

Editorial**Bainvegni en Val Müstair**

La proxima radunanza generala da la SRG.R è ils 5 da zercladur a Müstair. Jau m'allegrel da pudair beneventar las commembraas ed ils commembers da nossa societad. Questa societad, fundada 1946 cun il num "Cuminanza rumantscha radio e televisiun" ed onns a la lunga enconuschenta sut il chavazzin CRR, s'engascha per programs rumantschs audiovisuals. Quest engaschament è da natira politic, socio-politic e cultural. Nus faschain quai sco represchentanta da la Svizra Rumantscha en ils gremis naziunals e regiunals da la SRG SSR idée suisse.

L'incumbenza primara da la SRG.R è quella da far valair ils dretgs ed ils basegns da la Svizra Rumantscha per programs audiovisuals en noss linguatg. Quai è in dretg fundamental che nus defendain cun buns arguments, ma era cun buns products per noss public. L'auta acceptanza dals products dad RTR è la meglia resposta a la dumonda davart il niz ed il senn da programs rumantschs per ina pitschna cuminanza linguistica e culturala che sa manifestescha era entras las 700 persunas ch'en s'inscrittas tar la SRG.R sco commembraas e commembers.

Duri Bezzola,
president SRG.R

Gino Carigiet da Siat ha gudagnà las vuschs dal public e da la giuria.

Foto RTR/J. Clopath

Gino Carigiet va cun la plima

(jp) Venderdi saira, ils 14 da matg 2010, sin la Piazza a la Higa: La sala plaina, 4 interpretas ed interprets, gronda tensiun, ina band

professiunala ed ina buna show! Gino Carigiet (17), da Siat, è il victur da l'emissiun finala dal casting "LA VUSCH" da Radio

e Televisiun Rumantscha. El è il proxim interpret d'ina chanzun da la seria "Top Pop Rumantsch". ...pagina 12

**Cuschina internaziunala
tar la tecnica en la Chasa
da medias dad RTR**
pagina 5

**In cuedesch ed in film per il
100avel anniversari da la
Viafier dal Bernina**
paginas 8+9

**Dario Cologna vegn
undrà cun il premi da la
SRG.R 2010**
pagina 14

"Vus avais l'elecziun – nus ils candidats"

Quest motto da la HIGA vala er per la dumengia d'elecziuns dals 13 da zercladur 2010. RTR è quella dumengia il center da medias dal Grischun – nus dain dimora a tut las medias grischnas ed era a noss collegas da DRS, RSI ed SF. La sala Walpen è il lieu da lavur per tut ils meds da massa, porscha in studio per la televisiun e per il radio ed è il lieu d'inscunter per tut ils schurnalists e candidats.

(bb) Nus vulain infurmar noss public quai di davart ils resultats, vulain mussar e laschar tadlar las reacziuns e commentaris da victurs e perdidars. Sin tut noss vecturs infurmain nus a partir da las 12.00h: al radio cun in emprim magazin, suandà d'in program accumpagnant che porscha las reacziuns e las analisis, online cun ina actualisaziun permanenta dals resultats dals singuls cumins e da la regenza. La

televisiun survegn ina fanestra las 14.45h e lieu per in'emissiun speziala a las 17.30h sin SF1. En tut lavuran quai di passa 30 schurnalists e schurnalistas dad RTR en il center da medias ed en las regiuns.

Canorta per giasts e politichers

Giasts dovran da mangiar e da baiver, giasts vulan vegnir infurmads davart ils pli novs resultats. Perquai vegnan ils resultats pro-

jectads sin la paraid, en www.rtr.ch survegنان els ils resultats dals singuls cirquits. Ed ils giasts èn tschertgads per intervistas e posiziuns – da tuts radios e tuttas televisiuns ed er da las gasettas. Ina coordinaziun tge giast ch'è da tge uras en tge emissiun e perquai indispensabla. I po vegnir stretg, ma i vegn a funcziunar e la saira dals 13 da zercladur pudain nus dir: "nus avain gî ils candidats – vus avais elegì".

Senza Conrad Schlosser ed Alois Beer na va nagut

Alois Beer e Conrad Schlosser chattan schliaziuns per tut las partidas.

RSI vul inserts da televisiun mintg'ura a partir da las 14.00h, ils reporters da radio vulessan ir sur l'emetтур, cura ch'els vulan, SF vuless duplex a las 14.00h, a las 17.00h ed a las 19.30h, il Controvers sto cumenzar a las 17.32h.

Ils duplex vegnan ord la sala Walpen, SF ha ina camera en l'ala, la stanza gronda da la redacziun, il Controvers vegn produci en il studio da la televisiun, la reschia è occupada permanentamain ed SF ha in char d'emitter supplemetar.

Las persunas che coordineschan tut queste giavischs tecnicis èn Conrad Schlosser ed Alois Beer. Els din tge ch'è pussaivel, e sch'i n'è betg pussaivel, fan els tut per porscher in'alternativa.

Impressum

editura: Radio e Televisiun Rumantscha, 7002 Cuira

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

gremi redaciunal: Esther Bigliel (eb), Umberto Camathias (uc), Johann Clopath (jc), Gaby Degonda (gd), Armin Gruber (ag), Mariano Tschuor (mt), Daniel Wasescha (dw)

per questa ediziun han er collavrà: Roger Alig (ra), Erwin Ardüser (ea), Bernard Bärth (bb), Ruedi Bruderer, Urs Cadruvi, Giusep Giannin Decurtins (ggd), Angela Hitz (ah), Gion Hosang (gh), Isabelle Jaeger (ij), Ladina Parli, Pius Paulin (pp), Pia Plaz, Jachen Prevost (jp), Andrin Willi (aw)

grafica e cumposiziun: Johann Clopath

correctorat: Clau Solèr

stampa: Südostschweiz Print SA, Cuira

data da publicaziun:

4 giadas l'onn (1-3 / 1-6 / 1-9 / 1-12)

ediziun: 3000 exemplars

contact:

accents@rtr.ch,
Radio e Televisiun Rumantscha,
Via da Masans 2, 7002 Cuira
tel. 081 255 75 75

era sin: www.accents.rtr.ch

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

Radio e Televisiun Rumantscha - ina interresa da la

SRG SSR idée suisse

neutral al clima
www.climatepartner.com

Sguard en la regiun dal puter, dals giasts illustres e dals lais alpins

Datiers dal public – quai è ina da las finamiras da Radio e Televisiun Rumantscha. Perquai planisain nus in'emna tematica en l'Engiadin'Ota a partir dals 22 d'avust. Ina buna part da nossas emissiuns vegn realisada l'entira emna en ed ord questa regiun.

