

Tranter realitat e fantasia

pagina 5

Battaporta va en claustra

pagina 8

New York - nua che l'innovaziun è program

pagina 11

Tschintg dumondas a Mervina Puorger Pestalozzi

pagina 22

Editorial

RTR – al puls dal Grischun

In puls che batta è atgnamain tut normal. Ses batter ans accumpagna stediamain – ed amiaivlaman. Magari batta el pli ferm, magari puspè in pau damain. En tut sia normalitat è el dentant er il ritmus da la vitalitat. Vitalas èn era nossas regiuns ed ellas pulseschan. Magari batta il puls en in lieu uschè ferm che tut la Svizra vibrescha – magari perfin sur ses cunfin ora. En auters lieus pulseschi be in pau. Sco chasa da medias per la Svizra rumantscha è era RTR là, nua ch'i pulsescha. Nus vulain savair anc dapli davart ils temas che occupan e diverteschon ed esser anc pli ferm ina part da la «normalitat» d'in puls che batta enturn noss public. En il decurs da l'onn 2016 stat perquai – sut il motto «RTR – al puls dal Grischun» – il dialog cun noss public en il center da nossas activitads. Cun in flot camiunin vegnin nus a visitar Vus – magari er en territoris che na valan betg sco «territoris da tschep» rumantschs.

Jau avess plaschair da vegnir en contact cun bleras e blers da Vus e ma legrel era d'udir tge che mias e mes collegas ed jau stuessan far meglier al radio, en la televisiun ed online. Dapli davart nossa tura da visitas pudais leger en quest Accents sin pagina 16. Buna lectura ed a revair!

Ladina Heimgartner

Dapli per noss public – dapli per Vus

Uschia sco l'onn 2015 è à a fin cumenza er il 2016. In project suonda l'auter. En questa ediziun dals Accents preschentain nus intginas novaziuns che spetgan quest onn il public da RTR.

(rtr) Sin giavisch da bleras aspectaturas e da blers aspectaturs ha RTR decidi d'emetter il Telesguard il 2016 era durant la stad. Quai da glindesdi fin venderdi adina curt avant las 18:00 sin SRF1. Ladina Heimgartner, directura RTR: «Sco interpresa publica stattan ils basegns da noss public per nus en il center. Jau m'allegrel da pudair realisar quest giavisch da noss public, e che nus pudain raquintar era durant la stad tge che marscha en Svizra rumantscha.»

Sch'il Telesguard da stad vegn lura era realisà en l'avegnir u sch'i restar il test dal 2016, vegn decidi suenter la stad.

Sin viadi cun il camiunin

Tgirar ils contacts directs cun noss public è insatge che RTR vul intensivar il proxim temp. Ultra da la preschientsha tradiziunala a las exposiziuns regiunalas da commerzi e

Il team da moderaziun dal Telesguard è puspè complett (da sanester): Isabella Wieland, Annina Campell, Victoria Haas e Livio Foffa.

mastergn ed a nossas festas da chant e da musica vegn RTR a tschertgar en il futur anc pli fitg il contact cun quellas e quels che n'enconuschan (anc) betg nossa offerta. Per quest intent stat a disposiziun in camiunin che funcziunescha sco staziun per preschentar al public l'offerta multifara da RTR. L'emprima giada preschentain nus quest camiunin al public il mars al final dal cup mundial da skis alpin a San Murezzan.

Dal Voralberg fin al Gottard En il decurs da l'onn datti numerosas acziuns spezialas da program. Duas da quellas mainan il public da RTR sur il cunfin svizzer e tras il pli lung tunnel da tren dal mund. L'entschatta da matg faschain nus fagot e giain en il Vorarlberg per emprender d'enconuscher noss vischins da tschella vart dal cunfin ed in mais pli tard ans fatschentain nus cun l'avvertura dal nov tunnel dal Gottard.

Tgi vegn – tgi mida – tgi sa scolescha

Martina Werro (*1986) ha midà funcziun e cu-
menzà il schaner 2016
sco producenta Te-
lesguard.

Daniela Derungs (*1988) ha surpiglià a partir dal
schaner 2016 la funcziun
da redactura responsa-
bla Minisguard, dasperas
resta ella redactura Battaporta.

Gion Caviezel (*1978) ha midà funcziun e cu-
menzà il schaner 2016
sco producent Radio
Rumantsch.

Paula Nay (*1985) ha
surpiglià a partir dal fa-
vver 2016 la nova
funcziun da redactura
Cuntrasts web-doc, da-
speras resta ella producenta Te-
lesguard.

Rafael Müller (*1978) ha midà funcziun e la-
vura a partir dal favver
2016 sco redactur dal
Magazin da cultura /
Vita e cretta.

Gierina Gabriel (*1996) fa in prati-
cum tar ils reporters radio dal fa-
vver fin l'avrigl 2016. Ella vegg da

Glion ed ha fatg la stad
2015 la matura bilin-
gua tudestg-rumantscha a la scola
chantunala a Cuira.
Suenter ha ella fatg in praticum tar

Annina Campell (*1984) moderescha a partir dal
mars 2016 il Tele-
sguard. Ella vegg da
Cinuos-chel, ha stude-
già scienzas socialas e scienzas da
communicaziun a l'Universitat da
Lucerna. Ella ha lavurà avant la ca-
mera per ServusTV, Red Bull TV e
per ils formats da SRF «SRF bi de
Lüt – LIVE» e «Das Experiment –
wo ist dein Limit». Dal 2011 fin il
2014 ha ella realisà diversas con-
tribuziuns-web per battaporta.ch.

Livio Foffa (*1971) cum-
plettescha a partir dal
mars 2016 la squadra
da moderaziun Te-
lesguard.

Sergio Guetg (*1979) daventa a partir da
l'avrigl 2016 producent
moderaziun, dasperas
resta el moderatur dal
Radio Rumantsch.

Mathias Kundert (*1979)
surpiglia a partir da
l'avrigl 2016 in pensum
parzial da redactur per
l'emissiun Vita e cretta.

Manuela Morgenthaler

(*1989) retorna a partir
dal matg 2016 tar RTR e
cumenza sco redactura
Minisguard e redactura
responsabla da l'emna Minisguard.
Ella vegg da Mustér, ha fatg la FMS,
la scola media propedeutica a Cui-
ra. Il 2008 ha ella fatg in praticum
tar RTR e lura in stage, incl. il di-
plom schurnalistic a la MAZ a Lu-
cerna. Il settember 2013 ha ella
bandunà RTR e midà tar SRF per
lavurar in onn en la partizun dal
program d'uffants Zambo. Alura
ha ella midà tar joiz, l'emettur da
televisiun privat per in public giu-
ven.

Danilo Bavier (*1982)

cumenza l'entschatta
da zercladur 2016 sco
redactur da musica. El
vegg d'Arosa, ha em-
prendì electricher, ha lavurà
intgins onns sin il mastergn e la-
vurà en ses temp liber tar Radio
Grischa sco moderatur/redactur.
Dal 2006 fin il 2007 ha el lavurà tar
Capital FM (oz Radio Bern 1), lura
trais mais tar YOU FM/Hessischer

Rundfunk a Frankfurt en Germa-
nia. A partir dal novembr 2007 la-
vura el tar SRF Virus ed en la parti-
ziun da musica da SRF sco modera-
tur, redactur da musica,
responsabel per il layout e produ-
cent live.

Flurina Badel (*1983)
surpiglia a partir dal fa-
nadur 2016 in pensum
parzial sco redactura
dals Impuls.

Vanessa Erni (*2000) da
Trin cumenza l'avust
2016 l'emprendissadi
mercantil.

Corsin Gadola (*1978)
ha passà ils examens a
la HTW Cuira ed ha
retschet il MAS (Master
of Advanced Studies)
en «Business administration».

Tamara Deflorin (*1987)
ha retschet il diplom
CAS Corporate Communi-
cations da la scola
auta d'economia Turitg
HWZ.

Cordiala gratulaziun, buna midada
e bun'entschatta.

Sin visita tar ils vischins enconuschents – nunenconuschents

La chapitala è Bregenz, la pli gronda citad dentant Dornbirn.
Cler, nus tutz enconuschain noss vischins dal Vorarlberg! U
tuttina betg?

(vs) Tgi n'è betg schon stà ina gia-
da a guardar in'opera a Bregenz a
l'ur dal Lai da Constanza, u a
Dornbirn en in da queste super-
martgads, nua che tut è apparen-

tamain uschè favuraivel u lura ina
giada a kino en il Cineplexx a
Hohenems? Il Vorarlberg è propi
fitg datiers dal Grischun. Ma è quai
propi il Vorarlberg u dessi forsda

raquintar anc dapli da questa re-
giun?

Cun RTR sur ils cunfins

Tranter ils 2 ed ils 6 da matg 2016
preschentain nus a Vus noss vis-
chins ch'en forsa tuttina betg
uschè enconuschents sco quai che
nus avain l'impressiun. L'emprima

emna da matg fa RTR visita en il Vorarlberg, e noss collegas da l'ORF Vorarlberg visitan il Grischun. Al radio, en la televisiun ed online rap-
portain nus da noss vischins austriacs. E noss collegas da l'ORF fan
precis il medem e preschentan il
Grischun a lur aspectaturas ed au-
dituras.

Schef da l'internet rumantsch

In collega schurnalist da @srf ostschweiz, il schurnal regiunal #Grischun da SRF, aveva dumandà mai il decembre tge lavur che quai è che jau haja survegnì qua. Jau hai declerà.

El ha ditg: «Ah, ti es pia il schef da l'internet rumantsch, na?» Ma gist l'entir #InternetRumantsch n'è rtr.ch betg. Però – cun studegiar – hai jau stuì dar in zichel raschun al collega. I na dat nagin'autra purschida rumantscha en la rait ch'è tant activa e tant cumplessiva sco rtr.ch. E nus na preschent betg mo mintga di da nov quai che capita en ils munds gronds e pitschens, nus curatain era mintga di las contribuziuns audio e video da RTR.

rtr.ch

Nua va era Valentin Schmed a guardar suenter in #Telesguard? Exact! Valentin Schmed vesa però anc bler dapli ch'il Telesguard, sch'el prenda il telefonin ord satg ed activescha il pitschen monitür. Anc avant ch'el po smatgar sin l'icona da l'app Play RTR, cloma l'utschellin da twitter che @RTRSRG haja ina novitat. Cumpleta cun clip da film. Vinavant suonda Valentin il link e vegn immediat sin ina charta interactiva dal Grischun. Per che la purschida dad @RTRSRG vegnia vesida, tadtada, cliccada, barattada likeada, staila-

da, cundividida ed insumma giudida essan nus vid bajegiar si la nova redacziun online. Dapi il favrer lavuran ils schurnalists mobile, online, la grafica, l'archiv da RTR ed ils spezialists da social media maun en maun.

