Flem).

Illustraziun 29: Lattas verticalas
cun averturas d'ariaziun d'ina
stalla-clavà a pitgas en il center
istoric dal vitg da Flem.

4.1 Caracteristica

Structura architectonica fundamentala

L'utilisaziun istorica (uigl da muvel grond e
manidel, deposit da fain e sientada da las
monas) definescha la structura fundamen-
tala. La part da l'uigl è separada da la part
dal clavà che consista d'in u da plirs plauns.
La part da l'uigl ch'è construida or da mir è
clausa e serva a proteger ils animals cunter
l'aura e cunter la fradaglia. Ella n'è betg fitg
auta, per tegnair la chalur a l'intern. Las
pitgas ladas dal clavà portan las chargias dal
tetg. Revestgiments da lain cun sfessas e cun
averturas d'ariaziun servan a dar aria al fain.

Tut tenor la regiun stattan las stallas-clavà
sulettas u èn construidas vi da la chasa
d'abitar ed accessiblas sur tala (chasa engia-
dinaisa).

Aspect exteriur

La stalla-clavà a pitgas è caracterisada tras
ina volumetria simpla sco er tras fatschadas
serradas cun fitg paucas averturas. La part
da l'uigl en il sochel è or da mir, che vegn
perfurà mo tras singulas averturas serra-
blas sco er tras ils ischs-uigl. Ils clavads ch'èn
tschentads sin ils uigls èn construids cun
pitgas da chantun ed han savens gronds
volumens. Ils revestgiments tranter las pitgas
èn concepids sco construcziuns da travs, sco
construcziuns d'aissas decoradas u sco sim-
plas construcziuns da pitgas verticalas. Las
surfatschas paran serradas, laschan dentant
passar tras l'aria. Cun la finiziun satiglia da
l'ur e cun la gronda pensla para il tetg, senza
construcziuns sin tetg, fitg quiet. En tscher-
tas regiuns chattan ins construcziuns annexas
sumegliantas a lautgas.

26

Utilisaziun

Il plaunterren da quests edifizis vegn duvrà
sco uigl. El è construì uschia, ch'il vent na
po betg passar tras, per ch'il muvel possia
pernottar en in ambient chaud. Il clavà ch'è
tschentà sin l'uigl tanscha fin sut il tetg e
lascha passar tras l'aria, per ch'il fain depo-
sità possia setgar bain. En tschertas regiuns
èn vegnidas construidas stallas-clavà a trais
plauns. Il plaun superiur vegniva duvrà per
scuder il graun. Sch'ins contempla la relaziun
tranter l'uigl plitgunsch stgir ed il clavà pli
cler, resulta ina proporziun dad ⅓ (uigl) a ⅔
(clavà).

Illustraziun 31: Tips da stallas-
clavà a pitgas.

Stalla-clavà dubla a trais plauns Stalla-clavà construida vi d'ina
chasa d'abitar (chasa engiadinaisa)

27

Clavà sin uigl
Las funcziuns èn evidentas

Sco edifizi utilitar è sia furma e sia
concepziun sa sviluppada confurm al basegn.

L'apparientscha e la structura da l'edifizi
vegnan caracterisadas tras las materialias

betg tractadas.

Tetgs pauc pendents da schlondas, da
tievlas, da plattas-crap u da tola senza
construcziuns sin tetg

Revestgiment da lain serrà
Glisch ed aria tras sfessas,
portas e fanestras d'ariaziun

Part da l'uigl or da mirs da crappa rutta

Pitgas da mir
per part mir da

crappa rutta, visibel
u lià giu

Material brut simpel

Illustraziun 32: Qualitads const-
ructivas da las stallas-clavà a
pitgas.

Fanestra d'ariaziun entaifer il
revestgiment da lain, per part
cun ornaments grondius

Topografia natirala
Nagina furmaziun dals
conturns directsIsch-uigl

Gronda porta-clavà per il solit a
duas alas u sco porta stuschabla

Access a la porta sco rampa
da lain, sco auzament dal

terren u sco access da crap-
pa rutta

Clavà
Revestgiment da
lain che lascha pas-
sar tras l'aria (local
fraid e cler cun bler
vent)

Uigl
Mir da crappa rutta che

na lascha betg passar
tras l'aria (local stgir e

claus)

Illustraziun 33: Particularitads
constructivas da las stallas-
clavà a pitgas ed integraziun en
il terren.

28

4.2 Finamiras da mantegniment

Volumen da construcziun
ͫͫ Mesiras mo entaifer il volumen principal
(naginas construcziuns annexas)

ͫͫ Utilisar lautgas sco spazis exteriurs
ͫͫ Surfatschas utilisadas secundaras (locals
da deposit, plazzas da seser sut tetg e.u.v.)
entaifer il volumen da construcziun exis-
tent

Structura purtanta / structuraziun dals
locals

ͫͫ Mantegnair ils mirs exteriurs, las paraids
da separaziun stabilisantas dals ladritschs,
las travs en il tetg, las paraids separativas
purtantas da l'uigl

ͫͫ Integrar en il nov concept d'utilisaziun la
structura dals locals da la part da l'uigl e da
la part dal clavà (posiziun da las travs)

Fatschada / averturas
ͫͫ Duvrar las averturas existentas per
l'illuminaziun, en spezial la gronda porta-
clavà

ͫͫ Far novas averturas mo en cas excepziu-
nals ed en il caracter da l'edifizi (naginas
«fanestras da chasas d'abitar»)

ͫͫ Fanestras grondas mo davos la fatschada
ͫͫ Installar averturas serrablas

Autezzas dals locals
ͫͫ Betg auzar ils tetgs
ͫͫ Allontanament dal terren en l'uigl per cun-
tanscher in'autezza acceptabla dal local da
ca. 2,00 m è pussaivel

Tetg / cuvrida dal tetg
ͫͫ Mantegnair l'aspect exteriur filigran e
la materialisaziun dals detagls dal tetg e
dal stellaschain (montar las isolaziuns en
l'intern)

ͫͫ Naginas construcziuns sin tetg e naginas
nischas en il tetg

ͫͫ Far las construcziuns necessarias per l'aria
persa en coordinaziun cun la concepziun
dal tetg e da la fatschada

ͫͫ Per regla nagins collecturs solars / nagina
fotovoltaica

Penetraziuns dal palantschieu sura ed
avertura

ͫͫ Duvrar las stgalas existentas per render
accessibel l'edifizi

ͫͫ Duvrar las perfuraziuns existentas per
l'accessibladad interna

Illustraziun 34: Princip «chasa
en la stalla» en cas da stallas-
clavà a pitgas cun concepziun
libra dal plan orizontal.

