

35 onns producziun da musica e 30 onns Artg musical

pagina 4

Cura che Jachen Tom ha traplà sia dunna ...

paginas 9

Johannes Badrutt – fatgs, tuns e maletgs per il radio

pagina 13

Ina cuntrada mediala vitala è impurtantana per la Svizra

pagina 25


Editorial

L'avat actual da Mustér ha formulà la devisa personala: stabilitas in progressu! Cun mes pleuds e ponderond il svilup digital actual: L'instabilitad è la stabilitad. Tge signifitga quai per l'interpresa RTR? En mintga cas che tutta resistenza è vana, era sch'ella fiss tar mintga singul in zic chapibla. L'interpresa sto perquai en emprima lingua dilucidar cun in e mintgin las novas dimensiuns, las novas funczionalitads che l'intelligenza artifiziala possibilitescha. Q.v.d. scolar e perfecziunar collavuraturas e collavuraturas. Illustrar tge ch'è tut instradà per chaper questa transfurmazion. Sulet-tamain uschia po vegnir garantida la prontedad per la transfurmazion. Damai la disponibladad per inlavurar che vegn pli e pli «dictà» da datas, algoritmus e maschinas sco era da roboters intelligents. La transfurmazion digitala n'è dentant betg mo ina chaussa interna; nus tuts vegnin ad esser pertutgads e confruntads. Ella sto perquai era vegnir integrada en il program sco purschida da service public per noss public che sto chaper tge che capita. E la finala: Datas e maschinas vegnan adina pli impurtantas; mo senza valurs, sin las qualas sa basa l'etica publicistica na fiss RTR betg pli in'interpresa cun ina plivalur per l'entira societad.

Vincent Augustin,
president SRG.R


Ils exponents da las «Medias rumantschas» – cun Johannes Flury (a sanestra), Martin Gabriel (a dretga) e Gion Sonder (il terz da dretga), ils responsabels da la Lia Rumantscha che maina il project – han suttascrit la declaraziun d'intenziun: Gian Michael (ANR), Martina Gammeter (EP/PL), Ladina Heimgartner (RTR), Gian Sonder (URS/PdS) e Silvio Lebrument (Somedia/LQ).

La plazza da medias rumantscha sa mida – Tge vul quai dir per RTR?

Il mars è vegni preschentà a la publicitat il concept «Medias rumantschas 2019». Per garantir ina purschida mediala durabla en la quarta lingua naziunala vegn intensivada la collavuraziun tranter las medias privatas e las medias publicas.

(rtr) En ina declaraziun d'intenziun communabla han l'Agentura da Novitads Rumantscha (ANR), las gasettas «Posta Ladina», «La Quotidiana», «La Pagina da Surmeir» e Radiotelevisiun Svizra Rumantscha (RTR) affirmà lur idea fundamentala da rinforzar la plazza da medias rumantscha e da

garantir er en l'avegnir purschidas en tun, maletg e text. Cun l'incumbenza essenziala da garantir er en furma scritta ina purschida mediala adequata per la populaziun rumantscha vegn l'ANR transfurmada en la fundaziun independenta «Fundaziun da medias rumantscha» (FMR). Per crear tantas

sinergias sco pussaivel vegn la redacciun manada da la FMR a sa focussar sin l'approfundaziun tex-tuala da temas regiunals e surregiunals, entant che RTR vegn a contribuir en emprima lingia novitads ed actualitads. Sin ina platta-furma administrada e tgirada da la FMR vegnan cuntegns mess a

«Cun il resultat che nus avain cuntanschì sun jau fitg cuntenta»

disposiziun – gratuitamain e cun ils medems dretgs per tuts – a tut ils partenaris che han ina convegna da prestaziun correspondenta cun la FMR. Viceversa vegnan pur-schids tscherts cuntelgns dals partenaris sin la plattaforma sut mintgamai las medemas cundi-zius a tut ils auters partenaris. En in proxim pass elavur'ins comunablamain in concept co che vesa ora la collavuraziun detagliada tranter ils partenaris.

Ladina Heimgartner, tge interess avais Vus sco directura da RTR d'As engaschar per la piazza da medias rumantscha, betg l'ultim era per il futur da la pressa rumantscha, ins pudess era dir la concurrenza directa da RTR?

En il mund da medias munta concurrenza adina era diversitat, ed esser confruntà cun opiniuns en tut la diversitat è in faktur elementar e saun per nossa vita en ina democrazia directa. Ozendi observain nus en Svizra, gea sin tut il mund, ch'ina gasetta suenter l'autra mora. Sche nus essan buns da garantir cun forzas unidas l'avegnir dal schurnalismus rumantsch scrit, allegra quai mes cor democratic. E dal rest sun jau persvasa ch'i dat interessa avunda tant per il pled scrit, sco era per las contribuziuns d'audio e video da RTR.

Co ha vesì ora l'engaschament da RTR en la grappa da lavur che sa fatschenta cun la dumonda da la collavuraziun tranter las differen-tas chasas da medias che produce-schan cuntelgns rumantschs?

Ultra da mai èn diversas personas da nossa interpresa s'engaschadas activamain vid las reflexiuns ch'en vegnidas fatgas sut la batgetta da la Lia Rumantscha. Sco RTR avain nus pudi contribuir al project cun savida publicistica, da comunicaziun e tecnica, quai adina en favur d'ina via cuminaivla. Tut la grappa ha duvrà in tschert temp per chat-tar vias che portan ina clera plivalur per il public e ch'en il medem mument realisticas e finanziablas. Cun il resultat che nus avain cuntanschì sun jau fitg cuntenta.

Tenor concessiun da la Confederaziun ha la SRG SSR, pia era RTR, l'in-cumbensa da distribuir programs da radio e televisiun e da furnir au-tras prestaziuns en il rom da l'ul-te-riura offerta publicistica. Tge da-stga RTR pia far e tge betg en il rom da questa collavuraziun?

RTR realisescha sper audio e video er ina tscherta purschida da text. Quests texts sa muventan aifer in rom defini cleramain da la conces-siun – per exemplil quai che per-

tutga la lunghezza. RTR dastga senz'auter metter a disposiziun quests texts er ad auters. RTR da-stga naturalmain era sa coordinar cun partenaris. In exemplil: Sch'igl arda a Trun, na ston betg trais schurnalistas e schurnalists sa metter en viadi per scriver tuts la medema novitad. Quai po RTR far, oramai che RTR publitgescha la novitad aifer minutus. Redacturas e redacturs da print pon profitar da nossa lavur da basa ed impunder lur temp da lavur per far retschertgas pli profundas, per far in'intervista pli lunga e.u.v. Uschia profitain nus optimalmain da si-nergias e tgirain tuttina la diversi-tad. Tge che RTR na po betg, na vul betg e na vegn betg a far: edir sez ina gasetta.

RTR metta a disposiziun a la futura Fundaziun Medias Rumantschas (FMR) – l'organisaziun successura da l'ANR – ses cuntelgns, en spezial ils texts publitgads sin rtr.ch. Co po dentant era RTR profitar da la col-lavuraziun?

RTR po naturalmain era profitar da las retschertgas dals collegas dal sectur da print. RTR po er elavurar e publitgar quels texts sin sia pagi-na rtr.ch ed en las raits socialas. E magari – en in segund pass – pon collegas da la FMR in bel di era far curtas registraziuns d'audio u vi-deo che RTR po lura era puspè duvrar en sias emissiuns ed en las purschidas digitalas.

Fin ussa ha RTR gi ina sedia en il cussegli da fundaziun da l'ANR ed ha uschia era pudi defender directa-main ses interess en quest gremi. En la nova organisaziun na vegn quai betg pli ad esser il cas. N'è quai betg in dischavantatg?

Jau sun persvasa che la decisiun è gista. Las chasas da medias n'en betg acziunarias da la FMR, uschia ch'ellas n'hau era betg d'avair il dretg da decisiun sco quai ch'igl è

per exemplil il cas en in cussegli d'administraziun d'ina interpresa privata ed economica. Previs è dentant in cussegli da cooperaziun, nua che las chasas da medias ch'en partenarias da l'organisaziun han la pussaivladad da discutar direc-tamain ed uffizialmain cun ils col-legas da la FMR. Tenor mai è quai ina midada logica e stringenta che gida era – cuntrari al status quo – d'evitar conflicts d'interess.

Co sa preschenta en Voss egls la si-tuaziun il mument che la FMR stat sin atgnas chommas? È la pressa rumantscha lura salvada?

La pressa rumantscha vegn ad es-ser sin chommas bler bler pli soli-das che quai ch'igl è il cas en bleras outras regiuns da la Svizra. Qua avain nus effectivamain fatg lavur da piunier. Jau hai udì e legì qua u là la critica ch'il concept «Medias rumantschas 2019» na saja betg curaschus avunda. Nus avain den-tant nossas realitads en Svizra ru-mantscha: ils idioms, la demogra-fia, las differenzas regiunalas, la coexistenza d'editurs privats e chasas da medias publicas, in pu-blic che consumescha medias tant da moda classica via radio, televi-siun, gasetta sin palpiri sco er a moda digitala. Questas realitads ston ins respectar – quai san tut quellas e quels che han già realisà e betg mo crititgà projects en favur da tut la Svizra rumantscha. Cun la redacziun FMR avain nus ina structura stabla che garantescha la producziun da texts. Nua che quels texts vegnan lura publitgads è secundar – oz segir anc sin palipi-ri, in bel di forsa mo pli digital-main. Essenzial è ch'els vegnan producids, ch'els èn da bona qualita-tad e che l'esistenza è segirada a media u perfin a lunga vista. Quai avain nus cuntanschì e da quai pu-dain nus esser loschas e loschs.

Giubileums da fatschenta

Zercladur 2019

Martin Valär – 30 onns

Fanadur 2019

Ciprian Tuor – 5 onns

Avust 2019

Maria Victoria Haas – 10 onns

Fabia Caduff – 5 onns

Livio Chistell – 5 onns

Gion Gieri Flepp – 5 onns

Fabio Pally – 5 onns

Partenza

Avrigl 2019

Madlaina Pult

Pensiunament

Fin da matg 2019

Margreth Janjöri

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

«Jau ma legrel da passentar dapli temp en la natira»

Suenter prest 24 onns sco contabilista da RTR è Margreth Janjöri ida en pensiun. Ella era veginida engaschada oriundamain, perquai che gronds svilups stevan davant porta.

Il 1995 ha il Radio Rumantsch emess per l'emprima giada in program dal suentermezdi, la Televiun Rumantscha è daventada independenta da SF DRS ed ha surgià l'entira responsabludad per ses program ed il dumber dal personal è s'augmentà per bundant 20 collavuraturas e collavuraturas. Consequentamain ha quai era già in'influenza sin il preventiv e la contabilitat da l'interpresa ch'era veginida fatga fin lura dals collegas da la Svizra tudestga a Turitg.

Daniel Wasescha ha già mirveglies e vuli savair dapli da quai ch'è capità durant quels passa dus decennis.

Margreth, quel onn, da mesa stad, has ti cumenzà tar RTR. Tgenina è stada tia motivaziun?

Questa piazza tar RTR è gist veginida il dretg mument. Jau sun adina pu spè stada sin viadi en tut il mund ed hai perquai midà piazza d'in biro fiduziar a l'auter. Far la contabilitat per ina suletta firma e betg per ina massa clients è stà attractiv per mai. E las bunas cundiziuns cun dis da lavur dad otg uras m'hon persvadi.

Tge regurdientschas has ti da quest temp?

Da lez temp hai dà grondas midas sin il champ da lavur. Ils emprims computers èn vegnids sin fieira, la taglia sin la plivalur ha remplazzà la taglia d'esit. La sfida da l'emprim onn tar RTR è stada da serrar il quint cun il program existent ed il medem mument introducir in nov program da contabilitat. Esser en ina nova firma, collavurar cun tut las unitads da la SSR en tut las quatter linguas naziunalas e natirolmain er anc en tut ils idioms rumantschs è stà ina sfida supplementara per mai. L'emprim temp tar RTR sun jau dentant magari era


Durant ils ultims mais ha Margreth Janjöri (sin la foto da vart dretga) surdà la lavur a sias successuras Uorschla Brunold (a sanestra) e Silvia Tschuor.

ma sentida in pau suletta. Mes biro era adina serrà cun la clav, e sch'ins duvrava insatge da mai, eri da scalinar. Da quels onns era quai anc en blers lieus uschia: Spurteglis da posta e banca eran mesas fortezzas. Ed er en il biro da la contabilitat da RTR avevi in isch cun ina fanesta che sumegliava in spurtegl.

