

Editorial

50 onns Televisiun Rumantscha: reflectar – festivar – entupar. Quest motto avain nus dà a quest giubileum. In'emprima part è passada. Il favrer èn ils programs da RTR stads en l'ensaina da quels 50 onns: Blera nostalgia, bleras piunieras, anecdotas ed istorgias d'antruras tut a dubel. Mo era contribuziuns reflectadas e parzialmain autocriticas sur dal svilup da las emissiuns e la moda e maniera da realizar e producir quellas. Savens è vegnida tschentada la dumonda da la "raison d'être". Quai spezialmain da collegas d'ordaifer la chasa RTR. Apparentamain na basta la basa constituziunala, francada uschè ferm avant 75 onns dal suveran svizzer, betg per legitimar emissiuns rumantschas. Bastar na bastan era betg arguments d'equalitat sco per las trais outras cumianzas linguisticas naziunalas da la Svizra. Ed era l'argument da promover lingua e cultura vegn chapì mo parzialmain. Na, la "raison d'être" per emissiuns rumantschas, èn lur necessitat e lur qualitad schurnalistica per la Svizra rumantscha. L'attrattivitat da noss programs, la relevanza da quels per noss public èn e restan noss trumf.

Mariano Tschuor

Jau sun cument da lavurar en la regiun
paginas 3

Moderar e moderar e moderar... na finescha
quai mai pli?
pagina 7

Da sautunzs, trocchists e chantadurs da profes-
siun
pagina 9

Duri Bezzola (dretg) ha surdà l'entschatta da l'onn il presidi da la SRG.R ad Oscar Knapp.

Oscar Knapp surpiglia il presidi

(mt) Tar la SRG SSR vegnan ils cumiads celebrads: Al partent vegni rendi stima ed onur, a quel ch'arriva fatg in cordial bainvegni. Uschia han la suprastanza da la SRG.R e la direczion da RTR prendi cumià dal president partent, Duri Bezzola, ils 30 da november 2012 cun ina pitschna festivitat interna a Lai. Il cussegli d'administraziun da la SRG

cun ses president Raymond Loretan ha fatg quai a chaschun da sia sesi da chamestra a Cuira, ils 15 da december. Ils 19 da december ha Duri Bezzola surdà uffizialmain ses uffizi ad Oscar Knapp. Quai ha el fatg en ils biros da la chasa da medias a Cuira ed en preschientscha da la secretaria da la societad pertadra, Clara Gerber. En il decurs da l'autun 2012 è

Oscar Knapp sez sa participà a differentas radunanzas e sedutas tant naziunalas sco era regiunalas, ed ha era prendì part a la dieta da l'avur dal cader e da la direczion RTR il settember a Sedrun. Nus schain: grazia fitg a Duri Bezzola e cordial bainvegni ad Oscar Knapp.
(guarda discurs cun Oscar Knapp, pagina 10 ed 11)

Radiotelevisiun Svizra Rumantscha rapporta l'avrigl dal giubileum da 150 onns dal Club alpin svizzer.

150 onns Club alpin svizzer CAS/SAC

(rs) Il CAS è cun 140'000 commer-

bers il pli grond club alpin en Svizra ed il 5avel grond entaifer ils clubs da sport svizzers. Cun 300'000 per-

nottaziuns ad onn è el er in grond ustier e hotelier. E quest onn festivescha il CAS ses 150avel anniversari. Fundà avevan il club 35 umens svizzers cun l'intent da „betg surlaschar las Alps als alpinists da l'exterior“.

Radiotelevisiun Svizra Rumantscha prenda l'anniversari dal CAS per rapportar da quel, da sias secziuns, da sias istorgias da chamonas, da ses curs e dal sport dad ir en muntoagna. En il center stat la fascinaziun da raiver sin las pli autas muntoegas, l'attracziun dal privel e las activitads da salvar persunas en difficultads.

RTR rapporta

...al Radio Rumantsch:

dals 8 fin ils 13 d'avrigl: anecdotas ed istorgias da 6 differentas chamonas dal CAS

ils 14 d'avrigl: la Marella, il privel e la bellezza da las muntoegas

...en la Televisiun Rumantscha :

ils 14 d'avrigl: Cuntrasts: las pli veglias secziuns grischunas, Terri e Bernina

dals 15 fin ils 18 d'avrigl: il Telesguard mussa differents aspects dal CAS: augment dal dumber d'accidents en las muntoegas, il salvament, las turas da secziun, e.a.

Giubileums da fatschenta

Mars 2013

Esther Bigiel - 20 onns

Avrigl 2013

Josefina Gaudenz - 25 onns

Gioni Alig - 10 onns

Curdin Fliri - 5 onns

Matg 2013

Umberto Camathias - 5 onns

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

Partenzas

Fin d'avrigl 2013

Simon Denoth – el surpiglia la communicaziun interna ed externa da la firma Asendia, in'interpresa da la posta svizra e da la posta franzosa.

Nus engraziaint cordialmain per la lavur prestada e giavischain ad el tut il bun per l'avegnir.

Ils purschels da Renzo

Glindesdi - venderdi:

10:30 Famus e glorijs

Nagin na legia las gasettas da boulevard, nagin na guarda las emisisuns da promis en la televisiun! E tuttina èn la frisura da la princessa Kate, la nova amia da George Clooney ed ils purschels da Renzo Blumenthal temas da discussiun a mintga maisa radunda. En la rubrica "Famus e glorijs" dal Radio Rumantsch udis Vus tut las istorgias e famas regiunalas, chantunalas, nazionalas ed internaziunalas.

RTR a las exposiziuns regiunalas a Scuol ed ad Andeer

(bb) I dat paucs lieus, nua ch'uschè bleras persunas s'inscuntran durant paucs dis: in da quels èn las exposiziuns regiunalas da commerzi e mastergn. Dapi intgins onns èsi tradizion ch'era RTR è preschent là.

da l'EBEXPO a Scuol ed è preschent cun in stan d'infurmaziun. Collavuraturas da RTR infurmeschan sur da lur lavur, preschentan gieus, nua ch'ins po gudagnar in bel premi e prendan temp da dar ina baterlada cun ils visitaders. Quest contact vegn apprezià tant dad RTR sco er dal public.

En la Val Schons

Ils 3 – 5 da matg è RTR a la MUMA ad Andeer. Er en la Val Schons vala: rapportar, baterlar, infurmar e sa divertir cun RTR – ed emprender a conuscher il nov correspondent dal Grischun Central, Federico Belotti ch'è per l'emprima giada a la MUMA sco correspondent dad RTR.

A Scuol

RTR rapporta dals 26 – 28 d'avrigl

"Jau sun cuntent da pudair lavurar en la regiun"

Ussa ha entschet mes temp sco correspundent dal Grischun Central. Jau hai pudi rimnar mias emprimas experientschas en la regiun. Ina gronda sfida per mai, cunquai che jau hai lavurà ils ultims traiss onns a Cuira, en la centrala, en la redacziun da novitads ed online. Jau poss gisia ussa dir: La lavur è cumplettamain differenta. A Cuira eran novitads da l'entir mund mia lavur dal mintgadi, ed ussa èn novitads mo ina part da la lavur. Sco correspundent fatsch jau tut, vul dir: far retschertgas, ir ad arranschaments e far lunderor contribuziuns, intervistas e reportaschas per radio ed online.

Cun lavurar ussa sco correspundent, è mia lavur sa midada cumplettamain. Perquai sun jau fitg cuntent che Tona Poltera – ina ve-

glia vulp en il schurnalisse – ma guarda sur la spatla l'emprim temp. Ensemens pudain nus sviluppar ideias ed elavurar las contribuziuns – adina cun la finamira d'esser manaivel al public. Grazia al sistem da rotaziun per il 2013 cun in segund correspundent per il Grischun Central, poss jau er profitar da las experientschas da mes collegas, dal redactur Raffael Müller e dal moderatur Sergio Guetg.

Mintgin dad els vegn per lavurar sco correspundent temporarmain en la regiun, quai mintgamai dus mais. La finamira per l'auter onn è dad occupar il Grischun Central cun ina seconda plazza da correspundent. Actualmain è la plazza publitgada. Mes emprims pass schurnalistics hai jau fatg cun fotografar e scriver artitgels per diversas gasettas.

Suenter hai jau fatg in stage sco redactur tar la SBB-Zeitung e fatg il diplom da schurnalisse a l'Institut da medias e communicaziun a Cuira. Cunquai ch'in da mes gronds hobis è fotografar, duessan franc er cumparair sin nossa pagina d'internet rtr.ch en l'avegnir dapli fotografias da mes temas. E quai è puspè la punt tar mia lavur d'ina giada sco redactur online.

Jau sun cuntent da pudair lavurar en la regiun, nua ch'jau sun creschi si. Sco correspundent vuless jau rapportar da tut quai che capita en la regiun, ed era far gust a persunas dad auters lieus da visitar il Grischun Central. Uschia èn ils temas multifars, sch'jau pens per exempl a las regiuns Surses, Alvra, Lai, Val Schons e Tumleastga.

Federico Belotti

Dapi il december 2012 è il biro per il Grischun Central a Savognin puspè occupà cun Federico Belotti (dretg) che ha lavurà traiss onns en la redacziun da novitads ed online RTR. Daspera el rapportan era Toni Poltera, Sergio Guetg e Raffael Müller quest onn dal Grischun Central.

Tgi vegn – tgi mida

Il december 2012 ha Daniela Heinrich (*1973) cumenzà en il stab program. Ella è creschida si

ad Ardez, ha fatg la matura a l'Institut Otalpin a Ftan. Suenter 2 semesters a la ETH a Turitg ha ella fatg la scola internazionale da turissem IST a Turitg. Dal 2005 fin l'atun 2012 ha ella lavurà en l'ospital a Bülach.