Nov volumen
en il clavà

Utilisaziun dal pierten sco
sectur d'entrada sut tetg

Fatschada interna sco fatschada
serrada, duvrar colurits sumegli-
ants a quels da la stalla-clavà

Fatschada interna sco vaiders

Tar la transfurmaziun ad in'abitaziun secundara:
renovar l'annexa existenta mo, sche quella è tipica per il lieu

In'utilisaziun sco susta d'autos è pussaivla

Sectur per sa trategnair en
il clavà, duvrà sco lautga

Aissas
vulvidas

Repartiziun libra dal
clavà senza pitgas

ͫͫ Restrenscher las perfurazi-
uns dal palantschieu sura al
minimum funcziunal

29

Porta sco avertu-
ra dal clavà

«Tschaler natiral»

Nov volumen davos e
tranter las paraids istoricas

Pierten fraid

Entrada veglia da l'uigl

Illustraziun 36: Princip «chasa
en la stalla» en cas da stallas-
clavà a pitgas: Locals sanitars e
bogns sin il plaun sutterran.

Illustraziun 35: Princip «chasa en
la stalla» en cas da stallas-clavà a
pitgas: Preschentaziun dal sistem
en il profil.

Spazis d'abitar princi-
pals en il clavà

Inscenaziun da la construcziun u utilisaziun dal
spazi fin sut il tetg (isolaziun a l'intern)

Duvrar il plaun da l'uigl sco surfatscha utilisada
secundara, sco surfatscha da deposit, sco lavuratori
e.u.v., per la tecnica e sco locals sanitars

Chascha autarca simpla
en la stalla-clavà

30

4.3 Exempels da construcziun

Ils exempels preschentads servan sco illus-
traziun per soluziuns da detagl pussaivlas e
n'èn betg simbolics per la midada da const-
rucziun generala.

Per regla duain vegnir observadas las su-
andantas prescripziuns areguard il material:

ͫͫ fanestras novas mo cun rom da lain (nagi-
nas construcziuns cumbinadas cun alumini-
um, naginas fanestras da material sintetic)

ͫͫ il rom da la fanestra n'è betg visibel en la
prolungaziun da l'avertura da paraid, en
cas da fanestras cun ala è visibel in rom
d'ina ladezza minimala

ͫͫ naginas curnischs u tolas da deviaziun da
metal, da material sintetic u da plattas da
crap resgiadas

ͫͫ ferradiras da portas stuschablas en la fa-
tschada stgiras u d'ina colur sumeglianta a
la fatschada, naginas surfatschas da metal
glischantas u betg tractadas

Illustraziun 37: Porta-clavà,
fanestra d'ariaziun ed averturas
d'ariaziun cun spazis ornamen-
tals (Flem).

Revestgiment d'aissas cun chavas e
per part cun largias ornamentalas

Aissas mancantas u parts libras

Fanestras d'ariaziun, ischs e portas,
per part cun ornaments

Illustraziun 38: Skizza da princip
dal clavà da la stalla-clavà a
pitgas.

Illustraziun 39: Skizza da princip
da l'isch-uigl e da la fanestra en
il plaun da stalla mirà.

Barcun stuschabel
d'in fanestrin

Isch-uigl separà verticalmain e
giatrera exteriura mez auta

31

Fanestra stuschabla en la part da construcziun
nova davos il revestgiment d'aissas

Revestgiment cun distanzas
Averturas max. ½ da la ladezza da l'aissa u 12 cm

Illustraziun 40: Skizza da princip
dal clavà: Fatschada da vaider
davos aissas da fatschada cun
distanzas (plan orizontal).

Illustraziun 41: Skizza da princip
dal clavà: Fatschada da vaider
davos aissas da fatschada cun
distanzas (fatschada).

La laina da construcziun è
visibla tranter las aissas

La mantellada interna n'è betg visibla da dadora
en la sumbriva dal revestgiment d'aissas

Revestgiment d'aissas en
ina ladezza tipica per l'edifizi

Mantegnair il gieu da glisch e da sumbriva sco caracteristica tipica

Revestgiment d'aissas cun distanzas,
averturas max. ½ da la ladezza da las aissas u 12 cm

32

Revestgiment d'aissas da lain nov betg tractà (na-
gins sistems da colliaziun moderns) u aissas da lain
vegl embrinì uschia da l'aura, che la colur corre-
spunda a l'irradiaziun dal sulegl

Porta tenor
exempel istoric

Ferradiras da porta stuschabla tenor l'exempel istoric, max. 2 portas sup-
plementaras, ferradiras da metal stgir, adattà al colurit dal lain embrinì da
l'aura, naginas surfatschas da metal glischantas

Mantellada nova cun fanestras u
portas vesaivlas en la sumbriva

dals mirs vegls Revestgiment d'aissas existent

Illustraziun 43: Skizza da princip
dal clavà: Utilisaziun da las por-
tas avant maun e novas (vista).

Fanestra en la part da construcziun
nova davos il revestgiment d'aissas

Elements da paraid davos il revestgiment d'aissas

Aissas montadas
fixamain

Porta stuschabla existenta en la fatschada
da la stalla u construida tenor exempel istoric

Illustraziun 42: Skizza da princip
dal clavà: Utilisaziun da las por-
tas avant maun e novas (plan
orizontal).

