

Inter-Sampdoria, il 4-4 del '71/72... io c'ero

di **Claudio Nucci**

14 Febbraio 2019 - 19:44

Milano. Presentare la sfida di **San Siro**, con l'**Inter** ed accendere un flashback datato quarantasette anni fa , è un tutt'uno... Mi rivedo ragazzino, seduto sul freddo cemento dei gradoni del vecchio **Meazza** (siamo nel gennaio del '72) ad aspettare che l'arbitro **Riccardo Lattanzi** dia il via alle ostilità, fra i nerazzurri ed i doriani, con un giornale sportivo fra le mani (poi usato come cuscino, per attenuare il gelo), a leggere le formazioni, per cercare di individuare i numeri (strettamente dall'uno all'undici) sulla schiena dei giocatori...

Gli uomini del mister interista **Giovanni Invernizzi** (soprannominato "Robiolina", omonimo, ma non parente dell'Invernizzi, che con **Viali** e **Mancini** vincerà lo scudetto con la Samp nel 90/91) sono questi: Bordon, Bellugi, Facchetti, Bedin, Giubertoni, Burgnich, Pellizzaro, Bertini, Boninsegna, Mazzola, Corso.

Mentre quelli scelti da **Heriberto Herrera** (detto HH2, fautore del credo calcistico del "**movimiento**", basato su pressing ed assenza di posizioni fisse sul campo) sono in completa tenuta bianca (con un po' di delusione in chi, come me, si aspettava il blucerchiato)...

Eccoli: **Battara, Santin, Sabatini, Boni, Negrisolo, Lippi, Casone, Lodetti, Cristin, Suarez, Fotia.**

L'emozione della prima volta a San Siro, è quasi pari al timore di dover tornare a casa, con le pive nel sacco... il giornale che sfoglio, ricorda che l'anno prima è finita 3-1 (doppietta di **Boninsegna** e rete di **Mazzola**, solo parzialmente attenuati da un rigore, realizzato da **Suarez**)...

Cosicché, dopo mezz'ora di "patimento", balzare in piedi e gridare "goal", è la cosa più bella del mondo, per un ragazzino, che ha visto il teenager **Loris Boni**, da pochi mesi prelevato in Serie C, dalla Solbiatese, liberarsi del "nazionale" **Mario Bertini** (uno degli eroi di **Mexico '70**) ed infilare, all'incrocio dei pali, la palla dello 0-1 esterno, solo sfiorata da **Ivano Bordon**.

Ma poco prima dell'intervallo, un pallone scagliato in area da Sandro **Mazzola**, incoccia in un braccio di Nello **Santin** e Roberto **Boninsegna** non si fa troppo pregare, per spiazzare Pietro **Battara** e mandare le squadre negli spogliatoi sul risultato di parità (1-1).

La delusione aumenta, quando dopo una decina di minuti del secondo tempo, dapprima Mario **Corso** infila il portiere della Samp, col suo magico sinistro (qualche blasfemo lo chiamava all'epoca "Piede sinistro di Dio", altri più semplicemente "Mandrake") e poi **Lattanzi** concede un **altro penalty** a "**Bonimba**", che porta l'**Inter** sul 3-1...

Già mi vedo mogio mogio sul treno per **Genova...** quando **Santin** si riscatta... Riceve, al limite area, una palla da "Basleta" **Lodetti**, evita l'intervento di Tarcisio **Burgnich** ed accorcia le distanze, con un missile "terra/aria" (3-2).

Boninsegna, tuttavia, tre minuti dopo, lanciato da Gianfranco **Bedin** (**una vita da mediano**) si libera in area dello stesso **Santin** e ristabilisce le distanze (4-2 per i nerazzurri)...

Mancano venticinque minuti alla fine, ma chi ci crede più? Invece il libero dai piedi buoni, il "**Paul Newman**" blucerchiato, **Marcello Lippi**, si spinge all'arrembaggio, in area avversaria, raccoglie un rimpallo e con un sinistro rasoterra **fulmina Bordon**... ora si può sperare nel "**miracolo a San Siro**"...

