

ORF. WIE WIR.


Videoarchive zu zeit- und kulturhistorischen Themen
für den Unterricht

„ORF-TVthek goes school“

Videoarchiv: Best of „ZiB 2“-Interviews

Die „ZiB 2“ gehört zu den erfolgreichsten Nachrichtensendungen des ORF. Vor allem diverse Studiogespräche haben der Sendung in den vergangenen Jahren ein einzigartiges Profil gegeben. Im „ZiB 2“-TVthek-Archiv wird ein Best-of davon jederzeit online abrufbar sein.

Die Inhalte des Videoarchivs im Detail:

Titel und kurze inhaltliche Beschreibung	Moderator	Dauer in Min.	Sendedatum
Innenpolitik			
<p>Kurt Waldheim bei Rudolf Nagiller</p> <p>Kurt Waldheim, damals Kandidat zum Amt des Bundespräsidenten, nahm zu den Vorwürfen, die im Zusammenhang mit seiner Kriegsvergangenheit aufgekomen waren, Stellung.</p>	Rudolf Nagiller	07'32"	25.03.1986
<p>Machtkampf zwischen Haider und Steger</p> <p>Jörg Haider, damals 36 Jahre alt und Landesparteiobmann der FPÖ Kärnten, in einem Interview mit Robert Hochner, wenige Monate bevor er Norbert Steger als Vorsitzender der FPÖ ablöste.</p>	Robert Hochner	07'46"	21.05.1986
<p>Alois Mock zur Bedeutung des Staatsvertrags</p> <p>Alois Mock, damals Außen- und Verteidigungsminister (ÖVP), im Gespräch mit Thomas Fuhrmann über die Bedeutung des Staatsvertrags im Rahmen der europäischen Nachkriegsordnung.</p>	Thomas Fuhrmann	06'08"	06.11.1990
<p>Zernatto-Kritik an Haider</p> <p>Die Aussage von Jörg Haider zur "ordentlichen Beschäftigungspolitik im Dritten Reich" empörte 1991 das Land. Der damalige Koalitionspartner, ÖVP-Kärnten-Chef und Landeshauptmann-Stellvertreter Christof Zernatto, kritisierte Haider ebenfalls scharf.</p>	Robert Hochner	05'07"	13.06.1991

<p>Portisch zur Rolle Österreichs im Zweiten Weltkrieg</p> <p>Hugo Portisch, Journalistenlegende und moralische Instanz des Landes, analysierte 1991 im "ZIB 2"-Interview mit Robert Hochner die Rolle Österreichs im Zweiten Weltkrieg und stellte erstmals die Opferrolle der Österreicher in Frage. Zum Thema Verdrängung der NS-Vergangenheit meinte er: "Wir beziehen unser Selbstverständnis als Österreicher, dass wir von Hitler überfallen worden sind, das Land ausgelöscht worden ist und dass es daher keinerlei Verantwortung trägt an dem, was im Krieg geschehen ist. Die Nazis waren böse Leute, aber mit dem österreichischen Volk haben die fast nichts zu tun... Das ist prinzipiell eine falsche Einstellung. Österreich als Staat konnte für all das nichts, aber die österreichische Bevölkerung war ja auch noch da".</p>	Robert Hochner	11'03"	19.06.1991
<p>Zilk über Haider-Aussagen und Briefbomben-Prozess</p> <p>Er habe sich in Jörg Haider geirrt, so Helmut Zilk im ZIB2-Studio bei Robert Hochner. Anlass dafür war die Aussage des Kärntner Landeshauptmannes zur Waffen-SS im Rahmen des umstrittenen Ulrichsbergtreffens. Außerdem äußerte sich Zilk in dem Interview zum Briefbomben-Prozess und forderte für die Polizei eine "Waffengleichheit" gegenüber den Terroristen.</p>	Robert Hochner	08'14"	21.12.1995
<p>Franz Vranitzky: Zehn Jahre Bundeskanzler</p> <p>Bundeskanzler Franz Vranitzky (SPÖ) ließ im Gespräch mit Robert Hochner zehn Jahre als Bundeskanzler Revue passieren.</p>	Robert Hochner	07'49"	18.06.1996
<p>Arik Brauer über die Novemberpogrome</p> <p>Der österreichische Künstler Arik Brauer hat als Zehnjähriger das Novemberpogrom in Wien miterlebt. Anlässlich des 50. Jahrestags schilderte er bei Ingrid Thurnher seine Eindrücke von damals.</p>	Ingrid Thurnher	05'36"	09.11.1998

