Premi Desertina 2019

Surdada dil premi a pader Urban Affentranger

Ils 8 da november 2019 en halla a Cons, Disentis/Mustér

Laudatio

Preziada raspada festiva

35 onns Forum claustral - Forum Kloster Disentis,

cun da quei da 250 arranschaments da num e pum. Quei ei ina prestaziun singulara, ina prestaziun sensaziunala. In invit da pader Urban e tuts dattan suatientscha, tuts suondan siu clom e vegnan al Forum claustral. *Tuts*, quei ei la prominenza svizra sil camp politic, economic, cultural, litterar e scientific. Pilver, enzatgei unic, ina pintga miracla!

Daco quei success?

Pertgei pomai dattan persunalitads talmein occupadas suatientscha al clom dil bien pader? Ughegia negin da dar in canaster agl amicabel benedictin?

Segir eis ei buca il honorar che carmala. Ils hosps ston secuntentar cun *in Dieus paghi* ed in sac plein specialitads regiunalas che pader Urban regala e commentescha mintgamai alla fin digl arranschament.

Perquei aunc inaga: Pertgei pomai prendan persunalitads aschi fatschentadas temps e peda per vegnir a Mustér?

Eis ei la buna repuntaziun dalla Claustra? Eis ei il scharm ed il carisma da pader Urban? El capescha apparentamein a moda meisterila da perschuader quella elita. Cun sia amicabladad sa el converter in e scadin. Mo la finfinala ei quei success in misteri, *il misteri* da pader Urban.

Forum der Begegnung – il forum claustral

Im Jahre 1981 startete Pater Urban als Lyzeumspräfekt eine Vortragsreihe, «die den Namen «Forum der Begegnung – Forum der Jugend» trug. Aus den verschiedensten Gebieten des kirchlichen, kulturellen, politischen und wirtschaftlichen Lebens wurden Persönlichkeiten zu diesem Vortragszyklus eingeladen, die durch ihr Lebenswerk von Bedeutung sind».

Im Jahresbricht 1996/97 der Klosterschule schrieb Rektor P. Dr. Urban: «Mit Freude und Genugtuung darf ich feststellen, dass viele Impulse des Nachdenkens und des Handels von diesen Begegnungen ausgegangen sind»

Adina puspei ein ins surstaus sur da ses referents prominents.

Sco el ha declarau inaga, vegnevan sias inspiraziuns beinduras duront ina emissiun dalla televisiun. Sch'ina persunalitad imponeva, telefonava el l'auter di al pertuccau. Mo darar obteneva el in canaster. Biars schevan spontamein gie, auters stueva el tulanar e tulanar entochen ch'ei deva in gie.

La retscha dils referents prominens ei impressiunonta e da zun differenta derivonza. Ei deva neginas barrieras ideologicas e neginas retenientschas pervia dalla tenuta politica, anzi ina aviartadad surprendenta. Quella generusadad spirtala ha adina puspei fatg surstar, a vesta ch'igl invit vegneva d'in premurau pader benedictin.

Las persunalitads illustras vegnan da dretg sco da seniester, conservativs, liberals, radicals, socialdemocrats e socialists, militarists e pacifists, verts, ners, blaus e cotschens. ina variaziun nara da colurs.

Jede Veranstaltung war ein besonderes Ereignis

Die Reihe der Gastreferenten ist lang und bemerkenswert. Jede Veranstaltung war immer ein besonderes Ereignis, auch für die Referenten wie mein langjähriger Sitznachbar im Nationalrat, *Helmut Hubacher*, der legendäre und profilierteste Präsident der sozialdemokratischen Partei, mir erklärte. *Der Blick* kündigte seinen Vortrag mit grossen Lettern an: «*Helmut Hubacher geht ins Kloster. Wer hätte dies gedacht. Auf seine alten Tage geht SP-Altmeister ins Kloster. Allerdings nur für einige Tage**.

In einem Dankesbrief an P. Urban hielt Helmut Hubacher fest. «Andersdenkenden dermassen grosszügig die Türen zu öffnen, zeugt von Offenheit im Denken, aber ebenso von Sicherheit in die eigene Weltanschauung» und

«Ich arbeite nun 40 Jahre im politischen Geschäft. Disentis gehört für mich zu den eindrücklichsten Erlebnissen.»

Ein grösseres Kompliment kann man Pater Urban nicht machen.