(bb) En las differentas rubricas da radio – davent dal vualà ed il resun, la cuschina e l'economia sur ils magazins fin als da camifo ed ils contacts da la saira avain nus ina pluna pussaivladads da tematisar tut quai che muventa quest temp la regiun dals bels lais e da la pizza glischanta – ma er da las abitaziuns charas e dal grond traffic.

Purschida sin tut ils vecturs

La televisiun lantscha l'emna

tematica cun l'ultima emissiun da stad “Da piz a chantun” la sonda, ils 21 d'avust (rep. dum. 22-08). Quella vegn producida en la regiun – il lieu n'è anc betg enconuscent. A partir dals 23 d'avust emetta il Telesguard directamain da 5 differents lieus da l'Engiadin'Ota, discurra cun persunas e mussa l'actualitatad dal di e tge che dat da discurrer en la regiun. Planisà è er in dossier sin nossa pagina d'internet www. tr.ch cun infurmaziuns supplementaras e cun in archiv da contribuziuns dal temp passà.

Las preparaziuns per quest'emna tematica han cumenzà. Duas schurnalistas ed in schurnalista da l'Engiadin'Ota èn responsabels per il concept: Anna Caprez, Ulrica Morell e Claudio De Pedrini. Els e tut las autras redacturas e

In'emna en direct da l'Engiadin'Ota.

redacturs cumpigliads en l'emna tematica sa legran d'inscunters interessants e captivants.

Cussegli dal public e sesida da la direcziun RTR

Betg mo schurnalistas e schurnalists visitan la pli auta regiun

dal chantun Grischun, mabain er la direcziun da RTR ed il cussegli dal public da la SRG.R. Omadus gremis fan lur sesida en l'Engiadin'Ota. Terminada vegn l'acziun cun in'occurrenza publica. RTR envida da star „Da cumpagnia“.

Frei e Benaglio sin undas rumantschas

(ra) Mintga gol d'Alex Frei, mintga parada da Diego Benaglio live al Radio Rumantsch. Noss reporters Roman Dobler e Claudio Spescha èn al campionadi mundial da ballape en l'Africa dal sid. Els èn en ils stadions a Durban, Port Elizabeth e Bloemfontein e commenteschan direct tut ils gieus da la squadra naziunala svizra: Ils 16-6 Spagna - Svizra, ils 21-6 Chile - Svizra ed ils 25-6 Svizra - Honduras. Claudio Spescha e Roman Dobler accumpognan la squadra naziunala durant l'aventura dal campionadi mundial. Els palpan il puls dals giugaders e dal trenader naziunal Ottmar Hitzfeld, rapportan dals puncts culminants, da surpraisas e da dramas sportivs e da lur impressiuns d'in pajais fascinant e variant. E già avant il campionadi mundial faschain nus quaidas cun la seria "Africa dal sid dad A fin Z".

Claudio Spescha e Roman Dobler rapportan pass per pass da l'Africa dal sid.

L'Africa dal sid - in pajais da scuvrir

(aw) Quest'onn èn ils schurnalists dal project interregional da la SRG SSR idée suisce betg sin viadi per la Svizra enturn, mabain en l'Africa dal sid. Avant il campionadi mundial da ballape rapportan ils schurnalists da las emprimas chadaines da radio (DRS, RSR, RSI, RR) e la plattaforma d'internet, swissinfo sur da la vita sidafricana avant il campionadi da ballape. Per il Radio Rumantsch è Andrin Willi staziunà dals 7 fin ils 11 da zercladur a Johannesburg. Mintga di raquinta el en il “diari african” da sias experientschas, mo er da l'actualitatad dal di. Las “impressions africaines” èn deditgadas a Rumantschs che vivan en l'Africa dal sid. Quai èn per exemplil il dus coiffeurs rumantschs Marzellen Caduff e Reto Camichel che vivan e lavuran omadus a Cape Town.

25 onns a la tschertga da suns e tuns en il Grischun

(ggd) Nua datti anc insatge sumegiant – in chantun triling cun da quai da 200 chors e 100 musicas instrumentalas? E gist per nus Rumantschs mutta quest chant e musica en il collectiv materia viva. Promover, tgirar e collectar questa materia è in dals pensums da RTR. Questa lavur ha sia entschatta curt avant la Segunda Guerra mundiala. 1938 è stada l'emprima emissiun da radio cun chant rumantsch, in'emissiun directa en vista a la votaziun davart il rumantsch sco linguat naziunal.

Grazia al schlargiament da program dal RR il 1984 ha questa lavur pudiè vegnir intensivada. Il RR è dapi lura il producent da chant e musica il pli impurtant ed efficazi en il Grischun. Oz posseda il RR l'archiv da musica indigena il pli grond e prezios.

Il Radio Rumantsch ha fatg numerusas registraziuns da chant e musica.

Ina documentaziun da valita singulara.

Quai che vala per il chant da chors gia dapi 50 onns, vala per la musica instrumentalala dapi 1985. Alura ha il RR registrà per l'emprima giada tut ils tocs concertants ad ina festa ed emess quels al radio. Quai è succedì a la Festa da musica sursilvana a Breil. 25 onns – in giubileum! Quest onn datti puspè duas festas da musica districtualas: ils 28/29 da matg a Trun ed ils 19/20 da zercladur a Silvaplana. Ed era quest onn vul il RR "fotografar acusticamain" las 35 musicas participantas e regalar a mintgina in disc cumpact cun sia producziun. E sa chapescha vegnan RTR era a rapportar en pled, tun e purtret da questas duas festas.

Da piz a chantun a travers tras il Grischun

(ij)Er questa stad va il TSG da la TVR puspè da piz a chantun. A partir dals 10 da fanadur essan nus mintg'ema en in'autra regiun grischuna. Questa giada però nu turnain nus suenter la filmada subit en la redacziun. La squadra dal „piz a chantun“ resta quatter dis en la regiun. Betg che nus faschessan vacanzas – retschertgà e rapportà vegni cun la premu-

ra usitada. En il center stattan per ina giada ils inscunters locals e quellas istorgias che vegnan uschiglio a la curta pervi da l'actualitat: Dal meglier plain in pigna dal vitg e la maisa radunda en la Crusch Alva sur ils geranis ils pli cotschens e las carottas las pli grondas fin a ditgas e mits, blets lieus e tips secrets – simplament tut quai che occupa mintga

di. Noss viadi 2010 ans maina tras il Grischun triling: En Engiadina Bassa e Val Müstair, Moesa, Lumnezia, Partenz, Cadi, Surses ed en l'Engiadin'Ota. Durant la stad fa er il RR viadi tras il Grischun e rapporta adina la sonda tranter las 11 e las 12h or da las regiuns. Dapli detagls en la presa actuala – e s'enclegia che nus ans allegrain da visitas al lieu!

Da piz a chantun 2010:

Mintgamai sonda, ils 10, 17, 24 e 31 da fanadur ed il 7, 14 e 21 d'avust a las 17:25 uras sin SF1. Repetiziun adina la dumengia.