Ed jau emprov d'esser lur #schef.

Michel Decurtins, producent
Multimedia/Newsdesk RTR

Michel Decurtins e Valentin Schmed han surpiglià novas incumbensas tar RTR.

La decisiun è crudada en il Cussegli grond

Igl è stà durant la sessiun d'october da l'onn passà. Michel Decurtins ed jau sesevan en noss biro da correspondents dal Cussegli grond e persequitavan la debatta via monitür.

Per esser sincer: jau na sai betg pli da tge che las deputadas ed ils deputads han discurri quel suentermezdi. La discussiun tranter Michel e mai è dentant anc en buna memoria. Michel m'ha tradì ch'el saja s'annunzià per la nova plazza sco producent multimedia. Ed jau era anc vid ponderar, sche jau duaja ussa tramerter mia annunzia sco schefproducent, u betg. Il sulet che jau saveva: il termin

per s'annunziar scada oz. Curt suenter las sis la saira è la sessiun a fin. La decisiun en sala dal Cussegli grond è crudada e mia decisiun persunala era: jau m'annunziel.

Ina sfida captivanta

Dapi l'entschatta dal 2016 sun jau responsabel per la redacziun dal Telesguard e dal radio, per la moderaziun sco era per la redacziun da sport. Mes satgados cun indesch onns experientscha tar il Radio Rumantsch, e quai en differentas funcziuns, gida mai en mes nov mintgadi. Sco schefproducent emprov jau da coordinar ils singuls temas e las differentas acziuns tranter las redacziuns da radio e televisiun. Impurtant è d'avair la survista da quai che capita a lunga vista, dad instradar ad uras las preparativas per la proxima dumengia da votaziuns ubain per las elecziuns dal nov president dals Stadis Unids. E mintga di vegn jau confruntà cun novas du mondias e mintga di spetgan novas sfidas. Lungarella n'hai jau per franc betg.

Valentin Schmed,
schefproducent RTR

DAVENTAI COLLAVURATUR DA RTR

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

Radiotelevisiun
Svizra Rumantscha

Duas novas fatschas per il Telesguard

Annina Campell e Livio Foffa cumpletteschan a partir dal mars il team da moderaziun dal Telesguard. Els remplazzan Chatrina Josty ed Otmar Seiler che han bandunà RTR. Bernard Bearth ha gî mirveglia e vulì savair dapli da lur motivaziun, da las sfidas ed emprimas experientschas.

Tge ha motivà tai da vulair preschentar l'emissiun d'infuraziun Telesguard?

Annina Campell: Tras mes engaschament tar RTR turn jau puspè in bel toc enavos tar mias ragischs. Mia «identitat rumantscha» ha patì ils ultims onns ed ussa che jau hai ina figlia èsi bel da puspè turnar vers chasa. Insumma – nus essan randulinhas.

Da l'autra vart è franc era l'interess dad ir en ina direcziun infurmativa, cumpareglià cun mes auter engaschament tar la televisiun svizra, il divertiment. Er esser involvida en la lavur da redacziun chat jau interessant. E lavurar en il studio è er insatge nov per mai ed jau sun plain mirveglia.

Livio Foffa: Suenter passa 20 onns moderaziun tar il radio hai jau gî mirveglia, sche moderar tar la televisiun è er uschè captivant e fascinant sco far radio.

Cun tgi discurras ti, cura che ti guardas en la camera?

Annina Campell: Il pli autentic ma pari, sche jau discur en quest mument adina directamain cun l'um u la dunna davos la camera. Quai na dovrà betg tanta fantasia ed è uschia in agir fitg natiral.

Livio Foffa: Jau speresch che jau sun bun da m'imaginar magari spert insatgi en plazza da la camera. Il mument stoss jau dentant ma concentrar ferm sin mes texts ed en tgenina camera che jau stoss in-

summa guardar. Il mument fatsch jau perquai la segira e discur cun l'um, respectivamain cun la dunna da camera.

Co è l'emprima moderaziun / l'emprim test da camera stà?

Annina Campell: Era sche la moda e maniera da moderar cun il prompter

è in pau speziala per mai, damai che la spontanitad ed improvisaziuns n'en betg pli part dal moderar, n'era la situaziun cun cameras betg totalmain nova ed jau sun ma sentida gia bain da chasa.

Livio Foffa: Sco avant l'emprim bitsch. Magun vid, battacor, blers segns da dumonda, ma era grond plaschair, aspectativas e malpazienza. Perquai dai, faschain vinvant, jau na poss betg pli spetgar ... igl è stà bel ... l'emprim bitsch.

Tge è il pli grev vi dal moderar?

Annina Campell: Cuntegns fitg trists

e chargiads cun emoziuns negativas.

Livio Foffa: Da laschar davent tut quai ch'ins vuless e ch'ins pudess er anc dir.

Tge emissiun vulessas ti er anc moderar, sche ti pudessas eleger?

Annina Campell: Cun il Telesguard sun jau uss ina giada fitg cuntenza!

Livio Foffa: Cunquai ch'na dat betg pli il Teleboy, Tell Star, Traumpaar, Time Out ed era betg pli il Musikantenstadl, sun jau fitg cuntenza da moderar il Telesguard.

Annina Campell, 31, da Cinuos-chel, ha lavorà avant la camera per ServusTV e Red Bull TV. Tar SRF han ins vesì ella dapi il 2012 en ils formats «SRF bi de Lüt - LIVE» sco reportra ed en «Das Experiment - wo ist dein Limit» sco moderatura. Il «Telesguard» preschenta Annina Campell l'emprima giada ils 24 da mars 2016.

Livio Foffa, 45, da la Val Müstair, è dapi onns la vusch da la damaun dal «Radio Rumantsch». El è engaschà dapi il 1995 tar RTR, ha lavorà sco moderatur e redacatur per differents formats, ha manà la redacziun da sport ed ils ultims onns era la moderaziun da radio. Livio Foffa lavura – sper sia nova incumbensa tar il «Telesguard» – vinavant per il Radio Rumantsch.

Tranter realitad e fantasia

Erwin Caduff sa movea en dus munds: en quel da l'actualitat ed en quel dal teater. Sco redactur da novitads da RTR sa fatschenta el di per di cun la realitad e sco amatur da teater lascha el via libra a la fantasia.

(ea) Insacura durant il temp d'uf-fanza è er Erwin Caduff vegni en contact per l'emprima giada cun il teater. Igl è stà in da quels teaterets da scola che nus tuts enconuschain. Gugent avess er el gi ina rolla cun text, ma il magister ha manegià ch'el dovria sia bella vusch en il chor. Uschia è l'emprima rolla sin tribuna stada plitost ina da statist. Che quest emprim intermezzo sin tribuna è stà l'eveniment-clav che ha manà il mattet da lezza giada a ses grond hobi, na crai Erwin Caduff betg. E tuttina! Passa 20 onns pli tard è la passiun sa sviluppada per propi: far teater, far reschia, translatar e scriver tocs da teater.

La realitad

Dapi il 2009 lavura Erwin Caduff puspè tar RTR. Puspè, perquai ch'ils onns 1987-97 ha el laverà sco redactur e moderatur dal Telesguard en il team da redacziun da la Televisiun Rumantscha. Lura ha el midà chasa da medias e scrit durant du-desch onns per La Quotidiana. Suenter il return tar RTR è el daven-tà ina da quellas vuschs ch'ins enconuscha da las novitads dal Radio Rumantsch. Far novitads, v.d. pas-sentat il temp davant il monitur dal computer, leger las infurmaziuns e novitads da las agenturas, selecziun, translatar e lura preleger quel-las davant il microfon dal Radio Ru-mantsch.

Era per la laver da schurnalist, davant u davos la camera ed il microfon, dovrì abilitads ch'en medem-a-main d'avantatg per in actur, per in reschissur u autur da teater: i dovrà segirtad per star davant il public, i dovrà sensori per lavurar cun il lin-

guatg ed i dovrà in tschert talent per pudair motivar la glieud.

La fantasia, quella ha dentant saven betg plaz en il mund da la realitad quotidiana da l'actualitat.

La fantasia

La fin dals onns 1980 è vegnida fundada a Morissen – la patria d'Erwin Caduff, nua ch'el viva cun sia famiglia – l'Uniun da teater Cuschnaus. Bainprest è el daventà commember, è stà sco actur sin tribuna, ha fatg

reschia e translata tocs da teater. La producziun la pli impressiunanta ed emozionala fin ussa saja stada per el «Il diari dall'Anne Frank» (1996). Quai di Erwin Caduff che ha fatg la translaziun e la reschia dal teater che aveva muntà en in tschert senn er ina midada en l'istorgia da l'uniun da teater, la quala era sa preschentada fin quest mument principalmain cun tocs umoristics. Il 2003 lura la producziun la pli gronda fin oz: sco iniziant e co-re-schissur ha el mess en pe la «Pas-siun», in gieu al liber davart la vita e la mort da Jesus Cristus. Enturn 400 personas han collavrà davant e davos las culissas, e var 7'500 per-sunas – da raschun tantas sco anc

mai per ina producziun en Lumne-zia – han visità las producziuns. Ils onns che suordan sa deditge-scha Erwin Caduff cun prioritad a la laver sco translatur da tocs da tea-ter. Ed ussa suonda la proxima pre-miera.

La lingia blaua

Sonda, ils 5 da mars 2016, ha l'Uniun da teater Cuschnaus envidà a la premiera da «La lingia blaua – in toc buc fetg trest en dus acts ed in dessert». Igl è stà ina premiera en il dubel senn dal pled. Per l'ina l'em-prima producziun dal toc devant public e per l'autra la premiera d'Er-win Caduff sco autur da teater. «La lingia blaua» è numnadomain l'em-prim teater ch'el n'ha betg translatà, mabain scrit sez. Punct da partenza è stada l'idea da l'uniun da teater da vulair sa preschentar davant public cun in teater original. «Il toc ei naschius cun scriver», uschia l'autur. «Jeu hai encuretg in liug per schar s'entupar la glieud». E damai che ni la baselgia ni l'ustaria èn ozendi pli tals lieus, ha el elegì ina stanza da spetga da medi sco lieu, nua che carstgauns e caracters da tut gener s'inscuntran. E nua che carstgauns s'inscuntran, cumenzan els bainprest er a filosofar – p.ex. era davart «La lingia blaua», in pur-tret che penda vi da la paraid, in purtret, sin il qual ins na vesa nagut auer ch'ina lingia blaua.

E tge di l'autur Erwin Caduff ussa ch'el ha vesi ses teater per l'emprima giada sin tribuna? «Jeu sun incantaus. La prestaziun dils acturs ei stada grondiusa. Igl engaschi dil re-schissur medemamein. Jeu sai den-ton era, tgei lavur ch'ei ha duvrau davos las culissas per che tut garte-gi. In cordial engraziament a tut quellas e quels ch'ein stai cumpli-gliai.»

