

Gionduri Maissen, il nov
correspondent en Surselva

pagina 5

Dus svegiliarins, ina tschuet-
ta, vulps e tschiervs

pagina 7

Impressiuns da las acziuns
da stad da RTR

paginas 12 e 13

SRG.R: Tschintg dumondas a
Roland Capeder

pagina 23

Editorial

Bler dapli che mo in film

La saira dals 23 da settember ans spetga ina premiera: SRF1 mussa la cumedia «Amur senza fin» – in film da televisiun per rumantsch. Bruno Cathomas, Rebecca Indermaur, Tonia Maria Zindel, Beat Marti, René Schnoz, Marietta Jemmi – per numnar mo intginas acturas ed intglas acturs che procuran per las risadas, ma era per in u l'auter patratg serius. Realisar in tal project pretenda ina visiun, curaschi e perseveranza. Tut quai ha già il «bab» dal film, mes antecessur Mariano Tschuor, cura ch'el aveva proponì il 2012 l'idea a l'antierur directur general Roger de Weck ed a noss collegas a Turitg. Omadus han sustegnì il project: cun raps, expertisas ed in bun lieu d'emissiun. La SRG SSR viva nossas quatter linguis cun persvasiun ed uschia vegnan noss vischins en Svizra tudestgapia a pudair passentar ina saira televisiva cun bler rumantsch (cun suttitels tudestgs), in'istorgia divertenta (ed er in pau picanta) che ha da far cun la Baselgia, l'amur e naturalmain... la chatscha. Bun divertiment!

Ladina Heimgartner

«Amur senza fin» – in lung process da lavur per quest film rumantsch

Las emprimas discussiuns per realisar in film rumantsch han già lieu già il 2012. Dus motivs èn stads decisivs: las acturas ed ils acturs che discurran rumantsch e l'importanza politic-culturala d'in tal project.

Dapi intglas onns essan nus en la situaziun confortabla d'avair in entir triep d'acturas e d'acturs professiunals rumantschs e grischuns. Quest «fundus da personal» na devi betg pli baud. Il film fictiv mussa ina preschientsha dal tuttafatg «normala» da la situaziun linguistica sco ch'ella sa preschenta ozendi en il territori tradiziunal rumantsch. Quest purtret transpona

la «natiralezza» d'ina cuminanza culturala e linguistica e po avair in effect politic-cultural pli concret che teorias ed appels.

Lavur professiunala

Premissa indiscutabla è stada da bell'entschatta la professiunalitàd. Nus avain insisti che tut ils process vegnian fatgs a moda professiunala tenor ils standards da la

branscha. Gist ina cuminanza linguistica pitschna, cun sias resuras e capacidads limitadas pervia da mancanza da las personas dal fatg, sto esser attenta da betg far compromiss en il fauss mument ed en il fauss lieu.

Clara e determinanta è era stada l'intenziun dal film: in'istorgia che

(cunt. pagina 2)

L'entir team davos las culissas sco era ils acturs e las acturas dal film èn stads preschents a la premiera dal film «Amur senza fin» a Sagogn ils 25 d'avust 2018.

(cunt. da pagina 1)

captivescha e surprenda il public; in plot plausibel cun midadas raffinadas; ina dramaturgia stringenta; in'istorgia situada en il vast mund rumantsch cun sias diversitads ed atgnadads. Puncto tema avain nus vuli in patratg universal, pia explicitamain betg in tema «rumantsch» ed «alpin», savens collia cun clischés e pregiudizis. Figuras autenticas cun in caracter differenzià che sa sviluppescha en il decurs da l'acziun duajan raquintar il cuntegn.

Lavur da team

Sven Wälti, responsabel per il film en la direcziun generala da la SRG SSR a Berna, ed jau avain manà il project en cunvegnientscha cun Roger de Weck, il directur general dalez temp, e cun Ladina Heimgartner, directura RTR. En la redacziun dal film da SRF a Turitg, cun Urs Fitze a la testa e cun Maya Fahrni sco redactura, avain nus già las persunas dal fatg. Reto Schaeerli e Lukas Hobi, ils producents da Zodiac Pictures, han cun lur capacitads impressiunantas realisà il project a partir da l'elavuraziun dal script fin a l'ultim detagl tecnic. Cun Sabine Pochhammer avain nus già in'autura versada, ma era sensibilisada per dumondas da lingua e mentalidad. Quellas capaci-

tads èn era stadas avant maun tar il reschissur dal film, Christoph Schaub. Leo Tuor ha mess en rumantsch ils dialogs e Mario Pacchioli ha surpiglià la rolla da coach da lingua per las acturas ed ils acturs tant durant il temp d'emprova sco era l'atun 2017 en il rom da la realisazion dal film a Sagogn e conturn.

Pertge Sagogn?

Durant la primavaira 2017 ha la squadra dal film, particularmain l'um da camera Pierre Mennel, il reschissur Christoph Schaub, il directur da la producziun Claude Witz, Maya Fahrni ed jau, fatg in viadi en il Grischun per tschertgar in lieu adattà. Da Müstair a Mustér, en il Surmeir, en Lumnezia ed en la Foppa avain nus visità plirs lieus. La finala ha Sagogn persvadi: La bellezza situazion geografica, il maletg dal vitg, la posizion da la baselgia sin il crest, las localitads che stevan a disposiziun per il set da filmar, las cundiziuns da traffic, l'enclegientscha cun las autoritads communalas, la chapientscha da la populaziun ed era l'interess ed il sustegn da las vischnancas vischiantas han manà a quella decisiun, ch'è – sch'ins guarda oz il film – stada gista.

Mariano Tschuor, manader dal project «Amur senza fin»

Acturas ed acturs rumantschs e grischuns reunids en l'emprim film rumantsch professiunal

Beat Marti e Bruno Cathomas

Marietta Jemmi

Rebecca Indermaur

René Schnoz

Tonia Maria Zindel

Copyright fotos: SRF/Pascal Mora

Il team che ha realisà l'audiodescripziun dal film «Amur senza fin» per persunas cun impediment da la vesida (da sanestra): Nikolaus Schmid, Gian Rupf, Kurt Grünenfelder, Michael Vogt, Laura Dünser, Stefan Hoffmann, Sara Francesca Hermann e Chiara Iselin.

Da la decisiun a la diffusiun

Ils 25 da mars 2014 ha la direcziun da RTR decidì da lantschar ina concurrenza per istorgias per in film rumantsch. Fin il matg èn lura 12 propostas vegnidias inoltradas, ed il novembre ha il team da redacziun decidi da laschar elavurar en detagl duas da las istorgias inoltradas. Il process da lectorar ed evaluar, da segirar la finanziaziun e da clamar ina firma da producziun per realisar il film ha durà fin la pri-

mavaira 2016. Ils 6 da zercladur dal medem onn ha la redacziun dà glisch verda per la realisazion dal film «Amur senza fin». La premiera è stada il 1. d'avust 2018 al festival da film da Locarno ed ils 25 d'avust a Sagogn. Dumengia, ils 23 da settember 2018, a las 20:05, vegn il film emess sin SRF 1 ed en il decurs da l'atun è il film era da vesair sin RTS e RSI.

Pertge è «Amur senza fin» l'emprim film rumantsch professiunal?

Ils paucs films rumantschs èn vegnids realisads tenor istorgias e cuntegns litterars gia existents, producids cun meds finanzials modests e per gronda part cun acturas ed acturs laics. Quai vala particularmain per Mic Feuerstein, reschissur ed um da camera da la Televisiun Rumantscha, che ha realisà differents films che sa basan sin texts da Gion Deplazes: 1979 Flurs da glatsch; 1993

Levzas petras, 1998 Sul cuolm. Joseph Scheidegger realisescha il 1986 Retuorn tenor il raquint «Accord» d'Oscar Peer cun Vadim Glowna en la rolla principala. Dino Simonett realisescha il 1993 en la Val Schons il film «La rusna pear-sa» cun acturas ed acturs da la val. Pascal Bergamin termingescha sia scolaziun cineastica il 2005 cun il film: Staila crudanta.

Forsa che jau vom ina giada cun cajac tras il Grand Canyon

Dapi passa 20 onns passenta Sandro Spreiter ina gronda part da ses temp liber en l'aua, il pli gugent en ina pitschna bartga sin in flum furius.

(ea) Sia lavur en chasa RTR vegn strusch percepida dal public che consumescha ils products schurnalistic. El na vegn mai menziunà, cura ch'in moderatur dal Radio Rumantsch annunzia ina contribu-ziun ubain il mument ch'in film da la TR vegn emess. Tgi che tschertga

spert e bain. Ina lavur plitost quieta, nunspectaculara en la sumbriva da l'actualitat e hectica quotidiana che regia per ordinari en las redacziuns.

Cun diligenza al success

Cun dudesch onns è Sandro Spreiter vegni infectà dal virus, dal qual el patescha anc oz. En il center stat il plaschair da sa muventar en e sin l'aua. Cun l'ir dals onns creschan motivaziun e passiun, il giuven talentà fa sias emprimas cursas e bainspert er il pass en il cader nazional da la Federaziun svizra da canu-cajac. Sandro pratitgescha la disciplina «freestyle». Durant las cursas da cajac absolvescha el mintgamai in percurs en l'aua furiosa, surfescha sin undas e fa trics e figurazion che vegnan giuditgadas d'ina giuria. Da nagut na vegn na-gut! Questa devisa vala era per il sport da cajac che Sandro ha elegì. Durant set onns pratitgescha el quel sin nivel d'elita, trenescha fin quatter giadas l'emna en l'aua, en la stanza da forza ubain en il center

Cajac: oriundemain la bartga dals Inuits en il territori dal Pol dal Nord. Vegn manischà en se-ser cun pala dubla.

Canu: oriundemain la bartga dals indigens da l'America dal Nord. Vegn manischà en schanuglias cun pala simpla.

ses num sin la pagina rtr.ch chatta el magari sco autur d'ina foto. Ses plaz da lavur sa chatta en la 3. auza-da, là nua che la partizun tecnica da RTR ha ses dachasa. Per il solit passenta el il di davant gronds moniturs, controllescha e tgira applicaziuns e programs e procura che la pagina d'internet funcziuneschia

Sandro Spreiter (33) viva cun sia famiglia a Trin.

Dapi il schaner 2017 lavura el sco mainaproject producziun multi-media tar RTR.

El è creschi si a Trin ed ha fatg l'emprendissadi sco electronist da multimedia. Suenter la scola media professiunala fa el in praticum schurnalistic tar RTR e lura il studi da «Multimedia Production» a la STE/HTW a Cuira. Suenter il studi, ed avant che arrivar tar RTR, lavura el a Turitg tar la communicaziun digitala da

la Swiss e sco cussegliader tecnic tar il tpc.