33
Utilisaziun da l'avertura

existenta sco fanestra directa

Fanestra d'ariaziun
Lamellas midadas en schalusias
Mantegnair la ladezza da las aissas e las distanzas
Betg duvrar lamellas d'aluminium u da plastic
Montar la construcziun da lamellas davos il
revestgiment istoric

Avertura existenta tagliada en la
fatschada dal clavà vegn adattada con-
cepziunalmain e duvrada sco fanestra

directa

Revestgiment d'aissas
existent cun avertura
istorica

Illustraziun 45: Skizza da princip
dal clavà: Utilisaziun da las
averturas d'ariaziun avant maun
(vista).

Illustraziun 44: Skizza da princip
dal clavà: utilisaziun da las aver-
turas d'ariaziun avant maun
(plan orizontal).

Surpigliar il ritmisaziun da la fatschada tras
las fanestras per structurar da nov la mantellada
termica

Utilisaziun da l'avertura existenta sco fanestra directa

Fanestra existenta tagliada
ora da la fatschada

Fanestra d'ariaziun
Lamellas midadas en schalusias
Mantegnair la ladezza da las
aissas e las distanzas

34

Lamellas moviblas

Fanestra averta, sche l'edifizi è abità
Fanestra serrada, sche l'edifizi n'è
betg abità

Isch nov en la mantellada
dal bajetg spustada vers enavos

Pierten duvrà sco
plazza da seser sut tetg

Mantellada interna da l'edifizi
spustada enavos en il senn
d'ina soluziun «chasa en la
stalla»

Illustraziun 46: Skizza da princip
dal clavà: Aissas dal revestgi-
ment sco lamellas da proteczi-
un cunter il sulegl (plan orizon-
tal).

Fatschada serrada d'aissas vegn midada en lamellas verticalas moviblas
Mantegnair la ladezza da las aissas e las distanzas
Betg duvrar lamellas d'aluminium u da plastic (mo lamellas da lain)
Montar la construcziun da lamellas davos il revestgiment istoric

Fatschada interna nova cun grondas fanestras
per gudagnar ina cleritad maximala

Illustraziun 47: Skizza da princip
dal clavà: Aissas dal revestgi-
ment sco lamellas da proteczi-
un cunter il sulegl (vista).

35

Illustraziun 48: Skizza da princip
da l'uigl: fanestras ed isch en la
part d'isolaziun.

Mantegniment da
la fanestra istorica

Fanestra nova en la part
d'isolaziun, il rom n'è betg visi-
bel da dadora

Mantegniment da
la porta istorica

Isch nov en la part d'isolaziun,
il rom n'è betg visibel da dadora

L'avertura resta
visibla sco fora

Fanestra nova en la part d'isolaziun, il
rom n'è betg visibel da dadora

Barcun stuschabel da lain per stgiren-
tar tenor l'exempel istoric

Mantegniment da la porta istorica

Isch nov en la part d'isolaziun, il
rom n'è betg visibel da dadora

Illustraziun 49: Skizza da princip
da l'uigl: fanestras e porta, bar-
cun stuschabel en la part
d'isolaziun.

36

Illustraziun 50: Skizza da princip
da l'uigl: fanestras ed isch en la
part d'isolaziun, porta cun pier-
ten.

L'avertura resta
visibla sco fora

Fanestra nova en la part
d'isolaziun, il rom n'è betg visi-
bel da dadora

Mantegniment da
la porta istorica

Isch nov en la part d'isolaziun,
il rom n'è betg visibel da dadora

L'avertura resta
visibla sco fora

Mantellada interna da l'edifizi
spustada enavos en il senn d'ina
soluziun «chasa en la stalla»

Isch nov en la mantellada dal
bajetg spustada vers enavos

Mantegniment da la porta
istorica

Illustraziun 51: Skizza da princip
da l'uigl: fanestras e porta sco
princip «chasa en la stalla».

37

Illustraziun 52: Revestgiment
cun aissas moviblas.

Illustraziun 53: Entrada davos
la porta-clavà veglia.

Illustraziun 54: Inscenà il
pierten sco entrada.

38

39

5. Stalla-clavà da mir

Illustraziun 56: Stalla-clavà
istorica a Li Curt.

5.1 Caracteristica

Structura architectonica fundamentala

La stalla-clavà da mir è caracterisada d'ina
reducziun dal spazi e d'ina simplicitad. Ella
exista en las suandantas structuras funda-
mentalas: stalla-clavà da dus plauns, chasa
da scuder d'in plaun u tschaler simpel en
il grip. Quels han savens 1 fin 1,5 plauns,
èn per il solit umids e strusch adattads per
intents d'abitar.

En cas da stallas-clavà da dus plauns è la
surfatscha da la stalla identica cun quella dal
clavà. Tut tenor la topografia entran ins sur
ina stgala externa fixada vi dal mir u sur il
terren en il spazi da clavà. Ina colliaziun inter-
na dals plauns n'exista betg, las duas parts èn
separadas ina da l'autra tras in palantschieu
sura da travs da lain.

Aspect exteriur

Ils edifizis mirads sa preschentan sco volu-
mens massivs serrads. L'edifizi ha in effect
omogen, savens grisch. Ils mirs da crappa
rutta da las stallas-clavà vegnan savens
smaultads per motivs da l'isolaziun, entant
ch'ils mirs sitgs dal clavà n'han per part nagi-
na smultada, per che dapli aria possia circu-
lar. Fin sin paucas averturas d'ariaziun sco er
ils ischs-uigl e las portas-clavà è l'edifizi per
regla serrà. Lain è visibel en il sectur da las
savas, da las averturas da las fanestras e tar
la pensla. Il stil dal cubus viva fermamain da
questa cumpactadad, dal volumen simpel e
cler sco er da la directezza dal material. Ca-
racteristica per questa tipologia è l'utilisaziun
dal crap fin sin la cuvrida dal tetg.