Erwin Caduff al plac da lavur tar RTR, nua che la realitad da l'actualitat quotidiana dominescha sia lavur sco redactur da novitads.

La scolaziun è terminada

(rtr) La scolaziun da diplom da schurnalisse al MAZ, il Center da scolaziun da medias a Lucerna, termimescha suenter dus onns cun ils examens finals. Tar quels tutga mintgamaï era la laver da diplom. Dacurt han traiss stagiaris da RTR inoltrà lur lavurs ch'èn vegnidus, ubain che vegnan, emessas al Radio Rumantsch ubain sin rtr.ch.

2 clubs – 1 passiun – 1 rivalidad

Ballape da quarta liga. Ditg nausch è quai la segund mendra liga da ballape en Svizra. Ma da l'autra vart è quai ina da quellas ligas, nua ch'il ballape viva anc propi. Nua ch'i dat anc ils derbys regiunals che han ina brisanza tut speziala.

Il club da ballape Trun/Rabius cunter l'unioon sportiva Danis-Tavanasa – quai è anc in dretg derby. Giugadars ed aspectaturs spetgan mintgamaï cun malpazienza sin queste gieus da la stagion ch'èn simplamain il punct culminant da l'onn sportiv. Plirs tschients aspectaturs sa radunan mintgamaï sin las plazzas a Trun-Pustget e Tavanasa-Mutteins per viver las emozions da derby. I vegn patì, sa vilentà e giubilà cun l'atgna equipa. Per giugadars, trenadars e fans è la victoria il triumf total.

Il CB Trun/Rabius encunter l'US Danis-Tavanasa – ina rivalidad che

exista dapi passa 70 onns. Ma è insatge sa midà ils ultims decennis? È la rivalidad anc tuttina brisanta ed emozionala sco avant 30 u 40 onns? En mia Marella che vegn emessas al Radio Rumantsch en il decurs da questa primavaira pudais vus entrar en quest mund dal ballape regional. Là, nua ch'ils gronda daners giogan nagina rolla. Là, nua ch'i vegn simplamain giugà ballape – il derby tranter il CB Trun/Rabius e l'US Danis-Tavanasa. Il derby, nua ch'ina victoria è quasi tut.

Gian Carlo Candinas,

reporter Radio Rumantsch

Dapli: www.giancarlo-candinas.ch

Las duas equipas da Trun/Rabius e Danis-Tavanasa durant il derby l'autun 2015.

Omosexual e catolic

Jau na sun ni omosexuala ni catolica. Ma las differentas direcziuns da la cardientscha sin quest mund muventan mai. Ed ellas muventan ils umans uschè fitg sco strusch insatge auter. Ellas fan or dal mund in meglier ed in mender lieu.

Dieu. Insatgi ch'ins n'ha anc mai vis, ristg jau da dir. E lura il cudesch.

Quel cun las Sontgas Scrittiras. Era jau hai cumenzà a leger la bibla. Per spass e betg a fin. Suenter hai dà intgins cudeschs budistics. Alura è vegni l'uestg Vitus Huonder. El ha già ils ultims mais ina gronda preschientcha mediala. L'uestg conservativ attatga ils omosexuals. Ad ina preschentaziun il fanadur 2015 a Fulda en Germania citescha el ord il Vegl Testament:

«Sch'in um va en tar in um, sco ch'ins va en tar ina dunna, alura han omandus commess in'atrocidad. Els dues san vegn mazzads. Lur sang vegn sur els!» *Levitcus, chapitel 20, vers 13.*

Betg mo pervi da quai, ma era pervi da quai hai jau vuli emprender d'enconuscher ina persuna omosexuala e catolica e mussar ses mund al rest dal mund. Daniela Derungs (camera), Roman Schmid (tagl) ed jau sco redactura avain fatg in film sur dad Anton Capaul (28). El è omosexual, catolic ed oravant tut anc bler dapli. «Nagin n'era omosexual», di Anton Capaul da Lumbrein e mussa tge via e process ch'el ha fatg fin ses outing e co ch'el cumbinescha ses mund catolic ed omosexual.

Oceana Galmarini,
redactura Battaporta /
moderatura Minisguard

Dapli: <http://oceanagalmarini.com/diplomarbeit-3/>

È ina vita offline insumma anc pussaivla?

70'000 personas en Svizra èn ferm dependentas da l'internet. Mintga 20avel giuvenil en Svizra è ferm dependent dal telefonin. Cifras imprezziantas, sche betg gia schoccantas. Motiv avunda da reflectar l'agen cumportament. Co vesa quai ora tar mai? Sun jau forsa er in dad els?

Duas fin traiss uras a di sun jau vi da mes telefonin e durant la laver constantamain sin paginas d'internet. En sasez sun jau adina e dapertut online. En sasez tut normal.

Dir da pudair viver senza quai po mintgin. Dentant da viver propri offline na pon ils blers betg pli s'imaginar. Per l'experiment «168 uras offline» hai jau dentant exact fatg quai. In'emna hai jau vivi e laverà senza telefonin e senza internet. Cun mes microfon ed in diari sin

palpiri hai jau documentà mes experiment. Or da quai hai lura dà in diari auditiv en furma d'ina Marella, in'emissiun da radio. Durant in'ura pudais vus far cun mai in viadi en il mund offline. En in mund cun cunfins imprevis. En in mund che – tgi

sa – dat anc la pussaivladad da viver offline.

Gian-Marco Maissen, reporter /
moderatur Radio Rumantsch

Dapli: [www.rtr.ch/ubain
www.gian-marco-maissen.ch](http://www.rtr.ch/ubain/www.gian-marco-maissen.ch)

WEF insight - davos las culissas dal forum mundial

Durant il Forum mundial d'economia sa transfurma Tavau en ina tribuna per l'elita mundiala da la politica, economia, scienza e cultura. Be ils pli paucs vesan tge che capita davos las culissas.

Durant il WEF 2016 han las duas redacturas RTR Fabia Caduff e Riccarda Müller rapportà da quai ch'è capitù sin las tribunas, en las salas da congress e sin las vias da Tavau. Di per di han ellas infurmà las audituras ed ils auditurs dal Radio Rumantsch, produci filmins e scrit in diari cun il titel «WEF insight». Qua in extract:

Fabia Caduff: Jau sun ma preparada il meglier pussaivel per l'aventura «WEF 2016». Jau hai legì bler, hai persequità la politica mundiala – e mes collegas da lavour ch'en già stads al WEF m'han raquintà tge che spetga mai a Tavau.

Apaina arrivadas a Tavau vegn ins observà da tut las varts. Polizia, militar e security èn dapertut. E controllas da segirezza èsi adina da far, cura ch'ins va dad in lieu a l'auter. E senza il «badge» d'identificaziun na pon ins far nagut.

Qua al WEF èsi da chaminar enturn cun egls averts. E lura na vai betg ditg, fin ch'ins vesa ils emprims «promis»: ils pli auts politichers dal mund, cussegliers federrals, cussegliers naziunals, schefs da bancas ed autres firmas passan simplamain sper ins vi. L'emprim mument para quai tut surreal. Però ins bada detg svelt che era ils «promis» èn sco ti ed jau.

In temp grondius

I dat ina massa da raquintar, e quai vul dir ch'i dat er ina massa da lavurar. Noss dis da lavour han cumenzà

la bun'ura enturn las otg. Nus essan siglidas da workshop a workshop, avain fatg contribuziuns per il radio, texts, fotografias e films per metter online – e lura anc scrit il diari. Nus eran talmain profundadas en la lavour ch'igl ha fatg «zac» ed igl è stà la saira da las nov, las diesch. E tutte-nina vegni endament: ouu, jau n'hai mangià oz quasi nagut, bavì ha jau era mo in per cafés ed en sasez stuess jau ir sin tualetta. Gea, ins è talmain profundà en la lavour ch'ins emblida effectivamain las raubas las pli essenzialas.

E perquai ch'igl è in «must» dad ir la saira anc en la renumada sortida, vegn il durmir plitost ina chaussa secundara.

Però, pli intensivs ch'ils dis da lavour èn, pli lessigs ed extraordinaris èn els! Tge che capita uschiglio anc sin il mund na vegn ins betg a savair. Igl è sco da viver en in mund fictiv u meglier ditg – en ina vaschia. Igl è simplamain stà in temp grondius!

En la pel d'in fugitiv

Riccarda Müller: Per ina mes'ura sun jau daventada al forum d'economia mundial ina fugitiva. En la simulaziun da Crossroads hai jau sentì co ch'igl è da fugir sco dunna.

Avant che la simulaziun cumenza, survegn mintga participant ina nova identitat. Jau sun ussa Zaraa Sheroud, hai 36 onns, sun maridada e lavour en ina fabrica.

Sco dunna stoss jau zugliar mes chavels e na poss davent dad uss betg pli discurrer cun umens esters.

Fabia Caduff e Riccarda Müller han rapportà da las istorgias dal WEF davent da Tavau.

Sco dunna europeica stoss jau l'emprim ma disar a quest patratg.

Spert vegn cler che nus dunnas vegnин tractadas auter ch'ils umens. Ils schuldads ans tiran ora cun ils egls e sbragian sin nus, sche noss faziel da chau mussa mo in chavel.

surtut: betg segira. In sentiment fitg dischagreabel. E tut quai malgrà che jau hai savi ch'igl è mo stà ina simulaziun.

Reflexs automatics

Jau na ma sent betg bain e na sai betg precis co ma depurtar, tge far e tge laschar. E perquai ch'igl è fitg hectic e ch'i vegn sbragì senza fin, emprov jau da ma far pitschna, invisibla, da betg dar en egl, dad evitar mintga confruntaziun.

Jau fixesch savens il plaun e n'hai betg il curaschi da guardar en ils egls als schuldads. Quai na fatsch jau dentant betg conscientamain, quai è in reflex che capita automaticamain, in reflex che vegn lura era menziunà da plirs participants en il debriefing a la fin da l'exercizi.

Jau hai gi l'impressiun dad avair pers tut: mia identitat, mia dignitat, mia autodeterminaziun, ed jau sun ma sentida suletta. Enorm suletta. E

Giubileums da fatschenta

avrigl 2016

Ulrica Morell - 10 onns

matg 2016

Mirco Manetsch - 10 onns

Anna Serarda Campell - 5 onns

Dario Müller - 5 onns

Madlaina Pult - 5 onns

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

Partenzas

Fin da mars 2016

Chatrina Gaudenz Odinga

Battaporta va en claustra

Dominik, in nuncartent, vul passentar in temp en la claustra da Mustér. Burnout? Na. I vegn a dar in diari, in film ed anc bler dapli sin Battaporta/RTR.

