

RadiocorriereTv
SETTIMANALE DELLA RAI RADIOTELEVISIONE ITALIANA
numero 24 - anno 92
12 giugno 2023

reazione

a catena

INTESA VINCENTE

Nelle librerie
e negli store digitali

Rai Libri

DUE GOCCE DI PIOGGIA NON FANNO MALE

Nei giorni scorsi, sbirciando sui social, mi sono imbattuto nella riflessione sconsolata di uno dei tanti istruttori di calcio, allenatori, o meglio "mister", che rendono i pomeriggi invernali meno tristi e noiosi ai nostri ragazzi. Una società non di primissimo livello, la sua, una delle tantissime squadre dilettantistiche della periferia romana che nei week end regalano emozioni e sogni a tanti calciatori in erba su campi per lo più in terra.

Un mondo, quello del calcio dilettantistico, che si regge sulla passione di tanti che sacrificano il loro tempo libero, e non solo quello, per permettere ai ragazzi di praticare il calcio. Possiamo dirlo, si tratta del vero cuore di questo sport, che parte dai primi calci e arriva fino alla serie D, passando dai tornei giovanili per ragazzi e ragazze, dal beach soccer e, soprattutto, dal grande movimento dei campionati di promozione, eccellenza, prima, seconda e terza categoria. Con società che partite proprio dal dilettantismo, sono riuscite ad approdare anche al professionismo in campionati di serie A, B e C, come il Chievo Verona, che nel lontano 1981 militava in serie D. Un movimento immenso di calciatori e calciatrici, di dirigenti, di accompagnatori. Un mondo straordinario che si regge sulla bontà di chi crede ancora in valori come la lealtà, la sportività, l'amicizia, ma soprattutto nella condivisione per una passione. Perché condividere le panche di uno spogliatoio aiuta a crescere, la formazione dei caratteri di tanti ragazzi e ragazze. Società che hanno sostituito gli oratori dove, soprattutto negli anni '50 e '60, molti grandi campioni hanno iniziato a tirare calci a un pallone.

E proprio quella grande passione e una vena di malinconia, emergevano dalle parole di quell'allenatore che, seduto da solo in panchina, si rammaricava dell'assenza dei suoi giovani atleti che in una giornata di pioggia avevano preferito non presentarsi al campo di allenamento.

Meglio restare a casa, magari a emulare i grandi campioni, ma seduti davanti a un videogioco evitando il fango e la pioggia.

E allora ripensavo a quando noi, ragazzi di un piccolo paese, correvamo verso il campo sportivo pronti a indossare gli scarpini, con le maglie e le tute in lana e acrilico, sperando in una convocazione per la partita del sabato. Convinti che andare in panchina rappresentasse una sconfitta, ma pronti ad accettare sempre con il sorriso le decisioni dell'allenatore.

Ragazzi, quelli di allora, che sicuri di scendere in campo negavano ai genitori anche gli stati febbrili. Diversi da quelli di oggi? Non lo so. Sono convinto che certe passioni si possano vivere solo praticandole e che quei campi in terra battuta non debbano diventare un rimpianto, soprattutto quando si è ragazzi. E poi, in fondo, due gocce di pioggia non hanno mai fatto male a nessuno.

Buona settimana

Fabrizio Casinelli

Vita da strada

SOMMARIO

N. 24
12 GIUGNO 2023

VITA DA STRADA

3

MARCO LIORNI

"È un gioco che ti fa stare bene, sia mentalmente sia fisicamente": da giugno a dicembre il preserale di Rai 1 è "Reazione a catena"

6

DAY TIME ESTATE

Su Rai 1 tanti appuntamenti per informare, intrattenere ed educare

10

100 ANNI IN UNA NOTTE

In diretta e in mondovisione l'"Aida" di Giuseppe Verdi nella serata inaugurale del centesimo Opera Festival dell'Arena di Verona. Il 16 giugno alle 20.35 su Rai 1, Rai Radio 3, RaiPlay

14

BELLAMA'

Si è svolta a Roma la fase finale della selezione dei nuovi componenti del cast del programma di Diaco che riprenderà l'11 settembre

18

COSE NOSTRE

Al via lunedì 12 giugno, in seconda serata su Rai 1, la nuova stagione del programma

20

PREMIO BELLISARIO 2023

Donne che fanno la differenza: sabato 17 giugno, in seconda serata su Rai 1, la cerimonia di premiazione

22

VIVA RAI 2!

Il foto racconto di una settimana di emozioni in via Asiago 10

24

I MESTIERI DI MIRKO

Dal 15 giugno sulla piattaforma della Rai i nuovi episodi della seconda stagione dell'original di RaiPlay

29

VIVA L'ITALIA: LE MORTI DI FAUSTO E IAIO

Un delitto rimasto irrisolto nell'Italia degli anni di Piombo e dei misteri. Su RaiPlay Sound dal 12 giugno

30

LE DONNE DI PASOLINI

In prima assoluta, un affresco inedito e originale del mondo del grande intellettuale. Giovedì 15 giugno, in prima serata su Rai 3

26

GIANNI MINA', CERCATORE DI STORIE

Su RaiPlay un'antologia del lungo percorso professionale e umano del giornalista torinese in Rai

28

CINEMA

Nelle sale, "Denti da squalo", il film di Davide Gentile che racconta la storia di Walter e della più incredibile estate della sua vita

32

ROCK IN ROMA

Presentato il grande festival della musica nazionale e mondiale. Rai Radio 2 partner della tredicesima edizione

34

BASTA UN PLAY

La Rai si racconta in digitale

38

PLOT MACHINE

Anteprima della puntata in onda su Rai Radio1

40

MUSICA

Il 24 e 25 giugno a Montechiarugolo (Parma) il Festival dedicato a Gianni Bella

42

MUSICA

Shakira, una "Latin Women" da record

43

DONNE IN PRIMA LINEA

Intervista a Valentina Nocente, Vice-Diregente dell'Ufficio coordinamento e gestione dell'emergenza della Direzione centrale per l'emergenza, il soccorso tecnico e l'antincendio boschivo dei Vigili del Fuoco

44

CULTURA

L'arte, la musica, la storia, la danza, il teatro, i libri, la bellezza raccontati dai canali Rai

46

THEODOSIA

Arriva in prima visione su Rai Gulp la serie fantasy, vincitrice di Cartoons on the Bay 2022. Da sabato 17 giugno, tutti i giorni alle 14.10 e alle 19.10

50

LE CLASSIFICHE DI RADIO MONITOR

Tutto il meglio della musica nazionale e internazionale nelle classifiche di AirPlay

52

CINEMA IN TV

Una selezione dei film in programma sulle reti Rai

54

RADIOCORRIERE TV
SETTIMANALE DELLA RAI
RADIOTELEVISIONE ITALIANA
Reg. Trib. n. 673
del 16 dicembre 1997
Numero 24 - anno 92
12 giugno 2023

DIRETTORE RESPONSABILE
FABRIZIO CASINELLI
Redazione - Rai
Viale Giuseppe Mazzini 14
00195 ROMA
Tel. 0633178213

www.radiocorrieretv.rai.it
www.ufficiostampa.rai.it

Capo redattore
Simonetta Faverio
Collaborano
Ivan Gabrielli
Tiziana Iannarelli
Vanessa Penelope
Somalvico

RadiocorriereTv RadiocorriereTv radiocorrieretv

TUTTI I PROGRAMMI
SONO DISPONIBILI SU

TOP
TEN

I 10 BRANI ITALIANI
PIÙ ASCOLTATI
DELLA SETTIMANA

OGNI MARTEDÌ ALLE 14.00
E IN REPLICA ALLE 23.00 SU

Rai Radio
Tutta Italiana

LA MIA REAZIONE? UN MOTORE HYBRID

Da giugno a dicembre il preserale di Rai 1 è "Reazione a catena". Sta per partire la diciassettesima edizione del game show che mette alla prova l'intuito, la prontezza e la padronanza della lingua italiana dei concorrenti in studio e dei telespettatori. Il conduttore: «È un gioco che ti fa stare bene, sia mentalmente sia fisicamente»

reazione

a catena

Rai 1

Con l'estate ritornano "Reazione a catena" e la nostra intervista. Domanda di rito, Marco, è pronto?

Siamo già a Napoli, stiamo lavorando, siamo prontissimi. E vi dico subito che c'è una bella novità, un nuovo gioco.

Ce lo racconta?

Si chiama "Quattro per una" ed è molto carino. Ci sono quattro modi per arrivare alla stessa parola. Vi faccio un esempio: se dico più che tonda... puoi agganciarci qualcosa... più che quadra... che cos'è? È una graffa.

Cosa le sta dando questa esperienza?

Tantissimo, a partire dal gruppo di lavoro. Ci sono autori di grande esperienza che fanno questo programma da 17 anni. E poi "Reazione a catena" è un gioco che ti fa stare bene, sia mentalmente sia fisicamente. Mi trovo molto bene nel Centro di produzione della Rai di Napoli, il pubblico è caldo, senza dimenticare che parliamo di un programma importante di Rai 1.

Cos'hanno in comune Napoli e "Reazione a catena"?

La creatività, perché i napoletani sono molto creativi, ma anche la gioia e la solarità. È sicuramente un bell'abbinamento.

Cosa cerca di capire dei concorrenti quando li incontra per la prima volta?

Cerco di cogliere il loro carattere, capire che cosa portano di loro stessi in trasmissione. Il programma rappresenta un'Italia che si racconta poco, piena di belle storie che spesso non fanno notizia. Sono le storie della quotidianità delle quali abbiamo bisogno. Ecco, il gioco, "Reazione a catena" è il contenitore adatto.

Che cos'è per lei la competizione?

Una sfida con se stessi, la vivo sempre in questo modo. È chiaro che ci sono gli avversari. Se ti scontri, come accade in una partita di calcio, devi anche valutare i punti deboli degli altri, ma la cosa più importante è capire se hai dato il meglio di te.

Nel gioco sono più competitivi gli uomini o le donne?

Entrambi. Ma "Reazione" è un gioco di squadra, dove a competere sono gruppi di persone: contano l'affiatamento, l'intesa.

Qual è la parola che meglio racconta questo momento della sua vita?

Una domandona (sorridente). Forse confronto, in riferimento al mondo dei miei figli, che hanno tra loro età molto diverse: il più grande ha 28 anni, la seconda quasi 19, la terza

IN TV E SU RAIPLAY

Il gioco conferma nell'associazione logica di parole la sua formula vincente. Un gioco fresco, leggero, che permette a tutti di scoprire o riscoprire alcune curiosità sulla lingua italiana divertendosi, facendo fare ai concorrenti e a chi lo segue da casa, un po' di "ginnastica mentale" che "rinfresca la mente". Questa stagione saranno più di 10.000 le diverse associazioni di parole da risolvere e indovinare. In ogni puntata 6 concorrenti, divisi in due squadre da 3, si contendono il montepremi tra "Catene musicali", "Zip" e "Intese vincenti", con la novità del "Quattro per una", il gioco in cui si deve indovinare una parola sulla base di 4 indovinelli. Tutte le informazioni su come fare per partecipare come concorrenti sono disponibili sul sito: www.rai.it/raicasting e www.reazioneacatena.rai.it

SI GIOCA ANCHE SOTTO L'OMBRELLONE

Torna la rivista dell'estate. "Reazione a catena" sarà in edicola ogni settimana a partire dal 22 giugno.

quasi 13. Cerco sempre di osservarli per capire dove vanno loro e dove stiamo andando tutti insieme. Ti raccontano quello che pensano, cosa sentono come importante.

In questo confronto c'è qualcosa che la sorprende più di ogni altra?