Prominents referents

La retscha dils oraturs prominents ei impossanta. Entschiet cun ils cussegliers federals

- Hans Hürlimann, der Kulturminister und Vater des Gotthardautotunnels
- Otto Stich, der sparsame Finanzminister
- Kurt Furgler, der Staatsmann von Format
- Leon Schlumpf, der Initiant des Vereina-Tunnels
- Christoph Blocher, «der Retter der Nation vor der EU»
- Arnold Koller, mit seiner neuen Bundesverfassung
- Eveline Widmer-Schlumpf, die couragierte und erfolgreiche Finanzministerin
- und Adolf Ogi, der Vater der NEAT, der mit einem fulminanten Auftritt den krönenden Abschluss des Forums unter der Leitung von P. Urban bildete.

La retscha san ins cuntinuar cun

- o la canceliera federala Corina Casanova
- La presidenta dil cussegl dils stans, Josy Meier mit ihrem berühmten Ausspruch,
 «jawohl, die Frau gehört ins Haus, ins Bundeshaus,»
- Luregn Mathias Cavelty, Landamann Carlo Schmid
- o La presidenta dil cussegl naziunal,
- o Gret Haller, ed ils presidents
- o Martin Bundi,
- Hansjörg Walther,

Gronds managers sco

- il cau dalla NEAT, Renzo Simoni,
- dalla Viafier Retica, Renato Fasciati,
- dalla Viafier federala, Andreas Meyer,
- dalla societad aviatica Swiss, Bruno Gehrig (Swiss Life) ni
- il cau dall'armada svizra. André Blattman

mo era ils pli prominents scribents, sco

- Adolf Muschg,
- il schurnalist Hermann Schlapp e Victor Willi

ils «stars dalla televisiun,

- Mathias Eggenberger,
- Sabine Dahinden.
- Hanspeter Trütsch ni
- Dr. Guido Zech, der begnadete Initiant des grossartigen Paraplegiker Zentrums Nottwil
- der Psychiater Prof. Dr. Gion Condrau (auch Nationalrat)
- der Agronom, Prof. Dr. Peter Rieder
- der Staatsrechtler, Prof. Dr. Thomas Fleiner
- Pfarrer Ernst Sieber (auch Nationalrat)
- Franz Weber von Helvetia Nostra und prominenter Umweltschützer
- e per finir l'enfant terrible e provocateur, il soziolog Jean Ziegler (auch Nationalrat)

Der eindrücklichste Gast war wohl Wolfgang Hildesheimer, der nicht an Gott glaubte und deshalb als Atheist zuerst einen Auftritt in einem Kloster ausschloss.

Das ereignisvolle Leben von P. Urban

Pader Urban Affentranger ei naschius ils 18 da mars 1944 e carschius si el vitg lucernes da Hitzkirch. Da leu deriva era nies zun preziau avat Pancraz Winiker.

- ❖ Bereits mit 13 Jahren (1957) kam er nach Disentis ins *Internat*
- ❖ Avon 55 onns, ils 15 da settember 1964 eis el entraus en Claustra sco noviz.
- ❖ Avon 50 onns eis el vegnius ordinaus *spiritual* entras msgr. uestg Johannes Vonderach.
- Per la fiasta da sogn Pieder e Paul ha el saviu festivar questa stad siu
- ❖ 50avel onn sco sacerdot
- ❖ ed el medem mument 55 onns claustra
- sco era il natalazi da 75 onns, pia in treidubel gibileum.

Pater Urban studierte Theologie, Philosophie, Musik und Geschichte an der Universität Salzburg und promovierte 1975 mit der wissenschaftlichen Arbeit "Die Bischöfe von Chur während der Investitionsstreites»

Aus seiner Feder stammen zahlreiche historische Abhandlungen wie

- Die Renovation der Klosterkirche Disentis im 19. und 20. Jahrhundert,
- Das Kloster Disentis und die Quellen des Rheins im Blick reisender Landschaftsmaler und Kupferstecher,
- Mittelalterliche Buchkultur im Kloster Disentis
- Die Pilgerreise Carlo Borromeos ins Kloster Disentis im August 1581
- Turnen und Sport an der katholischen Kantonsschule Disentis 1833 1942
- Die Gründung kirchlicher Bruderschaften in der Benediktinerabtei Disentis. soeben erschienen in: Studien und Mitteilungen zur Geschichte des Benediktinerordens und seiner Zweige.

Der begnadete Lehrer und ideenreiche Rektor

Pater Urban unterrichtete insgesamt während 37 Jahren Geschichte auf eine lebendige Art.

Er war Lyzeumspräfekt im unteren Haus (Nachfolger des allen noch bestens bekannten Pater Ambros).

Von 1984 bis 1996 leitete er als Rektor die Klosterschule, die damals noch bis 220 Schülerinnen und Schüller hatte.

Oz eis ei deplorablamein mo aunc 137, in fatg fetg inquietont!

Ich zitiere aus dem Jahresbericht der Klosterschule 1966/97.

