
Den økologiske dal The Organic Valley

Højt oppe i De schweiziske Alper ligger Valser-
tal - Vals-dalen. Dalbunden ligger 1.250 m over 
havet, og de omkringliggende bjergsider strækker 
sig stejlt op gennem trægrænsen til den evige sne. 
	 Kobjælderne og det allesteds rislende og bru-
sende smeltevand giver dalen en helt særlig lyd-
kuppel, som rundes af duften fra de frodige græs-
lier, hvor man på en tidlig junidag finder et utal 
forskellige blomster. Ikke så sært, at dalens mælk 
og ost har en ganske særlig smag.
	 Landbruget i Valsertal drives i dag i det store 
hele, som det har været gjort igennem århundre-
derne, i nøje samklang med stedet og dets vilkår. 
Her græsses, skoves, plukkes og høstes over alt, 
men ikke mere end at balancen opretholdes år 
efter år. Alt efter årstiden flyttes husdyrene op og 
ned ad bjergsiderne, og overalt på græslierne ser 
man de små stalde, med dyr for neden og hø til 
de lange snevintre for oven. Vals er kendt for sine 
kvalitetsprodukter, og for år tilbage overgik dalen 
samlet til at drive certificeret økologisk landbrug. 

Tilværelsen som bjergbonde i Valsertal har gen-
nem århundrederne været en stadig udfordring, 
og i slutningen af 1800-tallet overvejede det lille 
samfund at emigrere samlet til Amerika med dets 
udstrakte, uopdyrkede prærier.
	 Valsertal har i dag lige omkring 1.000 indbyg-
gere og på årsbasis omkring 400 overnattende 
gæster pr. døgn. Selvom turismen således i dag 
er Vals' vigtigste indtægtskilde, er bjerglandbru-
get stadig kernen i dalsamfundets dagligdag og 
selvforståelse. Man værner om sin tradition, som 
danner basis for de mange gæster, som året rundt 
kommer for at opleve stedets stilhed og storslåede 
natur. 
	 I 1986 bad man den i dag verdensberømte ar-
kitekt Peter Zumthor om at tegne Therme Vals, et 
termisk bad, som har gjort stedet kendt over hele 
verden. I Vals er der således masser af inspiration 
til en revitalisering af de landdistrikter, som i dag 
sygner hen mange steder i verden som følge af 
bylivets tiltrækningskraft.

High in the Swiss Alps lies Valsertal - Vals Valley. 
The valley is located 1,250 m above sea level, and 
the surrounding hillsides are stretching steeply up 
through the tree line to the eternal snow.
	 Cowbells and the ever-present rippling sounds 
of melting water gives a unique sound dome roun-
ded with the smell from the verdant pastures whe-
re, on an early day of June, you'll find a myriad of 
different flowers. No wonder that the taste of the 
valley's milk and cheese is unique.
	 By and large, agriculture in Valsertal today is 
operated the same way it has been for centuries, 
in deep harmony with the site and its conditions. 
Grazing, foresting, picking and harvesting takes 
place everywhere, but no more than securing that 
the balance is maintained year after year.
	 Depending on season, livestock is moved up 
and down the hillsides, where small barns with 
animals downstairs and hay for long snowy win-
ters upstairs are distributed. Vals is famous for its 
quality products and years ago the valley as a 

whole turned into organic farming.
Through centuries, life as a Valsertal mountain 
peasant has been a continued challenge, and at 
the end of the 1800s the small community consi-
dered emigrating collectively to America with its 
vast uncultivated prairies.
	 Today, Valsertal has around 1,000 inhabitants 
and annually about 400 overnight guests per day. 
Even though today tourism is Vals' most important 
source of income, agricultural tradition remains 
the core of the daily life and the self-understan-
ding of the valley community. The valley guards its 
traditions and has managed to thrive with its many 
guests, which all year round come to experience 
the place of quietude and magnificent nature. 
	 In 1986, the later world renowned architect Pe-
ter Zumthor was asked to design Therme Vals, a 
thermal bath, which has made the place known 
around the world. Thus, in Vals there is much in-
spiration for revitalization of rural areas that are 
currently in decay many places around the world.

Vals - et bjergsamfund i De Schweiziske Alper Vals - a Mountain Community in the Swiss Alps

Foto: Jens Hvass

Villages around the World are decaying due to migrations to the city. However the mountain 
village of Vals has managed to establish its niche of existence through ecological farming, 

World-famous architecture and a nature tourism that attracts visitors throughout the year.

Mange steder i verden hensygner landsbysamfund som følge af store migrationer til byen. Men 
det er lykkedes det lille bjergsamfund Vals at etablere sin niche med økologisk landbrug, verdens-
berømt arkitektur og en naturturisme, som tiltrækker besøgende året rundt.

www.vals.ch www.vals.ch


