

**VEDI
IN TV**

Hockey

Nhl

Ore 14

SkySport2

Calcio
Germania

ore 20,15

Sky Calcio

11,30 SkySport2 Rugby
13,30 Eurosport Biathlon
18,00 SkySport2 Basket
21,00 SkySport3 Tennis

Foto di Marco Giallo/Ansa

Poker Juve Milan ko ma l'Inter non si ferma

Alex Del Piero esulta dopo il rigore segnato ad Abbiati: l'inizio della goleada juventina all'Olimpico di Torino

Pioggia-gol, povero Diavolo

COSIMO CITO

sport@unita.it

Ecco la Juve, la Juve tonica, bella, spietata, umile, violenta, fantastica Juve. L'anti-Inter ha la maglia bianconera, ha il volto durissimo, granitico di Giorgio Chiellini, il miglior difensore italiano del momento, del mondo, e dei prossimi dieci an-

ni. Ha la testa e lo stacco da pallavolista di Amauri, che salta un metro buono da terra e schiaccia in rete il gol del 3-1 e della quasi sicurezza. Ha la freddezza e la classe di Del Piero, il rigore più bello che si ricordi, una botta di classe all'incrocio, una sicurezza assoluta, potente. E il Milan, che pure ha giocato, ha sprecato, ha segnato con Pato e Ambrosini, è pure rima-

sto in dieci nel secondo senza Zambrotta espulso, il Milan è piegato a viva forza da tanta potenza. Su un campo infame per la pioggia la partita è una giostra medievale, molti contrasti, molto ardore, il coraggio di giocarsela fino alla morte. La sera lascia alla Juve lo scalpo prezioso del Milan. La Juve di Sissoko, di Marchisio, dello splendido De Ceglie, una Juve che ha

la freschezza degli anni, e una fame mostruosa. Si vede nelle facce, si vede nell'intensità, nel sudore. Poi c'è anche il pubblico, quanto pubblico, un frastuono che pare la «Bombonera», e se anche Torino adesso ci crede, se anche Torino s'è innamorata, allora l'Inter non è così lontana, e sei punti sono solo matematica, cioè poco, infinitamente poco. ❖