<p>Viktor Klima zu Sondierungsgesprächen</p> <p>Der ehemalige Bundeskanzler Viktor Klima (SPÖ) war in der Zeit der Sondierungsgespräche nach der Wahl 1999 zu Gast in der ZIB 2. Die Sondierungsgespräche mündeten schließlich in Schwarz-Blau.</p>	Ingrid Thurnher, Robert Wiesner	13'59"	01.12.1999
<p>Wolfgang Schüssel über die ersten Tage von Schwarz-Blau</p> <p>Wolfgang Schüssel (ÖVP) sprach wenige Tage, nachdem er zum Bundeskanzler angelobt wurde, mit Ingrid Thurnher über die turbulenten ersten Tag der schwarz-blauen Regierung.</p>	Ingrid Thurnher	06'40"	29.02.2000
<p>Wilhelm Molterer: „Es reicht“</p> <p>Mit den legendären Worten "Es reicht" sprach sich der ehemalige Vizekanzler und ÖVP-Parteibmann Wilhelm Molterer am 7.7.2008 für "sofortige Neuwahlen" aus. Tags darauf nahm er bei Armin Wolf zu seinem Entschluss Stellung.</p>	Armin Wolf	08'56"	08.07.2008
<p>Grasser: „Sie sind mir abgegangen, Herr Wolf“</p> <p>Der ehemalige Finanzminister Karl-Heinz Grasser über die Machenschaften der Bundesfinanzierungsagentur, die mit Steuergeldern spekuliert hatte. Grasser beschließt das Gespräch mit den Worten: "Sie sind mir abgegangen, Herr Wolf."</p>	Armin Wolf	09'23"	20.07.2009
<p>Stronach über seine politischen Ambitionen</p> <p>Magna-Gründer Frank Stronach sprach bei Lou Lorenz-Dittlbacher über seine politischen Ambitionen. Er möchte den "österreichischen Bürgern die Wahrheit erzählen" und Österreich "dienen".</p>	Lou Lorenz-Dittlbacher	10'20"	03.07.2012
<p>Petzner: „Jetzt lassen Sie mich einmal ausreden!“</p> <p>Ein überaus emotionales Studio-Interview hat Tarek Leitner mit dem damaligen BZÖ-Mandatar Stefan Petzner im Juli 2012 geführt. Damals wurde gegen ihn wegen illegaler Parteienfinanzierung ermittelt. Mit den Vorwürfen konfrontiert, wollte er keine Fragen zulassen: „Jetzt lassen Sie mich einmal ausreden!“</p>	Tarek Leitner	09'40"	13.07.2012

<p>Legendäres Stronach-Interview</p> <p>Ob die Firma Magna von den Eurofighter-Geschäften profitiert hat, versuchten Frank Stronach und Armin Wolf in einem sehr ungewöhnlichen Studiogespräch zu klären.</p>	Armin Wolf	13'16"	29.11.2012
<p>Freda Meissner-Blau über den Kampf für den Umweltschutz</p> <p>30 Jahre nach dem Kampf von Umweltschützern gegen den Bau eines Wasserkraftwerks in der Hainburger Au sprach Lou Lorenz-Dittlbacher mit Freda Meissner-Blau über die damalige Bürgerbewegung. Meissner-Blau war selbst Aubesetzerin und Mitbegründerin der Grünen.</p>	Lou Lorenz Dittlbacher	07'15"	19.12.2014
<p>Lugner über seine Kandidatur bei der Hofburg-Wahl</p> <p>Trotz seiner hohen Bekanntheit hätte der ehemalige Bauunternehmer und Shopping-Center Betreiber Richard Lugner bei der Bundespräsidentenwahl wohl keine Chance, waren sich Experten einig. Auch in den Umfragen lag er auf dem letzten Platz. Diese Position hat sich am Wahltag bestätigt, Lugner erhielt 2,26 % der Stimmen. Seine Motivation, sich am Kampf um die Hofburg zu beteiligen, versuchte der damals 83-Jährige im ZIB2-Interview zu verdeutlichen.</p>	Armin Wolf	11'47"	29.03.2016
<p>Pröll verteidigt Privatstiftung in ZIB 2-Interview</p> <p>Bei seinem ZIB-2-Abschlussinterview hat der ehemalige Landeshauptmann Erwin Pröll die Vorgehensweise bei seiner Privatstiftung verteidigt. Seine Erklärung führte zu einem hitzigen Wortgefecht mit Moderator Armin Wolf.</p>	Armin Wolf	22'13"	27.03.2017
<p>Bierlein über die Symbolik der ersten Kanzlerin</p> <p>Das erste große TV-Interview hat Bundeskanzlerin Brigitte Bierlein in der ZIB2 absolviert. Ob sie Scheu davor hatte, das Amt der Bundeskanzlerin anzunehmen und auch zur Symbolik der ersten weiblichen Kanzlerin in der Geschichte Österreichs sprach sie dort.</p>	Lou Lorenz-Dittelbacher	10'53"	13.06.2019

