

FEDERAZIONE ITALIANA NUOTO
COMITATO REGIONALE CAMPANIA

FIN - CAMPANIA

Domenica, 07 agosto 2016

FIN - CAMPANIA

Domenica, 07 agosto 2016

FIN - Campania

07/08/2016 Corriere dello Sport (ed. Campania) Pagina 23	<i>FRANCO FAVA</i>	
FIAMINGO UNA SPADA D' ARGENTO		1
07/08/2016 Corriere dello Sport (ed. Campania) Pagina 26		
La Rossi difende il titolo Canottaggio, al debutto il "4 senza" mondiale		3
07/08/2016 Corriere dello Sport (ed. Campania) Pagina 26		
Tiro, primo storico oro al Vietnam. Giordano sesto Zublasing, clamoroso...		5
07/08/2016 gazzetta.it		
Olimpiadi, nuoto, Detti: "Questo bronzo mi fa effetto"		7
07/08/2016 Giornale di Sicilia Pagina 24		
Genova -Napoli in solitario con la canoa Nuova impresa del ginecologo...		9
07/08/2016 Il Mattino Pagina 17	<i>FRANCESCO DE LUCA</i>	
Dal Collana a Rio: il marchio napoletano del ct Cuomo		11
07/08/2016 Il Roma Pagina 24		
Quattro campani in gara nel secondo giorno: Mandia in cerca di gloria nel...		13
07/08/2016 Il Roma Pagina 24		
Settebello batticuore: Spagna al tappeto		14
07/08/2016 La Gazzetta dello Sport Pagina 5	<i>VALERIO PICCIONI</i>	
A un passo dal sogno «Ho pensato di vincere E' stato l' errore...		16
07/08/2016 La Gazzetta dello Sport Pagina 12	<i>STEFANO ARCOBELLI</i>	
Settebello, che cuore Perde subito Aicardi ma rimonta la Spagna		18
07/08/2016 TuttoSport Pagina 19		
Il Settebello mette subito il turbo		20
07/08/2016 TuttoSport Pagina 22		
Pellegrini record, oggi Magnini&C		22

Mondo.

Rossella non si scompone nemmeno negli assalti più confusi. Nei momenti di difficoltà solleva la maschera sulla quale spicca il Tricolore e asciuga il sudore. Che fatica!

A un certo punto perde brillantezza. Sente che l'oro le scivola dalle mani. E' un attimo.

Svanisce.

LA GARA. «Non devo perdere la concentrazione: solo così posso fare la differenza», aveva continuato a ripetere come un mantra l'azzurra appena messo piede in pedana di buona mattina. Mentre sulle tribune del Carioca Arena 3 arrivava all'ora di pranzo un MEDAGLIE E' lo straordinario bottino olimpico della scherma azzurra: 48 ori, 41 argenti e 33 bronzi. Le prime due le portarono Antonio Conte e Italo Santelli, oro e argento nella sciabola maestri a Parigi 1900. E' lo sport più vincente della storia azzurra che il fidanzato Luca Dotto. E' emozionatissimo il padovano primo italiano a scendere sotto i 48 secondi nei 100 sl, che aveva lasciato la piscina accantonando per qualche ora il pensiero che martedì andrà in acqua per rincorrere la finale e magari anche una medaglia. Quasi piange per l'emozione nonostante la beffa.

La catanese aveva rotto il ghiaccio contro la canadese MacKinnon (15-8).

Poi si era sbarazzata della Kong di Hong Kong (15-11) e aveva superato lo scoglio dei quarti contro la coreana Choi (15-8). Uno scoglio sul quale si infrangeva la campionessa olimpica di Londra, la Shemyakina. Poi in serata era tornata in pedana nella prima semifinale contro la cinese Yiwen Sun, che aveva eliminato la tunisina Besbes. Colpo su colpo l'atleta della Forestale teneva testa alla Sun in un incontro serratissimo, costretta a rincorrere l'avversaria che sgusciava come un'anguilla dalla sua traiettoria. Risaliva dal 8-10 e in soli tre minuti metteva a segno l'ultima stoccata al "golden touch" del 1211, che valeva la finale.

A fine giornata ha confidato: «Renzi mi ha fatto i complimenti e per tutto il giorno mi aveva mandato messaggi. A ogni turno mi scriveva "forza". A un certo punto ho smesso di guardarli perché mi mettevano ansia». Ora l'ansia non c'è più, e la medaglia le brilla al collo.

FRANCO FAVA

La Rossi difende il titolo Canottaggio, al debutto il "4 senza" mondiale

COSI' OGGI 13.30 CANOTTAGGIO: 2 senza U, Doppio D/U, 4 senza pl U, Singolo U/D (recuperi); Doppio pl U/D, 2 senza D, 4 senza U (batterie) (2 senza D: BERTOLASI, PATELLI; Doppio pl D: MILANI, RODINI; Doppio pl U: MIANI, MICHELETTI; 4 senza U: CASTALDO, LODO, MONTRONE, VICINO) 14.00 ARCO: Squadra D (ottavi) (Brasile - ITALIA: Boari, Mandia, Sartori) 14.00 SCHERMA: Fioretto indiv. U (32esimi) 14.00 TENNIS: Singolare U/D (2° turno) 14.00 TIRO A SEGNO: Pistola 10m D (qual.)

) 14.00 TIRO A VOLO: Fossa D (qual.)
) (ROSSI) 14.30 PALLAMANO: Uomini, Croazia -Qatar 14.30 PALLAVOLO: Uomini, Italia -Francia 14.30 TIRO A VOLO: Fossa U (qual.)

) (FABBRIZI, PELLIELO) 14.45 GINNASTICA: Qualificazioni D (FASANA, FERLITO, FERRARI, MENIGHINI, RIZZELLI) 15.00 BEACH VOLLEY: Uomini/Donne (fase a gironi) (17.00 LUPO-NICOLAI c. Ontiveros -Virgen, Mes) (3.00 GIOMBINI-MENEGATTI c. Broder-Valjas, Can) 15.00 EQUITAZIONE: Completo indiv./sq. (dressage) (BRECCIAROLI, L. ROMAN, P. ROMAN, SCHIVO) 15.00 HOCKEY SU PRATO: Donne, Nuova Zelanda Corea del Sud 15.00 JUDO: 52 kg D e 66 kg U (eliminatorie) (66kg: BASILE c. Seidl (Ger). 52kg: GIUFFRIDA c. qual.)

) 15.00 PESI: 56 kg U (gr.B) (SCARANTINO) 15.00 SCHERMA: Fioretto indiv. U (16esimi) (AVOLA c. Gomez (Mes), GAROZZO c. Ayad (Egi), CASSARA' c. Cadot (Fra)) 15.45 TENNIS: Singolare U/D, Doppio U/D (1° turno) (16.00 FABBIANO c. Dutra Silva, Bra) 16.00 BOXE: 60 kg U (1° turno) 16.00 HOCKEY SU PRATO: Donne, Giappone -India 16.00 RUGBY A 7: Donne (fase a gironi) 16.00 TIRO A SEGNO: Pistola 10m D (finale) 16.30 PALLAMANO: Uomini, Svezia -Germania 16.35 PALLAVOLO: Uomini, Brasile -Messico 16.45 BOXE: 69 kg U (1° turno) 17.00 BASKET: Donne, Usa -Senegal 17.15 CICLISMO: Strada D (finale) (BRONZINI, CECCHINI, GUDERZO, LONGO BORGHINI) 17.30 CANOA SLALOM: C1 U e K1 U (1ª manche) (K1: DE GENNARO) 17.30 HOCKEY SU PRATO: Donne, Olanda -Spagna 17.30 SCHERMA: Fioretto indiv. U (ottavi) (ev. AVOLA, GAROZZO, CASSARA') 17.45 BOXE: 81 kg U (1° turno) 18.00 CALCIO: Uomini, Messico -Fiji 18.02 NUOTO: 100 dorso D (batt.)