Jau poss m'imigar che questas novaziuns n'en betg adina stadas fitg simplas. Co has ti recepì questas midadas che tutgan per uschè da dir tar l'emprima fasa da la digitalisazion da RTR?

Gist quests novs projects èn stads in dals motivs principals che jau sun ma decidida per questa piazza. Pudair bajegiar si insatge da nov, m'ha fatg plaschair. Mias emprimas experientschas cun computers aveva jau gia fatg il 1982 cun installar e lavurar vi da differents programs da contabilitat.

Ti eras per gronda part ina cumbattanta singula entaifer RTR. Tge sfidas particularas cumpigliava tia lavur?

La sfida la pli gronda era quella da far tut las lavurs a temp, d'avair ina buna e correcta contabilitat e d'adina pudair dar scleriment. Las outras unitads da la SSR avevan già da lez temp bler dapli persunas en lur partizun da contabilitat e controlling. Jau era pli u main suletta, ed igl è magari era stà grev per mai da cumbatter per ils interess da la pitschna unitad RTR.

E tge plaschairs e libertads avevas ti?

Bel era la libertad da pudair lavurar operativamain per gronda part a moda autonoma. Tar mai vegnivan ensemen tut las infurmaziuns ed jau aveva invista en tut ils detagls. Uschia pudeva jau magari era pruvar «d'influenzar» ina u l'autra decisiun.

Ti has fatg il quint final 2018 da RTR e surdà ils ultims mais la lavur a tias successuras Uorschla Brunold e Silvia Tschuor che lavuran omaduas en pensum parzial. E la fin da matg èsi lura propri stà finì cun lavurar di per dicun cifras. Sin tge ta legras ti ussa il pli fitg?

Jau ma legrel dad esser libra da termins e sesidas, da pudair far il program tenor l'aura e passentar dapli temp en la natira. L'ambient ma stat fitg a cor e forsa sa por-scha la chaschun da m'engaschar en ina moda u l'autra per projects «verds».

Margreth, grazia fitg per quest discurs e natiralmain per tia fidavidad e tes engaschament en favur da RTR. Per tes futur giavischain nus tut il bun, e nus ans legrain da las visitas che ti fas speranza mintgatant en chasa RTR.

35 onns producziun da musica e 30 onns Artg musical

Chant e musica èn materia viva! E gist per nus Rumantschas e Rumantschs muntan chant e musica identitad. Ed identitad creescha cuminanza!

Promover, tgirar e collectar questa materia è ina da las incumbensas da RTR. Questa laver ha sias entschattas curt avant la Segunda Guerra mundiala. Las emprimas registraziuns da chors ch'en da chattar en noss archiv dateschan dal onn 1938 ch'il rumàntschi è daventà lingua na-ziunala.

«...dal radio che prenda la musica indigena per il pled ...»
Grazia al schlariament dal 1984 èsi era stà pussaivel d'augmentar la purschida da musica al Radio Rumantsch (RR). En vista a quest fatg e cun stgaffir ina plazza da producent da musica è la producziun da musica indigena – che veggiva tgirada fin lura dal Radio DRS, studio Turitg – veggida sur-pigliada ed integrada en il pensum

da laver dal RR. L'entschatta dal 1984 ha uschia cumenzà ina nova epoca da producir musica qua tar nus. Dapi lura è nossa chasa il producent da chant e musica il pli impurtant ed efficazi en il Grischun. Fin oz ha RTR produci passa 6'000 titels per l'atgna fonoteca, registrà tschients concerts e dasperas edi ubain co-edì pli che 200 discs cum-pacts. Dapi il 1980 è RTR ultra da quai era preschent a tut las festas da chant e musica districtualas, chantunalas e per part federalas sco er a festas cecilianas. Documentar festas da chant e musica cun registraziuns dal tun dapi pas-sa 40 onns senza interrupziun, quai è bain in fatg unic en Svizra. Oz posseda RTR il pli grond archiv da musica rumantscha/grischuna da l'entir mund. Ina documenta-

ziun preziosa da valita singulara che crescha onn per onn.

«... da la musica sco nodachasa da RTR ...»

Sulettamain in'interpresa cun in'incumbensa dal «service public» sco RTR po sa lubir d'esser preschenta a tut las festas da chant e musica e rapportar da quellas en pled, tun e purtret. Nagin auter che RTR po sa lubir da sustegnair, promover e producir furmaziuns da chant e musica indigenas en las spartas popular-folclora, chantauturs, pop e rock fin a jazz e classica ed emitter questa musica en emissiuns corresponden-tas. Senza dubi ina spezialitat che vala sco ina da nossas nodas-chasa e che vegg appreziada fitg d'audituras e d'auditurs!

Il fanadur 2019 èn sis «Artgs mu-sicals» deditgads al giubileum «35 onns producziun da musica RTR e 30 onns Artg musical». Temp d'emissiun: dumengia, 14:03-15:00, e glindesdi 14:03-15:00 (rep.).
Tut las emissiuns da giubileum chatta Vus era sin rtr.ch.
Las emissiuns pon era vegin telechargiadas sco podcast.
La festa «35 onns producziun da musica RTR e 30 onns Artg musical» ha lura lieu ils 9 da november 2019 cun in concert en la fermata a Falera.

«... da la vitrina da musica indigena ...»

L'entschatta dal 1987 ha il RR danovamain schlarià ses program ed era stgaffi novas emissiuns. Ina da quellas è stà l'Artg musical! Producziun da musica ed Artg musical èn dapi quel di schumellins. La producziun da musica produce-scha – sco il pled di – il chant e la musica e l'emissiun Artg musical preschenta lura quests products ad in auditori interessà. L'emprim Artg musical è vegin emess l'entschatta d'avrigl 1987 sut il ti-tel «Il saltar dils morts- scenas musical-dramaticas da Duri Sialm e Carli Fry».

Cun in'interrupziun – dal schaner 1991 fin l'october 1993 n'en veginids emess per motivs da spargn nagins Artgs musicals – hai dà fin l'avrigl 2019 betg main che 1'635 ediziuns da l'emissiun Artg musical (incl. Artgs spezials).


Dapi 35 onns segna Giusep Giuanin Decurtins (sin la foto en il center) sco producent per registraziuns da musica da RTR e dapi 30 onns sco redactur responsabel da l'Artg musical. E per che la musica chattia la via sin ils portatuns ed en l'archiv dovrà era la laver dals tecnicists Cristian Gottschalk (a sanestra) e Goni Alig (a dretga).

Giusep Giuanin Decurtins,
producent da musica

Grazia RTR per in temp nunemblidaivel!

Ils 2 d'avust 2016 hai jau cumenzà mes emprendissadi mercantil tar RTR. Ussa hai jau fatg tut ils examens finals e giaud anc il davos mais sco emprendista.

Per mai èsi stà cler gia en scola superiura che jau vi laverar cun la lingua rumantscha e far l'emprendissadi mercantil. Mai interessava RTR gia adina, oravant tut perquai che jau hai adina puspè gi cha-schun – grazia a la scola e cun il pass da vacanzas – da visitar la chasa da medias a Cuira. Jau hai gi grond plaschair, cura che jau sun vegnida envidada ad in discurs da preschentaziun e cura che jau hai lura la finala survegnì la piazza sco emprendista mercantila. Jau ma regord anc bain da l'emprim di da l'emprendissadi. Tut gnervusa e schenada sun jau vegnida en da l'entrada principala. L'emprima saira sun jau alura ida a chasa cun bleras impressiuns novas, fitg cuntenta e cun in bun sentiment. Jau sent che jau hai fatg in grond svilup en quels traïs onns e na sun betg pli uschè schenada sco al cu-menzament – dad ina vart tut in'autra persuna, ma da tschella vart anc adina la medema. Quest emprendissadi è per mai in temp nunemblidaivel ed jau sun fitg grata d'avair pudì passentar quest temp tar RTR. Jau hai gi invista da bleras partiziuns e dastgà far fitg differentas ed interessantas la-vurs. Sche jau stuess ma decider anc ina giada per in emprendissadi, faschess jau quel en mintga cas puspè tar RTR.

Sco vinavant suenter l'emprendissadi?

Durant mes emprendissadi hai jau frequentà durant dus dis l'emna la scola commerziala a Cuira. Là hai jau gi differents roms, sco per exemplu economia, tudestg, talian, informatica ed englais. Tut ils roms eran en sasez interessants, ma il linguatg englais ha fascinà mai il pli fitg. Mes davos di sco emprendista tar RTR hai jau ils 31 da fanadur 2019. Suenter dastg jau anc restar in mais sco collavuratura en la partizun communicaziun. L'entschatta da settember cumenza per mai in nov chapitel da la vita. Jau realisesch in da mes sie-mis – mia via maina mai vi sur mar en l'Australia, pli exact a Byron Bay. Ils 9 da settember cumenz jau là ina scolaziun d'englais per far il diplom Cambridge Advanced. Il december han lieu ils examens fi-nals e suenter prend jau a fit in van e viagesch durant traïs mais tras l'Australia: da Byron Bay a Sydney, giu a Canberra e da là a Melbourne ed enavos a Brisbane e forsa er anc per in mument en il nord dal pa-jais. Suenter quest viadi vegn jau enavos en Svizra. E tgi sa, forsa turn jau in di puspè enavos tar RTR

Vanessa Erni,
emprendista commerziala


Il plaschair d'avair terminà cun success l'emprendissadi commercial è grond e bainprest fa Vanessa Erni la valisch per sa metter sin viadi en l'Australia.

DAVENTAI COLLAVURATURA DA RTR

Sin rtr.ch/plazzas pudais Vus abunar las plazzas libras da RTR


Tgi vegn – tgi mida


Olivia Christen-Hitz (1979) lavura a partir dal fanadur 2019, sper il pensum sco moderatura da la parada da hits, er en la redacziun newsdesk.


Ronja Muoth (1999) cumenza il fanadur 2019 sco praticanta tar ils reporters dal Radio Rü-


mantsch. Ella vegn da Breil ed ha fatg la matura a la Scola claustral da Mustér.

Casper Montalta (1987) cumenza l'avust 2019 sco stagiaire tecnic. El vegn da Morissen, ha fatg la matura


a la Scola claustral da Mustér e lura studegià a l'Universitat da Basilea. Sper l'experiencie profesionala en il sectur dad audio ha el acquistà diploms en scienzas da musica e da tun. Ils ultims 4 onns ha el lavurà sco producent dad audio tar Energy Schweiz AG a Turitg.


Vanessa Erni (2000) lava-

ruva suenter l'emprendissadi commercial ch'ella ha fatg en chasa RTR anc enfin la fin d'avust 2019 en la partizun communicaziun.


Tamara Ulber (1988) cumenza il settember 2019 en la partizun communicaziun sco responsabla per events e multimedia. Ella vegn da Lantsch, ha fatg l'emprendissadi mercantil ed acquistà il diplom federal da spezialista da marketing. Dapi il 2008 lavura ella sco cussigliadra da medias tar la Somedia.


Beat Manetsch (1961) mida dad SRF tar RTR e cumenza l'entschatta da november 2019 sco redactur «Cuntrasts».

Andrea Da Silva (1986) ha cumenza l'entschatta da zercladur 2019 sco nettegiunza dal studio RTR a Scuol.

Cordiala gratulaziun ed ina bun'entschatta.


Alessio Schmed (2002) cumenza il settember 2019 sco praticant en la producziun televi-

sion. El vegn da Trun e fa ac-

tualmain il precurs a la Scola d'art a Cuira.

Top 5 RTR – Mias emissiuns preferidas


Jachen Prevost ha 58 onns e lavura dapi il 1983 tar RTR. L'emprim è el stà en la redacziun da novitads, suenter ha el fatg blers onns «Battaporta», ha lavurà sco redactur da sport e manader da la redacziun da musica. Uss è el redactur da musica e s'occupa cun passiun da

la musica populara, fa intervistas e contribuziuns online.