A partir da l'entschatta da favrer 2013 lavura Bianca Mayer (*1979) sco moderatura dal

Radio Rumantsch. Ella è creschida si a Scuol, ha fatg la matura, il 1996 in semester a Seattle (USA) e dal 2000 fin 2005 il studi a la Scol'auta da musica a Turitg (ZHDK). Dal 2005 fin 2008 ha ella instruì a la scola da musica a Wädenswil ed dal 2006 fin il 2012 a la scola da musica Engiadina Bassa/Val Müstair. Daspera è Bianca Mayer enconuschenta sco musicista cun il num d'artista Bibi Vaplan.

Il favrer 2013 ha Valentin Schmed midà funcziun ed è daventà producent dal Radio Rumantsch.

Violanta Rominger mida il mars 2013 en la redacziun regiunala da l'Engiadina e rapporta davent dal studio a Samedan.

Cordial bainvegni, buna midada e blera satisfacziun en la nova plazza.

Dus Grischuns en il Kasachstan

(sp) Ils 18 da decembre 2012 è stada en la sala da la chasa da medias RTR a Cuira la preschentaziun publica dal film "Vent e desert – ed ina glisch da speranza", in film realisà da Mariano Tschuor e dad Ingo Mainka sur dals dus missiunaris grischuns en il nord dal Kasachstan, p. Matthias Beer da Danis-Tavanasa e p. Joseph Maria Schnider da Val S. Pieder. Preschents a questa premiera eran commembors da las famiglias Beer e Schnider, mo era plirs conventuals da la claustra dad Uznach, la claustra-mamma dals dus paders en il Kasachstan. Da quest film exista ina DVD venala tar RTR. Sin la DVD è publitgada la contribuziun che Daniel Pünter ha realisà sur da p. Joseph Maria Schnider ed emess en "Schweiz aktuell" dals 20 da decembre. En il pachet da la DVD, è il diari che Mariano Tschuor ha publitgà dals 20 da novembre fin ils 28 da decembre 2012 en La Quotidiana.

Nossa foto mussa da sanester a dretg: Serafin Beer, medi per neurologia a Bogn Ragaz e Valens (frar da p. Matthias), p. priur Adelrich Staub, uestg auxiliar ed anterier avat dad Uznach, Marian Eleganti, Ingo Mainka, p. Jeanmarc Stoop, Opus JSS, stà vicari general da la diozesa dad Astana da 2001-2009 e Mariano Tschuor.

Cun 99 onns l'emprima già als Dis da film da Soloturn

Era quest onn è la Televisiun Rumantscha stada preschenta cun films a Soloturn.

(bg) Sonda, ils 27 da schaner suentermezzi è vegnì mussà il film "Cannorta – Resuns dad in viadi rumantsch" dad Aline Suter e Céline Carridot, e dumengia, ils 28 da schaner, il film "Pur forever – il pli vegl pur svizzer" da Susanna Fanzun. Omadus films han carmalà mintgamai var 300 aspectaturs ed aspectaturas en il kino Canva.

Mussar in film da televisiun en ina sala da kino dat al film ina nova dimensiun: las reacziuns immediatas dal public. Da quellas hai dà bleras, cunzunt en il film "Pur forever". Ils raschienis da Carl Jenal han stimulà bain inquala risaglia. Il pur da 99 onns ch'è vegnì apostea da Zernez a

Soloturn per la preschentaziun da ses film, è stà il star. Cun ses scharm ha el conquistà il public en in hui. Laud hai dà per l'autura Susanna Fanzun ed in cumpliment spezial per la musica dal film, cumponida da Valentin Kessler e Heinz Girschweiler.

Per la Televisiun Rumantscha èn ils Dis da film a Soloturn adina puspè ina buna chaschun da vegnir en contact cun auturs ed auturas da film da l'entira Svizra e da pudair preschentare ils films rumantschs ad in public betg rumantsch. Ils Dis da film da Soloturn èn in spievel da la vita en Svizra. Ils Romands mussan en lur films realitads da lur mintga-

di, il medem fan era ils Tessinais ed ils films da la Svizra tudestga. Gra-

ti dapi 16 onns a Soloturn era ina fanestra per dar in'egliada sin la Svizra rumantscha.

Valentin Kessler, Carl Jenal e Susanna Fanzun avant il kino Canva a Soloturn.

L'arsuc va cun la plima

Ils 12 da decembre 2012 ha il Radio Rumantsch puspè envidà a la tscherna dal "Pled rumantsch". Passa 100 proposatas èn vegnidas inoltradas; la giuria ha fatg ina emprima selecziun ed il public da RTR Radiotelevisiun Svizra Rumantscha ha alura decidi definitivamain.

(ea) Arsuc è quel cundriz per gidar il pe en il chalzer – quest cundriz che gida gist era da far la ramur ch'il pe fa, cura ch'el va en il chalzer – arsuc. Tenor la giuria è arsuc in pled che funcziuna en tut ils idioms rumantschs. Plinavant è "arsuc" in pled che gajja plaunet en emblidanza.

Numerusas proposatas
Sin la glista da las proposatas sa chattavan era pleuds sco: "giangilitis", "lindornar", "sufflà briclas" e "grecofobia". La giuria per il pled ru-

La giuria dal pled rumantscha: Marga A. Secchi, DRG, Silvana Derungs, ULR, Guadench Dazzi, RTR, Daniel Tell, LR (da sanester).

mantsch 2012 cun Marga A. Secchi (Dicziunari Rumantsch Grischun), Silvana Derungs (Uniun per la litteratura rumantscha), Guadench Dazzi (RTR Radiotelevisiun Svizra Rumantscha) e Daniel Tell (Lia Rumantscha) han dà lur preferenza als sustants traiss plets: "Tschappategn", "arsuc" e "nadalisar". Il public da RTR ha la finala dà las bleras vusch al pled "arsuc". Proponì al avevan plirs auditurs dal Radio Rumantsch.

Il premi va ad Andeer
Gudagnà il premi per il pled da l'onn 2012 ha suenter trair la sort Marcel Bass dad Andeer.
En sia stagnaria na producescha Marcel Bass betg mo las famusas ti bas che vegnivan duvradas fin la mesadad dal 20avel tschientaner sco instrument da signal sin las alps, mabain novissimamain era quest instrument ch'ins dovra per gidar il pe en il chalzer – il cundriz ch'ins numna per rumantsch arsuc.

Or dal Dicziunari Rumantsch Grischun

ARSUC m. surselv. 'Schuhlöffel'. Herkunft unbekannt. GENELIN leitet das Wort von alem. Herzog ab, HUONDER denkt an Hornzug, TUOR führt arsuc auf HERZOG zurück (Euphemismus für Knecht?), doch konnte für 'Schuhlöffel' laut Mitteilung der Redaktion des Schweizerischen Idiotikons ein solches Wort im Alemannischen nicht festgestellt werden.

Arsuc produci da Marcel Bass d'Andeer e tramess a RTR.

Pleds rumantschs dals onns 2004 - 2012

2004

- MESIRAS DA SPARGN, pled rumantsch da l'onn
- GIRATUTONA (Wendehals), pli bel pled da l'onn
- FAR CUN, pli trid pled da l'onn

2005

- PORTA ALPINA, pled da l'onn
- ARCUNAR, pli bel pled da l'onn
- Nagin "victur" en la categoria, pli trid pled rumantsch

2006

- SESSIUN, pled da l'onn.
- ALLEGRA, pli bel pled da l'onn
- GAILIRA, pli trid pled rumantsch

2007

- ELECZIUNS, pled da l'onn
- GIANELLAS, pli bel pled
- Nagin "victur" en la categoria, pli trid pled rumantsch

2008

- EUROPEADA, pled da l'onn
- la PAPARDET (Hungerast), pli bel pled da l'onn
- Nagin "victur" en la categoria, pli trid pled rumantsch

2009

- VACCINAZIUN, pled da l'onn
- FIFFERLOTTA, pli bel pled
- INVETERAZIUN (Überalterung), pli trid pled rumantsch

2010

- GNOCHERGNAR, pled da l'onn

2011

- TGUTGLAR, pled da l'onn

2012

- ARSUC, pled da l'onn

Ella gnarà eir qua

50 onns Televisiun Rumantscha – Ivettas or da l'istorgia

“Eir la televisiun (TV) ha dat andit a bleras debattas a boccà ed in scrit. Intant cha’ls spiertas as spartan in da quels per, ed in da quels cunter, la TV marcha inavant.

La fin da l'an 1955 vaivan nus in Svizzra 10'507 abunents da la TV (7'927 privats e 2'580 ustarias), quai significha ün augmait da 6'050 abunents cunter l'an 1954. Tscher, nus in Grischun nu vain amo la possiblità d’artschaiver la televisiun. Mo ella gnarà eir qua. Perquai aise nom star a l’erta eir nus !”

(ea) Quai constatescha Tista Murk, il parsura da la Cuminanza Radio Rumantsch (CRR), en ses rapport annual da l’onn 1955. Quai è alura era la prima giada che la CRR – fundada 1946 – prenda notizia da la TV en in rapport. Fin ch’ella – l’emprima emissiun rumantscha – vegg alura per propi en la televisiun, ston ins dentant anc spetgar ulteriurs 8

onns: L’emprim Balcun tort vegg emess dumengia, ils 17 da favrer 1963, a las 16:15.

L’onn nov cumenza per rumantsch

L’èra da la televisiun rumantscha n’ha dentant betg cumenzà pir ils 17 da favrer 1963. La premiera è già stada l’entschatta da l’onn. Perditga da quai dat in rapport en La Casa Paterna dals 3 da schaner:

“Dils 1963 naven duei la Televisiun svizra mintg’onn purtar entginas emissiuns che tractan dil Romontsch. Quei fatg seresultescha buc il davos che già numerus aspetturs suondan ella Val dil Rein en tuorn Cuera, en Surselva, Tumliasca e Muntogna als programs svizzers da televisiun. L’emprema

emissiun ufficiala ha giu liug las empremas minutias suenter mesanotg da Daniev, nua las represen-tantas da tuttas quater parts dalla Svizra han tarmess lur salids ed au-guris als teleaspectaturs svizzers.