) 18.19 NUOTO: 200 sl U (batt.)
) (BELOTTI, MITCHELL D' ARRIGO) 18.30 HOCKEY SU PRATO: Donne, Cina -Germania 18.45

OLIMPIADI **PALLANUOTO**

SETTEBELLO La partenza è olimpica

Come Barcellona '92, eroico 9-8 alla Spagna. «Tutti ci temono»

TUFFI
Per Cagnotto e Dallapé il giorno delle rivincite

Paralimpiadi si va verso l'esclusione della Russia

POSTABORDO
Il tongoano a torso nudo diventa un sex symbol

IL MARIALLIENE
Argentina e Russia fanno festa col judo

RISULTATI, PROGRAMMA E AZIONI IN CASA

Tiro, primo storico oro al Vietnam. Giordano sesto

Zubasing, clamoroso flop!

La Rossi difende il titolo Canottaggio, al debutto il "4 senza" mondiale

Argentina e Russia fanno festa col judo

LOTTO

ESCLUSIVO

POSTABORDO

IL MARIALLIENE

FIN - Campania

SCHERMA: Fioretto indiv. U (quarti) (ev. AVOLA, GAROZZO, CASSARA') 18.56 NUOTO: 100 rana D (batt.
) (CARRARO, CASTIGLIONI) 19.00 ARCO: Squadra D (quarti) (ev. ITALIA) 19.15 BASKET: Uomini, Brasile -Lituania; Donne, Serbia Spagna 19.16 NUOTO: 100 dorso U (batterie) (SABBIONI) 19.30 CANOA SLALOM: C1 U e K1 U (2ª manche) 19.33 NUOTO: 400 sl D (batterie) (CARLI, MIZZAU) 19.40 PALLAMANO: Uomini, Danimarca -Argentina 20.00 CALCIO: Uomini, Honduras -Portogallo 20.00 PALLAVOLO: Uomini, Polonia -Egitto 20.00 TIRO A VOLO: Fossa D (semif.
) (ev. ROSSI) 20.05 NUOTO: 4x100 sl U (batt.
) (DOTTO, LEONARDI, ORSI, SANTUCCI) 20.30 PESI: 53 kg D (gr.A; finale) 20.30 TIRO A VOLO: Fossa D (finali) (ev. ROSSI) 20.43 ARCO: Squadra D (semifinali) (ev. ITALIA) 21.00 CALCIO: Uomini, Germania -Corea del Sud 21.00 SCHERMA: Fioretto indiv. U (semifinali) (ev. AVOLA, GAROZZO, CASSARA') 21.00 TUFFI: Trampolino sincro D (finale) (CAGNOTTO, DALLAPE') 21.39 ARCO: Squadra D (finali) 21.40 JUDO: 52 kg D e 66 kg U (finali) (ev. BASILE e GIUFFRIDA) 21.40 PALLAMANO: Uomini, Polonia -Brasile 22.00 BOXE: 60 kg U (1° turno) 22.00 HOCKEY SU PRATO: Uomini, Gbr-Nzl 22.05 PALLAVOLO: Uomini, Usa -Canada 22.15 SCHERMA: Fioretto indiv. U (finali) (ev. AVOLA, GAROZZO, CASSARA') 22.30 BASKET: Donne, Australia -Turchia 22.45 BOXE: 69 kg U (1° turno) 23.00 CALCIO: Uomini, Argentina -Algeria 23.00 HOCKEY SU PRATO: Uomini, Olanda -Irlanda 23.45 BOXE: 81 kg U (1° turno) (0.15, Dauhaliavets (Bie) c. MANFREDONIA) 24.00 BASKET: Uomini, Croazia-Spagna, Svezia-Nigeria 24.00 CALCIO: Uomini, Danimarca -Sudafrica 24.00 PESI: 56 kg U (gr.A; finale) 0.30 HOCKEY SU PRATO: Uomini, Brasile -Belgio 0.45 BASKET: Donne, Francia-Bielorussia 0.50 PALLAMANO: Uomini, Francia -Tunisia 1.50 PALLAVOLO: Uomini, Russia -Cuba 1.50 HOCKEY SU PRATO: Uomini, Australia -Spagna 2.50 PALLAMANO: Uomini, Slovenia -Egitto 3.00 CALCIO: Uomini, Brasile-Iraq e Giappone-Colombia 3.03 NUOTO: 100 farfalla D (finale) 3.11 NUOTO: 200 sl U (semif.
) (ev. BELOTTI, MITCHELL D' ARRIGO) 3.29 NUOTO: 100 rana D (semif.
) 3.30 BASKET: Uomini, Nigeria -Argentina 3.35 PALLAVOLO: Uomini, Argentina -Iran 3.53 NUOTO: 100 rana U (finale) 4.01 NUOTO: 400 sl D (finale) (ev. CARLI, MIZZAU) 4.12 NUOTO: 100 dorso U (semif.
) (SABBIONI) 4.36 NUOTO: 100 dorso D (semif.
) 4.54 NUOTO: 4x100 sl U (finale) (ev. ITALIA)

Tiro, primo storico oro al Vietnam. Giordano sesto Zublasing, clamoroso flop!

ARCO A SQUADRE U: 1. Corea del Sud, 2. Usa, 3. Australia.

Quarti: Cina b. ITALIA (Galiazzi, Nespoli, Pasqualucci).

BASKET UOMINI (1ª giornata) Girone A: Australia -Francia 87-66, Cina -Usa g.ieri, Venezuela -Serbia g.ieri.

DONNE (1ª giornata) Girone A: Turchia -Francia 39-55, Brasile -Australia g.ieri, Bielorussia-Giappone g.ieri.

Girone B: Cina -Canada 68-90.

BEACH VOLLEY UOMINI (1ª giornata) Girone A: RANGHIERI-CARAMBULA b. Doppler -Horst (Aut) 20 (14, 13), Alison-Schmidt (Bra) b. Binstock-Schachter (Aut) 2-0 (19, 20).

BOXE 49KG U - 1° turno: Hernandez (Usa) b. CAPPAL p.3.

60KG U - 1° turno: TOMMASONE b. Delgado (Mes) p.3

CALCIO DONNE (2ª giornata) Girone E: Sudafrica -Cina g.ieri, Brasile -Svezia g.ieri. Classifica: Brasile, Svezia 3; Sudafrica, Cina 0. Girone F: Canada -Zimbabwe 3-1, Germania -Australia. Classifica: Canada 6; Germania 3; Australia, Zimbabwe 0. Girone G: Usa -Francia g.ieri, Colombia -Nuova Zelanda g.ieri. Classifica: Usa, Francia 3; Nuova Zelanda -Colombia 0.