(rtr) «7 Tage...» è ina seria documentara che vegn realisada dal Norddeutscher Rundfunk (NDR). Quella è stada il punct da partenza per noss project. En la seria che vegn producida da l'emettur tudestg dapi il 2012 accumpognan ils reporters carstgauns cun profesions spezialas en gruppas socialas ubain a lieus extraordinaris.

Pudess ins trametter noss redactur Dominik Hardegger en ina prascun? Quai fiss insatge ch'il NDR ed er auters emetturs han gia fatg. Nus essan ans decidids da trametter Dominik per intgins dis en la claustra da Mustér.

Scuvoir ils misteris da la vita claustrală

Or da la claustra da Mustér vegn Dominik a scriver in diari multimedial cun texts, fotos, videos e forsa

schizunt cun tuns. Quel temp accompogna il redactur RTR ils paders durant l'oraziun, la messa – insumma durant tut las incumbensas e funcziuns quotidianas. Vinavant èsi previs da far discurs live en il Radio Rumantsch, quai davent dal studio regional da RTR a Mustér. Ultra da quai datti lura pli tard er in film (documentar) cun maletgs da la claustra ed interistas.

Quai n'è dentant anc betg tut: er auters giasts da la claustra benedictina vegnan a pled en il diari online ed en il film. Durant quests dis na resta il focus betg mo sin ils paders e lur mintgadi, nus guardain era davos las culissas da la claustra, faschain ina visita en il gimnasi ed inspectain il conturn da quest stabiliment religius sisum la Surselva.

Dominik Hardegger, redactur RTR, sa prepara sin la vita davos ils mirs da la claustra da Mustér.

Ed ussa?

Ils responsabels da la claustra han mussà interess per il project. Ed uss hai num sviluppar il concept, tschertgar in termin e sclerir du mondas tecnicas. E tar la preparaziun tutga sa chapescha er in'av-

schinaziun teoretica a la vita en claustra, a las reglas benedictinas ed a l'istorgia da la claustra da Mustér.

Dapli da quest project en ils proxims Accents.

La fin dal Forum e dal Radioarchiv

La schefredacziun da RTR ha decidi d'abolir las emissiuns Forum e Radioarchiv cun l'entschatta da favrer 2016. Ils motivs per questa decisiun èn per l'ina la vegliadetgna da las duas emissiuns, e per l'autra il fatg da vulair rinforzar personalmain il Magazin da cultura, las emissiuns Vita e Cretta e la Marella.

(rtr) Ils ultims diesch onns han ils auturs dal Forum, Iso Camartin, Adolf Collenberg, Flurin Filli, Chatria Gaudenz, Clau Lombriser, Chasper Pult e Philipp Ramming laschè participar l'auditori a lur enconuschienschas ed experientschas sin ils champs scientifics da la filosofia, sur l'educaziun e la scolaziun, la cultura populara, l'istorgia, la lingua, l'art e la musi-

ca, la teologia, l'economia fin a las differentas sciencias naturalas.

En numerusas emissiuns ha il Radioarchiv fatg diever dal ritg archiv dal Radio Rumantsch. Sper las ivettas interessantas e divertentas d'antruras da tut gener è il material or da l'archiv era vegni collià cun l'actualitat per illustrar e documentar l'istorgia d'in fatg.

Adattaziuns dal program da radio

Tge mutta la fin da quellas emissiuns per il program dal Radio Rumantsch? Dad ina vart datti la fin d'emna in nova structura. La sonda cumenza il Palaver da nov directamain suenter las novitads da las 12.00. A las 12.45 suonda il Danum e da pum cun Chasper Pult. A las 12.55 datti l'avis al Minisguard.

La dumengia datti a las 12.45 la rubrica Ils auters ed a las 12.55 l'avis als Cuntrasts.

Plans datti era per ina nova purschida or da l'archiv. L'idea è da porscher sin rtr.ch ina purschida regulara cun ivettas audiovisualas ord il ritg archiv da RTR. Il nov raster da program dal Radio Rumantsch chattais Vus sin las paginas 20 e 21 da questi Accents.

LA Svizra na datti betg

Na, i dat quatter, tschintg, ventg, tschuncanta Svizras. Ed i dat chaussas che collian quellas Svizras, ma era chaussas, nua che las differentas Svizras sa distinguan bravamain.

La gruppera dals coproducents inter-regionali CoPro da la SRG SSR ha realisà duas series umoristicas che tematiseschan las differenzas, ils tratgs cuminaivels ed ils clischés da las quatter regiuns linguisticas da la Svizra.

SThopp Suisse

SThopp è la cumbinaziun da stop e hopp. Nus avain construì novs cunfins, e quai mintgamai tranter duas regiuns linguisticas, ed avain postà là guardias da cunfin. Sche insatgi vul per exemplu entrar da la Svizra franzosa en la Svizra tudestga, sto el u ella demussar ch'el sappia in minimum da la lingua e cultura da quella regiun. Per la Svizra rumantscha ha l'actura Sara Francesca Hermann giugà la rolla da la guardia da cunfin. Ella è sa postada sin il Pass dal Lucmagn per controliar quels che vegnan si dal Tessin – ed a Selfranga per guardar, sch'ils

Tütschsvizzers san almain dus u traïs pleuds rumantschs.

Eu sun e stun e nu-u bandun
Che chantar la chanzun dal bös-ch rumantsch na saja betg simpel per ina persuna betg rumantscha avess ins pudì supponer. Ma san els almain circa quants rumantschs ch'i dat? 1600? 2 milliuns? Ed è la persuna sin la foto che la guardia da cunfin mussa ussa Renzo Blumenthal, Mariano Tschuor u Dario Cologna? En mintga cas, quai poss jau tradir qua: Sara ha laschà entrar tuts en terra rumantscha, era sch'els han mintgatant propi savì vaira pauc.

Il medem han era las outras guardias da cunfin fatg: Stefano Ferrari ha controllà ils cunfins da la Svizra taliana, Adi Küpfer quels da la Svizra tudestga, e Laurence Scheurer è stada la guardia dal cunfin linguistic da la Svizra franzosa.

Sara Francesca Hermann – guardia da cunfin per SThopp Suisse.

Flurin Caviezel – a Turitg a la tschertga dals cliCHés.

cliCHés

La segunda seria sa numna cliCHés. En quella van quatter cabarettists – in da mintga regiun linguistica – en las otras regiuns per cumprovar u controllar in clisché ch'ina regiun ha envers l'autra. Uschia han quels da la Svizra taliana l'impressiun ch'ils Tütschsvizzers mangian mal, il Grischun è per il rest da la Svizra ina regiun da multas e da subvenziuns, e sa chapescha ch'ils Romands baivan già la damaun baud il «ballon de vin» ed ils Tessinais na lavuran quasi mai.

Ils quatter cabarettists Frédéric Recrosio, Lisa Catena, Flavio Sala e Flurin Caviezel han ristgà dad ir en outras regiuns e tschenttar dumondas criticas.

Jau n'hai nagina peda

Divertent – e mintgatant era surprendent – èsi da vesair co ch'ils cli-schés sa verifitgeschan ubain re-stan clischés cun pauc fundament. Sche Frédéric Recrosio da la Svizra franzosa vegn a Cuira a la tschertga d'in Rumantsch, na chattu el sa chapescha gnanc ina persuna che discura rumantsch, ed ha lura er a Laax grondas difficultads da chat-

tar ina persuna indigena, lura n'èsi betg grev da confermar che «les Romanches n'existant pas». Ina curta

Las series cliCHés e SThopp Suisse vegnan publitgadas l'entschatta avrigl sin tut las quatter paginas d'internet da las unitads d'interpresa da la SRG SSR en versiuns cun suttitels.

passascha infurmativa mussa lura dentant la realitat – i dat sa chapescha anc RumantschAs: tranter 40'000 e 60'000 milli. Ed els viven anc.

U sche Flurin Caviezel va a Turitg sin il Paradeplatz e 99% da las persunas ch'el pledenta din propi «hon laider e kai Zyyt», lura fa quai schon surstar. N'han ils Turitgais, u in-summa ils Tütschsvizzers, propi mai peda? Di il clisché propi la var-dad?

La seria na tschertga betg exnum vardads. Ella mussa a moda diver-tenta differenzas tranter las regiuns linguisticas.

René Spescha, coordinatur/producent da projects interregionalis

«Mo il tic tac da l'ura» als Dis da film da Soloturn

Sonda, ils 23 da schaner sur mezdi. En la sala da kino Canva vegn mussà mes film «Mo il tic tac da l'ura». Duin, la pli pitschna scola cumplessiva rumantscha – sin visita durant in onn. Sper mes film vegn era mussà il film «Quello che resta» da l'autur Michael Beltrami da RSI.

Var 30 persunas mussan interess per quels dus films documentars. Hercli Bundi, sez reschissur da films documentars per la Svizra rumentschia, fa il bainvegni a Soloturn.

Gist suenter il film «Mo il tic tac da l'urà» vai vinavant cun il film documentar «Quello che resta». Interes-

sant, il film entschaiva gist cun in'ura da paraid che fa tic tac! Igl è in film sur da la mort. Beltrami accumpagna pliras persunas moribundas che moran lura er en il decurs dal film. El accumpagna lur famiglias, ils medis e tgirunz durant plirs mais. Igl è in film che va sut la pel, in film che lascha enavos magari fa-

stizs tar il public. Suenter la presentaziun dals films regna silenzi absolut.

In public interessà

Hercli Bundi envida nus auturs ad in discurs sin tribuna. Qua datti naturalmain dumondas surtut a l'autur Michael Beltrami. Tenor Michael Beltrami n'è quai naturalmain betg adina stà simpel dad esser presentent en situaziuns da mort, dentant sco schurnalista da video saja el pli quiet, las persunas hajan fidanza ed el vegnia uschia era pli datiers als carstgauns.

Cunquai che era jau filmesch mez mes films, poss jau mo confermar questa tesa.

Or dal public s'annunzia lura ina dunna Tuatschina che viva en la vischinanza da Soloturn. Ella e ses um sajan vegnids apostea per mirar «Mo il tic tac da l'ura». Era ella haja visità ina pitschna scola cumplessiva, ed ella ha già grond gust dals uffants da Duin. Singuls aspectaturs eran tut surstads ch'ideggia oz anc da quellas pitschnas scolas cumplessivas en Svizra.

Eligi Derungs, redacteur Cuntrasts

Scena or dal film «Mo il tic tac da l'ura» che RTR ha mussà a Soloturn.

Michael Beltrami, Eligio Derungs e Hercli Bundi sin il palc dal festival.