«Da die Klosterschule sich in den letzten Jahren immer mehr zu einer regionalen Mittelschule entwickelt hatte und der Ruf nach einem grösseren gymnasialen Ausbildungsangebot in der Surselva lauter geworden war, konnte Rektor Dr. P. Urban Affentranger 1991 mit der Einführung des Wirtschaftsgymnasiums Typus E der Region einen guten Dienst erweisen.»

Zum Abschied des Rektors Pater Urban schrieb der damalige Abt Pankraz Winiker

«Er hat in einer bewegten Zeit des Umbruchs, die Klosterschule pflicht- und verantwortungsbewusst geleitet. Während seiner zwölfjährigen Amtszeit wurde das Wirtschaftsgymnasium, der sogenannte Typus E, eingeführt, der gleich auch der ersten Matura 1996 die eidgenössische Anerkennung erhielt......Mit Konferenzen, Fachtagungen, Weiterbildungskursen und Konzentrationstagen setzte er sich rastlos ein für eine «gute» Klosterschule. Es war ihm ein grosses Anliegen, eine weltoffene und lebendige Schule in christlich-benediktinischem Geist zu führen»

Mit seiner Gesprächsbereitschaft und seiner Herzlichkeit gelang es P. Urban, eine wohltuende Schulatmosphäre zu schaffen.»

In excellent attestat per il rectur pader Urban!

Es ist nicht erstaunlich, dass P. Urban gerne Lehrer war, denn bereits sein Vater und sein Grossvater waren in diesem Beruf tätig.

Bei ihm kam jedoch noch etwas ganz Besonderes dazu, weil er zudem auch noch Mönch und Priester war. Er bezeichnet dies als eine ideale Kombination.

Der gute Seelsorger

En emprema lingia ei pader Urban denton spiritual tenor la regla benedictina Ora e labora. Adina puspei segidava el ella pastoraziun en numerusas pleivs, quei che vegneva appreziau zun fetg.

Viele Jahre hat er im kantonalen Seelsorgerat mitgewirkt.

Denter auter eis el staus confundatur e president dalla Fudaziun Pader Maurus a Samnaun. Diese Stiftung wurde vor 35 Jahren gegründet und bezweckt die Erhaltung und Verbreitung des geistigen Erbes des berühmten Schriftstellers, Pader Maurus Carnot, die Führung des Talmuseums Chesa Rätica. Noch immer wirkt er dort mit.

Pader Urban ei ina persuna emperneivla cun la quala ins discuora bugen, cun la quala ins stat bugen da cumpignia. El posseda biaras qualitads ed habilitads, denter auter eis el era in versau organists. Impressiunont era adina il finale grande nua ch'el haveva la libertad creativa da trer tut ils registers. Quei era lu propi pompus e solem.

P. Urban kann auf ein erfülltes Leben zurückblicken. Ein prägendes Ereignis war für ihn das Zweite Vatikanische Konzil mit den grundlegenden Veränderungen (Muttersprache anstelle des Lateins), was auch bedeutende Auswirkungen für das Klosterleben hatte.

In den letzten Jahren hatte P. Urban gelegentlich gesundheitliche Probleme. So war er noch kürzlich im Spital und wir hoffen, dass er sich gut erholen könne.

Premi Desertina – eine wohlverdiente Auszeichnung

Il Forum claustral ei siu affon, ei sia gronda ovra. Igl ei

- Ina grondiusa prestaziun per nossa regiun.
- ➤ Ina caschun unica per s'informar e sescolar,
- ina specia d'universitad populara en ina regiun muntagnarda.

Forsa che beinenqualin ei buca staus pertscharts dalla caschun unica per s'infomar e seperfecziunar che quei Forum purscheva.

Il Premi cultural Desertina ei ina beinmeritada renconuschientscha per ina prestaziun da vaglia, per ina ovra extraordinaria.

En num dalla cumissiun Premi Desertina, en num dallas autoritads communalas ed en num dalla populaziun gratuleschel jeu a tut cor al honorau, pader Urban per quella beinmeritada distincziun ed admettel ad el in fervent Dieus paghi per tut il bien ch'el ha prestau duront decennis

- per la cuminonza claustra e per nossa populaziun,
- per la buna scolaziun da nossa giuventetgna,
- per la perscrutaziun historica,
- und vor allem und insbesondere für das Forum claustral, eine grossartige Leistung, für die Pater Urban heute die wohlverdiente Auszeichnung erhält.
- Dieus paghi, car pader Urban, Dieus paghi melli ga..

Dumeni Columberg*

^{*}Dr. oec. HSG Dumeni Columberg war Gemeindepräsident (insgesamt 23 Jahre) von Disentis/Mustér, Nationalrat (1979/1999) und Mitglied der Schweizer Delegation beim Europarat (1988/2000)