CANOTTAGGIO BATTERIE - Due senza U: (b3) 1. Nuova Zelanda 6:41.75, 2. ITALIA (Abagnale, Di Costanzo) 6:46.04 (q). Doppio U: 1. Nuova Zelanda 6:40.35... 3. ITALIA (Fossi, Battisti) 6:42.33 (q). 4 senza pl U: 1. ITALIA (Oppo, Goretti, La Padula, Ruta) 6:03.26 (q).

CICLISMO STRADA U - Finale: 1. Van Avermaet (Bel) 6h10'05", 2. Fuglsang (Dan) st, 3. Majka (Pol) a 5", 4. Alaphilippe (Fra) a 22", 5. Rodriguez (Spa) st, 6. ARU, 7. Meintjes (Saf), 8. Zeits (Kaz) a 25"... 12. Froome a 58", 30' Valverde (Spa) a 9'38", 40. CARUSO a 12'18"; rit. NIBALI, ROSA e DE MARCHI.

EQUITAZIONE COMPLETO (prova di dressage, 1ª giornata) Individuale: 1. Fox -Pitt (Gbr; Chilli Morning) 37.00... 22. L.

ROMAN (Castlewoods Jake) 50.80, 26. SCHIVO (Quefira de l' Ormeau) 55.00. A squadre: 1. Germania 82.50... 11. ITALIA 105.80.

HOCKEY SU PRATO UOMINI (1ª giornata) Girone A: Belgio -Gran Bretagna 4-1, Australia -Nuova Zelanda 2-1, Spagna -Brasile g.ieri.

Girone B: Argentina -Olanda 3-3, India -Irlanda 3-2, Canada -Germania g.ieri.

Riproduzione autorizzata licenza Ars Promopress 2013-2016

OLIMPIADI 2016 RIO DE JANEIRO PALLANUOTO

SETTEBELLO

La partenza è olimpica

Come Barcellona '92, eroico 9-8 alla Spagna. «Tutti ci temono»

TUFFI
Per Cagnotto e Dallapé il giorno delle rivincite

PARALIMPIADI si va verso l'esclusione della Russia

POSTLABORALE
Il tongoano a torso nudo diventa un sex symbol

ARGENTINA e Russia fanno festa col judo

LOTTO

ESCLUSIVO

Tiro, primo storico oro al Vietnam. Giordano sesto Zublasing, clamoroso flop!

La Russia difende il titolo Canottaggio, al debutto il "4 senza" mondiale

RODOLFI, PROGRAMMA E AZZURRI IN CASA

IL TIRATORE - Il Vietnam si è laureato campione olimpico nel tiro a bersaglio con il 10 metri d'aria. Giordano è stato sesto, Zublasing è stato eliminato.

IL CANOTTAGGIO - La Russia ha difeso il titolo nel canottaggio a quattro senza, battendo l'Italia.

IL JUDO - L'Argentina e la Russia hanno festeggiato la conquista del titolo nel judo.

IL TONGANO - Il tongoano a torso nudo è diventato un sex symbol.

IL LOTTO - Risultati del concorso di bellezza.

ESCLUSIVO - Notizie e scoop.

FIN - Campania

JUDO 48KG D - Finale: 1. Pareto (Arg), 2. Jeong (Cds), 3. Kondo (Jap) e Galbadrakh (Kaz). 1° turno: Van Ngoc Tu (Vie) b.

MOSCATT non combattività 60KG U - Finale: 1. Mudranov (Rus), 2. Smetov (Kaz), 3. Tanako (Jap) e Urozboev (Uzb). 1° turno: KIM Won Jin (Cds) b. MANZI yuko NUOTO BATTERIE - Uomini - 400 sl: 1. Dwyer (Usa) 3:43.42...

3. DETTI 3:43.95 (q).

100 rana: 1. Peaty (Gbr) 57.55 (RM; prec. Peaty 57.92, 17.4.15)... 22. TONIATO 1:00.45 (el).

400 misti: 1. Kalisz (Usa) 4:08.12... 16. MARIN 4:17.88 (el), 20. TURRINI 4:18.39 (el).

Donne - 100 farfalla: 1. Sjostrom (Sve) 56.26... 21.

BIANCHI 58.48 (el), 41. Mardini (Sir/Team rifugiati) 1:09.21 (el).

400 misti: 1. Hosszu (Ung) 4:28.58... 26. TROMBETTI 4:45.52 (el), 30. FRANCESCHI 4:48.48 (el).

4x100 sl D: 1. Australia 3:32.39... 4. ITALIA (Ferraioli, Di Pietro, Pezzato, Pellegrini) 3:35.90 (q) (RI; prec. Ferraioli, Di Pietro, Letrari, Pellegrini 3:37.16, 2.8.15) PALLAMANO DONNE (1ª giornata) Girone A: Brasile -Norvegia 3128, Montenegro -Spagna g.ieri, Romania -Angola g.ieri.

Girone B: Francia-Olanda 18-14, Russia -Corea del Sud 30-25, Svezia -Argentina g.ieri.

PALLANUOTO UOMINI (1ª giornata) Girone A: Serbia-Ungheria 13-13, Grecia -Giappone 8-7, Brasile -Australia g.ieri. Girone B: Usa -Croazia 5-7, ITALIA -Spagna 9-8, Francia -Montenegro g.ieri.

PALLAVOLO DONNE (1ª giornata) Girone A: Giappone -Corea del Sud 1-3, Brasile -Camerun 3-0, Russia -Argentina g.ieri.

Girone B: Cina -Olanda 2-3, Usa -Portorico g.ieri, ITALIA Serbia g.ieri.

RUGBY A SETTE DONNE (1ª giornata) Girone A: Usa -Fiji 7-12, Australia Colombia 53-0, Usa -Colombia g.ieri, Australia-Fiji g.ieri.

Girone B: Francia -Spagna 24-7, Nuova Zelanda -Kenya 52-0, Francia -Kenya 40-7, Nuova Zelanda-Spagna 19-5.

Classifica: Francia, Nuova Zelanda 4; Kenya, Spagna 0. Girone C: Gran Bretagna -Brasile 29-3, Canada Giappone 45-0, Gran Bretagna -Giappone 40-0, Canada -Brasile 38-0. Classifica: Gran Bretagna, Canada 4; Giappone, Brasile 0.

SCHERMA SPADA INDIVIDUALE D: 3. Sun Yiwen (Cin).

Sedicesimi: FIAMINGO b. MacKinnon (Can) 15-8. Ottavi: FIAMINGO b. Kong (Hkg) 15-11. Quarti: FIAMINGO b. Choi (Cds) 15-8. Semifinali: FIAMINGO b. Sun Yiwen (Cin) 12-11, Szasz (Ung) b. Rembi (Fra) 10-6. Finale 3° posto: Sun Yiwen (Cin) c. Rembi (Fra). Finale 1° posto: Szasz (Ung) b. FIAMINGO 15-13.

TENNIS SINGOLARE D - 1° turno: ERRANI b. Bertens (Ola) 4-6 6-4 6-3, Safarova (Cec) b. KNAPP 4-6 6-1 6-1.

TIRO A SEGNO CARABINA D - Finale: 1. Thrasher (Usa), 2. Du Li (Cin), 3. Yi Siling (Cin). Qualificazioni: 1. Du Li (Cin) 420.7...