Dunna Paulina Caduff-Vonmoos ei apostà serendida si Tavau nua l’equipa dalla televisiun sesanflava casualmein en quei mument, per da leu anora salidar las otras parts dalla Svizra. Ils Romontschs ein en-graziaivels per quei risguard e quella capienscha davart la televisiun; els san che tras quei mied modern dalla tecnica san biars novs amitgs veginr acquistai”.

La “marca” dal Balcun tort

En il protocol da la CRR dals 19 da favrer 1964 è vegini nudà il suan-dant: “Tista Murk vess gugent, schi la CRR finanztgess en signet per las emissiuns da televisiun digl Gri-schun rumantsch. La suprastanza è unanimamaintg da l’opinun, tgi par la televisiun possa la CRR per

antant imponder nign mezs finan-ciars, tant daple tgi la CRR vegia er betg anc da s’occupar cun la televi-siun siva la connessiun oz existen-ta.”

Il signet

Nus tuts enconuschain il famus si-gnet accustic che ha annunzià min-tga emissiun dal Balcun tort. Ils pli paucs san da raschun dentant che quest signet è ina sequenza or da la cumposiziun “Folklore d’Engiadi-na” d’Otmar Nussio (*23 d’october 1902 a Grosseto en l’Italia; †22 da fanadur 1990 a Lugano). Nussio, figl da randulins, è stà musicist, cumponist e directur dal Radio della Svizzera italiana. L’intervista che Burtel M. Bezzola ha fatg cun Otmar Nussio, è veginida emessa en il Bal-cun tort dals 9 da settember 1973. Sper bleras outras truvaglias or da l’archiv, pon ins era guardar quella en il dossier „Guardar rumantsch – 50 onns Televisiun Rumantscha“ sin la pagina d’internet dad RTR.

La cultura è stada preschenta en bleras emissiuns da la Televisiun Rumantscha: Quà ils picturs-artists Dea Murk, Alois Carigiet e Matias Spescha.

Moderar e moderar e moderar...na finescha quai mai pli?

Ina damaun da decembre ils 2012. Il telefon scalina. "Bien di Ernst, cheu ei Otmar Seiler, teidla, nus vulessen far zatgei cun tei..." Jau taidl. I vulessan far moderar mai in Telesguard per il giubileum da 50 onns da la Televisiun Rumantscha. Ch'ils detagls possian nus discutar il schaner, che l'emission vegnia ils 8 da favrer. Jau di spontanamain gea. (Che la TV rumantscha ma fetschia in plaschair, na dia al telefon, uschglie craini propi anc ch'jau saja narcis). Quai che ma fa surstar paucs dis avant l'emission, è l'interess da las medias. Sabrina dal Bündner Tagblatt vul far in'intervista, Diana dal Regionalschurnal era. In collega dals radios privats da la Svizra franzosa ha survgnì mes numer da telefon: "Je voudrais faire quelque chose avec vous..." Tge dianter èsi be capità? Pertge fan tant tam-tam pervia da quest moderatur reciclà?

Ils 8 da favrer èsi alura uschè in'avant. Isabella è mes maun dretg

Isabella Wieland ed Ernst Denoth snizzan suenter l'emission la turta d'anniversari.

per las moderaziuns, Claudio è redactur dal di. Tuts ma gidan nua ch'i san e pon. Tranteren – suenter in café – anc svelt tar il radio a far in pau publicitat per la saira. Livio ma retschaiva cun bratscha averta e vista rienta. Alura puspè enavos per metter en net las modera-

ziuns per la saira. Igl è sco da turnar enavos en in ambient, nua ch'jau ma sent anc adina bain. La cordialitat, la bainvulentscha e l'amicizia da tut quels enturn mai ma fa bain al cor. Tar il bellet avant l'emission guard jau en il spievel. Patratgs da pli baud ma van tras il

chau. Curt suenter in sguard en la reschia. Tge progress che la tecnica ha fatg! Tut è nov! Alura giu en il studio, las primas provas... "bainvgnü aint illa camera ün, novitats aint illa duos". Bler è nov. Ma bler è er vegl, oravant tut il moderar. In stumpel d'adrenalin, la glischetta cotschna da la camera e lura - sco in chavagl da sella - surmountaina ils obstachels. A la fin ün "... a revoir ed üna bella fin d'eivna". Sco pli bod èsi stà. Flot èsi stà. Ed ils resuns da qua e da là fan anc adina bain al cor, tenor il vegl proverbi "dar e tour fa bun cour".

In pèr dis pli tard vegn Johann Clopath cun la dumonda da scriver insatge sur da quest Telesguard da giubileum. "Nu crajast cha quista chosa vegna exagerada ün pa", ma dumonda mia dunna. "Na mia chara" – di jau – "scha tü est persuna publica schi stoust star a disposiziun a las medias". Tgi sa – forsa suna baud madir per la politica.

Ernst Denoth

L'antierur moderatur da la Televisiun Rumantscha, Ernst Denoth, ha moderà l'emission da giubileum dal TSG.

50 onns Televisiun Rumantscha

Ils 17 da favrer 1963 è vegnida mussada l'emprima emission televisiva rumantscha: il Balcun tort. Dapi 50 onns cumpara il rumantsch ussa regularmain en televisiun - oz cun var 100 minutás d'emission per emna.

En la memoria e sin ils films da RTR Radiotelevisiun Svizra Rumantscha èn da chattar ina massa istorgias - anecdotas da 50 onns televisiun per ed or dal mund rumantsch. E quelas istorgias emetta RTR durant il mais da favrer 2013. Nus raquintain 50 differentas istorgias, per mintg'onn ina! Quellas èn da vesair, udir e leger tar RTR al radio, en la televisiun e sin nossa pagina d'internet rtr.ch.

Sche glistas raquintan istorgias

"Ateliers de programme" a Cuira

Il schaner 2013 s'han scuntrads var 100 redacturs e redacturas da l'entira SRG SSR a Cuira. En ina dieta da dus dis han els discutà, co ch'ins pudess e stuess „raquintar istorgias“. Tranter auter han els fatg quai era cun agid da glistas, quai che para sin l'emprim sguard nunpuissaivel.

(dt) Raquintar in'istorgia – quai sa atgnamain mintgin. Atgnamain. Però i dat persunas che san raquintar meglier. Pertge quai? Grev da dir, schebain ch'i dat intgins tips e trics co far bun „storytelling“. Ed exact en tschertga da quels trics dal

buziun e redacziun. La rait n'è betg mo ina smanatscha – anzi, plitost ina sfida che po pussibiltar novas furmas da raquintar. Ina pussaivladad ha mussà a Cuira Simon Rogers, in uschenumnà „data-schurnalista“ dal „The Guardian“ da Manchester. El e sia pitschna squadra redacziunala raquintan sin la pagina dal Guardian di per di curtas istorgias cun agid da datas, graficas ed animaziuns (guarda artigel separà da Maria Victoria Haas).

Corifeas da tut l'Europa a Cuira

Dasper Simon Rogers eran anc auters perits da la partida a Cuira, tranter auter Hubert Seipel, redactur dala ARD, che ha già realisà purtrets filmics da e cun Wladimir Putin e Joe Ackermann. El ha raquintà da la sfida schurnalistica da s'avischinar ad ina personalitat dispisticaiva sco Wladimir Putin e da tutti-

„storytelling“ èn ids ils „Ateliers de programme“ ch'en stads quest onn ils 16-17 da schaner a Cuira.

Novas furmas da raquintar
Il mund medial electronic è en ina fasa da midadas – entant ch'il web gudogna cuntinuadament impuritanza, ston radio e televisiun ir en tschertga da novas vias per distri-

na mantegnair ina buna distanza critica. Da la partida als ateliers a Cuira era però era in dals auturs da la seria „Borgen“, ina seria televisiva dal Danemarc che ha actualment in enorm success en l'entira Europa ed en l'America.

Atgnadads dal mund rumantsch

Als „Ateliers de programme“ da quest onn ha era Radiotelevisiun Svizra Rumantscha già la pussaivladad da sa preschentar als collegas da las otras chadainas. La „Carte blanche“ dad RTR han realisà il cabarettist Flurin Caviezel ed il redactur Martin Cantieni. Els han fatg quai en ina furma divertenta, mussond intginas ivettas ed atgnadads dal mund rumantsch e dal program dad RTR. Dad emetter p. ex. mintg'onn il settember ils „Salids da chatscha“, cun giavischs da musica dals Jauers enfin Rammstein, quai para a nus Grischuns il pli normal dal mund. Per noss collegas romands, talians e tudestgs percunter è quai in'idea radiofonica bunamain archaica, forsa perfin in zichel scurilla. Ma gist ils „Salids da chatscha“ rimnan mintg'onn istorgias da chatschaders, istorgias en ina furma speziala, e che valan la paina da vegnir raquintadas.

Tge è "Data Journalism"?

Tge pomai è «Data Journalism»? Schurnalisseem cun datas? Quai fan gea tuts, u betg? Tge che «Data Journalism» è propi, ha Simon Rogers, in dals gronds en ses metier explitgà. Simon Rogers lavura tar «guardian.co.uk/data», probablamein la pagina da schurnalisseem da datas la pli populara dal mund. E co funcziunescha ussa quest «Data Journalism»? Ditg fitg simpel: ins prenda datas, per exemplu quellas davart ils suicidis en l'armada dals Stadis Unids, analysescha e visualise-scha quellas datas, uschia che mintgin po chapir ellas, e fa ordonner in'istorgia. Per exemplu: Che dapli schuldads da l'armada dals Stadis Unids èn morts 2012 tras lur agen maun che tras il maun da l'inimi. E ch'il suicidà tipic da l'armada ha tranter 25 e 29 onns, è alv e divorzià e na sa mazza betg forsa en l'Afganistan u en l'Irak. Na, el fa suicidi en ils Stadis Unids. Per analisar datas dovri encunscientschas da statistica. Dapli istorgias e visualisaziuns da datas interessantas datti sin www.guardian.co.uk/datablog.

