

VERSIL SUPER DERBY SACILESE-PORDENONE

DOMENICA AL XXV APRILE PASSA IL CAMPIONATO

Sopra Zubin, che, a destra, stringe la mano a Stefano Favret, capitano della Saci

DIESE A CONFRONTO Capolista senza l'attaccante Zanardo ma con mister 200 gol, Emil Zubin, in rampa di lancio

Il neroverde Pinzin: «Chi si stacca adesso farà fatica» L'avversario Fiorin: «Vogliamo riprenderci quel punto...»

inizio agosto». Firmato **Sergio Pinzin**, direttore sportivo del Pordenone. «Eh...si vede che le acque termali...». Controfirmato (e intriso di ironia) **Denis Fiorin**, omologo sponda Sacilese. E' già **super-derby**, il più importante degli ultimi anni. Domenica al XXV Aprile passa il campionato, o perlomeno una gran fetta, altroché partita come le altre e "tre punti son sempre tre punti". Questa vale doppio, nonostante il "pompiero" Pinzin: «Avremo ancora tante gare davanti» ha detto il diesse del Pordenone, salvo poi inquadrare una situazione ben diversa: «Chi si stacca adesso farà fatica». Tradotto? Vincere ad ogni costo, perché fermarsi è reato e farlo contro i

se loro sono forti».

Bocche quasi cucite

Il presidente **Lovisa** ha parlato solo di "partita difficile", sottolineando però che anche il Marano, di scena a Padova, non ce l'avrà facile. Stop, basta così, il Pordenone si chiude a riccio prima del derby. Non parla nessun altro, concentrazione ai massimi livelli. Altro che "tre punti come altri".

Fiorin: da tripla

Dall'altra parte c'è chi si aspetta uno stadio pieno all'inverosimile e spera nello scherzetto: «Sono la corazzata - ammette il ds della Sacilese Fiorin - ma è vietato avere timori. Sarà una partita da tripla, in cui se perdiamo non si fanno drammi ma se vinciamo o pareggiamo ci togliamo una bella soddi-

Sergio Pinzin

Denis Fiorin

«**D**urante la sosta abbiamo messo carburante nel motore. Eravamo stanchi soprattutto psicologicamente, dopo l'inizio della preparazione a luglio e la Tim Cup ad

L'ALTRO DERBY Assente lo squalificato Giacomini ma ci sarà Pecile

Sanvitese, guai fermarsi con il Tamai Muzzin: «Partita clou, non dobbiamo sbagliarla»

La Sanvitese al Nereo Rocco dove ha battuto al Triestina

clou, non dobbiamo sbagliarla».

Assente Non ci sarà (ancora una volta) **Simone Giacomini**, ex della partita, in quanto squalificato dopo il rosso del Rocco. Una brutta tegola per la Sanvitese, che lo aveva appena recuperato dopo l'infortunio alla caviglia.

Presente Ci sarà, invece, il giovane **Pecile**, autore del gol-vittoria in quel di Trieste. Proprio lui, che al Tamai non aveva visto il campo in un intero girone d'andata. A San Vito è arrivato in punta di piedi, si è preso il posto da titolare e di fronte allo stadio più bello della D ci ha messo il piattone. Non è detto che non possa ripetersi e trascinare la Sanvitese.

M.A.

gini" allenati da **Gianluca Birrig**, che nel 2014 non hanno mai vinto. «Rimanere concentrati - è il diktat del tecnico della Sanvitese -. Avevo chiesto un'accelerazione e questa è arrivata a Trieste. Questa però è una partita

Il pomeriggio entrato nella storia, prima di quello che deve scriverla ancora. E' inutile passare oltre, l'impresa è ancora lì, impressa nelle menti di chi c'era, di chi l'ha vissuta, di chi soprattutto l'ha firmata. Tre a due alla Triestina sotto la curva Furlan: solo Pordenone e Marano ci erano riusciti. «Vado a vincere al Rocco», aveva confidato il tecnico **Massimo Muzzin** dopo il pareggio subito dal Giorgione allo scadere. "Pazzo" avranno pensato in molti. Invece è esplosione definitivamente **Stefano Della Bianca**, al quinto gol in tre partite. Inarrestabile anche a Trieste: «Bellissimo segnare una doppietta in uno stadio vero. Adesso però non fermiamoci e pensiamo a quello che ci si para davanti».

Ecco l'altro derby

Non c'è solo Sacilese-Pordenone, anzi. Forse **Sanvitese-Tamai** vale di più, nel breve, rispetto al big match del XXV Aprile: sono a pari punti, Furie Rosse e sanvites, a cinque punti dalla salvezza diretta. Proprio domenica scorsa, con la vittoria del Rocco, gli uomini di Muzzin hanno ricucito lo strappo e riagganciato i "cu-