<p>Medienmanager Zeiler über „Neuanfang in SPÖ“</p> <p>Im Mai 2016 gab Bundeskanzler und SPÖ-Chef Werner Faymann seinen Rücktritt von allen politischen Funktionen bekannt. Als potenzielle Nachfolger galten ÖBB-Chef Christian Kern sowie der ehemalige ORF-Generalintendant Gerhard Zeiler. Am Tag dieses ZIB 2-Interviews schien Kern als neuer Parteichef bereits so gut wie fix. Zeiler konstatierte, dass es eine notwendige Veränderung gebraucht habe, bei der Faymann keine Rolle mehr spielen konnte: “Wenn man das Vertrauen der eigenen Mannschaft nicht mehr hat, kann man diese auch nicht zum Erfolg führen”, so Zeiler.</p>	Lou Lorenz-Dittelbacher	12'53“	12.05.2016
<p>Mitterlehner rechnet ab: Intrigen, Mobbing und Macht</p> <p>Zwei Jahre nach seinem Rücktritt hat der frühere ÖVP-Chef und Vizekanzler Reinhold Mitterlehner mit seinen Gegnern in der eigenen Partei abgerechnet. In seinem Buch "Haltung" beschreibt er einen monatelangen Machtkampf um die Führung der ÖVP, von Intrigen, Mobbing und Machtstreben. Auch im ZIB2-Studio nahm er dazu Stellung.</p>	Armin Wolf	10'33“	17.04.2019
<p>Vorwürfe gegen Tirol: Landesrat verteidigt Behörden</p> <p>Die Zahl der Infektionen mit dem Coronavirus ist in Tirol Mitte März massiv gestiegen. Die meisten davon lassen sich auf die Regionen Ischgl und St. Anton zurückverfolgen. Tirols Gesundheitslandesrat Bernhard Tilg (ÖVP) nimmt in einer Interviewschaltung aus Innsbruck zu den Vorwürfen Stellung, die Tiroler Landesregierung hätte zu wenig schnell reagiert.</p>	Armin Wolf	12'55“	16.03.2020
<p>Vranitzky und Schüssel zu 75 Jahre Kriegsende</p> <p>Die beiden ehemaligen Bundeskanzler Franz Vranitzky und Wolfgang Schüssel analysierten am 75. Jahrestag vom Ende des Zweiten Weltkriegs die Folgen des Krieges auf die Republik Österreich. Sie sprechen unter anderem über die Entstehung der Identität des Landes, den Wiederaufbau und der moralischen sowie materiellen Verantwortung für die Gräueltaten der Nationalsozialisten.</p>	Armin Wolf	28'26“	08.05.2020

<p>Schallenberg will Flüchtlingsdebatte „deemotionalisieren“</p> <p>Ein ZIB-2-Interview von Armin Wolf mit Außenminister Alexander Schallenberg (ÖVP) über die Aufnahme von Menschen aus dem Flüchtlingslager Moria hat im September 2020 hohe Wellen geschlagen. Darin erläuterte Schallenberg, er lehne eine Aufnahme von Menschen ab und setze stattdessen auf Hilfe vor Ort. „Wir müssen diese Debatte deemotionalisieren und rationalisieren“, so der Außenminister, der im Anschluss an das Interview für seine Aussagen insbesondere von Hilfsorganisationen heftig kritisiert wurde.</p> <p>Zum Hintergrund: Immer wieder berichteten Hilfsorganisationen 2020 von den menschenunwürdigen Zuständen im Flüchtlingslager Moria auf der griechischen Insel Lesbos. Im September wurde das Lager bei einem Brand fast vollständig zerstört, was die Debatte um die Verteilung der dort lebenden 13.000 Menschen wieder aufleben ließ.</p>	Armin Wolf	10'40"	09.09.2020
<p>Interview mit Verfassungsjurist Clemens Jabloner</p> <p>Im Rahmen einer "ZIB 2 History" sprach Armin Wolf mit dem Verfassungsjurist Clemens Jabloner zu "100 Jahre Bundesverfassung". Im Interview gibt Jabloner einen grundsätzlichen Einblick in die österreichische Verfassung. Er geht jedoch auch auf die verfassungswidrigen Ausgangsbeschränkungen während des Corona-Lockdowns ein und nimmt Stellung zur Aussage von Bundeskanzler Sebastian Kurz. Dieser hat die Kritik von Juristen an den Ausgangsbeschränkungen im Frühjahr 2020 als "Spitzfindigkeiten von Juristen" abgetan.</p>	Armin Wolf	41'58"	01.10.2020
<p>Sobotka über den Ibiza-U-Ausschuss und Novomatic</p> <p>Nationalratspräsident Wolfgang Sobotka (ÖVP) wird im Interview mit Armin Wolf unter anderem zu seiner Rolle als Vorsitzender des Ibiza-Untersuchungsausschusses befragt. Eine Befangenheit aufgrund seiner Nähe zu Novomatic streitet Sobotka ab und das Niederlegen der Leitung kommt für ihn nicht in Frage. "Im Sinne der Verfassung möchte ich das Amt zu Ende führen", betont er.</p>	Armin Wolf	13'17"	13.10.2020