Sur la banca da datas a la contribuziun giavischada

Ussa duessi esser cler! Descriver bain il material en l'archiv gida a chattar quai ch'ins dovra. Ma nua vegnan las infurmaziuns nudadas? Pli baud devi cartotecas, p.ex. stgatlas cun cartas per nudar las metadatas – las infurmaziuns davart tge ch'ina contribuziun tracta, tgi che ha fatg ella, tgi che vegn a pled e cura ch'ella è vegnida emessa. Quellas cartotecas eran en biro / sin ina curuna e las essenzias – las contribuziuns sez-

zas sin cassettes u bindels – eran en l'archiv / sin in'autra curuna. Quel sistem vala per exemplu era per collezioni da plattas da

stgatlas cun cartas datti bancas da datas e las metadatas e las essenzias n'en betg pli «separadas» – ellas en integradas en ina sulet-

vuless puspli tadlar u guardar ella, po el tippar en la banca da datas «luf» «Haldenstein» «giaglina» e sche la contribuziun è descritta bain ed archivada, po el gist tadlar u guardar ella sin ses computer. Quai è la varianta interna da RTR. I dat dentant er ina varianta per in e scadin – quella ha da far cun rtr.ch – ma dapli da quai en ils proxims Accents.

1000 segns da l'Archiv

grammofon, per correspondanzas, ed ed ed. La digitalisaziun ed ils computers fan quai tut pli simpel. Enstagl da

ta banca da datas. Sch'in redactur ha fatg ina giada ina contribuziun dal luf da Haldenstein e sia predilectiun per las giaglinas dal lieu e

Alexi Monn, responsabel d+a

New York – nua che l'innovaziun è program

Igl è stà in viadi che ha inspirà, che ha dentant era confermà decisiuns e process che RTR ha gia instradà.

Da tgi pon ins emprender insatge, tge inspirescha, tge dat nov schlantsch e porta ideas per sviluppar vinvant nossa purschida schurnalistica e cunzunt – nua sa muventa insumma noss public en il mund medial actual e da da-maun? Cun questas dumondas en testa hai jau participà il schaner 2016 ad in viadi da studi organisà da la SRG SSR. Il focus da quest viadi è stà cleramain sin redacziuns che produceschan cunzunt per in public giuven, ubain che emprovan da cuntanscher in public giuven. Entant che nus tar la SRG SSR empruvain anc adina, ubain memia savens, da cuntanscher quel public sur ils chanals tradiziunals, mettan quellas redacziuns tut sin il chaval da las raits socialas. Lur devisa ed enconuschiensch: ils giuvens sa muventan là, s'infurmeschon via facebook e twitter ed instagram e tut ils auters chanals ch'i dat, mo ils pli paucs èn fans e pronts dad ir sin las paginas d'internet da las redacziuns. Perquai furneschan quellas ils cuntegns directamain sin las raits socialas. Mo per dir: quai fa RTR era gie, Battaporta pubblichescha tut sin facebook, ed era rtr.ch emprova da cuntanscher il public via las raits socialas.

Chapir il public

Quai ch'è dà en egl a New York è la dinamica da quellas redacziuns fitg giuvnas. Ellas ston esser pron-tas da reagir fitg spert sin novaziuns – betg il davos, perquai ch'el-las sa finanzieschan cun reclama. Qua è la SRG SSR – e RTR – anc en ina situazion privilegiada che pre-tenda dentant era da nizzegiar

quest privilegi per betg star airi. Anzi: cun nossa situazion stues-san nus ans muventar anc bler pli svelt.

RTR sin buna via

Ils gronds bastiments dovran pli ditg da midar direcziun. NBCUniversal, Thomson Reuters: omadas firmas han in'auta reputaziun e dieschmillis da collavurturs ed èn er amez la sfida digitala, ils ins (Thomson Reuters) cun dapli schlantsch, NBCUniversal èn ussala, nua che RTR era avant tschintg onns. Mes facit persunal suenter la visita a New York: RTR è gie ussa pli agil che blers auters – gist perquai che nossa grondezza lubescha l'agilitad necessaria. Lain nizzegiar quai.

Bernard Bearth,
referent program RTR

La delegaziun da la SRG SSR cun Bernard Bearth (segund da sanester) davant il bajetg da Thomson Reuters al Time Square a New York.

Volg è il nov sponsor dal Kikeri6

(rtr) Dapi il favrer 2016 è Volg il nov sponsor dal gieu Kikeri6 dal Radio Rumantsch. Da glindesdi fin sonda, adina la damaun a las 07:40, pon audituras ed auditurs dal Radio Rumantsch gudagnar bons per far cu-missiuns en ina da las 89 butias dal Volg en il Grischun.

Da sanester: Patrick Bortolan (Publisuisse), Marina Morgenthaler (referendaria sponsoring ed events RTR), Hansruedi Bachmann (Volg).

Ina lunga collavuraziun ed ina

Las locomotivas da RTR sin la rait da la Viafier retica

1999 (cun duas differentas varts)

20

L'emprima giada sin viadi èn elllas idas il december 1999, las locomotivas da RTR. E dapi lura annunzia il signet cun il viaduct da la Landwasser era las emissiun da la Televisiun Rumantscha.

(eb) La collavuraziun è vegnida sigillada da sias uras dals anteriurs directurs da la Viafier retica e RTR Silvio Fasciati e Chasper Stupan.

E durant ils ultims 17 onns èn las locomotivas en las colurs da RTR cursadas senza interrupziun tras l'entir Chantun. Quatter giadas han elllas survegnì in nov vestgi. Uschia ha mintga directur e la directura RTR dapi lura gì sia «atgna» lo-

RTR uss er cun offerta da Smart TV

Ils 20 da schaner 2016 è vegnì lantschà RTR+, l'offerta da Smart TV da RTR. Cun RTR+ èsi pussaivel da clamar sin la televisiun infurmaziuns supplementaras e cuntegns multimedials ord l'internet.

RTR+ sa basa sin HbbTV (Hybrid broadcast broadband TV). Questa tecnologia cumbinescha televisiun digitala cun l'internet. A moda su-meglianta al teletext vegnan mussadas infurmaziuns supplementaras da l'emettur da TV.

Cun RTR+ sa laschan consumar (sur il purtret da TV e cun smatgar il but-ton cotschen dal telecumond) novi-tads regiunalas, naziunalas ed internaziunalas actualas – per part cun maletgs-e resultats da sport. Era las previsiuns da l'aura cumparan en preschentaziun grafica. Sin il visur grond pon ins alura guardar las

emissiuns già emessas sco Te-lesguard, Cuntrasts, Cuntrasts di-scurs, Controvers, Minisguard. Il program da Radio Rumantsch ed ul-teriuras purschidas da video sco livestreams e videos da Battaporta vegnan integradas en il decurs da l'onn en RTR+.

RTR+ vegn emess sur ils emetturs da HD da SRF, RSI e RTS. Tgi che vul profitar da RTR+, dovrà in apparat da televisiun (Smart TV) che sus-tenga la tecnologia da HbbTV, in attatg da televisiun correspondent ed ina colliaziun d'internet da spectrum lartg. Apparats da TV pli vegls u era

moniturs plats cun attatg da HDMI pon vegnir equipads cun ina HbbTV-Set-Top-Box u in receptur digital per Smart TV.

Tut ils producents d'apparats impur-

tants sustegnan HbbTV. En l'entira Europa offreschan adina dapli emetturs da TV quest servetsch supple-mentar. Sper SRF p.ex. ARD, ZDF, ORF, Pro Sieben, RTL, 3sat, Arte, etc.

Ulteriuras infurmaziuns tar RTR+ sut www.rtr.ch/rtrplus.

a tradiziun anc pli lunga

04

2011

2016

comotiva, marcada cun l'accent da ses temp d'uffizi.

Lunga tradiziun communabla per colliar las regiuns

Lunga n'è betg mo la collavuraziun che

collia la Viasier retica e RTR, lunga è era la tradiziun communabla ch'ellas partan: dapi decennis èn omaduas in garant per colliar las regiuns e per scuvrir il chantun Grischun en tut sias fassettas.

Ils models RTR en circulaziun:
1999 fin 2011: Ge 4/4 III «Tujetsch» e «Savognin»
2011 fin oz: Ge 4/4 III «Tujetsch» e Ge 4/4 II «Zuoz»

«SWISSNESS» – musica svizra pir che mai

Trauffer, Polo Hofer, Kunz, 77 Bombay Street, Sophie Hunger, Seven, Baschi, Lo & Leduc – gea, perfin ils Calimeros e Chlyklass. Sch'ins guarda enavos sin las glistas da parada da hits dapi il schaner 2015 èn quai tut interprets svizzers che han cuntanschì plaz 1 cun lur novs albums.

Ditg simpel: matematicamain gar-tegi l'ultim temp mintga tschintg emnas ad in Svizzer da plassar ses album sisum la parada da hits. Mo tge pudessan esser ils motivs? È la musica svizra vegnida tant meglia u essan nus Svizzers vegnids pli pa-

triotics quai che pertutga la musica? Jau crai che omadus arguments pon esser in pau gists. Ins dastga franc dir che la musica svizra è sa sviluppada ils ultims onns fitg ferm en direcziun dal format internazional. Tenor mai dentant anc pli im-

purtant: la musica svizra vegn promovida ozendi bler pli ferm. E qua accumpleschan cunzunt ils radios da la SRG SSR in'incumbensa impurtanta. Cun promover activa-musicava svizra e la preschentare e plassar en emissiuns ed en il program vegn la musica bler pli encon-nuschenta, e quai era sur ils cunfins regionalis e linguistics. Jau sun per-svadi che quai è la dretga via. Cun bunas acziuns sin noss chanals da radio, cun envidar artists en il stu-dio, cun far intervistas e preschen-

tar lur lavur pudain nus adina puspè crear situaziuns da «win-win» per nus e per ils musicists.

Avais gust da scuvrir anc autra mu-sica svizra? Qua trais tips directa-main ord la redacziun da musica RTR:

<http://mx3.ch/troubaskater>
<http://mx3.ch/halunke>
http://mx3.ch/chica_torpedo_2

Bun divertiment giavisch!
 Flavio Tuor,
 producent musica RTR

Radiotelevisiun
Svizra Rumantscha

ACTUALIDAD VIDEO
REPORTASCHAS, NOVITADS, RAPORTS,
IMPRESSIONS ED INTERVISTAS

SRG SSR

Dapli sin www.rtr.ch

Nus vegnin tar Vus - Occurrenzas cun participaziun da RTR

Qua chattais Vus ina survista* dals events, nua che RTR è da la partida. Visitai noss stan, dai ina baterlada e participai a nossa concurenza.

dals 16 enfin ils 20-03-2016

San Murezzan: final dal cup mundial da skis alpin

dals 23 enfin ils 24-04-2016

Glion: exposiziun agricula Agri-scha

dals 29-04 enfin il 01-05-2016

Andeer: exposiziun da mastergn e commerzi MUMA

dals 02 enfin ils 06-05-2016

Vorarlberg: emna tematica sur cunfin

ils 20-05-2016

Cuiria: Da Cumpagnia

ils 21-05-2016

Cuiria: radunanza generala SRG.R

dals 04 enfin ils 05-06-2016

Lai: festa da musica districtuala e festa chantunala da las musicas da giuvenils

ils 12-06-2016

Flem: festa da lutga chantunala

dals 21 enfin ils 23-07-2016

Open Air Lumnezia

dals 05 enfin ils 06-08-2016

Glion: festa da la citad

dals 10 enfin ils 11-09-2016

Jenins: festa da vin

dals 16 enfin ils 17-09-2016

Mels/Sargans: Pizolpark

dals 13 enfin ils 16-10-2016

Glion: exposiziun da mastergn e commerzi Ilhga

dals 29-10 enfin ils 01-11-2016

Cuiria: exposiziun da mastergn e commerzi Guarda

dals 09 enfin ils 13-11-2016

Cuiria: exposiziun da professiuns Fiutscher

ils 12-11-2016

Cuiria: Sonda lunga

*Questa survista vegn cumpletada mintga mais.