Illustraziun 55: Stalla-clavà
da mir a St. Maria.

40

Utilisaziun

Il plaunterren da quests edifizis vegn du-
vrà sco uigl. Il plaun dal clavà che sa chatta
survart tanscha si fin sut il tetg. Pervia da
l'aura plitgunsch chauda da las vals dal sid
èn tuts dus plauns mirads per cuntanscher in
clima regularmain frestg. Pitschnas avertu-
ras procuran per l'ariaziun e portas simplas,
plitgunsch pitschnas furman l'access als dus
locals. Sch'ins analisescha la relaziun da l'uigl
cun il clavà, resulta ina relaziun da quasi 1:1.

Illustraziun 57: Stalla-clavà
da crap simpla.

Stalla-clavà d'in local cun
palantschieu sura intermediar

41

Illustraziun 58: Qualitads con-
structivas da la stalla-clavà da
mir.

Pitschnas averturas d'ariaziun
profundas per il solit senza
barcun stuschabel u vaider

Stalla separada dal clavà cun in
palantschieu sura da lain

Mirs da crappa natirala
da la stalla sur il clavà
fin al tetg cun u senza

smultada

Clavà sin uigl
Sco edifizi utilitar è sia furma e sia concepziun sa

sviluppada confurm al basegn. L'apparientscha e la
structura da l'edifizi vegnan caracterisadas da las

materialias betg tractadas

Stgala externa da mir

Tetgs da crap a pitschna pendenza
senza construcziuns sin tetg

Clavà fin sut il tetg

Fanestras d'ariaziun sim-
plas (per il solit stretgas e
d'in rectangul aut)

Tuts dus plauns mirads
Naginas differenzas con-
structivas da la stalla e dal
clavà

Stalla
Mirs da crap cun
averturas d'ariaziun

Clavà
Mirs da crap cun averturas

pitschnas per l'ariaziun

Topografia natirala, nagina
furmaziun dals conturns
directs

Porta dal clavà
Trav da la porta
e porta da lain

Stgala al mir
per il clavà

Illustraziun 59: Qualitads con-
structivas da la stalla-clavà da
mir ed integraziun en il terren.

42

ͫͫ Sanaziun dals mirs tenor l'exempel istoric

Autezzas dals locals
ͫͫ Betg auzar ils tetgs
ͫͫ Allontanament dal terren en l'uigl per cun-
tanscher in'autezza acceptabla dal local da
ca. 2,00 m è pussaivel

Tetg / cuvrida dal tetg
ͫͫ Mantegnair l'aspect exteriur filigran e
la materialisaziun dals detagls dal tetg e
dal stellaschain (montar las isolaziuns en
l'intern)

ͫͫ Naginas construcziuns sin tetg e naginas
nischas en il tetg

ͫͫ Far las construcziuns necessarias per l'aria
persa en coordinaziun cun la concepziun
dal tetg e da la fatschada

ͫͫ Per regla nagins collecturs solars / nagina
fotovoltaica

Penetraziuns dal palantschieu sura ed
avertura

ͫͫ Duvrar las stgalas existentas per render
accessibel l'edifizi

ͫͫ Restrenscher las perfuraziuns dal palan-
tschieu sura al minimum funcziunal

Illustraziun 60: Princip «chasa en
la stalla» en cas da stallas-clavà da
crap. Preschentaziun dal sistem sin
in plan orizontal.

Fanestra directamain
davos las averturas
d'ariaziun

Chaminada sco
local fraid

Fatschada interna sco
paraid serrada, en
colurs sumegliantas a
quellas da la stalla-
clavà

Stgala existenta
vegn duvrada sco

access

Pierten fraid sco
sectur d'entrada

Il podest existent
vegn duvrà sco

plazza da seser or
en il liber

Fanestra e porta
dal balcun davos il mir

Fanestra en la mantellada nova interna,
en la sumbriva dal mir istoric da crappa
rutta

5.2 Finamiras da mantegniment

Volumen da construcziun
ͫͫ Mesiras mo entaifer il volumen principal
(naginas construcziuns annexas)

ͫͫ Utilisar lautgas mo sco spazis exteriurs
ͫͫ Surfatschas utilisadas secundaras (locals
da deposit, plazzas da seser sut tetg e.u.v.)
entaifer il volumen da construcziun exis-
tent

Structura purtanta / structuraziun dals
locals

ͫͫ 	Mantegnair ils mirs exteriurs, las paraids
da separaziun stabilisantas dals ladritschs,
las travs en il tetg, las paraids separativas
purtantas da l'uigl

ͫͫ Integrar en il nov concept d'utilisaziun la
structuraziun dals locals da la part da la
stalla e da la part dal clavà

Fatschada / averturas
ͫͫ Duvrar las averturas existentas per laschar
entrar la cleritad, en spezial las portas

ͫͫ Far novas averturas mo en cas excepziu-
nals ed en il caracter da l'edifizi (naginas
«fanestras da chasas d'abitar»)

ͫͫ Fanestras grondas mo davos la fatschada
istorica

43

Utilisaziun da tuts dus plauns
Ina isolaziun dal palantschieu sura
intermediar n'è betg necessaria

Pierten sco sectur
d'entrada sut tetg

Pierten sco chaminada Fanestra davos las
averturas d'ariaziun

Illustraziun 61: Princip «chasa
en la stalla» en cas da stallas-
clavà da crap. Preschentaziun
dal sistem en il profil.

