

«Mes num es David Spinnler - restai pacifics!»

pagina 3

Tge fa il svilup, la nova parti-zuin da RTR?

pagina 7

As annunziai er il Swiss Quiz 2018

pagina 18

Rapports No Billag - profes-siunals e neutrals

pagina 26

Editorial

Controllar, observar e far public

Il cas da las cunvegnaa da pretschs en la branscha da construcziun procura dapi emnas per lingias grossas. Tar talas istorgias datti per ordinari perdents – els perdan uffizis, carrieras, la credibladad. Per ordinari – betg adina – tutgi las dretgas persunas: persunas publicas che n'ageschan betg en favur da la societad, persunas che cuntrafan a reglas aifer structuras da confidenza – per exemplu en l'ad-ministraziun chantunala, en uffizis ed instituziuns che survegnan raps publics. Medias han l'incumbensa da controllar auto-ritads, d'observar cumulaziuns da pussanza, da far public mal-giustias. Schurnalistas e schurnalists ston dentant esser con-scients ch'els portan ina responsabladad. Betg la «story» che cuntemta il voyeurissem duess esser la motivaziun, mabain la voluntad da servir ad in interess public, d'esser fair ed agir corre-c-tamain envers tut ils protago-nists. Quels duain vegnir a pled e pudair dir quai ch'els han da dir, senza pre-sentenzias – enfin che la culpa n'è betg cumprovada. Per Vus, las persunas en quest pajais, en nossas regiuns, s'enga-scha RTR cun persvasiun per questi princips – ils princips dal schurnalism da qualitad.

Ladina Heimgartner

Nov president per la SRG.R – Vincent Augustin succeda ad Oscar Knapp

L'advocat Vincent Augustin è il nov president da la societad pertadra da RTR, la SRG SSR Svizra Rumantscha (SRG.R). El daventa successur d'Oscar Knapp che terminescha sia perioda d'uffizi causa limitaziun da vegliadetgna la fin 2018.

(srg.r) Sonda, ils 26 da matg 2018, ha g'lieu en il Plantahof a Landquart la radunanza generala da la SRG SSR Svizra Rumantscha. En il center da la radunanza è stada l'e-lezioni dad in nov president per la SRG.R. La directura da RTR, Ladina Heimgartner, ha infurmà en quest rom sur da las fatschentas ed ac-tualitads da RTR. A la fin è vegni surdà uffizialmain il premi SRG.R 2018 al «Chor d'affons Sumvitg» en renconuschiantscha da l'engaschi per la cultura da chant. Persvadì ha la suprastanza da la SRG.R en spezial il grond engaschament da pasa-ssia 50 buobas e buobs, ma er dals re-sponsabels dal chor.

Nov president per la SRG SSR Svizra Rumantscha

La radunanza generala ha elegi Vincent Augustin unanimamain sco nov president. Dr. iur. Vincent Augustin ha 62 onns e stat a Mon. El ha tranter auter presidià durant 9 onns la Lia Rumantscha. Enfin il 2015 è el ultra da quai stà maina-fatschenta da santésuisse Grischun e dapi quatter onns è el commen-ber da l'Autoritat da recurs inde-pendentia davart radio e televisiun, AIRR, u per tudestg UBI. Questa presidiescha Vincent Augustin dapi il 2016. Cun sia tscherna sco

Oscar Knapp (a sanestra) da Scuol che ha presidià la SRG.R ils ultims sis onns surdat la fin da l'onn l'uffizi a Vincent Augustin da Mon.

president da la SRG SSR Svizra Ru-mantscha vegn el però a dar giu quel presidi.

Vincent Augustin surpiglia il presi-di SRG.R l'entschatta da schaner 2019. Sco president d'ina societad pertadra regiunala fa el part dal cussegl d'administraziun naziunal

da la SRG SSR a Berna che vegn pre-sidià da Jean-Michel Cina.

Ad Oscar Knapp, che sto remetter ses uffizi tenor statut la fin da l'onn 2018 cunquai ch'el accumplescha 70 onns, è vegni dà in «adia» cun in chor ad hoc.

Inscunter annual da la famiglia SRG.R

1

2

1 Suenter la laudatio dal cusseglier naziunal Martin Candinas e la surdada dal premi SRG.R 2018 è il Chor d'affons Sumvitg sa pustà per la fotografia da regudientscha avant il Plantahof a Landquart.

2 Gilles Marchand (segund da sanestra), directur general SRG SSR, e Jean-Michel Cina (a dretga), president SRG SSR, han engrazià ad Oscar Knapp, il president partent, e gratulà a Vincent Augustin, il nov elegi president SRG.R.

3 In chor ad hoc da collavuraturs e collavuraturs da RTR sut la direcziun da Flavio Bundi è sa preschentà cun ina surprisa musicala: in medley da chanzuns popularas che han regurdà Oscar Knapp a sias staziuns professiunalas per l'entir mund enturn.

PS: La proxima radunanza generala da la SRG.R ha lieu ils 15 da zercladur 2019.

3

«Mes nom es David Spinnler – restai pachifics!»

Suenter prest 20 onns RTR spetga uss ina nova incumbensa sin mai, quella dal manader dal parc da natira Biosfera Val Müstair.

Il tschierv siglia amez la via – pauc toc devant l'auto. Per fortuna na charresch jau betg uschè spert e poss sviar. Curt suenter: in tschierv chapital cun cornas da bellezza, gisper la via, sco ina statua. Per fortuna stat el airi. E gis sun jau sperasvi sin la via cuverta da naiv. Mia concentrazion: plitost sin quai che pu'dess anc star sper la via. Mes pratgs èn tar la radunanza communalia che jau hai frequentà sco reporter. Tge è propi l'impurtant? Co fatsch jau mia contribuzion? Quella sto esser finida anc durant la notg – online e per il radio per las emissiuns da la damaun. Jau sun stanchel e decid da ma fermar e far ina curta pauza. L'aria è frestga, in bellezza tschiel da stailas sur il Parc Naziunal. Mes zoo nocturn. Adina cura che jau turn a chasa tard da la lavour.

Quai che quinta

Quantas debattas hai jau seguì? Quantas sairadas en hallas polivalentas da tut l'Engiadina, da la Val Müstair, da la Bregaglia, dal Puschlav? Intervistas cun glieud che aveva gust da dar in'intervista. Intervistas cun glieud che na vuleva pli gugent betg dar intervistas. Intervistas cun campiuns olimpics e campiunessas mundiales, cun cusseglieras e cussegliers federais e guvernativs. Ma surtut: intervistas cun personas sco ti ed jau. Era sch'in microfon u ina camera na procura betg gis per ina relaziun stretga: jau hai gi inscunters profunds. Mumentos che restan en memoria, films che jau poss clamar giu en mes tscharvè. RTR na vul betg far schurnalissem da sensaziuns, mabain rapportar da las chaussas impur-tantas per noss public. Quai che quinta en la vita da mintgin. Savens

è quai decent e betg ina sensaziun che cloma al lieu era las grondas medias naziunalas. L'inscunter cun il chatschader che viva sia passiun dapi 63 onns. L'hotelier che na chatte nagina successiun per ses hotel, manà da la famiglia dapi decennis. In giuven ed ina giuvna che vulan daventar profis da tennis. Vischnanca che fusiuneschan etc., etc.

La nostalgia

En memoria restan dentant era reportaschas sco quella davent dal pilaster da la nova punt da Tarasp, cun la camera passa 60 meters sur l'En. Cun la schanuglia che tremblava. E bleras istorgias dramaticas: la mort dals peschs en il Spöl. Las investigaziuns da la WEKO en l'Engiadina dal 2012 e gis ussa la publicaziun dals resultats da la cumissiun da concorrenza. Las vatgas mortas perquai ch'ellas avevan mangià zaidlas da fier dad ina maschina da pulir da l'eroport a Samedan. L'iniziativa cunter abitaziuns secundaras. La crisa da l'euro e las sfidas per il turissem. Las nursas da Tumasch Planta e tut ils virivaris pervia da la vaccinaziun encunter la malsogna da la lieunga blaua, e bler auter pli.

E lura: la bova da Bondo. In eveniment gigantesc. In eveniment che pretenda era bler dad in schurnalist. Per betg esser memia datiers. Per betg perder la survista. Ma surtut: per far in schurnalissem uman. Sper tut las dumondas criticas che tutgan latiers. Bondo ha mussà a mai che schurnalissem na sto betg mo esser critic, fair e vardaivel. Schurnalissem sto er esser uman.

L'ultim bitsch

Prest 20 onns tar RTR, per mai in temp grondius: Battaporta cun

A Cuira (sura) è David Spinnler tranter auter stà responsabel per la redacziun dal «Battaporta», ed ils ultims 10 onns ha el manà la redacziun RTR en l'Engiadina e rapportà d'occurrenzas ed eveniments sco per exemplu onn per onn dal maraton da skis (a dretga cun il collega Armon Schlegel

rock'n'roll, temas giuvens ed ils open airs. Perfin emissiuns directamain da Bristol avain nus realisà quella giada. Schurnalissem d'infurmaziun cun tut sias fassettas: moderar magazins d'infurmaziun, far contribuzions da radio e televisiun e pli tard adina pli intensivamain era crear cuntegns online e per social media. E surtut: ils ultims 10 onns en la regiun Engiadina e las vals dal sid. Jau hai fatg enor gugent mia lavour tar RTR per Vus. Mintga singul di.

Ed ussa pudais tschenttar en il computer u tschertgar spert il disc da Pe-

arl Jam dal 1999 u la single cun il toc Last Kiss. Last Kiss è en sasez da Wayne Cochran, dentant: la versiun da Pearl Jam dal 1999 è simplamain grondiusa – gis per dir adia – in ultim bitsch musical per Vus.

Sche Vus essas pronts per smatgar play – fatsch jau la moderaziun finala – sco avant quasi 20 onns tar il Battaporta: «Mes nom es David Spinnler – restai pachifics!» (Ussa smatgar play!)

David Spinnler, enfin la fin da matg producent Engiadina

Tge fa atgnamain l'assistenta da direcziun RTR?

Mia carriera en chasa RTR hai jau cumenzà sco emprendista commerziala. Dapi trais onns m'occupesch jau ussa cun agendas, emprendistas ed emprendists e preschentaziuns.

L'emprendissadi commerzial tar RTR è fitg varià e dat la pussaivaldad da survegnir in'invista en tut las partiziuns administrativas da l'interpresa, quai vul dir en il secretariat da direcziun, en il retschaviment, en il marketing e la comunicaziun, en la partizun da personal, en las finanzas ed en il secretariat da program. Damai che RTR è pitschen e famigliar ves'ins era co ch'ils e las collegas fan radio, televi- siun e purschidas online. Suenter l'emprendissadi hai jau gi la chaschun da restar tar RTR, l'emprim sco referendaria e pli tard sco responsabla dal secretariat da pro- gram. Jau hai profità fitg da pudair rimnar gia uschia baud expe- rientschas da manar in team, era schi'n n'e betg adina stà simpel dad «esser scheffa».