Concurrenza:

Tge è vair?

- A: La viafier dal Bernina funcziona senza roda dentada?
 B: La viafier dal Bernina è recepida en l'ieta mundiala da l'Unesco?
 C: Il traject da la viafier dal Bernina mesira 69.6 km?

1. premi: 2 bigliets dal di, 1. cl per la Viafier retica.
2. premi: 2 bigliets dal di, 2. cl per la Viafier retica.

Trametta Tia resosta fin ils 31-7-10 a:
 accents@rtr.ch u
 Radio e Televisiun Rumantscha
 Accents
 Via da Masans 2
 7002 Cuira

La Viafier dal Bernina festivescha ils 5 da fanadur 2010 il 100avel anniversari. Guarda artigel amez questa gasetta.

Collavuraturas e collavuratus dad RTR a la sentupada da T+I. Da sanester: Roman Schmid, Umberto Camathias, Bernard Bearth, Bertilla Giossi...

...Gion Tschuor, Martin Valär, Mariano Tschuor...

Cuschina internaziunala tar la tecnica

...Marina Morgenthaler, Gaby De-gonda, Giuachin Tuor...

...David Truttmann, Barbara Gabriel...

...Giuachin Tuor, Pius Paulin...

...Conrad Schlosser, Reto Derungs...

"Backstage tar T+I" cun quest titel nunusità ha la partizun T+I envidà collavuraturas e collavuratus da RTR ils 17 da mars 2010 ad ina saira da cumpagnia. Las diversas partiziuns dad RTR organiseschan en las atgnas localitads in event per promover il spiert da grupper. L'idea è da far punts tranter las differentas partiziuns ed era d'emprender d'enconuscher meglier ils collavuratus da las atgnas sco era da las autras partiziuns.

(pp) La partizun tecnica ha già la sfida ed il plaschair da das-tgar far l'entschatta. Passa 80 collavuratus dad RTR sco era collavuratus libers da T+I han dà suatiendscha a l'invit ed han passentà ina saira cun surprisas. L'emprendist d'informatica Giuachin Tuor ha manà ils giasts tras la saira da cumpagnia.

Spezialitads da l'exterior

“Tea & scones” da l'Engalterra, “Badener Kartoffelsuppe” da la Germania, “Sarma” dal Kosovo, “Streuselkuchen” da l'Austria e spezialitads dal Grischun, numnadamain petta da Tujetsch, maluns cun buglia da maila e chaschiel, schibettas da Müs-

tair, turta da nuschs, croccants d'Engiadina ... tut questas spezialitads han manà ils giasts en il mund culinari da las differentas patrias dals collavuratus da la partizun tecnica ed informatica da RTR. La nota speziala e simpatica da l'offerta culinaria han ils collavuratus dà cun cuschinhar sezs las spaïsas. Quai è vegnì stimà fitg dals giasts.

Novaziuns tecnicas

Natiralmian n'ha la tecnica sezza betg dastgà mancar. Cun ina preschentaziun da la nova tecnologia audiovisuala da “3D” ha in e scadin già la pussaviladad da far in agen maletg davart il futur televisiv.

Cun venters plains e chaus traidimensiunals han ils visitaders pudì sa revegnir tar discurs, cun gieus electronics ed en la “chilout-lounge”. L'ambient cun glisch e musica “relaxanta” ha purschì in rom festiv per la saira da cumpagnia.

Cun in simpatic grazia fitg per la visita ha Giuachin Tuor serrà la saira reussida era en num dal comité d'organisaziun Rita Deplazes e Reto Derungs sco era da l'entira partizun T+I.

...Prisca Bigiel, Christian Gottschalk...

...Rita Deplazes...

...Jachen Prevost ed Alois Beer.

Persunalias

Novs collavuratur e novas collavuraturas

L'entschatta da mars 2010 ha cumenzà **Gion Caviezel** (*1978) en la redacziun da novitads dal Radio Rumantsch. El è creschi si a Mustér, ha fatg la matura a Cuira e suenter studegià istorgia a l'universitat da Berna.

L'entschatta d'avrigl 2010 ha cumenzà **Katrin Wyss** (*1981) sco incumbensa per la promozion da program. Ella è creschida si a Sedrun, ha fatg l'emprendissadi mercantil e suenter acquistà il diplom d'assistenta da marketing.

L'entschatta d'avugst 2010 cumenzà **Dominik Hardegger** (*1993) l'emprendissadi mercantil tar RTR. El è creschi si a Cuira ed ha frequentà la scola bilingua rumantsch-tudestg.

Cordial bainvegni e satisfacziun en la nova plazza.

Cordiala gratulaziun a Luregn Mathias Cavelty

L'emprim d'avrigl 2010 ha Luregn Mathias Cavelty festivà ses 75 onns. L'anteriur parlamentari (Cussegl grond, Cussegl naziunal, Cussegl dals chantuns) ha presidià la societad pertadra da RTR, l'anteriura CRR, da 1997 fin 2005. Nov onns ha el pertà responsabladad per la SRG SRR idée suisse en general e per RTR en spezial. El è daventà successor da Fidel Caviezel, a Bumaun 2006 ha el surdà il presidi a Duri Bezzola.

(mt) Cun chaschun da sia demissiun ha el dà in'intervista ils 11 da schaner 2006 a La Quotidiana. Sin la dumonda: Quals èn stads ils puncts culminants da Vossa activitat ha Luregn Mathias Cavelty respundì: "La substituziun dil directur demissionont Chasper Stupan entras il niev directur Bernard Cathomas, omisdus personalitads secumprovadas, che han menau e che meinan nossa interpresa cun grond success. La decisiuon dil niev center da medias, ch'ei promts per l'avertura. Plinavon il slargiamennt dil Radio Romontsch RR e novs temps d'emissiun per la Televiùn Rumantscha TvR. Tut quei ei daventau sin proposta da nossa direcziun RTR ed en collaboraziun e cun sustegn da mes collegas el directori".

Cavelty, naschi e creschi si a Schluen en in ambient puril, ha, malgrà ses divers uffizis politics ch'han culminà en il presidi dal Cussegl dals chantuns (1989/1990), e sias incaricas en il turissem (president Gri-

schun vacanzas) ed en sia clama da sco giurist, tigrà fermamain las relaziuns cun la populaziun rumantscha e grischuna. Sias enconuschienschas excellentas dal Grischun, da la Svizra, da la populaziun rumantscha e muntagnarda han possibilità ad el in'invista precisa en las relaziuns politicas, socialas e culturalas da

noss pajais. Questas – e sia rait sociala e sias relaziuns persunalias – èn era vegnidias dabun a la SRG.R ed a RTR. Nus gratulain cordialmain al giubilar, engraziain ad el per ses engaschi a favur da la SRG.R e da RTR e giavischain ad el ensemes cun sia dunna Madeleine e ses trais figls tut il bun.