Sco qua sin il Rein da Medel ha Sandro Spreiter già superà bleras cascadas en Svizra ed a l'exterior.

da fitness. Cumplettadas vegnan las preparaziuns cun emnas da tre-nament en l'Africa Centrala, en il Canada ubain en ils Stadis Unids da l'America. L'engaschament porta dentant era fritg: en la categoria da juniors gudogna el la cuppa euro-peica e daventa pliras giadas cam-piun svizzer dals juniors ed en la categoria d'elita.

Il siemi american

Cuntinuar cun la via sportiva ubain sa scolar vinavant? Questa dumon-da ha Sandro Spreiter respondì il mument ch'el è sa decidi da far in studi a la STE/HTW a Cuira. L'energia e la motivaziun ch'el aveva fin lura duvrà per il sport, ha el investi en la scolaziun professiunala. Cun il

diplom en satg va el a Turitg e turna lura puspè en il Grischun per chat-tar sia plazza actuala en chasa RTR. Al sport da cajac è el restà fidaivel sco commember dal club da canu da Cuira – dal reminent il sulet club da quest gener en il Grischun – e com-member da la Federaziun svizra da canu-cajac, quai sco magister ed in-structur, en spezial en il sectur da Giuventetgna e sport (G+S).

Ses flums preferids en Svizra èn il Rein da Medel e la Verzasca en il Tessin. E lura vuless el ina giada forsà era realisar il siemi da visitar il Grand Canyon. Quai dentant betg sco simpel turist, mabain durant quindesch dis sin l'aua, en la pro-funditad da la chavorgia mistica e maiestusa.

Curt e simpel n'è betg adina simpel

I n'è betg uschè simpel da resumar in cuntegn cumplex en 30 secundas – a moda curta e concisa. Il cuntrari. Adina puspè sa scolar e sa perfecziunar è perquai bun ed era necessari.

Formular ina novitad è ina laver fitg pretensiura. En paucas frasas èsi da dir il pli impurtant, e quai a moda concreta ed en ina lingua chapaivla. Igl è d'evitar formulaziuns cumplitgadas, pleuds nunenconuschents ed ulteriur «ballast», per che las audituras ed ils auditurs chapeschian e taidian las novitads enfin la fin.

Che quai è pretensiura, san las redacturas ed ils redacturs che scrivan e legian las novitads mintg'ura al Radio Rumantsch. Adina puspè sa scolar e sa perfecziunar è perquai bun ed era necessari. Ed uschia ha il team dal newsdesk fatg il zercladur in curs da novitads cun Rolf Hieringer, substitut dal schefredactur SRF, che ha mess il focus sin ils puncts centrals d'ina novitad.

Preschentar il coc gist a l'entschatta

L'emprima frasa duai cuntegnair il pli impurtant da la novitad e pudair star persula. Mo co far quai cun ina communicaziun da medias da trais paginas A4? Co resumar en ina frasa marcanta per exemplu ina debatta da pliras uras en il Cussegl naziunal? Cun exempels concrets avain nus experimentà formulaziuns, ponderà e discutà differentas variantas d'ina emprima frasa. Tge va, tge na va betg? Funcziona quai uschia ed è quai lura anc correct? Dastg'ins quai u betg?

Cura sveglia ina novitad attenziun?

In'ulteriura dumonda ch'il team da novitads ha discutà en il curs: cura è ina novitad interessanta da

Ina part dal team dal newsdesk da RTR ch'è responsabel per las novitads al Radio Rumantsch (da sanestra): Samuel Sossai, Hugo Schär, Yvonne Simmen e Gionduri Maissen.

tadlar? Ina resposta pussaivla: sche jau ma sent pertutgà sco auditur. Per exemplu, sch'ina lescha ch'il Cussegl naziunal tracta ha consequenzas concretas per mai. Per la laver quotidiana dal redac-

tur da novitads munta quai pia d'empruvar da sa metter en la situaziun d'in pertutgà. Ma era quai n'è betg adina uschè simpel.

Hugo Schär, redactur newsdesk

Tgi vegn – tgi mida

Andreas Wieland (*1981) ha midà il fanadur 2018 ses lieu da laver a Glion e daventa redactur da sport regiunal. Cun in pensum pitschen resta el vinavant redactur da sport a Cuira.

Georgina Janki (*1973) ha surpiglià il fanadur 2018 cun in pensum da 20% la funczun da redactura da sport cun lieu da laver a Glion. Dasperas resta ella moderatura dal radio.

Gian-Marco Maissen (*1993) ha surpiglià l'avust 2018 la funczun sco redactur da l'emna

Minisguard. Dasperas resta el redactur Battaporta.

Iris Gross (*2000) ha cumenzà l'avust 2018 in praticum commerzial. I sa tracta d'ina mesira d'integrazion professiunala coordinada entras l'instituziun chur@work. Ella vegn a laver in di l'emna en il secretariat da la direcziun. Ella è creschida si a Lü.

Anna Selina Quinter (*1996) ha cumenzà mez avust 2018 in praticum tar ils reporters da radio. A partir dal favrer 2019 survegn el in contract da stage. Ella vegn da Glion, ha fatg il gimnasi claustral a Mușter e lura studegià dus onns giurisprudenza a l'Universitat da Turitg.

Ella vegn da Mustér, ha fatg il gimnasi claustral a Mustér e lura l'emprendissadi commerzial e laverà en l'administraziun da l'interpresa Casatec a Mustér.

Lukas Quinter (*1997) ha cumenzà mez avust 2018 in praticum tar ils reporters da radio. A partir dal favrer 2019 survegn el in contract da stage. Ella vegn da Glion, ha fatg il gimnasi claustral a Mușter e lura studegià dus onns giurisprudenza a l'Universitat da Turitg.

El stat a Zernez, ha fatg l'emprendissadi sco installatur sanitär e silsuenter la scolaziun da schefmontader, sia professiun actuala.

Retò Pfister (*1967) cu menza il november 2018 sco redactur Surselva cun lieu da laver a Glion. El vegn da Schlans e stat a Duvin. Enfin il 2016 ha el laverà sco pur. Actualmain è el manader dal servetsch da pistas e spendrament tar las pendicularas Sur-saissa-Mundaun.

Retò Lazzarini (*1973) cumenza l'october 2018 sco redactur Engiadina cun lieu da laver a Samedan.

Cordiala gratulaziun ed ina bun'entschatta.

«Mes num è Gionduri Maissen ed jau sun il nov correspundent en Surselva»

En noss temp «digital total», nua che las novitads globalas vegnan cun pushes sin noss telefonins, èn las reportaschas da la regiun impurtantas e necessarias pli che mai.

Per quels che vivan, lavuran ed abiteschan en las regiuns na datti n'gut pli interessant che d'udir, da ve-sair e da leger novitads ed infurmaziuns davart quai che capita tar els devant porta. Quai vala era per mai che abitesch a Mustér. «Mia» regiun, la Surselva, è multifara e plain temus interessants, temus che correspundan er a mes interess che tanschan da la politica, l'istorgia, la cultura, la religiun, la natira fin a la litteratura e la musica. E quests criteris han la finala era motivà mai da surpigiliar in dals posts sco correspundent en Surselva.

Schumbrar e far tschaiver
Dar sin il schumber è ina part essenziala da mia vita e per mai er in en-

gaschi cultural en favur da la cumi-nanza dal vitg. Gia da pitschen boller era quai mes instrument preferì. Per quest motiv sun jau er entrà cun 15 onns en la Societad da musica da Mustér, nua che jau sun activ fin il di dad oz. Ma era la musica da tschainer ha fascinà mai. Durant prest 20 onns sun jau m'engaschè tar las Fif-ferlottas da Segnas. Oz fatsch jau part da l'Uniun da tschaiver da Mustér che organisescha il til tras il vitg, l'ominusa «Dertgira Nauscha» e che edeschà la gasetta da tschainer la «Sibla».

Istorgia ed ecologia

Il studi d'istorgia e d'ecologia a l'Universidad da Berna furma mes fundament da savida. Quest studi

ha er avert mes orizont per pudair far retschertgas, formular, prender posiziun, far las dretgas dumondas e reflectar. Mes ferm liom cun la natira, cun las uniuns e l'interess per la cultura, la politica e betg d'emblidar l'amur per la chatscha han la finala fullà la via tar RTR ed en il Grischun. Passa quatter onns sun jau uss redactur da novitads, quaiche includaera d'esser redactur online, qvd. rediger e scriver ils texts che vegnan publitgads sin la pagina d'internet rtr.ch.

Cun il post da redactur en Surselva, cun lieu da lavur principal a Mustér, s'avra a mai la pussaivladad da pudair cumbinar mes interess profes-siunals e privats. Gia dapi quatter onns abitesch jau cun mia dunna e

mes traiss uffants a Mustér. Uschia èsi per mai ina sfida da porscher a mes convischins infurmaziuns se-riusas e reflexiuns fundadas davart ils pensums, ils problems, las sfidas ed ils plaschairs da nossa regiun.

Per mai è la lavur dal schurnalist re-giunal la disciplina roiala. Quai per-quai ch'ins è magari sez pertutgà dals svilups e dals problems, ma era perquai ch'ins è fitg datiers dals protagonisti ed i dovrà mintgatant er ina pulita distanza professiunala per pudair rapportar a moda objec-tiva e neutrala da tematicas e da persunas ch'ins enconuscha bain, magari fitg bain. Sin quella e sin ble-rras outras sfidas che la lavur sco correspundent en la regiun portan, ma legrel jau – e betg il davos nat-ralmain sin ils blers contacts pers-sonals cun il public da RTR.

Gionduri Maissen,
redactur Surselva

Dapi il fanadur lavura Gionduri Maissen (42) sco correspundent regiunal en il biro da RTR a Mustér.

Giubileums da fatschenta

Settember 2018

Marionna Lombriser - 30 onns

October 2018

Ruedi Bruderer - 30 onns

Beat Lozza - 20 onns

November 2018

Flavio Tuor - 5 onns

Partenza

Fin da novembre 2018

Alice Bertogg

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

Bainvegni en chasa RTR

Questa stad ha RTR puspè pudì beneventar duas giuvnas ed in giuven ch'èn sa decidids da far ina scolaziun en chasa RTR. Qua sa preschentan ellas ed el gist sezs.

Num: Milena Vincenz

Annada: 2002

Lieu da domicil: Savognin

Rom preferì en scola: linguas

Hobis: tennis, ballarait e star da cumpagnia cun amias ed amis

Giavisch da professiun sco

scolarettta: scolasta

Perquai fatsch jau l'emprendissadi commerzial tar RTR: perquai che jau hai gugent il rumantsch ed il contact cun la glieud.