Dal program da RTR ha plaschi bain ad el:

Il luf è qua

Casper Nicca ha realisà in film cun purtrets da bellezza che jau hai guardà cun gust. L'emissiun cuntegna bunas infurmaziuns e differents puncts da vista davart in tema che procura per bleras emozions. Il realisatur è restà adina objectiv, senza polemisar. E sin rtr.ch hai dà anc ulteriuras infurmaziuns en la contribuziun.

Dapli sin rtr.ch, «Cuntrasts» dals 3 da mars 2019.

La classica: J. S. Bach: «Meine Söhne sind geborene Musiker» e «Sibelius – Inspirà da cigns»

En «La classica» datti mintga dumengia saira tuns fitg differents. Dacurt hai jau udi

in'istoria fitg interessanta ed unica d'ina dinastia da cumponists e da lur destin. Gia durant il temp dal baroc deva quai «stars», e la musica dals Bachs, pompusa e festiva, sveglia emozions ed accumpogna bain durant ina dumengia saira. La seconda emissiun è stada deditgada al cumponist finlandais Jean Sibelius che ha vivi 200 onns pli tard. Sia musica derasa ina tempra bler pli melanconica ed ans maina en in auter mund. Jau ma legrel gia uss sin las proximas scuvertas.

Dapli sin rtr.ch, «La classica» dals 7 e 14 d'avrigl 2019.

«Da num e da pum»

Curt, fitg infurmativ, divertent ed adina puspè tematicas interes-santas e surpraisas: Bulavitra, Ravaischer Salaas, Murezzan e St. Moritz, Huldrych, Farschno. Per mai èsi adina in plaschair da tadlar las istorias ed infurma-

ziuns da Chasper Pult. Ed jau vegn ultra da quai er a savair quant ritg e varia ch'è noss chantun, cun numbs da persunas, lieus e contradas – e che quels han era bellas istorias.

Dapli sin rtr.ch, «Da num e da pum».

Lars Prevost – lavurar la notg en l'hotel

Per mai èsi stà ina gronda surpraisa, cura che jau hai vis la contribuziun da «Battaporta» sin rtr.ch. En quella raquinta mes figl Lars da sia lavur sco portier da notg en in hotel a Cuira. In pau superbi sun jau lura stà, perquai ch'el è sa preschentà bain, e ses rumantsch è pli che bun per insatgi che n'ha mai frequentà ina scola rumantscha.

Dapli sin rtr.ch, «Battaporta» dals 14 da mars 2019.

Da cullas da sem e chasinas da splerins

Sut il tett dal project «Missiun B» sa preschenta RTR il fanadur a las festas d'uffants a Savognin e Laax.

(mn) Participar ad in di da divertiment che appartegna a las pli giuvnas ed als pli giuvens: per tge uffant n'è quai betg in giavisch fervent che la-scha tragliischar ils egl? 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 spezials. Perquai sa preschenta RTR questa stad a duas festas d'uffants cun la finamira da divertir ils pli pitschens da ses public.

Contribuir communablamain a la biodiversitat

Era quest fanadur sa ferma RTR l'emprim a la festa d'uffants dals 13/14 da fanadur al Lai Barnagn a Savognin. L'accent spezial da quest


Durant las festas d'uffants da questa stad a Savognin e Laax pon uffants e gentiurs era far cullas da sem sin in il stan da RTR.

bilisar la populaziun per il tema, stgaffir conscienza e contribuir en-ensem cun il public a dapli sur-fatscha biodiversa en Svizra. Uschia mussain nus a noss public pli giuven co ch'el po contribuir da maniera fitg simpla a la biodiversitat. Tranter auter faschain nus cun ils uffants cullas da sems che cuntegnan ar-schiglia, terra e sems da flurs indige-nas ch'els pon prender a chasa ed emplantar en l'agen iert u metter en in vasch sin terrassa. Suenter in pèr emnas creschan numnadamain las emprimas flurs che servan lura sco funtauna da nutriment per splerins, avieuls ed auters insects. In focus spezial mettain nus durant las festas d'uffants sin la biodiversi-tad dals splerins ch'è periclitada.

Consequentamain fabritgain nus ensemen cun pitschen e grond cha-sinas da splerins che servan durant dis bletschs e fraids sco refugi per ils insects. Ma betg mo ils splerins sa le-gran, era la possessura ed il posses-sur da l'iert ha insatge da la chasina - numnadaman creatiras venti-raivlas che enritgeschan l'iert.

La segunda fermada è il Lag Grond a Laax
Chasinas da splerins e cullas da sems faschain nus era la fin d'emna dals 20/21 da fanadur a la festa d'uf-fants a Laax. Ultra da quai ans ac-cumpogna a Laax nossa «Microlotta» e nus raquintain istorgias, chan-tain e ballain cun noss public pli giuven.

Datas da las festas d'uffants:

13/14-07-2019, 10:30-17:00:
Savognin, Lai Barnagn
20/21-07-2019, 10:00-17:00:
Laax, Lag Grond
Nus ans legrain d'inscuntrar
Vus e da zambregiar cun Vus a
las festas d'uffants!

onn: RTR sa preschenta a la festa d'uffants sut il tett dal project «Mis-siun B – per dapli biodiversitat». In project che pertutga pitschen e grond e cun il qual nus vulain sensi-

Impressum

editura: Radiotelevisiun Svizra Rumantscha, 7000 Cuira

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

gremi redaciunal: 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 collaurà: Vincent Augustin, Bernard Bearth, Prisca Bigiel (pb), Ruedi Bruderer (rb), Orlando Cado-nau, Livio Chistell, Guadench Dazzi (gd), Giusep Giuanin Decurtins, Michel Decurtins (md), Vanessa Erni, Andrin Kienz, Mirco Manetsch (mm), Madlaina Niggli (mn), Jachen Prevost, Ladina Schena, Valentin Schmed (vs), David Truttmann (dt), Flavio Tuor (ft), Roger Tuor, Andrea Veraguth

grafica e cumposiziun: Johann Clopath

correctorat: Lia Rumantscha

stampa: Gammeter Media

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

ediziun: 3'200 exemplars

contact:

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

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

era sin: rtr.ch/accents

 **Klimaneutral**
Druckprodukt
ClimatePartner.com/11223-1905-1003

RTR SIL PUNCT

NOVITADS EN FURMA CUMPACTA

01-07 FIN ILS 16-08-2019

A LAS 17:45 SIN SRF1

Deutsche Untertitel TXT 777
www.rtr.ch

RTR sil punct.


Questa saira restan ils chavels glischs: la visagista Sabina Solèr cun Isabella Wieland, moderatura «Telesguard».


I dovra in zichel puder: la visagista Laura Bärtsch cun Martin Candinas, cusseglier naziunal.


«Sch'el na fa betg si ils chavels, sumeglia el Jack Nicholson»: la visagista Renata Quinter cun Livio Foffa, moderatur «Telesguard».

«Isabella vegn a las quatter»

Tge capita, cura che las moderaturas ed il moderatur dal «Telesguard» sesan sin la sutga blaua?

En la seduta da redacziun dals «Accents» vegnan rimmadas las tematicas, ideas e propostas per ils artitgels che cumparan en la gasettina da RTR. A chaschun da l'ultimo inscunter ha insatgi proponì da far ina visita a nossas moderaturas dal «Telesguard» durant ch'ellas sa preparan per l'emissiun. E tar questas preparativas tutga era la procedura da smincar e far ils chavels.

Jau ma met sin via en il segund plau sutterran da la chasa da medias RTR. La stanza da smincar sa chatta en il suler davant il studio da televisiun. Avant che entrar

stoss jau l'emprim anc stuschar da la vart il sumbrival cotschen: «Hello, n'è la moderatura anc betg arrivada?», dumond jau Sabina Solèr che sa prepara sin la lavour. «Na, Isabella vegn a las quatter».

Cun guardar il «Telesguard» ma sun jau magari dumandà tge che capita avant l'emissiun, per exemplil il mument che la moderatura u il moderatur prenda plaza sin la sutga per sa laschar smincar e far ils chavels. Nizzegian els il temp per laschar ir tras il chau anc inagiada las moderaziuns? Dattan els ina baterlada cun la visagista?

In mumentin per relaxar

Curt suenter las quatter stun jau puspè en la stanza. Isabella Wieland sesa sin la sutga blaua e Sabina Solèr è fatschentada cun ses chavels. I para da dar in pitschen problem. Far chavels ritschads u laschar els glischs? Suenter ina curta discussiun è la decisiu prendida: Ils chavels restan glischs. Dapli vegn strusch discurrì. La visagista sa concentrescha sin sia lavour e la moderatura lascha far, giauda il ruaus, relaxescha in mumentin avant il stress da l'emissiun directa. L'emprim ils chavels, lura il bellet ed a la fin anc in zichel

puder. Uschia na tragliischa la moderatura betg en la glisch dals numerus reflecturs e da las lampas che pendan giu dal palantschieu sura dal studio da televisiun.

Ma ussa na vijau betg disturbbar pli ditg. Las preparativas per l'emissiun e la lavour da la visagista n'èn anc betg terminadas. Jau guard lura il «Telesguard» e ma regord da la visita en la stanza da smincar e da la moderatura che seseva sin la sutga blaua.

Erwin Ardüser,
referent servetschs centrals

Cura che Jachen Tom ha traplà sia dunna ...

La fin da matg 2019 ha RTR deditgà in'emna a l'amur. En diversas emissiuns e sin tut ils chanals ha RTR raquintà u laschà raquintar istorgias d'amur. E tranter auter ha RTR era mussà chanzuns popularas rumantschas en in nov vestgi.

(dt) Ils Rumantschs e las Rumantschas èn gea campiuns dal chant. En il repertori da las chanzuns popularas sa zuppan bleras chanzuns d'amur. Chanzuns che fan surrir e cridar. Per incumbensa dad RTR ed en connex cun l'emna tematica «amur» ha l'illustratura Pia Valär, oriunda da Zuoz, illustrà


sis da quellas chanzuns popularas «amurusas» rumantschas. Sco basa per las illustraziuns han servì sis interpretaziuns da differents musicians, tranter auter dad Alexi e Marcus, Corin Curschellas, da Peder e Benedict, dad Aita Biert e Men Steiner.

Atgnas interpretaziuns
Per mintga chanzunetta ha Pia Valär creà var 60 maletgs. L'illustratura è bain restada fidaivla als texts, però ha alura mintgamai tschertgà e fatg sia atgna interpretaziun. Uschia n'è il «randulin» en la versiun malegiada da Pia Valär betg in utschè, mabain in «randu-


lin» engiadinais turnà si da l'Italia che vul prender davent l'amia ad insatgi auter. Ed il salip va a la tschertga da sia amada furmia cun agid da handy e meds socials. Damaï, tgi che guarda e taidla las chanzuns sto en mintga cas surrir. Ina schelta da las chanzuns:


«O ti prus fumegl» (versiun da Raphael Walser ed Ursina Giger)
Da questa chanzun fitg poetica, però pauc enconuschenta, na devi nagina registraziun tar RTR. Perquai han il jazzist Raphael Walser (arranschament) ed Ursina Giger (chant) procurà per ina versiun da jazz.


«La bella duonna da Jachen Tom» (versiun da Peder e Benedict)
I dat paucas chanzuns rumantschas che raquintan co ch'ina dunna embuglia ses um e va cun in auter! Ma il pauper Jachen Tom trapla in flagnanti sia «bella duonna» cun ses concurrent!


«Silip e la furmia» (versiun dad Aita Biert e Men Steiner)
I dat bleras versiuns da questa chanzun populara rumantscha, en plirs idioms e cun melodias che varieschan. Però be en la versiun illustrada da Pia Valär ha il salip en maun in telefonin!


«Il randulin» (versiun dad Angelica e Cla Biert)
Il randulin n'è betg in dretg randulin, però el di tuttina a la giuvna «Tü nu dessast maridar»... a tschel!


Tip per zambregiar cullas da sems

(mn) Avais era Vus survegnì gust da zambregiar Vossas atgnas cullas e da contribuir uschia insatge a la biodiversitat? Lura be dai – qua sut chattais Vus in'instrucziun per zambregiar cullas da sems. Bun divertiment!

Cullas da sems èn pitschnas cullas furmadas a maun che consistan da trais ingredienzas naturalas:

- pulvra d'arschiglia
- terra senza turba
- sems da flurs indigenas

Cullas da sems na stuais Vus betg plantar en la

terra, mabain simplamain bittar ubain plazzar là, nua che las fluras duessan crescher. Suenter avair plazzà las cullas da sems sin il terratsch, lomian ils emprims uradis las cullas ed ils sems cumenzan a pruir. Damai ina simpla metoda per embellir ed inverdir sez surfatschas nun-cultivadas.