Außenpolitik			
Simon Wiesenthal über Reagans Besuch in Bitburg Simon Wiesenthal nahm im Gespräch mit Gerhard Vogl dazu Stellung, warum er eine Einladung von US-Präsident Ronald Reagan, den Soldatenfriedhof in Bitburg zu besuchen, ablehnte.	Gerhard Vogl	06'26"	30.04.1985
Hochner-Interview mit Ex-PLO-Chef Arafat Yassir Arafat, Gründer der Palästinensischen Befreiungsorganisation, sprach 1988 mit Robert Hochner zur Situation der PLO und den Verhandlungen mit den USA.	Robert Hochner	16'02"	19.12.1988
Augenzeugin über Tiananmen-Massaker Augenzeugin Maria-Angelika Stimmerer berichtete bei Robert Hochner, wie das chinesische Militär im Juni 1989 am Platz des himmlischen Friedens in Peking die Bevölkerungs-Protteste gewaltsam niederschlug.	Robert Hochner	06'16"	09.06.1989
Willi Brandt zum Einmarsch des Iraks in Kuwait Der Ex-Bundeskanzler der BRD (1969-1974) und Friedensnobelpreisträger rät vier Tage nach dem Einmarsch des irakischen Diktators Saddam Hussein in Kuwait über adäquate Gegenmaßnahmen.	Elmar Oberhauser, Helmut Brandstätter	03'01"	06.08.1990
Oberhauser-Interview mit Schewardnadse Der sowjetische Außenminister Eduard Schewardnadse kam 1991 auf Staatsbesuch nach Wien. Im ZIB-2-Studio bei Elmar Oberhauser beantwortete Schewardnadse Fragen zur bevorstehenden Wahl in Russland und zur Kandidatur von Boris Jelzin für das Präsidentenamt.	Elmar Oberhauser	22'28"	11.06.1991
Arafat über schwierige Friedensverhandlungen Nach seinem Studiobesuch 1988 war Yassir Arafat, Gründer der Palästinensischen Befreiungsorganisation, erneut in der ZIB 2 zu Gast. Mit Elmar Oberhauser sprach er über die schwierigen Friedensverhandlungen zwischen den Palästinensern und Israel.	Elmar Oberhauser	06'48"	18.05.1993

<p>Gerhard Schröder über politische Chancen</p> <p>Noch als Ministerpräsident von Niedersachsen ist Gerhard Schröder im ZIB-2-Studio 1994 zu Gast gewesen und hat mit Elmar Oberhauser über seine politischen Pläne und Chancen gesprochen. Einige Jahre später, am 27. Oktober 1998, wurde er zum Bundeskanzler der Bundesrepublik Deutschland gewählt.</p>	Elmar Oberhauser	08'57"	30.08.1994
<p>Greenpeace-Gründer David McTaggart im Studio</p> <p>Greenpeace-Gründer und -Ehrenobmann David McTaggart sprach bei Robert Hochner über die Erfolge und Niederlagen der Non-Profit-Organisation.</p>	Robert Hochner	04'50"	26.01.1996
<p>Daniel Cohn-Bendit über die BSE-Krise</p> <p>Daniel Cohn-Bendit sprach mit Ingrid Thurnher über das Europa-Parlament, die neuerliche BSE-Krise Großbritanniens, Sparmaßnahmen, Währungsunion und einen NATO-Beitritt Österreichs.</p>	Ingrid Thurnher	04'58"	20.09.1996
<p>Roland Adrowitzer interviewt Zoran Djindjic</p> <p>Serbiens Ministerpräsident Zoran Djindjic kommentierte im Gespräch mit Roland Adrowitzer die Unterzeichnung des Friedensabkommens zwischen mazedonsichen Albanern und der mazedonischen Regierung.</p>	Roland Adrowitzer	05'11"	13.08.2001
<p>Stoiber über die große Koalition in Deutschland</p> <p>Bayerns Ministerpräsident Edmund Stoiber sprach bei Ingrid Thurnher über die große Koalition von 2005 in Deutschland. Der CSU-Vorsitzende sah sie als Chance, die Probleme der BRD zu lösen.</p>	Ingrid Thurnher	07'22"	15.11.2005
<p>Shimon Peres über den Wahlsieg der Hamas</p> <p>Shimon Peres, damals Vize-Ministerpräsident Israels, über den Sieg der Hamas bei den Wahlen in den palästinensischen Autonomiegebieten und die Gefahr, die vom Iran ausgeht.</p>	Armin Wolf	04'01"	02.02.2006