Ci pensa "**Nordhalino**" **Cristin**, il cui tiro è respinto da un braccio di Giacinto **Facchetti**, a consentire all'ex di turno, Luisito **Suarez**, di piazzare sul dischetto la palla (che a me, sugli spalti, sembrava di quelle "medicinali", tanto pesava) del **4-4**...

Un'apoteosi... chi lo dimentica più? Io c'ero...

SAMPDORIA
U.C. 1946

SAMPDORIA
unione calcio
1946

FORMAZIONE BASE

Stadio: Stadio Luigi Ferraris - (in 11076) - Capienza 60.114
 colori sociali: Rosso, Blu, Bianco, Verde
 presidente: prof. A. Chiosso
 direttore sportivo: G. Lodi

DATIE CARRIERE

PIETRO BATTARA
Nato il 21/05/1958 a Genova. 170 cm, 65 kg. Attore. 1978-79: Sampdoria (10). 1979-80: Sampdoria (10). 1980-81: Sampdoria (10). 1981-82: Sampdoria (10). 1982-83: Sampdoria (10). 1983-84: Sampdoria (10). 1984-85: Sampdoria (10). 1985-86: Sampdoria (10). 1986-87: Sampdoria (10). 1987-88: Sampdoria (10). 1988-89: Sampdoria (10). 1989-90: Sampdoria (10). 1990-91: Sampdoria (10). 1991-92: Sampdoria (10). 1992-93: Sampdoria (10). 1993-94: Sampdoria (10). 1994-95: Sampdoria (10). 1995-96: Sampdoria (10). 1996-97: Sampdoria (10). 1997-98: Sampdoria (10). 1998-99: Sampdoria (10). 1999-00: Sampdoria (10). 2000-01: Sampdoria (10). 2001-02: Sampdoria (10). 2002-03: Sampdoria (10). 2003-04: Sampdoria (10). 2004-05: Sampdoria (10). 2005-06: Sampdoria (10). 2006-07: Sampdoria (10). 2007-08: Sampdoria (10). 2008-09: Sampdoria (10). 2009-10: Sampdoria (10). 2010-11: Sampdoria (10). 2011-12: Sampdoria (10). 2012-13: Sampdoria (10). 2013-14: Sampdoria (10). 2014-15: Sampdoria (10). 2015-16: Sampdoria (10). 2016-17: Sampdoria (10). 2017-18: Sampdoria (10). 2018-19: Sampdoria (10). 2019-20: Sampdoria (10). 2020-21: Sampdoria (10). 2021-22: Sampdoria (10). 2022-23: Sampdoria (10). 2023-24: Sampdoria (10).

GIORGIO PELLIZZARO
Nato il 21/05/1958 a Genova. 170 cm, 65 kg. Attore. 1978-79: Sampdoria (10). 1979-80: Sampdoria (10). 1980-81: Sampdoria (10). 1981-82: Sampdoria (10). 1982-83: Sampdoria (10). 1983-84: Sampdoria (10). 1984-85: Sampdoria (10). 1985-86: Sampdoria (10). 1986-87: Sampdoria (10). 1987-88: Sampdoria (10). 1988-89: Sampdoria (10). 1989-90: Sampdoria (10). 1990-91: Sampdoria (10). 1991-92: Sampdoria (10). 1992-93: Sampdoria (10). 1993-94: Sampdoria (10). 1994-95: Sampdoria (10). 1995-96: Sampdoria (10). 1996-97: Sampdoria (10). 1997-98: Sampdoria (10). 1998-99: Sampdoria (10). 1999-00: Sampdoria (10). 2000-01: Sampdoria (10). 2001-02: Sampdoria (10). 2002-03: Sampdoria (10). 2003-04: Sampdoria (10). 2004-05: Sampdoria (10). 2005-06: Sampdoria (10). 2006-07: Sampdoria (10). 2007-08: Sampdoria (10). 2008-09: Sampdoria (10). 2009-10: Sampdoria (10). 2010-11: Sampdoria (10). 2011-12: Sampdoria (10). 2012-13: Sampdoria (10). 2013-14: Sampdoria (10). 2014-15: Sampdoria (10). 2015-16: Sampdoria (10). 2016-17: Sampdoria (10). 2017-18: Sampdoria (10). 2018-19: Sampdoria (10). 2019-20: Sampdoria (10). 2020-21: Sampdoria (10). 2021-22: Sampdoria (10). 2022-23: Sampdoria (10). 2023-24: Sampdoria (10).