Maria Victoria Haas

Il cabarettist Flurin Caviezel ha raquintà atgnas istorgias.

Ina tradiziun da la SRG SSR

Mintg'onn sa scuntran collavurturs da la SRG SSR per in barat professional. Ils uschenumnads „Ateliers de programme“ èn già tradiziun dapi var 20 onns. Pli baud sa scuntravan mo schurnalists da televisiun da la SRG SSR, e quai mintgamai a Montreux. Per quai avevan ils ateliers perfin num „Ateliers de Montreux“. Dapi che las redacziuns da radio e tele-

visiun en tuttas quatter chadainas (SRF, RSI, RTR ed RTS) collavuran pli stretg, sa participeschian era redacturs/as da radio ed online a quels ateliers ch'en mintgamai en il domicil dad ina da las quatter chadainas, a Lugano, Genevra, Turitg u Cuira. Quest onn èn ils „Ateliers de programme“ stads per l'emprima giada tar RTR a Cuira.

Da sautunzs, trocchists e chantadurs da professiun

Il Magazin da cultura dal RR preschenta la cultura grischuna

Cultura è tenor ina definiziun generala tut quai che l'uman creescha sez, quai cuntrari a la natira che n'è betg creada da l'uman.

(rs) Il magazin da cultura preschenta e spievla la cultura grischuna/rumantscha a moda profunda, reflectanta, prospectiva e da "longue durée". Uschia statti scrit en il manual che descriva il Magazin da cultura dal Radio Rumantsch, in'emissiun ch'i dat dapi il favrer 2012. La glista dals temas ch'èn vegnids tematisads l'ultim temp emplaina questa definiziun cun cuntegns: (weekly) jazz a Cuira, teater sin via, grafica ed art, la promozion da cultura en il Grischun, ils Dis da litteratura u er las preschentaziuns da las chanzuns novas dal Top Pop Rumantsch, mo er la seria mensila da num e da pum, tgirada da Chasper Pult.

La finamira principala dal magazin da cultura è da preschentar l'entir

Il team da cultura dal Radio Rumantsch sa preschenta en glisch speziala. Da sanester: Angela Hendry, Esther Krättli, Anna Serarda Campell e Chasper Pult.

spectrum da cultura: analisond, de-clerond, discutond ed adina fundà. Uschia daventa er il Magazin da cultura fitg variant: in'emissiun sur da giugar troccas ha tut in'autra furma, structura ed atmosfera ch'ina emissiun sur da musica improvisada da David Sonton-Caflisch. Er tematicas che paran sin l'emprima

egliada in zic elitaras, duain vegnir preschentadas en ina moda chapavila e clera. Ina plazza stabla en il magazin da cultura halà litteratura. La redactura Esther Kraettli preschenta mintg'emma novas or dal mund da la litteratura, fa criticas ed analisas da cudeschs, poesias ed essays. Regu-

larmain è er la litteratura d'uffants in tema, quai en la Pippiloteca.

Mintga emissiun dal magazin da cultura preschenta 2-3 tips culturals per l'emna proxima, tips per concerts, films, vernissaschas u mintgatant er tips per films che vengnan mussads a la televisiun.

Las redacturas responsablas dal magazin da cultura

Angela Hendry-Hitz (1982)
Sedrun/Panaduz
scolaziun: matura a Mustér, studi da magistra secundara a l'universität da Friburg (rumantsch, englais, tudestg)

lavor: dapi 2008 redactura tar Radiotelevisiun Svizra Rumantscha, cunzunt sco redactura da cultura e societad, ma er sco reportra dad auters temas.
cultura: in text, in teater, in concert, in purtret, ina sculptura, in film, ina performance che tutga mes cor, che fa patratgar, che fa rir u che mussa in'autra vista.

Anna Serarda Campell (1983)
Lavin/Berna
scolaziun: matura a Ftan, studi da scienzas da teater e saut, comunicaziun ed istorgia d'art a Berna e Paris

lavor: dapi 2011 redactura da cultura tar RTR. Organisatura e reschissura da divers projects da saut, teater e performance.
cultura: art e cultura èn ina part essenziala da la vita ch'e inspirescha, enrigescha ed animescha adina puspè a ponderar, meditar e discutar. Art funcziuna savens sco spievel da la societad, astga irritar, vilentar e mintgatant simplamain er mo divertir.

Esther Krättli (1967), Casti/Cuira
scolaziun: matura a Cuira, studi da romanistica (rumantsch e talian) a l'universitat da Turitg e Firenze, divers segiurns linguistics
lavor: magistra da linguas, dapi 12 onns redactura da litteratura tar RTR (tavulin litterar, preziosa litterara), collavuratura sporadica tar RSI e SRF, redactura e collavuratura en differents projects culturals
cultura: fascinaziun per la litteratura. Legia fitg bler (rumantsch, talian e tudestg). Passiun speziala per la litteratura d'uffants (posseda ina biblioteca da litteratura per giuvens da passa 1000 cudeschs)

Premura individuala e c

Intervista cun il nov president, da la SRG.R, Oscar Knapp

Oscar Knapp presidiescha per l'emprima giada la radunanza da la SRG.R ils 25 da matg 2013 a Salouf. Nus avain discurri cun il nov president da la SRG.R.

Intervistader Simon Denoth

Durant 35 onns avais Vus lavurà en il servetsch diplomatic da la Svizra. Voss mandat entaifer la SRG.R, respectivament la SRG SSR è dentant puramain regional/naziunal. Tge comparegl dattotranter quests dus ambients differents? Ch'ina activitat saja internaziunala, naziunala u regiunala: atgnamain sa tracti adina dad activitads che pretendan abilitads fitg sumegliantas, numnadamain la cumpetenza sociala, savair tadlar la cuntrapartida, resguardar ils arguments, respect, enatiralmian bunas enconusschientschas dal dossier. La differenza è forsa quella ch'ina activitat internaziunala sa fa en ina lingua estra, l'activitat naziunala en ina lingua naziunala e quella regiunala en sia lingua materna. Tge ch'è pli simple, è anc grev da giuditgar.

Tge forzas e schanzas ha la Svizra rumantscha ord Vossa optica? Co vesais

Vus l'avegnir dals idioms e dal rumantsch grischun?
La Svizra rumantscha exista – ella viva. Ella discuta, fa disputa, fa propostas e vegn savens er tar soluziuns. Quai è forzas. Quai mussa che lur lingua e cultura èn impurtanta sper ils Rumantschs e per las Rumantschas. L'ultim exemplèl è quel da la chasa editura rumantscha: eclat, disputa, discussiun e soluziun. Ed il fatg che nus dispitain sur dal RG è tenor mai ina schanza. Sche nus na discutassan betg pli intensiv sur da l'avegnir da nossa lingua materna fiss quai trist. Tschert, nus na vulain betg mantegnair nossa lingua be artifizialmain. Perquai ma pari impurtant che nus discurrin vinavant noss idioms ch'en nossa lingua dal cor. Cun quai na manegeljau betg ch'il rumantsch grischun na valia nagut. El ha ses lieu e ses niz, ma il RG na po betg remplazzar ils idioms. Uschia

vegn questa intervista fatga per valader, la transcripcziun dad ella vegn dentant ad esser en RG. Sco quai che RTR tracta e dovrà RG chat jau raschunaivel.

Vus discurris dal rumantsch cun terms fitg affectivs. Però, bastan amur ed intschert idealissem per dotar la Svizra rumantscha d'in fundament ferm per l'avegnir?
Iglè fitg important che mintga singula persuna s'engaschia per sia lingua, e dovria era quella en la vita dal mintgadi. Sche la glieud daventa indifferenta envers ses agen linguatg, è quai l'emprim pass envers sia mort. Per fortuna constatesch jau che nus essan bler pli conscents da l'impurtanza da noss rumantsch ch'avant in pèr decennis. Nus savain che, senza la tgira da nossa lingua, giess ella en malura e nus perdessan nossa basa, nossas ragischs.

Ils medis da massa rumantschs han perquai ina rolla fitg decisiva, sch'i sa tracta da mantegnair la relevanza e la vivacitad dal rumantsch. Plinavant sto la Svizra rumantscha era mussar anoravers ch'ella existia e sustegna sia lingua. La Bassa sto ve-

Oscar Knapp ha dà pled e fatg a Simo sair tge ch'ins fa en la Rumantschia, e che quella prova da chattar sinergias. A la fin finala po mo la cumbinaziun da quests dus aspects, la premura individuala sco era la buna colla-

Staziuns da la vita dad Oscar Knapp

Oscar Knapp (64), dr. oec. HSG, ha cumenzà sia carriera diplomatica il 1978 a Berna. El è stà ambassador da la Svizra en Brasilia ed en l'Austria sco era delegà per cunvegnas commerzialas en il Secretariat da stadi per l'economia (Seco). Dapi il 2010 fa el part da la direcziun dal Secretariat da stadi per dumondas finanzialas internaziunals (SIF). Il zercladur

2012 è el vegnì elegì president da la SRG.R per la perioda d'uffizi 2013-2016. En questa funcziun è el era commember dal cuseggl d'administraziun da la SRG SSR. Oscar Knapp è maridà cun Elisabetta e bab da duas figlias, Flurina e Ladina. El è fitg gugent en las muntognas, va savens cun skis, e s'interessa per la litteratura classica e moderna.