Persunalias

Giubileums da fatschenta

Emprim da fanadur 2010

Margreth Janjöri - 15 onns
Flavio Huonder - 15 onns

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

Partenzas

Fin da zercladur 2010
Claudio Melcher

Fin da fanadur 2010
Chatrina Josty

Nus engraziain per la lavur prestada e giavischain tut il bun per l'avegnir.

Nov en la butia dad RTR

DC-TOP CHORS vol. 2

Giuenils chantan chanzuns rumantschas

Quest disc cumpact preschenta set chors da giuenils che chantan chanzuns rumantschas en tut ils tschintg idioms. Las registrazions dateschan da 1975 – 2009.

ref.: DC2010-1
CHF 25.--

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

La buttiglia dal tip-ex era indispensabla

Cun buna consciencia poss jau dir sco ils Chinais: l'unic che subsista è la midada. En tut quels onns n'hai mai dà ina fasa pli lunga da consolidaziun, apaina ch'insatge era introduci, cumenzav'ins a planisar il proxim pass. Cur che jau hai cumenzà a laverar a la via dal teater, era quasi l'entira partizun d'infurmaziun en ina stanza e mintga collavuratur vegniva sperasvi insacur a leger las gasettas e s'infurmarr. Las maschinas da scriver eran mecanicas ed in dals utensils ils pli impurtants per far novitads era quella giada la buttiglia da "tip-ex" che vegniva duvrada savens. Duas giadas al di vegnivan emessas novitads, registradas sin bindel e curregidas avant ch'ir en l'aria. Il microfon ed jau avevan per fortuna ina buna relaziun ed jau era subit pronta da leger las novitads live – insatge ch'è vegni discutà a sias uras ditg e bain, avant ch'introducir.

Novitads mundialas: gea u na?

In'autra chaussa ch'è vegnida discussiunada era il mementgniment da las "novitads mundialas". I deva numnadament vuschs ch'avessan vis gugent il Radio Rumantsch sco radio local spir. Las novitads d'agentura arrivavan sur uschenumnads "ti-

ckers", meters e meters da palpri ch'ins stueva leger. A l'entschatta parevi impossibel da zavrà l'impurtant, cun l'agid e buns tips da collegas èsi dentant reüssì cun il temp.

Dapli tempo

En in regard stoss jau variar il proverbi chinois: las circumstanças e cundiziuns sa midan bain di per di, tut è en moviment, ils temas ch'interessan la glieud èn dentant restads ils medems: catastrofas da la natira ed outras, disgrazias, persunas prominentes, la politica - e nov l'economia, ussa insatge dal pli impurtant. Sa midà fitg è dentant il tempo, oz vegn ins a savair bler dapli bler pli svelt. Insaco para bunamain tut da vegnir subit a la glisch ed al public, e quel sto vegnir divertì, betg mo infurmà. La tecnica ha tegnì pass, bler è daventà pli simpel. Oz ses'ins al computer, survegn là las agenturas e scriva las novitads sin il medem moniturn. Legidas vegnan ellas gist daspera, la tecnica fa il redactur per part sez.

Per mai èsi temp d'ir in pass en avant, en direcziun scolaziun da creschids, l'emprim fatsch jau dentant ina pausa e vacanzas, quai è vegni a la curta ils davos onns.

Ladina Parli

Ladina Parli 24 onns redactura tar RTR

(mt) L'emprim da matg 1986 ha Ladina Parli, oriunda da Flem, crescida si a San Murezzan, pia da chasa en l'idiom puter, ma grazia a la mamma dad Ardez era abla da discurrer e scriver vallader, cumenzà sia lavur tar Radio Rumantsch sco redactura tar l'infurmaziun. Uss, a la fin da matg 2010, banduna ella

RTR per cumenzar ina nova occupaziun professiunala. Per sia lavur conscienuisa durant quels 24 onns engrazian nus cordialmain a Ladina Parli e giavischain ad ella per quai che vegn uss tut il bun.

Nus avain suppligà Ladina Parli da laschar passar revista quels 24 onns tar RTR.

Mes temp a Berna

Dapi l'atun 2007 hai jau rapportà directamain da la Chasa federala per Radio e Televisiun Rumantscha. Per motifs familiars bandunel jau ussa quest post. Enavos restan bunas regurdientschas ed in satgados plain novas experientschas. A Berna, al puls da la politica naziunala, hai jau pudì observar ils gieus politics da l'entschatta d'ina idea enfin la votaziun finala a l'urna. Ina sfida

speziala èn stadas las elecziuns d'in nov cusseglier federal. Sper las disputas tranter partidas hai jau pudì viver er muvents istorics, per exemplu la nunreeleccziun da Christoph Blocher u la schluccada dal secret da banca. Quests eveniments han bain fatg stremlir la Svizra per in curt mument. Per mai erani ils zutgers en il mintgadi sco correspudenta a Berna.

Pia Plaz

L'entschatta da matg ha Claudio Spescha midà sia funcziun. El daventa successur da Pia Plaz Kämpf sco correspudenta da la Chasa federala.

Foto: Lucas Deplazes

100 onns

**“La pli bella,
la pli curaschusa,
la pli impertinenta
viafier dal mund.”**

Ils 5 da fanadur 1910 è arrivà l'emprim tren direct da San Murezzan a Tiraun. 100 onns pli tard fan Radio e Televisiun Rumantscha e multimedia cun in'emmna tematica in viadi da giubileum cun la Viafier dal Bernina.

Ruedi Bruderer, redactur RTR

Tar l'inauguraziun da la Viafier dal Bernina avant 100 onns eran ils trens anc mellens. Oz apparteigna la Bernina a la Viafier Retica ed ils trens èn cotschens. Il cotschen è alura era la colur che collia la Viafier Retica cun Radio e Televisiun Rumantscha, denfant n'è quai betg l'unic cuminaivel: Omadus collian en prima lingia valladas e gieuad.

La viafier per turists

La Viafier dal Bernina era vegnida construïda per promover il turissem. “Sco in bau dad aur ruschna la locomotiva da Puntraschigna si per il pass dal Bernina”, scriva Hans Schmid il 1923 in ses guid turistic “Bündnerfahrten”. El ha duvrà mo superlativs per descriver il viadi cun “la pli bella, pli curaschusa, pli impertinenta viafier dal mund”.