<p>Barenboims Friedensbemühungen</p> <p>Der Dirigent Daniel Barenboim erläuterte im Studio bei Marie Claire Zimmermann seine Friedensbemühungen in der sich erneut zuspitzenden Situation zwischen Israelis und Palästinensern.</p>	Marie-Claire Zimmermann	06'21"	29.12.2008
<p>Bolivianischer Präsident Evo Morales zur Kokapflanze</p> <p>Der bolivianische Präsident Evo Morales war zu Gast bei Marie-Claire Zimmermann und erläuterte seine langjährige Forderung nach einer Entkriminalisierung der Kokapflanze.</p>	Marie-Claire Zimmermann	05'42"	11.03.2009
<p>Ewald Nowotny zur EU-Finanzkrise</p> <p>Ewald Nowotny, Gouverneur der Österreichischen Nationalbank und Ratsmitglied der Europäischen Zentralbank, sprach im Interview mit Armin Wolf über die Finanzkrise in der EU.</p>	Armin Wolf	07'19"	23.11.2010
<p>Jean-Claude Juncker zur Bankenkrise</p> <p>Die Krise der Banken sorgte auch an der Spitze der EU für große Nervosität. Dazu war der ehemalige luxemburgische Premierminister und Vorsitzende der Euro-Zone, Jean-Claude Juncker, zu Gast bei Armin Wolf.</p>	Armin Wolf	06'15"	10.10.2011
<p>Martin Schulz im Interview</p> <p>Lou Lorenz-Dittlbacher sprach mit dem Präsidenten des Europäischen Parlaments, Martin Schulz, über die Krisenbewältigung in der EU und das Bekenntnis zum Euro als gemeinsamer Währung für Europa.</p>	Lou Lorenz-Dittlbacher	09'14"	11.10.2012
<p>Weltweite Schlagzeilen nach Putin-Interview</p> <p>Es war eine außerordentliche Gelegenheit für den ORF. Im Vorfeld des Wien-Besuchs des russischen Präsidenten durfte im Juni 2018 ZIB2- "Anchor" Armin Wolf Wladimir Putin im Kreml eine knappe Stunde lang befragen. Inhaltlich sorgte das Interview für weltweiten Gesprächsstoff.</p>	Armin Wolf	38'39"	04.06.2018

Panorama			
Kosmonauten Viehböck und Lothaller Franz Viehböck und Clemens Lothaller, die beiden Österreicher, die für das sowjetisch-österreichische Weltraumprojekt Austromir 91 ausgewählt wurden, im Interview mit Elmar Oberhauser.	Elmar Oberhauser	05'27"	02.05.1991
Bischof Krenn zum Fall „Groër“ Der ehemalige Diözesanbischof St. Pöltens Kurt Krenn nahm bei Robert Hochner Stellung zu den Missbrauchsvorwürfen eines ehemaligen Schülers aus dem Knabenseminar Hollabrunn gegen Erzbischof Hans Hermann Groër.	Robert Hochner	07'07"	29.03.1995
Bischof Christoph Schönborn zur Causa „Groër“ Christoph Schönborn, damals Bischof der Erzdiözese Wien, über seine Entschuldigung für seine harte Verurteilung des ehemaligen Knabenseminaristen Josef Hartmann in der Causa "Groër" sowie über sein Amt als Erzbischof-Koadjutor.	Robert Hochner	07'17"	15.05.1995
Stronach: „Wir werfen nie gute Leute hinaus“ Einen legendären Wortwechsel hat es bereits 1998 zwischen Robert Hochner und Frank Stronach gegeben. Hochner stellte eine Zwischenfrage mit den einleitenden Worten "Auf die Gefahr hin, dass Sie den ORF kaufen und mich hinauswerfen..." konterte Stronach "Wir werfen nie gute Leute hinaus".	Robert Hochner	09'38"	24.3.1998
Karl Merkatz wird Chef von SOS Mitmensch Der beliebte Schauspieler Karl Merkatz wurde 1999 zum Vorsitzenden von SOS Mitmensch gewählt. Bei Ingrid Thurnher sprach er über seine Beweggründe, diese Aufgabe zu übernehmen.	Ingrid Thurnher	04'17"	03.03.1999

<p>Kardinal Franz König über die Katastrophe von Kaprun</p> <p>Ingrid Thurnher sprach mit dem mittlerweile verstorbenen Alt-Erzbischof Kardinal Franz König angesichts der Brandkatastrophe von Kaprun über den theologischen Zugang zum Tod.</p>	Ingrid Thurnher	06'09"	12.11.2000
<p>Thomas Brezina über die PISA-Studie</p> <p>Kinderbuch-Star Thomas Brezina sprach mit Ingrid Thurnher über die Ergebnisse der PISA-Studie 2004, das Leseverhalten der österreichischen Kinder und seine eigenen Bücher.</p>	Ingrid Thurnher	05'07"	23.12.2004
<p>Kardinal Christoph Schönborn: „Wer braucht Gott“</p> <p>Kardinal Christoph Schönborn im Gespräch mit Armin Wolf über sein 2007 gemeinsam mit Barbara Stöckl publiziertes Buch "Wer braucht Gott" und über den damals bevorstehenden Papstbesuch in Österreich.</p>	Armin Wolf	08'22"	08.08.2007
<p>Kultur</p>			
<p>Charlton Heston über seine Beziehung zu Wien</p> <p>Hollywood-Star Charlton Heston sprach bei Ingrid Thurnher über Arnold Schwarzenegger, über seine eigenen Rollen, über das "neue" Hollywood und seine Beziehung zu Wien.</p>	Ingrid Thurnher	05'10"	27.04.1995
<p>Phettberg über seine „Nette Leit Show“</p> <p>Hermes Phettberg bei Robert Hochner über seine Show "Phettbergs Nette Leit Show", eine "neue Art der Talk-Show", die in den Jahren 1995 und 1996 im ORF ausgestrahlt wurde.</p>	Robert Hochner	04'05"	06.06.1995