Avair la survista ed enconu- scher ils connexs

Il 2015 hai jau puspè gi la chaschun da far ina midada interna. Ladina Heimgartner, nossa directura, tschertgava in'assistenta ed jau hai gi il cletg da vegin tschernida. Tar mias lavurs principalas tutgan tranter auter l'organisaziun dal chalender da la directura. Quai tuna simpel, ma i po esser ina detga sfida, cunzunt cura ch'igl è da fixar termins cun pliras persunas. Autras la- vurs èn preparar ed organisar sedu- tas, scriver protocols, manar corre- spundenza, organisar ils guids en chasa e tegnair à jour la glista cun las adressas dals abunents dals AC- CENTS ed ils contacts che las colla- vuraturas ed ils collavuraturas dal program dovran per lur lavur da mintgadi. Ina da mias lavurs prefe- ridas è da preparar preschentaziuns

Ina da las lavurs d'Andrina Caprez (a sanestra) è la tgira e la furmaziun da las emprendistas commerzialas.

da powerpoint e da prezi. Qua poss jau esser creativa e preschentar ils messadis e las infurmaziuns en vi- sualisaziuns e maletgs. In'altra la- vur che jau fatsch gugent e ch'è im- pertanta per mai è la tgira dals em- prendists commerziali e da las emprendistas commerzialas. Jau emprov da dar vinavant ad els uschè bler da mia savida sco pussaivel e da tuttina laschar far els lur atgnas ex- perientschas. Ina bona part da las lavurs vegn era dictada da l'actuali- tad dal di che po midar mes plan da lavur dad in mument a l'auter. Fitg impurtant è d'avair la survista, da vesair ed enconuscher ils connexs tranter ils numerus projects e las differentas incumbensas. Per ma perfecziunar visit jau actualmain sper la lavur la scolaziun sco assi- stenta da direcziun cun certificat professional federal. E per il futur ma legrel jau vinavant

sin numerus contacts, interessants projects ed emprendists ed empre-ndistas che bandunan nossa chasa cun in diplom en giagliooffa – e forsa

che jau hai insacura era sut control- la l'agenda da la directura RTR.

Andrina Caprez,
assistenta da direcziun

Giubileums da fatschenta

Zercladur 2018

Giusep Giuanin Decurtins -
35 onns

Gabriela Desax - 35 onns
Jachen Prevost - 35 onns
Erwin Ardüser - 25 onns

Avust 2018

Gian Ramming - 15 onns
Armin Gruber - 10 onns
Angela Hendry - 10 onns
Gian Carlo Candinas - 5 onns
Oceana Galmarini - 5 onns
Gian-Marco Maissen - 5 onns

Partenzas

Fin d'avrigl 2018

Anton Derungs

Fin da zercladur 2018

Carlo Albin

Daniela Derungs

Fin da fanadur 2018

Roger Alig
Reto Derungs

Cordiala gratulaziun e grazia fitg per la lavur e la fidaivladad.

«Jau hai sentì ch'igl è il dretg mument da bandunar RTR»

Avant 17 onns ha Roger Alig cumenzà sco redactur da sport tar RTR, ed ussa turna el puspè en sia professiun oriunda.

En chasa RTR datti sulettamain in ressort spezialisà, quel dal sport. La redacziun tgira il contact cun ils atlets, rapporta d'eveniments pitschens e gronds ed infurmescha noss public da tut quai che capita en il mund da sport – da Trun fin Tokyo. Bainprest ha il redactur da sport Roger Alig ses ultim di da lavur en chasa RTR. Erwin Ardüser ha discurri cun el davart motivaziun, svilup ed ils numerus inscunters ch'el ha giù durant ils ultims onns.

Pertge has ti midà a ses temp da la scola tar RTR?

Cunquai che jau hai adina giù gust dal sport e da la lingua, è la plazza sco redactur da sport tar RTR stada ina schanza d'emprender insatge nov e da ma sviluppar persunalmaine e professiunalmaine.

Tge inscunters ed eveniments vgnan a restar en memoria?

En emprima lingia ils inscunters cun sportistas e sportists, cunzunt quels cun «noss» atlets grischuns. En spezial la generaziun dad aur dals passlunghists rumantschs enturn Dario Cologna, ma er il mountain-

biker lumnezian Nino Schurter. Nagina medaglia n'ha fatg tant plaschair a mai sco sia medaglia dad aur als gieus olimpics a Rio. Uschia haijau era gist respundi à la segunda part da la dumonda. Gieus olimpics èn la curuna dal sport per mintga atlet ed uschia sa chapescha adina era puncts culminants en la vita d'in reporter da sport – e quai malgrà tut ils aspects negativs che occurrenzas d'ina tala dimensiun han. Grond plaschair haijau dentant er adina giù dals bellezza eveniments regulars en il Grischun sco il Maraton da skis engiadinalis, il Swissalpine a Tavau u las cursas spectacularas Transruinaulta e Transviamala.

Co è sa sviluppada durant quels onns la lavur da la redacziun da sport da RTR?

La lavur fundamentala è restada. Bun schurnalisse – era quel da sport – dovra en emprima lingia interess per las personas e per lur istorias. I dovra reporters cun mirveglias, cun ina buna savida dal fatg e cumpetenza per la materia. Buns commentaris live basegnan eloquenza, buns artitgels e bunas con-

tribuziuns pretandan in tschert dun linguistic. Bler è dentant sa midà en quai senn ch'il sectur online daventa adina pli impurtant.

Vegns ti er a restar collià en il futur cun il sport, forsa era cun il schurnalisse?

Il sport è stà ils ultims bunamain dus decennis mia lavur e mes hobi. Davent dad uss è el en emprima lingia «mo» pli hobi, en spezial passlung e currer, mes dus sports preferids en il temp liber. Igli è bain pussaivel che jau sun ina giada u l'autra anc activ sco schurnalista da sport independent, ma quai fiss lura plitost hobi che lavur.

Tge vegn a mancar a tai il pli fitg da la lavur en chasa RTR?

Mias collegas e mes collegas, betg motar RTR, mabain era da las outras unitads da la SRG SSR. En il decurs dals onns èn blers collegas da las redacziuns da sport da SRF, RTS e RSI daventads amis. Mo era tranter sportists, trenaders, funcziunaris ed organisators datti bleras personas che jau apprezziesch. Jau hai ina gronda rait da contacts e quella vuless jau –

en tge furma adina – tgirar er en l'avvenir.

A partir da l'avust stas ti puspè sco magister primar davant ina classa.

Cun tge sentiments fas ti quai?

Tuttina sco in sportist sto sentir, cura ch'igl è il gist mument da terminar la carriera, hai era jau sentì ch'igl è ussa il dretg mument da bandunar RTR. Jau return cun plaschair tar mias ragischs professiunalas. Tuttna èsi ina nova entschatta. Jau na sai betg simplamain avrir il truchet e lavurar cun il material da pli baud. Quel hai jau dismess – e quai è era bun uschia. Jau ma legrel sin uffants averts e sin lur rir, ma legrel da parter lor quitads e plaschairs e da laschar profitar els da mia experientscha da vita. Mo fitg impurtant è era che mia famiglia sa legria che jau sun en il futur pli savens a chasa e na lavur betg pli durant traiss da quatter fin d'emnas sco quai ch'in schurnalista da sport fa savens.

Roger, grazia fitg per quest discurs e per tes engaschament en favur dal sport e da RTR. Nus giavischain tut il bun per tes futur professiunal e privat.

Sco redactur da sport è Roger Alig sa muventà sin ils champs da sport locals ed internaziunals. Uschia ha el per exempli era rapportà per RTR il 2014 dals gieus olimpics da Sotschi (a sanestra) ed il 2017 dal success dal mountainbiker Nino Schurter a Lai.

RTR – cun la rulotta als festivals grischuns

Open air vul dir tenda, musica e festas che pon ir enfin la damaun. E lura datti era quels che fan schizunt festa da venderdi fin dumengia.

Open air vul savens dentant era dir: spetgar, betg savair tge far e chillar pli u main patgific en tenda. Savens manca in lieu per star patgific, giugar gieus e tadlar musica. Perquai visita il team da festivals RTR cun ina rulotta dals onns 80 – 850 kilos, 2 sin 4,5 meters, bler scharm e pauc luxus – quatter open airs grischuns:

- 16 da zercladur, Arcas Rock, Cuira
- 22 e 23 da zercladur, Open Air Sur l'Aua, Casaccia
- 19 fin 21 da fanadur, Open Air Lumnezia, Degen
- 3 e 4 d'avust, ROCKseDRUN, Se-drun

Vus giais ad in da quels festivals?

Lura vegni en la rulotta a star patgific, far gieus e dar ina baterlada. Ella è averta per in e scadin, e quai era la saira durant ils concerts. Là dentant

cun in'offerta speziala. Tranter giugadars dad UNO e chillers moderescha Livio Chistell live or da la rulotta e discurra cun ils preschents. E sa chapescha ch'i dat era d'udir la musica dals festivals. Quai tut al Radio Rumantsch, adina da las 19:00 fin las 23:00 – e da l'Open Air Lumnezia già a partir dal suentermezdi.

E devant la rulotta, sco che quai tutga tar il campar, in curtin cun giaschaditschs e gieus.

Quai che gira e marscha enturn la rulotta e durant ils festivals preschentain nus en las raits socialas sco era sin rtr.ch cun

- tuns dad auta qualitat
- videos en colur
- texts nair sin alv

Tge manca en nossa rulotta?

Avais Vus in poster dals Backstreet Boys che Vus na duvrais betg pli

Cun questa rulotta visitan Gian Marco Maissen (sanester) e Livio Chistell questa stad differents festivals da musica en il Grischun.

u in'autra legra sgnocca per decorar la rulotta da RTR? Avais Vus in tip co far anc pli patgifica nossa rulotta? Lura As annunziai sut bat-

taporta@rtr.ch u purtai gist speravia la rauba al festival che Vus visita. Gian Marco Maissen, redactur Battaporta

RTR SIL PUNCT

L'INFURMAZIUN CUMPACTA DURANT LA STAD
DAL 02-07 FIN ILS 17-08-2018
GLINDESDI FIN VENDERDI
A LAS 17:45 SIN SRF1 E SIN RTR.CH

Deutsche Untertitel TXT 777

RTR sil punct.

Tge fa il svilup?

Il svilup s'occupa da damaun! Uschia tuna la definiziun programmatica da la nova partiziu ch'i dat dapi quest onn tar RTR.

Da Gian Ramming,
schef svilup

Tgi ch'è già s'occupà in giada in pau pli a fund cun eventuals svilups dal futur po mo confermar l'antica sabienttscha: far prognosas è ina fätschenta spinusa, surtut sch'ellas reguardan l'avegnir! Savens capita quai, cun il qual ins n'ha betg fatg quint.

Lura bain! Però a tge servan questas revelaziuns? A midar perspectiva! Betg sa dumandar tge che vegn ad esser nov en dus, trais, tschintg u diesch onns. Mabain sa dumandar

tge che na vegn betg a sa midar ils proxims onns. Quai ha l'avantatg ch'ins stat sin in fund stabel per guardar sin il mund che sa mida, ed integrescha las midadas da maniera che quai che resta, resta bun. Ed ussa? Tge pomai pudess esser tar RTR questa constanta che perdura e resista a tut las midadas? Cler e net: raquintar istorgias! Er en diesch onns vul il public tadlar e guardar istorgias divertentas, infurmativas, originalas e revelaturas or dal mund politic, economic, cultural, or dal mund dal sport e quel dals «faits divers». Pertge che quai e segir? Perquai ch'il homo sapiens fa quai dapi millis e millis dad onns.

Quai che sa mida dentant è la disa da consumar: Cura, nua, quant ditg? Tge, ed en tge furma? E prefereschans tuts il medem? Cun quest ge-

ner da dumondas s'occupa la partiziu svilup.