La velocità, sono veramente rapidissimi. Ma anche l'eterno presente. Da ragazzo facevo spesso riferimento al passato, cercando di capire da dove venivamo, ne parlavo con i miei genitori che ci raccontavano. Oggi il passato sembra molto sottile, una cosa che si attualizza solo se c'è qualcosa del presente che lo giustifica. Questo non mi piace tanto, ma vedo che è così.

Che peso ha nella sua vita l'affetto del pubblico?

È un peso centrale. Certo, sto alle direttive dei miei capi, ma sono al servizio del pubblico. Sono attento alla sensibilità di chi è di fronte al video così come di coloro che assistono al programma in studio. Li ho alle mie spalle e avverto i loro umori, capisco quando si divertono e quando si annoiano, sento il mormorio. Il pubblico va sempre ascoltato, ti dà il polso di come sta andando la puntata, è un termometro in tempo reale.

Al lavoro per gran parte dell'anno, come ricarichi le batterie?

Per "Italia Sì" abbiamo uno stop a Natale, e riusciamo a fare qualche giorno di vacanza. Ma anche per "Reazione", registrando le puntate, troviamo il tempo per riposare. Devo anche ammettere che "Reazione a catena" mi aiuta a ricaricare le batterie, se fosse un motore sarebbe un ibrido, che più gira più produce energia (sorride). ■

AUTOPROMOZIONE

Una tira l'altra

OGNI GIOVEDÌ IN EDICOLA

RaiCom

Rai 1

LA TV PER VINCERE LA SOLITUDINE

Con "Camper", in onda dal 12 giugno, parte il palinsesto estivo di Rai 1. Dal 19 prenderanno il via "Unomattina Estate" e "Reazione a catena", il 3 luglio "Estate in diretta". Tiberio Timperi, Serena Autieri, Gigi Marzullo, Marcello Masi, Nunzia De Girolamo, Gianluca Semprini e Marco Liorni sono solo alcuni dei volti che entreranno nelle case dei telespettatori

al telegiornale delle 20, tanti programmi per dare ai telespettatori informazione e divertimento.

Unomattina Estate – Dal 19 giugno, dal lunedì al venerdì alle 9

Tre ore di programma. Tre volti amati dal pubblico: Tiberio Timperi, Serena Autieri e Gigi Marzullo. Tre spazi, ognuno con la propria identità. "Unomattina Estate" si fa in tre. Nella prima ora, con Tiberio Timperi, spazio all'attualità e al territorio, ai consumi e al risparmio, alla salute e al benessere. Alle 10 la conduzione passa a Serena Autieri con Gigi Marzullo, per un'ora di leggerezza colta scandita da musica costume e incontri con grandi personaggi. Non mancherà il racconto delle figure più rappresentative della storia del nostro spettacolo con ospiti e testimonianze. Alle 11 pagina dedicata alle cronache estive, al racconto della provincia, ai grandi gialli del passato e alle inchieste più recenti.

Camper in viaggio – Dal 19 giugno, dal lunedì al venerdì alle 12

È un appuntamento itinerante nato dall'esperienza della scorsa stagione e dalla voglia di portare realmente in viaggio il pubblico. Saranno Tinto e Roberta Morise a viaggiare per l'Italia in compagnia di veri camperisti a bordo dei loro camper. Il loro sarà un viaggio di piacere con regole strettissime e missioni giornaliera affidate ai due dal "Professore" Umberto Broccoli.

Camper – Dal 12 giugno, dal lunedì al venerdì alle 12.25

Il programma condotto da Marcello Masi porterà in ferie i telespettatori. Per tutta l'estate il conduttore-giornalista animerà il mezzogiorno televisivo con ospiti in studio e con collegamenti in diretta e reportage dalle più svariate località vacanziera, grazie alla ricca squadra di inviati.

Estate in diretta – Dal 3 luglio, dal lunedì al venerdì alle 17.05

La nuova edizione vedrà alla conduzione Nunzia De Girolamo e Gianluca Semprini che accompagneranno i telespettatori nel racconto quotidiano di fatti di cronaca e di attualità, storie di vita, grandi eventi, con momenti di intrattenimento e spettacolo. La squadra degli inviati arricchirà il racconto sul territorio con collegamenti in diretta e filmati con i protagonisti delle storie e degli eventi seguiti quotidianamente. Tanti gli ospiti che animeranno il salotto di "Estate In Diretta" per approfondire gli argomenti di attualità e costume, con interviste faccia a faccia con i personaggi più amati dal pubblico televisivo.

Reazione a catena – Dal 19 giugno, tutti i giorni alle 18.45

Diciassettesima edizione per il game show di Rai1 condotto da Marco Liorni che mette alla prova l'intuito, la prontezza e la padronanza della lingua italiana dei concorrenti in studio e dei

telespettatori. Il preserale conferma nell'associazione logica di parole la sua formula vincente. Un gioco fresco, leggero, che permette a tutti di scoprire o riscoprire alcune curiosità sulla lingua italiana divertendosi, facendo fare ai concorrenti e a chi lo segue da casa, un po' di "ginnastica mentale" che "rinfrasca la mente". Questa stagione saranno più di 10.000 le diverse associazioni di parole da risolvere e indovinare. In ogni puntata sei concorrenti, divisi in due squadre da tre si contendono il montepremi tra "Catene musicali", "Zip" e "Intese vincenti", con la novità del "Quattro per una", il gioco in cui si deve indovinare una parola sulla base di 4 indovinelli.

Weekly – Dal 24 giugno, il sabato alle 8.30 e la domenica alle 8.20

Una finestra aperta sull'estate degli italiani. In studio Carolina Rey e Fabio Gallo condurranno il pubblico nei luoghi più suggestivi, affollati o nascosti del nostro Paese grazie agli inviati Rosanna Cacio e Fabrizio D'Alessio che individueranno e racconteranno le centinaia di tipicità del Belpaese, i luoghi d'arte e i luoghi speciali che fanno dell'Italia una delle mete più ambite dal turismo internazionale. Le finestre di attualità e informazione in Italia e nel mondo saranno raccontate da Giu-

lia Bonaudi con ospiti esperti, testimoni dei fatti, collegamenti e servizi di approfondimento sulle notizie più rilevanti della settimana.

Linea Verde Explora – Il sabato alle 12

Un viaggio nell'Italia dove la storia incontra il presente, con lo sguardo ben teso al futuro, alla ricerca delle vocazioni dei territori incontrandone i protagonisti, veri e propri baluardi negli anni di un racconto di eccellenza e tradizione. Un percorso attraverso il Belpaese per capire l'importanza di investire nel futuro di coloro che hanno scritto e ancora scrivono un tempo nuovo. Con Federico Quaranta e Daria Luppino.

Linea Blu – Il sabato alle 14

Trentesima edizione per lo storico appuntamento della Rai, in onda dal 1994, dedicato al Mediterraneo e, più in generale al mare e agli oceani del pianeta. Donatella Bianchi va alla scoperta dei luoghi più suggestivi della penisola, della biodiversità marina e costiera e, con Fabio Gallo, portano ancora il mare nelle sue infinite declinazioni, ambientali, sociali, economiche e culturali, nelle case degli italiani. Un'edizione speciale anche

grazie al contributo di un celebre volto del TG1, Valentina Bisti che percorre i cammini e i sentieri che si affacciano sul mare per raccontare gli aspetti più nascosti dei paesaggi e delle comunità da punti di vista unici, privilegiati.

Linea Verde Sentieri – Il sabato alle 12.30

L'alpinista Lino Zani e l'olimpionica fioretista Margherita Granbassi insieme all'esperto di montagna Gian Luca Gasca percorrono i sentieri più belli d'Italia. Un racconto immersivo, esperienziale, profondo, che consenta di far vivere allo spettatore l'emozione e la scoperta della montagna in tutti i suoi aspetti: da quello naturalistico a quello culturale e a quello enogastronomico, non tralasciando il racconto del territorio dove il sentiero si snoda.

nomico, non tralasciando il racconto del territorio dove il sentiero si snoda.

Linea Verde Estate – Dal 25 giugno, la domenica alle 12.30

La storica trasmissione di Rai 1, dopo i successi della stagione invernale, prosegue il racconto della "terra delle meraviglie" con Angela Rafanelli e Peppone. Dal mare alla montagna, dai musei ai borghi antichi passando per la buona tavola: alla scoperta di ciò che rende l'Italia uno dei posti più belli al mondo. Uno scrigno che racchiude i tesori più preziosi in un equilibrio perfetto tra il buon cibo la cultura, l'arte ed i paesaggi incantati, terra generosa pronta a stupire gli occhi di chi guarda e a regalare emozioni sempre nuove. ■

Arena di Verona
100 anni
in una notte

Il 16 giugno alle 20.35 su Rai 1, Rai Radio 3, RaiPlay e in mondovisione, l'“Aida” di Giuseppe Verdi nella serata inaugurale del centesimo festival areniano. Sul palco, nell'allestimento di Stefano Poda, Anna Netrebko e Yusif Eyvazov. A dirigere la grande orchestra dell'Arena di Verona, il maestro Marco Armiliato. Ad accompagnare i telespettatori nella diretta Milly Carlucci con Alberto Angela e Luca Zingaretti

Sotto il cielo di Verona un evento destinato a lasciare un segno nella storia della lirica. Venerdì 16 giugno la bacchetta di Marco Armiliato dirigerà il nuovo allestimento di “Aida” di Giuseppe Verdi, firmato da Stefano Poda, in occasione della serata inaugurale del centesimo festival areniano. L'evento, trasmesso da Rai Cultura dall'Arena della città scaligera in diretta su Rai 1 e in mondovisione a partire dalle 20.35, sarà condotto da Milly Carlucci, con la partecipazione straordinaria di Alberto Angela e di Luca Zingaretti. Grande l'attesa per l'allestimento scenico e per la regia, con piramidi trasparenti e architetture di luci per un'“Aida” tecnologica e intimista al tempo stesso, che guarda al futuro ma dialoga con il passato. Protagonista, nel ruolo di Aida, la star Anna Netrebko, ad affiancarla il tenore Yusif Eyvazov (Radamès). A interpretare Amneris sarà Olesya Petrova, nei panni di Amonasro Roman Burdenko, in quelli di Ramfis, Michele Pertusi. «L'Arena è un'eccellenza della nostra nazione, perché è archeologia, storia, arte – ha affermato il ministro della Cultura Gennaro Sangiuliano, presentando la serata evento – e lo è, con il belcanto italiano, con la nostra tradizione musicale, con Giuseppe Verdi». Da oltre cent'anni l'opera lirica e la città scaligera sono un tutt'uno. «Il ringraziamento va a Giovanni Zenatello, colui che ideò le stagioni dell'Arena di Verona nel 1913. Quest'anno festeggiamo il centenario, in quanto la numerazione progressiva venne interrotta in occasione delle due guerre mondiali e per il Covid – spiega Cecilia Gasdia, sovrintendente della Fondazione Arena di Verona – non dimentichiamo che l'opera è la prima invenzione multimediale dell'uomo e il più antico 'made in Italy' che esista. Inauguriamo con 'Aida', opera regina». Grande la soddisfazione del sottosegretario alla Cultura con delega alla Musica e allo Spettacolo dal vivo Gianmarco Mazzi: «L'Italia celebra questo centenario nel segno dell'incoraggiamento, vogliamo creare una serata che dia orgoglio all'arte per cui siamo noti in tutto il mondo. La mondovisione va in questa direzione e noi la

100° Arena di Verona Opera Festival 16 giugno/9 settembre 2023

Con il patrocinio del **MINISTERO DELLA CULTURA** e **REGIONE LIGURIA**

OPERA

Aida di Giuseppe Verdi
Nuova produzione
16, 17, 20, 29 giugno / 9, 16, 21, 30 luglio / 2, 18, 23 agosto / 3, 6 settembre