Sin quai ma legrel jau il pli fitg: jau ma legrel fitg sin in emprendissadi cun ina gronda variaziun.

Num: Iris Gross

Annada: 2000

Lieu da domicil: Lü

Rom preferì en scola: rumantsch

Hobis: leger e dissegnar

Giavisch da professiun sco

scolarettta: jau era adina indecisa

Perquai fatsch jau in praticum commerzial (1 di ad emna) tar RTR: jau sun fascinada da lavurar en ina chasa da medias.

Sin quai ma legrel jau il pli fitg: jau hai gia fatg in fufragnadi tar RTR e ma legrel perquai da puspè lavurar en quest team.

Num: Aron Monn

Annada: 2002

Lieu da domicil: Sedrun

Rom preferì en scola: istorgia

Hobis: far passlung ed ir a pestga

Giavisch da professiun sco

scolaret: maschinist d'exchavatur

Perquai fatsch jau l'emprendissadi d'informatica tar RTR: perquai che jau poss discurrer rumantsch e perquai che jau ma sun sentì fitg bain en il team da l'informatica da RTR durant il fufragnadi.

Sin quai ma legrel jau il pli fitg: da pudair emprender a conuscher e ma profundar en ils misteris da l'informatica e dal mund digital.

Impressum

editura: Radiotelevision Svizra Rumantscha, 7000 Cuira

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

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

per questa ediziun han era

collavrà: Alice Bertogg (ab), Livio Chistell, Selina Chistell, Vanessa Erni, Sergio Guetg (sg), Georgina Janki, Ursin Lechmann (ul), Linus Livers, Gian-Marco Maissen, Gionduri Maissen, Alexi Monn, Paula Nay (pn), Gion Dominic Pohle, Jachen Prevost, Onna Riedi Janett, Hugo Schär, René Spescha (rs), David Truttmann, Benedetto Vigne (bv)

grafica e cumposiziun: Johann Clopath

correctorat: Lia Rumantscha

stampa: Gammeter Media

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

ediziun: 3'200 exemplars

contact:

Radiotelevision Svizra

Rumantscha

Via da Masans 2, 7000 Cuira

tel. 081 255 75 75

accents@rtr.ch

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

era sin: rtr.ch/accents

Cordiala gratulaziun per il success professiunal

(rtr) Ensem cun Selina Huonder, emprendissadi commerzial (a dretga) e Fabio Pally, emprendissadi d'informatica (segund da sannersta) sa legran era Reto Derungs e Ciprian Tuor, partizun tecnica, ed Andrina Caprez, responsabla per la tgira da las emprendistas commerzialas, che lur emprendists han terminà cun success ils examens finals e retschet ils certificats professiunals federais. Cordiala gratulaziun e tut il bun per il futur.

Dus svegiliarins, ina tschuetta, vulps e tschiervs

Giu da la Surselva la bun'ura baud: in viadi cun blers inscunters, d'enviern magari er in fullar via tras la naiv e tranteren ina glischnada.

En sasez hai jau in plan. Entrar en chasa RTR la bun'ura da las 3:30 cura che jau hai da preparar l'emissiun da radio da las 6:00-9:00. Mes dachasa è a Vuorz en Surselva, 45 kilometers davent da Cuira. Normalmain dovrejau 40 minutias per il viadi cun l'auto. Ma uschè baud dumagnain mes auto ed jau quai en ina mes'ura (ma pssst, quai be tranter nus). Da las 2:20 ma stgarpa l'emprim svegiliarin or da mes siemis (quel gist sper il letg). 5 minutias pli tard stgadaina il proxim. Per metter giu lez stoss jau vegnir or da letg. Quai è mes tric per betg durmir giu. Udir da las traiss il motor da mes auto, vitiers in mix da buna musica che gida a ma dasdar. Era quai tutga tar mes plan.

... ed ina giada schizunt in luf
Ma i dat damauns, nua ch'er anc

Ils computers e moniturs spetgan da vegnir en funcziun: cura che la moderatura arriva la damaun a las 3:30 al lieu da lavur è tut anc quiet.

autras circumstanzas ma fan vegnir alerta e pretendan concentrasiun cumplaina: in brav tatsch naiv. La via schelada che lascha glischnar e magari far ina piroetta. Ututtenina in brav tschierv a mesa via che fixescha mai cun eglions. Era stedi sper u schizunt en via: ina bella vulp – ed ina giada schizunt in luf, almain sche jau poss ma fi-

dar da quai che jau hai vesì quella damaun tranter stgir e cler. Ed insatge che jau n'aveva fin lura anc mai vesì uschè manaivel: ina tschuetta. E quai betg be ina giada. La tschuetta sesa adina puspè en il medem lieu sin la saiv da la via. Mes auto ed jau vegnir lura pli plauns. La fanestra va giu, jau contemplé in amen quest animal da

bellezza, scutin «ciao tschuetta» e cuntinuesch mes viadi cun in sentimenter da plaschair. Cler, cun tut queste inscunters vegn mes plan d'arrivar en il temp planisà al lieu da lavur magari mess sin il chau. Arrivada a Cuira ma spetga lura davant porta ina pluna gasettas che fan l'emprim bainvegni. Mes proxim inscunter en chasa: la maschina da café. Lura mes computer: leger gasettas e portals d'infurmaziun, tscheccar agenturas, tadlar contribuziuns, far moderaziuns, tagliar tuns, preparar las ultimas pretensiuns dal gieu «Kikeri6» e lura èsi en in hui las 6:00: temp per las emprimas novitads dal di dal Radio Rumantsch e silsuenter hai jau il plaschair da pudair accumpagnar Vus tras la damaun.

Georgina Janki, moderatura RR

Nus conquistain la Svizra!

(pn) «Jau hai udì che mo la glieud pli veglia discurria rumantsch», «En il tren din els adina insatge per rumantsch, Halt auf Verlangen», «Na tuna quai betg sco in dialect dal Tessin?» Quai èn respuestas da passantas e passants giu la Bassa a la dumonda tge ch'els sappian dal rumantsch. Schon in zic pauc, u betg? Nus vulain midar quai e faschain quest atun ina tura tras la Svizra. Trais reporters da RTR han ina finamira – conquistar la Svizra! Quai vul dir: confruntar in e scadin cun il rumantsch en lieus e muments ch'els n'avessan betg spetgà. Co reageschan els? S'interesseschan els insumma per la quarta lingua naziunala? E co far da chapir in l'auter senza gronds pleuds?

Auters ch'ils auters?

È la lingua la suletta chaussa che renda nus unics? Cun nossas acziuns vulain nus en mintga cas mussar che betg tut ils Rumantschs n'en purs, mangian adina capuns e maluns e vivan insanua davos las muntognas. Exact co che nus vulain cuntanscher questa finamira na pudain nus anc betg tradir. D'udir e da vesair datti l'acziun dals 8 fin ils 12 d'october sin tut ils vecturs da RTR.

In segn d'amicizia spezial

Nus vulain bain conquistar la Svizra, dentant a moda simpatica. E nus na pudain betg viagiar tras la Svizra cun ils mauns vids. E perquai duvrain nus Voss agid! Nus vulain animar l'entira Rumantschia da

producir bratschlets d'amicizia, ils uschenummads «Freundschaftsbänder». Forsa avais Vus gia fatg pli baud en scola in tal bratschlet e surdà quel al meglier ami u a la meglra amia e lezs han era fatg in per Vus. In bratschlet sco segn per Vossa amicizia. Sin noss viadi vulain nus era gudagnar novas amias e novs amis e quai va il meglier cun in tal bratschlet. A partir da mez settember publitgain nus sin www.rtr.ch in video che mussa co ch'ins creescha in bratschlet. Noss giavisch è da survegnir plunas bratschlets che nus pudain prender cun nus sin noss viadi e che quels sa derasian en l'entira Svizra. Nus ans legrain gio oz sin las creaziuns or da tut la Rumantschia.

Bratschlets d'amicizia - in segn d'amicizia tut spezial.

«Il di da mia emprima emissiun è mes tat turnà a chasa pli baud»

Dapi il matg han il «Telesguard» ed il «Minisguard» duas novas moderaturas. Oceana Galmarini e Nina Defuns cumplete-schan il team da moderaziun da la Televisiun Rumantscha. Nus avain vulì savair dad ellas tge reacziuns ch'igl ha dà suenter la premiera davant il public da televisiun.

Oceana Galmarini (25), oriunda d'Ardez, lavura dapi il 2013 tar RTR ed ha frequentà la scola da schurnalisse MAZ a Lucerna. Sper la moderaziun dal «Telesguard» è Oceana Galmarini redactura da las emissiuns «Battaporta», «Minisguard» e «Profil». Gievgia, ils 17 da matg, ha ella moderà per l'emprima giada il «Telesguard».

Tge reacziuns hai dà suenter las emprimas giadas che ti has moderà en la tv?

Jau hai gi grond plaschair dals resuns. Bleras persunas han scrit e gratulà. Jau hai schizunt survegnì ina caricatura da Jürg Parli. Quai motivescha da dar mintga di il

meglier – ensemens cun in super team.

Co vespa in di da lavur ora cura che ti ta preparas per in'emissiun?

La structura è sumeglianta sco durant in di da lavur en la redacziun – il job tuttina mintga di auter. Il pli cool èsi da lavurar en noss team, mintgina e mintgin dat tut per l'emissiun da la saira.

Tge rituals has ti per ta preparar per l'emissiun?

Jau stoss mangiar insatge avant l'emissiun. Cun in venter vid na sai jau betg moderar! ;-)

Co statti avant/durant las emissiuns cun la gnervusitat?

Jau hai sentì che quai po esser fitg different. Da princip hajau ina buna tensiun. Ma tuttina, mintgatant poi dar che jau sun simplamain pli gnervusa che auters dis. Ins less oramai far tut senza sbagls.

Cun tge persuna, e pertge gist quella, faschessas ti gugent in'intervista en «tia» emissiun?

Quai è adina «la» dumonda. A la fin dals quints essan nus tuts umans cun pli u main ils medems quitads

e giavischs. Saja quai lura promis ubain vischins. La finala vai dentant adina per l'istoria da la persona – e quella ma po fascinar. Ma cler datti era persunas che interesseschon anc dapli, sco per exemplil Dalai Lama, il chantadur Brian Molko, il muntg budistic Ajan Brahm u Roger Federer. Lura dentant era biografias interessantas e persunas pli spezialas sco Pierin Vincenz u Adam Quadroni.

lissas, ha ella fatg la fin da matg il pass davant la camera. Sonda, ils 26 da matg, è stada sia premiera sco moderatura dal «Minisguard».

Tge reacziuns hai dà suenter las emprimas giadas che ti has moderà en la tv?