L'Alp Grüm era sia staziun preferida: “Il glatscher dal Paltü è sa disà già daditg da vegrir admirà en tut las linguis possiblas, el è il toc da parada il pli sensaziunal da la regiun dal Bernina e nagliur na pon ins admirar in glatscher talmain commod.” Il mez per render enconuschent las bellezas eran lezza giada ils

**«La lavur era dira,
ils privels eran
gronds»**

guids turistics illustrads e las gasettas. Radio e televisiun n'eran anc nagin tema. Fotografs han documentà la construcziun da la viafier e las gasettas han rapport-

La Viafier dal Bernina cun sias construcziuns imposantas en Val Poschiavo è adina pu

tà detagliadomain, cunzunt dals accidents.

I fratelli italiani

“I fratelli italiani rivan accò in grandas filas ‘duoi a duoi’ – que saron in granda part lavurants ingaschos dall'impraisa della

Ferrovia Bernina.” Uschia legian ins ils 14 d'avrigl 1908 en il Fögl d'Engiadina. Dapi 2 onns eran engaschads pli che 2500 lavurers cun la construcziun da la viafier. La lavur era dira, ils privels eran gronds. Surtut accidents cun dinamit chaschunavan gronda suf-

Bernina:

Emna tematica

Tranter ils 14 e 20 da zercladur 2010 è la Vifacier dal Bernina en il center dal program da multimedia e da Radio e Televisiun Rumantscha.

La redacziun da multimedia ha preparà in vast dossier da la Vifacier dal Bernina. Uschia vegn purschì in viadi virtual da l'Engiadina en la Vuclina, nua ch'ins po leger, tadlar u guardar emissiuns or da l'archiv da RTR. Era emissiuns actualas da radio e televisiun pon ins tadlar u guardar anc ina giada. La redacziun da radio rappor ta mintga di en oz a las 12 dad in auter lieu u tema tranter San Murezzan e Tiraun. Plinavant è la gievgia tranter las 11 e 12 la lingia averta per auditurs ed audituras, dus represchentants da la Vifacier Retica respondan las dumondas dal public. La Marella dal RR fa la dumengia in viadi cun ils guids turistics dad avant 100 onns.

La redacziun da televisiun preschenta l'entira emna en il Telesguard persunas che vivan e lavuran lung il traject da la Vifacier dal Bernina. Il Minisguard fa in viadi cun la nova locomotiva Allegra ed ils Cuntrasts mussan il film "Strapatschs al Bernina".

Da la partida èn era Radiotelevisione svizzera. Il radio fa venderdi a las 19.00 sia emissiun Voci delle Valli directamain da Brusio. La televisiun s'annunzia da venderdi fin dumengia adina cun il Regionale suenter las 19.00 da Brusio u Poschiavo. Dumengia saira, las 19.30 in Svizra e dintorni il film "Fatiche al Bernina", la versiun taliana dal film documentar da la TvR.

Tut las infurmaziuns chattais Vus sin www.rtr.ch dossier Bernina.

spè in eveniment spezial. Gronda impressiun fan era adina puspè ils maletgs istorics.

frientscha. Notizias sco "in consequenza dell'explosiun seguida perdet el tuots duos ögls", legian ins adina puspè en las gasettas. Sis lavurers eran morts durant la construcziun da la Vifacier dal Bernina. Era pli tard, suenter che la vifacier è stada construi-

da, è la lavur tar la vifacier restada dira e - surtut d'enviern - privlusa. Quests maletgs pudevan ins guardiar era en films. Pli u main cun l'avertura da la Vifacier dal Bernina èn rivadas las emprimas squadras da film. "Da Puntrachigna a l'Ospizio Bernina" sa

numna in film da paucas minutas che l'institut da film Welt-Kinematograph, Freiburg i. Br. ha realisà tranter il 1910 e 1913. Il film è vegni fatg per il kino, la TvR mussa duas sequenzas en il film "Strapatschs al Bernina".

Il lavurers da la Bernina

Cun las suffrientschas dals lavu-

«Il glatscher dal Palü è sa disà da vegnir admirà»

rers durant la construcziun da la Vifacier dal Bernina (1906-1910) n'ha nagin sa fatschentà enfin oz. La Società Storica Val Poschiavo (SSVP) ha perquai perscrutà en vista al giubileum dals 100 onns questa part da l'istorgia da la via-

Gli operai del Bernina:
storia sociale di un cantiere ferroviario

Società storica Val Poschiavo

Il medem mument cun il film è vegnì edi in cudesch.

fier. Era il film da la TvR tematisescha la lavur, quella d'enviern dapi l'inauguraziun il 1910. SSVP e RTR preschentan il tema a moda cumplementara, ina collavuraziun era uschia inditgada. En il cudesch (ina versiun taliana ed ina tudestga) vegn integrà era il film da la TvR (DVD en versiun rumantscha, taliana e tudestga).

CIVIS – ina fundaziun europeica - co pudain e lain nus integrar migrants?

L'Europa è in continent da migraziun. Ins di oz che mintga terz abitant da l'Europa haja ina biografia da migraziun. Co èsi puissaivel d'integrar migrantas e migrants en la sociedad europeica senza violar lur atgnadads culturalas e religiusas, dentant cun pretender dad els il respect e la loialitat per dretg e giustia?

(mt) Ils meds da massa, spezialmain ils electronics, giogan ina rolla da piunier per far la punt tranter personas indigenas e personas migradas. I na po betg esser tuttina, sche migrants consumeschan – grazia a l'antenna da parabol – be emissiuns da televisiun e da radio da lur pajais d'origin e na s'interesseschan betg per quai che curra e passa en lur pajais actual da vita.

Motivar, sensibilisar e scolar

La fundaziun Civis per integrasiun e diversitat culturala, cun sedia a Cologna, vul motivar, sensibilisar e scolar schurnalistas e schurnalists per sa fatschenstar per temas d'integrazion. A questa fundaziun appartegnan

La giuria da CIVIS premiescha sforzs spezials per la chapientscha interculturala. Ella sa cumpona da persunas dal fatg ord tut l'Europa e vegn presidiada da Frank Elstner.

Foto: CIVIS/Thomas Jantzen

societads da radio e da televisiun dal service public da l'Europa. Era la SRG SSR fa part. En il cu-ratori è il directur general Armin Walpen, Mariano Tschuor è ses substitut ed il medem mument

era commember dal cussegli da program.

In premi da renum europeic

Dapi 1988 surdat la fundaziun Civis onn per onn divers premis

per onurar prestaziuns schurnalisticas da buna qualitad en il sectur da la chapientscha interculturala, uschia era il premi europeic per il meglier film fictiv ed il meglier film documentar.

Rumantschs scuvran la Frislanda

(ah) Scuvrir la Frislanda da l'ost – quai han ils participants dal viadi da RTR fatg ils 16 fin ils 22 da matg. Ils 20 Rumantschs han vesì mulins a vent, vitgs pittorescs, cuntradas vastas cun dunas, rempars e splagias. Els èn ids a viandar sin las inslas Spiekeroog, Juist e Baltrum, han emprendì d'enconuscher la cultura frisa cun ses usits sco la ceremonia dal té. Fascinants èn ils contacts cun ils indigens stads, nua ch'ins è vegni a savair bler da lur vita cun la natira. Ils Fris èn ospitants cordials. In viadi gartegià.