Carmen di Georges Bizet
23 giugno / 4 luglio / 11, 24 agosto / 4 settembre

Il Barbiere di Siviglia di Gioacchino Rossini
24, 30 giugno / 13, 22 luglio

Rigoletto di Giuseppe Verdi
Nuova produzione
1, 7, 29 luglio / 4 agosto

La Traviata di Giuseppe Verdi
8, 14, 27 luglio / 19, 26 agosto / 9 settembre

Nabucco di Giuseppe Verdi
15, 28 luglio / 3, 17 agosto

Tosca di Giacomo Puccini
29 luglio / 5, 10 agosto / 1 settembre

Madama Butterfly di Giacomo Puccini
12, 25 agosto / 2, 7 settembre

GALA

Roberto Bolle and Friends
19 luglio

Juan Diego Flórez in Opera - Arena 100
23 luglio

Pilicido Domingo in Opera - Arena 100
4 agosto

Jonas Kaufmann in Opera - Arena 100
20 agosto

Teatro alla Scala in Arena di Verona
31 agosto

100 volte la prima volta

Major partner: **UniCredit**

Official sponsor: **VolksWagen**

Autosponsor: **CALZEDONIA**, **KANA**, **NUMI**, **STRENGTH**, **GENNY**

Mobility partner: **DB**

Accessibility partner: **RAI**

Media partner: **RAI**

arena.it

stiamo promuovendo anche attraverso le nostre ambasciate». Enorme lo sforzo della Rai, come sottolinea la direttrice di Rai Cultura Silvia Calandrelli che parla di «fascino, emozione e magia: un viaggio nella grande musica. La proposta di un grande spettacolo, il capolavoro di Giuseppe Verdi, un grande omaggio al prodotto italiano più conosciuto al mondo. Un regalo al pubblico italiano. L'impegno del Servizio pubblico a favore della cultura». Le riprese saranno realizzate dal Centro di Produzione Tv di Milano, con 19 telecamere in alta definizione di cui 5 mezzi speciali, come la spidercam, il lift con binario di 28 metri, 2 steadycam e 1 drone in diretta, e poi 72 microfoni nella buca d'orchestra e in palcoscenico, 16 radiomicrofoni dedicati ai solisti, 8 microfoni ambiente per il pubblico. 65 le persone al lavoro tra cameramen, microfoni, tecnici audio e video, personale di regia e ancora trucco, parrucchi e costumi. La regia televisiva è affidata a Fabrizio Guttuso Alaimo. Lo spettacolo sarà trasmesso anche su Rai Radio 3, su Rai 1 HD canale 501 e su RaiPlay, dove rimarrà disponibile per sette giorni dopo la prima. A precedere la rappresentazione, lo spettacolare sorvolo dell'anfiteatro scaligero da parte delle Frecce Tricolori, Pattuglia Acrobatica Nazionale dell'Aeronautica Militare. ■

L'Aida secondo Stefano Poda

A disegnarne regia, scene e costumi è Stefano Poda, artista poliedrico che da oltre vent'anni realizza curatissime produzioni in teatri di tutto il mondo. Poda fa il suo esordio all'Arena di Verona con il titolo d'apertura del 100° Opera Festival 2023: «La storia di Aida è quella di un mondo in guerra – dichiara Poda, che ha concepito uno spettacolo interdisciplinare universale, che vuole parlare a tutti – una guerra che divide in nemici mortali due popoli fratelli e vicini. Ma la stessa opera finisce in un sussurro di pace, un viaggio dantesco, da un inizio infernale a un finale di visione celeste». Descrivendo la sua scenografia Poda spiega come «il pubblico si troverà davanti a una grande installazione: il moderno non è una rincorsa all'attualità, bensì un salto al futuro. Il patrimonio dell'antico Egitto diventa quello del genio di Verdi, che si trasforma in un tesoro tutto italiano rappresentato in una cattedrale laica, un luogo sacro e millenario pronto a raccogliere tutte le migliori energie dell'Italia». ■

La stagione areniana 2023

Grandi novità per il Festival 2023 dell'anfiteatro scaligero che, oltre al nuovo allestimento di "Aida", presenta anche una seconda nuova produzione in cartellone. È il pluripremiato attore e regista Antonio Albanese a firmare un inedito "Rigoletto" verdiano, in scena a partire da sabato 1 luglio per quattro serate. Il pubblico dell'Arena potrà poi rivivere sei produzioni che hanno segnato la storia del Festival: "Il Barbiere di Siviglia" di Rossini (dal 24 giugno) e la "Tosca" di Puccini (dal 29 luglio) con la regia di Hugo de Ana; il colossale "Nabucco" di Verdi (dal 15 luglio) firmato da Gianfranco de Bosio; "Carmen" di Bizet (dal 23 giugno), "Madama Butterfly" di Puccini (dal 12 agosto) e "La Traviata" di Verdi (dall'8 luglio) secondo Franco Zeffirelli. ■

GENZ VS BOOMER, NEW ENTRY PER DIACO

Tre giorni di audizioni sotto il sole di Roma. Il 7, 8 e 9 giugno si è svolta la fase finale della selezione dei nuovi componenti del cast del programma rivelazione dell'ultima stagione televisiva che riprenderà l'11 settembre

“**B**ellaMà” si prepara a vivere la seconda stagione, che prenderà il via lunedì 11 settembre in diretta su Rai 2, e lo fa rinforzando ulteriormente un cast che ha già dato grandi soddisfazioni al conduttore-autore Pierluigi Diaco. Vincitore negli ascolti e nel gradimento, l'appuntamento pomeridiano di Rai 2 conferma la mission più volte dichiarata: essere talent di parola attraverso un incontro tra generazione Z (18-25 anni) e boomer (over 55 anni). Sono stati ben 2.400 i candidati, da ogni parte d'Italia, che si sono iscritti sul sito di Rai Casting

per partecipare alla nuova edizione del programma. Dopo una prima selezione, circa novanta aspiranti concorrenti sono stati convocati agli studi Dear-Fabrizio Frizzi di Roma per incontrare la commissione giudicante composta da Antonella Elia, Rita Forte, Emanuela Villa e Adriana Volpe, titolari di alcune delle rubriche fisse del programma, dai tre autori Andrea Amato, Maurizio Gianotti e Filippo Mauceri e, ovviamente, Pierluigi Diaco. Tanto entusiasmo, voglia di raccontarsi e una certezza: il confronto quotidiano aiuta a crescere, anche quando non si è più giovanissimi. Le telecamere? Testimoni della capacità

di giovani e meno giovani di sapersi mettere in discussione. I 20 nuovi concorrenti saranno annunciati e presentati nella puntata speciale di sabato 9 settembre, “Aspettando BellaMà”, dove incontreranno anche il cast di 30 opinionisti, sempre divisi tra generazione Z e boomer. “BellaMà” è una produzione originale Rai sotto la direzione di genere Intrattenimento Day Time guidata da Angelo Mellone, capostruttura Daniele Cerioni, capoprogetto Monica Flores, produttrice esecutiva Sabina Ceresani. ■

COSE nostre

IL PIACERE DELL'ONESTÀ

Il programma torna il 12 giugno, in seconda serata su Rai 1. Nella prima puntata la storia di Giuseppe Insalaco, "il sindaco dei 100 giorni" di Palermo

La storia di donne e uomini che hanno pagato un prezzo altissimo, spesso con la vita, il loro impegno nel contrastare le criminalità organizzate. Ma anche la storia di feroci killer al servizio dei clan, che in un abisso di violenza hanno cercato di risparmiare i propri figli da un destino già scritto diventando collaboratori di giustizia. Torna, dal 12 giugno in seconda serata su Rai 1, "Cose Nostre". La prima delle 10 puntate della nuova stagione è dedicata a Giuseppe

Insalaco, "il sindaco dei 100 giorni" di Palermo. Una figura ancora oggi piena di luci ed ombre, difficile da decifrare. Insalaco è un giovane rampollo e un grande rastrellatore di voti della peggiore Democrazia Cristiana palermitana, quella di Giovanni Gioia e di Salvo Lima, amico della vecchia aristocrazia mafiosa dei boss Stefano Bontade e Salvatore Inzerillo. Viene eletto primo cittadino di Palermo il 14 aprile del 1984. Sono gli anni dove la città e tutta la Sicilia sono attraversate da una lunga scia di sangue. Gli uomini di Totò Riina spazzano via le vecchie famiglie mafiose con efferati omicidi e prendono il comando di Cosa Nostra. L'elezione di Giuseppe Insalaco inizialmente sembra poter venire incontro alla volontà di Vito Ciancimino,

uomo dei Corleonesi nelle istituzioni, di continuare a gestire, al di fuori di ogni regola, gli appalti comunali di Palermo. Una volta sindaco invece, Insalaco cerca in tutti i modi di amministrare quel fiume di denaro pubblico nell'interesse dei cittadini e della città. Indice bandi di gare, blocca i pagamenti sospetti e pubblica l'albo dei fornitori in nome della trasparenza. Iniziative che pagherà a carissimo prezzo. Dopo appena 100 giorni viene costretto a dimettersi, poi completamente isolato e posto ai margini della vita politica, il 12 gennaio 1988, viene freddato con 5 colpi di pistola mentre è alla guida della sua auto nel centro di Palermo. «Io non sono un uomo di apparato sono un uomo di partito», dice Insalaco appena eletto, con l'entusiasmo di chi è pronto a lanciare una sfida, ben cosciente delle difficoltà a cui sarebbe andato incontro toccando il tema del rinnovo degli appalti. «Si è trovato secondo me ad un bivio, o fare una sorta di retromarcia o continuare, e lui ha continuato»

racconta la figlia Ernesta, lasciando intendere di come Insalaco fu inghiottito dalla sua stessa ambizione politica, scegliendo di sfidare a testa alta gli ambienti mafiosi con cui era colluso il suo partito. La vita di Insalaco, la sua ascesa al potere, i suoi tormenti, i suoi misteri e il suo rapido declino vengono raccontati da Emilia Brandi con lo sguardo attento nella ricostruzione storica dei fatti, ma dando anche risalto all'aspetto emotivo della parabola politica e umana del sindaco dei cento giorni. Testimoni della puntata, Ernesta Insalaco, figlia di Giuseppe Insalaco; l'ex sindaco di Palermo, Leoluca Orlando; la giornalista Bianca Stancanelli; l'ex capo della Squadra Omicidi di Palermo, Francesco Accordino. "Cose Nostre" è un programma di Emilia Brandi, con la regia di Raffaele Maiolino. Scritto con Vincenza Berti, Alessandro Chiappetta, Beniamino Daniele, Carlo Durante, Federico Lodoli, Sergio Leszczynski. ■

PREMIO MARISA BELLISARIO

Rai 1

Donne che fanno la differenza

Sabato 17 giugno, in seconda serata su Rai 1, la cerimonia di premiazione con Serena Autieri, il maestro Enzo Campagnoli e numerosi ospiti

Anche quest'anno Rai1 apre le porte al Premio Bellisario "Donne che fanno la Differenza", che festeggia la sua 35esima edizione. Nel 1989, in ricordo di Marisa Bellisario (dirigente d'azienda ricordata per le sue doti manageriali), Lella Golfo, che tutt'oggi è l'anima della manifestazione, istituisce il Premio Marisa Bellisario, dedicato a tutte quelle donne che, con tenacia, sacrificio, dedizione, talento e capacità manageriali, hanno dato il loro contributo al nostro Paese, favorendone la crescita. Selezionate dalla Commissione esaminatrice, presieduta da Gianni Letta, le vincitrici per l'edizione 2023 del Premio Marisa Bellisario riceveranno i premi per l'Imprenditoria, il Management, l'Informazione, le Istituzioni. Due sono i Premi Speciali, e poi il Premio Internazionale, il Premio alle tre Neolaureate in Ingegneria, il Ger-

glio d'Oro e i Premi alle Piccole, Medie e Grandi Aziende. Con l'adesione della Presidenza della Repubblica, e il patrocinio di numerosi Ministeri e un Comitato d'Onore, la cerimonia di premiazione si terrà il 15 giugno presso gli Studi Rai Fabrizio Frizzi di Roma e andrà in onda, su Rai1 in seconda serata, sabato 17 giugno. La cerimonia vedrà la consegna dei premi da parte di autorevoli rappresentanti del mondo delle istituzioni e di volti popolari della RAI. Padrona di casa, in questa 35esima edizione, sarà Serena Autieri che, accompagnata al pianoforte dal Maestro Enzo Campagnoli, oltre a condurre la serata canterà e offrirà momenti di spettacolo con ospiti quali Patty Pravo e il ballerino Sergio Bernal che si esibirà in un flamenco. Non mancherà un'esibizione legata all'attualità con un gruppo di danzatrici che renderanno omaggio alle donne iraniane. Il "Premio Bellisario" è un programma di Daniela Attilini, Vincenzo Galluzzo, Giulio Calcinari, Angela Fortunato, Luca Masci. Produttore esecutivo Eleonora Iannelli. La regia è firmata da Alessandra De Sanctis. ■

Nelle librerie
e negli store digitali

Rai Libri

Arrivederci!

