

Bergamo su RaiUno. Visitata in Ape Car

written by Redazione
16 Luglio 2015

Scoprire Bergamo in Ape Car. Dal Teatro Donizetti alle Mura Venete, da piazza Vecchia all'Accademia Carrara, con una sosta al Teatro Sociale e a Palazzo Moroni.

È questo il percorso proposto sabato 18 luglio alle ore 12,30 su Rai 1 da Road Italy, il programma televisivo “in movimento”, che racconta, a bordo di curiosi mezzi, le bellezze dei luoghi attraversati, la loro storia e le storie personali, di amore e lavoro, delle persone incontrate.

Nella puntata di sabato, la sesta, si racconta la Lombardia. Il viaggio prende inizio in Franciacorta, e attraversando vigneti, sapori e ricette tipiche, arriva a Bergamo.

I tre conduttori e ideatori del programma, Emerson Gattafoni e Valeria Cagnoni (che quando non sono in giro per l'Italia e il mondo risiedono proprio a Bergamo) e Claudio De Tommasi, a bordo di un'Ape Car scoprono la storia e i monumenti della nostra città.

Il tour, ideato e realizzato con l'aiuto di Turismo Bergamo, parte dal Teatro Donizetti, sale verso le Mura Venete da Porta Sant'Agostino e, passando davanti a Porta San Giacomo, giunge in piazza Mercato delle Scarpe, da dove prosegue lungo la Corsarola fino in piazza Vecchia. Sosta d'obbligo alla Basilica di Santa Maria Maggiore, alla Cappella Colleoni e al Teatro Sociale. Al Chiostro San Francesco in esclusiva per il pubblico di Road Italy vanno in scena i Verdina con un brano unplugged. Dalla musica all'arte. Attraverso Porta Dipinta la discesa verso l'Accademia Carrara con tappa a Palazzo Moroni.

Dopo Bergamo il viaggio in Lombardia continua fino a Sabbioneta, Mantova e Cremona.

Il programma, di 50 minuti con una serie di strisce da 10 minuti, offre un vero e proprio itinerario di viaggio, un roadbook di luoghi e percorsi, ripetibili da chiunque interessato.

Come è accaduto per le puntate precedenti, anche l'itinerario bergamasco si snoda tra l'imprevisto e il programmato, tra una battuta che porta un sorriso ed

un paesaggio, dentro la bellezza del territorio.