

Jean-Marc Richard, Maria Victoria Haas, Clarissa Tami e Sven Epiney (da san.).

MAD

Per culms e vals

Emissiun naziunala da la SRG SSR per il prim d'avust

■ (rtr) **Sven Epiney, Maria Victoria Haas, Clarissa Tami e Jean-Marc Richard van crusch e travers tras la Svizra. A la tschertga da stgazis singulars vai sur culms e vals, sin l'aua e tras l'aria. Sin l'Älggi-Alp, il center geografic da la Svizra, s'entaupan els per festivar ensemen il 1. d'avust.** *Sven Epiney* (SRF), *Maria Victoria Haas* (RTR), *Clarissa Tami* (RSI) e *Jean-Marc Richard* (RTS) prendan cun els ils aspectaturs sin in viadi interessant tras la Svizra e musan chaussas remartgablas da lur regiun. Per cuntanscher lur destinaziun, l'Älggi-Alp, dovranno els er meds da transport nunconvenzionals sco parasgulader, asen, wakeboard e canyoning.

Il viadi da Maria Victoria Haas entschaiva in il cor dal Grischun, sin la planira auta singulara da l'Alp Flix. Là entaupa ella in scutinader da chavals, sfunsa suenter en la chavorgia da la Viamala cun sia istorgia da transit da 2000 onns. A Surrein visita ella la chasa «ballan-

tschanta» ch'il fundatur da zai ski *Simon Jacomet* è vi da bajegiar e ch'el preschenta per l'emprima giada a la publicitad. Lura sa metta ella sin viadi tras l'aria en direzziun Älggi-Alp.

Dal Monte Generoso tar l'Älggi-Alp: quest viadi fa Clarissa Tami. Per cuntanscher il center da la Svizra traversa ella las Alps tessinaisas. Ses viadi maina ella a trais plazzals che vegnan a midar la regiun – architectonicamain, culturalmain e geopoliticamain. Ensemen cun il starcuschinunz *Ivo Adam* preschenta ella particularitads da la cuschina tessinaisa e conserva quels daletgs en vaiders da sterilisar. Ed ella fa ina pitschna excursiun en il temp medieval nua ch'ella passenta in'urella a la curt da l'imperatur Friedrich I., meglier enconuschent sco Barbarossa.

Jean-Marc Richard traversa ils trais chantuns da la Svizra romanda che festiveschan quest onn lur commembranza da 200 onns a la confederaziun: Geneva, Neuchâtel ed il Vallais. Ses viadi en-

tschaiva in il quartier genevrin des Bains nua ch'il museum per l'art contemporan sa chatta. Cun in bastiment arriva el a Losanna ed entaupa en la catedrala il musicist *Jean Duperrex*. El visita l'abazia da Saint-Maurice che festivescha quest onn ses giubileum da 1500 onns e fa cun il trotinet in gir en la Val-de-Travers, là nua che la «diala verda», l'absint, vegn brischà.

E Sven Epiney mussa che l'Älggi-Alp po er vegnir cuntanschida sur l'aua. Dal Lai Rivaun va el l'entir tschancun sin lais e per lung flums e dutgs. Cun questa chaschun emprenda el co ins metta tartuffels sin balcun, co ins piglia peschs e con curaschi ch'ins dovrà per il canyoning. Ed el intervegn ch'il Marsmobil funcziuna cun motors electrics svizzers.

Festivai cun nus e scuvri la Svizra multifara e quadrilingua! Rendez-vous sonda, 1. d'avust 2015 a las 20.20 sin RTS Un, a las 20.30 sin SRF1 ed a las 20.45 sin RSI LA 1. Dapli da l'emissiun datti era da guardar en il dossier sin rtr.ch.