Retschertga

Nus essan londervi da concepir e sviluppar novs instruments per vegnir a savair pli precisamain tge che plascha a noss public, nua ch'el ha dubis, tge che na plascha betg, tge

ch'è memia lung, memia curt, memia lungurus e tge che manca. Quai è l'incumbensa da la retschertga. Ils resultats èn la basa per il svilup dal program. En il medem mument servan queste novs instruments a controllar, sche nossas analisas e decisiuns èn propri stadas bunas, e sch'ellas han chattà il public.

Il stab sustegn e mantegn: Claudine Cavegn, Gian Claudio Caprez, Tanja Derungs e Selina Huonder.

Stab

Insatgi sto mantegnair la survista da las activitads da la partiziu svilup. Ed insatgi sto sustegnair las differentas sutpartiziuns. Quai, e bler auter fa il stab. El sustegna, organisescha, planisescha, protocolle-

scha, controllescha ed admonescha. Ed el maina ensemen cun producentas e producents projects e fa in mantun lavur per il program. Curt: il stab è fantschella per bler.

Guardan tranter auter per il funczionament en la rait da RTR: Umberto Camathias e Sandro Spreiter.

Tschertga vias futuras per avrir RTR al public creativ: Michel Decurtins. Coordinascha tranter las unitads d'interpresa da la SRG SSR: René Spescha.

Barat, innovaziun e tecnica

In'autra incumbensa è quella da persequitar il svilup da furmas e cuntegns tar noss collegas a Turitg, a Lugano ed a Genevra. Tge fan els, tge datti d'emprender, tge pudessan nus surpigliar, tge barattar? Cun egls averts persequitain nus era tge che capita sin plattafurmas e raits multimedialas. Qua sa preschenta tut il mund da producents e producentas da cuntegns audiovisuals:

Tge ha success? Tge datti nov or d'in punct da vista formal, or d'in punct da vista tecnologic, cun tgi pudess RTR collavurar u schizunt sviluppar da cuminanza cuntegns?

Quai è surtut il champ dal coordinatur interregional, da l'innovaziun e dals webmasters che procuran per il funczionament da la pagina rtr.ch e per las premissas ch'il program po realisar sias ideas.

Tge gidan tut ils svilups, tut l'innovaziun, tut la nova tecnologia, sch'na dat nagin che dumogna cuntegn, furma e tecnologia? Perquai vegn mintga persuna che vegn en chasa scolada ed accumpagnada ils emprims mais, e mintga persuna ch'è gia en chasa ha la pussaivladad da sa perfecziun. Tge abilitads dovrà, tge scolaziun da basa dovran nossas collavuraturas e noss collavuraturas, tge furmaziun sto suandar? Tge curs èn buns, tge curs ston vegnir remplazzads, nua chatt'ins quels curs e tge datti da nov en il sectur schurnalistic e tecnologic? Cun quai sa fatschenta la scolaziun e la furmaziun, ina lavur che pretenda in'a-

S'engaschan per il futur da scolaziun e furmaziun: Isabella Wieland e Prisca Bigliel.

bilitad da differenziazion (a mintgin la dretga scolaziun/furmaziun) e che na prenda mai ina fin. Per il mument essan nus londervi d'establir in sistem che garantescha la persistenza da quai che vegn intermedia en la scolaziun e furmaziun.

Il meglier ha plaschì a mai il contact cun il public ed ils collavuraturs da RTR

Ils 2 d'avust 2015 hai jau cumenzà mes emprendissadi da commerzi tar RTR. Ed ussa ma chat jau già en las ultimas preparativas per ils examens finals.

Ils trais onns d'emprendissadi èn passads svelt, fitg svelt. Durant quels onns hai jau dastgà lavurar en las differentas partiziuns da l'administratiun da RTR. L'emprim onn en la partiziun logistica sun jau surtut stada responsabla per il material da biro; il segund onn hai jau mintgamaï lavurà in di l'emna en las partiziuns finanzas, personal e redacziun da musica; mes ultim onn passent jau en la partiziun stab program, nua che l'administratiun e la spediziun dals differents premis dals gieus al Radio Rumantsch è ina da mias incumbensas principales.

Dal commerzi al sport

Durant l'emprendissadi hai era giù num da frequentar dus dis l'emna la scola professiunala Surselva a Glion. Tar ils differents roms da scolazion tutgavan era rumantsch, tu-

Da la contabilitat fin en la redacziun da musica: durant l'emprendissadi commercial ha Selina Huonder lavurà en quasi tut las partiziuns da RTR.

destg, talian ed englais sco er istorgia, economia e dretg e contabilitad. Ils dis da scola èn per il solit emple-nids cun bleras infurmaziuns no-

vas, ma igl ha – sco dapertut – era dà dis che ma parevan fitg lungs. Per la scola e per ils curs interdisciplinars hai jau scrit differentas lavurs da

project. Intginas hai jau scrit suletta ed autras avain nus fatg en gruppa. Durant quels trais onns hai jau era già la pussavladad da far dus viadis da lingua: la stad 2017 a Cork en l'Irlanda e l'atun 2017 a Florenz en l'Italia.

Mes ultim di da lavur en chasa RTR hai jau ils 31 da fanadur 2018, ed il settember 2018 cumenz jau lura il studi da bachelor «Sport Management» a la HTW a Cuira.

Jau ma legrel fitg sin la nova sfida e da far novas experientschas sin il champ da sport.

Ma ussa ma concentresch jau sin il sprint final da mes emprendissadi da commerzi cun maturitat profes-siunala.

Selina Huonder,
emprendista commerziale

Tgi vegn – tgi mida

Samuel Sossai (*1995) ha cumenzà l'entschatta da matg 2018 sco redactur da novitads. Il 2018 lavura el en in pensum da 75%, a partir dal 2019 lura 100%. El vegn da Trun, ha fatg il gimnasi claustral a Mustér e finescha l'atun 2018 il studi da politologia e d'istorgia a l'Universidad da Turitg cun il bachelor.

Valeria Cavelti (*1996) fa in praticum tar ils reporters radio dal matg fin l'avust 2018. Ella vegn da Trun, ha frequentà 3 onns il gimnasi da la scola claustral a Mustér e lura midà al gimnasi da sport a Tavau cun finir la scola commerziale. La fin da mars 2018 ha ella terminà sia carriera da passlung.

Prisca Bundi (*1991) da-ventà a partir dal fanadur 2018 producenta Radio Rumantsch e resta da-speras reportra radio.

niversitat da Turitg cun istorgia sco rom principal.

Pietro Jacomet (*1996) cumenza il fanadur 2018 in praticum tar ils reporters radio. Igl è previs ch'el restia suen-ter il praticum en in pensum irregular per lavurar du-rant las vacanzas da semester. El vegn da Rabius, ha frequentà il gimnasi claustral a Mustér e fa ac-tualmain il Bachelor of Arts a l'U-

Nora Baltermia (*1998) rinforza la stad 2018 la squadra dals reporters radio.

Anna Caprez (*1976) è dapi il matg 2018 pro-ducenta Engiadina.

Nina Defuns (*1996) ha cumenzà sia nova incumbensa sco modera-tura dal Minisguard la fin da matg 2018.

Cordiala gratulaziun e bun'entschatta.

Maya Capeder-Buchli (*1959) net-tegia dapi il matg 2018 il studio a Glion.

Top 5 RTR – mias emissiuns preferidas

Dario Müller ha 33 onns e lavura dapi il 2011 sco redactur da televisiun tar RTR en l'Engiadina. El abitescha cun sia donna e sias dus figlias a Sent. Dal program RTR han plaschì bain ad el questas contribuziuns:

Livestreams da RTR

Ils livestreams tar RTR èn franc ina plivalur per noss public. Era jau guard cun plaschair questas emissiuns. Sco Engiadinais m'interessan natiralmain ils derbis da hockey il pli fitg. Pudair perseguitar sport re-giunal en la televisiun sco tar ils profis - insatge grondius, surtut sch'il CdH Engiadina gudogna.

Dapli sin rtr.ch «ECH San Murezzan gudogna il derby grischun cunter CDH Engiadina» dals 10-2-2018.

«Nus vein aunc stizun»

Passentar in di en la stizun dal vitg a Surrein. Quai era l'istorgia dad Esther Berther en la «Marella». Quai che vegn segir a restar en memoria - Paula, la mattatscha da quatter onns, che dastga far cumissiuns persula. Oz betg anc surris? Alura dai, gai a tadlar!

Dapli sin rtr.ch «Nus vein aunc stizun» dal 1-4-2018.

Stars da musica tar Ivo Orlik

Tge tratg communabel han Lo & Leduc, Dabu Fantastic, Gustav e Bligg? Gea, els èn tuts musicians da num e da pum ord la scena da musica svizra. Dentant èn els era tuts stads giasts tar Ivo Orlik ed han chantà lur hits ensemble cun el en rumantsch. Simplamain top. Jau hai en mintga cas grondas mirvegliai tgi che ristga sco proxim da visitar Ivo en il studio da radio.

Dapli sin rtr.ch «Lo & Leduc – Null-SiatNov» dals 6-4-2018.

L'archivar recumonda

Cun plaschair hai jau remartgà la rubrica «archivar» sin Play RTR. Dals capricorns a Puntraschigna e Bernard Verdet, il chanastrer in zic pli spezial, fin a la cursa da scarso-las en Val d'Alvra. Tut quai ed anc dapli datti da fufragnar en noss archiv visual, in stgazi degn da vegnir scuvert. Bun divertiment er a Vus! Dapli sin rtr.ch/play/tv/tematicas/archivar

Vardad ubain manzegna?

Gia pli baud guardava jau fitg gugent la seria da televisiun «X-Factor - il nunchapibel». Ed ussa poss jau guardar questa emissiun era per rumantsch. La redacziun da Battaporta ha nummadamain produci ina versiun rumantscha e quai cun Dominik Hardegger sco Jonathan Frakes. In'emissiun uschè misteriusa sco l'original. Grazia che vus avais sveglià regurdanzas veglias. Jau ma legrel già ussa sin la proxima episoda. Dapli sin battaporta.ch, «X-Factor ru-mantsch: Davart datas» dal 1-5-18.

Impressum

editura: Radiotelevisiun Svizra Rumantscha, 7000 Cuira

gremi editorial: Ladina Heimgartner (lh), Erwin Ardüser (ea), Johann Clopath (jc), Tamara Deflorin (td)

gremi redacziunal: Patrick Alig (pa), Erwin Ardüser (ea), Claudia Cathomen (cc), Johann Clopath (jc), Tamara Deflorin (td), Armin Gruber (ag), Ladina Heimgartner (lh), Daniel Wasescha (dw)

per questa ediziun han era

collavrà: Vincent Augustin, Ralf Beer, Prisca Bigiel (pb), Flavio Bundi, Andrina Caprez, Flavio Deflorin, Flavio Huonder, Selina Huonder, Gian-Marco Maissen, Reto Martinelli, Marina Morgen-thaler, Dario Müller, Madlaina Niggli, Fabio Pally, Gian Ramming, Valentin Schmed, René Spescha, David Spinnler, David Truttmann, Roger Tuor, Andreas Wieland.

grafica e cumposiziun: Johann Clopath

correctorat: Lia Rumantscha

stampa: Gammeter Media

datas da publicaziun: 4 giadas l'onn (mars, zercladur, settember, december)

ediziun: 3'200 exemplars

contact: accents@rtr.ch,
Radiotelevisiun Svizra
Rumantscha,
Via da Masans 2, 7000 Cuira
tel. 081 255 75 75

Gugent resguardain nus Voss giavischs per ulteriurs abuna-ments, midadas d'adressa, e.u.v.

era sin: rtr.ch/accents

Cifras e fatgs 2017

(rtr) Sco chasa da medias electronica per la Svizra rumantscha por-scha RTR 8'760 uras da radio e 107,1 uras da televisiun ad onn sco er in'offerta online. Persunas en passa 30 differentas professiuns la-vuran tar RTR per realisar tut quels programs. Il pli grond public chatta il program dal Radio Rumantsch cun ina media da 75'000 auditur(a)s a di en l'entira Svizra. E tar la televi-siun èsi l'emissiun «Contrasts» cun en media 43'000 aspectatur(a)s per emissiun.