Sin facebook.com/rtr.ch chattais Vus adina las occurrenzas actuallas.

La giuria dal pled rumantsch 2015 (da sanester): Benedetto Vigne, Arnold Rauch, Anna-Alice Dazzi, Annetta Zini e Renzo Hendry.

«schischuri» sco sinonim per in mund pli quader che radund

Il pled rumantsch da l'onn 2015 è «schischuri» – in pled che tuna bain, ma munta insatge mal, uschia la giuria da l'acziun #rtrpled15 en sia argumentaziun. Ella ha tschernì ils 16 da december 2015 il pled rumantsch da l'onn 2015 dad exactamain 130 differents pleds ch'il public da RTR ha inoltrà.

(rtr) Da pleds omnipreschents sco «corrupziun» e «fugitivs» enfin pleds quasi betg pli preschents sco «rimpicuni» (persuna mez durmentada, Sent) u «garlogn» (Ohrwurm, Rueun) – las propostas da las audituras e dals auditurs da RTR per il pled rumantsch dal 2015 èn stadas uschè sgiagliadas sco l'onn. En tut èn arrivadas 130 propostas, tantas sco anc mai. Nagna missiun simpla per la giuria da #rtrpled15 da sa decider per il pled. Duas uras han las testas fimà, lura è la tscherna dal «schischuri» stada clera per Benedetto Vigne, Arnold Rauch, Anna-Alice Dazzi, Annetta Zini e Renzo Hendry.

«schischuri» u il stadi dal mund l'onn 2015

Tenor il quintet da la giuria è «schischuri» in pled che tuna

bain, ma munta insatge mal: «El descriva l'in tranter l'auter (la confusio) che regia sin quest mund pli quader che radund».

Ina giuria – trais menziuns spezialas

Che tscherner 1 da 130 pleds n'è betg simpel mussa la categoria da las menziuns spezialas. Dal sun da traís ulteriurs pleds era la giuria uschè intgantada ch'ella n'ha betg vuli tralaschar els:

- stgavo – per reactivar in bel e vegl bainvegni rumantsch
- fluppa – per introducir in slang surmiran per la marusa
- bitscharola – in neologissem per quai che resta, sch'il stgavo cun la fluppa è memia intensiv («Knutschfleck»)

«Ina rusna è là, nua ch'igl era ina giada insatge»

Angela Merkel vegn ad esser da la partida, François Hollande era, tuttina sco Matteo Renzi, il cussegl federal en globo, plirAs anteriurAs cusseglierAs federalAs, ina gronda part dal Parlament federal, autoritads da la cultura e da l'economia da la Svizra e da l'exterior.

(rs) Tuts vulan esser preschents il prim da zercladur 2016 a l'avertura dal nov tunnel tras il Gottard. Era RTR è al puls da l'actualitat, vul dir als portals dal tunnel ed er en l'emprim tren da persunas che vegg a far il viadi tras il pli lung tunnel da viafier dal mund. Mo per esser sincer: ch'ins vegnia lura propi dad emetter emissiuns da televisiun e da radio ord il tunnel è per il moment anc tut auter che segir. Ils spezialists da la tecnica d'emissiun dal tpc èn vid far tests intensivs. Tge dovrì per pudair garantir in signal da televisiun sper ils 5 fin 600 «sel-

fies» e filmins che vegnan fatgs dals giasts en ils emprims trens: «Guardai: jau sun 30 kilometers en il culm en l'emprim tren tras il nov tunnel dal Gottard».

In tema central: la segirtad
Sper las sfidas tecnicas datti era grondas pretensiuns (e temas) punto segirtad. Sche la crème de la crème da la politica e da l'economia da l'Europa s'inscuntra en in tren che passa tras ina rusna, lura sto la segirtad esser garantida. Uschia vegn mintgina e mintgin ch'è quai di en vischinanza dal tunnel con-

trollà minuziusamain, schurnalistas e schurnalists vegnan examinads gia ditg ordavant, ils areals en ils conturns dals portals èn serrads ermeticamain gia plirs dis avant l'avertura.

Grond interess da la populaziun

L'avertura dal tunnel nov dal Gottard na duai betg mo esser in eveniment per l'elita, mabain era per il pievel. Quai han las Viafiers federales e la ministra dal traffic Doris Leuthard communitgà gia fitg baud. Uschia èn ils dus emprims trens che passan tras il tunnel reservads per persunas privatas. La concurrenza per bigliets gratuits per quels viadis ha mussà che la populaziun svizra ha grond interess per il Gottard. Aifer curt temp èn vegnidas inoltradas 160'000 du-

mondas per in da quels 1000 bigliets.

Per la fin d'emna suenter l'avertura uffiziala dal tunnel organiseschan las Viafiers federalas viadis per la populaziun tras il tunnel ed exposiziuns da trens e vaguns dad oma-duas varts dal tunnel. Ed era là spetg'ins ina gronda fulla da visitadoras e visitaders.

In grond eveniment era per RTR

Las televisiuns SRF, RTS e RSI emettan live da las 10.00 fin las 16.00, ils radios da la SRG SSR adatteschan quel di lur programs e gia ditg ordavant vegnan mess online ils dossiers en connex cun il Gottard. Ed era RTR ha preparà in concept da program che sa fatschenta en tut ils detagls cun quest project extraordinari.

Il program da RTR

Cuntrasts dals 29-05-2016, 17:25 SRF1: la rusna V – ils traïs presidents communals da Tujetsch che han accompagnà la construcziun da la NEAT a Sedrun

Telesguard dals 31-05-2016, 17:40 SRF1: en directa dal portal nord dal tunnel dal Gottard – la saira avant l'avertura

Telesguard dal 01-06-2016, 17.40 SRF1: il di da l'avertura – l'emprim viadi tras il tunnel

Il **Radio Rumantsch** è preschent il di da l'avertura tant al portal sid a Bodio sco er al portal nord ad Erstfeld, ed el rapporta era directamain da l'emprim viadi tras il tunnel.

Il **Radio Rumantsch** accumpogna il di dal public er ils fans grischuns da la viafier, cura ch'els passan tras il tunnel u visitan las exposiziuns spezialas.

Sin **rtr.ch** datti in dossier che mussa betg mo ils muments ed evenimenti actuals, mabain era quels istorics sco la naschientscha e la mort da la Porta Alpina, ils sentiments maschadads dals Tuatschins, las difficultads durant la construcziun e.a.

RTR – al puls dal Grischun

A partir dal mars è RTR sin via tar ses public cun in vehichel tut spezial. Nus gain a la tschertga da las Rumantschas e dals Rumantschs en l'entir Grischun e preschentain a Vus nossa purschida multifara da radio, televisiun ed online.

(td) En il center da nossa roadshow stat il dialog ed il barat cun il public. Vus pudais participar activamain al program, emprender d'enconuscher moderaturas e moderaturs e plazzar giavischs ed inputs per Voss radio dal futur.

Noss vehichel è equipà cun infrastructura dad audio, video e multimedia. Sin in dals visurs vesais Vus p.ex. il moderator en il studio dal Radio Rumantsch, pudais dar ina baterlada e plazzar in giavisch musical. Lura stattan er a disposizion differents visurs per fufragnar en las emissiuns da Battaporta, Mini-

al puls dal Grischun

Nus ans legrain da Vossa visita e da Voss inputs:

dals 16 enfin ils 20-03-2016

San Murezzan: final dal cup mundial da skis alpin
Gian Marco Maissen ed Anna Caprez

dals 04 enfin ils 05-06-2016

Lai: festa da musica districtuala
Sergio Guetg

ils 12-06-2016

Flem: festa da lutga chantunala dal Grischun e da Glaruna
Alice Bertogg

dals 19 enfin ils 21-08-2016

Cuira: festa da la citad
Livio Chistell

dals 16 enfin ils 17-09-2016

Mels: Pizolpark
Annina Campell e Gian Marco Maissen

dals 10 enfin ils 11-09-2016

Jenins: festa da vin
Isabella Wieland

dals 29-10 enfin ils 01-11-2016

Cuira: esposiziun da commerzi
Guarda
Ivo Orlik, Isabella Wieland, Tona Poltera, Oceana Galmarini, Ladina Schena, Livio Foffa

sguard, Cuntrasts e Telesguard. Plinnavant pudais Vus experimentar cun l'app Play RTR ubain trumetter

Vossas fotografias u Voss commentaris via facebook e twitter direct tar nus al lieu.

Era els traïs vegnis Vus ad inscuntrar cun il camiunin da RTR sin viadi tras il Grischun (da sanester): Livio Chistell, Ladina Heimgartner ed Isabella Wieland.

Impressum

editura: Radiotelevisiun Svizra Rumantscha, 7002 Cuira

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

gremi redaciunal: Patrick Alig (pa), Erwin Ardüser (ea), Bernard Bearth (bb), Johann Clopath (jc), Tamara Deflorin (td), Armin Gruber (ag), Ladina Heimgartner (lh), Daniel Wasescha (dw)

per questa edizion han era collaurà: Esther Bigliel (eb), Prisca Bigliel, Fabia Caduff, Umberto Camathias (uc), Gian Carlo Candinas, Michel Decurtins, Eligio Derungs, Oceana Galmarini, Gian-Marco Maissen, Alexi Monn, Riccarda Müller, Valentin Schmed (vs), Michael Spescha, René Spescha (rs), David Spinnler, Flavio Tuor

grafica e cumposiziun: Johann Clopath

correctorat: Lia Rumantscha

stampa: Somedia Production, Cuira

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

edizion: 3'300 exemplars

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

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

era sin: www.rtr.ch/accents

Climate Partner
neutral al clima

Stampa | ID 53466-1601-1010

«I gatti delle nevi» dal maraton

Savais tge ch'è in «gatto delle nevi»? Tgi che ha tadlà radio suenter las sis da la damaun durant ils ultims sis onns – e quai exact il di dal Maraton da skis engiadinais – sa tge ch'è in «gatto delle nevi».