Per producir cullas da sems per Voss iert duvräis Vus (ingredienzas per 6 cullas da sems):

- 1 tschadun pitschen sems da flurs indigenas
- 4 tschaduns gronds pulvra d'arschiglia
- 4 tschaduns gronds terra senza turba

Tut las trais ingredienzas pudais Vus metter en ina cuppa e maschadar bain. Cura che las ingredienzas èn bain maschadadas, pudais Vus agiunscher in zichel aua, fin ch'ellas furman ina massa da modellar loma. Or da questa pasta pudais Vus alura furmar cullas da sems e laschar sientar ellas al sulegl per in, dus dis. Apaina che las cullas da sems èn sitgas, pudais Vus plazzar ellas là, nua che Vus vulais embellir ed enritgir Voss iert ubain Vossa terrassa cun plantas indigenas che servan als insects sco funtauna da nutriment.

Sin visita en l'iert da la scola a Ramosch

La finamira dal project è quella da promover gia da pitschen ensi la relaziun cun l'ambient e da sviluppar responsabladad per la natira.

L'acziun Missiun B è la resposta a la diminuziun cuntuada da la biodiversitat, il plan B per la natira. Mintga secunda vegg surbajegiada

Impressiuns da las «Canortas» sco era tut ils rapports chatta. Vus sin rtr.ch/misiunb. La proxima «Canorta» è ils 19 fanadur. En il center stattan dumondas sco: Tge èn neofitas e neozons? Tge stat davos Pro Specie Rara?

en Svizra ina surfatscha verda da 0.7 meters quadrat. Ils insects moran ed ils utschels svaneschan pli e pli. En il rom da l'acziun Missiun B rapporta RTR – ed era las ulteriuras unitads d'interpresa da la SRG SSR – davart la biodiversitat. Il kick-off ha RTR fatg cun ina «Canorta» al Radio Rumantsch.

Tge è la biodiversitat insumma?

Copon ins promover a moda durabla la biodiversitat? A questas ed ulteriuras dumondas ha Hans Lozza dal Parc Naziunal Svizzer dà respuestas en la «Canorta» introductory. Però era l'agricultura gioga ina rolla impurtanta: Blers purs s'engaschan


A chaschun da la «Canorta» a Ramosch èn ils tartuffels stads en il center. Ils uffants han survegnì instrucziuns ed infurmaziuns d'experts da la Fundaziun Pro Terra Engiadina.

gia oz per mantegnair la natira e produceschan a moda biologica. Ma ils purs n'en betg mo qua per tgirar la natira. Davart il spagat tranter producir e proteger la natira è vegni discutà en la seconda «Canorta» cun ils experts Anita Mazzetta dal WWF Grischun e Batist Spinatsch dal Plantahof.

Sin visita en l'iert da scola a Ramosch

Tema da la terza «Canorta» dals 2 da matg è stà il far iert. RTR ha visità la scola primara da Ramosch ed ha guardà co che las scolaras ed ils scolars han lavurà vid in iert per lur scola. Finamira dal project è da promover gia da pitschen ensi la rela-

ziun cun l'ambient e da sviluppar responsabladad per la natira. Sper la scola da Ramosch sa partipe-schan er anc quellas da Strada, Sent, Ftan, Ardez e Zernez al project che vegg accumpagnà da la Pro Terra Engiadina.

Ladina Schena,
moderatura «Canorta»

Tge semnar u plantar per promover la biodiversitat?

(rtr) Sche Vus na savais betg tge plantar, gida la nova plattaforma online floretia.ch. Sin la pagina d'internet pon ins inditgar il lieu, nua ch'ins abitescha e vul plantar u semnar insatge. Medemamain dumonda la pagina tge colur che la flura u planta duaja avair, sch'i dettia bler u pauc solegl, sch'i saja sitg u plitost bletsch ed anc bler auter pli. Plinavant pon ins era

tscherner, sch'ins vuless promover spezialmain utschels, avieuls u auters animals. Tenor tut quels criteris fa la pagina lura propostas tge plantas u fluras che fissan adattadas per l'agen curtin. La pagina datti era per rumantsch. In'applicaziun per smartphones e tablets è en lavur.

Dapli sin floretia.ch.


100 minutias rumantsch

L'onn da giubileum «100 onns Lia Rumantscha» ha la partiziun svilup da RTR gi l'idea d'augmentar il dumber da persunas che discurran rumantsch.

Pertge betg far quai en furma da lecziuns da scola? E pertge betg gist filmar questas lecziuns? E pertge betg dumandar fatschas encon-

mantscha. E quai mintgamai durant dus dis da producziun. Ils scolars èn stads:

a Turitg (SRF):

Philippe Gerber, moderatur
Susanne Wille, moderatura
Sibylle Eberle, moderatura
Sven Epiney, moderatur

a Lugano (RSI):

Alain Melchionda, moderatur
Francesca Mandelli, moderatura
Lorenzo Mammone, moderatur
Carla Norghauer, moderatura

ed a Genevra (RTS):

Tania Chyttil, moderatura
Vincent Kucholl, satiricher
Isabelle Moncada, moderatura
Alexis Favre, moderatur

«Just In Case»

Quai è in nov sistem da producziun da la partiziun da social da RTR. L'infrastructura da basa sa cumpona da trais telefons, trais stativs, trais glischs ed in tablet. Tut quai ha piazza en ina valisch. Uschia èsi pus-saivel da registrar a moda fitg svelta e spontana producziuns per social media. Per installar, manischar las cameras (ils telefonins) e far la reschia dovrì su-lettamain ina persuna.

schenetas da las otras unitads da la SRG SSR? Cun quest concept sut bratsch è René Spescha, producent interregional RTR, vegni tar la squadra da social. Cun noss nov sistem da registrazion «Just In Case» eran nus la partiziun predestinada per questa producziun. La rolla da la scolasta ha l'actura Sara Francesca Hermann surpiglià. L'anteriura scolasta è creschida si a Samedan e stat a Turitg. Ella discura rumantsch, tudestg, talian e franzos. Pia, gist la dretga persuna per questa incumbensa. Ed humor ha ella era.

Sin tura tras la Svizra

Dal mars fin il matg essan Flavio Deflorin, Sara Francesca Hermann ed jau (a Turitg era anc Seraina De-rungs da la partida) stads a Turitg, Lugano e Genevra per realisar quest project. Durant tschintg lecziuns a 20 minutias ha nossa scolasta mussà igl 1x1 da la lingua ru-

Cun grond interess ed engaschi, cun bler humor e cordialitat han tut


Flavio Deflorin declera a Sara Francesca Hermann, nua ch'il Lai da Genevra è. «Also circa qua!»


«Behind the scenes» – a Genevra durant la registrazion cun Isabelle Moncada (en il center). A sanestra la scolasta Sara Francesca Hermann e davant il reschissur Flavio Deflorin.

las scolarias e tut ils scolars absolvì questas lecziuns. Ils ins cun grondas ambiziuns e blera diligenza ed auters cun ina tschegnada. Via storys d'Instagram avain nus presentà a noss public pitschens schatgs da las producziuns cun fotografias da davos las culissas ed extracts da las registrazions. Il material chatt'ins sin nossa pagina d'Instagram.

Dapertut essan nus trais Rumantschs vegnids beneventads fitg cordialmain. Noss manischunz da taxi a Genevra ha perfin declarà a nus che la chapitala da la Svizra saja Berna. Ils protagonists eran fitg interessads a la cultura rumantscha e nus avain era pudi responder a bleras dumondas. Numerus cafés èn vegnids pajads, nus avain barattà numers da telefon e perfin ad in gentar essan nus vegnids envidads.

Da suadas e plaschairs
Grazia a noss viadis a Turitg, Luga-

no e Genevra avain nus survegnì invistas fitg interessantas en trais unitads d'interpresa da la SRG SSR, en trais differentas linguas ed en trais differentas modas da viver e da lavurar.

Uschia savain nus ussa per exempli era che «engular» il parcadi (il qual sa chatta dal reminent en in scumond da parcar) dal redactur da sport da RTS n'è betg ina bona idea. Quai vegn chastià immediat cun ina bloccada. Lura ha era la situaziun da traffic en las grondas citads procurà per ina u l'autra suada tar nus Grischuns. Per nus è quest project stà fitg instructiv ed el ha fatg grond plaschair. Da vesair è il resultat a partir dals 15 da fanadur sin nossa pagina d'internet rtr.ch. I vegnerà a dar la pussaivladad da votar per la scolara ubain il scolar che ha emprendi il meglier rumantsch en questas 100 minutias.

Orlando Cadonau,
redactur NOUVO/social

Johannes Badrutt – a la chatscha da fatgs, tuns e maletgs per il radio

Emna per emna sa fatschenta la redacziun da la «Marella» cun la dumonda: Co raquint jau mia istorgia uschia ch'ella ademplescha sche pussaivel nossa finamira da porscher era «kino per las ureglias»?

Propri vita survegn in'istorgia, sch'ins po bandunar cun in microfon il studio, ir per las vias, en bu-tias, sin in piazzal da fabrica u sim-plamain là, nua ch'i marscha insat-ge, nua che la glieud sa scuntra, ed ins po accumpagnar e documentar acziuns e descriver quai che curra e passa. Tut auter èsi dentant, sch'ins sa metta sin ils fastizs d'eveni-mnts gia daditg passads u da per-sunas gia mortas. Qua fruntan ins cunzunt sin palpiris e documents, betg exnum la materia prima per far radio.

Pionier, visiunari, scheni da marke-tin e fundatur dal turissem d'en-viern – quai èn mo in pèr carac-te-risticas che vegnan colliadas cun il num da Johannes Badrutt. Che San Murezzan è daventà in lieu preferì da la high society, ha da far bler cun la figura legendaria da Johannes Badrutt che ha fatg or da la simpla


Nua sa zuppa Johannes Badrutt e nua èn ils famus quatter giasts englais? Giasts davant il «Kulm Hotel» a San Murezzan la stad 1864. Sche la legenda è vaira, èn ils quatter giasts englais da vesair sin questa fotogra-fia. Johannes Badrutt è zuppà a sanestra davosvart sut la fanestra averta. (fotografia MAD)


Johannes Badrutt (1819–1889).
In scriptur talian e giast da l'«Hotel Engadiner Kulm» aveva numnà Badrutt «il patriarca di San Maurizio». (fotografia MAD)


L'archivara Evelyne Lüthi-Graf cun la brev da John W. Townsend che raquinta da la saira il fanadur 1879, cura che la glisch electrica ha illu-minà per l'emprima giada la gronda sala dal Kulm a San Murezzan.

«Pension Faller» il nobel «Hotel En-gadiner Kulm». Dentant: Tge è le-genda, tge sa lascha cumprovar, tge è en emprima lingia marketing e pertge raquintan tuts adina las me-demas anecdotes? Sco per exemplé la famusa istorgia da la scumessa che Johannes Badrutt duai avair fatg cun quatter giasts englais. El duai avair mess patg ch'ins possia star en Engiadina era da mez en-viern da bell'aura patgific en mon-gias chamischa. Ed uschia sajan ve-gnids ils emprims giasts era l'en-viern a far vacanzas en Engiadina.

Per sa metter sin ils fastizs da per-sunas sco Johannes Badrutt pon ins suandar pliras sendas: prender per mauns cudeschs e documenta-zions, ideals per il radio però èn do-cuments che sa laschan sonorisar, sco per exemplé artitgels da gaset-

tas veglias, ma era brevs dals pro-tagonists da quel temp – docu-ments d'emprim maun che dattan colur a l'istorgia. E qua essan nus

La «Marella» da Maria Victoria Haas: Johannes Badrutt - «il pa-triarca di San Maurizio» sin rtr. ch/marella dals 12 da matg 2019.

lura dependents da persunas che san, nua che sa zuppan las ivettas e ch'ans avran las portas. En noss cas èn quai stads l'anterior archivari chantunal Silvio Margadant e l'ar-chivaria dal «Kulm Hotel» e dal «Badrutts Palace» a San Murezzan, Evelyne Lüthi-Graf.