Tut questas ed anc autres infur-maziuns èn da chattar en il flyer «Ci-fras e fatgs 2017». A moda cumpac-ta e survesaiva dat el in'invista actuala en ils secturs program, persunal e custs da RTR. Numeru-sas graficas illustreschan en furma pregnanta las cifras ed ils fatgs da l'onn passà.

Ulteriurs exemplars dal flyer – ch'è er agiuntà a questa ediziun dals Accents – pon ins retrair tar RTR. La versiun electronica stat a disposi-zion sin rtr.ch.

Klimaneutral
Druckprodukt
ClimatePartner.com/IT223-1803-1004

Il rumantsch è mia lingua preferida

Sper il rumantsch hai jau er ina affinitad per l'englais. E cun far in emprendissadi d'informaticher tar RTR hai jau pudi duvrar tant l'in sco l'auter.

Ils emprims mais da l'emprendissadi ha quasi mintga di purtà insatge nov: tut quels terms tecnics, in au-ter ritmus da viver che durant il temp da scola e lura er anc ils diffe-rents idioms che vegnan discurrids en chasa RTR. In vair virivari! Ma-gia suenter l'emprim mez onn ave-vajau ina buna survista da quai che spetga mai durant l'emprendissadi, ed er il chapir ils collegas da l'Engia-dina e dal Surmeir funcziunava adi-na meglier. Ils emprims semesters sco empren-dist d'informatica n'èsi betg pussai-vel da far bleras lavurs autonoma-main ed en atgna reschia. Quai è dentant sa midà il mument che nus

avevan già las emprimas lecziuns d'informatica en scola professiunala e naturalmain era grazia a la buna introducziun che jau hai survegnì da mes collegas en chasa RTR.

La fascinaziun crescha ...

Durant il segund onn da mes em-prendissadi hai jau era cumenzà cun il servetsch da helpdesk, q.v.d. jau m'occupava da tut ils problems e problemins tecnics che fatschentan collavuraturas e collavuraturas da RTR durant lur lavur quotidiana. Questa lavur è stada in grond agid per emprender d'enconuscher fitg bain l'entira interpresa ed il medem mument er ils singuls collavuratus

da nossa chasa. Uschia è la fascinaziun per la tecnologia crescida di per di, e la finala hai jau cumenzà da realisar pitschens projects tec-nologics per mai privat.

... e già spetga la proxima sfida

Ils emprims tra is onns da l'emprendissadi hai jau frequentà durant dus dis l'emna la scola professiunala, e l'ultim onn anc in di l'emna. Ul-tra dad ir a scola hai già num far dif-ferents curs e lura sa preparar per l'examen final l'entschatta fanadur. En mia lavur a scrit sun jau dal re-minent ma fatschentà cun l'instal-laziun e configuraziun d'in sistem

per visualisar infurmaziuns, in si-stem che nus duvrain er en chasa RTR per infurmar sin moniturs plazzads en l'entira chasa las colla-vuraturas ed ils collavuratus da-vart servetschs ed uraris da la par-tizun tecnica.

E già spetga la proxima sfida. Suen-ter l'ultim examen ma legrel jau sin las vacanzas per lura cumenzar mia emprima plazza. Jau na stoss per cletg betg far gronda midada. Mes nov patrun da lavur è numnada-main mes vegl: a partir da l'avust la-vur jau sco informaticher tar RTR.

Fabio Pally,
emprendist informatica

Mariano Tschuor – president da la Fundaziun Focal

(rtr) En il decurs da sia scolaziun e da sia carriera professiunala sco dramaturg, moderatur, redactur, manader da program, schefredactur, directur RTR e la finala sco commember da la direcziun gene-rala da la SSR ha Mariano Tschuor (60) acquistà ina vasta invista en il sectur da medias. El surpiglia la nova incarica l'entschatta 2019.

Ina da las incumbensas principalas da Mariano Tschuor è quella da rin-forzar e sviluppar vinavant questa fundaziun ch'è unica en l'Europa. Ella garantescha che persunas engaschadas en il sectur da film e d'audiovisiun disponan er en il fu-tur d'ina plattafurma effizienta per

la scolaziun e per la tgira da con-tacts.

Bernard Maissen – vicedirectur da l'UFCOM/BAKOM

(rtr) Cumenzà sia carriera schurna-listica ha Bernard Maissen (57) tar la «Bündner Zeitung». Suenter plirs onns tar l'Agentura telegrafica svizra ATS/SDA, nua ch'el è stà cor-respondent per il Grischun e pli tard schef da la redacziun tudestga, ha el midà il 2003 sco schefredactur tar il Radio Rumantsch. Dus onns pli tard è el turnà tar l'ATS/SDA, e quai sco schefredactur e commember da la direcziun. La fin da l'onn passà ha el bandunà l'interpresa. L'emprim da matg ha el cumenzà sia nova in-cumbensa tar l'Uffizi federal da communicaziun ch'è tranter auter responsabel per la repartiziun da las taxas da radio e televisiun e per

la controlla da las concessiuns da radio e televisiun en Svizra.

CONCERT SIN GIAVISCH

MINTGA DUMENGIA A LAS 11:00

La rusna da stad? – Nua?

La stad è medialmain in temp cun in'agenda pli leva, in temp dad ir autres vias che durant il rest da l'onn. E quai fa RTR era quest onn cun in program spezial.

Infurmaziun curta, frestga e sin il punct, per exemplu l'emissiun da televisiun «sil punct». Quella infurmescha e tegna al current era durant la stad. Tras l'emissiun mainan Livio Foffa, Oceana Galmarini, Corina Schmed ed Isabella Wieland. A moda frestga e cumpacta vegn rapportà da quai che capita la stad en il Grischun. «sil punct» vegn emess dals 2 da fannadur fin ils 17 d'avust 2018 da glindesdi fin venderdi a las 17:45 sin SRF1. L'emissiun datti adina e dapertut era sin rtr.ch, las plattaformas socialas ed en l'app Play RTR.

In program per il cor

Per exemplu cun l'emissiun «Mia vita – mia musica» che substituescha durant la stad l'emissiun «Profil». En mintga emissiun vegn in giast a preschentar sia musica, vul dir ils tocs che han gi ina muntada speziala en sia vita, che al han accumpagnà en bels e trists muments, las chanzuns che stattan a cor ad el. Mintga sonda a las 09:03 en il Radio Rumantsch.

A la scuverta da lieus pauc enconuschents

Per exemplu Putz ubain Buseno. Durant la stad vegn RTR a scuvrir lieus en il Grischun che n'en betg mintga di en il focus. Tge capita insuma a Putz en Partenz? E tgi èn ils abitants da Buseno en il Mesauc? Respostas e las istorgias da questi lieus pauc enconuschents datti mintga di en il program dal RR.

In program per l'olma

Per exemplu cun l'emissiun «Vita e cretta» che vegn a reprender durant la stad tematicas discutadas ils davos onns en l'antieriura emissiun «Forum», en la quala experts han referi davart tematicas religiusas ed etic-filosoficas.

Judith Schnider da Zignau, qua cun ses dus figls Michael e Benjamin durant in'emprova da la Societad da musica Sumvitg/Cumpadials, è ina da las protagonistas da la seria «Nus essan la Svizra» che vegn mussada questa stad en ils «Cuntrasts».

Mintga dumengia a las 08:03 en il Radio Rumantsch.

In program per emprender d'enconuscher la Svizra

Per exemplu cun l'emissiun «Cuntrasts». Sut il titel «Nossa Svizra» mussa l'emissiun duas serias en duas parts. L'emprima part mussa quatter films documentars dals collegas da la RSI, ina seria panoramica tranter auter davart glatschers, chavorgias u fradaglias. En la seugunda part ina seria cun il titel «Nus essan la Svizra» che purtreteschà persunas sco ti ed jau e lur mintgadi en tut las quatter regiuns linguisticas dal pajais.

Mintga dumengia a las 17:25 sin SRF1.

Kino per las ureglas

Per exemplu cun la «Marella». Quella repeta emissiuns remartgablas dals ultims traïs onns – emissiuns ch'en s'approfundadas en tematicas istoricas, culturalas u economicas.

Mintga dumengia a las 09:03 en il Radio Rumantsch.

RTR direct sin chamona e sin las Maledivas

L'entir program da stad da RTR è sa chapescha sco adina accessibel online (tut tenor abunament dal telefonin) da las splagias da las Maledivas fin sin il giaschaditg sper chamona.

Tut cumplet, adina e dapertut, direct u cun temp e peda sin rtr.ch, sin las plattaformas socialas ed en l'app Play RTR.

Ina bella stad cun RTR giavischian

Valentin Schmed,
manader actualitat, e
David Truttmann,
producent reflexiun

Scola d'Alvaschagn 1904, fotografia da Lucretia Balzer-Augustin.

Manual nossaistorgia.ch →

La plattaforma www.nossaistorgia.ch è averta a privats, instituziuns, scolas e medias. Ils utilisaders han la pussaivladad da deponer fotografias, films, videos, registrazions da tun e documents actuals u istorics da noss chantun. Uschia èsi pussaivel da rimnar funtuanas e d'approfundar temas da l'istorgia da la Svizra rumantscha e dal Grischun.

Per dumondas:
nossaistorgia@rtr.ch
 081 255 75 75

Nossaistorgia.ch – l'archiv public dal Grischun!

Grazia a numerus novs commembres è l'arcun da nossaistorgia.ch – che vegn tgrà da RTR – s'emplenì ils ultims mais cun bler material istoric.

Coha il conscolar num che se-seva en il banc da scola cun mai en la terza classa? Tgi era propi quest scolast en la sisavla primara, quel cun barba che veseva ora in pa sco in hippi dal 68? Tge scolara ha bandunà nus suenter la segunda secundara ed è ida giu la Bassa? Dumondas sin dumondas. Dumondas, a las qualas ins chatta magari re-spistas sin la plattaforma digitala www.nossaistorgia.ch. Là pudais Vus chargiar si Vossas fotografias veglias da scola u commentar fotografias ch'en già sin la plattaforma. Tgi sa per exempl co ch'il pader da la scola d'Alvaschagn sin la fotografia qua sura aveva num? E tgi eran ils dus magisters che fan ina tschera brutta davostiers da vart dretga?

En il dossier «Nossas scolas» chattais Vus fotografias da classas, ma er auter material en connex cun la scola vegn deponì en questa rubrica sin la pagina www.nossaistorgia.ch. Per exempl er ina fotografia da la chasa da scola da Laax dals onns 1960 u da la chasa da scola da Mustér en il stadi da construcziun. E co veseva il «Schulzeugnis» da Maria Wenzin da Platta ora il 1904? En ils roms «reli-giun» e «leger» va ella cun la plima (vesair foto).