Mantegnair e
sanar il tetg
da crap ventilà
davosvart

Envaidradira generusa per il spazi
tranter la fatschada istorica e la
nova mantellada interna

Repartiziun libra dal
clavà senza pitgas

Duvrar il plaun da la stalla sco
surfatscha secundara utilisada

Cumplettar ils stgalims da crap
natiral per render accessibel il

podest

Il palantschieu interme-
diar nov per in plaun

supplementar sut il tetg
n'è betg visibel da dadora

Illustraziun 62: Princip da la
«chasa en la stalla» en cas da
stallas-clavà da crap, il plaun
nov n'è betg visibel da dadora.

44

5.3 Exempels da construcziun

Ils exempels preschentads servan sco illus-
traziun per soluziuns da detagl pussaivlas e
n'èn betg simbolics per la midada da con-
strucziun generala.

Per regla duain vegnir observadas las su-
andantas prescripziuns areguard il material:

ͫͫ fanestras novas mo cun rom da lain (nagi-
nas construcziuns cumbinadas cun alumini-
um, naginas fanestras da material sintetic)

ͫͫ il rom da la fanestra n'è betg visibel en la
prolungaziun da l'avertura da paraid, en
cas da fanestras cun ala è visibel in rom
d'ina ladezza minimala

Illustraziun 63: Portas e fane-
stras en la stalla-clavà da mir a
Mesauc-Cebbia.

ͫͫ naginas curnischs u tolas da deviaziun da
metal, da material sintetic u da plattas da
crap resgiadas

ͫͫ ferradiras da portas stuschablas en la fa-
tschada stgiras u d'ina colur sumeglianta a
la fatschada, naginas surfatschas da metal
glischantas u betg tractadas

Illustraziun 64: Skizza da princip
da la porta e da la fanestra en la
stalla-clavà da mir.Barcun stuschabel d'in fanestrin

Isch-uigl separà verticalmain e
giatrera exteriura mez auta

45

Mantegniment da
la fanestra istorica

Fanestra nova en la part
d'isolaziun, il rom n'è betg
visibel da dadora

Mantegniment da
la porta istorica

Isch nov en la part
d'isolaziun, il rom
n'è betg visibel da dadora

Illustraziun 65: Skizza da prin-
cip: fanestras ed isch en la part
d'isolaziun.

L'avertura resta
visibla sco fora

Fanestra nova en la part d'isolaziun,
il rom n'è betg visibel da dadora

Barcun stuschabel da lain per
stgirentar tenor l'exempel istoric

Mantegniment da
la porta istorica

Isch nov en la part d'isolaziun,
il rom n'è betg visibel da dadora

Illustraziun 66: Skizza da prin-
cip: fanestras e porta
Barcun stuschabel en la part
d'isolaziun.

46

Illustraziun 67: Skizza da prin-
cip: fanestras ed isch en la part
d'isolaziun, porta cun pierten.L'avertura resta

visibla sco fora

Fanestra nova en la part d'isolaziun,
il rom n'è betg visibel da dadora

Mantegniment da la porta
istorica

Isch nov en la part d'isolaziun,
il rom n'è betg visibel da dadora

Illustraziun 68: Skizza da prin-
cip: fanestras e porta sco prin-
cip «chasa en la stalla».

L'avertura resta
visibla sco fora

Mantellada interna da l'edifizi
spustada enavos en il senn d'ina
soluziun «chasa en la stalla»

Isch nov en la mantellada dal
bajetg spustada vers enavos

Mantegniment da la porta
istorica

47

Illustraziun 69: Terrassas sin
podests intermediars e zonas
da lautga davos sulers e chisch-
ners, en il vitg istoric d'Arvegno.

Illustraziun 70: La stalla sco
sectur d'abitar cun ina stgala
nova.

Illustraziun 71: Incidenza da la
glisch tras ina fanestra nova fitg
gronda.

48

49

6. Conturns, plazzas da seser e lautgas

6.1 Cuntrada en il vitg

In bel spazi exteriur che ademplescha sias
funcziuns en ina moda e maniera adequata,
augmenta la qualitad da viver d'in vitg, gida
a furmar l'identitad e meglierescha il ma-
letg d'in vitg. El mussa – sco ils edifizis – a
l'abitanta u a l'abitant ed al giast ina copia
tridimensiunala da la cuminanza dal vitg.

Illustraziun 73: Sguard vers la
cuntrada surbajegiada (Mon-
stein, Tavau).

Illustraziun 72: Prà ed emplan-
taziun en il center dal vitg da
Molinis, Arosa.

50

6.2 Edifizis e spazi exteriur

Ils edifizis protegids e caracteristics per il lieu
ston adina vegnir vesids en il context dals
conturns. Caracteristic per il maletg d'in lieu
è pia er la concepziun dals ierts, dals prads e
da las curts.

Pir tras ina colliaziun funcziunala dal spazi ex-
teriur e da l'edifizi po resultar in ferm maletg
dal vitg. Istoricamain pon vegnir chattads –
ultra da las chasas d'abitar – ierts da ver-
dura u prads da pumera. Ils conturns da las
stallas-clavà sa preschentan sco surfatschas
verdas (p.ex. prads da pumera, surfatschas
da vignas, tegnida d'animals pitschens).
La concepziun ha pia in connex direct cun
l'utilisaziun da l'edifizi.

Per mantegnair questa logica vala en general
il princip: Pli pauc ch'i vegn fatg e meglier
ch'igl è!

Illustraziun 74: Sguard en ina
streglia senza cuvrida dira (Cu-
raglia).

51

Mesiras da mantegniment

ͫͫ Mantegnair las surfatschas da prà e da
pastgira sin il bain immobigliar

ͫͫ Mantegnair la permeabilitad en l'abitadi
istoric. Evitar privatisaziuns dal spazi exte-
r-iur, renunziar a midadas dal material

ͫͫ Cuntinuar cun l'utilisaziun cuminaivla dals
spazis intermediars sco sendas e plazzas

ͫͫ Evitar novas saivs e barrieras
ͫͫ Naginas cuvridas sigillantas dal terren per
plazzas da parcar, vias d'access u terrassas

ͫͫ Far midadas dal terren u mirs da sustegn
mo en cas excepziunals e mo en ina mater-
ialisaziun tradiziunala

ͫͫ D'evitar èn en spezial garaschas u sustas
che transfurman il spazi ed entradas pro-
minentas a hallas da parcar

ͫͫ Betg duvrar materialias da construcziun
preconstruidas e betg dal lieu

Illustraziun 75: Sguard en ils
ierts dal center dal vitg istoric
(Flem).