33. ZUBLASING 411.6.

PISTOLA U - Finale: 1. Hoang (Vie) 202.5, 2. Wu (Bra) 202.1, 3. Pang Wei (Cin) 180.4... 6. GIORDANO 118.4.

Qualificazioni: 1. Pang Wei (Cin) 590... 5. GIORDANO 580 (q).

Olimpiadi, nuoto, Detti: "Questo bronzo mi fa effetto"

Gabriele commenta il 3° posto nei 400 stile libero a Rio: "Lo dedico a mamma e papà, per essere rimasti svegli. Mi sto prendendo la rivincita per non aver potuto gareggiare per infortunio nel 2015. E voglio provarci anche negli 800 e nei 1500"

07 agosto 2016 - RIO DE JANEIRO (Brasile) Il timido Detti, lo scaramantico Detti, l'interista Detti, sale sul podio di Rio con una generosità senza pari e una voglia di rompere l'incantesimo e di uscire, come aveva promesso, davvero "soddisfatto" da questi 400 stile libero, che gli hanno consegnato il bronzo olimpico. E' la gara che può cambiargli la vita e la prospettiva di campione, com'era già successo a Londra agli Europei di maggio con il primo oro in carriera. Dopo la gara ha detto: "Non poter gareggiare nel 2015 per l'infortunio mi ha dato tanta forza e mi sto prendendo la mia rivincita. E' stato brutto non poter essere ai Mondiali l'anno scorso (bloccato da un'infezione subdola, ndr). Questo bronzo fa effetto. Quando ho ripreso Dwyer non capivo più niente. Poi quando ho visto... bum! Ci sono adesso gli 800 e i 1500. Io ci provo, certo!". Bello come un Adone, mentre in zona mista snocciola le sue prime emozioni da medagliato olimpico, Gabriele Detti riceve la chiamata di mamma e papà, a cui aveva già dedicato il bronzo: "per essere rimasti svegli. La dedica è per tutti quelli che sono stati svegli per seguirmi". E' ovviamente raggiante, ma molto lucido nell'analizzare la sua gara: "Non sono partito bene? Mi hanno dato 2"... fate voi.

Cos'ho pensato all'arrivo? E' fatta, solo questa. E' fatta". Horton stringe la mano a Sun Yang sul podio quasi a mettere una pietra sopra la polemica e poi dice: "Non vedo l'ora di gareggiare contro Gregorio. cosa penso di Detti? Ha fatto un sacco di progressi in questi ultimi due anni e vedremo come migliorerà nei prossimi due". Il podio olimpico dei 400. Afp commosso morini - Commosso e pacificato anche lo zio allenatore Stefano Morini: "E' la prima medaglia olimpica della famiglia, Morini-Detti. Ha fatto una gara tatticamente perfetta, come dovrebbe sempre fare. Ora me lo chiudo in camera fino a sabato prossimo, quando dovrà fare la batteria. Bisognerà stare attenti perché si dovrà andare subito forte. Fare 14'50" o anche meno. La concentrazione? Non sono preoccupato, me lo chiudo in camera... Ho anche il fisioterapista e quindi siamo a posto!". Poi lo zio rievoca un infortunio dell'infanzia di Gabriele, quando a Capraia si rompe un pontile e lui rimase incastrato con una gamba e per questo dovette portare a lungo uno spessore per compensare la differenza con l'altra. Ma stanotte c'è solo la festa, sintonizzato sul fuso orario italiano, Morini prefigura un'alba: "Non dimenticate che Gabriele e Greg

The screenshot shows the article page on the Gazzetta dello Sport website. The main headline is "Olimpiadi, nuoto, Detti: 'Questo bronzo mi fa effetto'". Below the headline is a sub-headline: "Gabriele commenta il 3° posto nei 400 stile libero a Rio: 'Lo dedico a mamma e papà, per essere rimasti svegli. Mi sto prendendo la rivincita per non aver potuto gareggiare per infortunio nel 2015. E voglio provarci anche negli 800 e nei 1500'". The article text is partially visible, starting with "Il timido Detti, lo scaramantico Detti, l'interista Detti, sale sul podio di Rio con una generosità senza pari e una voglia di rompere l'incantesimo e di uscire, come aveva promesso, davvero 'soddisfatto' da questi 400 stile libero, che gli hanno consegnato il bronzo olimpico. E' la gara che può cambiargli la vita e la prospettiva di campione, com'era già successo a Londra agli Europei di maggio con il primo oro in carriera. Dopo la gara ha detto: 'Non poter gareggiare nel 2015 per l'infortunio mi ha dato tanta forza e mi sto prendendo la mia rivincita. E' stato brutto non poter essere ai Mondiali l'anno scorso (bloccato da un'infezione subdola, ndr). Questo bronzo fa effetto. Quando ho ripreso Dwyer non capivo più niente. Poi quando ho visto... bum! Ci sono adesso gli 800 e i 1500. Io ci provo, certo!'". There is also a small photo of Gabriele Detti on the podium.

hanno solo 22 anni. Hanno un mondo davanti"

susseguirsi nel tempo di varie traversate fino a Malta, alla Grecia, alla Tunisia, il Nastro Verde per la Mondello-Ustica-Mondello, la Sardegna -Sicilia.

«Nel 2012 mi sono posto l'obiettivo - conclude il medico - di percorrere la costa occidentale del Mediterraneo che non avevo mai fatto. Così ho deciso di partire da Genova per scendere attraverso le coste francesi e spagnole sino a Gibilterra e alla punta estrema del Marocco. Credevo di riuscirci in due anni, invece per il maltempo ci sono voluti tre anni. Nel 2015 è stata la volta della Gibilterra -Marocco e quindi il ritorno in nave sino a Genova. Ma non potevo lasciare l'impresa incompiuta così a metà del luglio scorso sono tornato a Genova per scendere in canoa sino a Palermo in due tappe. La prima l'ho chiusa a Napoli, qui il prossimo anno ripartirò per Mondello».

Musicò ha lasciato la sua canoa alla Canottieri Napoli grazie all'ospitalità del vicepresidente della Federcanottaggio, Andrea Tizzano. (*RU*) via P. Scaglione, 10 via Nino Martoglio, 4 0916164126 via Imera, 1/B via Messina Marine, 795 0916140132 via A. Hazon, 5 via Roma, 1 via Del Manderino, 3 091530042 via M. Stabile, 177 via M. di Villabianca, 26 0916264542 via Zandonai, 12 via dell' Orsa Minore, 102 0916470559 viale Resurrezione, 5 0916714384 via Palmerino, 20/B via E. Restivo, 23 via N. Garzilli, 56 via E. Arculeo, 20/22 0916813038 091488006 0916703421 0916251593 091212116 via Leonardo Da Vinci, 338 091406185.