Prima friulana: San Quirino-Corva big match

(ma.ag.) E' il derby-day, in Serie D. Non solo Sacilese - Pordenone, ovvio catalizzatore del weekend calcistico provinciale. E' la partitissima, e non si discute. A San Vito, però, si gioca un altro "classico", che vale per le posizioni basse di classifica ma ha un peso specifico enorme. C'è Sanvitese-Tamai, dentro o fuori. In **Eccellenza**, dopo il rinvio per pioggia della seconda giornata, via al terzo round. Giocano in casa **Fontanafredda** e **Chions**, con i rossoneri al "Tognon" contro la Virtus Corno di Gianni Tortolo ed i campioni del Friuli che ospitano l'ISM Gradisca. Trasferita a Muglia per l'Azzanese. E' Torre-Bannia, invece, la sfida clou della terza giornata di **Promozione**, con il Porcia impegnato in casa contro il Flaibano di Max Rossi ed il Cordenons ad ospitare il Flumignano. Prata di scena al Teghil di Lignano. Scendendo in **Prima Categoria**, è quello tra San Quirino e Corva, il big match di giornata. Ci si gioca una buona fetta di playoff. Altro scontro importante, quello tra Teor e Union Pasiano. La capolista Pravidomini va al "Bertoli" di Maniago. Giornata di derby in **Seconda Categoria**, con Vibate-Maniagolibero che si giocherà a Basaldella di Vivaro e Barbeano-Valvasone di scena in casa della capolista spilimberghese. Union Rorai in casa contro i Falchi, Polcenigo Budoia che ospita il Ceolini. Ricomincia, infine, anche la **Terza Categoria**, dopo la lunga sosta invernale. In questo caso il big match di giornata è la sfida tra il Calcio Aviano (in casa) ed il Ricreativo Maniago. Altro derby, quello tra il San Leonardo (in casa) e l'altra compagine avianese, la Pro Aviano.

"cugini" è più grave: «Sono una squadra contro la quale non è facile giocare - ha ammesso - sbarazzina e determinata. Stanno facendo un buon campionato». Ci va **senza Zanardo** a Sacile, il Pordenone capolista, ma con mister 200 gol in rampa di lancio: «Non abbiamo paura di nessuno - ha detto **Zubin** dopo Pordenone-Dro - anche

Parlato e Mason che tornano per la prima volta al XXV Aprile: «Mi fa piacere che il mister torni allo stadio - prosegue Fiorin - anche perché l'abbiamo praticamente riscoperto noi, dopo che la categoria lo aveva quasi dimenticato». Un derby che arriva nel momento giusto, secondo il diesse biancorosso: «Al-

l'andata speravo di prendere un punto. Forse ne meritavamo ancora di più, poi arrivò il gol di Bearzotti...Adesso vogliamo riprenderci perlomeno quel punto». Infine l'augurio: «Sarà una bella partita di calcio. Quando due squadre giocano a viso aperto finisce così».

Buon derby, allora.

Marco Agrusti

PROMOZIONE Dalla serie B al match tra cugini: in mezzo oltre vent'anni

Porto-Concordia: a volte ritornano

Grande attesa per la storica sfida al Mecchia

trova a metà classifica, dopo la vittoria ai danni della Miranese e il pareggio interno nella difficile sfida contro il Musile. Oltre a quanto succede in campo, anche sugli spalti c'è stata una reazione positiva, con molti tifosi storici che hanno accolto a braccia aperte la neonata realtà del

Un primo giro di boa della stagione positivo per l'**Asd Portogruaro 1919**, una società tutta nuova, nata lo scorso anno su iniziativa dell'associa-

zione **lo Portogruaro** e di altri tifosi che hanno sentito la necessità di non lasciare Portogruaro orfana di una prima squadra che competesse in **Promozione**. La squadra si

calcio Portogruarese, nuovi simpatizzanti e imprese locali che hanno abbracciato il progetto. «E' un bilancio decisamente positivo - spiega il presidente, **Antonio Tarlà** -, mi auguro che i buoni risultati dell'andata si possano bissare anche nel girone di ritorno. Sono da poco arrivati con noi giocatori d'esperienza come **Morassutti**, atleta duttile che può essere piazzato tanto in difesa quanto in regia, e **Poles**, un jolly d'attacco molto mobile su tutto il fronte offensivo». In virtù di ciò, non dimenticando il calore del pubblico, tanto importante da essere considerato il "dodicesimo uomo", potrebbe esserci l'aspirazione a una salvezza comoda, magari mantenendo una posizione di metà classifica. **Ora è alle porte il derby** contro il **Città di Concordia**, in programma **domenica 26 gennaio**.

Edoardo Collovini

TERZA VENETA: SINDACALE-VILLANOVA DA BRIVIDI

Ecco il campionato che ritorna! Dopo un mese e mezzo di assenza si rivede la **Terza Categoria** (girone sandonatese) e per le "nostre" si apre il girone di ritorno. **Domenica 26 gennaio** le squadre del Veneto Orientale torneranno ad assaporare il terreno di gioco e lo faranno con ambizioni opposte. A Sindacale ci sarà una sfida da brividi tra i padroni di casa (terzi in classifica) e l'ultima della classe, il Villanova, fermo a quota 4 punti. Match salvezza, invece, per Torre di Mosto e Ponte Crespaldo, entrambi impantanati nei bassifondi e determinati a ripartire col piede giusto in questo 2014. Sarà d'alta quota, al contrario, la sfida tra il Team Biancorossi (secondo a 25 punti) e il Teglio Veneto (a 19 lunghezze). Si giocano un posto nei playoff e per entrambe c'è profumo di promozione in Seconda Categoria. A chiudere la prima giornata del girone di ritorno ci saranno Altino-Annonese, Fossalta di Piave-Europeo Cessalto, Millepertiche-Città di San Donà.

Giulio Serra