52

6.3 Emplantaziun

Tradiziunalmain vegnan duvradas plantas e
spezias da bostgaglia indigenas e tipicas per il
lieu. Tut tenor la regiun datti bostgs da l'aura
vi da la chasa u il suvi tradiziunal sper il clavà.
Singulas gruppas da chaglias da niz stattan
ina sper l'autra, eras cun verdura e cun plan-
tas da fritga èn preparadas u pumers stattan
en il prà.

En connex cun la concepziun dals conturns
hai num da far attenziun ch'il caracter tipic
per la regiun da la cuntrada cultivada tranter
ils edifizis na vegnia betg ruinà. Il maletg
dal vitg duai vegnir mantegnì grazia ad
in'ensemnada ed emplantaziun (indigena)
tipica per il lieu.

Illustraziun 76: Stalla-clavà isto-
rica cun chant per il clavà e
chischners a Zignau, Trun.

Infurmaziuns pli detagliadas e
l'intermediaziun da plantas indigenas por-
schan ils suandants posts d'infurmaziun.

ͫͫ Curtin forestal chantunal a Roten
(www.awn.gr.ch > Über uns > Ansprech-
personen > Forstgarten, Rodels)

ͫͫ Uniuns da pumicultura dal Grischun
(www.obstverein-gr.ch)

ͫͫ ProSpecieRara Fundaziun svizra per la
diversitad istoric-culturala e genetica da
plantas e d'animals
(www.prospecierara.ch)

53

Illustraziun 77: Chaglias indigenas:
culaischen e suvi nair.

Mesiras da mantegniment generalas

ͫͫ Naginas cuvridas sigillantas dal terren,
nagins curtins da crappa

ͫͫ Naginas clasiras linearas da curtins cun
chagliom sco tuja, puzpan, arbaja-tschare-
scha e.u.v. sco er saivs vivas furmadas

Emplantaziuns da plantas e da spezias
da bostgaglia indigenas e tipicas per il
lieu:

ͫͫ Preferir tut tenor la regiun pumers, nu-
schers u chastagners

ͫͫ En regiuns pli autas èn pussaivlas plantas
d'iert sco alaussers, culaischens, figneclas,
badugns, ischis da muntogna sco er cha-
gliamorta muntagnarda, vinatscha, lanta-
gen cumin, ramner cumin, suvi cotschen e
suvi nair

ͫͫ En regiuns pli bassas vegnan vitiers diffe-
rents froslers, chagliastretg, chapitscha da
prers, liguster, nitscholer, cornal mastgel,
lavarnaun da las Alps, uzuer, atschisper,
franguler, sanguanella, pairer selvadi, tscha-
rescher selvadi

54

6.4 Saivs e clasiras

Per tradiziun vegnivan las pastgiras ed ils
ierts da plantaziun circumdads cun ina saiv.
Las pastgiras vegnivan cunfinadas da saivs da
lattas orizontalas, per ch'il muvel pasculant
restia sin il prà. Ils ierts da verdura vegnivan
circumdads da saivs da lattas verticalas, per
che la muaglia e la selvaschina na pascu-
leschian betg sin las eras preparadas. Nua
ch'ins vuleva in sectur protegì, èn vegnidas
emplantadas plantas da niz pli autas. Saivs
enturn in bain immobigliar per marcar l'agen
possess u saivs vivas autas per proteger cun-
ter l'invista èn atipicas.

Da princip suandava la concepziun dals areals
ordadora la funcziun ch'els avevan. Material
local e tecnicas da construcziun localas ve-
gnivan elavurads tenor ils giavischs pratics e
realisabels autonomamain a mirs ed a saivs.
Oz stattan a disposiziun autras construcziuns
ed autras materialias, schizunt elements pre-
fabritgads, che vegnan duvrads tenor criteris
puramain pratics. La saiv da giatter, las saivs
da metal, chanasters da crappa e gabiuns

u schizunt variantas da plastic pussibilite-
schan da construir clasiras en moda svelta e
finanzialmain favuraivla. En cumbinaziun cun
chaglias decorativas emplantadas en moda
accurata per lung da las giassas resulta in
maletg da la via che ha in effect directamain
destructiv per la structura tradiziunala dals
conturns.

Enturn edifizis protegids e caracteristics per il
lieu duai la concepziun oriunda dals conturns
vegnir mantegnida a favur dal maletg dal vitg
sco tal. Uschia duain en quests cas vegnir
stgaffidas clasiras tenor ils exempels istorics
ed en moda e maniera da construcziun tradi-
ziunala. Per il solit basta da renovar las saivs
ed ils mirs existents sco buna via per mante-
gnair il maletg tipic dal vitg.

Illustraziun 78: Clasiras en cum-
binaziun cun l'emplantaziun
tipica a Zignau, Trun.