Il tecnico In pedana da atleta ha vinto una medaglia di bronzo a Los Angeles nel 1984 ed una d'oro ad Atlanta nel 1996

Dal Collana a Rio: il marchio napoletano del ct Cuomo

L' amarezza per il degrado dell' impianto vomerese «Assurdo frenare l' attività»

Francesco De Luca L' INVIATO RIO DE JANEIRO. Un vincente, parzialmente incompreso a Napoli. Sandro Cuomo, 53 anni, commissario tecnico della Nazionale di spada che ieri ha conquistato la prima medaglia ai Giochi di Rio, ha vinto una serie di allori in pedana, tra i quali i più importanti sono stati il bronzo a Los Angeles 84 e l' oro ad Atlanta 96. Quattro Olimpiadi in quella carriera cominciata al Circolo Posillipo, sotto l' esperta guida di Armando Coiro. E poi una lunga serie di soddisfazioni da selezionatore: due anni fa è riuscito a mettere la firma in calce a sei medaglie tra Mondiali ed Europei. Il risultato di Rio de Janeiro è un altro atto di una lunga e brillantissima storia sportiva di un allenatore moderno, che ha creato anche un sito internet per dialogare con i suoi atleti, dai campioni come Rossella Fiamingo (sulla quale ha fatto un notevole lavoro psicologico, aumentandone l' autostima) ai giovanissimi che segue a Napoli, tra i quali il figlio Valerio, vincitore della medaglia d' argento a squadre ai campionati Mondiali under 20 disputati tre mesi fa in Francia.

Il Club Schermistico Partenopeo, diretto dal ct azzurro della spada, molto apprezzato anche all' estero come dirigente (è stato inserito nella Commissione europea della scherma), sta rinnovando la straordinaria tradizione di questo sport a Napoli, dove però è sempre più difficile trovare spazi e sostegno. Cuomo segue anche da Rio le vicende della palestra del Collana, pochi giorni fa gravemente danneggiata da un allagamento. È avvilito, come gli altri soci del Consorzio Ati che ha rilevato, attraverso regolare gara, la gestione della struttura vomerese. Le tensioni tra Comune e Regione rischiano di provocare un rallentamento dell' attività sportiva e anche altro. Sandro è seriamente preoccupato, lo ha detto al presidente della Federscherma, Scarso, e ai vertici del Coni in questi giorni a Rio. «Non riesco a capire come sia possibile frenare il lavoro di chi opera in quella struttura, dando la possibilità a centinaia di ragazzi di fare sport». Una domanda senza risposta, Cuomo continua ad attenderla dalle istituzioni. «Facciamo tanti sacrifici personali, però vediamo intorno a noi un

Il tecnico In pedana da atleta ha vinto una medaglia di bronzo a Los Angeles nel 1984 ed una d'oro ad Atlanta nel 1996

Dal Collana a Rio: il marchio napoletano del ct Cuomo

L'ammiratore per il degrado dell'impianto vomerese
di **Francesco De Luca**
1966/1973

ROSSA DE LUCA. Un vincente, parzialmente incompreso a Napoli. Sandro Cuomo, 53 anni, commissario tecnico della Nazionale di spada che ieri ha conquistato la prima medaglia ai Giochi di Rio, ha vinto una serie di allori in pedana, tra i quali i più importanti sono stati il bronzo a Los Angeles 84 e l' oro ad Atlanta 96. Quattro Olimpiadi in quella carriera cominciata al Circolo Posillipo, sotto l' esperta guida di Armando Coiro. E poi una lunga serie di soddisfazioni da selezionatore: due anni fa è riuscito a mettere la firma in calce a sei medaglie tra Mondiali ed Europei. Il risultato di Rio de Janeiro è un altro atto di una lunga e brillantissima storia sportiva di un allenatore moderno, che ha creato anche un sito internet per dialogare con i suoi atleti, dai campioni come Rossella Fiamingo (sulla quale ha fatto un notevole lavoro psicologico, aumentandone l' autostima) ai giovanissimi che segue a Napoli, tra i quali il figlio Valerio, vincitore della medaglia d' argento a squadre ai campionati Mondiali under 20 disputati tre mesi fa in Francia.

atteggiamento incomprensibile». A rischio, dopo l' allagamento, le pedane e i rulli: Cuomo potrebbe essere costretto a mettere in mora il Comune.

Prima di volare a Rio, il ct aveva fatto visita al Napoli e a Sarri nel ritiro trentino di Dimaro-Folgarida, dov' era in corso anche la preparazione della squadra di spada. In dono, la maglia azzurra. Uno scambio di auguri con il tecnico prima di tornare al lavoro per preparare questa Olimpiade che ha subito lasciato un segno, regalando un sorriso a Cuomo dopo le ultime vicende che riguardano il Collana e le tensioni che accompagnano il suo lavoro. «Cosa rispondo ora a quelli che mi attaccano? Io parlo solo delle persone di cui ho stima».

© RIPRODUZIONE RISERVATA.

FRANCESCO DE LUCA

IL PROGRAMMA In azione anche il 4 senza di canottaggio con Vicino e Castaldo Quattro campani in gara nel secondo giorno: Mandia in cerca di gloria nel tiro con l'arco

RIO DE JANEIRO. Tre eventi di grande importanza sono andati in scena nella serata di Rio, in piena notte italiana. L'Italia femminile di pallavolo con le napoletane Chirichella, De Gennaro e Del Core ha sfidato la Serbia nel match di esordio del girone. Nel nuoto invece, due finali da medaglia: quella di Gabriele Detti nei 400 metri stile libero e quella della staffetta femminile 4x100 stile libero composta da Silvia Di Pietro, Erika Ferraioli, Aglaia Pezzato e la portabandiera italiana Federica Pellegrini che si era qualificata all'ultimo atto con il primo tempo della batteria di competenza.

CANOTTAGGIO. Quattro atleti campani invece saranno impegnati oggi nella seconda giornata di Rio 2016. Due di questi provengono dal canottaggio: sono Matteo Castaldo e Giuseppe Vicino che fanno parte dell'imbarcazione del 4 senza, impegnata alle 17.10 nelle batterie per accedere alle semifinali. A completare l'equipaggio tricolore ci sono il laziale Matteo Lodo e Domenico Montrone.

PUGILATO. Comincia la sua avventura olimpica un brasiliano di nascita, ma naturalizzato italiano e dal cuore certamente campano. Si tratta di Valentino Manfredonia che nel pomeriggio inoltrato brasiliano (in Italia sarà da poco passata la mezzanotte) affronterà il suo match di debutto nella categoria degli 81 kg. Sulla strada del boxer campano si metterà l'atleta bielorusso Mikhail Dauhaliavets in un match che si preannuncia interessante e dall'esito difficilmente pronosticabile.

TIRO CON L'ARCO. Dopo le qualificazioni di venerdì invece, è pronta a tornare in azione Claudia Mandia che lunedì inizierà le eliminatorie nella competizione individuale di tiro con l'arco. Oggi intanto sarà impegnata nella prova a squadre dove nelle qualificazioni aveva ottenuto un incoraggiante sesto posto. Tutte le gare di Rio 2016 si possono seguire in diretta sulle frequenze Rai (Rai 2 e Rai Sport).

24 ROMA
OLIMPIADI 2016
domenica 7 agosto 2016
Settebello batticuore: Spagna al tappeto

SPAGNA ITALIA
0-2, 2-1, 1-2, 2-0
ITALIA: Tempesi, Di Fabio F., Gito N., Figlioli, Fondelli I., Vekirov, Nona, Gallo, Prescutti C., Bodegas, Alicani, Prescutti N., Del Lungo. All. Campagna.
ARBITRI: Fumkovich (Stile libero) e Greco (Cine).
NOTE: Superstipendi numeriche: Spagna 48, Italia 7/14. Usciti per tre falli Bodegas, Gito, Tahiri. Espulso Nona nel quarto tempo per gioco violento.