Flavio Huonder,
 curatur nossaistorgia.ch
nossaistorgia@rtr.ch

Beträgen	Fleiss	Fortschritte	Bemerkungen
Leistungen:			
Religion	empfrena	empfrena	
Lesen	empfrena	empfrena	
Grammatik	empfrena	secunda	
Aufsatz	empfrena	secunda	
Sprache			
Memoriren	empfrena	empfrena	
Zifferrechnen	empfrena	secunda	
Kopfrechnen	empfrena	secunda	
Geometrie	empfrena	secunda	
Buchhaltung			
Geographie	empfrena	stava	
Geschichte	empfrena	stava	
Naturlehre	empfrena	secunda	
Zeichnen	empfrena	empfrena	
Schönschreiben	empfrena	empfrena	
Gesang	empfrena	secunda	
Weibliche Arbeit	empfrena	empfrena	
Person: Maria Wenzin			
Versäumnisse: entschuldigt <input checked="" type="checkbox"/> unentschuldigt <input type="checkbox"/> Tage.			

Platta, den 29. März 1904
Bunde. Pardé
 Zu haben bei Moriz Maggi, Papierhandlung, Banz.
Lauer

Attestat da scola da Maria Wenzin da Platta 1904, document da Ciprian Giger da Pardé.

MANUAL

CO MET JAU INA FOTOGRAFIA SIN LA PAGINA NOSSAISTORGIA.CH?

Tier dumondas:
nossaistorgia@rtr.ch
081 255 75 75

QUAI DOVR JAU

in computer

in'adressa dad e-mail

access a l'internet

fotografia digitalisada

avrir in conto persunal
sin nossaistorgia.ch

E GIA VAI LIBER

- 1 avrir la pagina www.nossaistorgia.ch
- 2 cliccar süssum dretg sin [Agiuntar in document](#)
- 3 integrar la fotografia sut [Metter qua](#)
- 4 dar in titel sisum
- 5 data da la foto (*p.ex. 1954*)
- 6 autur (*tgi ha fatg la foto*)
- 7 lieu (*p.ex. Landquart*)
- 8 curta descripzion (*text tar la fotografia*) giudim
- 9 alura [Publitgar](#)
- 10 tags/chavazzins (*p.ex. scola, chasa, nair ed alv, enviern*)
- 11 Licenza cliccar (*p.ex. tut ils dretgs resalvads*)
- 12 Publitgar
La fotografia è ussa sin nostraistorgia.ch

CHARGIAR SI LA FOTO

The screenshot shows a step-by-step guide for uploading a photo:

- 1 Avrir la pagina www.nossaistorgia.ch
- 2 Agiuntar in nov document [U Scriver in nov artigel](#)
- 3 Metter qua
- 4 titel
- 5 Insert in data originale
- 6 7
- 8 Description
- 9 Publitgar
- 10 chavazzins
- 11 Licenza
- 12 Publitgar

RTR – LAS EMISSIUNS DAL RADIO RUMANTSCH

versiun matg 2018

	glindesdi	mardi	mesemna	gievgia	venderdi	sonda	dumengia
00:00	SRF Novitads	SRF Novitads	SRF Novitads				
00:03	Grischun sonor	Grischun sonor	Grischun sonor				
01:00	SRF Novitads	SRF Novitads	SRF Novitads				
01:03	Sat R classica	Sat R classica	Sat R classica				
03:00	SRF Novitads	SRF Novitads	SRF Novitads				
03:03	Grischun sonor	Grischun sonor	Grischun sonor				
04:00	SRF Novitads	SRF Novitads	SRF Novitads				
04:03	Musica populara	Musica populara	Musica populara				
05:00	SRF Novitads	SRF Novitads	SRF Novitads				
05:03	Musica populara	Musica populara	Musica populara				
06:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
06:06	Actual la damaun	Actual la damaun	Dumengia la damaun				
06:30	Novitads Meteo	Novitads Meteo	Novitads Meteo				
06:40	Impuls	Impuls	Impuls	Impuls	Impuls	Impuls	Impuls
06:50	Revista da medias	Revista da medias	Revista da medias				
07:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
07:06	Actual la damaun	Actual la damaun	Highlights da l'emna				
07:30	Novitads Meteo	Novitads Meteo	Novitads Meteo				
07:40	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Highlights da l'emna
07:50	Revista da medias	Revista da medias	Revista da medias				
08:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
08:06	Actual la damaun	Actual la damaun	Vita e crettia				
08:30	Novitads Meteo	Novitads Meteo	Novitads Meteo				
08:40	Il chavazzin dal di	Il chavazzin dal di					
09:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
09:03	La cappina	Profil	Marella				
09:15	Il chalender						
09:30	Ina chanzun – ina istorgia						
09:45	Tge chaussas						
10:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
10:03						La cappina	La cappina
10:15	Tips, trics e tacs	Il chalender	Il chalender				
10:30	Famus e gloriis	Bel e bombastic	Bel e bombastic				
10:45						Tge chaussas	Tge chaussas
10:55	Impuls REP.	Impuls REP.	Impuls REP.				
11:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
11:03	Actual da mezdi	Magazin da cultura	Concert sin giavisch				

	glindesdi	mardi	mesemna	gievgia	venderdi	sonda	dumengia
11:15	Co e cum	Co e cum	Co e cum	Co e cum	Co e cum	Magazin da cultura	Concert sin giavisch
11:30	Novitads Meteo	Novitads Meteo	Novitads Meteo	Novitads Meteo	Novitads Meteo		
11:45	Total local	Total local	Total local	Total local	Total local		
12:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
12:06	Actual da mezdi	Actual da mezdi	Actual da mezdi	Actual da mezdi	Actual da mezdi	Musica	Sportissimo
12:15	Cumpanct da mezdi	Cumpanct da mezdi	Cumpanct da mezdi	Cumpanct da mezdi	Cumpanct da mezdi		
12:25	Prevista TSG	Prevista TSG	Prevista TSG	Prevista TSG	Prevista TSG		
12:30	SRF Rendez-vous	SRF Rendez-vous	SRF Rendez-vous	SRF Rendez-vous	SRF Rendez-vous		
12:45						Da num e da pum Prevista MSG	Ils auters Prevista CUN
13:00	Las gratulaziuns	Las gratulaziuns	Las gratulaziuns	Las gratulaziuns	Las gratulaziuns	Las gratulaziuns	Las gratulaziuns
14:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
14:03	Artg musical REP.	La Stailalva REP.	Noss chors REP.	L'instrument. REP.	La populara REP.	Parada da hits	Artg musical
15:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
15:03	Las perlas REP.	Soundcheck REP.	Musica	Musica	Musica	Parada da hits	La classica REP.
16:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
16:03	Semperverds Top 3	Semperverds Top 3	Semperverds Top 3	Semperverds Top 3	Semperverds Top 3	Semperverds Top 3	Semperverds Top 3
16:30	Program da kino	Program da kino	Program da kino	Program da kino	Program da kino	Program da kino	Program da kino
16:50	Prevista TSG	Prevista TSG	Prevista TSG	Prevista TSG	Prevista TSG	Prevista MSG	Prevista CUN
17:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
17:06	Actual la saira	Actual la saira	Actual la saira	Actual la saira	Actual la saira	Sportissimo	Sportissimo
17:30	Novitads Meteo	Novitads Meteo	Novitads Meteo	Novitads Meteo	Novitads Meteo		
17:50	Sport	Sport	Sport	Sport	Sport		
18:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
18:06	Cumpanct – survista dal di	Cumpanct – survista dal di	Cumpanct – survista dal di	Cumpanct – survista dal di	Cumpanct – survista dal di		
18:15	SRF Echo der Zeit	SRF Echo der Zeit	SRF Echo der Zeit	SRF Echo der Zeit	SRF Echo der Zeit	SRF Echo der Zeit	SRF Echo der Zeit
19:00	La stailalva	Noss chors	L'instrumentala	La populara	Las perlas	Soundcheck	La classica
20:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
20:03	Mag.da cultura REP. ubain sport live	Musica ubain sport live	Profil REP. ubain sport live	Marella REP. ubain sport live	Musica ubain sport live	Musica ubain sport live	Vita e cretta REP. ubain sport live
21:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
21:03	Musica	Musica	Musica	Musica	Musica	Musica	Musica
22:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
22:03	Musica	Musica	Musica	Musica	Musica	Musica	Musica
23:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads
23:03	Grischun sonor	Grischun sonor	Grischun sonor	Grischun sonor	Grischun sonor	Grischun sonor	Grischun sonor
23:55	Buna notg	Buna notg	Buna notg	Buna notg	Buna notg	Buna notg	Buna notg

RTR – LAS EMISSIUNS

DA LA TELEVISIUN RUMANTSCHA

versiun matg 2018

glindesdi	mardi	mesemna	gievgia	venderdi	sonda	dumengia
-----------	-------	---------	---------	----------	-------	----------

Telesguard

17:40							
05:50		REP.	REP.	REP.	REP.	REP.	REP.
11:50		RSI¹2 REP.					
18:10	REP.	REP.	REP.	REP.	REP.	REP.	
18:35	REP.	REP.	REP.	REP.	REP.	REP.	
19:00	REP.	REP.	REP.	REP.	REP.	REP.	
19:10	REP.	REP.	REP.	REP.	REP.	REP.	
22:00	REP.	REP.	REP.	REP.	REP.	REP.	
Sil punct (emissiun da stad: 02-07 – 17-08-2018)							
17:50							

Cuntrasts/Controvers

17:25							
07:30							RSI¹1 REP.
08:30			REP.				
09:30			REP.				
11:00				REP.			
12:50			REP.				
13:20					RSI¹2 REP.		
14:00		-deux REP.					
17:10						REP.	

Minisguard

17:40							
11:50							RSI¹2 REP.
17:10							REP.
18:00							REP.
19:05							REP.

Pled sin via

20:00	1.d'avust 28-07-2018						
19:20	Nadal 25-12-2018						

Tutgar il puls al public – infurmar, divertir e tgirar ils contacts

Cun la finamira d'entrar en discussiun cun ses public ha RTR nizzegià la chaschun da sa preschentar a l'Agrischa a Cuira ed a l'EBexpo a Scuol.

Dals 7 fin ils 8 d'avrigl è RTR stà preschent a l'Agrischa cun la «Microlotta». E sco experimentà già numerusas giadas, è quella in vair attirassguard e rumpaglatsch per entrar en discurs cun ils visitaders e las visitadoras. La pussaivladad da s'infurmà davart la lavur quotidiana da RTR ed ils inscunters personals cun la directura Ladina Heimgartner ed il schefredactur Flavio Bundi èn vegnids stimads. Era la concurrenza «Chattas las 5 differenzas?» ha gi bun resun tar ils pli giuvens visitaders e las pli giuvnas visitadoras.

Per uffants, creschids e nostalgichers

Dals 27 fin ils 29 d'avrigl ha gi lieu a Scuol l'EBexpo, l'exposiziun d'industria, mastergn e commerzi da l'Engiadina Bassa. Er a chaschun da questa occurrenza han en spezial ils gieus carmalà il public al stan da RTR. Tant «Kikeri6» sco era la con-

A l'EBexpo han ils uffants nizzegià la chaschun da participar a la concurrenza da RTR.

currenza per gudagnar ina fin d'enna en il «Conny-Land» èn stads fitg populars. Ed er ils nostalgichers n'en betg vegnids a la curta: Flavio Huonder, documentalist da RTR, ha preschentà l'archiv digital da nossa chasa da medias e sfeglià cun ils interessads en il pli nov project da

RTR, la pagina d'internet nossai-storgia.ch, l'emprima plattaforma digitala participativa davart l'istoria da la Svizra rumantscha e dal Grischun.