Quai n'è forsa betg ina gronda surprisa, ma las pli bellas reacziuns hai dà da la famiglia e dals meglies amis. Mia tatta m'ha raquintà ch'il tat saja turnà il di da mia emprima emissiun gia pliras uras avant l'emissiun da la stalla ed haja spetgà sin canapè plain tensiun. El ha silsuenter gratulà a mai cun grond tschaffen, sulet mes outfit saja forsa stà in zichel curt per ses gust. Per mai èsi stà bel da vesair che er il tat e la tatta han pudi parter cun mai quest moment.

Jau mezza hai guardà l'emissiun en mia abitazion a Cuira cun la famiglia ed ils amis. Mia meglra amia e mes ami han preparà cun gronda premura in pitschen public viewing en mia stiva. Els han ofert vin e chaschiel e perfin anc installà mia nova televisiun. Tuppen ha la colliazion gì in disturbi, uschia che nus avain manchentà

Nina Defuns (22), oriunda da Trun, lavura dapi il 2016 tar RTR. Actualmain è ella stagiaire/redactura dal «Telesguard» e frequenta la scola da schurnalisse MAZ a Lucerna. Fin uss activa davos las cu-

DAVENTAI COLLAVURATURA DA RTR

SIN RTR.CH/PLAZZAS PUDAIS VUS

ABUNAR LAS PLAZZAS LIBRAS DA RTR.

«Il di da mia emprima emissiun è mes tat turnà a chasa pli baud»

las davosas secundas da l'emissiun. Tuttina hai jau survegnì bleras stroclas e cumpliments dad els suenter ch'els han vis questa nova vart da mai.

Quai che ha fatg surstar mai il pli fitg èn ils blers feedbacks da personas nunenconuscentas. Jau sun quest tip d'uman ch'è led da survegnir resuns, perquai che quels portan vinavant mai. Pliras personas han raquintà ch'ellas han jan grond plaschair da vesair mai en la televisiun. Quai è per mai ina gronda satisfacziun, sche jau poss far quest plaschair.

Co vesa in di da lavur ora cura che ti ta preparas per in'emissiun?

Mes di da lavur cumenza cun ina sesida dal team che prepara l'emissiun. Savens porta questa sesida era bunas ideas per mias moderaziuns u per in u l'auter gag. Suenter nizzegej jau l'avantmezdi per scriver mias moderaziuns. Curt suenter gentar tir jau en mes outfit da moderar e vom lura en la mascra, là passent jau – tut tenor la frisura – fin in'ura. Lura suonda mia part preferida: la lavur en il studio. Nus restrain las moderaziuns, e quai fin che tuts èn cuntents. Durant ch'il producent u la producenta finescha lura l'emissiun cun il tagl, fatsch jau las lavurs administrativas, per exemplu era la controlla da las translazioni dals suttitels.

La saira sun jau lura mintgamai pulit stancla, ma il medem moment era fitg cuntenta. Damai che jau n'hai anc betg uschè blera rutina, dovrej jau mintga minuta dal di da lavur, magari è la pausa da mezdi fitg curta. A chaschun da mia seconda emissiun ha in collega da lavur tramezz a mai il suentermezdi da las traïs ina fotografia da mes gentar fraid, ch'era anc adina sin la maisa da biro, ed ha scrit: «La vita sco moderatura n'è

betg simpla.» Jau sun dentant persvadida che las pausas da mezdi vegnan cun il temp e cun la rutina puspè in zichelin pli lungas.

Tge rituals has ti per ta preparar per l'emissiun?

Mes pli impurtant ritual per ma preparar per l'emissiun da la sonda è d'avair in venderdi saira patgific. Jau sun ina persuna che dovrà bleras uras sien, perquai guard jau dad ir ad uras a letg la saira avant l'emissiun. Avant che ir a la lavur la sonda en damaun fatsch jau ina pitschna meditaziun – uschia poss jau far liber mes chau per il di da lavur. Era durant il di da moderaziun tir jau adina puspè flad profundamain – quai gida cunter la gnervusitat ed uschia poss jau ma focussar meglier.

Co statti avant/durant las emissiuns cun la gnervusitat?

Avant mia premiera era jau propi, propi gnervusa. Jau ma regord anc che jau hai telefonà la saira avant l'emissiun a mia mamma per laschar dar ella in, dus tips cunter la gnervusitat. Il di d'emissiun sez hai jau dentant senti pli fitg il tschaffen da pudair moderar che la gnervusitat. La tensiun è adina qua, ma per il pli giaud jau simplamain il mument – ed er il mument, cura che la gronda tensiun lascha suenter.

Cun tge persuna, e pertge gist quela, faschessas ti gugent in'intervista en «tia» emissiun?

Sche jau avess la chaschun d'intervistar tgi che jau vuless, lura enviddass jau gugent la Pippi Soccalunga en l'emissiun. Jau admir questa figura, perquai ch'ella è ferma e curaschusa, segira da sasezza, e perquai ch'ella fa quai che plascha ad ella. Jau sun persvadida ch'ina intervista cun ella fiss fitg divertenta.

L'emprim di da scola – sas anc?

Ils 20 d'avust ha il nov onn da scola cumenza en il Grischun. RTR sveglia regurdientschas.

Alice Bertogg, producenta
Radio Rumantsch

Erwin Ardüser, referent
servetschs centrals

(ab) As regurdais Vus anc da l'emprim turnister da scola? Probabla main savais er anc co che la mama aveva vestgi Vus per quest di impurtant. Ed en blers albums da famiglia chatt'ins la fotografia. Ensemene cun la plattaforma digitala nossalstorgia.ch rimna RTR ils purtrets da l'emprim di da scola. Sin nossa pagina d'internet www.rtr.ch avain nus er installà in pitschen quiz cun personas prominentas da la Svizra rumantscha e collavuraturas e collavuraturs da RTR. Engiavinalis tge scolar e tge scolar ch'è daventà famus en la Rumantschia? Buna fortuna!

E qua intgins uffants da scola che lavuran oz tar RTR:

Marina Morgenthaler, referendaria social media ed events

Claudine Cavegn, referendaria stab
program

Flavio Huonder,
documentalist

FACEBOOK

Sin Facebook publitgescha il team da «RTR Social» differents cuntegns. D'ina vart cuntegns divertents e da l'autra vart novitads, e qui en furma da **videos, fotografias, graficas ed audios**.

Plinavant vegnan era links d'artitgels partids sin la timeline da RTR.
7–12 posts per di

INSTAGRAM

Instagram è visual! Quai vul dir qua vegnan **videos** e **fotografias** publitgadas, qui po esser davart la chasa, ma era dal program. Plinavant èn **Insta-Stories** in bun med per infurmar curt e concis. Las mini-istorgias svaneschan suenter 24 uras.

3–4 posts per di

TWITTER

Cun Twitter po RTR tegnair ses users sin il current. Qua vegnan partidas oravant tut **novitads** en furma da links.

15–20 tweets per di

«RTR SOCIAL»

La redacziun da social media exista dapi il mars 2018. Di per di produceschan fin **3 personas** videos, maletgs e graficas che vegnan publitgads sin 4 differents chanals: **Facebook, Instagram, Twitter e Youtube**. Cun las medias socialas po RTR cuntanscher persunas da tut las vegliadetgnas ed avair in **stretg barat** cun quellas.

Cun 250 arments sur il Cuolmen d'Fenga

Ina fotoreportascha da David Truttmann, producent Reflexiun

La fin da zercladur 2018 ha RTR realisà ina filmada extraordinaria sin il territori da Sent e Ramosch.

Quest project è vegnì realisà cun la finamira da documentar e mussar la chargiada da 250 arments/chaus sitgs da Sent sur il Cuolmen d'Fenga (2'609 m s.m.) enfin davant la Heidelberger Hütte en la Val Fenga. Il film da questa chargiada tradiziunala en la Val Fenga vegn mussà dumengia, ils 16 da decembre, en ils Cuntrasts. Qua già intginas impressiuns da la chargiada e filmada.

Tgi vesa las vatgas? – Las dronas han filmà già sin il far di co che la muaglia sto passar in laverin en la Val Chöglia.

Il lieu da destinaziun è il Cuolmen d'Fenga. La muaglia sto passar sin ina senda enfin sur 2'600 m sur mar per alura cuntanscher las pastgiras largias en la Val Fenga.

Tge vul quest um da mai? – Ina trima vegn filmada durant la pausa gronda en la Val Chöglia.

La muaglia en il focus – cun l'objectiv grond ubain en venter cun la camera pitschna.

Dario Hess ed il nov Top Pop Rumantsch

(bv) RTR ha preschentà la 45avla ediziun dal Top Pop Rumantsch d'in chantadur da country da Sestrin. Dario Hess chanta sia chan-zun «Da da me cor».

Camiunist da di, chantautur da notg – uschia pudess ins circumscriver la vita excitanta da Dario Hess. Las famusas vias americanas collian las duas occupaziuns: en il center stattan musica da country, blues e rock ch'il musicist tuatschin preschenta fitg bain sin ses album «Blended» cumparì dacurt. Ma il medem mument sa regorda Dario Hess da las sendas da sia patria alpina. Sco cuntrapunct a l'ovra englaisa chanta el uss il pli nov Top Pop Rumantsch en bel dialect tuatschin ch'è d'udir sin las undas dal Radio Rumantsch ubain era sin rtr.ch.

Il trio cun la camera gronda: Armon Schlegel, redactur; Gion Huonder, camera; Beat Manetsch, producent.

Sisum il Cuolmen d'Fenga è era levgiada ina part da l'equipa da film (da sanestra): David Truttmann, coproducent; Simon Usteri, camera; Herbert Jochum, camera; Markus Gruber, tun.

7 pasters e 5 chauns han manà ils 250 arments sur il Cuolmen d'Fenga. Il terz da dretga è Walter Jehle, il paster grond.

Suenter passa otg uras viadi: il paus merità per la muaglia davant la «Heidelberger Hütte» en la Val Fenga.

La band Hedgehog sin visita tar RTR durant l'Open Air Lumnezia.

Il film Molly Monster ha fascinà ils uffants durant l'EBexpo Scuol.

Oceana Galmarini ha rapportà live da la festa da chant chantunala Rezia Cantat a Chiavenna.

17 uras radio live dal Lai Barnagn a Savognin.

Per Vus en Russie: Andreas Wieland ha rapportà dal campionato mondiale da ballape.

Flurin Clalüna, Reto Derungs e Sergio Guetg han rapportà da Flerden.

Il film rumantsch «Amur senza

Impress

RTR per Vus al puls dal Grischu

Il team da RTR a l'Open Air Lumnezia 2018.

In success: La turnea da lectura «sin il viv».

Prisca Bigliel en discussiun cun il cuschinier Andreas Caminada.

fin» ha festivà premiera a Sagogn.

siuns da las acziuns da stad 2018

ROCKseDRUN cun Livio Chistell e Pascal Gamboni.