55

Mesiras da mantegniment generalas
ͫͫ Clasiras construidas mo or da crap u da lain
ͫͫ Per lung dals cunfins da las parcellas nagi-
nas clasiras per mantegnair la vastezza da
la prada

ͫͫ Evitar da duvrar materials da construcziun
moderns u elements prefabritgads

Mirs

ͫͫ Mantegnair mirs istorics existents en spe-
zial en ils centers dals vitgs en cumbinaziun
cun chasas d'abitar da crap e cuntinuar a
construir tals

ͫͫ Mirs novs ston vegnir construids en moda
tradiziunala (p.ex. mir a piz, liadira da chal-
tschina)

Saivs verticalas dals ierts

ͫͫ Mantegnair e renovar saivs da lattas verti-
calas sco cunfinaziun dals ierts purils

ͫͫ Adattar saivs novas a la dimensiun ed a la
proporziun als exempels istorics

ͫͫ Saivs dals ierts mo en lain massiv
ͫͫ Betg construir sochels dal mir cumpletta-
main da betun

Saivs da lattas orizontalas
ͫͫ Cunfinaziun da la prada cun agid da saivs
cun lattas orizontalas per lung da las vias
en il vitg

ͫͫ Las saivs han 2 fin 3 lattas ina sur l'autra

Illustraziun 80: Mir da crappa
natirala sco cunfinaziun dal prà
da pumera envers la plazza
(p.ex. Scharàns).

Illustraziun 81: Saiv da lattas
verticalas a l'ur da la via (p.ex.
Scharàns).

Illustraziun 82: Saiv da lattas
orizontalas per cunfinar il prà
da pumera (p.ex. Flem).

Illustraziun 79: Vastas surfa-
tschas da prads cun pumers
senza saivs als cunfins da la
proprietad funsila (p.ex.
Scharàns).

56

6.5 Plazzas da seser e lautgas

Stallas-clavà istoricas servivan sco lieus da
lavur e per metter a susta animals. Balcuns,
lautgas e terrassas per il trategniment
d'umans n'eran betg previs. Sch'ins guarda
precis, sa mussan però bain secturs vi da las
stallas-clavà che pon vegnir transfurmads
en secturs da segiurn. In element pregnant
da quasi tut ils clavads èn las entradas per
il char da fain davant la porta gronda. En
l'intern sa chatta suenter quel per il solit in
iral. Chischners u lautgas per setgentar fain e
graun u per depositar autra rauba resp. ise-
glia sa chattan davant la stalla-clavà, e quai
da la vart dal stanschain u da la culmaina.
Sche stallas-clavà han ina part surpendenta,
furma quella per ils animals ina plazza davant
stalla cuvrida.

Concepts intelligents pussibiliteschan da
duvrar quests areals sco plazzas da seser
al liber per la nova utilisaziun per intents
d'abitar.

Illustraziun 86: Chischner da la
vart da la culmaina vi da la stal-
la-clavà da stric.

Illustraziun 83: Stalla-clavà a
Rossa.

Illustraziun 84: Plazza sin
l'entrada orizontala a l'iral.

Illustraziun 87: Plazza per la
muaglia per sa mover sut la
part surpendenta da la stalla-
clavà da stric.

Illustraziun 85: Lautga vi dal
clavà, per part lunga sco la fa-
tschada. Per il solit è la lautga
pli stretga che la ladezza da la
pensla.

57

Illustraziun 89: Plazza da seser
vi da la simpla stalla-clavà a
pitgas.

Plazza da seser temporara
sin il prà davant il isch-uigl

Plazza da seser davos
la porta-clavà

Illustraziun 88: Plazza da seser
vi da la simpla stalla-clavà da
stric.

Plazza da seser sin
l'entrada orizontala
per il char da fain

Plazza da seser tem-
porara sin il prà

Illustraziun 90: Plazza da seser
vi da la simpla stalla-clavà da
mir.

Plazza da seser temporara
sin il prà davant la stgala

Plazza da seser pitschna
sin il podest da la stgala

58

Illustraziun 92: Plazza da seser
vi da la stalla-clavà a pitgas cun
lautga.

Plazza da seser sin la
lautga avant maun

Avertura da las portas-clavà
tranter las pitgas

Plazza da seser tem-
porara sin il prà

Illustraziun 91: Plazza da seser
vi dal stalla-clavà da stric cun
part surpendenta.

Plazza da seser tem-
porara sin l'entrada
al clavà

Plazza da
seser cuvrida

sut la part
surpendenta

dal clavà

Plazza da se-
ser tempora-
ra sin il prà

Illustraziun 93: Plazza da seser
vi da la simpla stalla-clavà da
mir.

Plazza da seser sin il
podest da la stgala

Plazza da seser tem-
porara sin il prà

Plazza da seser cuvrida
en il sectur d'entrada

59

Illustraziun 95: Plazza cuvrida
sut la part surpendenta da la
stalla-clavà da stric (p.ex. Cal-
freisen, Arosa).

Illustraziun 96: Balcun cuvrì sin
il chischner da la vart dal stan-
schain (p.ex. Scharàns).

Illustraziun 94: Balcun cuvrì sco
lautga da colliaziun tranter la
chasa d'abitar e la stalla-clavà
(p.ex. Flem).

 Mesiras da mantegniment generalas

ͫͫ Sche la stalla-clavà n'è betg occupada, sto
ella puspè dar l'impressiun d'ina stalla-
clavà

Balcuns
ͫͫ Duvrar las lautgas ed ils chischners avant
maun

ͫͫ Mantegnair las spundas e las lattas exis-
tentas

ͫͫ Cumplettar la spunda cun lain en la con-
cepziun ch'è tipica per il lieu

ͫͫ Nagins elements da paravista novs
ͫͫ Betg montar elements fixs che fan sumbri-
va sco marchisas e.u.v.

Plazzas da seser en il prà
ͫͫ Plazzas da seser cun cuvrida dira mo sin
chants per il clavà, sin la plazza per la
muaglia per sa mover davant l‘uigl e sin
podests existents tenor l‘exempel istoric
cun ina concepziun quasi-natirala ed en ina
moda da construcziun tradiziunala (gera,
material da cofradi, crappa rutta senza
enchastrament)

60

6.6 Plazzas da parcar

Centers istorics da vitgs èn caracterisads da
chasas d'abitar, da stallas-clavà, da streglias,
da prads verds e dad ierts purils da tuttas
colurs. En l'utilisaziun odierna gioga la mobili-
tad individuala ina gronda rolla, en spezial
en vitgs pitschens e perifers. Surfatschas per
parcar autos ston pia esser avant maun u
ston vegnir planisadas. Tschertas vischnan-
cas mettan a disposiziun plazzas da parcar
publicas a l'ur dal vitg. En tals cas èsi adina da
preferir da prender en locaziun ina plazza da
parcar publica. Sche tals concepts n'existan
betg, sto correspundentamain vegnir messa
a disposiziun tenor la lescha da construcziun
ina surfatscha da parcar sin la parcella. En
cas d'edifizis protegids e caracteristics per
il lieu sto quai vegnir schlià uschia, che las
surfatschas da parcar sa cumportan cun il
maletg dal vitg, per mantegnair il caracter da
l'abitadi istoric.