Guadench Dazzi,
producent Reflexiun

RTR – LAS EMISSIUNS DA LA TELEVISIUN RUMANTSCHA

■ live
■ repetiziun

Telesguard

17:40	SRF 1						
05:50		INFO	INFO	INFO	INFO	INFO	INFO
12:40		RS152	RS152	RS152	RS152	RS152	RS152
18:05	INFO	INFO	INFO	INFO	INFO	INFO	
18:30	INFO	INFO	INFO	INFO	INFO	INFO	
18:55	INFO	INFO	INFO	INFO	INFO	INFO	
22:00	INFO	INFO	INFO	INFO	INFO	INFO	
17:45	SRF 1						

Sil punct (emissiun da stad: 01-07 enfin 16-08-2019)

Cuntrasts/Controvers

17:25						SRF 1	
07:30							
08:30			INFO				
09:30			INFO				
11:00				INFO			
12:50			INFO				
14:00					RS152		
15:00			deux				
17:10						SRF 1	

Minisguard

17:40						SRF 1	
10:40							
17:10							
18:00						INFO	
19:05						INFO	

Pled sin via

20:00						SRF 1	1.d'avust 27-07-2019
19:20						Nadal 25-12-2019	

RTR – LAS EMISSIUNS DAL RADIO RUMANTSCH

■ live
■ repetiziun

00:00	SRF Novitads						
00:03	Grischun sonor						
01:00	SRF Novitads						
01:03	Grischun sonor						
03:00	SRF Novitads						
03:03	Grischun sonor						
04:00	SRF Novitads						
04:03	Musica populara						
05:00	SRF Novitads						
05:03	Musica populara						
06:00	SRF Novitads						

GLINDESIDI MARDI MESEMNA GIEVGIA VENDERDI SONDA DUMENGIA

	Actual la damaun	Dumengia la dam.						
06:06	Novitads/Meteo	Novitads/Meteo						
06:30	Impuls	Impuls						
06:40	Revista da medias	Revista da medias						
06:50	SRF Novitads	SRF Novitads						
07:00	Actual la damaun	Highlights emna						
07:06	Novitads/Meteo	Novitads/Meteo						
07:30	Kikeri6	Highlights emna						
07:40	Revista da medias	Revista da medias						
07:50	SRF Novitads	SRF Novitads						
08:00	Actual la damaun	Vita e crettia						
08:06	Novitads/Meteo	Novitads/Meteo						
08:30	Il chavazzin dal di	Novitads/Meteo						
08:40	Novitads/Meteo	Marella						
09:00	La cuppina	Novitads/Meteo						
09:03	Il chalender							
09:15	Tge chaussas							
10:00	Novitads/Meteo							
10:03								
10:15	Tips, trics e tacs	Il chalender						
10:30	Famus e glorius	Bel e bombastic	Bel e bombastic					
10:45							Tge chaussas	
10:55	Impuls	Impuls						
11:00	Novitads/Meteo	Novitads/Meteo						
11:03	Actual da mezdi	Magazin da cultura	Concert sin giavisch					
11:15	Co e cum							
11:30	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo			
11:45	Total local							
12:00	Novitads	Novitads	Novitads	Novitads	Novitads			
12:06	Actual da mezdi	Musica	Sportissimo					
12:15	Cumpact da mezdi							
12:25	Prevista TSG							
12:30	SRFRendez-vous	SRFRendez-vous	SRFRendez-vous	SRFRendez-vous	SRFRendez-vous			
12:45							Da num e da pum	Ils auters
13:00	Las gratulaziuns	Prevista MSG	Prevista CUN					
14:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads		Novitads
14:03	Artg musical	La Stailalva	Noss chors	L'Instrumentala	La populara	Artg musical		
15:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads		Novitads
15:03	Musica	Musica	Musica	Musica	Musica	Parada da hits		
16:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads		
16:03	Semperverds/Top 3	Semperverds/Top 3						
16:30	Program da kino	Program da kino						
16:50	Prevista TSG	Prevista MSG	Prevista CUN					
17:00	Novitads	Novitads						
17:06	Actual la saira	Sportissimo	Sportissimo					
17:30	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo	Novitads/Meteo		
17:50	Sport	Sport	Sport	Sport	Sport	Sport		
18:00	Novitads	Novitads						
18:06	Survista dal di							
18:15	SRFEcho der Zeit	SRFEcho der Zeit						
19:00	La stailalva	Noss chors	L'Instrumentala	La populara	RTR mx3	RTR mx3		
20:00	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads		
20:03	Mag. da cultura	Musica	Profil	Marella	Musica	Musica		Vita e crettia
21:00	Novitads	Novitads						
21:03	Musica	Musica						
22:00	Novitads	Novitads						
22:03	Musica	Musica						
23:00	Novitads	Novitads						
23:05	Musica	Musica						
23:55	Buna notg	Buna notg						

GLINDESIDI

MARDI

MESEMNA

GIEVGIA

VENDERDI

SONDA

DUMENGIA

In schurnalist da sport, in redactur da musica ed ina moderatura da televisiun?

A chaschun dal lavuratori «far medias» che RTR ha organisà l'avrigl han ils participants pudi guardar, schebain lur siemis da lavurar en il mund da las medias sa laschass realisar.

(pb) Duas giadas ad onn organise-scha il post da scolaziun e furma-zien il lavuratori «far medias». Cun quest di vuless RTR dar la pus-saivladad a persunas che s'interes-seschan per la lavur da schurnalisti

Il proxim lavuratori «far me-dias» en chasa RTR a Cuira ha lieu ils 28 da settembre 2019. Dapli infurmaziuns sin rtr.ch

d'emprender a conuscher la chasa RTR. En furma da workshop vegn lavurà durant in di vi d'ina contribuziun da radio e vi d'in pitschen film per il sectur multimedia.

La gruppera è stada fitg multifara: Da l'um da 40 onns che lavura sco do- cent, al student da musica futur enfin l'emprendista commerciala e la tgirunza en scolaziun n'avess la constellaziun betg pudi esser pli differenta. E tuttina, lur mirveglias per la lavur cun medias ha collià els quel di ad ina gruppera che ha lavurà cun gust e plain engaschi per l'em-prima giada sco «schurnalistAs». TuttAs han pudi returnar a chasa quel di cun in'idea fitg concreta da lavur tar RTR. E tgi sa, forsa è il sie-mi da daventar schurnalist da sport, redactur da musica u mode-ratura da televisiun suenter quel di pli fermi che mai.


Ils participants dal lavuratori «far medias» (da sanestra): Othmar Schärer, Gian-Marco Tschenett, Vanessa Erni e Sara Bolliger cun Nina Defuns, redactura Battaporta, che dat las instrucziuns per far in filmin per il sectur multimedia.

Segunda ediziun «8x15» da RTR

(ft) «8x15» è ina seria da concerts da la SRG SSR che ha la finamira da promover musicistas giuvnas e musicists giuvens sco era bands svizras. Durant ina sairada survegnan 8 furmaziuns mintgamai pre-cis 15 minutias temp da persvader il public. Cura che las 15 minutias èn passadas, vegn serrà giu la forza ed

il concert è a fin per la band – tuttina sch'ella è entamez ina chanzun. La seria ch'è vegnida lantschada già avant plirs onns da SRF Virus è daventada avant dus onns in'acziun naziunala, a la quala tut las unitads da la SRG SSR sa particepschan. RTR ha organisà avant 2 onns l'em-prima ediziun en il local da concert

Palazzo a Cuira. Quest onn pudain nus ussa preschentar a l'entira Svizra nossia seconda ediziun. Per-quai avain nus tschertgà la collavu-raziun cun «Arcas Rock». Uschia pudain nus preschentar gia venderdi noss «8x15» sin la tribuna dal

«Arcas Rock» che ha lura lieu la sonda. Visitai pia venderdi, ils 14 da zercladur, nossa tribuna sin la piazza Arcas a Cuira e guardai, sch'ilis 8 talents vegnan da persva-der Vus cun lur concerts da mintga-mai 15 minutias.


Mia vita – mia musica

(gd) Era questa stad è la musica il fil cotschen da l'emissiun Profil. Sut il ti-tel «Mia vita – mia musica» dat in giast in'invista en sia biografia musi-cala. L'istorgia da l'emprima platta ch'ella ha cumprà sco matta, la chan-zun colliada cun ses emprim bitsch ubain il song che regorda al temp en il Canada. Il soundtrack d'ina vita dat mintgamai er in'invista en la musica che ha marcà ina generaziun.

Radio Rumantsch: «Mia vita – mia musica», dals 6 da fanadur fin ils 17 d'avust, adina la son-da tranter las 09:03 e las 10:00 u sco repetiziun la mesemna saira suenter las novitads da las 20:00. Adina e dapertut sin rtr.ch ed era sco podcast.

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.

13-6-2019 a Sent:

Premiera dal film «Fenga»

15-6-2019 a Laax:

Radunanza generala SRG.R

14-6-2019 a Cuira:

«8x15» sin la Plaza Arcas

15-6-2019 a Cuira:

Openair Arcas

21 fin 23-6-2019 ad Arosa:

Festa chantunala da musica

28 e 29-6-2019 a Cavaglia,

Valposchiavo:

Openair Cavaglia

13 e 14-7-2019 a Savognin:

Festa d'uffants

20 e 21-7-2019 a Laax:

Festa d'uffants

25 fin 27-7-2019 a Degen:

Open Air Lumnezia

4-8-2019 a Zuoz:

100 onns Lia Rumantscha

9-8-2019 a Savognin:

Suntrada, martgà

9 e 10-8-2019 a Malans:

Openair Malans

13 e 14-9-2018 a Flem:

Festival rumantsch

21 e 22-9-2019 a Malans:

Festa da vin

Dapli infurmaziuns sin rtr.ch


Scolaras e scolars da Castrisch, Sevgein, Luven e Riein han visità la chasa RTR ed èn sa pustads per la foto da regurdientscha davos la maisa da moderaziun en il studio da televisiun.

Scriver è cool

Sco mintg'onn avain nus scolastas e scolasts survegnì l'atun passà in e-mail cun l'infurmatiun da pudair participar a l'acziun «scriver è cool» da RTR.

«Pertge betg sa participar ina giada?», hai jau pensà, atgnamain pauc persvasa che nus vegnian elegids. Ma il december è arrivada la resposta positiva. Tge plaschair! Anc sur Nadal (forsa era sin pista da skis) han las scolaras ed ils scolars da Castrisch, Sevgein, Luven e Riein ponderà e rimnà ideas davart la tematica «biodiversitat» – tut auter che simpel! Al cumenzament eran ils scolars in pau sceptics, ma pli ditg che tut è i e pli concretas ch'en vegnidas las ideas.

La finala eran tuts persvadids da lur istorias e las rollas eran repartidas. «Jau pronunziel prima!», è stada l'impressiun da blers cura che nus avain trenà da leger. Ma suenter avair tadlà la registraziun sin ils iPads han ils uffants percurschi ch'els pudessan bain anc meglierar ina chaussa u l'autra. Mez mars è lura arrivà il grond di. Cun battacor essan nus ans rendids en la stanza


Curt avant la registraziun en il studio da RTR crescha l'agitaziun e gnervusadad da las acturas e dals acturs.

da registraziun dal studio a Cuira ed avain ans dà fadia da leger bain. Tut n'è betg gartegià sco quai che nus avain giavischà, ma bain. La visita guidada tras la chasa da medias RTR è en mintga cas stada fitg impressiunanta – e lura pir ils paunets che nus avain pudi giudair! Ed ussa spetgain nus mo anc sin il re-

sultat – tuts han mirveglia co che quai tuna. Grazia fitg ad RTR per questa experientscha che nus avain pudì far.

Andrea Veraguth, magistra a la scola da Castrisch (5 e 6avla classa)

RTR va puspè sin turnea da festivals

Cun musica tras la stad: Il viadi d'in open air a l'auter cumenza a Cuira e maina suenter da Cavaglia a Degen e fin a Malans.

Ils 14 e 15 da zercladur essan nus a Cuira e rapportain da l'occurrenza 8x15 che vegn organisada da la SRG SSR per promover bands giuvnas e musica frestga. In di pli tard essan nus da la partida a l'Ar-

A la fin da zercladur giain nus cun nossa rulotta fin a Cavaglia en Val Poschiavo. L'Openair Cavaglia persvada cun ina buna atmosfera famigliara, in ferm line-up ed ina bella vista. Ultra dal festival vegnин nus ad emprender d'enconuscher giuven e vegl da la Val Poschiavo e rapportar da lur festas.