Cun costums e paraulas a las festas d'uffants a Laax e Savognin.

«Istorgias or dal chapè» cun Yvonne Gienal.

Missiun B – mintga meter quadrat quinta!

Tge pudain nus far per stgaffir dapli terren per promover la biodiversitat? Ina dumonda che fatschenta RTR e ses public durant ils proxims dus onns.

L'onn 2017 han la televisiun ed il radio da la Finlanda lantschà il project YLE. Aifer in onn ha la populaziun lura zambregià in milliunchesets d'utschels ed en il pajais avevi tuttenina puspè utschels che parevan svanids da la cuntrada.

Il medem vuless la SRG SSR e sias quatter unitads d'interpresa lantschar la primavaira proxima. Quai dentant betg mo per utschels, mabain per tut quels animalets che sa ruschnan e sgulatschan en noss pajais. Nus vulain stgaffir dapli spazi da biodiversitat!

Quant spazi da biodiversitat dovri insumma?

Basta in milliun dapli terren cun flurs e plantas indigenas per servir a la natira? Probablaman betg!

Il 2010 ha l'ONU decidi da franar la perdita dal spazi da biodiversitat e da metter en mintga pajais 17% da la surfatscha sut protecziun da la natira – e quai fin l'onn 2020.

Sch'ins dumonda l'Uffizi federal d'ambient quant bain che la Svizra è sin via per ademplir questa finamira, hai num che già 12,5% da

noss territori sajan protegids. Las organisaziuns d'ambient percuter discurran da 7%.

Ils 17% previs da l'ONU èn necessaris per mantegnair la mesadad da las spezias d'animals e da plantas.

Dagut a dagut fa puz

L'acziun da la SSR dura da la primavaira 2019 fin l'atun 2020. Tut tenor funtauna vegnan surbajegiads en Svizra en quest temp tranter 15 e 45 milliuns meters quadrats. Da remplazzar en il medem moment tut questa surfatscha cun spazi da biodiversitat è in'utopia. Ma per stgaffir uschè bler spazi sco pussiavel èsi impurtant che noss public sa participeschia activamain. Sch'ins planta per exemplu en ina chista da flurs neglas da Müstair indigenas enstagl da geranis che derivan da l'Africa, han ins già contribuì cun 0,25m² a l'acziun!

Tuts lavuran per la medema chaussa

RTR, sco era l'entira SSR, resta durante l'acziun tar sias cumpetenzas-clav! Nus rapportain equilibrada-

Da sanestra: Erik Olbrecht, responsabel protecziun da biotops e spezias, chantun Grischun (Uffizi per la natira e l'ambient), Linus Livers, correspondent Surselva e Martin Roth, cussegliader agricultura biologica al Plantahof.

main – tenor la concessiun – sin tut noss vecturs. In project da tala dimension cun in tema uschè cumplex è per nus tuts in novum. Perquai essan nus avisads sin las experientschas elasavidad d'organisaziuns externas. Perquai ha RTR envidà represchentants dal Chantun, dal Plantahof, dal Parc Naziunal Sviz-

zer, da la Pro Natura Grischun e dal WWF Grischun ad in laveratori. Igl è propi stà ina runda fructifitganta! Tuts han pudì profitar in da l'auter – ed il pli fitg profitescha la natira da quest project. Quai duai er esser uschia!

Alice Bertogg, manadra da project

«AMUR SENZA FIN»
PRESCHENTAZIUN DAL FILM

DUMENGIA, ILS 28-10-2018 A LAS 13:00
SALA FONTAUNA, DISENTIS/MUSTÉR

Durant l'ex 18 Mustér mussa RTR il film rumantsch da 90 minutus.

RTR Radiotelevisiun Svizra Rumantscha

Novas da la musica rumantscha

Enfin oz èn sa tschentadas bleras novas chanzuns rumantschas en ils mauns dals redacturs da musica da RTR. Sco emprim ha Gino Carigiet preschentà ses nov project: ensemble cun il Bernais David Friedli ha el fundà il duo «Dus». Curt suenter ha Claudia Lombris publitgà cun ses num d'artista Da Lombris in album digital: «Undas». Cun «Under the Same Old Tree» ha Mattiu Defuns preschentà la single da ses emprim album da solo che cumpara anc quest onn. Il 2018 vegn a daventar l'onn cun il pli grond success per la chandura Bianca Mayer (Bibi Vaplan). Pli ras chanzuns da ses nov album «Cler Cler» han chattà la via en ils programs da musica dals radios en tut la Svizra. Per registrar l'album «Umbriavas» ha Astrid Alexandre bandunà la Svizra vers Berlin, e Pascal Gamboni

ha publitgà questa primavaira ses 9avel album: «Da mai se». Sco ultim sa mettan en retscha Djego Deflorin aka Sirius, Roland Vögli cun Me + Marie ed Ivo Orlik aka Giganto: Sirius lantscha ses album da debut «Finamiras», Me + Marie publitgeschan l'album «Double Purpose» e Giganto preschenta proximamain ses album

nov cun il titel «Saults d'amur». Lain be sperar che noss musicists rumantschs n'hajan betg gia sajettà ora tut la pulvra enfin ussa. Nus essan en mintga cas pronts per ulteriuras novas or dal mund da la musica rumantscha.

Gion Dominic Pohle,
redactur da musica

Suttitels en servetsch da la Svizra Rumantscha

Dapi passa 20 onns vegnan las emissiuns da la Televisiun Rumantscha provedidas cun suttitels. Il team che fa questa lavur è staziunà a Turitg.

(ea) Ils films ed ils manuscrits che arrivan da Cuira en il studio da televisiun a Leutschenbach servan sco basa per far ils suttitels. Di per di stat la persuna che ha servetsch en contact cun la producenta/il producent da la Televisiun Rumantscha a Cuira. Di per di sa fatschenta ella cun las tematicas che vegnan servidas a las aspectaturas ed als aspectaturs. Di per di vegnan producids ils suttitels tudestgs che pussibiliteschan uschia er a personas cun in impediment d'udida ubain a personas che na chapeschan betg rumantsch da perseguitar las emissiuns da la Televisiun Rumantscha.

Suttitels «averts» e «serrads»
SWISS TXT è ina societad affiliada da la SRG SSR. Ella è responsabla per il manaschi tecnic e per la controla da qualitatad dal Teletext. Ultra da qui procura SWISS TXT era per

Il zercladur ha il team che procura per ils suttitels tudestgs da las emissiuns da la Televisiun Rumantscha fatg ina visita als collegas en la chasa da medias RTR a Cuira (da sanestra): Madlaina Zollikofer, Claudia Burri (vicemanadra suttitels SWISS TXT), Flavia Hobi, Ursina Giger e Viola Pfeiffer. Dal team fan era part Nadina Derungs, Cla Riet Rauch e Daniel Schmed.

ils suttitels da las emissiuns da televisiun da RTR, RSI, RTS e SRF. Per tut las emissiuns da la Televisiun Rumantscha che vegnan transmesas sin SRF stattan a disposizion suttitels tudestgs «averts» (Cuntrasts, Pled sin via) ubain suttitels «serrads» via la pagina da teletext

777 (Telesguard, Minisguard, Controvers e sil punct). Per ils Cuntrasts che vegnan er emess da RTS e RSI, stattan a disposizion suttitels en lingua franzosa e taliana che vegnan producids dal team da SWISS TXT da Bienna.

RTR sin via tar Vus

Qua chattais Vus ina survista dals events, als quals RTR è da la partida.

Nus ans legrain da Vossa visita.

6-9-2018 en la Giesserei Oerlikon a Turitg:
Preschentazion da la plattafurma nossaintorgia.ch

22 e 23-9-2018 a Fläsch:
Festa da vin

7-10-2018 a Schlarigna:
Sin il viv! – Impuls sin turnea

26 fin 28-10-2018 a Mustér:
Exposiziun da mastergn e commerzi EX18 Mustér

28-10-2018 a Mustér:
Preschentazion dal film «Amur senza fin» a l'EX18 Mustér

28-10-2018 a Vella:
Livestream dal gieu da ballape da 3. liga Lumnezia-Schluein Glion

1-11-2018 en la Val Schons:
Premiera dal film «Samuel Cantieni»

4-11-2018 a Domat:
Sin il viv! – Impuls sin turnea e Dis da litteratura

14 fin 18-11-2018 a Cuira:
Exposiziun da professiuns Fiutscher

6-12-2018 a Domat:
nossaintorgia.ch sin visita en la Casa Falveng

11-12-2018 en l'Engiadina:
Premiera dal film «Fenga»

Dapli infurmaziuns sin rtr.ch.

Il final dal Suisse Quiz18

Virgile Bonvin da la Svizra franzosa enconuscha il meglier la Svizra e gudogna il final dal Suisse Quiz 18. La Rumantscha Miriam Derungs vegg terza.

(rs) Il Suisse Quiz è in quiz radiofonic cun quatter candidatas/candidats da las quatter regiuns linguisticas da la Svizra che giogan in

cunter l'auter. I va per eruir tgi dad els ch'enconuscha il meglier la Svizra. Il quiz vegg organissà da tut las quatter emprimas chadainas

dals radios da la SRG SSR. El è vegni emess quest onn per la seconda giada.

En ina preseleciun han La Première (RTS), Rete Uno (RSI), SRF1 ed RTR mintgamai tschertgà lur meglra candidata/meglier candidat. Tar RTR ha Miriam Derungs da Cuira e Zernez battì set concurrents en ina concurrenzia regiunala ed è sa qualifitgada per il final. Ella è la fin finala veggida terza, suenter Virgile Bonvin da la Svizra franzosa e Norman Lipari da la Svizra taliana. Agnes Kälin, representantanta da la regiun da SRF, è veggida quarta.

Ella saja in sic fan dad Eros Ramazzotti. Ma cura ch'ella avess stui savair tgi che chantia la chanzun «Se bastasse una canzone», na saja il num da Ramazzotti simplamain betg veggì endament ad ella, ha la candidata RTR Miriam Derungs

ditg suenter il quiz. Ma en general saja quai stà ina fitg bella experientscha da giugar cunter candidatas e candidats da las autres regiuns linguisticas da la Svizra.

Realisar in'emissiun da radio en quatter linguis è en sasez ina chaussa quasi nunpuissaivla. Per tge che mo ina pitschna part da la populaziun svizra chapescha e discurra tut las quatter linguis da la Svizra. Pia ha mintga regiun accumpagnà en emprima lingia «ses» candidat u «sia» candidata cun in agen moderatur. Uschia n'en ils auditurs betg veggids sfurzads da tadlar lungas passaschas en linguis ch'els gnanc chapeschan.