L'anteriur president da la SRG.R, Duri Bezzola e sia consorta Susanne ensemen cun il nov president, Oscar Knapp e sia consorta Elisabetta.

dapli collavuraziun

n Denoth.

vuraziun tranter ils acturs-clav da lingua rumantscha, numnadomain RTR, l'Agentura da novitads rumantscha, ANR, la Lia Rumantscha ed il Dicziunari Rumantsch Grischun,

DRG, dotar la Svizra rumantscha d'in fundament solid per l'avegnir.

Tge avegnir han las medias rumantschas?

En il decurs dals ultims onns han tut las medias ed ils meds da communicaaziun fatg tras in svilup straordinari. Tgi avess cret ch'il SMS, facebook, ils blogs, il telefonin furber ("smart-phone") u il tablet vegnissan acceptads en ina tala maniera. Ozendi na consumescha la glieud, e surtut las generaziuns giuvnas, betg pli televisiun u radio en la medema moda sco quai ch'ins fascheva pli baud. Ins dcida sez, cura ch'ins vul tadlar u guardar las ultimas novitads u apunta, leger online. Quai ha naturalmain consequenzas per ils meds audiovisuals. Nus avain da preveder il svilup per decider ad ura, nua ch'igl è dad investir per l'avegnir. Perquai stuain nus concentrar ils meds a nossa disposizion per las medias rumantschas. Ma nus stuain duvrar els a moda anc pli conscientia. Sco quai ch'jau hai ditg: ina collavuraziun pli stretga tranter las organisaziuns rumantschas daventa indispensabla.

antecessur, Duri Bezzola. Ed jau ma legrel zunt fitg da surpigiliar questa funcziun dubla, tant sco represchentant da la Svizra rumantscha sco era defensur dals interess da l'entira SRG SSR. Igl è dal rest in grond plaschiar da vesair che RTR dispona d'ina equipa fitg professiunala e motivada che vegn manada cun premura e cumpetenza.

Jau ves dentant era che nus avain in temp difficil cun duas sfidas evidentes: D'ina vart èsi da segirar las finanzas che permettan a RTR da mantegnair e sviluppar sia purschida. Da tschella vart essan nus confrontads cun midadas e svilups immens en il sectur da multimedia. Mia mira personala è alura da trair las decisiuns ch'ans mainan en la dretga direcziun. Quai pretenda ch'ins ha tut las infurmaziuns necessarias e disponiblas en quest mument. Jau n'ai betg tema da trair ina decisiun, sch'jau hai bunas enconuschiantschas dal dossier.

Tge vulessas Vus accmplir durant Vossa perioda d'uffizi al timun da la SRG.R? En emprima lingia vuless jau, ensemble cun la suprastanza, manar enavant la buna lavur ch'ha prestà mes

Per finir, pudessas Vus anc As descriver en paucs pleds?

Direct, transparent, consensual e senza saramonas.

Sin viseta en la Chasa alva a Washington tar l'antierur president american, George W. Bush senior e sia consorta Barbara Bush.

Excusiun cun la famiglia en las muntognas. Da sanester las duas figlias Flurina e Ladina, ensemble cun lur geniturs, Elisabetta ed Oscar.

Giasts en il Hotel Bären durant l'emissiun speziala dal Radio Rumantsch a Berna.

Direct da Berna – il rumantsch è dapi 75 onns linguatg naziunal

Ils zains n'han betg tutgà ils 20 da favrer 2013 sco il di da la votaziun avant 75 onns, cura ch'il suveran svizzer ha acceptà cun gronda majoritat il rumantsch sco linguatg naziunal. Per Radiotelevisiun

Svizra Rumantscha è quest giubileum dentant tuttina stà la raschun da rapportar directamain da Berna e da sa regurdar dals schabetgs e das consequenzas da quest GIE/SCHI dal 1938.

Las intervistas, contribuziuns e fotografias da quest di chattais vus era sin l'internet <http://www.rtr.ch/home/dossiers/actual/75-onns-rumantsch.html>

Georgina Janki en discurs cun il correspundent da l'ANR en Chasa federala, Lucas Deplazes.

Rico Valär dat pled e fatg a Georgina Janki. Entamez il tecnicist dad RTR, Alois Beer.

Philipp e Gian Ramming en discussiun cun la cussegliera federala Eveline Widmer-Schlumpf.

Jon Carl Tall, da l'Uniun da las Rumantschas e dals Rumantschs en la Bassa (URB).

Impressum

editura: Radiotelevisiun Svizra Rumantscha, 7002 Cuira

gremi editorial: Mariano Tschuor (mt), Esther Bigiel (eb), Johann Clopath (jc)

gremi redacciunal: Bernard Bearth (bb), Esther Bigiel (eb), Umberto Camathias (uc), Johann Clopath (jc), Gaby Degonda (gd), Armin Gruber (ag), Mariano Tschuor (mt), Daniel Wasescha (dw)

per questa ediziun han er collavurà: Erwin Ardüser (ea), Alexi Baselgia (aba), Federico Belotti, Ernst Denoth, Simon Denoth, Gabriela Desax, Clara Gerber (cg), Bertilla Giossi (bg), Victoria Haas, Gion Hosang, Manuela Morgenthaler (mm), René Spescha (rs), Servetsch da pressa rtr (sp), David Truttmann (dt), Beni Vigne (bv)

grafica e cumposizion: Johann Clopath

correctorat: Clau Solèr
stampa: Südostschweiz Print, Cuira

data da publicaziun: 4 giadas l'onn (1-3 / 1-6 / 1-9 / 1-12)

ediziun: 3000 exemplars

contact: accents@rtr.ch, Radiotelevisiun Svizra Rumantscha, Via da Masans 2, 7002 Cuira tel. 081 255 75 75

era sin: www.rtr.ch/accents

Gugent resguardain nus Voss giavischs per ulteriurs abunaments, midadas d'adressa euv.

Grond interess per l'acziun dal battaporta a Trun.

Fraid, glatsch e 9'323.90 francs per "mintga rap quinta"

Dals 17 fin ils 22 da decembre 2012 ha SRF 3 rimnà cun l'acziun "Jeder Rappen zählt" a Lucerna daners per projects d'aua. Battaporta e Minisguard han sustegnì cun success l'acziun.

(mm) Trais dis han ils teams da Battaporta e Minisguard visità 5 lieus en il Grischun. Els han purschì punsch, café, pettas e biscuits fatgs sez. Per buna atmosfera è mintgamai in mu-

sicist da la regiun s'engaschè. Bibi Vaplan, Flurin Bezzola, Casper Nicca, Leander Albin, Gino Carigiet e Pascal Gamboni han dà a l'eveniment in'atmosfera singulara.

Cun biscuits tras il Grischun Avant ch'ir sin viadi èsi dentant stà da far dis en e dis ora biscuits, numerus telefonats e scriver plunas emails per organisar tut quai ch'i dovrà. Quai è stà la part simpla da la lavur. L'autra part è la turnea stada. Ils teams da Battaporta e Minisguard han cumbatti cun temperaturas da fin minus 15 grads C° sco era cun naiv e glatsch. Anc mender èsi stà per ils musicists. Da tutta

fradaglia han els chantà e sunà lur instruments, era sch'i n'avevan betg pli sentiment en la detta.

Las stentas èn sa pajadas
Las stentas dal team èn la fin finala sa pajadas. Ils inscunters cun la glieud al lieu èn stads cordials, la simpatia per l'acziun gronda. Quai conferman il meglier era ils 9'323.90 francs ch'ils dus teams han pudi recalgar e surdar a Lucerna.

Currer cun ina pluna raps ed ina camera sut bratsch tras Lucerna

La fin da l'acziun «Mintga rap quinta» da Battaporta e Minisguard è anc adina en buna memoria a mai. Quai seguir pervi dals blers daners che nus avain pudi rimnar, ma er pervi da la surdada da quella summa a Lucerna.

La gievgia da mezdi, cura che nus essan puspè arrivads a Cuira suenter nossa acziun, er'jau cuntent che tut è gartegià e ch'il team è arrivà saun e salv. Mo i n'è stà nagut cun far patgific. SRF 3 vul la saira in'intervista. Il Telesguard dovrà intginas infurmaziuns e purtrets.

Per il Radio Rumantsch èsi planissà suenter las tschintg in discurs e mintgin ch'entupa nus vul savair: «Quant avais rimnà?». Quai n'è dentant anc betg enconuschent ed uschia è la surprisa gronda, cura che nostra praticanta di ch'i saja

Gion Hosang da RTR (dretg) surdat ils daners rimnads a Nick Hartmann, il moderatur da SRF 3.

passa 9'000 francs. Perquai decidain nus spontan da gist purtar ils daners a Lucerna.

L'intervista al Radio Rumantsch hai perquai dà live or da l'auto. A Lucerna regiva dentant quella saira il caos; las vias eran stuppadas.

Il producent dal radio SRF 3 telefoneschà e vul savair, sche nus vgnian ad uras per l'intervista u betg. Ma nus n'avain betg idea quant ditg ch'i va anc. Insacura èsi cler, sche nus vulain arrivar ad ura en il container da vaider per l'in-

tervista, stuain nus cuninuar il viadi a pe. L'um da camera ed jau bandunain l'auto e surlaschain quel a nossa praticanta. Cun camera e daners sut bratsch essan currids tras la citad da Lucerna enfin sin il Europaplatz avant il KKL. Nus essan vegnids beneventads dal producent e curt suenter er dals moderaturs en il container da vaider. Kathrin Hönegger e Nik Hartman han gi vaira plaschair da nostra visita. Era els èn stads surstads quants daners ch'en vegnids or da la tastga. In inscunter fitg simpatic che resta seguir en buna memoria a mai.

Sin battaporta.ch pudais Vus guardar co ch'ils dus moderaturs sa sprovan da discurrer rumantsch.