Madlaina Niggli, referendaria communicaziun e marketing

Cun RTR al campiunadi mundial da ballape en Russia

(aw) Gia per la quarta giada en se-
ria èn ils Svizzers sa qualifitgads per il campiunadi mundial da ballape, il pli grond eveniment da sport insumma. Mintga quatter onns datti sin l'entir mund ina gronda festa da ballape e RTR por-
ta era questa giada las emozius

tar Vus en stiva. Andreas Wieland accumpogna nossa equipa naziunala e stat sin ils chaltgogns a Xherdan Shaqiri, Granit Xhaka e collegas. Sabrina Bundi prenda dimora en la chapitala Moscou e rap-
porta da quai che capita en il con-
turn dal campiunadi mundial.

La naziunala Svizra è staziunada a Toljatti, bun 80 kilometers da-
vent da Samara a l'ur da la Volga.
Gia en l'emprim gieu da gruppa ve-
gni per l'equipa da Vladimir Petko-
vic tar in inscunter tut spezial.
Ils Svizzers fruntan a Rostov-on-
Don sin il campiun da record, la
Brasilia (17-6) cun ses superstar
Neymar. En il segund gieu da
gruppa cumbatta la Svizra a Kalin-
ingrad encounter la Serbia (22-6)
ed en il davos gieu da gruppa
spetga a Nizhny Novgorod la Co-
sta Rica (27-6).

RTR rapporta da tut ils gieus da l'equipa naziunala Svizra e di per di èn d'udir al Radio Rumantsch istorias ord la Russia, quai mintgamaila da-
maun a las 7:20 e la saira a las 17:20.

Tut las istorias, ils rapports, las reacziuns e las impressiuns chattais
Vus era sin nossa pagina d'internet rtr.ch.

RTR sin via tar Vus

Qua chattais Vus ina survista dals events, nua che RTR è da la partida.*

Nus ans legrain da Vossa visita.

9 e 10-6-2018

a Chiavenna:

Festa chantunala da chant

16-6-2018 a Cuira:

Open Air Arcas

22 fin 23-6-2018 a Casacchia:

Open Air Sur l'Aua

30-6-2018 a Cuira:

Kinderspieltag Chur

14 e 15-7-2018 a Savognin:

Festa d'uffants

19 fin 21-7-2018 a Degen:

Open Air Lumnezia

21 e 22-7-2018 a Laax:

Festa d'uffants

25-8-2018 a Sagogn:

Premiera dal film rumantsch «Amur senza fin»

29-7-2018 a Guarda:

Sin il viv! – Impuls sin turnea

3 e 4-8-2018 a Sedrun:

ROCKseDRUN

26-8-2018 a Lumbrein:

Sin il viv! – Impuls sin turnea

22 e 23-9-2018 a Fläsch:

Festa da vin

*Questa survista vegn cumpletata mintga mais.

Dapli infurmaziuns sin rtr.ch.

As annunziai per il Suisse Quiz 2018

In quiz per Svizzers, in quiz da Svizzers, in quiz sur da la Svizra, in quiz en 4 lingwas. Ed il final ha lieu l'emprim d'avust: il num è pia program.

(rs) L'onn passà ha il Suisse Quiz gi premiera. Per l'emprima giada ha la SRG SSR produci in quiz radiofonic en 4 lingwas. In Romand, in da lingua taliana, ina candidata da lingua tudestga ed in Rumantsch èn sa scuntrads a Berna per eruir tgi dad els ch'enconuscha il meglier la Svizra. Gudagnà ha la fin finala il Talian, gea propri, in Talian che viva en il Tessin, Mauro Caccivio. Ed er il finalist rumantsch, Casper Deflorin da Mustér, ha fatg buna figura.

RTR tschertga candidats e candidatas

Era quest onn tschertgan ils radios da tut las 4 regiuns linguisticas da la SSR la persuna ch'enconuscha il meglier la Svizra. Tgi che ha interess po s'annunziar cun il formular sin rtr.ch/suissequiz. Da tut las annunzias elegia RTR 8 candidats u candidatas. En emissiuns da preseleciun tschertga il Radio Rumantsch la fin da zercladur il finalist u la finalista rumantscha. Il final ha lieu l'emprim d'avust a Berna. Il

Il final dal Swiss Quiz 2018 vegn moderà da Ladina Schena per RTR, Stéphane Gabioud per RTS, Sven Epiney per SRF e Davide Gagliardi per RSI.

victur u la victura gudogna in bona da far vacanzas en Svizra en la valita da 5000.- francs.

Per tut tgi che fa gugent quiz ed enconuscha la Svizra datti a partir dal fanadur sin rtr.ch in quiz per in e

mintgin. Era là pon ins cun in zic fortuna gudagnar in bel premi en la valita da 1500.- francs.

Dapi 90 dis en la partiziun D+A

Dapi il favrer lavur jau uss en pensum parzial tar RTR, e dapi lura hai jau savens udì la dumonda «Tge fas insumma tar RTR?» – «Jau sun tar D+A, documentazion ed archiv». Quella resposta ha evocàgia inqual giadas egliadas pitgivas e dubiusas ed jau hai constatà che blers han in'imaginaziun faussa u forsa er obsoleta d'in archiv contemporan. La lavur è tut autra che suflar davent pulvra da cassetta vegliandas giu en in tschaler.

Mes pensum è zunt interessant ed era variant. En emprima lingia sun jau vi da marcar u tagliar emissiuns da televisiun digitalisadas e

sco a lunga vista er ad interessents externs. Plinavant descriv jau musica da DCs ord atgna producziun. En quest regard èn las interde-

zialmain la collavurazion cun la redacziun da musica e cun l'archiv da SRF. Schebain che mintgin tar D+A ha ses agen sectur spezial, enconuscha el las differentas spartas ed uschia èn er il spiert da gruppera e la colleghialitat entaifer noss team fitg fermes.

1000 segns da l'archiv

vi da descriver singulas contribuiuns, quai per far visibel ed accesible l'archiv tant a las redacziuns

pendenzas tranter las differentas partiziuns ed unitads d'interpresa fitg remartgablas, en mes cas spe-

Ralf Beer,
collavuratur D+A

«La Canorta»: chantar en per Chiavenna

La festa chantunala da chant è in dals puncts culminants en il program da RTR da quest onn. Numerus chors èn sa prepa-rads per quest eveniment che ha lieu mo mintga 6-7 onns.

Questa festa è lura era stada il motiv principal per RTR da lantschar «La Canorta», in'emissiun speziala dal public per il public. Sper preschentar chanzuns da concurrenza d'antieriuras festas da chant, avain nus era vulì laschar reviver durant l'emissiun reminiscenzas ed anecdotas persunalas da nossas audituras e da noss auditurs e sentir il puls dals chors curt avant Chiavenna. Questa nova furma da far radio ha dà a nus la pussaivladad d'integrar anc dapli il savair, l'inschign e l'experimentscha dal public en noss program.

«Quei ei tipic per mei»

Cun il chantadur passiunà Guido Derungs avain nus chattà in ospitant ideal per l'emissiun. In che ha savi da tge ch'el discurra: var 50 onns experimentscha ha el sco chantadur en differents chors. Durant quatter sairas ha el moderà l'emissiun cun bler entusiassem, grond plaschair ed humor. L'entschatta haja el bain già in pau fadia da vegnir en la materia, però suenter saja quai lura i «nuota schi mal», ha Gui-

do Derungs manegià suenter ch'el aveva dumagnà sia emprima emissiun tar RTR.

«Sin la damonda da moderar l'emissiun vai jeu spontan detg gie. Quei ei tipic per mei, tut quei ch'ei niev cudezza d'emprender d'enconuscher. Gia mo veser il studio en sia entira grondezia ha fatg gronda impressiun», uschia Guido Derungs. Era moderar sulet, senza avair in visavi real, saja l'entschatta stà in zichel curius. Tuttina haja el giudì plainamain questa experimentscha. «Il pli interessant ei segiramein stau d'entrar el studio, prender plaz e spitgar sil signet dall'emissiun», raquinta il chantadur passiunà, «quei mument leu era il puls sin 200.» Grazia fitg a tut las chantaduras ed a tut ils chantadurs per la participaziun e per las anecdotas. E grazia Guido – per tes curaschi e tes engaschi!

Flavio Bundi, schefredactur

Tut las emissiuns da «La Canorta» pudais Vus tadlar sin rtr.ch/cultura

Durant quatter sairas ha Guido Derungs moderà «La Canorta» al Radio Rumantsch, in'emissiun speziala dal public per il public.

La concurrenza

Co ha num la nova moderatura dal Telesguard?

- Nina Defuns**
- Oceana Galmarini**
- Corina Schmed**

Premi:

1 radio DAB+

Tramettai la resposta fin ils 30 da zercladur ad:

accents@rtr.ch ubain a
RTR Radiotelevisiun Svizra Rumantscha
Accents
Via da Masans 2
7000 Cuira

La victura da la davosa concurrenza:
Ancilla Zanetti, Scuol

LAVURATORI FAR MEDIAS

**TGE È SCHURNALISSEM?
CUN QUEST LAVURATORI PUDAINS VUS SEZS
ESSER DURANT IN DI SCHURNALISTS
DA RADIO E MULTIMEDIA.**

29-09-18, A LAS 08:30-17:30

13-04-19, A LAS 08:30-17:30

28-09-19, A LAS 08:30-17:30

Annunzia sin www.rtr.ch/plazzas

Rumantsch è cool

(rtr) Dals 9 fin ils 13 d'avrigl è la scola primara da Lantsch sa fatschentada durant in'emna da project cun il rumantsch. Igl ha dà differents lavuratoris e visitas en las vischnancas rumantschas da la Val d'Alvra e durant in di èn ils scolars e lur magisters era stads a Cuira per visitar la Lia Rumantscha e la chasa da medias RTR. La finamira da l'emna da project è stada quella da sensibilisar tant ils scolars sco er ils geniturs per l'importanza dal rumantsch.

Material tecnic da la SRG SSR per la Bosnia

Bun 360 kg material tecnic che la SSR na dovra betg pli è vegini transportà la fin da mars a Sarajevo en Bosnia-Erzegovina.

(srg ssr) Belmin Karamehmedović, il directur general da l'instituzion dal dretg public per radiodiffusiuon Bosanskohercegovacka radiotelevizija (BHRT), è sa drizzà cun ina dumonda da sustegn a la SSR. Sin fundament da la situaziun finanziala desolata saja l'existenza da l'emetetur periclitada. En spezial l'incasso da las taxas saja difficil. Per mancanza da las entradas na saja quai era betg pussaivel da sviluppar la digitalisaziun e l'infrastructura actuala saja antiquada.

Sustegn era da RTR

La direcziun generala da la SSR ha

sustegnì la dumonda, e Christoph Schibli, chef da stab da la partizun operaziuns, ha coordinà la rinnada dal material. La finala han RTR, RTS ed il studio da la SSR en Chasa federala pudi metter a disposiziun als collegas a Sarajevo material tecnic ch'è vegini prendi ord funcziun avant pauc temp. Il material cumpliglia per exemplu apparaturas per elavurar maletg e tun, apparats da registrar e reproducir, puls da maschadar, autpledaders e laptops. Or dals differents studios è il material vegini transportà en il center logistic dal TPC a Turitg-Oerlikon e davent da là en Bosnia-Erzegovina.

Il center logistic dal TPC ad Oerlikon: Patrick Dall'Oglio prepara il material per il transport.

RTR è in bun exempl en chaussa social media

Facebook, Instagram, Twitter, Snapchat: las medias socialas èn stadas il tema principal da l'inscunter che ha gî lieu l'avrigl en Belgia.

