

INIZIAMO LA STAGIONE CON IL BOMBER !!!

Conosciamo Alessandro Anzano, attaccante purosangue della Caronnesse Turate.

Il tempo vola ed è di nuovo tempo di interviste. Dalla scorsa volta sono cambiate davvero un sacco di cose, anche il nome della Società! Ma sicuramente vi siete già documentati visto che se n'è parlato veramente tanto negli scorsi mesi. Io passerei direttamente ai protagonisti cioè ai giocatori, anche qui abbiamo numerosi volti nuovi.

Il primo intervistato della stagione è Alessandro Anzano, detto "Il sovrano", 27 anni, segno bilancia, Altezza 1.85, peso 74,5 kg, ruolo? il bomber, l'attaccante (già 4 i gol realizzati in tre partite). Esperienze precedenti? E' devoto al Turate da 10 anni!!!!, praticamente da sempre. Ma cerchiamo di scoprire qualcosa su di lui...Le sue priorità nella vita? La famiglia, gli amici ed il calcio. Altri interessi, calcio a parte? Il tennis (buon diversivo!!!). Il suo piatto preferito? Lasagne. Il suo viaggio ideale? A Miami, con chi? Con la sua fidanzata, ovviamente. Cosa non lascerebbe mai a casa? Lo spazzolino da denti. Ma cerchiamo di conoscerlo un'po' meglio, la sua lettura preferita? La Gazzetta delo Sport (prevedibile però, eh!!!!??). Che tipo di musica ascolta? Hip hop e musica italiana. Un film che consiglierebbe? "Man on fire" con Denzel Washington. Uno che sconsiglierebbe? Tutti gli altri...a questo punto toccherà vederlo per forza. Qual è il suo animale preferito? Il gatto. Che tipo di abbigliamento indossa fuori dal campo? Jeans con maglietta o camicia, dipende dalle occasioni: preferisce i capi firmati e sicuramente le mutande ai boxer. Il posto più bizzarro in cui ha mangiato la granita? In macchina!!!. Il momento della giornata in cui preferisce gustarsela? La mattina. Tattoo? Sì, uno sul braccio e l'altro vicino all'inguine ("friends forever" ed un animale). Una qualità che apprezza negli altri è la sincerità e naturalmente non sopporta la falsità (manco a dirlo!!!). Un suo pregio? E' molto socievole. Un suo difetto? Si arrabbia facilmente. Lo ringrazio per il suo tempo e lo saluto. Alla prossima!


Alessandro Anzano

SOCCKER VICTIMS

Tecnocalcio: Nike e Adidas in vetrina.

Anche il nostro beneamato sport deve fare i conti coi tempi che cambiano ed è sempre più hitech.

Sì, cari nostalgici del calcio in bianco e nero, anche il nostro sport nazionale sta gradualmente mutando per stare al passo con l'avanzare della tecnologia, lasciando strascichi tali da cambiare il modo di allenare alcune situazioni di gioco ben precise. Siete sicuri di sapere proprio tutto in fatto di novità tecnologiche? Calci di punizioni col joystick, piedi rivestiti da scarpe studiate nei minimi dettagli, palloni leggeri che fanno la disperazione dei portieri e telecamere ovunque.

Il calcio di punizione è un'arte per pochi, non tutti sono in grado di mettere la palla dove vogliono, facendole tracciare traiettorie imprevedibili, come fosse telecomandata (ai romantici della nostra generazione torneranno in alla mente i mitici Holly e Benji). L'innovazione sta nel cambiamento dei materiali con il quale i nuovi palloni sono rivestiti e le cuciture applicate su di esso, pensate ad esempio al pallone della Champions League 2009 - 2010 firmato Adidas, con PSC-Texture, una finissima trama sulla superficie esterna della sfera che garantisce una ottimale aderenza tra il pallone e la scarpa, un vero concentrato di tecnologia. Stesso discorso per le scarpe e per l'attrito tra i due attrezzi che varia con l'umidità presente nell'aria: altro che il caro vecchio cuoio. Già da qualche tempo le più grandi marche fornitrici di scarpe da calcio hanno cominciato a distinguere nettamente le caratteristiche delle scarpe in base ai ruoli in campo dei giocatori che le indosseranno, variando peso, forma e materiali. L'ultima "bomba tecnologica" viene dalla multinazionale Nike e si chiama Mercurial Vapor Superfly. La calzeranno pochi selezionati super campioni Ibrahimovic, C.Ronaldo, Drogba. L'elemento caratterizzante è la tecnologia fly-wire, dei "cavi di supporto" intorno alla scarpa (ispirata dalla costruzione dei ponti) e la suola interamente in carbonio. A questo c'è da aggiungere la tomaia realizzata con filati cinque volte più robusti dell'acciaio. A oggi è la scarpa più leggera mai realizzata: pesa meno di 180 grammi. I suddetti giocatori le calzano già da qualche tempo e gli appassionati se ne sono già accorti; per il grande pubblico sono in vendita al prezzo di 350 euro. Per le altre meraviglie vi rimando al sito www.nikefootball.com. Gli appassionati del calcio in TV non potranno lasciarsi sfuggire le ultime novità in fatto di televisori al plasma, LED o LCD per non perdersi nemmeno un'azione di questi fanta campioni. Il calcio è ancora passione, fatica e spettacolo su questo non si discute; ma uno sguardo alla tecnologia è doveroso perché fa ormai parte della bellezza dello sport.

Paola Emiliani

OFFICINA RIPARAZIONI
TUTTE LE MARCHE

olombo Volonté

Caronno P. - Via Torricelli, 195
Tel. 02 9658677 - Fax 02 96450360

INSTALLAZIONE DI IMPIANTI ELETTRICI
CIVILI ED INDUSTRIALI

CURNIS MARCO

Caronno P.lla - Via Milano, 339
Tel. 02 9656396

GARIBALDI

ABBIGLIAMENTO
GARIBALDI 56 Srl

Saronno - Via Taverna, 2
Tel. 02 9626277

DEPOSITO DE MACRA
ESTERIO

Via Don Uboldi, 138
21042 CARONNO PERTUSELLA
Tel. 02/9650587 - 02/9659927


LA VETROARTIGIANA

Saronno - Via Carso, 27
Tel. 02 9603041 - Fax 02 96701430


ALFONSO CAPUTO

Saronno - Via M. Bossi, 2
Tel. 02 9605366 - 02 9626581