Il foto-racconto dell'ultima settimana del programma di Fiorello, vera e propria rivelazione della stagione televisiva che va a concludersi

La sigla dal vivo con Michele Zarrillo

Il mondo sommerso dei Ma senza se

Gli altri conduttori

Nella Batcaverna con Rosa

Tutti gli scoop di Franco Fagnano

I segreti di Dracula

Rocco Hunt scatena via Asiago

DOC, laureato... o quasi

Il gran finale

Grandi numeri per "Viva Rai2!". Lo show tornerà

“Viva Rai2!” e Fiorello chiudono, per ora, l'appuntamento del mattino diventato un cult per il pubblico tv, in un'edizione che ha segnato un ascolto medio di 813 mila spettatori, con uno share del 16,6% in un continuo crescendo che – durante la primavera – ha fatto registrare il record di telespettatori il 20 marzo con oltre 1 milione di ascolto medio e quello di share il 31 maggio con il 19,4%. Il successo del programma si amplifica su alcune fasce di popolazione: tra i ragazzi e le ragazze con una età compresa tra 15 e 24 anni il programma ha fatto registrare uno share medio del 20,5%; il 23,8% è invece lo share medio delle donne con una età compresa tra 45 e 64 anni; 24,7% e 24,1% infine sono gli share fatti registrare rispettivamente dal pubblico con una istruzione media superiore e quello con una istruzione universitaria. «Sono numeri – dice l'Amministratore Delegato della Rai Roberto Sergio – che confermano, se ancora ce ne fosse bisogno, le grandissime capacità artistiche e di intrattenimento di un mattatore e fuoriclasse assoluto come Fio-

rello. Con tutta la sua squadra e con la Rai ha accettato e vinto una sfida che ha cambiato profondamente la tv del mattino in Italia e persino le abitudini degli italiani, per i quali la sua allegria contagiosa e la sua sana ironia sono diventate un appuntamento fisso per cominciare la giornata con il sorriso. A Rosario va, insieme alla gratitudine dell'azienda, il mio ringraziamento personale e, soprattutto, un 'arrivederci' alla prossima stagione». Il successo di "Viva Rai2!" confermato anche dai numeri di RaiPlay e dei social, con 1.753 contenuti realizzati, 51 milioni di impression, 1,5 milioni di interazioni tra commenti, reaction e condivisioni, 811 video originali creati per la durata complessiva di 17 ore di girato, 10 milioni di ore viste dagli utenti. In totale, inoltre, nelle 115 puntate sono stati oltre 200 gli ospiti presenti, che hanno partecipato anche ai vari format del programma; 230 le canzoni eseguite nell'arco di tutta la stagione; 89 le ore del programma in onda; 23 i format originali ideati e realizzati; 1800 i costumi utilizzati. A "Viva Rai2!", infine, hanno lavorato oltre 150 persone. ■

Nelle librerie e negli store digitali

Rai Libri

Le donne di Pasolini

Giovedì 15 giugno, in prima assoluta, un affresco inedito e originale del mondo del grande intellettuale.

Un docu-film diretto da Eugenio Cappuccio, narrato da Giuseppe Battiston, in prima serata su Rai 3

Alla ricerca di uno sguardo inedito sulla poetica di Pasolini, Giuseppe Battiston ripercorre i territori friulani, la terra della madre di Pasolini, raccogliendo le voci delle persone che lì vivono e lo hanno conosciuto: da Casarsa della Delizia, con Casa Colussi, sede del Centro Studi Pier Paolo Pasolini, e il Bar degli Amici, a Versuta con la sua chiesetta, dove Pasolini aprì con la madre una scuolletta, da Aquileia e dintorni alla laguna di Grado, set del film "Medea". «Provo semplicemente a ripartire da queste amate campagne senza tempo e dalle sue radici – afferma Battiston all'inizio del suo viaggio - Radici che sono in questi luoghi, ma anche e

soprattutto in una donna, sua madre, e così mettersi in ascolto di lei e, con lei, delle donne che in qualche modo gli sono state vicine e importanti compagne di vita. Forse è come prendere una strada secondaria, una deviazione, e chissà se proprio da lì io non riesca a sentire ancor più chiara la viva voce di Pier Paolo». Il docu-film attraversa gli snodi fondamentali della vita di Pasolini per ricomporre l'eredità culturale e gli aspetti più umani e personali: le difficoltà economiche della famiglia durante la sua infanzia, il rapporto difficile col padre e con la propria omosessualità e il conseguente senso di colpa, lo scandalo e il processo dopo i fatti di Ramuscello del 1949, il legame del tutto personale con il sacro e la religione, l'impegno politico e la stima per Gramsci, fino alla sua seconda parte della vita a Roma, dai successi letterari al passaggio all'arte cinematografica. E poi gli incontri con personalità come Totò, Alberto Moravia, Ninetto Davoli, Eduardo De Filippo, dei quali vengono proposte interviste video in cui raccontano aneddoti personali sul regista. Un racconto cadenzato dai legami femminili più in-

tensi e indissolubili che Pasolini ha stretto nella sua vita, veri e propri amori platonici estranei all'eros. Cinque figure femminili diversissime fra loro, ma accomunate dal loro essere anticonformiste, passionali e appassionate, in grado di coniugarsi con la sensibilità di un artista che ha lasciato un segno indelebile nella cultura non solo italiana e capace di un rapporto con il femminile profondissimo. Su tutti, si staglia il legame simbiotico con la madre Susanna, che desiderava sentire ogni giorno, anche a costo di percorrere 50 chilometri in Africa per raggiungere un telefono pubblico, e alla quale scrisse in una poesia "Tu sei la sola al mondo che sa del mio cuore ciò che è sempre stato, prima di ogni altro amore". Arte e letteratura sono invece le basi del rapporto con la poetessa ebrea Giovanna Bemporad, grande traduttrice dei Classici. Conosciuti a Bologna, tra liceo e università, «Passavamo le ore a parlare e a leggerci poesie fino a notte; anche qui, a Versuta, quando Pier Paolo mi ha chiesto di venire qui ad aiutarlo con la scuolletta». Grande stima e affetto provava per lui anche Oriana Fallaci, specie per «il suo occhio poetico, di un grande cronista che naviga contro l'omologazione della sua epoca. Lui si mise a descrivere, studiare un

mondo che noi tutti ignoravamo. Pier Paolo era poeta sublime dei guai, di quei ragazzi di strada, delle loro vite, gioiose e disgraziate. Studia come un entomologo innamorato, cercando di avvicinare quella poesia alla realtà». Laura Betti è stata invece l'anfitriona che ha introdotto Pasolini nei salotti degli intellettuali romani, l'amica innamorata, "moglie non carnale", sacerdotessa della sua eredità, che dedicherà tutta la sua vita per dargli giustizia e verità. È infine una complicità speciale quella che lo lega a Maria Callas: se lui era affascinato da lei per la "violenza totale dei suoi sentimenti senza freni", la complessa lavorazione di "Medea" nel 1969 e lo sguardo del regista che andava oltre "alla diva sacra della scena che ero sempre stata" regala invece a lei una nuova consapevolezza artistica, un passaggio che culmina nell'amore violento e irrealizzabile con Pasolini: «Impossibile non innamorarsi di un uomo così. Mi ha illuso. Anzi, sono stata io a illudermi».

Una coproduzione Rai Documentari e Anel con il contributo di Rai Teche e con il sostegno di Fondazione Aquileia. Il docu-film, diretto da Eugenio Cappuccio, sarà trasmesso da Rai 3 giovedì 15 giugno in prima serata. ■

Gianni Minà cercatore di storie

Per trent'anni si è occupato di sport, musica, attualità e politica. Su RaiPlay un'antologia del lungo percorso professionale e umano del giornalista torinese in Rai

Una collaborazione nata negli anni Sessanta e proseguita per trent'anni. Iniziata con lo sport (sua grande passione) e proseguita con la musica, l'attualità, la politica. Un racconto della sua ricchissima esperienza professionale, reso possibile grazie alle Teche Rai, alla ricerca di programmi storici, interviste e incontri. Ognuna delle venti puntate, rilasciate settimanalmente, è dedicata a personaggi, eventi e fenomeni che Gianni Minà ha seguito, realizzando scoop unici e servizi indimenticabili, con stile personale e straordinaria umanità. Fra le puntate "Io sono Diego", dove Minà narra la parabola del "Pibe de oro" rivivendo i tanti incontri con

Maradona, dal suo arrivo al Napoli alla fine della sua straordinaria carriera; "Muhammad Ali, il più grande" per ricordare il campione di Louisville, nato come Cassius Clay, e il rapporto di amicizia con il giornalista che ha iniziato a raccontarlo dalle Olimpiadi del 1960 a Roma; "La magia dei n. 10" un lungo percorso tra i campioni del football che Gianni Minà ha intervistato nel corso della sua vita. E ancora "L'arte più nobile", un viaggio negli Stati Uniti e in altre parti del mondo, alla ricerca di nuovi e vecchi pugili e "C'era una volta Sergio Leone", una serie di memorabili interviste al regista e agli interpreti dei suoi film. Sono tante altre le puntate in programma, storie intense dove grafica e montaggio mettono in risalto il filo che lega i diversi contributi che vanno a comporre un prezioso racconto. "Gianni Minà, cercatore di storie" è una produzione Contenuti Digitali e Transmediali. ■

I MESTIERI DI MIRKO

In viaggio per l'Italia con Mirko Matteucci alla scoperta delle eccellenze del Belpaese. Dal 15 giugno sulla piattaforma della Rai i nuovi episodi della seconda stagione