RIO DE JANEIRO. Una prima al canottaggio per il Settebello. Al Maria Lenk Aquatic Centre di Rio de Janeiro l'Italia del nocciolo Campagna con in acqua il napoletano Vekirov ha battuto la Spagna, segnando anche una serie di previsioni difficili che si sono poi avverate. Il match è durato tutto il corso del match. Alla fine l'Italia trionfa senza Alcaraz, fatto di cui si è parlato dopo il match, giocando per quasi l'intera seconda metà di gara senza controllo (l'ham anche Bodegas per falli).

IL PROGRAMMA. In azione anche il 4 senza di canottaggio con Vicino e Castaldo

Quattro campani in gara nel secondo giorno: Mandia in cerca di gloria nel tiro con l'arco

RIO DE JANEIRO. Tre eventi di grande importanza sono andati in scena nella serata di Rio, in piena notte italiana. L'Italia femminile di pallavolo con le napoletane Chirichella, De Gennaro e Del Core ha sfidato la Serbia nel match di esordio del girone. Nel nuoto invece, due finali da medaglia: quella di Gabriele Detti nei 400 metri stile libero e quella della staffetta femminile 4x100 stile libero composta da Silvia Di Pietro, Erika Ferraioli, Aglaia Pezzato e la portabandiera italiana Federica Pellegrini che si era qualificata all'ultimo atto con il primo tempo della batteria di competenza.

CANOTTAGGIO. Quattro atleti campani invece saranno impegnati oggi nella seconda giornata di Rio 2016. Due di questi provengono dal canottaggio: sono Matteo Castaldo e Giuseppe Vicino che fanno parte dell'imbarcazione del 4 senza, impegnata alle 17.10 nelle batterie per accedere alle semifinali. A completare l'equipaggio tricolore ci sono il laziale Matteo Lodo e Domenico Montrone.

PUGILATO. Comincia la sua avventura olimpica un brasiliano di nascita, ma naturalizzato italiano e dal cuore certamente campano. Si tratta di Valentino Manfredonia che nel pomeriggio inoltrato brasiliano (in Italia sarà da poco passata la mezzanotte) affronterà il suo match di debutto nella categoria degli 81 kg. Sulla strada del boxer campano si metterà l'atleta bielorusso Mikhail Dauhaliavets in un match che si preannuncia interessante e dall'esito difficilmente pronosticabile.

TIRO CON L'ARCO. Dopo le qualificazioni di venerdì invece, è pronta a tornare in azione Claudia Mandia che lunedì inizierà le eliminatorie nella competizione individuale di tiro con l'arco. Oggi intanto sarà impegnata nella prova a squadre dove nelle qualificazioni aveva ottenuto un incoraggiante sesto posto. Tutte le gare di Rio 2016 si possono seguire in diretta sulle frequenze Rai (Rai 2 e Rai Sport).

Christian Prescutti

gi vanno a segno 3 volte con l'arco in più (su 4 tentativi) e 2 su rigone l'Italia, invece, si danno nella contropiede e nella ricerca dell'equilibrio, ma poi sparisce con l'arrivo in più (2/3 a metà gara), fermato da una circolazione di pallone troppo lenta e da un errore Lodo per l'arco. Dall'altra parte Tempesi non riesce a fare lo stesso e l'arco in meno azzurro naufraga. In occasione dell'azione che porta al rigore del 3-3 di Mandia, infatti, il Settebello perde per infamia incassato da Manariz. Nella prima metà gara, chiusa avanti 5-1 dagli spagnoli, Molina e compagni vanno a segno 3 volte con l'arco in più (su 4 tentativi) e 2 su rigone l'Italia, invece, si danno nella contropiede e nella ricerca dell'equilibrio, ma poi sparisce con l'arrivo in più (2/3 a metà gara), fermato da una circolazione di pallone troppo lenta e da un errore Lodo per l'arco. Dall'altra parte Tempesi non riesce a fare lo stesso e l'arco in meno azzurro naufraga. In occasione dell'azione che porta al rigore del 3-3 di Mandia, infatti, il Settebello perde per infamia incassato da Manariz. Nella prima metà gara, chiusa avanti 5-1 dagli spagnoli, Molina e compagni

Christian Prescutti

debutto nella categoria degli 81 kg. Sulla strada del boxer campano si metterà l'atleta bielorusso Mikhail Dauhaliavets in un match che si preannuncia interessante e dall'esito difficilmente pronosticabile.

TIRO CON L'ARCO. Dopo le qualificazioni di venerdì invece, è pronta a tornare in azione Claudia Mandia che lunedì inizierà le eliminatorie nella competizione individuale di tiro con l'arco. Oggi intanto sarà impegnata nella prova a squadre dove nelle qualificazioni aveva ottenuto un incoraggiante sesto posto. Tutte le gare di Rio 2016 si possono seguire in diretta sulle frequenze Rai (Rai 2 e Rai Sport).

Christian Prescutti

GIULI ALLETTI CAMPANI A RUO

CANOTTAGGIO	
Matteo Castaldo	14 anni
Giuseppe Vicino	19 anni
Matteo Lodo	19 anni
Domenico Montrone	19 anni
Federica Pellegrini	24 anni
Erika Ferraioli	24 anni
Aglaia Pezzato	24 anni
Silvia Di Pietro	24 anni
PUGILATO	
Valentino Manfredonia	24 anni
TIRO CON L'ARCO	
Claudia Mandia	24 anni

TIRO CON L'ARCO. Dopo le qualificazioni di venerdì invece, è pronta a tornare in azione Claudia Mandia che lunedì inizierà le eliminatorie nella competizione individuale di tiro con l'arco. Oggi intanto sarà impegnata nella prova a squadre dove nelle qualificazioni aveva ottenuto un incoraggiante sesto posto. Tutte le gare di Rio 2016 si possono seguire in diretta sulle frequenze Rai (Rai 2 e Rai Sport).

TIRO CON L'ARCO. Dopo le qualificazioni di venerdì invece, è pronta a tornare in azione Claudia Mandia che lunedì inizierà le eliminatorie nella competizione individuale di tiro con l'arco. Oggi intanto sarà impegnata nella prova a squadre dove nelle qualificazioni aveva ottenuto un incoraggiante sesto posto. Tutte le gare di Rio 2016 si possono seguire in diretta sulle frequenze Rai (Rai 2 e Rai Sport).

Lungo che si rende subito protagonista di un paio di ottimi interventi, come quello che nega il +3 a Munarriz sul finire di parziale.

All' intervento del bresciano seguono, a cavallo dell' ultimo intervallo, le reti di Christian Presciutti e Figlioli, per l' insperato 6-6. La Spagna risponde immediatamente con Molina, e poco dopo trova anche il nuovo +2 con Español, dopo una discutibile espulsione per gioco violento di Nora, che lascia l' Italia senza cambi in panchina.

Gara finita? Per niente, perché il Settebello ha ormai cambiato passo con l' uomo in più: Fondelli e Figlioli pareggiano di nuovo, 8-8.

Poi ecco il capolavoro di Del Lungo, che dice no su rigore a Molina a 2'30" dalla fine e il missile di Presciutti che castiga Lopez Pinedo e porta gli azzurri in vantaggio. Il gol del 9-8, decisivo, viene difeso ancora una volta da Del Lungo, che negli ultimi 40" chiude la porta sventando i tentativi di Munarriz e Molina.