Rita Uffer maina la grupp'a rumantscha tras il pajais en il nord da la Germania.

Grond interess per sa participar a la concurrenza

Il favrer da quest onn ha la giuria per quest premi salvà sia seduta a Vienna. Passa 400 films èn vegnids inoltrads. La giuria, sut il presidi da Frank Elstner, ha visiunà e selecziunà els. Ils premis èn vegnids surdads ils 6 da matg en il bajetg dal ministeri per fatgs da l'exteriur da la Germania a Berlin. Gudagnà han en la sparta Fiction: Aicha da Yamina Benguigui e Dominique Lancelot, producziun France 2 ed en la sparta Information: Grad Format: La Cité des Roms, ina documentaziun da Frédéric Castaignède, ARTE.

www.civismedia.eu

Scriver è vaira cool – scolaras e scolars fan d'auturs

„Visitas da l'univers“, „La stria Milla capilla“ ubain „La posta secreta“ èn mo trais da las 20 istorgias auditivas ch'en plazzadas da nov en il portal Simsalabim.rtr.ch. Magia, ma surtut dapli tensiun èn garantidas. Ans divertir e tadlar las 20 istorgias novas en la rait, quai pudain nus grazia a las scolaras ed als scolars da la seguda primara da Sumvitg, da la tschintg-e sisavla classa da Salouf, da la tschintg-avla classa da Puntraschigna e dals scolars da la quarta enfin la sisavla classa da Cunter, Riom-Paronz.

(gd) L'entschatta da l'onn da scola 2009/2010 ha la redacziun Simsalabim lantschà ina concurrenza da scriver gieus auditivs per scolas rumantschas. Scriver istorgias, registrar ellas tar RTR e publitgar elllas en la rait. Quai è stà la finamira. Igl ha duvrà fantasia, logica, lavur da team ed er disciplina dals scolars.

Scolaras e scolars da Sumvitg, Salouf, Puntraschigna e da Cunter, Riom-Paronz han da raquintar insatge.

Ma la lavur è sa pajada. Las istorgias èn vaira fantasticas e bellas. Pudair registrar l'atgna istorgia a moda professiunala e pudair tadlar ella en la rait è in siemi per blers uffants. Ils dis da registraziun èn stads captivants ma er

intensivs, tant per ils scolars ed auturs da las istorgias sco era per la producenta Claudia Cathomen. Ella è uschè cuntenta dals resultats, ch'ella è già pronta per lantschar la seguda ediziun da questa concurrenza. “Scriver

è vaira cool”, cun quest slogan vul il Simsalabim persvader vin-avant classas rumantschas. Scriver è cool... ma registrar è anc bler pli cool. Avais gust da tensiun e magia? www.simsalabim.rtr.ch porscha quai e dapli.

Las pli bellas fotos 2009 sin la pagina d'internet dad RTR

La pli bella foto fatga da Beat Jenal cun il telefonin: Claudio Stgier da Casti cun ses vehicel da traís rodas.

...e da Sandra Monn cun l'apparat da fotografar: Florian Spreiter è stà model en l'atelier da "gleichsinn" a Trin-Mulin.

(gh) Il cumenzament dal 2009 ha la partizion multimedia lantschà per la seguda giada ina concurrenza interna per la

pli bella foto. En tut han redacturas e redacturs da RTR fatg passa 4000 fotos. Gudagnà han Alexi Monn (las pli bleras fotos),

Beat Jenal (la pli bella foto da telefonin) e Sandra Monn (la pli bella foto fatga cun in apparat da fotografar). La raschun per la

concurrenza èra quella da sensibilisar redacturas e redacturs da fotografar per illustrar las paginas d'internet da RTR.

La HIGA: Ina gronda chista per il public

La preschientscha da RTR a la HIGA 2010 è stada cumbinada cun blera laver davant e davos las culissas. Da l'emprendista fin al directur han bleras persunas contribuì al success.

(ea) Che RTR è da temp en temp preschent a la HIGA ha tradiziun. Uschia datescha p.ex. l'emprim spot da televisiun rumantsch da l'onn 1975, in spot da la HIGA. 1976 è RTR preschent a l'exposiziun cun ina exposiziun speziala "50 onns radio dalla Svizra tudestga - 30 onns Cumionza radio romontsch", ed il 2006 avain nus participà a l'exposiziun "terrariumtscha". Sco partenari per la HIGA 2010 ch'è stada dals 8 fin ils 15 da matg, avain nus gudagnà la Radiotelevisione svizzera (RSI). RSI è stà responsabel per la construcziun dal stan, per la tecnica da televisiun ed ha realisà mintga di emissiuns e contribuziuns da radio e televisiun. En il center da las emissiuns da RTR èn stads

d'ina vart las candidatas ed ils candidats per la regenza grischna, e da l'autra vart exponents da las valladas da noss chantun che han raquintà da plaschairs, problems e visiuns en connex cun lur regiuns. Tgi che vul savair, vesair ed udir dapli da la preschientscha

da RTR a la HIGA 2010 chatta in dossier sin rtr.ch.

Contacts, critica e laud

Ina da las finamiras principalas da la preschientscha ad exposiziuns è naturalmain quella da discutar cun aspectaturs ed auditurs da

RTR. Las ca. 1'000 retschertgas - fatgas a chaschun da la HIGA ed era da la MUMA, l'exposiziun ch'è stada dals 7 fin ils 9 da matg ad Andeer - vegnan evaluadas ed ils resultats servan sco basa per il svilup dals programs dad RTR.

Bunas experientschas

Per redacturas e redacturs da RTR na datti betg tantas chaschuns da sa preschentare live avant public. Perquai èn projects sco quel da la HIGA era adina bunas occasiuns per rimnar experientschas en quest sectur. Ed er il fatg d'ir ad exposiziuns cun emissiuns che vegnan producidas uschiglio en il studio è cumbinà cun in tschert ristg. Dentant era per RTR vali: "Tgi che na ris-tga nagut, na gudogna nagut". Perquai n'è la HIGA 2010 betg stada in success mo per la reputaziun per l'interpresa RTR, mabain era ina bona experientsha per collavuratur e collavuraturas intretschadas en quest project.

Durant l'ema ha Otmar Seiler discurri cun las candidatas e cun ils candidats per las elecziuns en la regenza. El ha dentant era retschavì ils dus cussegliers guvernativs che termineschian lur temp d'uffizi, Stefan Engler e Claudio Lardi.

