
La punizione, o castigo, è un metodo educativo ovvero di correzione molto
utilizzato. Di norma segue, sotto forma di sanzione, ad un'azione scorretta.
Può assumere diversi signifi cati a seconda che si tratti di arte o letteratura,
diritto, pedagogia, religione e, naturalmente, sport.
In ambito calcistico il calcio di punizione è la modalità con cui viene ripreso
il gioco dopo che, con il pallone in gioco, è stata commessa un'infrazione. E'
disciplinato dalla regola 13 del Regolamento del Gioco del Calcio. Ed anche
nel caso delle punizioni ce ne sono di differenti tipi (diretta, di seconda, a
due...) e, soprattutto, ci sono diversi modi di calciarla.
Da quella a "foglia morta" che rese famoso Mariolino Corso negli anni '60 alla
"maledetta" di Andrea Pirlo per arrivare ai giorni nostri. Già perchè anche i
giocatori famosi per le loro punizioni ce ne sono parecchi tanto che sono state
stilate speciali classifi che. In quella dei gol segnati al primo posto in serie A
troviamo ad esempio Sinisa Mihajlovic, che di reti ne ha realizzate addirittura
28, addirittura tre nella stessa partita un Lazio-Sampdoria fi nito 5-2. A seguire
troviamo gli italianissimi Pirlo (25), Del Piero (22), Totti (20), Baggio e Zola
(19) e poi ancora Maradona, Chiesa, Recoba e Platini. Questo per restare a
casa nostra perchè, oltrepassando i confi ni, una doverosa citazione la meri-
tano sicuramente i brasiliani Juninho e Roberto Carlos, abituati a trovare la
porta da lontanissimo. E che dire della punizione a 188 chilometri orari che
Koeman indovinò nella fi nale di Coppa contro la Sampdoria?
Da sabato, però, anche un biancorosso si è inserito in questa speciale gradua-
toria: stiamo parlando di Federico Moretti, centrocampista classe '88, arrivato
a settembre a Vicenza, genovese di nascita ma sampdoriano di crescita calci-
stica, prima di passare al Parma e poi iniziare un girovagare per la penisola
vestendo le maglie di Varese, Catania, Ascoli, Grosseto, Modena, Spezia e
Padova in prevalenza sui palcoscenici del campionato cadetto, collezionando
un buon numero di presenze (ad Ascoli e Modena i record), ma soltanto sei
gol nonostante una certa predisposizione al tiro.
Ecco che d'improvviso, contro la Pro Vercelli, forse complice l'uscita di
scena di "San" Di Gennaro, ha trovato ispirazione e mira per infi lare per
due volte, una per tempo, la porta di Russo, ex di turno. E così il Vicenza di
Marino, che si trovava sotto di una rete, punito nell'unica occasione creata
dagli avversari, ha trovato l'uomo delle punizioni che gli hanno permesso di
far risplendere il sorriso dopo tre sconfi tte consecutive. Un sorriso a metà:
buona la disposizione in campo e la capacità di far girare palla, un po' meno
quella di fi nalizzare con una coppia d'attacco, Cocco e Giacomelli, che ha
palesato un'evidente incapacità ad andare al tiro mentre chi ci è andato (vedi
Cinelli) ha evidenziato una cronica diffi coltà a realizzare. Buona la velocità
sulla fascia di Lores Varela mentre Sciacca, entrato a partita iniziata, è parso
poco propositivo ed incisivo, accusando probabilmente una condizione atletica
ancora approssimativa.
Praticamente mai impegnata la difesa, che schierava al centro la coppia
Camisa-Brighenti, che con il recupero di Gentili e D'Elia dovrebbe riacqui-
stare quei centimetri in più che attualmente le fanno difetto. E, allora, dando
al nuovo tecnico il tempo per lavorare e trovare i "giusti aggiustamenti" in
corso d'opera, preferibilmente già dalla trasferta di domenica ad Avellino,
brindiamo, come recitava un celebre spot, con la Birra... Moretti. Che non
sarà l'uomo del baffo a cui il marchio friulano, poi acquistato dalla Heineken
nel 1996, aveva legato la sua immagine, ma quello delle punizioni certo sì.
O, forse, anche della... provvidenza.