Mirko Matteucci torna in esclusiva su RaiPlay dal 15 giugno con dieci nuovi episodi della seconda stagione de "I mestieri di Mirko", alla riscoperta delle eccellenze italiane. Questa volta si presenta una nuova sfida rivolta al futuro. Infatti, se nelle precedenti puntate il format originale RaiPlay è stato un'occasione per scoprire territori, ricordare il passato, trasferirlo al presente e capire in che modo i vecchi mestieri si fossero rinnovati e adattati ai nostri tempi, in queste nuove si guarda al domani, con temi at-

tuali, legati alla sostenibilità e al lato green. È così che Mirko si lancia in imprese che diventano vere e proprie avventure, partecipa con il soccorso alpino al recupero di un ferito nell'orrido dello Slizza e si mette alla prova in un'esercitazione cinofila per il recupero di dispersi in caso di valanga. Non mancano poi le eccellenze assolute come la scuola mosaicisti del Friuli, che espone opere in tutto il mondo, e le benemerite cure agli animali selvatici condivise con la LIPU. Momenti molto divertenti si alterneranno a situazioni più impegnative in un caleidoscopio di emozioni come quelle regalate dalla puntata con Giorgione, uno dei volti più amati della cucina italiana. Con lui Mirko crea un particolare feeling che gli permette di imparare alcuni segreti culinari e di trasmettere allo spettatore gioie ed emozioni vive. ■

Nelle librerie
e negli store digitali

Rai Play Sound

VIVA L'ITALIA:

LE MORTI DI FAUSTO E IAIO

Un delitto rimasto irrisolto nell'Italia degli anni di Piombo e dei misteri. Su RaiPlay Sound dal 12 giugno

Il 18 marzo 1978 a Milano, due studenti e militanti antifascisti di 18 anni, Fausto Tinelli, e Lorenzo Iannucci, detto Iaio, vengono uccisi con 8 colpi di pistola in via Mancinelli, a poca distanza dal centro sociale Leoncavallo. Lorenzo muore sul colpo, Fausto durante il trasporto in ospedale. Il colpevole dell'omicidio non è mai stato trovato. Nonostante le rivendicazioni di estremisti di destra, in presenza di indizi significativi e tre sospettati, nel 2000 il caso viene archiviato. In Italia sono gli "anni di piombo": solo due giorni prima, era stato sequestrato a Roma l'onorevole Aldo Moro ed erano stati uccisi gli uomini della sua scorta. Su RaiPlay Sound, da lunedì 12 giugno, il podcast "Viva l'Italia: le morti di Fausto e Iaio", ricostruisce il delitto dei due ragazzi, usando un doppio binario: accanto agli audio documenti originali dell'epoca, con la voce dei parenti delle vittime che restituisce al pubblico il

ricordo del funerale dei due ragazzi, viene proposta una parte di ricostruzione con personaggi di finzione ispirati a persone realmente esistenti, in puro genere "crime". Non mancano le voci di giornalisti, dei testimoni e dei giudici che hanno seguito la lunga l'inchiesta che non ha portato ad alcun colpevole, lasciando il caso di Fausto e Iaio, irrisolto e cristallizzato tra i tanti misteri italiani che hanno segnato gli anni della Strategia della Tensione. Nel podcast anche la voce dell'ipotetico anonimo assassino, una voce che rimbomba nella testa di chi ascolta mentre l'immagine della morte prende lentamente forma. Il podcast ripercorre l'atmosfera politica e ideologica di quegli anni, la diversità tra le piazze di Milano e Roma: la prima dominata da una matrice decisamente di sinistra, mentre la seconda dagli estremisti di destra. Fatto che rende ancora più strana la rivendicazione di questi ultimi per un omicidio a Milano. "Viva l'Italia, le morti di Fausto e Iaio" è un podcast scritto e diretto da Roberto Scarpetti e realizzato insieme a Daria Corrias. Una produzione RaiPlaySound e Rai Radio 3. ■

Rai Cinema

DENTI DA SQUALO

Nelle sale il film di Davide Gentile che racconta la storia di Walter e della più incredibile estate della sua vita. Con Tiziano Menichelli, Stefano Rosci, Virginia Raffaele, con la partecipazione straordinaria di Edoardo Pesce e con Claudio Santamaria

«**U**na fiaba drammatica, cruda, a tratti violenta, ma anche avventurosa, spericolata, sognante e divertente, come solo sa essere il passaggio da un'infanzia interrotta da un trauma familiare a un'adolescenza che si affaccia prepotente». Davide Gentile firma "Denti da squalo", pellicola coprodotta da Goon Film, Lucky Red, Idea Cinema con Rai Cinema. Primo lungometraggio del regista, il film ha per protagonista Walter, interpretato dal giovane Tiziano Menichelli, che deve fare i conti con la prematura scomparsa del padre. La scuola è finita e nel suo vagare estivo, apparentemente senza meta per

il litorale romano, un luogo affascinante e misterioso cattura la sua attenzione: una villa abbandonata con una gigantesca, torbida, piscina. Ma la villa non è incustodita e inizierà per lui un viaggio indimenticabile. «L'aspetto che mi ha più colpito, e che per me rendeva originale, interessante e unico il copione di 'Denti da squalo' - prosegue il regista - è la nobilitazione dell'infanzia. In questo film c'è sì un ragazzino che vuole crescere in fretta ma capisce anche che fare pace con il proprio passato, riavvicinandosi alla madre e risolvendo il conflitto con la figura paterna, è ciò che deve perseguire e accettare prima di diventare grande per davvero». Una fiaba drammatica, cruda, a tratti violenta, ma anche avventurosa, spericolata, sognante e divertente, come solo sa essere il passaggio da un'infanzia interrotta da un trauma familiare a un'adolescenza che si affaccia prepotente. «Seguiamo Walter in un'estate che non è come le altre, segnato nel profondo da un incontro magico e misterioso - spiega Gentile - vediamo il suo mondo esteriore, il suo

quotidiano, riviviamo stralci del suo passato entrando in quello spazio interiore nel quale si sta formando la sua identità, dove la figura di un padre amato, ma mai rispettato, deve 'morire' un'altra volta perché Walter possa trovare il suo vero e nuovo sé». Nel cast, insieme a Tiziano Menichelli, ci sono Stefano Rosci, Virginia Raffaele, Claudio Santamaria ed Edoardo Pesce. Il tono generale del film oscilla tra il drammatico e il leggero, il riflessivo e l'ironico, l'emotivo e l'avventuroso. All'elemento realistico si contrappone l'elemento "fiabesco" e "magico": lo squalo. Il simbolo per eccellenza di forza e paura incontrollabili, vive in una piscina. Per Walter lo squalo è tutto quello che lui non è, ma la cattività cambia la sua natura. Tra lui e il ragazzo nasce un legame empatico, quasi magico: uno specchio della consapevolezza di Walter, espressione del suo viaggio interiore e del percorso che gli farà capire il valore della libertà. La distribuzione internazionale del film è affidata a Rai Com. ■

Rai Radio 2

IL ROCK ACCENDE ROMA

Un palcoscenico sempre più aperto per il festival diffuso della musica nazionale e mondiale nella Capitale. Tra le realtà più importanti di tutta Europa, allarga i suoi confini diventando una grande festa dello spettacolo. La presentazione nella conferenza stampa negli studi di via Asiago, con Rai Radio 2 partner della tredicesima edizione

“**R**ock in Roma” continua ad accendere la Capitale e a fermare i momenti più importanti della musica live. Il festival diffuso è live all'Ippodromo delle Capannelle con due pachi Red e Black Stage, all'Auditorium Parco della Musica Ennio Morricone e al Circo Massimo. Fedele compagna di viaggio di Rock in Roma dal 2017, è Rai Radio 2, che anche quest'anno racconterà gli appuntamenti della grande musica live in connessione con il programma “Rock and Roll Circus”, condotto da Carolina Di Domenico e Pier Ferrantini, che intervisteranno in esclusiva gli

artisti protagonisti della line up con il popolo della rete. Sui social di Rai Radio 2, infatti, sarà possibile seguire le interviste esclusive e le curiosità dal backstage per uno “storytelling” inedito della rassegna. Inoltre, Rai Radio 2 sarà presente on site all'Ippodromo delle Capannelle, con un dj set dedicato, nel preshow dei concerti. «Credo sia un orgoglio per noi – ha affermato in conferenza stampa nella sala A di via Asiago a Roma, la direttrice di Rai Radio 2 Simona Sala – poter dare voce ad uno spirito della città eterna che è quello rock. Negli anni, un rock che è venuto a modificarsi e ad allargarsi. Cambiamenti che

Radio2 ha subito intercettato. Racconteremo tutto Rock in Roma e sarà un'occasione bellissima». Dopo i successi degli anni precedenti, gli stessi fondatori del festival, Maxmiliano Bucci e Sergio Giuliani, hanno acceso i motori in vista dell'estate live, presentando in conferenza stampa Rai, la line up della 13° edizione. «Il Festival, è tra i primi in Europa con un format diverso, avendo anche tre location, con una estensione lunga nel tempo, e che in tanti nel mondo stanno iniziando a copiare. Abbiamo avuto ospiti internazionali come Bruce Springsteen, Rolling Stones, Metallica e tantissimi altri. Hanno fatto l'ossatura del Festival e questo oggi è il nostro orgoglio. Oggi abbiamo eventi sold out da tempo con artisti che tornano. La storia di Rock in Roma dal punto di vista artistico e culturale è cresciuta. Orgogliosi di dire che è anche un festival Made in Italy, perché abbiamo tutta la scena nazionale più importante della nuova generazione». Tra le realtà musicali più importanti di tutta Europa che di anno in anno allarga i confini delle proposte artistiche,

Rock in Roma è una grande festa dello spettacolo multi-generale e trasversale, dall'anima rock e dall'attitude pop e urban, in grado di entusiasmare e di soddisfare le esigenze di tantissimi music lover che concepiscono la musica come esperienza pura, piena e sempre nuova. LoveGang126 ha aperto i concerti, l'8 giugno, all'Ippodromo delle Capannelle, per una nuova stagione di imperdibili eventi. Tanti i nomi, per un fitto calendario di concerti che vedranno protagonisti grandi headliner, artisti nazionali e internazionali di maggior successo, da Arctic Monkeys a Paul Weller, da Coez a Lazza, Salmo, Rancore e molti altri. «Roma molto Rock, ma non solo, dato che avremo un'estate pazzesca. Non è mai facile organizzare un evento del genere e fare sempre meglio. Roma è la capitale dei grandi eventi»

ha dichiarato Alessandro Onorato, Assessore ai Grandi Eventi, Sport, Turismo e Moda di Roma Capitale. Sin dalle prime edizioni, Rock in Roma ha concepito un festival per una Capitale musicalmente viva, invitante e competitiva, strutturandolo in maniera diffusa. All'Ippodromo delle Capannelle, che si rende ancora una volta luogo di aggregazione, ci saranno il Red Stage e il Black Stage con i live di ROCK ME PRIDE, GEOLIER, BRESH; RANCORE, TEENAGE DREAM SUMMER CAMP, NASKA, COMA_COSE, NU GENEVA, PAKY, VILLABANKS, LAZZA, CAPO PLAZA, MEZZOSANGUE, COEZ, MALUMA, SALMO, ARCTIC MONKEYS, MANUEL AGNELLI, ARTICOLO 31, CARCASS + CANDLEMAS, ROSA CHEMICAL, SFERA EBBASTA + SHIVA, OZUNA. La Cavea dell'Auditorium Parco della musica Ennio Morricone ospiterà

la grande musica del Modfather: PAUL WELLER concluderà la stagione live di Rock in Roma con un concerto attesissimo. Al Circo Massimo, leggendaria location dalla bellezza mozzafiato, si svolgerà lo special event estivo prodotto da Live Nation in collaborazione con Rock in Roma: il 5 agosto 2023 si esibiranno gli IMAGINE DRAGONS, vincitori di un Grammy Award per la Best Rock Performance, 46 milioni di album venduti per 4 dischi di Platino, oltre 30 dischi di Platino per i singoli, 74 miliardi di stream. Tra le novità di questa edizione di Rock in Roma ci sono le finali di Hit Week Talent, live all'Ippodromo delle Capannelle, occasione in cui si esibiranno gli 8 finalisti del contest targato Hit Week 2023, il più importante Festival al mondo dedicato alla diffusione della musica e della cultura

italiana. I due vincitori si esibiranno come opening di artisti principali negli show di Miami e Los Angeles. Anche Rock in Roma contribuisce allo sviluppo e alla diffusione di una coscienza ambientale in senso ampio: il festival è sempre di più eco-friendly, evento a impatto zero e al servizio della tutela dell'ambiente, che con scelte eco-sostenibili radicali e necessarie si pone come evento che sia da esempio di promozione di tanti comportamenti socialmente utili e sostenibili, in modo che la passione per la musica e il rispetto per l'ambiente siano legati indissolubilmente. Nelle location dei concerti saranno predisposte delle isole ecologiche per la raccolta differenziata, sulla base di protocolli per un basso impatto ambientale. ■

Basta un Play!