Sa participadas a l'inscunter èn las suandantas chasas da medias da linguis minoritaras: Radio 100'7 Luxemburg (luxenburgois), Belgischer Rundfunk BRF (tudestg), Rai-Südtirol (tudestg) e RTR. La finamira principala da l'inscunter ch'è vegnì organisà l'emprima giada avant intgins onns è da barattar experientschas e know-how davart differents temas. Quatter chasas da medias – traiss differentas modas da sa fatschentiar cun las medias socialas. Entant che RTR è già fitg lunsch, surtut era cun il project naziunal «Nouvo», cun «battaporta» e cun RTR-Social èn ils collegas da la Rai-Südtirol struschi preschents sin social media. Radio 100,7 e BRF èn insanua tranter queste dus extremis.

Tgi fa dapli – tgi pli pauc
Il radio 100,7 da Luxemburg è activ sin social media e porscha links d'artitgels selecziunads che mainan sin la pagina uffiziala dal radio. Els han dentant senti che «posts» cun filmins u maletgs, per exempl direct sin Facebook, funcziunan meglier che «mo» links, sin ils quals l'auditur sto smatgar. En in proxim pass èsi planisà da crear ina plaza da lavour che s'occupa exclusivamain da social media.

Per RTR ha Flavio Deflorin (segund da sanestra) participà a l'inscunter da las chasas da medias da linguis minoritaras ad Eupen en Belgia.

La Rai-Südtirol è activa cun novitads/infurmaziuns sulettamain sin Twitter. Actualmain n'èsi betg pus-saivel per els d'estender la purschida social media, quai vulan els dentant far uschespert ch'els han la chaschun d'elavurar ina nova strategia. Il BRF è già pli lunsch ch'ils collegas dal Südtirol e dal Luxemburg. Els nizzegian las pussaivladads da Fa-

cebook, Twitter & co. cun ils dus canals BRF1 e BRF2. Ultra da plazzar fotografias, videos e links, fan els da temp en temp era livestreams d'events che han lieu tar els en chasa. Tut las partidas èn conscientas da l'impurtanza che las medias socialas han era per il schurnalissemm. Impur-tant – quai il facilit da la discussiun – è il fatg ch'ins producescha dentant

era cuntegns specifics per questas plattaformas. Uschia po ina chasa da medias esser al puls dal temp, al puls da l'audiatori e nus era al puls dal Grischun.

Flavio Deflorin,
redactur NOUVO

MINISGUARD

MINTGA SONDA A LAS 17:40 SIN SRF1

Chastè-trampolin, istorgias e chanzuns rumantschas - RTR è quest onn preschent a las festas d'uffants a Cuira, Savognin e Laax.

Cun RTR a las festas d'uffants

Chastè-trampolin, battaglias da ballas en l'aua e raiver sin harassas – las festas d'uffants adempleschan blers giavischs.

Dis da divertiment che appartegnan be a las pli giuvnas ed als pli giuvens: per tge uffant n'è quai betg in fervent giavisch? Sco chasa da medias per la Svizra rumantscha che porscha cuntegns audio, video ed online era per ils uffants na dastga RTR betg mancar durant quests dis spezialis. Uschia è RTR questa stad preschent a trais festas d'uffants cun la finamira da divertir ils pli pitschens da ses public.

Trais fin d'emnas cun RTR L'emprim lieu d'acziun è la Quaderwiese en il center da la citad da Cui-

ra. A la festa d'uffants dals 30 da zercladur è RTR da la partida cun in chastè-trampolin ed ina staziun da far fotografias. Là pon ils uffants sa travestgir en figururas fabulusas e far ina fotografia ch'els pon prender a chasa sco regurdientscha da quest di magic. En la tenda da paraulas vegnan pliras giadas al di raquintadas istorgias rumantschas e chantadas chanzuns d'uffants.

Cun in sumeglient concept è RTR era preschent ils 14 e 15 da fanadur a la festa d'uffants a Savognin ed in'emna pli tard, ils 21 e 22 da fandur, a Laax.

Nova purschida online per uffants

Las collauraturas da RTR ch'en al lieu cun in stan d'infurmazion preschentan gugent la nova purschida online per uffants sin rtr.ch/uffants e respondan a Vossas dumondas. Ultra da quai pon ils uffants prender part dal gieu «Chattas las 5 differenzas?» e Vus avais la pussaivladad d'As participar a la concurrenzia annuala da RTR e gudagnar ina fin d'emna per l'entira famiglia en il «Conny-Land».

Madlaina Niggli, referendaria communicaziun e marketing

Il program

Cuira, 30-6-2018

10:00-17:00, Quaderwiese.

Paraulas:

11:00 Ils musicants da Brema
15:00 Gionin e Grettina

Savognin, 14/15-7-2018

10:00-17:00, Lai Barnagn/
Tigignas .

Paraulas (sonda):

11:00 Ils musicants da Brema
13:00 La famiglia Babulin
15:00 Gionin e Grettina

Paraulas (dumengia):

11:00 Gionin e Grettina
13:00 Ils musicants da Brema

Laax, 21/22-7-2018

10:00-17:00, Lag Grond.

Paraulas (sonda):

11:00 Ils musicants da Brema
13:00 La famiglia Babulin
15:00 Gionin e Grettina

Paraulas (dumengia):

11:00 La famiglia Babulin
13:00 Gionin e Grettina
15:00 Ils musicants da Brema

Adina quels Zwinglis – ils uffants dal refurmatur Huldrich Zwingli sa regordan

(rs) L'onn passà, il 2017, è stà l'onn da la refurmaziun, ed era la Svizra ha festivà il giubileum da 500 onns dapi la refurmaziun. Ma la refurmaziun n'è betg capitada entaifer in onn. Ella ha cuntinuà er ils onns suenter il 1517. Uschia ha la baselgia refurmada da Turitg fatg in film animà sur dals uffants

da Zwingli. Ueli, Regula e Wilhelm sa regordan da lur bab Huldrich e dad insaquantas istorgias en connex cun la refurmaziun. Uffants da Mustér e da Müstair han dà lur vuschs als protagonistas da la versiun rumantscha dal film ch'ins po guardar sin rtr.ch.

Il scriptur Arno Camenisch ha prelegì texts rumantschs e tudestgs anc betg publitgads.

Il chor d'uffants Cantolino da la scola da musica Landquart e conturn cun scolaras e scolars da l'emprima fin la quarta classa.

Beatbox, ländler, a-capella, chant e preleczius - Quai è stà il Da cumpagnia a Landquart

Ils 25 da matg ha Radiotelevisiun Svizra Rumantscha (RTR) organisà il Da cumpagnia en il Forum im Ried a Landquart. La sairada cun dus concerts ed ina preleciun ha procurà per buna luna.

Sco emprim ha la moderatura Elin Batista beneventà la gruppera da musica populara da la scola da musica Landquart e conturn ch'è sa furmada apostea per il Da cumpagnia.

Il chor d'uffants Cantolino ha chantà chanzuns per englais e tu-

destg, e cun quai grond plaschained engaschi.

Il scriptur sursilvan Arno Camenisch ha prelegì or da ses cudesch «Hinter dem Bahnhof» ed era texts rumantschs e tudestgs curts. Cun ses stil da leger e scriver ha el

tschiffà mintga visitader e mintga visitadra, ed ha procurà uschia per kino en ils chaus.

A la fin ha la gruppera Invivas purtà anc ina giada blera buna luna ed animà in u l'auter da chantar u sautari. Ils tschintg giuvens han

chantà atgnas chanzuns e hits mundials en ina furma pauc usitada – in vair daletg per egls ed ureglas.

Marina Morgenthaler,
Referendaria social media
ed events

La chapella da musica populara è sa furmada apostea per il Da cumpagnia.

Invivas, la furmaziun a-capella, ha intgantà giuven e vegli.

TUNS E SUNS DA REZIA CANTAT 2018

RTR è per Vus al puls da la festa chantunala
da chant e registrescha las producziuns da festa –
d'udir al Radio Rumantsch sco suonda:

ARTG MUSICAL

- 08-06-2018, 22:03
- 09-06-2018, 22:03
- 10-06-2018, 11:03
- 11-06-2018, 14:03
- 17-06-2018, 14:03

NOSS CHORS

- 12-06-2018
 - 19-06-2018
 - 26-06-2018
 - 03-07-2018
- Mintgamai a las 19:00

LA CLASSICA

- Dumengia,
ils 10-06-2018,
a las 19:00

Concert dal Chor
da giuvenils Svizzer

Dapli sin rtr.ch

Radiotelevisiun
Svizra Rumantscha

al puls dal Grischun.

La libertad da las medias è periclitada

Ultimamain è cumparì il rapport annual 2017 da l'Autoritad independenta da recurs davart radio e televisiun (AIRR). En la prefaziun sa fatschenta il president Vincent Augustin cun il process da concentrasiun da la cuntrada da medias svizra.

Curt avant Nadal 2017 han la NZZ e l'AZ-Medien communigà l'intenziun da fusiunar lur gasettas localas. L'entschatta dal 2018 suondan L'Impartial e L'Express (la pli veglia gasetta quotidiana da la Svizra che cumpara anc oz) e cunquai la fusiun da duas gasettas regiunalas dal Giura Neuschatela. La Basler Zeitung e la Südostschweiz collavuran gia. Ulteriuras fusiuns vegnan a suandar. Era la SDA – che offrescha ina purschida da basa – stat avant ina reducziun da plazzas signifitganta. Ins na sto betg esser in profet per savair prognostigar ch'i vegnia bainbaud a dar be anc paucas gasettas resp. edituras da medias d'irradiazion naziunala. Quest svilup è dictà dals retgavs che van enavos e sforzan da spagnar. Bunamain il medem mument mettan ils iniziants da No-Billag facticamain en dumonda la SSR sco chasa da medias naziunala dal dretg public. Percunter suriglia la TAMEDIA la Goldbach Group, entant ch'ils fundaturs da CNN Money Switzerland han realisà durant il WEF 2018 in nov emettur da spartas. Il medem mument annunzia il fundatur da Facebook, Mark Zuckerberg, in nov uschenumnà newsfeed. I sa tracta dad ina seleccziun d'actualisaziuns dal status, da fotos, videos ed anc da pli per che Facebook survegnia ina nota pli persunala. Enstagl da novitads datti «impurtantas interacziuns socialas» cun l'aug Alfons e l'amia Maria. La «gasetta per tutz» vegn uschia sutterrada (Oliver Fuchs). Las medias tradiziunalas vegnan – puspè

ina giada – ad esser tranter las grondas perdentes. Las entradas ord la reclama na vegnan betg a returnar tar las medias svizras, mabain ad alimentar gigants da l'Europa e dals Stadis Unids da l'America.