Diana Jörg ha sco manadra da gieu procurà per la chapientscha tranter las regiuns ed adina puspe communigà ils resultats intermediars da las singulas rondas dal quiz.

Il moderatur da RSI, Davide Gagliardi (amez) cun ils quatter candidatas Miriam Derungs (RTR), Agnes Kälin (SRF), Virgile Bovin (RTS) e Norman Lipari (RSI).

Automatisaziun ed archiv

I dat roboters che segan il pastget, che tschitschan pulvra e che tigiran malsauns. Quai èn be intgins automats che surpiglian lavurs ch'ins supponiva che atgnamain be umans possian far. Ma tge ha quai da far cun l'archiv?

Bler! L'automatisaziun na stat betg airi davant la porta dals archivs – era qua fitga l'intelligenza artifiziala (IA) pli e pli pe. Per l'archiv veggan per exemplu «Speech to Text» ubain era «Tagging» en dumonda – per be numnar duas pussaivladads da l'IA. Tar «Speech to Text» taidla in'applicaziun per uschè da dir in text pledà e scriva quel en in docu-

ment. Uschia pon ins per exemplu laschar tadlar l'applicaziun in'intervista, e da quella scriva ella lura in text/document ch'il redactur po duvrar per far ina contribu-

ziun dentant «emprender». Ella sto cumpareglier bleras uras material d'audio cun ils documents correspondents ed emprender pass per pass co che insatge vegg

vazzins (tags) ch'ins po duvrar per exemplu per archivar la contribuziun (ubain che van automaticamain en l'archiv!) e che gidan la finala a tschertgar il material. Era questa applicaziun sto trenar per «savair» interpretar endretg il text.

Tar d+da da RTR n'en quels sistems anc betg en funcziun – ma en il futur veggan era nus a stuair ans fatschentar cun quella materia. Ils emprims pass èn instradads – dapli en ils proxims Accents.

1000 segns da l'archiv

ziun ubain per metter en l'internet sco artitgel. L'archivar po duvrar quest text per documentar l'intervista en l'archiv – la documentaziun survegn ina plivalur. Per pudair midar in text pledà en in document scrit sto l'applica-

scrit. Rumantsch per exemplu na sa l'applicaziun la finala era betg – ella scriva simplamain quai ch'ella «auda».

«Tagging» va anc pli lunsch – qua «chapescha» l'applicaziun quai che vegg ditg ed ella extira cha-

Alexi Monn, responsabel d+a

Top 5 RTR – mias emissiuns preferidas

Onna Riedi Janett ha 47 onns e lavura dapi il mars 2017 sco redactura da la pagina d'internet da RTR. Ella viva cun ses um e ses dus figls a Cuira. Dal program da RTR han plaschì bain ad ella las suandardas contribuziuns:

Reportaschas da la Russia 2018

Durant il Campiunadi mundial da ballape en Russia ha Andreas Wieland furnì al public da RTR mintga di rapports da l'equipa naziunala svizra sco era da sias impressiuns da la Russia. Ina contribuziun che ha plaschì a mai zunt bain è stada il discurs ch'el ha fatg avant il gieu cunter la Brasilia cun il schurnalist Julio Gomes. La vista dal schurnalist da sport da la Brasilia ha anc ina giada augmentà la tensiun avant il gieu. Dapli sin rtr.ch «Nagina tema, den-tant grond respect da la Svizra» dals 16 da zercladur 2018.

«Nus dastgassan esser pli loschs»

Il giubileum 10 onns label da l'UNESCO da la Viafier retica è i in pau sut durant la fin d'emna d'elecziuns e da la Festa chantunala da chant a Chiavenna. Tar RTR è il giubileum stà tema en il «Magazin da cultura»: la reportascha animada da Donat Caduff ha transportà impressiuns da l'enconuschent traject tranter Tu-

saun e Tirano cun il viaduct da la Landwasser.

Dapli sin rtr.ch «Nus dastgassan esser pli loschs» dals 9 da zercladur 2018.

Novitads al radio

Tge fiss il radio senza novitads? Mintga di furneschan ils redacturs dal newsdesk las pli novas novitads dal Grischun, da la Svizra e dal mund. Per mai èn las novitads il motiv principal da tadlar il Radio Rumantsch. Uschia na manchent jau nagut da quai che capita tar nuse ed enturn nus. Dapli datti mintga di al Radio Rumantsch.

Sinfonias da program e poems sinfonics

En l'emprima emissiun «La Classica» che Yvonne Simmen ha realisà, ha ella preschentà ovras enconuschentas dal 19avel tschientaner. Ella ha fatg ina schelta da musica ch'è stada in daletg da tadlar, ed jau m'allegrel gia oz sin sias proximas emissiuns da musica classica. Dapli sin rtr.ch «Sinfonias da program e poems sinfonics» dals 24 da zercladur 2018.

La Polaca – Grazyna Kulczyk e ses muzeum a Susch

Da la Polaca ch'è londervi da realisar in museum d'art a Susch, han ins già udì bler. E perquai sun jau stada spanegiada sin ils «Contrasts» dad Anna Serarda Campell. En il film hai jau lura emprendì a conuscher ina dunna fitg interessanta, independenta ed ordvart simpatica. Dapli sin rtr.ch «La Polaca – Grazyna Kulczyk e ses muzeum a Susch» dals 27 da matg 2018.

La concurrenza

Quantas persunas lavuran en il team da social media da RTR?

- 11
- 5
- 15

Premi:

In satg ed in bloc da scriver da RTR

Tramettai la resposta fin ils 30 da settember ad:

accents@rtr.ch ubain a

RTR Accents

Via da Masans 2

7000 Cuira

Il victur da la davosa concurrenza:

Dumenic Luzzi, Ramosch

Tge chaussas! La roda da reserva ha purtà fortuna

(rtr) In punct fix en il program dal Radio Rumantsch èn ils gieus, uschia era dapi onns il gieu «Tge chaussas» (gli-ve, 09:45; so/du, 10:45). Il zercladur ha la fortuna spluntà vi da la porta da Lydia Candinas ch'abitescha a Cuira. Sin fundament

dals chavazzins ha ella engiavinà ch'il moderatur tschertgava la roda da reserva. Ultra dals 120.- francs che la victura ha gudagnà cun la dretga resposta ha ella era pudi profitar d'ina visita persunala exclusiva.

Cun ina turta sut bratsch ha il moderatur Ivo Orlik fatg ina visita a Lydia Candinas, la victura dal gieu «Tge chaussas» dals 14 da zercladur.

Da Buseno e Zorten enstagl da Mustér e Scuol

Questa stad ha RTR prendì sut la marella lieus che n'èn betg uschè enconuschents e che stattan darar en il focus dals rapports da medias. Sut il motto «Expediziun Grischun» èn ils reporters dal radio sa mess sin via.

Ed uschia hai era jau pachetà mes satgados per passentar in'emna a Zorten en il Grischun Central. Mia missiun: scuvrir in lieu a mai dal tuttafatg nunenconuschent, vegnir en contact cun las abitantas ed ils abitants e chattar istorgias degnas da veginr raquintadas al radio. Sper il barschun da dents ed ils egliers da sulegl n'han il microfon e la camera betg dastgà mancar. Mia emprima sfida hai jau dentant già da dumagnar gia durant las preparativas: chattar ina dimora en il vitg che n'ha ni in hotel ni ina pensiun. Suenter intgins telefons hai jau dentant già la fortuna ch'ina abitanta da Zorten ha fatg amogna in letg. Uschia ha mi'aventura pudi cumenzar.

Istorgias ed istorgia

L'entschatta èsi magari stà grev da veginr en contact cun ils abitants. Da mesa stad, en in vitg cun 144 abitants, nua ch'i n'ha ni ina butia ni in'ustaria n'entau'p'ins numnadamain betg uschè blers sin via. Cun tschertgar e plendatar inquala

A Zorten ha l'artist Toni Parpan bajegià enturn in clavà: qua passenta el la stad cun lavurar vi da ses projects.

persuna hai jau dentant chattà els – ils da Zorten: l'antierur president communal Pol Antoni Hartmann, la pura Irene Parpan u l'artist Toni Parpan, per numnar sulettamain

intgins. Insumma, ils indigens descrivan sasezs sco personas pli-tost reservadas. Cunquai ch'i na dettia betg in lieu da sentupada, vivian els tuts in zic per sasezs. Malgrà quai hai jau tranter auter

pudi far paun sco antruras en in pastrign, exercitar il rumantsch da Vaz e laschar declarar da l'antierur president communal che Lai – che ha oz in turissem pulsant – n'era avant ca. 130 onns anc nagut auter ch'ils culms e las aclas da Zorten, Lain e Muldain.

Il venderdi è lura stà il punct culminant da nossa expediziun: ensemble cun la moderatura Georgina Janki avain nus realisà in'emissiun en directa da Zorten. Durant quatter uras èn veginids a pled ils abitants, è veginida purtretada la vischnanca e veginida tematisada

la depopulaziun, ed era l'istorgia locala – per exemplu l'incendi dal vitg da l'onn 1916 – n'è betg vegnida a la curta.

Tschertgà e chattà

Durant il temp da stad è RTR era sa fermà en ulteriurs lieus ch'ins na conuscha forsa betg uschè bain ed ha chattà bleras istorgias interessantas. Visitai nossa pagina d'internet e Vus veginis per exemplu a savair co che l'amur ha manà Enrica Silvanti a Buseno en la Val Calanca e co ch'il didgeridoo ha chattà la via si Flerden.

Selina Chistell,
reportra dal Radio Rumantsch

Zorten, ina fracziun da la vischnanca da Vaz, è stà durante in'emna en il center da l'interess da RTR.

Dapli da l'acziun da stad «Expediziun Grischun» sin rtr.ch.

Dus «Tschiainders» sin la Piazza cotschna

Cun musica tradiziunala e cun atgnas cumosiziuns han Curdin e Domenic Janett represchentà la Svizra al Festival da folk da l'EBU a Moscau.

Viagiar en Russia n'è betg uschè simpel: i dovrà in invit, in visum ed en la chapitala da la Russia datti adina puspè controllas, er a l'entrada da l'hotel e davant la sala da concert. L'atmosfera è però stada agreebla ed ils contacts savens cordials. Ina da las difficultads è dentant la communicaziun: bleras Russas e blers Russ na san betg englais. Uschia è schizunt in viadi cun il taxi ina sfida.

Represchentà la Svizra

Curdin e Domenic Janett han già cuntanschì bler en il champ da la musica. Cun ils «Fränzlis da Tschlin» han els laschà reviver la tradiziun

Ils «Tschiainders»: uschia vengnan numnads ils abitants da Tschlin en las istorias da Guadench Barblan. Quels da Rämosch èn ils Süblats, ils da Sent ils Asens.