Gion Hosang

Saira da fatschenta – cun casino

(dw) Tradiziunalmain datti avant Nadal l'inscunter per il personal da RTR. Ils 14 da decembre 2012 avain

nus cumenzà la saira cun ina tschai-

na en las localitads da la Chasa RTR, servida da collegas da lavour. E lura avain nus provocà la fortuna en la stanza multifuncziunala vid las dif-

ferentes maisas da gieu sco black jack, roulette u poker. Mintgin ha retschet in satgin cun munaida da plastic e spert ha la tensiun tschiffà il persunal. Mintgin ha tschertgà sia facultad. Ma bler pli impurtant eran il gaudi e la cumpagnia. Igl è stà ina sairada gartegiada.

31avel Top Pop Rumantsch: Il zambregiader da Zernez

Il Top Pop Rumantsch entra en ina nova stagiuin.

Eremit alias Luca Besio da Zernez chanta «La vita tuoch'a tai».

(bv) Luca Besio ha cumenzà a far musica sunond melodias da Nadal sin in clavazin da termagl. Ma igl è lura la battaria ch'ha sveglià tar l'adolescent zernezin la vaira passiun per la musica, e passond tras la band usitada da scola ha el lura batti in'urella il tact tar ils giuvens Skywards da Schlarigna. Cun scuvrir la finala la ghitarra ha el era survegnì

gust da crear atgnas chanzuns. Il 2001, cun 20 onns, è Luca partì per la Bassa ed è sa chasà en l'Argovia. Ma el ha purtà cun sai l'anim d'ina ritga tradiziun ladina che tanscha da Paulin Nuotclà sur ils Bulais enfin tar Cha da Fö: Sias cumposizioni, fixadas oramai sin il computer chasan, èn chantadas per gronda part per rumantsch.

Luca Besio da Zernez ha chantà l'ultim top-pop da RTR.

Ed il zambregiader solitari ha er gist chattà ses num d'art adequat: Eremit. Dacurt ha il Radio Rumantsch scuvert las chanzuns d'Eremit sin la plattaforma Mx3 ed ha suggerì al musicist da sa participar a la retscha dal Top Pop Rumantsch. E Luca Besio ha scrit gist ina nova chanzun ad hoc, dont a quella sia tonalitat melanconica preferida ed in tema bainvis en la retscha: «La vita tuoch'a tai». Qua resti be anc d'aggiuntar: La musica er!

Top Pop Rumantsch è ina seria da producziuns da musica, lantschada da RTR Radiotelevisiun Svizra Rumantscha l'onn 2005. Tut ils titels da la seria èn d'udir sin la pagina d'internet da RTR sut:
<http://www.rtr.ch/home/dossiers/actual/Top-Pop-Rumantsch.html>
 Las emprimas 30 chanzuns èn ussa era disponiblas sin ils disc cum-pacts "Top Pop Rumantsch vol. 1 e 2". Dapli sin: www.rtr.ch/butia

Nov en la butia da RTR

Top Pop Rumantsch vol. 2

Questa seconda collecziun da Top Pop Rumantsch preschenta ussa ils tocs ils pli novs, 18 perlas, naschidas tranter la primavaira 2008 e l'autun 2012. Il nov disc documentescha ina giada dapli ch'il Top Pop è ina ballantscha tranter vuschs novas e fatschas enconuscentas, tranter tradiziun ed experiment.

CHF 20.00 (+ porto e spedizion)

Dapli detags, l'entira offerta ed empustaziuns sin www.rtr.ch/butia.

Il project archiv RTR è terminà

E tuttina mai a fin ...

Il project archiv RTR ha cumenzà il 2007. Documents da televisiun, mo 10 onns vegls, avevan maletgs plain sbagls. Sin quai ha la direcziun RTR giavischà da la partiziun d'archiv D+A ina survista dals documents periclitads.

(aba) Sper las cassettes da televisiun eran era ils bindels da radio e da musica periclitads, en prima lingua pervi da la vegliadetgna. Per salvar queste documents è il Project archiv RTR vegnì lantschà. Sustegn finanzial ha RTR survegnì da la direcziun generala SSR, dal chantun Grischun e da Memoriav, l' Associazion per il salvament da la cultura audiovisuala da la Svizra. Dal 2008 fin il 2012 ha RTR pudi copiar blers documents. Dentant, era vinavant hai num da salvar documents – perquai che la lavur d'archivar è mai a fin.

Mancanzas en l'archivaziun
Dals onns 1950 fin 1998 èn las emissiuns da radio vegnididas archivadas sin bindel. Quai che fa surstar è ch'ina pulita part da las emissiuns da duas periodas manca, ina giada ils onns 1960 e pli suprendentamente main ils onns 1990. En tut ha RTR digitalisà 4'300 bindels.

Las emissiuns dal 1998 fin il 2002 èn stadas archivadas sin disc compact, in portatun fitg periclità. Dals var 1'000 discs n'en 20 discs betg stads copiabels.

Ritga collecziun da musica
Registrar musica indigena ha ina gronda tradizion per RTR. Davent dals onns 1950 ha il radio da Turitg SRF registrà bler sin incumbensa. Ils onns 1980 ha RTR surpiglià la plima e cuntinuà da registrar musicas instrumentalas, chorus ed autres gruppas da musica. En il Project archiv RTR èn var 11'000 tocs da musica rumantscha e grischuna vegnididas copiadas.

Ina schelta

Las emissiuns da la Televisiun Rumantscha dals primi 25 onns existan sin film. Damai ch'ils custs da copiar film èn fitg auts, ha RTR elegi ils 500 documents impurtants. Davent dal 1988 fin 2006 èn tut las emissiuns sin cassettes. Var 500 cassettes ha RTR laschà copiar, il rest procura la televisiun da Turitg SRF.

Access al material d'archiv
Novas producziuns RTR nizzegan adina puspè material d'archiv. Per chattar e tadlar documents da radio e da musica sa preschentan duas bancas da datas internas (Archiv RR e PlayinfoPlus). Las emissiuns da televisiun sa chattan per gronda part en la banca da datas Faro da SRF.

Il public po duvrar ina part da las emissiuns da radio copiadas sur la

Per pudair mantegnair las emissiuns ch'èn vegnididas registradas sin bindels, han quellas stuì vegnir copiadas sin sistems digitals.

pagina www.fonoteca.ch da la Fonoteca naziunala. Ulteriurs documents (musica, televisiun) n'en per il mument betg accessibels. Raschuns èn dumondas da dretg e

l'idea dad avrir ils archivs ensemble cun auters studios da la SSR.

La concurrenza

Quest onn festivescha la Televisiun Rumantscha ses anniversari da

50 onns

55 onns

60 onns

Premis:

In bon da 150.- CHF, sponsorà da Schutz Filisur Alpin Gartencenter

In bon da 150.- CHF, sponsorà da Fluors Malgioritta-Defilla, Scuol

Trametta tia resosta fin ils 31 da mars 2013 a:

accents@rtr.ch u a

Radiotelevisiun Svizra Rumantscha

Accents

Via da Masans 2, 7002 Cuira

schutzfilisur
100 Jahre Alpin Gartencenter

Ils victurs da la davosa concurrenza:

Clau Defuns-Farrér, Cuira

Clara Pazeller, Surava

Riet Vital, Susch

Fluors/Orticoltura
Blumen/Gartenbau
Malgioritta-Defilla

Newsletter RTR

RTR trametta a Vus mintga gievvia infurmaziuns davart il program e l'actualitat or da la chasa da medias. Pustar la newsletter è fitg simpel. Il formular chattais Vus sin la pagina d'internet www.rtr.ch. Per dumondas en connex cun la newsletter p. pl. contactar newsletter@rtr.ch.

Il public po duvrar ina part da las emissiuns da radio copiadas sur la

Adattaziuns a favur da l'auditur

(bb) Ils 30 da schaner 2012 ha RTR lantschà ses nov program da radio. Narrativ – flexibel – actual eran ils trais chavazzins ch'han definì la natiira da la transformazion dal program. Dar dapli spazi al raquintar, trategnair cun l'actualitat e la metter en connex, debattar ed analisar, quai era las finamiras.

En general ha il program gi success. Suenter las analisas internas, ils pairiris dal cussegli dal public SRG.R e resuns dal public insumma, ha RTR adattà en tscherts lieus il nov program.

Adattar per optimar

A RTR eri cler che pir l'experiencie, il mintgadi redacziunal, possia mussar, nua ch'il nov program surmuntia il test cun la realitat, e nua che nus stuain al adattar. Sin basa da tut questas infurmaziuns avain nus adattà ed optimà noss'offerta ils ultims mais.

Las midadas las pli impurtantas èn:

- Ils Impuls vegnan emess nov a las 6:40 enstagl da las 5:55. Il public ha resentì il termin da las 5.55 sco memia baud.
- La Revista da medias avain nus

mess ensem cun la meteo. Ella vegn l'emprima giada las 6:50 e repetida en in versiun pli elavurada las 7:50. Cun quai less RR porscher in pachet da service cumpact.

- L'actualitat a mezdi vegn en ina furma pli cumpacta e finescha adina cun ina resumaziun da l'actualitat da la damaun. A blers auditurs mancava questa furma cumpacta per s'infurmear.
- La sonda han Magazin da cultura e Profil barattà la plazza. Il Profil vegn emess nov a las 9:00, il Magazin da cultura a las 11:00.

Uschia vegn il program pli flexibel er per arranschaments spezialis, e tranter las 10.00 datti in'ura moderada cun gieus e rubricas.

- Quest'ura moderada datti uss er la dumengia, il Concert sin giavisch ha survegnì ses vegl plaz d'emissiun. El vegn danovamain las 11:00. Quai correspunda ad in grond giavisch da noss public. La Marella ha fatg midada sin las 9:00 e la Classica va sur l'emettur l'emprima gia a las 19:00 e vegn repetida dumengia suentermezdi, che suonda.