Objectiv, senza discriminar e multifar

Parallel cun quest trend da concentrasiun vegnan schurnalists beffegiads, disfamads, smanatschads ed anc dapli, e betg mo en l'Etiopia, en Russia u en Tirchia, mabain era – e gist ussa – dal president dals Stadis Unids, gnanc da discurrer da «hate speech» en las medias socialas. Tut quai metta directamain ed indirettamain sut squitsch la multifariadad da las medias. Sco quai che Jonathan Franzen scriva (NZZ dals 14 d'octobre 2017) na datti nagin remplazzament per il schurnalist che ha 20 onns experientscha professiunala e sa co ch'el sto interpretar ils resultats da sias retschertgas. Sche la democrazia vul survivor, stuain nus pensar criticamain davart las consequenzas che noss diever da tecnologias novas effectuescha. Nus stuain emprender da dir na ed emprender co che nus pudain sustegnair quels servetschs impurtants per la societat sco il schurnalism professional, enstagl d'als destruir. (Anc) èsi tenor la Constituzion federala il duair da l'AIRR da procurar per che las medias da massa svizras rapportian objectivamain, senza discriminar e sche necessari era multifar main. Ils utilisaders da las medias na

duain betg vegnir servids cun spir baterlim da nagut e communicaziuns irrelevantas da la gruppa da Facebook, mabain cun emissiuns d'infurmazion per pudair furmar in'atgna opiniu davart fatgs ed eveniments. Perte? La gruppa d'interess specifics da Facebook n'è nagut auter ch'il return ad ina situaziun surmuntada che s'effectuescha bler pli ermeticamain che cuminanzas culturalas naziunala u religiusas of-

line (Roberto Simanowski). Quai na sa lascha dentant betg coliar cun la libra furmazion da l'opiniu tras medias libras e multifaras.

Vincent Augustin,
president da
l'autoritad da recurs

L'entir rapport annual 2017 da l'AIRR è publitgà sin www.ubi.admin.ch.

**DAVENTAI COMMEMBER
DA LA SRG.R**

Contribuzion annuala:
CHF 20.– per persunas singulas
CHF 30.– per uniuns
CHF 80.– per persunas giuridicas

RTR – Ils rapports davart No Billag èn stads neutrals e professiunals

En sia seduta dals 9 da matg 2018 ha il Cussegli dal public SRG.R mess il focus sin las votaziuns dals 4 da mars 2018. En il center da quest di è stada la votaziun No Billag.

Il Cussegli dal public (CDP) ha analisà, schebain RTR ha rapportà a moda correcta e professiunala. El è vegni a la conclusiun che quai è stà il cas. Las infurmaziuns sajan arriadas svelt, ils rapports sajan stads corrects ed ils collavuraturas na sajan betg stads memia emozionals. Ultra dal focus sin No Billag haja RTR era rapportà a moda adequata da la votaziun davart il nov urden da finanzas 2021 e da las votaziuns regiunalas. Che questas votaziuns hajan quest di survegnì pli pauc spazi saja giustifitgà. La votaziun davart No Billag saja stada da grond'importanza per l'entir Grischun e surtut per ils Rumantschs. Il Cussegli dal public ha constatà ch'ins haja survegnì bunas impresiuns davart l'atmosfera tar ils iniziants ed ils adversaris da No Billag, saja quai via radio, via televisiun u er en la rait. Il liveticker sin rtr.ch e la charta geografica cun ils resultats da mintga vischnanca hajan

persvadì. In punct da critica dal CDP pertutga in'intervista cun Martin Candinas live or d'ina ustaria. La qualitat dal tun saja stada uschè mala ch'ins haja strusch chapì in pled. Tut en tut fa il CDP in grond cumpliment a las collavuraturas ed als collavuraturas da RTR per ils rapports dals 4 da mars. Ulteriurs temas da la seduta èn stads il «Maraton da skis engiadinalis» ed il «Surselva Jam» a Breil.

50avla ediziun dal Maraton da skis engiadinalis

Las istorias avant e durant il Maraton da skis engiadinalis han plaschì bain. Il public haja pudì accumpagnar divers curridurs e quai haja dà in purtret fitg cumplessiv dal maraton. Ultra da quai hajan las infurmaziuns or da l'archiv da RTR cumplettà il purtret er en connex cun il giubileum dal maraton. Tge che saja crudà en ureglia è ch'igl ha dà surtut intervistas cun persunas nunenco-

nuschartas. Quai ha RTR dentant fatg sapientivamain. L'idea saja da betg adina mo sa concentrar sin persunas enconuschartas.

10avla ediziun dal Surselva Jam a Breil

La reclama per questa occurrenza ch'è vegnida emessa via livestream saja stada fitg vasta e suffizienta. L'emissiun haja gì in bun ritmus, saja stada spontana e plain vita e surtut ils commentaris da l'expert sajan stads fitg variads. Vers la fin eran ils commentaris magari repetitivs. Quai saja dentant chapaivel, cunquai ch'ils sigls sajan er adina puspli ils medems. La tavla da puncts haja dà in caracter spontan e famigliar, ma il dischavantatg da questa tavla en furma da palpìri saja ch'i dettia era sbagli e ch'ins na possia betg dar ina survista cumplaina u cumparegliar ils resultats da las diversas gruppas. En general ha l'emissiun sco tala plaschì bain. Il CDP è dentant sa

dumandà, schebain i fa senn da far talas stentas per emetter in'occurrenza uschè pitschna. La direcatura da RTR, Ladina Heimgartner, ch'è stada preschenta a la seduta, ha argumentà che gist talas acziuns tutgian tar il service public. I saja impurtant da rapportar d'eveniments da nischa pli pitschens e betg mo dal mainstream.

Sut la marella

Fin il proxim inscunter dals 12 da settember a Mustér s'occupan las commembras ed ils commembers dal CDP SRG.R da l'emissiun da chors speziala «La Canorta» che RTR ha realisà en vista a la festa da chant a Chiavenna, da las medias socialas en general e da la pagina d'internet rtr.ch.

Roger Tuor, president dal Cussegli dal public SRG.R

Donaziuns da traís milliuns francs per ils Rohingya

(rtr) Mesemna, ils 23 da matg, ha la Chadaina da Fortuna organisà ensemble cun la SRG SSR en l'entira Svizra in di naziunal da solidaritat per ils Rohingya ch'en fugids da Myanmar e ch'emprovan da survivor en in champ da fugitivs en il Bangladesch. Fin mesanotg è vegni rimnà sur il numer gratuit donaziuns per total 3'025'262 francs.

En la centrala da RTR a Cuira han collavuraturas e collavuraturas da RTR ed era persunas da la vita pubblica dal chantun – sco p. ex. Martin Candinas, Barbara Janom-Steiner, Stephan Kunz, Martin Schmid, Thomas Roth, Martin Jäger, Seraina Ul-

ber, Daniel Spadin, Lucrezia Bärtsch euv. – prendì encounter 400 telefons cun donaziuns empermessas per 102'974 francs.

Cun las donaziuns po la Chadaina da Fortuna sustegnair l'agid d'urgenza per distribuir victualias, aua, medicaments e vestgadira ed era gidar ils centers nua ch'ils fugitivs vegnan retschavids.

Claudia Cathomen, coordinatura RTR per la Chadaina da Fortuna, ed Eveline Widmer-Schlumpf, che ha prendì encounter telefons durant il di da rimnada.

Tschintg dumondas a Reto Martinelli (42), Alpnach/Strada en l'Engiadina

Commembras e commembres da la SRG.R vegnan a pled

Reto Martinelli, pertge essas Vus commember da la SRG.R?

Oriundemain è quai stada ina decisiun spontana. Las ultimas votaziuns han però mussà ch'i dovrà variaziun e diversitat en il mund da las medias – e sa chapescha era spazi per la lingua rumantscha. E lura è quai er in zic nostalgia per mai. Mintga giada che jau survegn ils Accents u il quint per la commembranza da la SRR.R pens jau al temp che jau hai lavurà sco collavuratur liber per il Radio Rumantsch.

Tge spetgais Vus da la SRG.R?

Per mai èsi fitg impurtant che la SRG SSR metta a disposiziun al rumantsch er en il futur almain tant

spazi sco fin qua. Per defender quai ch'è vegnì cuntanschì dovrà ina ferma organisaziun, e per mai è quai la SRG.R.

Tgeninas èn Vossas emissiuns preferidas da RTR, e pertge gist quellas?

Igl è adina puspè in grond plaschair d'udir Roman Dobler che commentescha a moda cumpetenta e plain energia quai che capita durant la stagiuun da hockey cun il HCD. Lura era las contribuziuns ed ils rapports da l'Engiadina Bassa al radio ed en la televisiun: quai che capita en mia patria interessescha il pli fitg.

Reto Martinelli è responsabel da comunicaziun e marketing da la Federaziun svizra dals funczionaris da polizia (FSFP) e schefredactur dal magazin «police» da la FSFP.

Giavischs, critica e laud per RTR?

Restai sco quai che vus essas! Ma-

gari ma dumond jau, sch'il rumantsch grischun sto propri esser. Nus avain ina gronda variaziun d'idioms. E sche nus vulain esser sincers, sche chapin nus – cun in pau buna veglia – er in l'auter.

Tge impurtanza ha per Vus la lingua rumantscha?

Rumantsch è simplamain perfect e LA CLAV per autras linguas. Saja quai a Roma, Paris u Barçelona, grazia al rumantsch poss jau ma far chapir. Senza mia lingua materna tanschessi forsa sulettamain per empustar «una cerweza». Tgi che sa rumantsch, sa simplamain dapli! Il rumantsch ans fa vegnir spezials e quai na dastgain nus mai emblidar.

Lavuratori «far medias» - l'emprim contact cun RTR

(pb) In student da giurisprudenza, in emploiaida da banca, in um che tschertga ina nova sfida professiunala, ina amatura da musica rumantscha ed ina studenta da politologia.

Las participantas ed ils participants dal lavuratori «far medias» dal matg èn stads ina truppa fitg multifara che ha lavurà durant in di cun anim e plaschair en chasa RTR. Per l'in u l'auter vegn la via tar RTR a cuntinuar.

Il lavuratori è numnadama la premissa per far in praticum en nossa chasa da medias. Il proxim lavuratori «far medias» ha lieu ils 29 da settember 2018.

Ils participants da l'ultim lavuratori «far medias»: Lukas Quinter, Martina Mayer, Carmen Monn, Reto Lazzarini e Camilla Herrmann.

Igl è puspè stà bel da sa vesair!

(rtr) Era sch'il gentar ha lieu onn per onn èn ils inscunters da la direcziun RTR cun las anteriuras collavuraturas e cun ils anteriurs collavuraturs adina puspè insatge spezial.

Passa 20 pensiunadas e pensiunads han dà suatiensch a l'invit ed èn arrivads en chasa RTR per s'inscuntrar cun lur collegas da lavur da pli baud e per sa laschar infurmarr davart la lavur, ils plaschairs ed ils quitads da RTR e da la SSR.

Durant intginas uras han ins era gi la chaschun da discutar da temps passads e da laschar reviver reminiscenzas dal temp da lavur. Cun l'egliada enavos han ins pudi dir da blers enveniments ch'avevan chaschunà a sias uras grondas discussiuns e rumpatestas.

A revair il 2019!

Char Sergio Guetg

Dapi onns es ti in bun cumpogn per nossas audituras e noss auditurs. «Noss Sergio» aud jau sch'jau sun en tia patria, en il Grischun Central. Ma ti es già daditg era «noss Sergio» en las autres regiuns ru-mantschas. En il temp liber passentas ti baininqual ura vi da la platta da cuschin, e da tias ovras culinaricas ves'ins adina puspè fotografias en las raits socialas. Qua ves'ins dentant gist uschè savens era fotos d'in Sergio cument ed allegher al microfon dal Radio Ru-mantsch ed ins survegn adina il sentiment che ti impundas almain tanta passiun per tia lavur da radio, sco per la creaziun da tes menus. Entant che ti cundivididas tes plaschair da cuschin cun famiglia ed amis, cundivididas ti tes plaschair da far in bun program da radio cun nossas audituras e noss auditurs. Per quai in cordial grazia fitg e vinavant – bun'emissiun e bun appetit!

Ladina Heimgartner

Signur
Sergio Guetg
Producent moderaziun
radio RTR
Via da Masans 2
7000 Cuira