Gea, ina maschina per preparar las pistas, in ratrac, sco blers din. Gea, talian vain nus discurri, e tudestg era – sper il rumantsch. Dumengia, ils 13 da mars 2016 datti damai la 7avla edizion dal radio maraton triling. Per la 7avla giada faschain nus radio davent da Malögia, da S-chanf ed era directamain dal traject dal maraton da skis. E quai cun trais moderaturAs, inA per mintga lingua chantunala.

En acziun da di e da notg

Dals ratracs avain nus dal solit discurri, perquai che la damaun suenter las sis èsi adina magari interessant da savair co che las relaziuns sa preschentan sin la loipa e tge ch'ils maschinists dals «gatti delle nevi» han stùi prestar durant la notg avant la cursa. E sche la Taliana Antonella Confortola aveva gudagnà il maraton l'onn 2011, avain nus fatg l'intervista cun la victura directamain a l'arrivada a S-chanf en talian. Cun il victur dals umens Remo Fischer avain nus

lura discurrì tudestg. Tut quai aifer paucas minutias.

Per l'ultima giada en questa furma

Il radio maraton triling è vairamain adina stà ina chaussa fitg grischuna: in'emissiun en las traís linguas chantunala, da maniera libra ed entusiasmada. Senza translaziuns exactas, dentant adina cun in discurs per gidar da chapir in l'auter cun tut las istorgias sin e sper ils skis da passlung.

Quest onn datti displaschaivlmain la davosa edizion dal radio maraton triling. Betg perquai che nus na vulessan betg pli producir questa emissiun. Insumma betg! Ma igl è uschia che era RTR sto spargnar en il rom da las mesiras da spargn da l'entira SRG SSR. Ed il radio maraton triling è ina da las unfrendas tar RTR. Naturalmain che nus rapportain era l'onn 2017 dal Maraton da skis engiadinais. Dentant en in'austra furma.

Dal rest: savais tge ch'è stà per mai

Els accumpognan tras l'emissiun radio maraton triling 2016 (da sanester): Sergio Guetg (rumantsch), Valentina Parolini (italian) ed Adriano Iseppi (tudestg).

in dals pli bels muments da las sis ediziuns dal radio maraton da fin uss? Quai è stà, cura ch'il retg da la lutga Sempach Mattias è arrivà a Malögia cun sia partenaria. El n'ha

betg participà al maraton, ella schon. E Sempach Mattias ha ditg: «I träge ihres Täschli». Grondius! David Spinnler, producent Engiadina

La concurrenz?

Tgi è il nov schefproducent da RTR?

○ Valentin Schmed

○ Michel Decurtins

○ Sergio Guetg

Premis:

2 bons da cumpra en la valur da mintgamai CHF 50.– sponsurads da Volg.

Tramettai la resposta fin il 1. da matg 2016 a:

accents@rtr.ch ubain a

RTR Radiotelevisiun Svizra Rumantscha

Accents

Via da Masans 2

7002 Cuira

La victura da la davosa concurrenzia:

Ludivica Baselgia Stahel, Port/BE

LAVURATORI FAR MEDIAS

SONDA, ILS 28-05-2016, 08:30–17:30
SONDA, ILS 19-11-2016, 08:30–17:30

Annunzia sin www.rtr.ch/plazzas al puls dal Grischun

Inscunter cun ils distributurs da TV

Gievgia, ils 28 da schaner 2016 ha RTR preschentà sia nova purschida da RTR+ als distributurs locals da televisiun.

(uc) Ensemens cun la fatschenta MCDT AG, ina societad affiliada da la SRG SSR, ha RTR infurmà davart la derasaziun e la recepziun da HbbTV (*) en Europa. Naturalmain è

quai era stà ina buna chaschun da preschentar la purschida actuala RTR+ ch'è accessibla sin tut ils channels da televisiun da la SRG SSR.

Participà a la preschentaziun ha er il team da l'interresa Arco, Radio TV HiFi Video a Laax. Tenor Giusep Coray, il manader da la fatschenta, è la tecnologia empermettenta. Ella stat dentant en concurrenza cun autras applicaziuns da SmartTV che lubeschan medemamain l'ac-

Giuseppe Coray e ses team da la fatschenta Arco han laschè infurmà davart la nova purschida da RTR+.

Merda n'è betg simplamain merda

Ils chamins da la GEVAG cun lur fim vers tschiel n'è betg gest il lieu ch'ins metta sisum la glista da las attracziuns ch'ins vuless visitar. E tuttina han ils responsabels da la GeComm (gestiun commerziala) da RTR elegì quest lieu per lur event da team.

Jau confess, l'euforia da visitar l'im- plant, nua che mia «merda» vegn brischada n'è betg stada gronda. La GEVAG a Vaz Sut n'è betg gist quai che jau m'imaginesch sco lieu ideal per far in event da team. Dentant, la sceptica da l'entschatta è sa midada en il decurs da la visita. Il «monster cun ils chamins» che tschufrogna l'aria è sa mussà sco in lieu, nua ch'i vegn fatg tut auter che «merda». Qua vegn sortì, separà, re-

ciclà ed il meglier: qua vegn fatg da merda energia! Merda n'è betg mo merda, mabain bler dapli. Quai è ina da las novas enconuschienschas da questa excursiun. Ed in'autra: la tura tras quest stabiliment è stada impressiunanta, ha schizunt fatg «spass» ed è la finala stada tut auter che «merda».

Prisca Bigliel, redactura
Radio Rumantsch e tutora

Tge avantatgs ha HbbTV?

- Infurmaziuns supplementaras en pled e maletg davart l'emissiun currenta.
- Guardar pli tard emissiuns.
- Frequentar mediatecas u portals da video.
- Adina avair access a las novitads las pli actualas.
- Leger revistas da program interactivas cun infos, fotos e trailers.
- Participar a votings/gieus.

Avais Vus dumondas?

Conctactai il vendider u producent da Voss apparat da TV resp. da la Set-Top-Box, sche Vus na savais betg, schebain quel/quella sustegna HbbTV.

cess direct a l'internet. Il consumen vegnia la finala a consumar la purschida ch'è il pli spert accessibla.

Plinavant menziunescha el era che la purschida da HbbTV n'è actualmain anc betg fitg derasada en nos-sas valladas. La recepziun è den-

tant fitg buna. E sco ultim avantatg è quai ina purschida singulara cun infurmaziuns regiunalas er en linguatg rumantsch.

(*) HbbTV = Hybrid Broadcasting Broadband TV; SmartTV = Televisiuns cun tecnologia da computer.

François Boone, il manader da la GEVAG, cun las chapellinas melnas da la GeComm RTR.

RTR – LAS EMISSIONS DA LA TELEVISION RUMANTSCHA

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

Telesguard

*L'actualitat vegn cumplétada cun l'actualitat video en la rait.

17:40	SRF 1					
05:50		SRF INFO REP.				
11:50		RSI 12 REP.				
18:10	SRF INFO REP.					
18:35	SRF INFO REP.					
19:00	SRF INFO REP.					
19:10	SRF INFO REP.					
22:00	SRF INFO REP.					

ACTUALITAD
VIDEO*

Cuntrasts/Controvers

17:25						SRF 1
07:00						RTS UN REP.
07:30						RSI 12 REP.
08:30			SRF INFO REP.			
09:30			SRF INFO REP.			
11:00				SRF INFO REP.		
12:50			SRF INFO REP.			
13:20					RSI 12 REP.	
17:10						SRF 1 REP.

Minisguard

17:40						SRF 1
11:50						RSI 12 REP.
17:10						SRF 1 REP.
18:00						SRF INFO REP.
19:05						SRF INFO REP.

Pled sin via

19:20	Venderdi sontg 25-03-2016				SRF 1	
20:00	Tschuncaisma 14-05-2016				SRF 1	
20:00	1.d'avust 30-07-2016				SRF 1	
19:20	Nadal 25-12-2016				SRF 1	

RTR – LAS EMISSIONS DAL RADIO RUMANTSCH

	glindesdi	mardi	mesemna	gievgia	venderdi	sonda	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						
06:00	Novitads						
06:06	Actual la damaun	Dumengia la damaun					
06:30	Novitads						
06:40	Impuls						
06:50	Revista da medias Meteo						
07:00	Novitads						
07:06	Actual la damaun	Radionovela cumpact					
07:30	Novitads						
07:40	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Kikeri6	Radionovela cumpact
07:50	Meteo Revista da medias						
08:00	Novitads						
08:06	Actual la damaun	Vita e cretta					
08:30	Novitads	Novitads	Novitads	Novitads	Novitads	Novitads	
08:40	Il chavazzin dal di						
09:00	Novitads						
09:03	La cuppina	Profil	Marella				
09:15	Il chalender						
09:30	La truvaglia						
09:45	Tge chaussas						
10:00	Novitads						
10:03						La cuppina	La cuppina
10:15	Radionovela	Radionovela	Radionovela	Radionovela	Radionovela	Il chalender	Il chalender
10:30	Famus e glorijs	La truvaglia	La truvaglia				
10:45						Tge chaussas	Tge chaussas
10:55	Impuls REP.						
11:00	Novitads						
11:03	Actual da mezdi	Magazin da cultura	Concert sin giavisch				
11:15	Co e cum						

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

Premi SRG.R 2016 per Clà Riatsch

Clà Riatsch, professer per la lingua e cultura rumantscha, vegn undrà cun il premi SRG SSR Svizra Rumantscha (SRG.R) 2016. Uschia ha decis la suprastanza SRG.R. Il premi vegn surdà ad el per renconuschienscha da ses engaschi da blers onns per il mantegniment ed il svilup da la lingua e cultura rumantscha, en spezial per sias activitads sin il champ da la litteratura rumantscha.

(srg.r) Clà Riatsch tutga tar ils Rumantschs che vivan ordaifer il Grischun (ca. 30%). A chaschun da sias occurrentzas d'instrucziun a l'universitat sensibilisescha e fascinescha el numerus students per las particularitads da la lingua rumantscha. El è bun da preschentar aspects da la scienza litterara a moda eloquenta, fundada e cha paivla. El fa plinavant la punt tranter la litteratura tradiziunala e tendenzas actualas da la societat. Cun ses agir ha el sveglià l'interess per la lingua e cultura rumantscha en tut la Svizra e sur ils cunfins naziunals. Per renconuschienscha da sia contribuziun extraordinaria al mantegniment ed al svilup da la lingua e

cultura rumantscha ha decis la suprastanza SRG.R dad undrar Clà Riatsch cun il premi SRG.R 2016. Il premi vegn surdà ils 21 da matg 2016 en il rom da la radunanza generala da la SRG.R a Cuira. Clà Riatsch (1956) crescha si a Ramosch en l'Engiadina Bassa. Suenter la scola chantunala a Cuira studigia el litteratura taliana, filologia romana ed istoria veglia a l'Universitat da Berna. Suenter ch'el ha lavurà insaquants onns sco assistent, promovescha Clà Riatsch cun ina lavour davart C. E. Gadda. Sco collavuratur scientific al project dal fond naziunal da prof. dr. Iso Camartin (litteratura e lingua minoritaria) daventa el il 1989 ses substi-

Clà Riatsch vegn undrà cun il premi SRG.R 2016.

tut a l'Universitat da Turitg. El surpiglia incumbensas d'instrucziun e lectorats al seminari talian a Berna e pli tard incumbensas d'instrucziun per la litteratura rumantscha a l'Universitat da Friburg e per la litteratura taliana a l'Universitat da Neuchatel. L'onn 1997

habilitescha Clà Riatsch en la scienza litterara rumantscha e taliana a l'Universitat da Berna. Oz viva el a Berna e lavura dapi il 2001 a l'Universitat da Turitg sco professer per la linguistica e la scienza litterara rumantscha.