<p>Peter Ustinov über die „Weltmacht Vatikan“</p> <p>Sir Peter Ustinov im Gespräch mit Robert Hochner über seine Recherchen zu seiner Dokumentation über die Katholische Kirche aus dem Jahr 1995 - "Weltmacht Vatikan".</p>	Robert Hochner	05'21"	17.11.1995
<p>Günter Grass zur deutschen Wiedervereinigung</p> <p>Der deutsche Schriftsteller Günter Grass im Gespräch mit Robert Hochner über sein Buch "Ein weites Feld" und über die deutsche Wiedervereinigung ohne Einigung.</p>	Robert Hochner	06'57"	22.01.1996
<p>Studio-Konfrontation: Hrdlicka – Pasterk</p> <p>Eine emotional geführte Konfrontation zwischen der Wiener Kulturstadträtin Ursula Pasterk und dem Bildhauer Alfred Hrdlicka über das geplante "Mahnmal für die österreichischen jüdischen Opfer der Schoah".</p>	Robert Hochner	12'31"	31.07.1996
<p>Gerhard Haderer über die Wahrheit seiner Kunst</p> <p>Karikaturist Gerhard Haderer im Gespräch mit Robert Hochner über seine Kunst, seine gesellschaftliche Funktion und den kleinen Unterschied zu Manfred Deix.</p>	Robert Hochner	04'47"	30.10.1996
<p>Elfriede Jelinek über ihre Rückkehr nach Wien</p> <p>Nach persönlichen Angriffen auf Wahlplakaten der Wiener FPÖ zog sich Elfriede Jelinek 1995 aus der Öffentlichkeit zurück. im September 1997 gab sie Robert Hochner anlässlich ihrer Rückkehr ans Wiener Burgtheater ein Interview.</p>		03'10"	19.09.1997
<p>Holender über den Opernball</p> <p>Der ehemalige Staatsoperndirektor Ioan Holender, nicht zuletzt aufgrund mancher Gäste kein Freund des Opernballs, betonte im Gespräch mit Robert Hochner, dass es sich beim Opernball um einen "Ball der Künstler" handelt.</p>	Robert Hochner	04'55"	01.03.2000
<p>Harnoncourt über die Popularität des Neujahrskonzertes</p> <p>Im Gespräch mit Armin Wolf erklärte der Dirigent Nikolaus Harnoncourt, warum das Wiener Neujahrskonzert so populär und erfolgreich ist.</p>	Armin Wolf	06'15"	30.12.2002

<p>Michael Moore im Gespräch mit Armin Wolf</p> <p>Armin Wolf sprach mit dem populären US-Regierungskritiker Michael Moore und stellte die Frage nach der Berechtigung eines regierungskritischen Buches in Zeiten von Terroranschlägen wie in Istanbul.</p>	Armin Wolf	04'57"	20.11.2003
<p>Neujahrskonzert wie WM-Endspiel</p> <p>Im Gespräch mit Armin Wolf erklärte Dirigent Mariss Jansons, warum das Neujahrskonzert für ihn wie ein Endspiel bei einer Weltmeisterschaft ist und wie einzigartig dieses Konzert sei.</p>	Armin Wolf	02'37"	30.12.2005
<p>Cornelius Obonya über Zivilcourage</p> <p>Schauspieler Cornelius Obonya sprach mit Lou Lorenz-Dittlbacher über seine Karriere, seine Rolle im "Jedermann" bei den Salzburger Festspielen und den Mangel an Zivilcourage in der österreichischen Gesellschaft.</p>	Lou Lorenz-Dittlbacher	08'20"	13.08.2013
<p>Mehta über den Reiz des Neujahrskonzerts</p> <p>Zubin Mehta hat im ZIB2-Studio mit Lou Lorenz-Dittlbacher über den Reiz gesprochen, das Neujahrskonzert mit den Wiener Philharmonikern das fünfte Mal zu dirigieren. Es sei jedes Mal ein Abenteuer, so der Stardirigent.</p>	Lou Lorenz-Dittlbacher	04'54"	29.12.2014
<p>Otto Schenk über den Tod von Helmuth Lohner</p> <p>Der bekannte Schauspieler und Regisseur Helmuth Lohner ist am 23. Juni 2015 verstorben. Sein langjähriger Wegbegleiter und bester Freund, Otto Schenk, sprach bei Armin Wolf über den Menschen Helmuth Lohner.</p>	Armin Wolf	05'22"	23.06.2015
<p>Prominente</p>			
<p>Arnold Schwarzenegger als ZIB-2-Gast</p> <p>Arnold Schwarzenegger sprach 1986 mit Robert Hochner über seinen Film "City-Hai" sowie seine Wahlkampfunterstützung für Josef Krainer (ÖVP) bei den steirischen Landtagswahlen.</p>	Robert Hochner	07'42"	22.08.1986

