


Comprensione scritta

Accoppiamento

Livello B1

Intervista a Federica Pellegrini.

1. Leggi l'intervista a Federica Pellegrini, campionessa italiana di nuoto, e inserisci le domande dei giornalisti. Segui l'esempio.

Federica Pellegrini: "Ora mi sto divertendo. Vedrete, qualcosa di buono ai Mondiali lo farò»

La campionessa si prepara all'appuntamento di Kazan¹: "Mi sento in pace, il gruppo di lavoro è perfetto. E dopo Rio smetto. Se non cambio idea".

Federica esce dall'acqua. Nell'eremo di Verona è stata un'altra mattina di fatica, un'altra mattina di felicità.

Federica Pellegrini, il conto alla rovescia per i Mondiali di Kazan (24 luglio-9 agosto) è cominciato.

1. Come sta andando la preparazione?

"Dopo gli Europei dell'anno scorso ho cambiato tecnico, ho chiuso con Philippe Lucas e ho deciso di proseguire con Matteo Giunta. È stata una scelta naturale una volta deciso di abbandonare i 400 stile libero, ma non un salto nel buio: lavoravo già da due anni con Matteo come collaboratore di Lucas".

1. _____

"Ho scoperto due ernie, il mal di schiena mi ha consumato, c'erano giorni che non riuscivo neanche ad alzarmi dal letto. Il dolore mi ha condizionato anche a Doha, ma non ne ho mai parlato. Non mi piace accampare scuse".

"A un certo punto non sapevo se ne sarei uscita, è stato logorante, c'era addirittura il rischio di un'operazione. Per fortuna si è scelta la via della cura. Incrocio le dita, ma ora va tutto bene"

2. _____

"Nel 2003 a Barcellona ho iniziato la mia carriera in nazionale: staffetta 4x100 stile libero e 40 di febbre... Ma in generale i Mondiali mi hanno sempre regalato soddisfazioni. C'è stato anche qualche basso, ovvio, ma io sono contenta del cammino fatto, pure con gli incidenti di percorso. Ci vogliono, altrimenti sarei una macchina".


3. _____

“Ogni persona è fatta per fare una cosa nella vita, la mia sono i 200 stile libero, per caratteristiche mentali e fisiologiche. L’ho capito dai primi successi a 16 anni che erano il mio destino: non potevo che seguirlo”.

4. _____

“La Sjostrom se farà i 200, ma li farà... Le americane Franklin e Ledeki. La Hosszu. La Heemskerck che sta andando come non mai (prima nel ranking con 1’54’’68, ndr). Sarà già una finale la semifinale...”.

5. _____

“Se siamo tutte in forma possiamo realizzare qualcosa di storico per il nuoto femminile italiano. Ci dobbiamo credere. Io ce la metterò tutta. Amo l’idea di una fatica condivisa in uno sport individuale”.

6. _____

“Confermo. Lo so che fa scalpore quando lo dico, ma per me è normale: sono qui da quando avevo 16 anni, vorrei anche provare altro nella vita. A quell’epoca avrò 28 anni, un’età in cui per una donna arrivano altre priorità. Magari poi all’ultimo momento cambio idea, ma l’orientamento è decisamente quello”.

“Non ho paura del futuro, non cerco lavori da persona famosa, non avrei problemi neanche a restare in piscina e allenare”.

7. _____

“Atletica, i 400 metri: il giro della morte. Amo molto correre. Però non mi dispiace neanche il salto in lungo”.

8. _____

“Da sempre ho una sola scaramanzia: non fare pronostici. Io spero di divertirmi. E quando mi diverto qualcosa di buono faccio¹”.

di Alessandro Pasini e Roberto Perrone, Adattato da www.corriere.it

¹ Ai campionati mondiali di nuoto di Kazan, Federica Pellegrini ha vinto la medaglia d’argento nei 200 stile libero e ha portato la staffetta italiana alla conquista dell’argento nella staffetta 4X200.


Domande:

- A. ~~Come sta andando la preparazione?~~
- B. Quali saranno le avversarie più pericolose?
- C. Ha sempre detto che dopo Rio 2016 si ritirerà.
- D. Medaglie: ne prevede per Kazan?
- E. Sarà il suo settimo Mondiale. Una lunga avventura.
- F. È stato anche un inverno di problemi fisici.
- G. Facciamo un gioco: all'Olimpiade 2016 le offrono di gareggiare anche in un altro sport. Quale sceglie?
- H. E la staffetta 4x200 stile libero?
- I. A Kazan l'appuntamento è per il 4 e 5 agosto: i "suoi" 200 stile libero. Ci racconta del suo amore per questa gara?


Soluzioni

Esercizio 1.

1.A. ; 2.E. ; 3.D. ; 4.H. ; 5.A. ; 6.G. ; 7.B. ; 8.F. ; 9.C.