Lega Pro Lega Nazionale Dilettanti

Sono ben sei
le partite fi nite
sotto i rifl ettori
di SPORT

Una serata amarcord
nell'affettuoso
ricordo di
Gianmauro Anni

Doppio esame di maturità
per Bassano e Real Vicenza

Felice Belloli raccoglie
il testimone di Carlo Tavecchio

www.sportquotidiano.com - E-mail: info@sportquotidiano.it
VICENZA - VIA CASARSA 43 - 36100 TEL 0444.525393 - FAX 0444.525401 - SPORTeditore srl - ISSN 1974-6946 SPORT (Vicenza)

FOTOCRONACA

FORACCIO

36015 SCHIO (VI) - Via Braglio, 64
Tel. 0445 575676 - Fax 0445 576064

Lavorazione marmi

R IGONI
GIOVANNI

BIANCO&ROSSO di paola ambrosetti

ANNO XXV - N. 41 VENERDI' 14 NOVEMBRE 2014 - SPORTquotidiano €1,50
Poste Italiane spa - Sped. in AP - DL 353/2003 (conv. in l. 27/02/2004 n 46) Art.1, c. 1, CNS PD

La doppietta su punizione
vale il primo successo
del Vicenza di Marino

Adesso i biancorossi
sono attesi ad Avellino

Castaldo lo spauracchio

www.sportquotidiano.com - E-mail: info@sportquotidiano.it
VICENZA - VIA CASARSA 43 - 36100 TEL 0444.525393 - FAX 0444.525401 - SPORTeditore srl - ISSN 1974-6946 SPORT (Vicenza)

MORETTI A TUTTA BIRRA

 Giorni di euforia e rifl essione in casa biancorossa.
I due gol messi a segno da Moretti hanno lasciato il segno ed in
città è scoppiata la Moretti-mania. Se ne sono accorti anche i vigili
impegnati con gli etilometri nel week end. Ma poi, dopo l’esaltante
doppietta con la Pro Vercelli, è arrivata un’altra grande notizia:
Moretti in nazionale. A quel punto è scoppiato un dibattito tra i tifo-
si. "Giusto così", dicevano alcuni. "No, forse è troppo presto", ribat-
tevano altri. Ma poi ecco i primi sospetti. Un indizio su tutti: Moretti
si chiama Federico mentre sulla lista dei convocati azzurri c’era
scritto Emiliano. "Avranno sbagliato", dicevano i più ottimisti. "No,
no", interviene quello che sa tutto. "Per me c’è un Emiliano Moretti
al Torino e adesso per sicurezza chiamo il mio amico Ventura. Tanto
risponde sempre mentre allena... Pronto? Giampi? Scusa se ti rom-
po le balle ma ho in palio una scommessa con degli amici: tu hai
un Moretti in squadra?". Incertezza dall’altra parte: "Moretti... Un
attimo... Gillet? Gillet? Eh, dammi retta una volta tanto! Quello lì
alto vicino a te si chiama Moretti? No? Cos’hai detto? Alexander
Farnerud? Ma dai, basta prendermi per il c... ".
Insomma, non se ne veniva a capo. A risolvere la situazione ci ha
quindi provato Maurizio Salomoni Rigon, presidente del Cccb, che
con grande senso pratico ha lanciato questa proposta: "A chi indo-
vina dove gioca Emiliano Moretti assegno la Basilica d’oro". Ed
ecco perchè la Basilica d’oro quest’anno non verrà assegnata. E
il dubbio rimane. Quale Moretti vedremo domenica al Partenio? E
quale contro la Croazia?

di Cos’è Murigno
 Giorni di euforia e rifl essione in casa biancorossa.
I due gol messi a segno da Moretti hanno lasciato il segno ed in

Poste Italiane spa - Sped. in AP - DL 353/2003 (conv. in l. 27/02/2004 n 46) Art.1, c. 1, CNS PD

FOTOCRONACA

IMPIANTI IDROTERMICI E CLIMATIZZAZIONE CIVILI
INDUSTRIALI PANNELLI SOLARI

di Floriani Enrico

 Via G. Fogazzaro 25 Sarego (VI)
Tel. 0444/820439

E-mail: roberta_scala@libero.it

Costruzione tetti in legno
Siamo in oltre a vostra disposizione per
PREVENTIVI GRATUITI e SOPRALUOGHI

SUL POSTO SENZA NESSUN IMPEGNO

V. Gaiga, 18 -CANOVE DI ROANA-
 Tel. 0424 692050 - Cell. 3488746116

www. frigotetti.com - frigotetti@tiscali.it