La turnea da festivals sin tut ils chanals dad RTR

14-6: 8x15
15-6: Arcas Rock
28/29-6: Openair Cavaglia
25 fin 27-7: Open Air Lumnezia
9/10-8: Openair Malans

cas Rock che ha lieu per la segunda giada cun bands regiunalas, na-ziunalas ed internaziunalas.

Val Lumnezia e Val dal Rain In termin fix en il chalender da RTR gia dapi onns: l'Open Air Lumnezia. Ensemen cun buna-main 20'000 visitaders ans met-tain nus sin viadi a Degen per il pli grond festival da musica en il Grischun.

L'ultim festival che noss team visi-ta ha lieu a Malans. Nus emettain


Era questa stad entupais vus la rulotta da RTR sin las pazzas da differents festivals da musica en il Grischun.

tut la musica, oravant tut contribuiziuns indigenas, ch'il line-up da l'Openair Malans ha da porscher.

Bainvegni en la rulotta da RTR

Quels viadis, quellas emissiuns, quels festivals faschain nus be per vus! Nus vegnин a rapportar da la tenda fin la tribuna, dal backstage fin il parcadi cun audio, video e foto cun la finamira che mintgin da vus possia esser da la partida sen-

za stuair trair en ils stivals. Vina-vant pudais vus adina visitar nus tar #nossavossalrulotta ch'è preschenta a tut ils festivals amez l'a-real da l'occurrenza. Davent da lezza faschain nus tut las emissiuns da radio e las intervistas cun artistas ed artists. La rulotta è er il lieu da sentupada per tuttas e tuts. Nus ans legrain da vossa visita.

Livio Chistell,
redactur Battaporta

RTR AL PULS DAL SPORT REGIUNAL

SRG SSR

SPORTISSIMO

SONDA, 17:06

DUMENGIA, 12:06 E 17:06

www.rtr.ch/sport

RTR Radiotelevisiun Svizra Rumantscha

Cun RTR a la Fête des Vignerons

(vs) In milliun visitaders, in mez milliun liters vin e 25 dis festa: quai è la Fête des Vignerons da questa stad. Ventg onns èn pas-sads dapi l'ultima festa tradiziunala a Vevey che ha ses origin en il 18avel tschientaner e che tutga tar in dals patrimonis culturals da l'UNESCO. En sia 12avla ediziun porscha ella ussa per l'emprima giada als chantuns in di per sa preschentar – er al Grischun. RTR rapporta ord vista dal Grischun da la pli gronda festa en Svizra da quest onn. En vista dal

di grischun accumpogna noss redactur Pietro Jacomet ina colonna da sauma sin ses viadi da Mustér a Vevey e rapporta cuntinuada-main da sias aventuras. Al di grischun mardi, ils 23 da fanadur, emetta il RR live da Vevey per purtar a Vus las impressiuns da las festivitads ed infurmari co ch'il chantun Grischun sa preschenta al rest da la Svizra.

Tut era da leger, udir u vesair online, sin las medias socialas e la saira en in Telesguard spezial.

L'archivar recumonda – l'intelligenza artifiziala

En l'ultima ediziun dals Accents ha jau skizzà l'impurtanza da las datas per noss archiv – e pus-saivladads da l'intelligenza artifiziala d'administrar quellas. RTR fa uss in emprim pass en quel sec-tur. In project duai sclerir, sche-bain igl è pussaivel da realisar «Speech to text» (lingua discurri-da en text) per il rumantsch. Quai vul dir concretamain: In sistem duai transcriver automaticamain

lingua discurrida en in-text scrit. Tge è la fin-mira? Nus avain circa 17 milli uras tun e 3'500 uras video en noss ar-chivs, tar ina buna part manca il manuscrit. Cun il nov sistem vulain nus crear quellas transcri-pziuns. Tgenins èn ulteriurs avan-tatgs? En l'avegnir pudessan nus crear directamain manuscrits


dad emissiuns da pled che van live sur l'emettur - per exemplel discus-siuns al radio ubain a la televisiun. Quels manu-scrits lev-giassan la retschertga en ils ar-chivs. Tgeninas èn las difficultads? Sco emprim sto il sistem emprender ru-mantsch – e quai tut ils idioms, in-clusiv ils colorits locals ed era ru-

mantsch grischun. Ina pulita sfida! Pir cura che la maschina sa rumantsch, po ella crear ils ma-nuscrits. Perquai cumenzain nus ussa cun la fasa da scolaziun – per uschè dir cun in curs da ru-mantsch cumplet per il computer. Dapli da quest curs en la proxima ediziun dals Accents.

Bernard Bearth,
responsabel datas ed archiv

Da Honduras, São Tomé enfin a Donat

Era questa stad porschan ils Cuntrasts in program spezial. Quai cun ina seria dad 8 purtrets filmics realisads ils ultims onns.

(rb/dt) Ils Cuntrasts restan questa stad fidaivels ad in gener filmic – al purtret. En ils archivs da RTR sa zuppan varsaquants purtrets da persunas rumantschas. Damai Cuntrasts plain purtrets – purtrets plain Cuntrasts. La schelta filmica da questa stad è en il vair senn dal


Donata Clopath, che maina in bain puril a Donat, è ina da las persunas purtretadas ch'ins po vesair questa stad en ils Cuntrasts.

Ina survista dals Cuntrasts da stad

- Caprez - Enzatgi sto scriver quei!
- Fiat Lux - L'engaschi dal medi Gian Meyer a São Tomé
- Daniel Badilatti - Café en il sang
- La duonna culla corna
- La Donata
- Gieri il stroli
- Luisa Delgado - La CEO
- Patricia Scarpatetti - Mamma per 36 uffants

Ils Cuntrasts durant la stad, mintga dumengia a las 17:25 sin SRF1, dals 30 da zercladur fin ils 18 d'avust. Tut ils purtrets èn era da vesair sin rtr.ch.

pled globala. Uschia è da vesair per exemplel il purtret filmic da Patricia Scarpatetti che viva e lavura a Hon-duras. Mussà vegn era l'engascha-ment d'avant onns da Gian Linard Meyer a São Tomé. E lura preschen-tan ils Cuntrasts era purtrets da persunas che vivan en il Grischun.

Uschia per exemplel il film davart Donata Clopath che Bertilla Giossi ha realisà l'onn 2008: Donata Clo-path è pura e maina suletta il bain puril ch'ella ha surpiglià da ses augs e sias ondas. Donata Clopath è già adina stada in pass ordavant als auters. Ella produciva bio, cura che

tschels purs sa vilentavan anc sur da quellas ideas verdas, ed ella ave-va già giasts, cura ch'ils turistichers gnanc sa siemiavan anc ch'ins pu-dess far reclama cun vacanzas sin il bain puril. Dentant: Esser piuniera, esser exota, quai n'è betg adina stà simpel e leger.


Tut quai è RtiR. E cura pudain nus guardar tia producziun sin rtr.ch/rtir?

RtiR – Sautunzas, chavals e la cumadaivladad da Schlans

Corps che sautan, animals che curran e da quels da Schlans che fan chaussas: La biodiversitat humana sa mussa en ils videos da RtiR. Da chattar èn els il pli giudim sin la pagina da rtr.ch.

(md) Ma il pli giudim la pagina n'è bain betg bun, u bain? Il cuntrari! Il swipe fin la fin da la pagina vegn fatg pli savens ch'ins pensa – al-main pli savens ch'il swipe fin la mesedad da la pagina ;). RtiR, videos ed auter da persunas rumantschas creativas, viva però en emprima lingia sin las raits socia-las: Instagram, Youtube, Facebook.

Quatter chommas

Tge è il video cun il pli grond suc-

cess? I para che animals gidan ils videos da survegnir public en las raits socialas. Il video da RtiR cun tut en tut il pli grond public è ina registraziun da chavals che curran plain plaschair returnond a Schlans – fatga da Susi Rothmund, u meglier ditg @muments_ch (in-stagram). Ma er ils protagonists cun duas chommas tiran. Ils vi-deos da persunas che charezzan il saut da Kristina Matanović @kristinam_photography han gist via Instagram in pulit success. En

spezial quel dal giuven sautunz Tim.

Cumadaivladad

In success surprendent è il video d'Annamaria Pfister da Schlans (gia puspè Schlans!) che ha filmà il cundriz da transportar laina en chasa da ses um Clemens. Sin la pagina rtr.ch è quai il video da RtiR cun ils pli blers views. En me-dia vegn mintga video da RtiR guardà var 1'600 giadas (>10 se-cundas) sur tut ils chanals da RtiR.

Era ti!

Ti has insatge da dir? Insatge da mussar? Mussa quai al public da RtiR.

Co fissi per exemplé cun in'emis-siun davart il ballape regiunal – da fans per fans? Co fissi cun ina seria da videos co cuschinlar ils megliers capuns? U co fissi cun la via da Vrin fin a la tegia dal Terri filmada en 360°? Be dai!

Contactescha
michel.decurtins@rtr.ch
e nus pudain collavurar.

Cun RTR a la Festa chantunala da musica ad Arosa

(ft) Ils 21 da zercladur ha il lung temp da spetga ina fin: Ad Arosa vegn lantschada quel di la Festa chantunala da musica. Suenter ina saira festiva cun differents concerts vegni serius per las musicantas ed ils musicants. Sonda en damaun baud cumenzan las producziuns da festa per las 51 musicas – 43 dal Grischun ed 8 musicas ospitanas. 44

da las 51 musicas participeschan a la concurrenza e preschentan mintgamai il toc da pensum sco er in toc da concurrenza. 7 musicas na sa participeschan betg a la concurrenza, quai vul dir ch'ellas preschentan in pitschen program da concert. El-las survegnan bain in parairi dals experts, però nagina rangaziun te-nor puncts. E lura na vulain nus sa

chapescha era betg emblidar la con-currenza da marschar. Per quella pon las musicantas ed ils musicants per propi spetgar in ambient maxi-mal. Il traject maina sur la via da la promenada per lung dal Lai d'Arosa. Sche l'aura è quella fin d'emna er anc buna, po quai dar in vair spectacul! Ensemen cun bundant 2'000 musi-cantas e musicants visitain era nus

Arosa durant quels dis, registrain tut las producziuns da festa e rap-portain da quai che curra e passa. Sche Vus na pudais pia betg prender sut las rodas las 360 stortas da Cuira fin ad Arosa, n'è quai insumma na-gin problem. Vus pudais era giudair davent da chasa la bella musica da festa ed As laschar infurmari via ils chanals da RTR.

Cun il «Streamo» a Crans-Montana

Cun ses bus da videoproducziun «Streamo» ha RTR realisà differentas emissiuns en il Grischun. Gartegiada è era la premiera internaziunala.

Ch'igl è pussaivel da producir er emissiuns da televisiun pli grondas, avain nus vis la fin da favrer a Crans-Montana. Là han numnada-main gì lieu duas cursas da la cuppa mondiala da skis alpin da las duntas. Per pudair emetter l'act d'avertura e la ceremonia da medaglias han noss collegas da televisiun da la Svizra franzosa (RTS) dumandà RTR per sustegn.

Uschia avain nus – dus tecnicists ed il «Streamo» – prendi la via sut las rodas ed essan charrads en il Valais. Suenter in lung viadi e diversas discussiuns e ponderaziuns davant quai che spetga sin nus, essan nus arrivads gievgia vers saira a Crans-Montana, nua ch'ils organisaturs faschevan las ultimas preparativas e provas per la show d'avertura. Uschia avain nus gist survegnì in'emprima idea da las sfidas che spetgavan nus ils proxims dis.

Glina artifiziala, sportistas sgulantas e caos da mesira-ziun

Venderdi avain nus lura installà las cameras, plazzà plirs tschients meters cabel, montà microfons, configurà, preparà e testà tut la tecnica. Ensemen cun ils collegas da RTS – dus moderaturs, quatter umens da camera, ina graficra, in reschissur ed in producent – avain nus realisà duas emissiuns da televisiun live sin RTS deus.