GLI INFEDELI

Cinque diversi e divertenti episodi: cinque storie di uomini con le loro peripezie amoroze, le loro avventure con mogli, fidanzate e amanti. I loro successi, i loro fallimenti e le loro tragicomiche vicende. Uno sguardo irriverente ma anche lievemente amaro, sull'amore. Regia: Stefano Mordini. Interpreti: Valerio Mastandrea, Riccardo Scamarcio, Laura Chiatti, Valentina Cervi, Marina Foïs, Massimiliano Gallo, Euridice Axen, Alessia Giuliani. ■

THAT'S ITALY

Da sempre artisti, poeti e letterati stranieri, viaggiano alla volta dell'Italia e finiscono per innamorarsene. Tesori inestimabili, destinazioni ambite da milioni di turisti provenienti da tutto il mondo, simboli e icone di una bellezza impareggiabile. That's Italy per la prima volta li racconta tutti e dà vita ad un inestimabile catalogo della bellezza italiana da diffondere in tutto il mondo. Regia: Andrea Sproviero Andersson. Conduce: Natascha Lusenti. ■

BLOOD & TREASURE

La serie ruota attorno alle avventure di un geniale esperto di antichità e un astuto ladro d'arte che si alleano per catturare uno spietato terrorista, che finanzia i suoi attacchi grazie a un tesoro rubato. Mentre attraversano il globo a caccia del loro bersaglio, si trovano inaspettatamente nel centro di una battaglia di 2.000 anni fa per la culla della civiltà. Regia: Matthew Federman, Stephen Scaia. Interpreti: Matt Barr, Sofia Pernas, James Callis, Katia Winter, Michael James Shaw. ■

NUOVI EPISODI

MÖLANG

MOLANG

Molang, il candido coniglietto estroverso ed entusiasta, e il suo miglior amico Piu Piu, minuscolo timidissimo pulcino, tornano in nuove avventure che attraversano spazio e tempo. Il loro sodalizio trasforma ogni difficoltà in un'esperienza straordinaria e indimenticabile. Dal Medioevo alla Preistoria, dall'arte alla magia alla robotica, nel ventre di una balena o a bordo di una navicella spaziale, in aiuto alle creature dell'oceano o di fronte a preziosi reperti egizi, la loro soluzione a ogni problema è sempre fantasiosa, ma semplice e disarmante. Regia: Luca Salgado. ■

RADIO1 PLOT MACHINE

Rai Radio 1

Dalla Mediateca Rai di Torino con Susanna Gianandrea

lunedì alle 23.30

TOP TEN

I 10 BRANI ITALIANI PIÙ ASCOLTATI DELLA SETTIMANA

OGNI MARTEDÌ ALLE 14.00 E IN REPLICA ALLE 23.00

Rai Radio Tutta Italiana

LA CLASSIFICA DELLA SETTIMANA

1	Blanco e Mina	Un briciolo di allegria
2	The Kolors	Italodisco
3	Marco Mengoni & Elodie	Pazza Musica
4	Fedez, Annalisa, Articolo 31	Disco Paradise
5	Pinguini Tattici Nucleari	Rubami la notte
6	Tiziano Ferro	Destinazione mare
7	Annalisa	Mon Amour
8	Achille Lauro e Rose Villain	Fragole
9	Emma	Mezzo mondo
10	Ernia con Bresh & Fabri Fibra	Parafulmini

CONDUCE FABRIZIO CASINELLI

LA GARA DEI RACCONTI

Lunedì 12 giugno nuova sfida della Gara dei Racconti Primavera-Estate di Radio1 Plot Machine. In onda alle 23.30 con Vito Cioce e Marcella Sullo. Puntata speciale dalla Mediateca Rai di Torino: ospite la Responsabile Susanna Gianandrea che presenterà le molteplici iniziative a livello multimediale. Vengono selezionati 2 racconti per ciascuna puntata, letti dalle voci di Radio1 Rai e poi votati sulla pagina Facebook Radio1 Plot Machine. Al termine della Gara a luglio, la Redazione insieme a uno scrittore sceglierà il racconto Vincitore tra quelli che si saranno aggiudicati le votazioni delle singole puntate e uno, ripescato per il valore letterario, tra quelli battuti. Live streaming e podcast sull'app RaiPlaySound.

IL FESTIVAL DEDICATO A GIANNI BELLA

**Il 24 e 25 giugno a Montechiarugolo (Parma)
con Mogol, Mario Biondi e Silvia Mezzanotte**

Il 24 e 25 giugno in Piazza Mazzini a Montechiarugolo (Parma) si terrà la 1ª edizione del Festival Musica Bella, l'evento musicale interamente dedicato al grande compositore e cantautore Gianni Bella, ideato da Chiara Bella, figlia di Gianni, e da Emanuela Cortesi, vocal coach e vocalist. Nel corso della serata del 24 giugno, i 22 artisti selezionati dalla Commissione Artistica del Festival Musica Bella, interpreteranno un brano inedito e accenneranno la loro reinterpretazione di una canzone tratta dal repertorio di Gianni Bella. L'appuntamento del 25 giugno, oltre a decretare il vincitore della 1ª edizione del Festival Musica Bella, vedrà la speciale partecipazione di Mogol, Mario Biondi e Silvia Mezzanotte. «Con orgoglio annunciamo la partecipazione di due grandi artisti legati a mio padre

da un profondo sentimento di amicizia e stima: Giulio Rapetti Mogol e Mario Biondi. Abbiamo, inoltre, voluto completare questo cast d'eccezione con la presenza di Silvia Mezzanotte – racconta Chiara Bella – Siamo felici di offrire ai giovani partecipanti la possibilità di esprimere il proprio talento di fronte ad una giuria di personalità autorevoli della discografia e della musica italiana in generale. Inoltre, i migliori di loro parteciperanno a un tour di promozione del Festival e delle musiche di Gianni Bella». Il 25 giugno, il paroliere Mogol racconterà il grande talento di Gianni Bella attraverso aneddoti e racconti inediti, mentre Mario Biondi e Silvia Mezzanotte si esibiranno con una personale versione di uno dei brani di Gianni Bella. Sul palco si alterneranno le esibizioni dei 10 finalisti del contest e una giuria composta da addetti ai lavori, giornalisti, produttori musicali, discografici, autori e compositori di rilevanza nazionale decreterà il vincitore della 1ª edizione del Festival Musica Bella. ■

SHAKIRA, UNA "LATIN WOMAN" DA RECORD

**Non si arresta il successo dell'artista, pluripremiata
anche ai Grammy Awards. In rotazione nelle radio
il suo ultimo singolo "Acrostico"**

“**A**crostico” è l'ultimo successo di Shakira in rotazione nelle radio, che segna l'inarrestabile successo della Latin Women. L'iconica artista multiplatinata, pluripremiata ai Grammy e ai Latin Grammy Awards, usa la sua iconica voce sensuale per trasmettere emozioni crude e vulnerabili nella sua nuova ballad al pianoforte. Shakira è stata premiata come la prima Latin Woman of the Year di Billboard al gala inaugurale di Mujeres Latinas en la Música, noto anche come Latin Women in Music. Questo risultato si aggiunge a un anno eccezionale per l'icona mondiale, che è stata la prima artista ad avere 2 brani alla #1 della Global Top 50 su Spotify e ad entrare nelle top 10 delle classifiche Bill-

board 200 e Billboard Hot 100. Ha inoltre ottenuto i 2 più alti piazzamenti per brani in lingua spagnola di un'artista femminile nella Billboard Hot 100 con "Sessions #53" e "TQG". Shakira detiene già il record di artista latina più venduta nella storia e ha continuato a consolidare il suo status di leggenda nell'ultimo anno grazie al successo travolgente dei suoi quattro ultimi successi "Te Felicito", "Monotonía", "Music Sessions #53" e "TQG". Il suo primo singolo del 2023 "Music Sessions Vol. 53" con Bizarrap ha fatto la storia, debuttando alla #1 a livello mondiale e battendo 14 Guinness World Records. Al momento è la canzone in lingua spagnola ad aver accumulato il maggior numero di stream di tutti i tempi in un solo giorno ed è il 5° debutto più alto nella storia di Spotify. In 24 ore la canzone ha battuto record accumulando oltre 14 milioni di stream su Spotify e oltre 52 milioni di visualizzazioni su YouTube. La performance al The Tonight Show Starring Jimmy Fallon è una delle esibizioni musicali più viste di sempre. ■

L'ingegnere Valentina Nocente è Vice-Dirigente dell'Ufficio coordinamento e gestione dell'emergenza della Direzione centrale per l'emergenza, il soccorso tecnico e l'antincendio boschivo dei Vigili del Fuoco. «Il momento in cui guardi gli occhi pieni di gratitudine di qualcuno a cui sei riuscito a salvare la casa da un incendio, o addirittura l'esistenza, - dice - ripagherà da tutta la fatica e darà davvero il senso e lo spirito di questa magnifica professione»

Amore incondizionato per il proprio lavoro e per la divisa dei Vigili del Fuoco: l'Ing. Valentina Nocente, Vice-Dirigente dell'Ufficio coordinamento e gestione dell'emergenza della Direzione centrale per l'emergenza, il soccorso tecnico e l'antincendio boschivo, ci racconta la sua esperienza di Donna In Prima Linea. Il corpo nazionale dei Caschi Rossi ha una particolare attenzione per le pari opportunità. Le donne hanno cominciato ad accedere nel 1991 e, negli ultimi anni, la presenza femminile è aumentata sempre più. «Questo lavoro richiede un livello di attenzione molto elevato, ti assorbe completamente h24, soprattutto quando rivesti ruoli di responsabilità. Riempie la vita e si fa per passione, ce l'hai sempre nella testa. È un aspetto molto bello, ma anche molto impegnativo» afferma l'Ingegnere Nocente. Dall'emergenza più complessa all'intervento di soccorso più semplice, i Vigili del Fuoco sono infatti sempre in prima linea. Organizzazione capillare sul territorio, gestione razionale delle risorse: queste le ragioni che consentono ad una macchina complessa, come il Corpo Nazionale, di farsi trovare sempre pronto. Il Corpo Nazionale dei Vigili del Fuoco è per legge componente fondamentale del sistema di Protezione Civile e partecipa anche a missioni internazionali. Il Corpo Nazionale conta 31.752 effettivi tra i quali oltre 700 tecnici, tra ingegneri, architetti e geometri: la componente tecnica più altamente qualificata dello Stato; oltre 120.000 inoltre sono gli iscritti ai ruoli del personale volontario per una presenza media giornaliera di 3000 unità. Da sempre il Vigile del Fuoco è al servizio del territorio ed a tutela della sicurezza dei cittadini. Un impegno profuso tutti i giorni 24 ore su 24, 365 giorni l'anno, con oltre 2000 interventi di soccorso tecnico urgente al giorno su tutto il territorio nazionale. Oltre settant'anni di storia moderna del Corpo Nazionale dei Vigili del Fuoco, dopo la riunificazione nel 1939 dei vari Corpi comunali. Un'unica organizzazione alle dipendenze del Ministero dell'Interno: stesso addestramento, uniformità di attrezzature, capacità di muoversi rapidamente sull'intero territorio nazionale in caso di emergenza. Sono queste le caratteristiche del modello organizza-

**UN LAVORO
CHE RIEMPIE
LA VITA**

tivo, che fanno oggi del Corpo Nazionale dei Vigili del Fuoco italiano un esempio unico al mondo. Una divisa, amata in tutto il mondo. Spesso, soprattutto in passato, le donne venivano considerate come il gentil sesso, personalità fragili da proteggere e non in grado di affrontare le avversità da sole. Nulla di più sbagliato. In realtà, seppur dolci e dal comportamento gentile, hanno sempre dimostrato di essere un concentrato di risorse e di avere coraggio da vendere per affrontare i problemi o sfidare le consuetudini. Intelligenti e multitasking, solitamente sono il perno della famiglia. Sono tenaci sul lavoro e combattive se si tratta di dover raggiungere un risultato.