A un passo dal sogno «Ho pensato di vincere E' stato l' errore più grande»

La Fiamingo: «Renzi mi ha mandato sms fin dal mattino. Poi ho smesso di leggerli, mi metteva ansia» Il fidanzato Luca Dotto: «Sei il mio orgoglio»

«Quando ero sull' 11-7 mi sono detta che mancavano quattro stoccate. È stato l' errore più grande, avrei dovuto ragionare stoccata dopo stoccata, senza forzare, senza pressare, senza avere fretta». Rossella Fiamingo racconta teneramente l' attimo fuggente che non è riuscita a cogliere. «E' questione di momenti, lei ha vinto di testa». Lo sport è fatto così, la scherma di più. Sa essere perfido. Puoi dire argento all' inizio della giornata e ti pare un risultato bello, grande, fantastico, in un certo senso imprevisto visto che la stagione non lasciava certo presagire cose grandi. Poi dopo questa collezione di rimonte d' autore, dopo una finale che ti ha fatto vedere l' oro vicino, vicinissimo, ecco che lo stato d' animo cambia. PAROLA DI MADRE Ma solo un attimo perché Rossella Fiamingo deve comunque farsi i complimenti dopo questa giornata all' Arena Carioca 3 vissuta tutta di un fiato, passata spesso sull' orlo del burrone, e sempre però capace di produrre salvataggi in extremis, come quello davvero impensabile della semifinale. Alla fine, l' azzurra trova il modo di sintetizzare tutta la nuotata in un mare di emozioni chiedendo aiuto alla madre: «Lei è sempre ipercritica. Stavolta, però, mi ha detto: Rossella basta, devi dimenticare la finale, hai fatto una grande impresa». Poi confessa di pensare già a Tokyo. «Ho voglia di vincere questa medaglia d' oro e sicuramente lavorerò duro per farlo». NIENTE PIANTI Ora è felice Rossella, finita la premiazione, con la tensione che s' abbassa e il ramarico che fa pace piano piano con la grande soddisfazione della prima medaglia azzurra della spedizione di Rio, si ricorda: «Qui in Brasile ho vinto la prima gara nella coppa del Mondo del 2012». Ora è difficile tenere a bada un frullato di sensazioni che prova a spiegare così: «A ogni assalto avevo voglia di piangere dalla felicità, ma invece cercavo di restare concentrata, di pensare subito alla sfida successiva». Perché «i Mondiali sono importanti, ma l' Olimpiade è l' Olimpiade». La ragazza catanese racconta anche di quegli sms di incoraggiamento continui di Matteo Renzi: «Mi ha seguito per tutta la giornata, era un continuo di messaggi perché lui ci aveva creduto sin dall' inizio. Solo alla fine ho smesso di leggerli perché rischivo di essere presa dall' ansia».

Olimpiadi > XXXI edizione

SCHERMA

Rio 2016

A un passo dal sogno
«Ho pensato di vincere E' stato l' errore più grande»

La Fiamingo: «Renzi mi ha mandato sms fin dal mattino. Poi ho smesso di leggerli, mi metteva ansia» Il fidanzato Luca Dotto: «Sei il mio orgoglio»

Valerio Pizzoni
RIMONTO A RIO DE JANEIRO

«Q uando ero sull' 11-7 mi sono detta che mancavano quattro stoccate. È stato l' errore più grande, avrei dovuto ragionare stoccata dopo stoccata, senza forzare, senza pressare, senza avere fretta». Rossella Fiamingo racconta teneramente l' attimo fuggente che non è riuscita a cogliere. «E' questione di momenti, lei ha vinto di testa». Lo sport è fatto così, la scherma di più. Sa essere perfido. Puoi dire argento all' inizio della giornata e ti pare un risultato bello, grande, fantastico, in un certo senso imprevisto visto che la stagione non lasciava certo presagire cose grandi. Poi dopo questa collezione di rimonte d' autore, dopo una finale che ti ha fatto vedere l' oro vicino, vicinissimo, ecco che lo stato d' animo cambia. PAROLA DI MADRE Ma solo un attimo perché Rossella Fiamingo deve comunque farsi i complimenti dopo questa giornata all' Arena Carioca 3 vissuta tutta di un fiato, passata spesso sull' orlo del burrone, e sempre però capace di produrre salvataggi in extremis, come quello davvero impensabile della semifinale. Alla fine, l' azzurra trova il modo di sintetizzare tutta la nuotata in un mare di emozioni chiedendo aiuto alla madre: «Lei è sempre ipercritica. Stavolta, però, mi ha detto: Rossella basta, devi dimenticare la finale, hai fatto una grande impresa». Poi confessa di pensare già a Tokyo. «Ho voglia di vincere questa medaglia d' oro e sicuramente lavorerò duro per farlo». NIENTE PIANTI Ora è felice Rossella, finita la premiazione, con la tensione che s' abbassa e il ramarico che fa pace piano piano con la grande soddisfazione della prima medaglia azzurra della spedizione di Rio, si ricorda: «Qui in Brasile ho vinto la prima gara nella coppa del Mondo del 2012». Ora è difficile tenere a bada un frullato di sensazioni che prova a spiegare così: «A ogni assalto avevo voglia di piangere dalla felicità, ma invece cercavo di restare concentrata, di pensare subito alla sfida successiva». Perché «i Mondiali sono importanti, ma l' Olimpiade è l' Olimpiade». La ragazza catanese racconta anche di quegli sms di incoraggiamento continui di Matteo Renzi: «Mi ha seguito per tutta la giornata, era un continuo di messaggi perché lui ci aveva creduto sin dall' inizio. Solo alla fine ho smesso di leggerli perché rischivo di essere presa dall' ansia».

GRAZIE
Olimpiade
Vittoria e poi la coppa del Mondo per Rossella Fiamingo
11 agosto 2016

1
Vittoria e poi la coppa del Mondo per Rossella Fiamingo
11 agosto 2016

2
La Fiamingo ha vinto gli ultimi due Mondiali
a Kyoto 2014 e Mosca 2010

TERZO CON IL MONDO

Azzurri a secco nella gara a squadre Oggi tocca alle donne

ROSSA FIAMINGO

Il sogno della medaglia d'oro è in mano in un attimo, quasi non ci fosse il tempo di vedere che spazza e non c'era più il tempo di dire il nome del vincitore. È il caso di Rossella Fiamingo, la prima azzurra a vincere una gara a squadre alle Olimpiadi di Rio. La ragazza catanese ha vinto la prima gara nella coppa del Mondo del 2012. Ora è difficile tenere a bada un frullato di sensazioni che prova a spiegare così: «A ogni assalto avevo voglia di piangere dalla felicità, ma invece cercavo di restare concentrata, di pensare subito alla sfida successiva». Perché «i Mondiali sono importanti, ma l' Olimpiade è l' Olimpiade». La ragazza catanese racconta anche di quegli sms di incoraggiamento continui di Matteo Renzi: «Mi ha seguito per tutta la giornata, era un continuo di messaggi perché lui ci aveva creduto sin dall' inizio. Solo alla fine ho smesso di leggerli perché rischivo di essere presa dall' ansia».