<p>Bud Spencer und Terence Hill über ihre Karriere</p> <p>Berühmt wurde er als Schauspieler, doch Bud Spencer war viel mehr. Olympionike, Erfinder, Abenteurer. Ein Interview mit einem, der sein Leben wirklich gelebt hat, und seinem Filmbuddy Terence Hill.</p>	Ingrid Thurnher	02'46"	16.03.1995
<p>Konstantin Wecker über sein Drogenproblem</p> <p>Bei Ingrid Thurnher schilderte der Musiker und Sänger Konstantin Wecker seine schweren Zeiten, sein Drogenproblem und eine mögliche Gefängnisstrafe.</p>	Ingrid Thurnher	04'48"	14.05.1996
<p>Harald Juhnke über seine Alkohol-Exzesse</p> <p>In einem sehr ehrlichen und persönlichen Gespräch mit Robert Hochner erzählte Harald Juhnke von seinem Zusammenbruch, seinen Alkohol-Exzessen und seiner Genesung.</p>	Robert Hochner	05'34"	24.05.1996
<p>Herbert Grönemeyer über das Altwerden im Rock 'n' Roll</p> <p>Der deutsche Musiker, Musikproduzent, Sänger und Schauspieler Herbert Grönemeyer sprach bei Robert Hochner über seine Live-Auftritte, seine ganz eigene Art zu singen und das "Altwerden als Rock 'n' Roller".</p>	Robert Hochner	05'08"	22.05.1996
<p>Otto Waalkes in Wien</p> <p>Legendär war der Wien-Besuch es deutschen Komikers Otto Waalkes und sein ZIB-2-Auftritt mit Ingrid Thurnher, bei dem die Moderatorin fast nicht zu Wort kam.</p>	Ingrid Thurnher	07'49"	21.08.1997
<p>Reinhold Messner über Arktis-Bodenschätze</p> <p>Extrembergsteiger Reinhold Messner sprach mit Marie-Claire Zimmermann über Sinn und Unsinn einer wirtschaftlichen Nutzung der Arktis und die Gebietsansprüche der Arktis-Anrainerstaaten.</p>	Marie-Claire Zimmermann	05'56"	27.05.2008
<p>Hermann Maier über seinen Abschied</p> <p>Der "Herminator" sprach in einer ZIB2-Liveschaltung über den Erfolgsdruck, dem Athleten ständig ausgesetzt sind und die Herausforderungen, die der Skisport jeden Tag bereithält.</p>	Ingrid Thurnher	06'07"	13.10.2009

<p>Hermann Maier über Erfolgsdruck</p> <p>Hermann Maier sprach bei Ingrid Thurnher über den richtigen Zeitpunkt zum Aufhören und erzählte, warum ihm der Abschied vom Spitzensport dennoch so schwer gefallen ist.</p>	Lou Lorenz-Dittlbacher	07'33"	29.11.2012
<p>Interview mit Marcel Hirscher</p> <p>Der 26-jährige Salzburger Superstar des alpinen Skisports erklärt, warum Sportler generell politische Aussagen vermeiden und was er nach seiner Karriere noch vorhat.</p>	Armin Wolf	09'07"	30.03.2015
<p>Interview mit Marcel Koller</p> <p>Der anfangs von vielen geschmähte Trainer des ÖFB-Teams hat seine Elf in ungeahnte Höhen der FIFA-Weltrangliste katapultiert und souverän zur EM-Teilnahme gecoacht.</p>	Armin Wolf	08'18"	09.09.2015
<p>Grönemeyer: „Humanistisch sind wir gefordert“</p> <p>Für Herbert Grönemeyer gehören Musik und Politik zusammen. Im November 2018 sprach der Musiker bei Armin Wolf über sein politisches Engagement. "Ich glaube, humanistisch sind wir gefordert", so Grönemeyer über die Herausforderungen unserer Zeit.</p>	Armin Wolf	04'52"	12.11.2019
<p>Im Wandel der Zeit</p>			
<p>ZIB-2-Team im Jahr 1977: Ein Porträt</p> <p>Wie ist 1977 eine ZIB 2 entstanden? Der Beitrag zeigt einen Blick hinter die Kulissen einer Redaktionssitzung und stellt das Team von damals vor. Mit dabei waren 1977 unter anderem Robert Hochner, Ursula Stenzel und Günther Ziesel.</p>		05'29"	21.02.1977
<p>Nachruf Robert Hochner</p> <p>Der langjährige ZIB-2-Moderator Robert Hochner starb am 12. Juni 2001 in Wien. Er hat den Nachrichtenjournalismus in Österreich jahrzehntelang nachhaltig geprägt.</p>		12'04"	12.06.2001