Ingegnere, perché ha scelto di indossare la divisa dei Vigili del Fuoco?

In realtà la scelta è stata casuale inizialmente, poi ho pensato che i miei studi da ingegnere potessero essere utili per affrontare particolari attività di soccorso tecnico.

Quale emozione ha provato quando ha indossato la divisa dei Vigili del Fuoco?

Sicuramente orgoglio e senso di appartenenza. Dal primo giorno di servizio ho percepito nettamente la sensazione di essere entrata in una grande famiglia e, dopo 17 anni di servizio, non posso che confermare la mia sensazione di allora.

Qual è il suo ruolo attuale e di cosa si occupa?

Sono il vicedirigente dell'Ufficio coordinamento e gestione dell'emergenza della Direzione centrale per l'emergenza, il soccorso tecnico e l'antincendio boschivo. Il nostro ufficio si occupa di definire gli indirizzi sulle attività di soccorso sia ordinario, sia in caso di emergenze nazionali ed internazionali, e di seguire le attività di pianificazione dell'emergenza. È inoltre l'ufficio di raccordo con le altre direzioni centrali del Dipartimento dei Vigili del Fuoco e con le altre sedi territoriali del Corpo, ovviamente nell'ambito delle attività di soccorso.

Quale percezione hanno i cittadini, secondo lei, dei Vigili del Fuoco?

I cittadini hanno fiducia nei vigili del fuoco. Percepiscono il Corpo nazionale come "vicino" a loro e pronto ad intervenire in loro soccorso.

Prima di entrare, lo immaginava così il Corpo dei Vigili del Fuoco?

No... non immaginavo il senso del dovere e lo spirito di sacrificio al servizio dei cittadini che pervade ogni singolo vigile del fuoco. È un sentimento che accomuna e che dà senso di appartenenza.

Come è riuscita a conciliare carriera e sogni nel cassetto?

Non benissimo... è un lavoro che assorbe tanto il nostro. Ho cercato però di ritagliarmi dei piccoli spazi in cui seguire le mie passioni.

Un consiglio ai giovani che vogliono entrare nei Vigili del Fuoco

Vorrei dire loro che è un bellissimo lavoro, ma lo ritengo riduttivo e banale. Però posso dire che il momento in cui capiterà loro, perché è capitato a tutti noi, di guardare gli occhi pieni di gratitudine di qualcuno a cui sei riuscito a salvare la casa da un incendio, o addirittura la vita, ripagherà da tutta la fatica e darà davvero il senso e lo spirito di questo magnifico lavoro. ■

TELEMACO

Dall'ultimo Rais della tonnara a Stresa

La puntata del magazine alla ricerca delle storie meno note e dei luoghi in cui si sono svolte ci porta anche sul Monte Grappa e a Bassano per omaggiare i "ragazzi del 1899" della Grande Guerra e ci racconta la Zecca di Roma. In prima visione, venerdì 16 giugno alle 21.10 su Rai Storia

A Scopello, sulla costa Occidentale della Sicilia, un piccolo borgo marinaro a metà strada tra Palermo e Trapani conserva integra l'atmosfera una delle più importanti tonnare del Mediterraneo e del suo antico "marfaraggio", il corpo di fabbrica, simbolo di una civiltà ormai scomparsa. Questa la prima pagina di "Telemaco", il magazine Rai Cultura alla ricerca delle storie meno note e dei luoghi in cui si sono svolte, in onda venerdì 16 giugno alle 21.10 in prima visione su Rai Storia. L'intervista di Charlotte Marincola al figlio dell'ultimo Rais della tonnara - il capo, il comandante che dirige le operazioni di pesca - riporta in quel microcosmo unico, segnato da attese, rituali e antiche tecniche per catturare il prezioso pesce, fonte di sostentamento di un'intera comunità. Si volta pagina con Emanuela Lucchetti e con i ragazzi del Monte Grappa: nell'ottobre del 1917, dopo la disfatta di Caporetto, le truppe italiane guidate dal generale Armando Diaz, si scuotono e passano al contrattacco. Tra i protagonisti di questa fase decisiva della Grande Guerra, ci sono i giovani nati nel 1899, l'ultima leva del conflitto. Inviati sul fronte del Grappa molti di loro sacrificheranno la loro vita in battaglie cruente sotto la guida del generale Gaetano Giardino, comandante della IV armata, nota come l'armata del

Grappa. Il generale con suoi soldati, giovani e veterani è sepolto nel Sacrario Militare di Cima Grappa. Il viaggio parte da Bassano, dal ponte degli Alpini e dal parco dedicato ai Ragazzi del '99 e finisce in montagna, all'imponente monumento del Sacrario, inaugurato nel 1935, intorno a cui ancora si possono incontrare sentieri, gallerie e trincee. Dalle gesta eroiche dei ragazzi del Monte Grappa alla storia della Zecca di Roma raccontata da Pietro Sorace. La storia della Zecca inizia con gli antichi romani, nel III secolo a.C., con la produzione di piccoli oggetti metallici chiamati "monete". Una storia che prosegue per secoli, e anche se il nome delle monete cambia, o mutano i simboli rappresentati, la funzione svolta resta sempre la stessa. Nel Regno d'Italia appena unito viene adottata la lira, segno dell'integrazione economica della penisola, che rimane in vigore fino al 2002, quando cede il passo all'Euro, la moneta unica europea. Il racconto è anche un'esplorazione dei luoghi - il Museo, con la Scuola dell'Arte della medaglia, gli stabilimenti dell'Istituto Poligrafico e Zecca dello Stato - dove monete e medaglie vengono conservate, coniate e prodotte. Con Carla Oppo, infine, direzione Stresa, dove nel 1935 Gran Bretagna e Francia si riuniscono nella cosiddetta Conferenza di Stresa con un obiettivo prioritario: trovare una linea comune contro le mire espansionistiche di Adolf Hitler. Al vertice, che si svolge nello splendido Palazzo Borromeo di Isolabella sul Lago Maggiore partecipano oltre a Benito Mussolini, il ministro degli esteri francese Pierre Laval e il primo ministro inglese Ramsay Mac Donald. Dall'11 al 14 aprile Stresa diventa il centro della politica internazionale su cui si appuntano le speranze di pace del mondo. Ma la ricerca di un'intesa è ostacolata da interessi contrapposti e sospetti reciproci che poco dopo faranno naufragare l'accordo. ■

La settimana di Rai Storia

Italiani Margherita Hack

Protagonista della puntata la grande scienziata e divulgatrice, ma anche personaggio singolarissimo nel nostro panorama intellettuale. Lunedì 12 giugno ore 19.30

La grande sfida L'uomo e l'ambiente 1800-1972

La storia dell'ambientalismo dalla prima rivoluzione industriale al 1972: con Carla Oppo, un programma di Clemente Volpini e Fabrizio Marini, scritto con Ilaria Dessi. Martedì 13 giugno ore 22.10

Passato e Presente Il Battaglione Mario

Una formazione partigiana attiva nelle Marche durante la Resistenza e diventata una forza "internazionale". Mercoledì 14 giugno ore 20.30

a.C.d.C. Apocalissi del passato

Il mistero dei popoli del mare intorno al 1200 a.C. e la città perduta di Helike, distrutta, secondo il mito, dall'ira del dio Poseidone. Giovedì 15 giugno ore 21.10

Pioniere dello Spazio Valentina Tereshkova

La puntata è dedicata alla prima cosmonauta sovietica ad andare nello spazio in occasione dell'anniversario della sua missione (1963). Venerdì 16 giugno ore 11.10 e 20.15

Cinema Italia Il gatto

La morte per avvelenamento di un micino al centro del film di Luigi Comencini con Ugo Tognazzi, Mariangela Melato, Dalila Di Lazzaro, Aldo Reggiani e Philippe Leroy. Sabato 17 giugno ore 21.10

Binario cinema Jackie

La moglie di John Fitzgerald Kennedy, a sette giorni dall'assassinio del marito, rilascia una lunga intervista a "Life". Con il Premio Oscar Natalie Portman. Domenica 18 giugno ore 21.10

Rai Storia

La storia dell'arte raccontata DA CLAUDIO STRINATI

Dieci puntate in onda da lunedì 12 giugno alle 19.25 su Rai 5. Nel primo appuntamento una delle opere più importanti e misteriose del Quattrocento europeo, "Il trionfo della morte", conservato nel Palazzo Abatellis a Palermo

Una storia ininterrotta, fatta di tappe che compongono un unico mosaico: è la storia dell'arte, raccontata da Claudio Strinati in "Strinarte", in onda da lunedì 12 giugno alle 19.25 su Rai 5. Dieci puntate, un uni-

co filo conduttore: la storia dell'arte è storia delle arti, il cui contenuto e significato di volta in volta cambia e si trasforma. Si comincia con una delle opere più importanti e misteriose dell'intero Quattrocento europeo: il Trionfo della Morte, conservato a Palazzo Abatellis, a Palermo. Affresco staccato, non se ne conosce l'autore, non se ne comprende fino in fondo il significato. Nato in un Ospedale (uno dei primi in tutta la storia dell'Occidente), capolavoro eccelso, ne viene ripercorsa la vicenda da quando fu creato (intorno al 1450) a oggi coinvolgendo storia dell'arte e medicina, filosofia e scienza, restauro e museo. ■

La settimana di Rai 5

Il Flauto Magico di Piazza Vittorio
Una originale riscrittura dell'opera di Mozart che ha visto protagonista l'orchestra di Piazza Vittorio, compagine multietnica romana. Prima visione.
Lunedì 12 giugno ore 21.15

Rock Legends Coldplay
Gli alferi del pop britannico del Duemila. Gli unici in grado di riempire gli stadi senza scontentare la critica.
Martedì 13 giugno ore 23.05

Art Night Raffaello
Un grande protagonista dell'arte rinascimentale: non fu solo pittore e architetto, ma anche intellettuale capace di interpretare il progetto di un'intera società.
Mercoledì 14 giugno ore 21.15

Elektra
Dal Festival di Salisburgo 2020, l'opera di Richard Strauss, su libretto di Hugo von Hofmannsthal, diretta da Franz Welser-Möst con la regia di Krzysztof Warlikowski.
Giovedì 15 giugno ore 21.15

Ghost Town Poggioreale (Sicilia)
La storia del piccolo borgo cambiò completamente quando un terribile terremoto colpì la valle del Belice nel 1968. Con l'attore e fotografo Sandro Giordano.
Venerdì 16 giugno ore 20.20