In nov talent per il proxim Top Pop Rumantsch

Dals 8 fin ils 15 da matg è RTR stà preschent a la HIGA. Cun l'emissiun da casting "la vusch" avain nus tschertgà in talent che chanta in dals proxims "Top Pop Rumantschs".

(jp) Da las annunzias inoltradas èn la finala 11 interprets vegnids seleccziunads per las rondas da preselección. Quatter participantans e participantas ch'èn vegnids accumpagnads da la band Clamür, han cuntanschi il final ed il grond victur ha num Gino Carigiet (17) e vegn da Siat.

Las vuschs e lur chanzuns

Leander Albin (atgna cumposizioni – stoss naven)
Gino Carigiet (Bryan Adams – Summer Of 69)

Flurina Bundi (Natasha Bedingfield - Unwritten)
Daniela Montalta (Beyoncé – Broken Hearted Girl)
Il victur cun las pli bleras vuschs

dal public, dal voting sin bat-taporta.ch ed er da la giuria è Gino Carigiet. Il premi: El è l'interpret dad in dals proxims TOP POP RUMANTSCHS.

En il final: Leander Albin, Gino Carigiet, Flurina Bundi e Daniela Montalta.

Prims pass per la giuentetgna
Il Top Pop Rumantsch è ina seria da producziuns da musica nova ed acutala, lantschada dal Radio Rumantsch l'onn 2005. Uschia duai vegnir promovida la musica rumantscha, ed en noss programs da radio pon ins udir er chanzuns rumantschas che resplendan il temp dad oz. Actualmain datti 20 chanzuns en la seria dal Top Pop Rumantsch. Tut ils titels èn d'dudir sin la pagina da RTR: [> radio > top pop rumantsch.](http://www.rtr.ch)

Las emprimas 12 chanzuns èn cumparidas sin il disc cumpact «TOP POP Rumantsch vol. 1, 2005-2007», da retrair da: RTR Via Masans 2, 7002 Cuira ubain da www.rtr.ch/butia.

En contact
cun il public

La SRG.R s'entaura a Müstair cun la populaziun jaura

Sia proxima radunanza generala salva la SRG SSR idée suisse Svizra Rumantscha ils 5 da zercladur 2010 a Müstair. La radunanza che vegn presidiada da Duri Bezzola, cumenza las 10.00 uras en la halla polivalenta. Sper las fatschentas statutaras meritan dus elements menziun speziala: il premi SRG.R a Dario Cologna ed il cumià dal directur general Armin Walpen che va la fin da quest onn en pensiun, suenter esser stà dapi 1996 a la testa da la SRG SSR.

(mt) La primavaira 2007 ha RTR undrà la Val Müstair cun sia distincziun "IDEA 2006". En la laudatio è vegnì fatg valair il suendant: "Cun ses projects innovatifs mussa la Val Müstair, co ch'ina regiun a la periferia po attribuir a l'attractivitat dal spazi da viver". Davairas: La Val Müstair, oz ina vischnanca ch'inclusa

tut ils vitgs da la val, mussa cun ses spiert avert tge respostas ch'ins po dar sin las opportunitads dal temp.

Il piunier da RTR – in jauer

La Val Müstair è adina stada liada fermamain cun il radio e cun la Televisiun Rumantscha. Quests lioms van enavos sin differentas persunalitads da la val che han collavurà cun RTR. Da numnar è principalmain Tista Murk (1915-1992) che ha realisà ils 9 d'octobre 1959 l'emprima emissiun "Viagjond cul microfon". Diesch onns, fin 1969, è el stà, sco emploia da la SRG SSR, responsabel per las emissiuns rumantschas da radio e televisiun. Pli tard, sco directur da la biblioteca populara a Berna e sco pensiunà cun dimora a Trun, ha el collavurà libramain cun RTR. Mo era outras personas da la val, per numnar mo duas, Clau-

Müstair al cunfin cul Tirol dal sid dat albiert als delegads da la SRG.R.

Foto: ANR/Martina Fontana

dio Gustin e Beat Grond, han cooperà en la societat purtadra e sco collavuratur libers, per exemplu per il Radioscola d'antruras u per emissiuns da chant e musica. In marcant represchentant da la Val è stà noss anterius collavuratur Jon Mana-

tschal. Oz è la Val Müstair representada en il cussegli regional cun Georg Fallet ed en il cussegli dal public cun Vito Stupan. Pluras collavuraturas e collavuraturas da RTR han lur ragischs a Müstair e demussan quai loschamain cun lur idiom local, cun il jauer: Gianfadri Conrad, Roman Dobler, Stefan Dobler, Livio Foffa, Sara Hauschild, Niculina Pitsch, David Spinnler e David Truttmann.

societat purtadra da Radio e Televisiun Rumantscha SRG.R in sportist: Dario Cologna, il campiun olimpic da passlung. Il sportist ch'ha cumplenà da curt 24 onns è il nov idol da sport da la Rumantschia. Ses success han chaschunà euporia e plaschair betg mo en sia Val Müstair, mabein en l'entir Grischun, en l'entira Svizra ed era sur cunfin tar ils vischins dal Vnuost en il Tirol dal sid. Sia glista da success è vairamain impressiunanta: campiun mundial traidubel dals U23, victur dubel dal maraton da l'Engiadina, victur dal Tour de ski e da la cuppa mundiala generala, e sco punct culminant campiun olimpic dals 15 kilometers. Mo quai sulet na declera anc betg sia popularitat; Dario Cologna è scharmant, eloquent, ma tuttina modest e perquai simpatic: qualitads d'in vair campiun.

Popular tar nus ed er sur cunfin

(ra) Betg in scribent, betg in artist, betg in musician survegn il premi SRG.R 2010. Per l'emprima giada undrescha la

societat purtadra da Radio e Televisiun Rumantscha SRG.R in sportist: Dario Cologna, il campiun olimpic da passlung. Il

Dario Cologna cun l'emprima medaglia d'aur a gieus olimpics. Foto: Reuters

Da Cumpagnia

Quasi sco vigilgia da la radunanza generala datti venderdi saira, ils 4 da zercladur 2010, en sala da scola a Müstair in arranschament da RTR cun il motto "Da cumpagnia". Giusep Giuanin Decurtins ha preparà in program da chant, musica e film. Engaschads èn ils scolars da la 3. e 4. classa, la gruppera da chant s-chalin ot, ils cors units da la Val Müstair, la Societat da musica Uniu Tschierv-Fulderalü, ils Jauers, la chapella Val Mora. Roman Dobler moderescha la sairada. Cordial bainvegni en Val Müstair!

Il Minisguard da RTR survegn bunas notas dal cussegli dal public

In fitg bun cumenzament cun potenzial da svilup attesta il cussegli dal public da la SRG.R a l'emissiun Minisguard da la Televisiun Rumantscha. Il format corrisponda a la grupper en mira ed è cun ina schelta da cuntegns variabla ed actuala pli ritg che l'istorgia da buna notg.

