


LEGA NAZIONALE PROFESSIONISTI

COMUNICATO STAMPA N. 150 DEL 28 maggio 2005

Domenica 29 maggio, al termine della partita Juventus - Cagliari, il Presidente della Lega Calcio Adriano Galliani e l'Amministratore Delegato di TIM Marco De Benedetti consegneranno alla Juventus, Società vincitrice del 28° scudetto, la Coppa di Campione d'Italia 2004/2005.

Lo scudetto, come simbolo della vittoria del Campionato di Serie A TIM, è un'esclusiva italiana e ha una storia piuttosto antica.

L'invenzione del piccolo stemma è, infatti, riconducibile al genio di Gabriele D'Annunzio, che volle apporre uno scudo tricolore sulla divisa di una selezione del Comando militare italiano in occasione di un'amichevole. L'esempio fu ripreso nel 1924 quando, per segnalare la vittoria nel campionato italiano, venne deciso che la squadra prima classificata apponesse sulla maglia, nella stagione successiva, uno scudetto con i colori della bandiera italiana, rappresentativo dell'unità nazionale a livello calcistico. La prima squadra ad indossare la divisa con il simbolo tricolore fu il Genoa, per coincidenza lo stesso club che, nel 1898, aveva vinto il primo campionato italiano.

Una ricorrenza analoga si presenta con la Coppa di Campione d'Italia: la prima squadra ad essere premiata con la Coppa fu nel 1961 la Juventus, la stessa che riceverà domenica, per la prima volta sul campo, il trofeo.

La Coppa di Campione d'Italia fu ideata nel 1960 da Ettore Calvelli (1912-1997), medaglista e scultore di consolidata fama internazionale, che all'epoca esercitava la professione presso la stessa azienda dove vennero create, tra le altre, la Coppa del Mondo, la Coppa dei Campioni, la Coppa Italia e la Supercoppa di Lega.

Il trofeo ha un'altezza di circa cm. 45 ed un peso di circa kg. 5, poggia su un basamento in pietra dura blu sodalite e reca al centro una ghiera in oro raffigurante un'allegoria di atleti. La Coppa di Campione d'Italia ha un valore di 60.000 euro e porta incisi, sulla base dorata, i nomi di tutte le squadre che hanno vinto il campionato a partire dalla stagione 1960-61. Da allora, ogni anno, in una cerimonia privata, la Lega Calcio ha regolarmente consegnato in custodia per una stagione sportiva il trofeo originale alla squadra Campione d'Italia, mentre nelle bacheche delle società vincitrici è conservata una riproduzione in scala ridotta dello stesso trofeo. A partire da oggi, la squadra vincitrice dello scudetto riceverà la Coppa di Campione d'Italia direttamente sul campo, in occasione dell'ultima partita di campionato.

Domenica, al termine della partita Juventus - Cagliari, tutti i calciatori della rosa bianconera saranno chiamati uno alla volta al centro del campo per ricevere la medaglia d'oro di Campioni d'Italia. Il palco della premiazione sarà attorniato da 20 bambini, in rappresentanza di tutte le squadre della Serie A TIM 2004/2005. I ragazzi del settore giovanile della Juventus reggeranno tre grandi teli che copriranno il terreno di gioco: due raffiguranti i loghi della Lega Calcio e del campionato di Serie A TIM 2004/2005, un terzo celebrativo della vittoria del 28° scudetto juventino. L'allenatore Fabio Capello sarà invitato a festeggiare lo scudetto insieme ai suoi calciatori e precederà il capitano della Juventus, Alessandro Del Piero, che salirà sul palco per ultimo per alzare la Coppa di Campione d'Italia.

La cerimonia di premiazione sarà trasmessa in diretta televisiva da SKY, RAI e MEDIASET Premium.

