


TOR DES GEANTS® 2016
11/18 Settembre 2016

Una straordinaria sfida nel cuore dei quattro Giganti delle Alpi!
Una delle più alte vette dell'ENDURANCE-TRAIL nel MONDO

330 km e 24.000 metri di dislivello
Lungo le Alte Vie della Valle d'Aosta

LISA BORZANI, LA STELLA DEL TOR 2016

La stanchezza sì, è inevitabile. Ma soprattutto si evidenziano la serenità, il buon umore ancora alto ("adesso però mi tocca aspettarlo", alludendo a Paolo Pajaro, suo compagno di vita e di sport, anche lui in gara ma non troppo indietro) e la soddisfazione che le si stampa in faccia, nonostante siano le 5,10 del mattino e Lisa Borzani ha appena tagliato il traguardo. E' lei la vincitrice della categoria femminile del Tor 2016 in poco più di 91 ore, tempo che la pone anche al settimo posto della classifica generale.

Un podio meritato, per la preparazione e per la condotta di gara, sempre all'attacco ma con criterio e costanza, non facendosi mai prendere dalla foga, consapevole delle difficoltà del percorso e dell'ambiente d'alta quota. Quando la testa va di pari passo con le gambe.

La soddisfazione s'impenna se poi si considera che Lisa viene da due secondi posti consecutivi, in questa che considera la gara della sua vita. A un giornalista che tempo fa le aveva chiesto quale fosse la sua gara regina Lisa aveva risposto: "Il Tor des Géants perché non è solo una gara. È uno splendido modo per imparare ad odiare ciò che non ci piace di noi stessi e per ritrovarsi poi ad accettarsi e a considerarci un po' migliori".

IL SECONDO POSTO DI STEPHANIE CASE

Persone normali che fanno cose eccezionali. Della categoria fa parte senza dubbio la trentaquattrenne Stephanie Case, canadese, scrittrice, avvocato e ultrarunner capace di conquistare il secondo posto nella categoria femminile (e la quattordicesima posizione assoluta) al Tor des Géants® 2016. Stephanie, arrivata al traguardo intorno alle ore 12 tra la festa generale, l'accoglienza del vincitore Oliviero Bosatelli e persino il coro della Savoia "La route de tommes", ha firmato il tabellone dei finisher lasciandoci sopra anche qualche lacrima di vera commozione.

La super runner canadese migliora di molto la sua già lodevole sesta posizione dell'anno scorso e soprattutto raccoglie l'affetto di tutto il pubblico presente. Anche per il suo carattere allegro, solare e generoso.

Un episodio curioso del Tor: al rifugio Grand Tournalin alle 20,30 di mercoledì ha tirato fuori dallo zaino che è obbligatorio portarsi sempre dietro, una bomboletta di panna spray, per arricchire la macedonia che il runner toscano Christian Caselli, poi arrivato decimo, stava per iniziare a mangiare. Anche quest'anno Stephanie ha fatto sventolare in alto i colori della Palestina. Ha vissuto infatti nei territori palestinesi per due anni e da soli due mesi si è trasferita a Ginevra, dove lavora per l'Onu continuando ad occuparsi di diritti umani. Anche a Stephanie, dunque, un posto d'onore tra i Giganti del Tor.

FOTO

Puoi scaricare le foto in HR accedendo alla PRESS AREA: <http://www.tordesgeants.it/en/press-area/2016>
Ti preghiamo di inserire sempre i crediti dei fotografi.

CONTATTI

Ufficio stampa TOR DES GEANTS
Franco Faggiani
M +39 335 661 4970
Skype contact: ilmiocastello.ffaggiani
franco.faggiani@gmail.com

Main Sponsor


Sponsor Gold


Sponsor Silver

