

Il Pitschen Prinzi

In classicher da la litteratura mundiala en la seria Top Kids

■ (rtr) Radiotelevisiun Svizra Rumantscha (RTR) e la Lia Rumantscha (LR) publitgeschan cun lur nov disc compact dubel da la seria Top Kids l'istorgia dal Pitschen Prinzi che vegn dad in planet ester sin terra. El mussa a nus da guardar il mund cun auters egls.

«Ins vesa bain mo cun il cor. L'essenzial na ves'ins betg cun ils egls», tradescha la vulp ses misteri. «L'essenzial na ves'ins betg cun ils egls», ha repetì il Pitschen Prinzi per tegnair endament.

La paraula dal Pitschen Prinzi è ina istoria plain poesia e sabientscha, publitgada il 1943, ma ch'è anc oz actuala. Ina capodovra da la litteratura mundiala. L'istoria è per uffants e per crescids – tuts pon tadlar e chattar quai ch'è il moment impurtant per els. Davos mintga maletg, mintga chapitel e mintga episoða èn anc ulteriurs maletgs. Uschia na po l'uffant anc betg savair che la rosa stat per l'amur e la bellezza da las dunnas. Ma il sentiment da la compassiun e da la solidaritat umana resta. Ed insatge impurtant mussa l'istoria: pasch datti be sche mintgin chatta sia pasch – pasch cun saez e cun ils conumans.

Il Pitschen Prinzi cumpara sin il 20avel disc compact da la seria Top Kids da RTR e da la LR. In'emprova auditiva dal disc chatt'ins en l'internet sin www.simsalabim.rtr.ch e sin www.liarumantscha.ch sut «Actual».

Il disc compact dubel pon ins comprar per 29.50 francs tar:

- Radiotelevisiun Svizra Rumantscha,
081 255 75 75 |
www.simsalabim.rtr.ch
- Lia Rumantscha, **081 258 32 22 |**
www.liarumantscha.ch
- tut las librarías che vendan products rumantschs

Cover dal Top Kids Il Pitschen Prinzi. MAD