Commembras e commembres da la SRG.R vegnan a pled

Tschintg dumondas a Mevina Puorger Pestalozzi (59), editura e docenta da rumantsch.

Pertge essas Vus commembra da la SRG.R?

L'engaschament per il rumantsch duai esser viv a tut ils livels da la cuminanza linguistica e perquai su stegn jau cun ina contribuziun simbolica la Rumantschia.

Tge spetgais Vus da la SRG.R?

Las Rumantschas ed ils Rumantschs dovràn lur plattaformas d'identificaziun linguistica e culturala. Ina da quellas èn las medias rumantschas, damai il radio e la televisiun, nua che la lingua duai esser il fundament principal da la raschun d'esser.

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

Las emissiuns da cuntegn cultural m'interessan s'enclegia en furma speziala. Quai èn damai tranter au ter il Magazin da cultura, la Marella, ils Cuntrasts.

Giavischs, critica e laud per RTR?

Las emissiuns discurridas, cun il pled en il center, pudessan esser per mes gust pli lungas, cun cuntegn pli approfundà; las contribuziuns da musica ligera main dominantas. Il SRF2 m'è en quel regard model;

jau pens ad emissiuns sco Kontext, Reflexe, Diskothek im Zwei, Lesung im Zwei. Jau crai che litteratura rumantscha en furma prelegida pudess esser insatge fitg bel ed in impuls per la lectura: insumma, nutriment per il rumantsch.

Tge impurtanza ha per Vus la lingua rumantscha?

Il rumantsch è per mai sco mes pli chars, ubain sco la musica da Johann Sebastian Bach: ina furma da paun da mintga di.

Bainvegni a la radunanza generala SRG.R 2016

Ils 21 da matg ha lieu en il Marsöl a Cuira la radunanza generala da la SRG.R. Sin la glista da tractandas stattan las elecziuns dals gremis e la surdada dal premi SRG.R 2016 a Clà Riatsch.

(srg.r) Elegids vegnan ils commembers dals traïs gremis, q.v.d. ils commembers da la suprastanza, dal cussegli regiunal e dal cussegli dal public. Per la suprastanza sa mettan puspè a disposiziun il president Oscar Knapp ed ils commembers Beatrice Baselgia, Gion Cola e Donat Nay. Duri Blumenthal, commember da la suprastanza dapi il 2005, sto vegnir remplazzà causa limitaziun dal temp d'uffizi.

La radunanza elegia ultra da quai era diesch commembers dal cussegli regiunal, il president e set commembers dal cussegli dal pu-

blic ed er ils dus revisurs da quinte leur substituts. Infurmaziuns da

detagl en connex cun las elecziuns survegnan las commembras ed ils commembers da la SRG.R cun l'invit a la radunanza. Per dumondas en connex cun las elecziuns stat il president SRG.R Oscar Knapp a disposiziun: oscar.knapp@rtr.ch.

A chaschun da la radunanza vegin

er il premi SRG.R 2016 surdà a Clà Riatsch. Quai per ses engaschi da blers onns per il mantegniment ed il svilup da la lingua e cultura rumantscha, en spezial per sias activitads sin il champ da la litteratura rumantscha. Medemamain vegn Ladina Heimgartner, directura RTR, ad infurmard da la lavur ed en spezial dals projects futurs da RTR.

La distribuziun dals programs RTR: co, nua e cun tge apparats

Suenter il gentar envidan la SRG.R e RTR ad ina preschentaziun en la chasa da medias. Demonstradas vegnan en spezial las novas tecnologias da distribuziun da multimedie, radio e televisiun sco p.ex. HbbTV/RTR+, Play RTR e DAB+.

«DA CUMPAGNIA» CUN MARTINA, GIGANTO & MATTIU e CURDIN

Venderdi ils 20 da matg envidan RTR e la SRG.R al «Da cumpagnia» en il B12 a Cuira.

Sin tribuna sa preschentan

- **Martina Iori**, la chantautura ladina da la Val di Fassa en las Dolomitas.
- **Giganto & Mattiu**, ils newcomers en la scena da musica rumantscha.
- **Curdin Nicolay**, sias influenzas musicalas partan da las chanzuns da Paulin Nuotclà e tanschan fin tar la ramur dals Nirvana.

Las emissiuns da musica dal Radio Rumantsch persvadan

A chaschun da l'emprima seduta da l'onn è il Cussegli dal public SRG.R (Cdp) sa fatschentà tranter auter cun las emissiuns da musica «Las Perlas», «Soundcheck» e «La classica». Questas emissiuns vegnan transmessas al Radio Rumantsch il venderdi, la sonda e la dumengia tranter las 19:00 e las 20:00.

Las emissiuns da musica «Las Perlas», «Soundcheck» e «La classica» persvadan tras ina buna schelta da musica e porschan insatge per mintga gust. Las singulas emissiuns èn variadas ed han in grond cuntegn d'infurmaziun. La redacziun da musica RTR ha in vast stgazi da savida specifica e vegnera da transportar quella en las emissiuns da musica.

Avis sin il program da RTR

Il Cdp ha prendì sut la marella la moda e maniera co che RTR infurmeschà davart ses programs e constatà che l'interresa fa quai a moda

fitg variada. Impurtants èn en spezial ils avis sin emissiuns ubain elements da program che vegnan fatgs via il Radio Rumantsch. Ils commembers dal Cdp s'infurmeschàn savens era via la Newsletter, la pagina d'internet rtr.ch ubain la pagina da Facebook davart il program da RTR. En egl dat er il fatg che la Newsletter na vegn betg duvrada mo sco simpel element da propaganda cun pauc cuntegn d'infurmaziun.

Moderaziun dal Radio Rumantsch

La moderaziun dal Radio Ru-

mantsch è savens tema da discussiun en il Cdp SRG.R. Quella è sa chapescha chaussa da gust personal e las personas al microfon na vegnan era betg recepidas tuttina da tuttas e tuts. RTR investescha bler en la scolaziun da las moderaturas e dals moderaturs, e questas investiziuns s'effectueschan er a moda positiva sin la moderaziun. En quest connex vegnera discutada adina puspè la qualitat da la lingua rumantscha. Il fatg che quella è en svilup permanent e ch'ils giuvens dovran il linguatg en moda e maniera pli lucca, procura savens per discussiuns cuntraversas.

Nominaziun per il premi schurnalistic SRG.R 2015

Il premi schurnalistic SRG.R undrescha products schurnalistics da la chasa da medias RTR. La giuria da tschintg commembers dal Cdp ha examinà las bundant 35 propostas

e selecziunà tschintg per il premi SRG.R 2015. Da quellas tschintg nominaziuns tschernan lura tut ils commembers dal Cdp la victura u il victur. Il premi è dotà cun 6'000.- fr. e po vegnir surdà en las categorias radio, televisiun ed online. Il premi vegn surdà mesemna, ils 13 d'avrigl a las 14:00, en chasa RTR a Cuira.

Prevista

En la seduta dal matg s'occupa il Cdp da l'interacziun dal Radio Rumantsch cun ses public. La gruppa da lavur observa en spezial ils gieus «Kikeri6» e «Tge chaussa» sco era las gratulaziuns. Medemamain discutescha il Cdp en la seduta l'offerta RTR+, il servetsch che permetta da visualisar sin la televisiun infurmaziuns supplementaras e cuntegns multimedials da l'internet.

Michael Spescha, president Cdp

Inscunter annual SRG.R – RTR

(srg.r) Tradiziunalmain s'inscuntran la suprastanza SRG.R e la direzion RTR la fin da l'onn ad ina seduta comunabla. Participà a quella ha era Roger de Weck, il directur general da la SRG SSR. A chaschun da la seduta che ha gî lieu il december a Maiavilla ha RTR orientâ tranter auter davart ils accents da l'avur 2016 e las sfidas e mesiras en connex cun la recrutaziun da persunal. Era ha la seduta decidi la realisaziun da spots da radio per far attent a l'importanza da la SRG.R e naturalmain era per gudagnar novas commembras e novs commembers per nossa uniu.

Suenter la l'avur èn ils preschents, en cumpagnia da giasts, sa radunads ad ina tschaina. Quai è adina ina buna chaschun per emprender d'enconuscher anc meglier in l'auter ordaifer l'ambient da l'avur e sedutas.

Chara Anna-Serarda

Ti has segir survegnì già blers resuns per tua nova funcziun sco moderatura da l'emissiun «Contrasts Focus». ModeraturAs da televisiun èn exponidAs pli ferm al public – la consequenza è per ordinari era da survegnir bler dapli resuns che per autras funcziuns ch'èn era importantas. Malgrà questa «malgiustia» na poss jau betg far auter – era jau vi exprimer cun questa «Cartulina» mia stima. Tua moderaziun da noss nov format «Contrasts Focus» è bellischma. Ti fas or da l'emissiun tua emissiun ed jau hai il sentiment che ti has il pli grond plaschair da manar mai sco aspectatura a la scuverta da las istorgias che vus avais preparà.

Tua moderaziun è personala ed autentica, eloquenta e frestga. Jau vuless gratular a tai, ma er a la squadra enturn David Truttmann per quest nov format. Jau m'allegrel sin las emissiuns che vegnan.

Ladina

Dunna
Anna-Serarda Campell
Redactura Chasa federala /
Bassa RTR
3000 Berna

Emprima retscha da devant enavos: Giacumina Blumenthal, Roger de Weck, Duri Blumenthal, Pius Paulin, Tamara Deflorin, Anna Maria Ratti. Segunda retscha da devant: Ladina Heimgartner, Bettina Zinsli Paulin, Luzi Baselgia, Erwin Ardüser, Toni Hess. Terza retscha da devant: Elisabetta Knapp, Beat Lozza, Andrea Ruffner Ramming, Brigitte Cola, Iris Hess. Terza retscha da devant: Oscar Knapp, Madlen Lozza, Gion Cola, Gian Ramming. Davant dretg: Beatrice Baselgia, Donat Nay.