Venderdi saira èn vegnids emess l'act d'avertura e la surdada dals numers da partenza. Cumenzà ha questa ceremonia cun musica quieta ed artists che ballavan enturn ina glina artifiziala, pendend en l'aria vi d'ina gronda crana. Pli tard èn vegnidas beneventadas las sportistas ch'en sguladas tras l'aria vi d'ina suga (tirolienne) fin sin il palc, accumpagnadas da musica, fieus


Il bus da videoproducziun «Streamo» da RTR è stà en aczun durant las cursas da la cuppa mondiala da skis alpin a Crans-Montana.


Conrad Schlosser, responsabel producziun televisiun RTR, en aczun sco um da camera durant las ceremonias da la cuppa mondiala da skis alpin a Crans-Montana.

artifizials e grond fracass dal public.

Sonda saira ha lura gì lieu la gronda show cun la surdada da las medaglias. La dumonda centrala suenter in di cun bler caos cun la mesira-ziun dal temp: Tgi è propri sin il podest? Veggidas sin il podium èn Sofia Goggia, Joana Häfner e Lara Gut-Behrami. Ma sco che nus savaian è quella rangaziun veggida midada anc pliras giadas.

Durant quests dis da lavur a Crans-Montana avain nus survegnì in'in-vista en la lavur fitg professiunala da noss collegas da RTS, producida per il sport da skis internaziunal. Per nus da RTR è quai stà ina producziun bain gartegiada en in ambient fitg agreabel e cun in bun spiert da team. E grond plaschair avain nus era gì dal fatg che noss «Streamo» è sa cumprovà per ina producziun da tala dimensiun.

Andrin Kienz,
realisatur da tun

Il Radio Rumantsch cun anc dapli musica grischuna

(ft) Il temp sa mida, chaussas vengnan e van. Questa regla vala era per la musica u las uras da musica al Radio Rumantsch. L'ultima midada pertutga il program da notg. Dapi l'entschatta da zercladur pu-dais Vus tadlar da nov l'entira notg noss program «Grischun sonor». Nus avain decidi da desister dal program «Swiss Classic» da las 01:00 fin las 03:00 a favur da nossa musica indigena. Persuenter cu-menza il «Grischun sonor» pir da mesanotg.

Ina midada che pertutga l'ura da musica tranter las 19:00-20:00 il venderdi e la sonda è vegnida intro-ducida l'entschatta da l'onn: «RTR

Mx3», in'ura interactiva cun 100% musica svizra dal portal Mx3. Inter-activa è l'ura, perquai che Vus pu-dais selecziunar sezs la musica ch'ins auda durant quest temp en il radio! Visitai il studio virtual sin rtr. mx3.ch e sfugliai en la musica che nus mettain a disposiziun per que-sta purschida. Là pudais Vus plaz-zar las chanzuns selecziunadas – e già èn quellas d'udir live en il Radio Rumantsch.

Visitai noss studio virtual, navigai tras la mar da musica svizra e piclai ils favorits che Vus vulais udir sin las undas rumantschas. Bellas scu-vertas!

FESTA DA MUSICA CHANTUNALA AD AROSA

RTR È PER VUS AL PULS DA LA FESTA
E REGISTRESCHA LAS PRODUCZIUNS

ARTG MUSICAL

DUMENGIA, ILS 23-06-2019, 14:00 E 15:00

DUMENGIA, ILS 30-06-2019, 14:00

L'INSTRUMENTALA

MESEMNA, ILS 26-06-2019, 19:00

MESEMNA, ILS 03-07-2019, 19:00

Dapli sin rtr.ch/musica


Radiotelevisiun
Svizra Rumantscha


Cifras e fatgs 2018/2019

(rtr) Sco chasa da medias electronica per la Svizra rumantscha porscha RTR 8'760 uras da radio e 107,1 uras da televisiun ad onn sco er in'offerta online a ses public. 175 collavuratu-ras e collavuraturas en passa 30 dif-ferentas professiuns lavuran tar RTR per realisar tut quels programs.

Il program dal Radio Rumantsch è vegni tadlà l'onn passà en media da 31'300 auditur(a)s a di en l'entira Svizra. L'emissiun «Telesguard» da la Televisiun Rumantscha è vegnida guardada di per di en media da 44'000 aspectaturas ed aspectaturs.

Tut questas ed anc autres infurma-zions èn da chattar en il flyer «Cifras e fatgs 2018/2019». A moda cum-pacta e survesaivla dat el in'invista actuala en ils secturs program, per-suunal e custs da RTR. Numerusas graficas illustreschan las cifras ed ils fatgs da l'onn passà.

Ulteriurs exemplars dal flyer – ch'è er agiuntà a questa edizion dals Accents – pon ins retrair da RTR.

La versiun electronica dal flyer «Cifras e fatgs 2018/2019» stat a disposiziun sin rtr.ch.

Extra muros a Puntraschigna cun RTR

Sche deputadas e deputads dal Cussegl grond fan la valisch per quatter dis e bandunan Cuira, lura ha quai num extra muros.

Per la sessiun dal zercladur 2019 s'inscuntra il parlament grischun en il center da congress e cultura Rondo a Puntraschigna. Il plan da lavur d'ina sessiun extra muros na sa differenziescha betg tant dal plan d'ina sessiun a Cuira. I vegn discutà, debattà e decidì davart differents temas politics. La

Da quai che capita durant la sessiun dal Cussegl Grond a Puntraschigna rapporta RTR dals 11 fin ils 14 da zercladur 2019 en il radio, en la televisiun ed online.


gronda differenza è dentant quai che capita suenter las debattas politicas. Deputadas e deputads vivan per quatter dis en il medem lieu e na turnan betg a chasa la saira. Quai dat chaschun per inscunters main uffizials tranter las parlamentarias ed ils parlamentaris, cun la regenza, la populaziun da la regiun e cun schurnalistas e schurnalists.

Gia per la settavla giada en la regiun

Ina giada durant mintga legislatura fa il Cussegl grond ina sessiun en ina regiun dal Grischun. Las ultimas sessiuns ordaifer la chapitala èn stadas il 2015 ad Arosa, il 2012 a Samignun ed il 2009 a Poschiavo. Pervia da lavurs da renovaziun vi dal bajetg dal Cussegl grond a Cuira è il parlament grischun era già sa radunà l'onn 1992 a Mustér ed a Tavau ed il 1993 a Landquart.

Valentin Schmed,
manader actualitat

La concurrenzia

Tge video da «RtiR» (rtr.ch/rtir) è fin ussa il pli lung?

- Transport da lenna 2.0
- Las stentas da l'ansiel
- Muments

Premi:

Ina tastga da stad RTR (satg da sport, sientamauns, chepi da sulegl, crema da sulegl)

Tramettai Vossa resposta fin ils 15 da fanadur 2019 ad:

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

Il victur da la davosa concurrenzia:
Gieri Battaglia, Rorschach


Il Minisguard è stà sin visita a Trin

L'entschatta da zercladur ha RTR visità durant in'emna la scola a Trin ed ha produci in'entira emissiun da televisiun.

(mm) Mintga sonda saira a las 17:40 emetta RTR la pli nova emissiun dal Minisguard. En il center stattan adina novitads raquintadas a moda chapaivla e divertenta per ils uffants.

Duas giadas l'onn va il Minisguard autras vias e na banduna betg mo

Il Minisguard sin visita a Trin:
www.rtr.ch/Minisguard


la Chasa RTR, mabain era la moda da producir. Lura vegn l'emissiun producida dal tuttafatg ensenem cun ils uffants e quai pass per pass: discutar en la sesida da redacziun, preparar las contribuziuns, filmar,

Il «Minisguard sin visita» è vegni produci dad A fin Z en la scola a Trin. Il resultat da la laver realisada da las scolaras e dals scolars vegn emess sonda, ils 8 da zercladur, 17:40, sin SRF1.

tagliar, animar e finalmain filmar las moderaziuns. Cun agid da la redacziun han las scolaras ed ils

scolars creà in'emissiun che mussa lur temes tenor lur moda e maniera

social media ha RTR rapportà co ch'ils giuvens schurnalists da Trin han realisà il Minisguard.

RTR sa preschenta als collegas da la SRG SSR

(rtr) Ils 19 d'avrigl ha gi lieu en chasa RTR il «di da barat» che vegn organisà dapi insaquants onns da la SRG SSR. La finamira è da porscher a persunas en funcziun da cader e da manar la pussavladad da guardar davos las culissas da las singulas unitads d'interpresa da la chasa da medias, da tgirar ils contacts e d'emprender d'enconuscher in zichel pli en detagl in manaschi en in'autra regiun linguistica da noss pajais. Uschia ha RTR adina puspè chaschun da preschentar als collegas da l'entira Svizra sias atgnadads. Interess sveglia mintgamai era la situaziun linguistica speziala cun ils tschintg idioms ed il rumanisch grischun, sco er il fatg che bler da quai che vegn produci per ils programs e l'offerta da RTR, surtut en il sectur da l'infurmaziun, sto vegnir translatà d'agenturas u d'autras funtaunas dal tudestg u d'ina autra lingua.


Els èn arrivads da la Svizra taliana e tudestga per emprender d'enconuscher RTR (da sanestra): Martin Bloch, SRF; Nadja Heuberger, SRF; Christoph Schibli, SRG Berna; Susanne Saudan, TPC; Stephan Haller, SRF; Maria Poubouridis, TPC; André Heiniger, TPC; Sebastiano Caretti, RSI; Zahra Mohamed, TPC; Marinko Galic, RSI ed Ivano Papa, RSI.

«Ina cuntrada mediala vitala è impurtanta per la Svizra»

(srg ssr) L'emprima ediziun da la «International Public Media Conference», ch'è vegnida organisada l'entschatta da mars a Berna, è stada in success cumplain: 160 persunas han assistì a las discussiuns ed als referats da giasts nazionals ed internaziunals.

Tenor la cunorganisatura Ladina Heimgartner, directura RTR e substituta dal directur general SRG SSR, ha l'occurrenza gi duas finamiras. Per l'ina quella da barrattar experientschas en ils pli differents secturs per uschia chaper meglier co che mintga pajais vegn a frida cun las sfidas respectivas. Per l'autra duai il di er esser ina plattaforma per tgirar contacts tranter represchentants da la branscha da medias e tut ils secturs ch'en pertutgads da questa tematica.

Senza infurmaziun nagina democrazia

La cussegliera federala Simonetta Sommaruga ha fatg il pled d'avvertura e regurdà a l'impurtanza da las medias per la democrazia. La conferenza, organisada in onn suenter la votaziun da No Billag, ha era prendì la chaschun da discutar davart las sfidas da las medias da dretg public en l'Europa. «Ina cuntrada mediala vitala è impurtanta per la Svizra. [...] In'infrastructura che funcziunescha dovrà medias che provedan la populaziun cun infurmaziuns vardaivlas. Senza infurmaziun e fatgs na datti numnadomain nagina democrazia.» Cun quests pleuds ha la cussegliera federala avert l'occurrenza en il Zentrum Paul Klee a Berna, e quai en preschientscha da represchentants da las medias, da la scienza e poli-


Ils participants da la discussiun «Indispensabel sco mai, dumandà sco mai» (da sanestra): Gilles Marchand, directur general SSR; Karola Wille, intendantala Mitteldeutscher Rundfunk; Cilla Benkő, CEO Sveriges Radio; Jean-Paul Philippot, administratur general Radio Télévision Belge Francophone e la moderatura Maria Victoria Haas.

tica e d'ulteriuras persunas interessadas. L'emprima «International Public Media Conference» è

vegnida organisada da la SSR, da l'Uffizi federal da communica-

las medias e da la Societad svizra per las scienzas da la communica-ziun e dals meds da massa.

RTR envida a la premiera dal film da Beat Manetsch

FENGA

GIEVGIA, ILS 13-06-2019, 20:00

CHASA DA SCOLA SENT

L'occurrenza è publica, l'entrada è libra.
Der Film wird mit deutschen Untertiteln gezeigt.

www.rtr.ch

RTR Radiotelevisiun Svizra Rumantscha

Autoritat independenta da recurs davart radio e televisiun ha approvà quatter dals 26 recurs

L'onn 2018 èn vegnids inoltrads 26 recurs a l'Autoritat independenta da recurs davart radio e televisiun (AIRR/UBI). En il decurs da l'onn èn 27 proceduras vegnidas liquidadas.