Ils protagonisti dal film represchentan las differentas partiziuns da RTR. Da sanester: Maurus Dosch, gestiun commerciala, Alice Bertogg, radio, Curdin Fliri, televisiun, Ulrica Morell, regiuns, e Marina Morgenthaler, administraziun.

RTR en la vitrina - In nov film da la chasa

(mt) RTR realisescha in nov film da la chasa, in film che purtretescha l'interpresa e sia funcziun. Il film vegn realisà da la firma Contrast. Ivan Madeo maina questa firma. El

enconuscha bain RTR, è el gea l'autur da la campagna "Taidlas bler – vesas cler". Felix Schaffert è il realisatur. RTR vegn purtretà cun l'exempel da trais collavuraturas e

dus collavuratur: Maurus Dosch, Curdin Fliri, Alice Bertogg, Marina Morgenthaler ed Ulrica Morell. Questas persunas vegnan accumpagnadas cun la camera da lur dacha-

sa fin a la plazza da lavur, explitgeschan lur vista persunala da la plazza da lavur e finalmain era lur incumbensa.

Nov en la butia da RTR chant au tour

CHF 30.00 (+ porto e spedizion)
Dapli detagls, l'entira offerta ed empustaziuns sin www.rtr.ch/butia.

Sin quest album dubel sa chattan registraziuns fatgas durant la turnea "chant au tour" l'onn 2012: chanzuns scrittas a posta per la turnea, muments unics dals concerts e collavuraziuns excepziunalas tranter ils chantauturs rumantschs.

Program Radio Rumantsch 2013

Glindesdi - Venderdi

00.00 SRF novitads
00.03 Grischun sonor
01.00 SRF novitads
01.03 Sat R Classica
03.00 SRF novitads
03.03 Grischun sonor
04.00 SRF novitads
04.03 Musica populara
05.00 SRF novitads
05.03 Musica populara

Actualitat da la damaun
06.00 Novitads
06.30 Novitads
06.40 Impuls dal di
06.50 Revista da medias/Meteo
07.00 Novitads
07.30 Novitads
07.40 Kikeri6
07.50 Meteo/Revista da medias
08.00 Novitads
08.30 Novitads
08.40 Il chavazzin dal di

Accompagnament da la damaun
09.00 Novitads
09.03 La cuppina
09.15 Chalender
09.30 La truvaglia
09.45 Tge chaussas
10.00 Novitads
10.15 Radionovela
10.30 Famus e gloriis
10.55 Impuls dal di (rep.)

Actualitat da mezdi
11.00 Novitads
12.00 Novitads
12.20 Cumpact a mezdi
12.25 Avis al Telesguard
12.30 SRF Rendez-vous

Accompagnament da mezdi
13.00 Las gratulaziuns
14.00 Novitads
14.03 Musica
15.00 Novitads
15.03 Musica
16.00 Novitads
16.03 Semperverds
16.30 Program da kino
16.45 Verd per semper
16.50 Avis al Telesguard

Actualitat da la saira
17.00 Novitads
17.30 Sport
17.50 Meteo
18.00 Novitads
18.06 Cumpact - survista dal di
18.15 SRF Echo der Zeit

Accompagnament da la saira
19.00 Nossa musica*
20.00 Novitads
20.03 Emissiuns** (rep.) u sport live
21.00 Novitads
21.15 Album da l'emna
21.45 Radionovela (rep.)
22.00 Novitads
22.03 Nossa musica* (rep.)
23.00 Novitads
23.03 Grischun sonor

Sonda

00.00 SRF novitads
00.03 Grischun sonor
01.00 SRF novitads
01.03 Sat R Classica
03.00 SRF novitads
03.03 Grischun sonor
04.00 SRF novitads
04.03 Musica populara
05.00 SRF novitads
05.03 Musica populara

Actualitat da la damaun
06.00 Novitads
06.30 Novitads
06.40 Impuls dal di
06.50 Revista da medias/Meteo
07.00 Novitads
07.30 Novitads
07.40 Kikeri6
07.50 Meteo/Revista da medias
08.00 Novitads
08.30 Novitads
08.40 Il chavazzin dal di

Accompagnament da la damaun
09.00 Novitads
09.03 Profil**
10.00 Novitads
10.03 La cuppina
10.15 Chalender
10.30 La truvaglia
10.45 Tge chaussas
10.55 Impuls dal di (rep.)

Actualitat da mezdi
11.00 Novitads
11.03 Magazin da cultura**
12.00 Novitads
12.15 Ils auters
12.30 Palaver**

Accompagnament da mezdi
13.00 Las gratulaziuns
14.00 Novitads
14.03 Parada da hits
15.00 Novitads
15.03 Parada da hits
16.00 Novitads
16.03 Semperverds
16.30 Program da kino
16.45 Verd per semper

Actualitat da la saira
17.00 Novitads
17.06 Sportissimo
18.00 Novitads
18.15 SRF Echo der Zeit

Accompagnament da la saira
19.00 Soundcheck
20.00 Novitads
20.03 Palaver (rep.) u sport live
21.00 Novitads
21.15 Album da l'emna
21.45 Ils auters (rep.)
22.00 Novitads
22.03 Las perlas (rep.)
23.00 Novitads
23.03 Grischun sonor

Dumengia

00.00 SRF novitads
00.03 Grischun sonor
01.00 SRF novitads
01.03 Sat R Classica
03.00 SRF novitads
03.03 Grischun sonor
04.00 SRF novitads
04.03 Musica populara
05.00 SRF novitads
05.03 Musica populara

Accompagnament da la damaun
06.00 Novitads
06.30 Novitads
06.40 Impuls dal di
06.50 Revista da medias/Meteo
07.00 Novitads
07.06 Radionovel cumpact
07.30 Novitads
07.40 Radionovel cumpact
07.50 Meteo/Revista da medias
08.00 Novitads
08.06 Vita e cretta**

Accompagnament da la damaun
09.00 Novitads
09.03 Marella**
10.00 Novitads
10.03 La cuppina
10.15 Chalender
10.30 La truvaglia
10.45 Tge chaussas
10.55 Impuls dal di (rep.)

Accompagnament da la damaun
11.00 Novitads
11.03 Concert sin giavisch
12.00 Novitads
12.06 Sportissimo
12.30 Forum**

Accompagnament da mezdi
13.00 Las gratulaziuns
14.00 Novitads
14.03 Artg musical
15.00 Novitads
15.03 La classica (rep.)
16.00 Novitads
16.03 Semperverds
16.30 Program da kino
16.45 Verd per semper

Actualitat da la saira
17.00 Novitads
17.06 Sportissimo
18.00 Novitads
18.15 SRF Echo der Zeit

Accompagnament da la saira
19.00 La classica
20.00 Novitads
20.03 Vita e cretta (rep.) u sport live
21.00 Novitads
21.15 Album da l'emna
22.00 Novitads
22.03 Soundcheck (rep.)
23.00 Novitads
23.03 Grischun sonor

*Nossa musica

Glindesdi:	La stailalva
Mardi:	Noss chorus
Mesemna:	L'Instrumentala
Gievgia:	La populara
Venderdi:	Las perlas

Repetiziun il proxim di suenter las novitads da las 22.00.

**Emissiuns (rep.)

Mintga saira 20.03. En cass da "sport live" suenter las novitads da las 23.00.

Glindesdi:	Magazin da cultura
Mardi:	Marella
Mesemna:	Profil
Gievgia:	Radioarchiv
Venderdi:	Forum
Sonda:	Palaver
Dumengia:	Vita e cretta

Televisiun Rumantscha 2013

Telesguard

Glindesdi - venderdi 17.40 SRF 1

18.10 SRF info (rep.)
18.35 SRF info (rep.)
19.00 SRF info (rep.)
19.15 SRF info (rep. suppl. a partir dal mars 2013)
22.00 SRF info (rep.)
05.50 SRF info (rep. suppl. a partir dal mars 2013)
11.50 RSI LA2 (rep.)

Cuntrasts

Dumengia 17.25 SRF 1

08.30 SRF info (rep. mesemna)
09.30 SRF info (rep. mesemna)
12.50 SRF info (rep. mesemna)
11.00 SRF info (rep. gievgia)
13.20 RSI LA2 (rep. venderdi)
17.10 SRF 1 (rep. sonda)
07.00 RTS 1 (rep. dumengia)
07.30 RSI LA1 (rep. dumengia)

Minisguard

Sonda 17.40 SRF 1

18.00 SRF info (rep.)
19.05 SRF info (rep.)
11.50 RSI LA2 (rep. dumengia)
17.15 SRF 1 (rep. dumengia)

Pled sin via

Venderdi sontg	19.20 SRF 1
Tschuncaisma	19.55 SRF 1
Emprim d'avust	19.55 SRF 1
Nadal	19.20 SRF 1

Gion Deplazes survegn 95 onns

Ils 22 da mars cumplene-scha Gion Deplazes 95 onns. Gion Deplazes è in dals pli activs scrivents rumantschs e forsa il pli popular da la Surselva. Ed el è er s'engaschà en cumissiuns e gremis regionals e naziunals da la SSR SRG.

Culpa e destin, tradiziun e modern: Quai è il rom enturn l'ovra da Gion Deplazes. Cun sia ovra èn entiras generaziuns da Sursilvans cre-schids si. Scolars sursilvans l'han emprendì d'enconuscher ed en ses romans e sias istorgias sco p. ex. "La bargia dil tschess" u "Marlengia". E cun ses cudesch da scola "Wir sprechen deutsch" l' han tut ils scolars rumantschs entupà. Ma Gion Deplazes ha era fatg reflectar ils cre-schids sur da dumondas sco la culpa ed il destin: Ha l'uman ina tscherta atgna libertad, u è el suttamess ad in destin, pia lià vid ses caracter, sia educaziun? Gion Deplazes n'ha betg mo scrit sez, el ha era scrit sur da la litteratura rumantscha, p. ex. sur da l'identitat dals Rumantschs en la litteratura e l'istorgia da la litteratura rumantscha (Funtaunas).