Domenic (a sanestra) e Curdin Janett han represchentà il matg passà la Svizra al Festival da folk da l'Uniu dals radios e da las televisiuns publicas da l'Europa (EBU/UER) a Moscau.

da musica da l'Engiadina dal 19avel tschientaner e cun lur discs han els gigrond success tar il public. Els han dentant era blers auters engascha-

ments, e dapi insaquants onns sa preschentan els sco duo cun in pro-

gram che cumprima lur experientschas musicalas. Il 2014 han els realisà il disc «Invenziuns» cun atgnas cumosiziuns, tocs tradiziunals ed era tocs d'auters cumponists sco Giacomo Sartori e Harald Haugaard. Per il concert ch'els han dà a Moscau cun quels tocs han els survegnì blers cumpliments, ed els han era giudì ils inscunters cun il public e cun musicantas e musicants d'auters pajais.

1980 e quest onn è el sa fermà a Moscau. Las furmaziuns èn vegnidas da la Russia, Svezia, Finlanda, Slovenia, Pologna, Bulgaria, Tschechia ed era da la Svizra. Quellas han preschentà la gronda ritgezza, variazion e tradiziun da la musica da lur pajais. Ils concerts han gi lieu dals 26 fin ils 28 da matg en la sala gronda da la tur da televisiun Ostankino.

Jachen Prevost,
redactur da musica

LAVURATORI FAR MEDIAS

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

29-09-18, A LAS 08:30-17:30
13-04-19, A LAS 08:30-17:30
28-09-19, A LAS 08:30-17:30

Annunzia sin www.rtr.ch/plazzas

In festival cun musica da tut l'Europa

Il Festival da folk da l'Uniu dals radios e da las televisiuns publicas da l'Europa (EBU/UER) datti dapi il

Dapli dal viadi da Curdin e Domenic Janett ed era l'emissiun cun lur concert sin rtr.ch.

Ina stiva patgifica amez ils festivals

La Bregaglia ha las pli bellas dun-nas, l'Arcas Rock è plitost sortida sut tschiel avert, al Open Air Lumnezia è il style pli impurtant che quai che blers laschan valair e Pascal Gamboni tutga già quasi tar il ROCKseDRUN. Pertge che nus savain tut quai? Questa stad avain nus prendi tia, mia, nossa Rulotta ed avain scleri dumondas pli u main impurtantas.

L'idea da la Rulotta ha funcziunà

Cun tia, mia, nossa Rulotta ha il team da festivals RTR visità la diversitat da festivals grischuns. La Rulotta è stada studio da radio e televisiun, ma era lieu d'inscunter per ils visitaders da festival. Avant

la Rulotta giascheras, in fussballin, ina tavla da darts ed ina televisiun veglia. Sin il visur da 20x15 cm han ils fans da ballape a Casaccia schizunt pudi perseguitar la victoria da la Svizra cunter la Serbia u la victoria en l'ultima secunda dals Tudestgs cunter la Svezia. Gea, la Rulotta è stada in lieu per s'inscuntrar, per sa proteger dal sulegl e da la plievgia u era per pudair dir ina giada insatge live en il radio. In dachasa per in e mintgin. Saja quai per ils Rumantschs, ma era per la glieud da la Bassa che s'interessa per noss linguatg.

Autras pretensiuns per lavurar amez la glieud

L'idea da la Rulotta è stada clera.

Nus n'avain betg be vulì far cuntegns per noss public, mabain er esser amez il public. Uschia avain nus ristgà da prender il studio da radio cun tut la tecnica dal backstage protegì amez il public davant il palc. Uschia avain nus gi in contact pli stretg cun il public ed ina bler pli gronda preschientscha. Dentant n'èsi betg uschè simpel da lavurar amez glieud euforisada u schizunt sturna. Grazia ad ina buna collavuraziun tranter ils tecnicheurs ed il team redacziunal avain nus dentant pudi diminuir la tecnica sin in minimum e zuppar la gronda part en la tualetta da la Rulotta. Tut en tut è la creativitat stada fitg impurtanta durant la turnea. Biros n'existan betg sin

areals da festival. Uschia avain nus lavurà en abitaziuns privatas, en tendas u er en in bus da transport cun maisa e banc.

Tge che resta èn las bellas regurdientschas

Il concert unplugged da La Pascal Gamboni Combo Crassira al ROCKseDrun, il dance movie al Lumnezia, il concert fascinant da Myth And a Casaccia u l'atmosfera unica a l'Arcas Rock: il team da festivals ha documentà cun fotografias, videos ed audios las istorgias da festivals, visitaders e bands. Ins chatta tut sin rtr.ch/festivals.

Gian-Marco Maissen
redactur Battaporta/Minisguard

RTR @ SwissSkills 2018

Igl è blera lavur che vegn investida en ils SwissSkills. Durant mais sa preparan las candidatas ed ils candidats intensivamente main per daventar ils megliers en lur professiun.

Ina da questas candidatas è Elena Depuoz da Schnaus/Glion. Ella ha 20 onns ed è electroinstallatura.

RTR accumpogna ella durant quest campiunadi da las professiuns e tutga adina puspè il puls ad ella.

Anc ussa n'è ella betg gnervusa: l'electroinstallatura Elena Depuoz participescha als SwissSkills, il Campiunadi svizzer da las professiuns, dal qual RTR rapporta en detagi.

Durant nossa visita l'entschatta da fanadur pareva quel però anc sin in nivel normal. La gnervusidat vegn da raschun pir curt avant la concurrenzia. Gia pli baud ha Elena Depuoz perseguità ils SwissSkills, e perquai ha ella – suenter ch'ella ha gudagnà la concurrenzia regiunala – er immediat prendi la chascun da sa participar al Campiunadi svizzer da las professiuns.

Cun RTR a la pli gronda show da las professiuns da l'entir mund

Ensemens cun passa 1'100 candidatas e candidats vegn Elena Depuoz ad esser tranter ils 12 ed ils 15 da settember a Berna per cumbatter per ina medaglia ch'i dat da gudagnar en las 75 professiuns che ststattan en concurrenzia. Ense-

men cun collegas da tut las unitads d'interpresa da la SRG SSR accumpogna RTR ella ed auters candidats durant quest temp intensiv e rapporta mintga di da Berna en il radio, a la televisiun, sin Instagram (@rtr_srg) ed en la rait sin rtr.ch/SwissSkills.

Ultra dals rapports quotidiens resumain nus l'emna en ina «Marella» speziala directamain da Berna. Quella è d'udir dumengia, ils 16 da settember a las 9:00, en il Radio Rumantsch, e la saira a las 17:10 datti lura ina reportascha speziala dals SwissSkills sin SRF1.

Livio Chistell,
redactur e moderatur
dal Battaporta / Minisguard

Ina lavur, dus dievers

Davos las emissiuns e la musica dal Radio Rumantsch sa zuppa blera lavur. Ina part da quella hai jau dastgà far en il rom d'in project pli grond.

Durant mes segund onn d'emprendissadi commerzial hai jau lavurà en trais differentas partiziuns da RTR: tar las resursas umanas, las finanzas e la redacziun da musica. Ultra da quints, mutaziuns da personal, l'administraziun da la cassa e pajaments d'onuraris sun jau era m'occupada d'ina lavur fitg interes-santa che pertutga la redacziun da musica: il reporting per la Suisa e la Swissperform.

D'ina lavur per l'emprendissadi ad in manual naziunal
Durant ils trais onns d'emprendissadi hai jau da far duas lavurs pli grondas, las uschenumnadas unitads da process (Prozesseinheiten, PE). Nus emprendists survegnin in tema d'in process che nus avain lura

da descriver en ina lavur. Questa lavur vegn valitada dal patrun ed en il curs intermanaschial, nua che jau hai da preschentar il process pass per pass. Il document che nus avain d'inoltrar cumpiglia in diagram da circulaziun, in rapport curt ed agiuntas.

Jau hai survegnì l'incumbensa da descriver il process dal reporting per la Suisa e la Swissperform. La Suisa è responsabla per ils dretgs d'autur e rembursescha ils daners als auturs dals titels da musica. La Swissperform fa da princip il medem, ella paja dentant ils daners als interprets. Per che quellas duas interpresas sappian tge chanzuns ch'il Radio Rumantsch emetta, stuain nus far ina glista cun tut ils titels da musica. Mia incumbensa

En il rom d'ina lavur da project ha Vanessa Erni elavurà in manual che sa fatschenta cun ils process dal reporting che pertutgan il program da musica da RTR.

era da controllar, surlavurar e dar liber questas glistas. Cunquai che quest reporting è vegnì introduci pir dacurt, èsi vegnì decidi da gist nizzegiar questa lavur sco basa per elavurar in manual per l'entira SRG SSR. Cun far questa lavur hai jau emprendì co descriver en detagl in process, co preschentar il resultat

final e co referir davant in public ester.

Jau hai sa chapescha fitg grond plaschair che mia lavur po vegnir nizzegiada en il futur da tut las redacziuns da musica da la SSR.

Vanessa Erni,
emprendista commerziala

A chatscha gieva Barba Peider

Cura che las chanzuns «Ferm tabac», «Dr Gemsjäger» e «Der alte Jäger» resunan al Radio Rumantsch, è arrivà il temp da chatscha.

(sg) RTR procura durant la chatscha per ina bun'atmosfera en la chamo-na, e quai mintga di tranter las 21:00 e las 22:00 cun ils salids da chatscha. Chatschadras e chatschaders, confamigliars, collegas ed amis telefoneschan en il studio dal Radio Rumantsch (0800 20 25 30), raquintan lur istorias ed anecdo-tas da chatscha e salidan lur fami-glias a chasa u lur amis da chatscha da l'autra vart da la val.

Ils salids da chatscha en furma da concert sin giavisch èn il settember – e quai gia dapi onns – in punct cul-minant dal program da radio da RTR.

Tgi gudogna la patenta 2019?

Mintga di da chatscha a las 10:30 pon ins annunziar ina preda al Ra-dio Rumantsch, quai cun telefonar directamain en il studio (0800 20 25 30). A la fin da la chatscha vegn lura tratg la sort da tut las predas an-nunziadas. La chatschadra, il chatschader da la preda ch'è vegni-da tratga, gudogna la patenta per il proxim onn da chatscha.

Vossas fotografias en la rait

Tge avais Vus, tge ha Voss frar, um, Vossa dunna, mamma u perfin la nona sajettà durant la chatscha?

Era quest onn procura RTR per atmosfera da chatscha.

Tramettai las fotografias da Vossa preda a l'adressa dad e-mail multimedia@rtr.ch.

Tut las infurmaziuns en connex cun il program da chatscha 2018 tar RTR chattais Vus sin rtr.ch.