Teatro Per fortuna che c'è Riccardo
In un viaggio lungo un'ora e mezza, il comico Riccardo Rossi riscrive la storia dei tempi moderni attraverso le date che hanno cambiato la vita.
Sabato 17 giugno ore 21.15

I talenti di Bergamo
Un documentario in prima visione di Monica Ghezzi per raccontarci la città divisa in due parti, Alta e Bassa, la sua architettura unica e la sua capacità di rinascere dopo il Covid.
Domenica 18 giugno ore 22.00

THEODOSIA, le avventure di una giovane esploratrice

Arriva in prima visione su Rai Gulp la serie fantasy, vincitrice di Cartoons on the Bay 2022, basata sui racconti di Robin LaFevers. Da sabato 17 giugno, tutti i giorni alle 14.10 e alle 19.10. Già disponibile su RaiPlay

In prima visione su Rai Gulp la premiata serie internazionale per ragazzi "Theodosia", vincitrice di Cartoons on the Bay 2022, con un racconto di avventura e mistero ambientato cento anni fa a Londra e in Egitto. La serie, già disponibile in anteprima su RaiPlay, sarà in onda da sabato 17 giugno, tutti i giorni alle 14.10 e alle 19.10 sul canale 42. La brillante e coraggiosa adolescente Theodosia, detta "Theo", Throckmorton conduce una vita avventurosa insieme ai suoi intrepidi genitori egittologi e al fratello inventore, Henry. Quando si imbatte in un misterioso reperto, in una tomba egizia nascosta, Theo diventa in grado di praticare la magia e scopre un nuovo mondo pieno di misteri e pericoli. Una volta rientrata a casa, a Londra, insieme alla stilosa principessa egiziana Safiya e al mago di strada Will, Theo e Henry dovranno sfruttare il potere dell'Occhio di Horus per sconfiggere i Serpenti del Caos, un gruppo deciso a rubare la reliquia per scatenare l'oscurità sul mondo. "Theodosia" promette tanta azione con un gruppo di amici coraggiosi che sfidano le forze del male un incantesimo alla volta. La serie fantasy, scritta da Joe Williams, è basata sugli acclamati racconti di avventura scritti da Robin LaFevers. La produzione è della ZDF e della Cottonwood Media, mentre la regia è firmata da Matthias Hoene, Alex Jacob e Matt Bloom. ■

THEODOSIA

CLASSIFICHE AIRPLAY

per Radiocorriere TV

GENERALE

1	1	1	8	Blanco e Mina	Un briciolo di allegria
2	3	2	3	Kolors, The	Italodisco
3	2	2	2	Marco Mengoni & Elodie	Pazza Musica
4	5	4	2	Fedez, Annalisa, Artic..	Disco Paradise
5	13	5	1	Pinguini Tattici Nucleari	Rubami la notte
6	11	6	4	Post Malone	Chemical
7	4	2	10	Ed Sheeran	Eyes Closed
8	6	2	4	Tiziano Ferro	Destinazione mare
9	10	1	10	Annalisa	Mon Amour
10	7	7	2	Achille Lauro e Rose V..	Fragole

ITALIANI

1	1	1	8	Blanco e Mina	Un briciolo di allegria
2	3	2	4	Kolors, The	Italodisco
3	2	2	2	Marco Mengoni & Elodie	Pazza Musica
4	4	4	2	Fedez, Annalisa, Artic..	Disco Paradise
5	9	5	3	Pinguini Tattici Nucleari	Rubami la notte
6	5	2	5	Tiziano Ferro	Destinazione mare
7	7	1	10	Annalisa	Mon Amour
8	6	6	3	Achille Lauro e Rose V..	Fragole
9	8	5	6	Emma	Mezzo mondo
10	17	10	1	Ernia con Bresh & Fabr..	Parafulmini

INDIPENDENTI

1	1	1	15	Claude	Ladada (Mon Dernier Mot)
2	3	2	4	LP	Golden
3	2	1	11	Quinze & Bob Sinclar	Never Knew Love Like T.
4	5	4	3	Rita Ora feat. Fatboy ..	Praising You
5	4	3	9	Francesco Gabbani	L'abitudine
6	6	2	12	Negramaro, Elisa, Jova..	Diamanti
7	7	1	17	Madame	Il bene nel male
8	8	6	7	Diodato	Occhiali da sole
9	9	9	2	Raf	80 Voglia di te
10	11	10	1	SHOUSE x David Guetta	Live Without Love

EMERGENTI

1		1	1	Colla Zio	In fondo al blu
2	1	1	4	Wax	Anni 70
3	2	1	18	Olly	Polvere
4	3	1	18	Colla Zio	Non mi va
5	5	2	7	Aisha	Milano
6	4	1	73	Rhove	Shakerando
7		7	1	Albe	Così come sei
8	8	3	19	Bresh, Shune	Guasto d'amore
9	7	7	5	Asteria	Profumo
10		10	1	Maria Antonietta	Viale Regina Margherita

UK

1	5	2		Dua Lipa	Dance The Night
2	6	12		Calvin Harris feat. El..	Miracle
3	2	2		Kylie Minogue	Padam Padam
4	3	4		Tom Grennan	How Does it Feel
5	7	3		Anne-Marie & Shania Twain	UNHEALTHY
6	12	2		Niall Horan	Meltdown
7	1	11		Ed Sheeran	Eyes Closed
8	4	7		Jonas Brothers	Waffle House
9	8	21		Miley Cyrus	Flowers
10	14	7		Lewis Capaldi	Wish You The Best

EUROPA

1	1	11		Ed Sheeran	Eyes Closed
2	3	7		David Guetta feat. Ann..	Baby Don't Hurt Me
3	2	20		Miley Cyrus	Flowers
4	4	12		Pink	TRUSTFALL
5	5	6		Purple Disco Machine x..	Substitution
6	15	1		Dua Lipa	Dance The Night
7	6	4		Calvin Harris feat. El..	Miracle
8	7	3		Post Malone	Chemical
9	9	10		Lost Frequencies, Elle..	Back To You
10	8	18		Metro Boomin feat. The..	Creepin'

AMERICA LATINA

1	1	7		Grupo Frontera & Bad B..	un x100to
2	2	20		Miley Cyrus	Flowers
3	3	12		Marshmello & Manuel Tu..	El Merengue
4	4	15		KAROL G X Shakira	TQG
5	6	7		Yng Lvcas feat. Peso P..	La Bebe
6	5	10		ROSALÍA & Rauw Alejandr	BESO
7	7	30		Rema	Calm Down
8	9	4		Eslabon Armado & Peso ..	Ella Baila Sola
9	8	21		Bizarrap & Shakira	Shakira Bzrp Music Ses..
10	11	1		Eladio Carrión & Bad B..	Coco Chanel

CINEMA IN TV

"UN AMORE IN FONDO AL MARE" – MERCOLEDÌ 14 GIU
ORE 21.30 – ANNO 2022 – REGIA DI MACLAIN NELSON **Rai 1**

La giovane Addie è molto occupata: sta aiutando sua sorella Kate nell'organizzazione del suo matrimonio che si svolgerà in un lussuosissimo resort, alle isole Hawaii. Durante una lezione di sup-yoga, inavvertitamente, Addie perde il bellissimo anello che sua nonna Helen le aveva regalato. In famiglia, il gioiello è sempre stato considerato il simbolo dell'amore incondizionato dei nonni. L'anello è talmente importante per lei che decide di assumere il marinaio e maestro di sub, Jack, per ritrovarlo. Tra i due inizialmente non c'è grande intesa, anzi, ma poco alla volta, cominciano a conoscersi meglio e capiscono di avere molto altro in comune... Proposto in prima visione assoluta per il ciclo "Destinazione amore", il film romantico è interpretato tra gli altri da Hunter King, Beau Mirchoff, Eliza Hayes Maher.

Ryan Burke è uno scrittore di successo. Nei suoi libri spiega come superare i propri problemi e ritrovare l'autostima. E' diventato un guru dopo la pubblicazione di un suo lavoro ispirato dalla perdita della moglie in un tragico incidente automobilistico. Quando arriva a Seattle per tenere un seminario sull'elaborazione del lutto, incontra Eloise, l'affascinante proprietaria di un negozio di fiori. Eloise, profondamente delusa dal suo passato sentimentale, è una donna che ha giurato a se stessa di non volere più nulla a che fare con gli uomini, e che ha deciso di dedicarsi esclusivamente alla sua attività floreale. Tra i due nasce subito una forte attrazione e, anche se la donna all'inizio rifiuta gli inviti di Ryan, alla fine cominciano a frequentarsi. Ryan però in realtà è il primo a non riuscire a mettere in pratica i suoi preziosi consigli. Ed è anche il primo a non riuscire a superare il lutto per la perdita della moglie... Riusciranno a lasciarsi il passato alle spalle? Nel cast Jennifer Aniston e Aaron Eckhart.

"QUALCOSA DI SPECIALE" – GIOVEDÌ 15 GIUGNO
ORE 21.20 – ANNO 2009 – REGIA DI BRANDON CAMP **Rai 2**

"BOOK CLUB – TUTTO PUÒ SUCCEDERE" – VENERDÌ 16
GIUG ORE 21.20 – ANNO 2018 – REGIA DI BILL HOLDERMAN **Rai 3**

Carol, Diane, Jane, Sharon, quattro donne alle prese con gli eterni problemi sentimentali. Amiche da trent'anni, insieme, hanno formato un book club. Una volta al mese si incontrano e, bevendo un buon bicchiere di vino, commentano un libro. Alla soglia dei sessant'anni, sono un po' annoiate, in parte rassegnate, alle prese con i fastidi della menopausa e con il tempo che inesorabilmente passa. A parte Vivian a cui piace cambiare uomini in continuazione, le altre si sentono un po' fuori dai giochi dell'amore, ma la loro voglia di essere sensuali e interessanti, in realtà sempre presente in loro, si risveglia all'improvviso quando leggono "Cinquanta sfumature di grigio", lo scandaloso romanzo bestseller internazionale. E così Diane incomincia a flirtare con un attraente pilota, Vivian incontra un grande amore della gioventù, Sharon, austero giudice federale, si iscrive a un sito di incontri e Carol cerca di ravvivare il suo rapporto con il marito. Una brillante commedia interpretata da Jane Fonda, Diane Keaton, Candice Bergen e Mary Steenburgen.

Lukas, un bravissimo restauratore, viene trovato morto a Venezia. La moglie arriva da Vienna per riportare a casa il corpo del marito. Insieme a lei, Paul, il loro figlio, un bambino problematico. A Venezia vengono accolti e ospitati da Rafael, un loro collega sin dai tempi delle scuole d'arte, che hanno frequentato insieme. Anna, la moglie, si rende immediatamente conto che qualcosa non quadra nella morte di Lukas. Inizia ad effettuare delle indagini in prima persona, aiutata, indirettamente, dal cellulare di Lukas che fornisce delle tracce. Contemporaneamente scopre l'esistenza di una certa Federica, che potrebbe essere stata l'amante di Lukas, ma che sicuramente è implicata in qualche modo nella sua morte. Alla fine, aiutata da Carlo, un commissario di polizia del reparto recupero patrimonio artistico italiano, Anna scopre i colpevoli della morte del marito e non avrebbe mai voluto farlo. Prima visione per il ciclo "Nel segno del giallo".

"AMORE E MORTE A VENEZIA" – SABATO 17 GIUGNO
ORE 21.20 – ANNO 2022 – REGIA DI JOHANNES GRIESER **Rai 2**

ALMANACCO DEL RADIOCORRIERE

CONSULTA L'ARCHIVIO
STORICO DEL RADIOCORRIERE TV ALLA
PAGINA radiocorriere.teche.rai.it

GIUGNO

1993

COME ERAVAMO