COMPLETANO I QUADRI

INTER
F.C. 1908

INTER
football club
1908

FORMAZIONE BASE

Stadio: Stadio San Siro - (in 110000) - Capienza 80.114
 colori sociali: Nero, Blu
 presidente: F. Mancini
 direttore sportivo: G. Sestini

DATIE CARRIERE

LIDO VIERI
Nato il 21/05/1958 a Genova. 170 cm, 65 kg. Attore. 1978-79: Sampdoria (10). 1979-80: Sampdoria (10). 1980-81: Sampdoria (10). 1981-82: Sampdoria (10). 1982-83: Sampdoria (10). 1983-84: Sampdoria (10). 1984-85: Sampdoria (10). 1985-86: Sampdoria (10). 1986-87: Sampdoria (10). 1987-88: Sampdoria (10). 1988-89: Sampdoria (10). 1989-90: Sampdoria (10). 1990-91: Sampdoria (10). 1991-92: Sampdoria (10). 1992-93: Sampdoria (10). 1993-94: Sampdoria (10). 1994-95: Sampdoria (10). 1995-96: Sampdoria (10). 1996-97: Sampdoria (10). 1997-98: Sampdoria (10). 1998-99: Sampdoria (10). 1999-00: Sampdoria (10). 2000-01: Sampdoria (10). 2001-02: Sampdoria (10). 2002-03: Sampdoria (10). 2003-04: Sampdoria (10). 2004-05: Sampdoria (10). 2005-06: Sampdoria (10). 2006-07: Sampdoria (10). 2007-08: Sampdoria (10). 2008-09: Sampdoria (10). 2009-10: Sampdoria (10). 2010-11: Sampdoria (10). 2011-12: Sampdoria (10). 2012-13: Sampdoria (10). 2013-14: Sampdoria (10). 2014-15: Sampdoria (10). 2015-16: Sampdoria (10). 2016-17: Sampdoria (10). 2017-18: Sampdoria (10). 2018-19: Sampdoria (10). 2019-20: Sampdoria (10). 2020-21: Sampdoria (10). 2021-22: Sampdoria (10). 2022-23: Sampdoria (10). 2023-24: Sampdoria (10).

MARIO BERTINI
Nato il 21/05/1958 a Genova. 170 cm, 65 kg. Attore. 1978-79: Sampdoria (10). 1979-80: Sampdoria (10). 1980-81: Sampdoria (10). 1981-82: Sampdoria (10). 1982-83: Sampdoria (10). 1983-84: Sampdoria (10). 1984-85: Sampdoria (10). 1985-86: Sampdoria (10). 1986-87: Sampdoria (10). 1987-88: Sampdoria (10). 1988-89: Sampdoria (10). 1989-90: Sampdoria (10). 1990-91: Sampdoria (10). 1991-92: Sampdoria (10). 1992-93: Sampdoria (10). 1993-94: Sampdoria (10). 1994-95: Sampdoria (10). 1995-96: Sampdoria (10). 1996-97: Sampdoria (10). 1997-98: Sampdoria (10). 1998-99: Sampdoria (10). 1999-00: Sampdoria (10). 2000-01: Sampdoria (10). 2001-02: Sampdoria (10). 2002-03: Sampdoria (10). 2003-04: Sampdoria (10). 2004-05: Sampdoria (10). 2005-06: Sampdoria (10). 2006-07: Sampdoria (10). 2007-08: Sampdoria (10). 2008-09: Sampdoria (10). 2009-10: Sampdoria (10). 2010-11: Sampdoria (10). 2011-12: Sampdoria (10). 2012-13: Sampdoria (10). 2013-14: Sampdoria (10). 2014-15: Sampdoria (10). 2015-16: Sampdoria (10). 2016-17: Sampdoria (10). 2017-18: Sampdoria (10). 2018-19: Sampdoria (10). 2019-20: Sampdoria (10). 2020-21: Sampdoria (10). 2021-22: Sampdoria (10). 2022-23: Sampdoria (10). 2023-24: Sampdoria (10).

COMPLETANO I QUADRI