«Na, jau na sun definitivamain betg in tiradur, e gea, il tir chantunal ha fascinà»

Igl è franc la dimensiun che ha fatg da quest eveniment insatge tut aparti: 8'000 tiraduras e tiradurs che sajettan sin 14 stans, e quai da Flem fin Tujetsch.

Dals 15 da zercladur fin il 1. da fandur ha gi lieu en Surselva la 25avla Festa chantunala da tir. En tun e maletg ha RTR rapportà da quest eveniment sportiv che ha attratg sportisas e sportists da l'entira Svizra ed era da l'exterior. Uss hai dentant num chattar per ils Accents ina da las numerosas istorgias da questa occurrenza. Èsi quella da la buis al stan da sajettar da Versomi che na sa lascha betg pli stgargiar? Jau pudess era raquintar dal pli pitschen, e forsa era il pli bel stan da sajettar, quel da Flond. Cun be duas schibas ha el in avantatg, perquai che las schibas a l'ur èn fitg tschertgadas, ed a Flond datti be da quellas. Era da Duvin dessi ina bella istorgia. La mesadad dal vitg sa participescha al tir chantunal, saja quai sco tiradurs ubain sco gidanders.

«Nua è Hubert?»

U èsi forsa tuttina l'istorgia dals Tomaschets, ina famiglia da Trun

ch'è talmain fascinada dal sport da sajettar, che tuts s'engaschan per la festa. La finala ma decid jau per l'istorgia da Hubert Tomaschett, il capo dals stans da sajettar dal tir chantunal en Surselva. «Nua è Hubert?», quella dumonda udiv'ins adina puspè en il center da la festa a Rueun. E nua era el? Atgnamain dapertut. El ha visità tut ils 14 stans durant las trais fins d'emna, e malgrà ch'el era adina en viadi, era el adina cuntanschibel, era per il redactur dal Radio Rumantsch che vul far in'intervista cun el.

Nus vulevan gist cumenzar, cura ch'in tiradur va sperasvi.

Tiradur: «Pervia da la controlla. Sas ti già che ...?»

Tomaschett: «Spetga in amen, jau vegn gist.»

Tiradur: «Na fa betg prescha.»

Tomaschett envers mai: «Nua eran nus stads airi?»

Jau: «Nus n'avevan anc betg cumenza ...»

Hubert Tomaschett, il capo dals stans da sajettar dal tir chantunal, ha era pudì beneventar Heidi Diethelm, la victura da la medaglia da bronz dals gieus olimpics 2014 a Rio.

Cler che jau survegn l'intervista, e vitiers gist in cumpliment che RTR haja fatg ina bella pagina d'internet per il tir chantunal.

Ina gronda famiglia

Enavos tar Hubert Tomaschett. Cun grond plaschair po el annunziar che Heidi Diethelm, la victura da la medaglia da bronz dals gieus olimpics 2014 a Rio, participeschia al tir chantunal en Surselva. Tomaschett e Diethelm enconuschan in l'autergia dapi daditg, ed uschia datti in inscunter quasi «en famille». Che Diethelm vegn a sajettar en il Grischun ha era da far cun la simpatia ch'ella ha per noss chantun – ella passenta dapi blers onns las vacanzas a Beiva.

Ed ins pudess anc raquintar bleras istorgias dal tir chantunal 2018, ina festa gartegiada che ha ina giada dapli mussà ch'igl è pussaivel da realisar gronds projects – ins sto sulettamain sa tegnair ensemble per realisar els.

Linus Livers,
producent Surselva
e Grischun Central

8'000 tiraduras e tiradurs da dalunsch e damanaivel han participà a la festa.

Tschintg dumondas a Roland Capeder (68), Salouf

Commembras e commembres da la SRG.R vegnan a pled

Roland Capeder, pertge essas Vus commember da la SRG.R?

Cura che jau sun precis daventà commember, na saijau betg pli. Ma jau taidl bler il Radio Rumantsch e guard era las emissiuns da la TR. Pudair sustegnair cun ina pitschna contribuziun ina chaussa da gronda valur per nossa Rumantschia, ma para impurtant. A Salouf è era stada avant onns ina radunanza generala da la SRG.R cun ina saira culturala, nua che nossas uniuns èn sa participadas. Era quai ha mussà quant impurtanta che la SRG.R è per nus Rumantschs.

Tge spetgais Vus da la SRG.R?

Jau sper e spetg che l'offerta da RTR restia era suenter la votaziun «No Billag» almain sco fin ussa e

na vegnia betg reducida. Che la SRG.R s'engascha per questa fina mira, ma para fitg impurtant.

Tgeninas èn Vossas emissiuns preferidas da RTR, e pertge gis quel-las?

Per mai è quai il Telesguard. Quai èn infurmaziuns cumpactas dal Grischun e da nossas regiuns. Ma jau taidl era mintga di il Radio Rumantsch, fitg gugent las gratulaziuns, era sche jau preferiss in temp d'emissiun da las 12:00–13:00, uschia avessan era tals che lavuran ed èn sur mezdi a chasa l'occasiun da tadlar.

Giavischs, critica e laud per RTR?

Jau giavisch vinavant success cun bunas collavuraturas e buns colla-

Roland Capeder, emploia da banca pensiunà, è il president da l'Uniu da chant districtuala Alvra.

mescha gugent. In grond cumpliment vuless jau far a RTR per il grond sostegn da noss chors e da nossas musicas. Grazia fitg che RTR è preschent a las festas da chant e da musica e registrescha las producziuns.

Tge impurtanza ha per Vus la lingua rumantscha?

Per mai sco Surmiran ha il rumantsch e sia cultura ina gronda impurtanza, per exempli la cultura da chant. A mai faschess quai mal, sche nus chantassan «La Patria» e suenter discurriasan nus mo tudestg u englais. Per quest motiv: guardar d'esser adina preschents, era cun inscripziuns da reclamas, menus en ustarias, e.u.v.

vuratur en tut ils idioms. Betg d'emblidar en il program èn ils basegns da la giuventetgna, era cun ils stils da musica che lezza consu-

CB Lumnezia – US Schluein Glion live tar RTR

Ils 28 d'october datti suenter 12 onns puspè in derby sursilvan da terza liga. E sa chapescha che RTR na manchenta betg la chaschun da rapportar en directa.

(ul) En il sport èn ils derbys franc il sal en la schuppa: ils gieus èn in zic auters, las emozions van pli ad aut che uschiglio. Uschia è quai er en il ballape regiunal, e quai magari schizunt anc cun dapli emozions ch'en las ligas pli autas. Onn per onn datti derbys da ballape interessants en las differentas ligas regiunalas. Ma la davosa giada ch'igl ha dà in derby sursilvan en la terza liga è già ditg enavos, numnada-main la primavaira 2006. Lezza giada avevi dà in pari dad 1:1 tranter il CB Lumnezia e la US Schluein Glion. In gieu chapital per l'equipa da la Lumnezia. Suenter quest remis aveva Lumnezia stui far il pass en la quarta liga. Uss èn ils Lumnezians returnads en la terza liga. E là vegni l'atun al duel tranter ils vi-

schins sursilvans, la US Schluein Glion, ch'è vegnida relegada avant bundant in onn da la segunda en la terza liga.

Il sport regiunal en il focus da RTR

RTR metta pli e pli paisa sin il sport regiunal ed ha già produci divers livestreams, differentas producziuns en directa dal campionadi da ballape regiunal sco era dals finals da la cuppa grischuna. Sco proxim vegn il gieu tranter il CB Lumnezia e la US Schluein Glion emess sin rtr.ch e sin HbbTV, e quai dumengia, ils 28 d'october 2018, en directa da la plazza da ballape Bual a Vella.

Era l'emissiun «Sportissimo» da RTR vegn dictada dal ballape regiunal. La dumengia da mezdi e la saira

En l'ultim gieu dal campionadi da la quarta liga da la primavaira ha Lumnezia (en cotschen) cuntanschì cun il 0:0 ordaifer cunter la segunda equipa da Schluein Glion la promoziun en la 3. liga.

emetta RTR en directa da Vella, e la lape regiunal. E quai live da l'EX sonda saira datti in'emissiun da sport speziala cun il focus sin il bal-

2018 a Mustér.

Bakel Walden sin visita tar RTR

(td) Dapi il schaner 2018 è Bakel Walden il nov directur da la partizun svilup e purschida tar la SRG SSR a Berna. Questa partizun cumpiglia la transformaziun digitala, la coordinaziun da program, la communicaziun interna sco era la perscrutazion dal martgà. L'avust ha el visità la direcziun da RTR per emprender d'enconuscher l'unitad d'interpresa, las personas ma era las sfidas da las medias rumantschas en il Grischun. La tgira ed il contact cun autras unitads d'interpresa da la SRG SSR è per RTR essenzial e porta bleras sinergias. Nus giavischain a Bakel Walden e ses team bler success e buna cuntuaziun dals projects che stattan avant porta.

Da sanestra: Beat Lozza, Tamara Deflorin, Bakel Walden, Pius Paulin, Ladina Heimgartner e Gian Ramming (sin la foto manca Flavio Bundi).

SIN IL VIV!
SRG SSR
IMPULS SIN TURNÉA
cun
Domenic Andry,
Sara Francesca Hermann,
Bettina Secchi
e Martin Cantieni
dumengia, 07-10-2018, 16:00
en stiva da la Chesa Gianzum,
Giassa da la Bauncha 4,
7505 Schlarigna
entrada libra
dapli sin rtr.ch

Lia Rumantscha
RTR Radiotelevisiun Svizra Rumantscha

Chara Georgina

Durant ils campiunadis mundials da ballape has ti fatg il sigl en l'aufraida e realisà ina seria d'emissiuns da radio deditgadas al ballape. Quai che na fissa nagut propri spezial. Ma tia emissiun «La balla-bater-lada» ha gi sco finamira da baterlar cun noss public sur dad istorgias dal – ed enturn – il mund dal ballape. Perfin sco laica han ins gi gust da tadlar tge che muventa nossas audituras e noss auditurs en il mund da ballape. Gugheggiar insatge nov senza savair tgi che vegn a sa participar – sche insumma – n'è betg simpel. Ma ti has fatg quai en ina moda suverana, divertenta, simpatica e cumpetenta e cumplettà uschia ils bellischems rapports da Sabrina Bundi ed Andreas Wieland da la Russia. Grazia a tai, Georgina, e grazia er a nossas audituras ed a noss auditurs: noss programs da radio e televisiun e nossa purschida online èn bler pli spezials e ritgs, sche era Vus essas da la partida!

ladina

Ladina Heimgartner

Dunna
Georgina Janki
Moderatura
Radio Rumantsch
Via da Masans 2
7000 Cuira