<p>Neuer ZIB-Newsroom</p> <p>1984 übersiedelte die ZIB 2 in den neuen ORF-Newsroom. 18 Jahre sollte das damals hochmoderne Fernsehstudio den ZIBs dienen, dann wurde es wieder grunderneuert.</p>		03'18"	30.04.2002
<p>Best of Ingrid Thurnher</p> <p>Viele Jahre war Ingrid Thurnher das „Gesicht“ der ZIB 2. Vor ihrem Wechsel zur ZIB 2 im Jahr 1995 moderierte sie unter anderem „Land und Leute“, „Österreich-Bild“ und „Niederösterreich heute“.</p>		03'54"	04.04.2007
<p>35 Jahre ZIB 2</p> <p>Viele Moderatoren präsentierten die ZIB 2 - der erste war Günther Ziesel, der von der Aufregung um die erste Sendung erzählte. Eine Woche lang hat das Redaktionsteam vor der Premiere geprobt.</p>		02'53"	03.02.2010
<p>40 Jahre ZIB 2</p> <p>1975 war die neue ZIB 2 eine Revolution. Ingrid Thurnher, Lou Lorenz-Dittlbacher, Armin Wolf und Günther Ziesel sprechen über die Anfänge der ZIB 2 und ihre Auswirkung auf die News-Berichterstattung.</p>		00'15"	03.02.2015
<p>Armin Wolf bei André Heller</p> <p>Er zählt zu Österreichs bekanntesten Fernsehgesichtern und gilt als nicht wegzudenkendes Zahnrad der ORF-Nachrichtenmaschine: In dieser Ausgabe der Menschenkinder erzählt Armin Wolf André Heller von seinem Werdegang aus kleineren Verhältnissen zu einem der Top-Journalisten des Landes. Aus Innsbruck stammend heuerte Wolf beim Tiroler Hörfunk an und kam von dort über ein mehrjähriges Zwischenspiel bei Ö1 zur ZIB2, deren Aushängeschild er nach und nach wurde. In den Menschenkindern erzählt Wolf, wie akribisch er sich auf die Live-Interviews vorbereitet und wie er die Tricks seiner Gesprächspartner und -partnerinnen pariert. Das Gespräch gibt einen Einblick in die ORF-Informationswelt und zeigt, wo die Herausforderungen in diesem Geschäft liegen.</p>	André Hellers Menschenkinder	01'01'08"	27.09.2019

<p>ORF-Mitarbeiter in Quarantäne</p> <p>Der ORF hat während der Coronakrise 2020 eine besondere Vorsichtsmaßnahme getroffen, um den Betrieb sicherzustellen. Einige Mitarbeiter und Moderatoren des Senders sind vorübergehend in das ORF-Zentrum am Küniglberg gezogen. Dort wird in "Sperrzonen" gearbeitet und der Sendebetrieb aufrecht erhalten.</p>		03'31"	25.03.2020
<p>Kultiges</p>			
<p>Spock</p> <p>Eine faszinierende ZIB-2-Verabschiedung von Armin Wolf - mit Spock-Ohren.</p>	Armin Wolf	00'05"	07.05.2009
<p>Weltspritze oder doch Weltspitze?</p> <p>Der Diskuswerfer Gerhard Mayer stellte 2009 in den USA einen neuen Rekord auf - doch rätselhaft war die Pressemeldung des Leichtathletikverbandes dazu.</p>	Armin Wolf	00'27"	13.05.2009
<p>Fliege</p> <p>Warum sich eine Stubenfliege nicht mit dem mächtigsten Mann der Welt anlegen sollte - Armin Wolf zeigte es in einer ZIB-2-Verabschiedung.</p>	Armin Wolf	00'54"	17.06.2009
<p>Planking</p> <p>Armin Wolf zeigte den neuen Facebook-Trend „Planking“, bei dem man sich möglichst gerade und flach an einem originellen Platz legte und ein Foto davon auf Facebook stellte.</p>	Armin Wolf	00'35"	17.05.2011
<p>Helmkamera</p> <p>Eine ZIB 2-Verabschiedung aus der Perspektive von Armin Wolf - möglich machte das eine Helmkamera, die das ZIB-2-Studio aus seiner Sicht zeigt.</p>	Armin Wolf	00'16"	04.02.2013

Sommerfeeling Die große Hitze Anfang August 2017 wirkte sich auch auf die Verabschiedung der ZIB 2 aus - Armin Wolf mit der passenden Adjustierung für Temperaturen von bis zu 38 Grad Celsius.	Armin Wolf	00'27"	01.08.2017
---	------------	--------	------------