GRAZIE L' Arena Carioca 3 ha tifato per lei, dalla prima all' ultima stoccata. E nella tribuna c' era un po' tutta l' Italia che ha vissuto quest' esordio di Rio. Anche il presidente del Consiglio ci mette un po' a smaltire la delusione. «È stata bravissima, è una tosta». "IL MIO ORGOGLIO" E' stata una giornata piena di sfortuna per lo sport italiano e lo dice un gesto di Renzi, quando mostra il telefonino per dire che ha saputo delle conseguenze della caduta da Nibali. E il presidente del Coni, Giovanni Malagò, aggiunge. «A Rossella voglio dire soltanto che è stata bravissima». E si fa vivo naturalmente anche il fidanzato di Rossella, Luca Dotto, anche lui alle prese con l' Olimpiade ma in piscina, che le scrive: «Sei il mio orgoglio, medaglia d' argento». Lei, intanto, ha preso una decisione: «Avevo detto che se avessi vinto l' oro mi sarei tagliata i capelli. Ma mi sa che me li taglio lo stesso».

VALERIO PICCIONI

ad incarnare per sempre gli astiosi avversari con la prodezza di Christian Presciutti. Del Lungo chiudeva la porta negli ultimi secondi lasciando solo l'acredine, i rimpianti ad una Spagna che da 8-6 s'è trovata battuta 9-8. E molto del merito è di chi ha difeso la porta, del suo carismatico c.t. che rischia l'espulsione tanto sbraita e trova un'empatia con i suoi ragazzi come se fosse pure lui in acqua. «Sono state emozioni forti - fa Del Lungo - che bisogna soprattutto controllare in certe fasi di gioco. Ma questa è stata solo la prima di una partita accesa, bisognerà soffrire fino all'ultimo secondo di ogni tempo, e lottare. Decisivo? È stata un'esperienza bellissima, fatico ancora a realizzare quest'emozione stupenda. Situazioni che esaltano soprattutto il portiere ma il merito è anche di chi sta davanti a me e si coordina con me. Entrare a freddo? Sembravo in trance, è vero: Tempesti?

Mi ha detto "grande Marco". Le botte? Sembrava boxe, ma senza esagerare giochiamo a pallanuoto altrimenti faremmo danza classica. E comunque bisogna prepararsi a lottare ed a soffrire di più. La Francia? Bisogna pensare a giocare, menare e segnare. La Spagna ha giocato sporco e l'ha pagata». Appunto.

STEFANO ARCOBELLI

nasconde la delusione per il 33° posto nella carabina 10 metri che l'ha esclusa dalla finale per il podio. Giuseppe Giordano si è fermato al sesto posto nella finale della pistola 10 metri. L'azzurro ha chiuso con 118.4 punti.

Canottaggio Il due senza di Giovanni Abagnale e Marco Di Costanzo si è qualificato per le semifinali. La barca azzurra con 6'46"04 si è piazzata al secondo posto nella terza batteria vinta dai neozelandesi Eric Murray e Hamish Bond, primi in 6'41"75.

Semifinale anchenel due di coppia. Romano Battisti e Francesco Fossi si sono piazzati al terzo posto della propria batteria con il tempo di 6'42'34. Gli azzurri sono stati preceduti da Nuova Zelanda (6'40'35) e Azerbaijan (6'40"52). L'Italia si qualifica alle semifinali nel 4 senza pesi leggeri. L'equipaggio composto da Stefano Oppo, Martino Goretti, Livio La Padula e Pietro Ruta ha vinto la sua batteria con il tempo totale di 6'03'26 precedendo la fortissima Cina e la Svizzera.

Arco giù dal podio Niente podio per il terzetto italiano del tiro con l'arco.

Gli azzurri Galiazzo, Nespoli e Pasqualucci sono stati battuti per 6-0 dalla Cina di Gui, Wang e Xing nel match dei quarti di finale disputato al Sambodromo di Rio.

LE PRIME GARE DEL NUOTO

Pellegrini record, oggi Magnini&C

RIO DE JANEIRO. Primo approccio in acqua e primo record (italiano) per Federica Pellegrini, che chiude un'ottima staffetta veloce femminile (4x100 sl) in 3'35"90 (Ferraioli 54"51, Di Pietro 53"96, Pezzato 53"86, Pellegrini 53"17) demolendo il 3'37"16 del 6° posto ai Mondiali di Kazan 2015. Stavolta è valso il 4° tempo di qualificazione alla finale disputata nella notte. Come quella dei 400 sl con Gabriele Detti che si è qualificato con il 3° tempo (3'43"95, personale migliorato) dietro all'americano Dwyer (3'43"42) e davanti all'australiano Horton (3'43"84).

Quarto l'olimpionico Sun Yang (3'44"23). Fuori (10° in 3'45"63) l'argento di Londra, il coreano Park, riammesso dopo la squalifica per doping. Subito bocciati Luca Marin e Federico Turrini nei 400 misti, una deludente Ilaria Bianchi nei 100 farfalla (21ª in 58"48), la debuttante Luisa Trombetti nei 400 misti e Andrea Toniato nei 100 rana (1'00"45 in batterie col mondiale di Peaty: 57"55). Oggi nella seconda giornata occhi puntati sulla 4x100 sl maschile con Dotto, Orsi e Magnini,

OLIMPIADI TUFFI

Cagnotto, assalto al tabù «Voglio che sia una festa»

Nel sincro Tania, con la Dallapé, a caccia della medaglia che la manca

Dopo la delusione di Londra, Tania e Cagnotto si sono riprovati a Rio. Il risultato è stato un ottimo 4° posto in finale. «Voglio che sia una festa», dice Cagnotto. «È un grande momento per noi, per il nostro paese».

Francesca Dallapé, Tania Cagnotto, 21 anni, divolette vicentine assai in vista con il bronzo

LE PRIME GARE DEL NUOTO

Pellegrini record, oggi Magnini&C

4x100 sl. Pellegrini record italiano in 53"17. Ferraioli 54"51, Di Pietro 53"96, Pezzato 53"86. Detti 3'43"95. Sun Yang 3'44"23. Horton 3'43"84. Dwyer 3'43"42.

LA SPERANZA

Ilaria Bianchi nei 100 farfalla

21ª in 58"48. Debuttante. Trombetti nei 400 misti. Toniato nei 100 rana. Peaty 57"55.

RISULTATI E PROGRAMMA

Nella pistola 10 metri il primo oro del Vietnam

Il vietnamita Tran Nhat Phuc ha vinto l'oro nella pistola 10 metri. È il primo oro per il Vietnam alle Olimpiadi. Ha battuto il cinese Qu Jingjie.

Tran Nhat Phuc, 21 anni, ha vinto l'oro nella pistola 10 metri

TUTTOOLIMPIADI

CONFINO
Cagnotto e Tania si sono riprovate a Rio. Il risultato è stato un ottimo 4° posto in finale. «Voglio che sia una festa», dice Cagnotto. «È un grande momento per noi, per il nostro paese».

LA SPERANZA
Ilaria Bianchi nei 100 farfalla. Debuttante. Trombetti nei 400 misti. Toniato nei 100 rana. Peaty 57"55.

FINALE E FINALE

Vanderlei e Ganderli e Braccini

Vanderlei e Ganderli e Braccini sono stati i protagonisti della giornata. Vanderlei ha vinto l'oro nella maratona, Ganderli l'argento e Braccini il bronzo.