Bunas notas per il Minisguard: Actuala, interessanta, regiuna-

Il cussegli dal public vegn presidià da Corsin Farrér, Stierva.

Al cussegli fan part: Lucrezia Berther, Glion, Urs Cadruvi, Trin, Ursin Defuns, Mustér, Milena Feuerstein, Zuoz, Corsina Feuerstein Betschart, Scuol, Casper Nicca, Casti, Martina Noggler, Madulain, Blandina Quinter, Trun, Letizia Sonder, Lantsch, Michael Spescha, Glion, Vito Stupan, Sta.Maria, Curdin Tuor, Domat, Roger Tuor, Mustér, Romeo Wasescha, Savognin.

la fin internaziunala: quai èn ils lauds dal cussegli dal public per la nova emissiun da RTR. Donn è ch'il Minisguard na po betg veginer derasà durant in temp d'emissiun pli attractiv sin il chanal da SF1. Quai la conclusiun dal cussegli dal public da la SRG.R che ha analisà durant ils emprims mais da quest onn la nova emissiun da la Televisiun Rumantscha.

Linguatg simpel per garantir chapientscha

Ils cuntegns, ils elements musicals sco era la grafica e la moderaziun satisfan a las spetgas dals aspectaturs. Al Minisguard reussechi da far la punt cun la grupper en mira: ils uffants e giuvenils. Il Minisguard sto dentant far at-

tenziun che las persunas interrogadas mantegnian la medema lingua simpla sco la moderaziun. Questa lingua è simplifigada simpaticamain, uschia che giuven e vegl la po chapir bain. Per evitare grondas differenzias linguisticas tranter la moderaziun e las persunas interrogadas, propona il cussegli dal public da gidar questas persunas da duvrar in meglier vocabulari p.ex. cun las preparar avant in'emissiun cun in stgazi da pleuds specific e decider ensemens cun ellias, cura ch'il pled tudestg è en urden e cura bettg.

Pagina d'internet – valur supplementara

Ina impurtanta cumponenta complementara dal Minisguard è la pagina d'internet www.simsalabim.rtr.ch. Questa vegn validata sco suffizienta ed è uschè actuala ch'ins senta schizunt, cura ch'il team da multimedia ha liber durant la fin d'emna.

Tenor il cussegli dal public è il Minisguard pli multifar che l'istorgia da buna notg. El è da l'avvis che quest bun format duaja restar. Il Minisguard na po dentant betg remplazzar l'istorgia da buna notg. Senza quella manca in element per la grupper en mira da main 6 onns: damai in'emissiun da la Televisiun Rumantscha per ils pli pitschens.

Il pass davant la camera

(eb) Da davos a davant la camera è stà per Mirco Manetsch mo in pitschen pass, dentant ina gronda midada. Sco montader da video ha Mirco giù en egl dal 2006-2009 ils maletgs da da la TvR. Dal 2009 fin 2010 ha el prendi per RR e battaporta.ch il microfon enta man. Ed uss cun l'entschatta da l'onn èn tut ils egls drizzads sin Mirco sez. En roda cun Sandra Bianchi ed Armon Schlegel moderescha Mirco il

Minisguard. In nov puntg da vista er per Mirco: „Moderar il Minisguard munta per mei: preschentar la lavour da l'entier team sin moda simpla e divertenta per ils pitschen e forsa per in u l'auter pli grond.“ „Mirco Manetsch (*1977) è creschi si a Mustér. Suenter l'emprendissadi dad electro-montader è el sa scolà vinvant sco montader da video. Dapi 2006 lavura Mirco tar RTR.“

Integrar dapli l'aspectatur

Potenzial per il Minisguard vesa il cussegli dal public en l'interaziun cun ils aspectaturs: concurrenzias, gieus euv. cun ils aspectaturs mancan oz. Interviews en il studio cun persunas

envidadas u ina rubrica da saviga main seriusa enrigiss ultra da quai l'emissiun. Il facit general? In fitg bun cumenzament cun potenzial da svilup.

Per il cussegli dal public:
Urs Cadruvi

Nov en la butia dad RTR

DC-II lader Pederpaiver dad Otfried Preussler

L'enconuschenta istorgia "Der Räuber Hotzenplotz", dad Otfried Preussler, tenor la versiun auditiva da Jörg Schneider è vegnida adattada per rumantsch en in gieu auditiv per uffants.

ref. DCU 2010-1

CHF 19.50

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

Roger de Weck - nov directur general da la SSR SRG idée suisse

(mt) Roger de Weck è il nov directur general da la SRG SSR idée suisse. El surpiglia il timun da nossa societad al cumentzament da l'onn nov 2011 ord ils mauns dad Armin Walpen, che ha dirigi la SRG SSR dapi 1996. L'elecziun da Roger de Weck è veginida fatga dal cussegli d'administraziun nazional, presidià da Jean-Bernard Münch

e confermada da la radunanza da delegads da la SRG SSR. Ils delegads da la SRG.R èn: Duri Bezzola (era commember dal cussegli d'administraziun nazional), Beatrice Baselgia e Duri Blumenthal. A la radunanza da delegads dals 18 da matg en il center Paul Klee a Berna ha lez declarè en num da la SRG.R la posiziun da la delegaziun rumantscha, ina posiziun dal tutafatg favuraivla per Roger de Weck. Quel è sa preschentà cun in statement ferm e cler per ina SRG SSR che resguarda las minoritads linguisticas e culturalas sco part essenziala da la Svizra e da sia democrazia. Quest respect per las minoritads n'è betg fundà mo sin ina basa legala, mabain saja sia profunda persvasiun persunala.

Roger de Weck (*1953), provegnind d'ina famiglia patriziana dal Friburg, è biling (franzos - tudestg), ha passentà sia uffanza e giuventetgna tant a Genevra sco era a Turitg, è sta chouredactur dal Tagesanzeiger

Roger de Weck surpiglia l'emprim da schaner 2011 l'uffizi dal directur general da la SSR SRG idée suisse dad Armin Walpen.

e da la Zeit a Hamburg ed ha in renum europeic sco publicist.

Sia relaziun cun la Svizra Rumantscha sa mussa cun il fatg ch'el ha ina chasa a Sent e ch'el passenta là la pli gronda part da ses temp liber. Roger de Weck enconuscha bain la Svizra Ru-

mantscha, quai era pervi da sias relaziuns amicablas cun intgins Rumantschs.

Nus gratulain cordialmain a Roger de Weck ed ans legrain sin ina buna collavuraziun fritgaivla per ina ferma SRG SSR e RTR.

Ina da las ambassaduras per la TvR: Imelda Bundi, chasarina, Trun-Zignau.

Andreas Joos e Maria Cadruvi