(cp) En quatter cas ha l'AIRR constatà ina violaziun dal dretg da program. Quai resorta dal rapport annual ch'è cumpari en tuttas quatter linguis naziunals.

Il 2018 ha l'AIRR retschet 26 novs recurs. Ils posts da mediaziun da la SSR e dals emetturs privats, subordinads a l'autoritat, han registrà en tut 485 reclamaziuns. Mo 5,4% da las reclamaziuns als posts da mediaziun èn vegnids inoltrads a l'AIRR. Ils posts da mediaziun han in'impurtanta funcziun en la procedura da surveglianza davart ils cuntegns da las medias electronicas. Els n'hant nagina cumpetenza da decider, mabain intermedieschan tranter ils participads. Dals 26 novs recurs inoltrads il 2018 han 18 pertutgà la Svizra tudestga, sis la Svizra franzosa e dus la Svizra taliana. 24 recurs èn vegnids fatgs cunter ils programs da la SSR, dus

cunter emetturs locals privats (Radio RaBe, Tele Top). Crittgadas èn vegnidas surtut novitads emessas a la televisiun, sco er autres emissiuns d'infurmaziun e da films documentars. En il focus èn stadas contribuziuns davart temus actuals naziunals ed internaziunals sco la politica da l'Europa, d'asil e d'energia, il dretg d'armas, l'armada secreta P-26, la lavada da daners suspectus, Donald Trump, la Catalugna u la Brasilia. Ils pli blers recurrents han reclamà ch'i sa tractia tar las emissiuns crittgadas da fake news, d'ina preschentaziun faussa u nuncumpletta da fatgs e d'ina reportascha unilateral, tendenziusa e nunequilibrada. Tar las 27 proceduras ch'en vegnidas liquidadas l'onn passà ha l'AIRR constatà en quatter cas ina violaziun dal program. Ina contribuziun da l'emissiun Heute Morgen da Radio

SRF1 davart l'avegnir da l'energia ha cuntrafatg, als princips d'infurmaziun da la radiodiffusiun, perquai ch'ins è sa basà sin calculaziuns

Hildebrand. Quai ha motivà ina violaziun dal princip d'objecivitat. Medemamain cuntrafatg a quest princip, ed uschè lunsch ch'igl è applitgabel er a quel da la multifariadad, ha ina contribuziun da Tele Züri, Telebärn e Tele M1 curt avant la votaziun federala davart la refurma da l'urden da rentas. Il princip d'objectivitat n'è betg vegni resguardà en ina verificaziun dals fatgs tendenziusa da SWI swissinfo.ch en connex cun ina debatta en il Cussegli naziunal pertutgant l'iniziativa No Billag. Ils emetturs pertutgads n'hant recurri cunter naginas da las decisius menziunadas al Tribunal federal. Davart las mesiras prendidas en cas da violaziuns infurmeschan ils realisaturs co ch'els vulan evitar mancanzas ed uschia era violaziuns futuras. Las quatter proceduras han pudi vegnir liquidadas l'onn passà, cunquai che l' AIRR ha taxà las disposiziuns prendidas sco suffizientas.

L'autoritat independenta da recurs davart radio e televisiun ha publitgà ses rapport annual per il 2018. Quel po vegnir retratg gratuitamain dal secretariat u telechar-già da la pagina-web da l'AIRR (ubi.admin.ch). Avant la publicaziun ha quella gì suttamess il rapport al Cussegli federal. A quel ha ella da rapportar onn per onn. L'AIRR è ina cumissiun extraparlamentara da la Confederaziun. Ella consista da nov commembres en uffizi accessorice d'in secretariat da traiss persunas.

Presidiada vegn quella cumissiun dapi l'entschatta dal 2019 da l'advocata e cussegliadra da comunicaziun Mascha Santschi Kallay. Ella è la successura da l'advocat Vincent Augustin.


intransparentas dals custs. SRF n'ha betg menziunà en in artigel online il fatg essenzial davart l'affera

«Kikeri6», «Top traïs» e «Tge chaussas»

En la seduta dal matg ha il cussegli dal public da la SRG.R prendì sut la marella ils gieus dal Radio Rumantsch.

En general survegنان ils gieus «Kikeri6» e «Top traïs» bunas notas dal cussegli dal public da la SRG.R. Il «Kikeri6» saja interessant da tadlar ed ins possia adina puspè emprender insatge. La qualitat da las dumondas saja dentant differenta e dependia dal moderatur che haja semtgà ellas. Il «Top traïs» plascha medemamain. Suettamain la cuntinuaziun suenter il gieu na plascha betg. Il cussegli dal public propo-na perquai da tematisar a moda

pli approfondada il toc da musica, per il qual i va mintgamai en il gieu «Top traïs». Main laud survegn il gieu «Tge chaussas». Quel saja plaunsieu isà ed i fiss bun da remplazzar el, è il tenor dal cussegli dal public. Il manader actuallat RTR, Valentin Schmed ed il schefredactur Flavio Bundi, che han participà a la seduta, han prendi encunter questa critica. Els èn consciens ch'il gieu ch'exista già dapi 15 onns en questa furma, na cuntena betg tut. Il

cussegli dal public ha fatg propostas per novs gieus. Quellas vegnan examinadas enfin la fin da l'onn.

En la seduta dal settember metta il cussegli dal public il focus sin ils suandants traïs temas: l'applicaziun «Play RTR», la nova cumparsa da la pagina d'internet rtr.ch e la musica al Radio Rumantsch.

Roger Tuor, president dal cussegli dal public SRG.R

Tschintg dumondas a Gretta Sem-Roner (77) da Scuol

Commembras e commembra da la SRG.R vegnan a pled

Pertge essas Vus commembra da la SRG.R?

In vischin da mai m'aveva ditg avant onns ch'ins possia sustegnair RTR cun esser commembra da la SRG.R e perquai hai jau decidi da daventar commembra. Jau sun persvadida che quai è ina buna chaussa.

Tge spetgais Vus da la SRG.R?

Jau spetg che l'uniun tetgala s'engaschia vinavant a favur da RTR, per ch'i dettia buns ed interessants programs per rumantsch.

Tgeninas èn Vossas emissiuns preferidas da RTR, e pertge gis quelias?

Tar mai va il radio da la damaun fin

la saira. Las novitads taideljau gugent ed er ils gieus dal radio ma plaschan. Tar ils gieus ma datti en egl ch'igl ha paucs participants da l'Engiadina. Forsa è in dals motivs quei, ch'ins na chapescha betg adina uschè bain ils auters idioms. Il «Profil» ed il predi da la dumengia tutgan era tar mias emissiuns preferidas. En la televisiun guard jau il «Telesguard» sin SRF Info avant che ir a letg, ed er ils «Contrasts» ma plaschan fitg bain.

Giavischs, critica e laud per RTR?

A mai na plascha la musica da la damaun betg uschè bain. Jau pens ch'i dettia l'avantmezdi dapli persunas pli veglias che taidlan radio, uschia ch'i fiss tenor mai da laschar


Cun ils programs da RTR è Gretta Sem-Roner da Scuol adina bain infurmada.

ir musica pli adattada per persunas sur 60. Tge che ma plascha dentant è ch'i vegn era musica taliana tranteren. In cumpliment less jau far per las infurmaziuns che jau survegn via radio e televisiun. Jau hai l'impressiun che jau saja adina bain infurmada, surtut davart chaussas da la regiun.

Tge impurtanza ha per Vus la lingua rumantscha?

Per mai ha il rumantsch ina gronda impurtanza. Jau hai tschintg biadis e dus sutbiadis. Cun ils biadis discur jau adina rumantsch. Quai funcziuna bain. Ed jau sper che er ils sutbiadis che abiteschan en la Bassa emprendian lura rumantsch.

Il premi SRG.R 2019 per la scola primara da Donat

La scola primara da Donat vegn onurada per la tgira e la promozion dal sutsilvan.

(srg.r) La SRG.R surdat mintg'onn in premi a persunas u instituziuns che s'engaschan a moda extraordinaria per la lingua e cultura ru-

Il premi SRG.R è dotà cun 8'000.- francs e vegn surdà a chaschun da la radunanza generala da la SRG.R ils 15 da zercladur a Laax.

Enfin la terza classa vegn instrui sulettamain sutsilvan, a partir da la quarta classa daventa il tudestg pli e pli impurtant, ed en la scola superiura dominescha lura il tudestg. Ils scolars rumantschs han dentant vinavant lecziuns da rumantsch empè da talian e pon eleger il talian sco rom facultativ. L'onn 2010 ha la scola da la Val Schons fatg in pass

fitg impurtant, sco quai che ha ditg il manader da la scola, Philipp Hugentobler. La Val Schons ha numnadamain fusiunà sias scolas, uschia ch'ils uffants da l'entira val pon eleger suenter la scolina, schebain els vulan ir a scola rumantscha u tudestga. Quai saja stà il salvament per la scola da Donat. L'onn 2003 èn ils traiss vitgs da Pazen,

Farden e Donat fusiunads a la vischnanca da Donat. Cun la fusiun èn lura er ils numbs tudestgads da las vischnancas – fin lura Patzen e Fardün – daventads rumantschs. Quai era sco consequenza logica dal fatg ch'ils bundant 230 abitants da la vischnanca discurran per gronda part rumantsch sutsilvan

mantscha. Sco suletta scola sutsilvana ha la scola da Donat adina pu-spè da cumbatter per avair a disposiziun medis d'instrucziun actuels e moderns. Per il pli translate-schan las scolastas ed ils scolasts gis sezs il material d'instrucziun, e quai è adina era cumbinà cun lavur supplementara.

La fusiun è stada il salvament. La scola da Donat è la suletta che instruescha il rumantsch sutsilvan.


Actualmain dumontadas a Gretta Sem-Roner (77) da Scuol.


Char Bernard

Cura che ti has surpiglià tes nov post tar RTR, avain nus decidì da midar il num da «Documentaziun ed Archiv» en «Datas ed Archiv». Entant che l'archiv s'occupa dal passà, ans sustegnan datas digitalas en vista dal futur. En quest connex t'occupas ti actualmain d'in project d'intelligenza artifiziala, quai sin la basa da las lavurs che tes antecessur Alexi Monn aveva lantschà. Ti procuras – per dir simpel – che computers emprendian rumantsch. En il futur na vegin nus numnadomain betg pli ad utilisar tastaturas per tschertgar la prevision da l'aura ubain per consultar las ultimas novitads, mabain sulettamain nossa vusch: «Alexa – tge è capità sin il mund?» – e l'apparat furber respunda, respectivament respundess, sch'el chapiss rumantsch. Il project è grond e complex, ma el na furma betg damain che la basa per il svilup futur da RTR, ma era per il svilup dal rumantsch insumma. Grazia che ti has cumenzà cun schlantsch questa aventura en il mund digital e che ti t'occupas cun premura da noss futur.

Ladina Heimgartner


Signur
Bernard Bearth
Responsabel datas ed
archiv RTR
Via da Masans 2
7000 Cuira

Engraziel fitg per vossa visita

Stimada Baldina, Lina, Antonia, Josefina ed Esther


Stimà Clau, Gion Pol, Bernard, Ernst, Jon, Gion, Theo, Christian, Niculin, Johann e Men.

Nus avain gi grond plaschair che vus avais era quest onn dà suatientscha a noss invit per l'inscunter annual cun vossas anterius collegas e voss anterius collegas da lavur. Igl è stà bel da vesair ed udir ch'i va bain cun vus e che l'attaschadad per nossa interpresa e l'interess per quai che capita en chasa RTR è anc adina avant maun. A nus resti d'engraziar per la visita e da giavischar a vus in bun temp fin tar la proxima sentupada da las pensiunistas e dals pensiunists da RTR.

Cordialmain

Vossas collegas e voss collegas da RTR

Mussavia e pionier rumantsch


Tista Murk (1915-1992) è stà ina ferma personalitat grischuna che ha construì punts aifer la vita cultura- la ed il moviment rumantsch. Plirs auturs, perditgas dal temp e personas che s'occupan da l'ierta culturala, raquintan en il cudesch ch'è cumpari l'onn 2015 da sias prestaziuns sco schurnaliste, scriptur, dramaturg, pionier dal radio e da la televisiun rumantscha e da ses engaschi visiunari sco directur da la Biblioteca populara, oz Bibliomedia.

(35.- frs. tar la Lia Rumantscha)