Sias funcziuns

Gion Deplazes ha instruì passa 40 onns en il seminari da scolasts a Cuera, è stà correctur da la Scola chantunala, president da la Sociedad retorumscha, president da l'Uniun da scripturas e scripturs rumantschs, suprastant en la Lia Rumantscha, redactur da la Vusch dils mats e dal Tschespet, ha repre-schentà ils Rumantschs en l' Academia svizra da las scienzas umanas.

Gion Deplazes festivescha ses 95avel anniversari.

Lavur per la CRR e per RTR Gion Deplazes ha er sez lavurà per il radio e la televisiun rumantscha. El ha fatg contribuziuns per l'emis-siun "per nus da 6 a 16", in'emis-siun d'uffants divertenta ed in-structiva ed ha gist er proponì quest titel, el ha fatg gieus auditivs per il radio sco Sut cruschs (1950), Avon ch'il paster suni la tiba (1959), Igl ei

uras (1965) e Glisch nuviala (1988). Per la televisiun ha el translatà e commentà films e sin fundament da ses romans han ins era fatg films sco p. ex. Levzas petras (1991), in'istorgia che raquinta da la vita basegnusa dals purs muntagnards: Cura ch'il pur Toni va cun ses figl Meltger en las muntognas per cha-var rischs da giansauna, prenda

Toni cun el ina femna giuvna isola-da da la sociedad. Quai na plascha betg a Meltger e las tensiuns tranter els trais èn programmadas. El è stà commember en la cumissiun da programs da la Cuminanza ru-mantscha radio e televisiun CRR dals 1953 fin 1984; dals 1975 fin 1988 ha el represchentà la CRR en la Cumissiun regiunala da pro-grams da la SSR e da la DRS. Ina da sias davosas ovras è cumparida avant 10 onns: "Sco igl effel va ell'onza". La chasa editura OVRAS scriva en la prefaziun: "Sco igl effel va ell'onza" è sco in viertgel sur l'entira ovra litterara da Gion Deplazes, sco ses davos "amen".

Ils 22 da mars festivescha Gion Deplazes ses 95avel anniversari. Nus gratulain cordialmain ed engrazia-in ad el per sia preziosa collavura-zion cun RTR e cun la sociedad pur-tadra SRG.R, che ha undrà el 1968 –ensembe cun Cla Biert – cun il pre-mi da la CRR.

Gion Deplazes l'entschatta dals onns 1970 en discurs cun il redactur da la Televisiun Rumantscha, Hendri Spescha.

Gabriela Desax

Da cumpagnia e radunanza annuala SRG.R

Venderdi e sonda, ils 24 e 25 da matg 2013 a Salouf

La SRG SSR Svizra Rumantscha (SRG.R), la societad purtadra da Radiotelevisiun Svizra Rumantscha (RTR), organisescha sias radunanzas annualas mintg'onn en in'autra regiun. Il 2013 è il Grischun Central en roda.

(cg) La suprastanza ha decidi dad ir quest onn a Salouf. Ir en la regiun per tgirar il contact cun il public da RTR. Perquai organiseschan la SRG.R e RTR ina sairada populara "Da cumpagnia" en sala communal a Salouf.

Il venderdi saira envidain nus da star da cumpagnia cun chant, musica e films or da noss archiv. Films che mussan persunas ed eveniments dal Surses ed en spezial da Salouf. La musica instrumentalala Salouf-Mon-Stierva, il chor viril Salouf e (C'est si) B.O.N, la furmaziun da famiglia da Curdin Janett ac-

cumpognan tras la saira. La populaziun è envidada en sala communal a star da cumpagnia.

Radunanza e surdada Premi SRG.R

Sonda tegna la SRG.R sia radunanza annuala per l'emprima giada sut il presidi dad Oscar Knapp. El ha cumenzà ses uffizi l'entschatta da 2013. Part da la suprastanza fan Beatrice Baselgia, presidenta communal Domat; Duri Blumenthal, president communal da Lumnezia; Gion Cola, manader da l'uffizi da scussiun e da concurs Alvra, da

Riom e Donat Nay, scolast secundar e president communal da Trun. Suenter la part statutarica surdat la SRG.R il premi 2013 a Rina Steier-Peduzzi da Savognin ed a Rest Martin Cabalzar da Cumbel per lur en-

gaschi a favur da la lingua e cultura rumantscha. L'uniun da dunnas da Salouf procura per il bainstar dals giasts. Nus ans legrain da s'entupar cun vus a Salouf.

Tractandas radunanza da commembra e commembers

1. Bainvegni
2. Salid dal president communal da Salouf, Gian Sonder
3. Elecziun dals dumbravuschs
4. Protocol da la radunanza generala dals 2 da zercladur 2012
5. Rapport annual da la SRG.R per 2012
6. Quint e bilantscha da la SRG.R sco societad commembra per 2012 e rapport dal revisurat
7. Surdada dal Premi SRG.R 2012 a Rina Steier-Peduzzi ed a Rest Martin Cabalzar
8. Varia

Il premi SRG.R 2013 va a Rina Steier-Peduzzi ed a Rest Martin Cabalzar

(cg) La societad purtadra da RTR Radiotelevisiun Svizra Rumantscha distingua las duas persunas cun il premi primarmain per lur engaschi a favur da la lingua e cultura rumantscha.

Dunna engaschada

La suprastanza da la SRG.R, timunada dapi il schaner 2013 dad Oscar Knapp da Scuol, surdat il premi a Rina Steier-Peduzzi da Savognin per ses engaschi solid ed endinà en differentas domenas da la vita pubblica insumma, per la promozion da las dunnas, per la cultura e per il linguatg en spezial. Quest engaschi da Rina Steier-Peduzzi è caracterisà d'ina ferma volontad persunala per meglierar situaziuns politicas e so-

cialas e per dar in avegnir a linguatg e cultura.

Per la pressa rumantscha

Rest Martin Cabalzar da Cumbel retschaiva il premi per sia remartgabla lavur schurnalistica e publicistica da passa quatter decennis per la pressa rumantscha insumma, per la Gasetta Romontscha e La Quotidiana en particular. Questa lavor è caracterisada da cunituitad, fidabilidad ed entras in'auta etica professiunala per la qualitat materiala, furmala e linguistica. Qua tras ha Rest Martin Cabalzar contribui essenzialmain a l'esistenza ed al svilup da la pressa rumantscha e promovi linguatg, cultura e schientscha rumantscha.

Undrar e demussar stima
Onn per onn surdat la societad purtadra SRG SSR Svizra Rumantscha in premi dotà cun 8'000 francs total. Quest premi va a personalitads u ad instituziuns ed organisaziuns ch'en sa distinguidas a moda particolaria sin in champ spezial. La

SRG.R ha grond plaschair d'astgar render uschia stima a Rina Steier-Peduzzi ed a Rest Martin Cabalzar che collavuran dal rest era dapi onns per ils programs da RTR. Il premi vegn surdà durant la radunanza generala da la SRG.R, ils 25 da matg a Salouf.

Rina Steier e Rest Martin Cabalzar survegnan il premi da la SRG.R.

RTR per la giagliooffa

Pli baud schev'ins «In vair buob ha in cuntè da satg en giagliooffa!» Ozendi è il cuntè vegnì barattà cun in telefonin. Quests telefonins pon ins er duvrar per bler, perfin per avair RTR en giagliooffa.

(gh) S'infumar tge che capita en il Grischun e sin l'entir mund, tadlar radio, guardar e tadlar emissiuns e contribuziuns ch'ins ha manchen-tà, ubain era tramerter ina gratula-zion. Quai è intginas chaussas ch'ins po far cun la nova applicaziun (app) da telefonin che Radiotelevisiun Svizra Rumantsccha ha re-alisà.

In mussavia per l'auditur e per l'aspectatur La finamira da l'applicaziun che RTR ha realisà ensemens cun Swiss-TXT, è da porscher ils cuntegns da radio e televisiun e da la pagina d'internet spezialmain per telefo-nins. Cun l'applicaziun vegn dent-ant era la pussaivladad da contri-buir material a RTR pli simpla. Sche

Umberto Camathias e Gion Hosang cun la nova app che possibilitescha da viagiar atras ils programs da RTR.

vus vesais insatge interessant pu-dais vus fotografar u filmar quai ed al tramerter a RTR cun agid da l'applicaziun. La rubrica persuenter sa numna "Voss sguard".

L'applicaziun è gratuita ed è disponi-bila per iPhone e telefonins cun si-stem operativ Android. Telechar-giar pon ins ella en las butias da iTunes e Google Play.

**Neu er ti amitg dad
RTR sin**

facebook

**Bainvegni ad “In
café cun ...”**

...ils 21-3-2012, las 9-11 e las
13-14 cun Gaby Degonda en il
Café La Carsuot ad Ardez.

Sentupada e gentar cun las pensiunadas ed ils pensiunads

(dw) Ils 11 da favrer 2013 ha RTR envidà ils anteriurs collavuratus da RTR per l'inscunter annual. Avant il gentar ha il directur Maria-no Tschuor dà ina survista da l'onn passà, dà in sguard en l'avegnir e surtut dumandà ils preschents dav-vart lur opinon tar ils products da RTR.

Da sanester: Gieri Albin, Theo Haas, Lina Adank Viletta, Antonia Desax, Esther Simeon, Baldina Kobi Cantieni, Men Steiner, Paulina Caduff-Vonmoos, Niculin Bezzola, Giusep Decurtins, Andreas Joos, Maria Cadruvi, Ernst Denoth, Bernard Cathomas, Maria Rensch, Richard Cavigelli, Jon Manatschal