Per edifizis e per gruppas d'edifizis prote-
gids e caracteristics per il lieu vala per regla
ch'i na dastgan vegnir construids sin il bain
immobigliar nagins edifizis da garascha novs
u naginas annexas novas che servan sco
garaschas.

Illustraziun 99: Plazza da parcar
cun cuvrida dira sin l'anteriura
plazza per la muaglia per sa
mover davant l'uigl.

Illustraziun 101: Plazza da par-
car cuvrida davos la porta-clavà.

Illustraziun 100: Plazza da par-
car cun cuvrida dira sin
l'anteriura entrada per il char
da fain.

Illustraziun 97: Porta-clavà di-
rectamain vi da la via (Masagn).

Illustraziun 98: Plazza da parcar
pussaivla davant ed en il clavà.

61

Mesiras da mantegniment generalas
ͫͫ La construcziun da plazzas da parcar novas
na duai betg transfurmar l'aspect exteriur
da l'edifizi

ͫͫ La surfatscha dals prads na duai betg
vegnir fragmentada da vias d'access u da
plazzas da parcar cun cuvrida dira

ͫͫ Mantegnair, sche pussaivel, las saivs per
lung da las sendas e da las vias

Plazzas da parcar externas
ͫͫ Plazzas da parcar sin il prà senza transfur-
mar il sutterren

ͫͫ Plazzas da parcar mo en ils lieus specifics
(anteriura entrada per il char da fain, an-
teriura plazza per la muaglia per sa mover
davant l'uigl sut la part surpendenta e.u.v.)
cun ina concepziun quasi-natiralagera,
material da cofradi, crappa rutta senza
enchastrament, nagins urs or d'elements
da betun)

ͫͫ Naginas vias d'access novas cun cuvridas
che sigilleschan il terren u asfaltadas

Parcadis u garaschas
ͫͫ Per regla nagina construcziun nova da sus-
tas u da garaschas sin tut la parcella

ͫͫ Construcziuns annexas ed edifizis accesso-
rics pon vegnir transfurmads en garaschas

ͫͫ Per regla naginas garaschas sutterranas.
ͫͫ Duvrar las entradas existentas sco gara-
schas

Illustraziun 102: Plazzas da
parcar pussaivlas en la stalla-
clavà e sin il bain immobigliar.

Plazza da parcar sin l'anteriura
entrada per il char da fain

Plazza da parcar
sin il prà

Plazza da
parcar en
l'annexa
existenta

Plazza da parcar
davos la porta-

clavà

62

Illustraziun 103: Via d'access
cun gera per la curt, plazzas da
parcar sin la plazza da gera
(p.ex. Schlans, Trun).

Illustraziun 104: Entrada cun
salaschada da crappa da flum,
duvrabla sco plazza da parcar
temporara (p.ex. Flem).

Illustraziun 105: Surfatscha cun
cuvrida dira tranter la via e la por-
ta-clavà duvrabla sco plazza da
parcar temporara (p.ex. Jenins).

63

Illustraziun 107: Portas grondas
duvrablas sco entradas en la
stalla-clavà (p.ex. Jenins).

Illustraziun 106: Surfatscha da
prà sper la stalla-clavà duvrabla
sco entrada e sco plazza da
parcar (p.ex. Flem).

Illustraziun 108: Entradas exis-
tentas pon vegnir duvradas
vinavant (p.ex. Jenins).

64

Indicaziuns da las funtaunas

Giovanoli, Diego: Alpschermen und Maiensä-
sse in Graubünden
Simonett, Christoph: Die Bauernhäuser des
Kantons Graubünden, tom 1 e 2

Index da las illustraziuns dals exempels
construids

p. 19

(1) Sguard tras la porta sin l'iral (midada da
construcziun d'ina stalla a Lain, Ruch und
Partner Architekten)
(2) Stgala en l'iral vegl (midada da construc-
ziun d'ina stalla a Lumbrein, Ivano Iseppi)
(3) Vaiders da fanestra davos il stric (midada
da construcziun d'ina stalla a Vignogn, Mi-
chael Hemmi, fotografia: Bene Redmann)

p. 37

(1) Revestgiment d'aissas moviblas (midada
da construcziun d'ina stalla a Soglio, Arman-
do Ruinelli)
(2) Porta stuschabla veglia (midada da con-
strucziun d'ina stalla a Preaz, Architektenge-
meinschaft Ivo Bösch, Thomas Wirz; fotogra-
fia: Nicolas Contesse)
(3) Inscenà il pierten sco entrada (midada da
construcziun d'ina stalla a Zuoz, Ruch und
Partner Architekten)

p. 47

(1) Terrassas sin podests intermediars e
zonas da lautga davos sulers e chischners,
Arvegno, utilisaziun tradiziunala
(2) Stalla sco sectur d'abitar cun stgala nova
integrada (midada da construcziun d'ina
stalla a Lavertezzo, 2Eck Architekten)
(3) Dapli incidenza da la glisch grazia a fane-
stras novas surdimensiunadas en la mantel-
lada interna da l'edifizi (midada da construc-
ziun d'ina stalla a Scharàns, gasser, derungs
Innenarchitekturen GmbH)

PP

70
01

 C
ui

ra

