
Campeonas perfectas rumbo a las Olimpiadas

Por: Redacción
editorial@noticiali.com

C ampaña perfecta. La selección 
femenina de Estados Unidos 
mantuvo su marcha triunfal 

e invicta al vencer por 3-0 a la de 
Canadá en la fi nal de la quinta edición 
del torneo Preolímpico de la Conca-
caf. Los goles del partido jugado en el 
Dignity Health Sports Park, de Carson 
(California), no llegaron hasta la se-
gunda parte después de que ambas 
selecciones tuvieron sendas opor-
tunidades para marcar en el primer 
tiempo.

Pero sería la delantera Lynn Williams, 
de 26 años, la que abrió el marcador 
cuando se cumplía el minuto 60, tras 
un fallo de la defensa derecha de Ca-
nadá Jayde Riviere. Ambas corrían por 
un balón que llegó al área de Canadá, 
con Riviere en control, pero en su in-
tento de despejar el balón lo que hizo 
fue entregarlo a Williams que la seguía 
y sobre la marcha fusiló a la arquero 
canadiense Stephanie Labbe.

El gol estadounidense cayó como 
un jarro de agua fría en el ánimo de 
las jugadoras canadienses, que hasta 
entonces habían hecho una gran labor 
al controlar a las goleadoras estadou-
nidenses como Christien Press. Mien-
tras que la ventaja permitió a EE.UU. 
tranquilizar más su juego, cerrar líneas, 
tener mayor control del balón y buscar 

el segundo gol que le diese la tranqui-
lidad y le asegurase la vitoria.

Eso fue lo que consiguió al los 71 tras 
completar un contraataque en el que la 
defensa de Canadá no pudo despejar el 
balón que llegó a los pies de la delante-
ra Lindsey Horan, quien no perdonó al 
rematar cruzado de pierna izquierda y 
batir por bajo a Labbe.

El gol de Horan, el sexto en su cuenta 
personal, hundió por completo a Cana-
dá, que se entregó y a los 87 la jugadora 
más emblemática de las campeonas del 
mundo, la centrocampista Megan Rapi-
noe, que había entrado en la segunda 
parte, puso el 0-3 que sería defi nitivo.

Rapinoe, en otra pérdida de balón de 
Canadá en el centro del campo, no des-
aprovechó la oportunidad para poner 
el broche de oro y otra dar otra exhi-
bición de superioridad de las actuales 
bicampeonas del mundo.

Invictas y goleadoras
La victoria permitió a Estados Uni-

dos acabar el torneo de la Concacaf de 
forma invicta (5-0), 23 goles, sin ningu-
no recibido, y ampliar a 28 la racha de 
partidos seguidos en los que no conoce 
la derrota, además de darle el primer 
título a su nuevo entrenador, el mace-
donio Vlatko Andonovski.

Andonovski, que se convirtió en el 
octavo seleccionador en la historia del 
equipo de las Barras y las Estrellas, no 

permitió que el equipo notase la mar-
cha de su antecesora en el cargo, la es-
tadounidense de origen inglés Jill Ellis, 
quien en apenas cinco años logró dos 
títulos mundiales. “No pensamos en el 
pasado sino en el futuro y mi objetivo 
al frente del equipo no es otro que pue-
da hacer tres cosas bien en el campo 
como es la de atacar, aportar un juego 
atractivo y ser agresivo”, declaró Ando-
novski. “Nuestra agresividad tiene que 
ser tanto en ataque como en defensa”.

Andonovski dijo que al margen de 
los resultados, el equipo siempre estu-
vo más sofi sticado en la recta fi nal de 
los partidos, en parte porque las juga-
doras ya se habían conocido más. “No 
debemos olvidar que apenas tuvimos 
dos semanas previas de preparación 
al torneo y por lo tanto a medida que 
avanzó la competición fuimos mejor 
equipo”, admitió. “Ante Canadá en la 
primera parte nos faltó algo de con-
sistencia en determinados momentos, 
pero en la segunda parte hicimos un 
gran fútbol”.

Cabe precisar que ésta también fue 
la cuarta victoria consecutiva que logra 
EE.UU. en las fi nales del torneo Preo-
límpico de la Concacaf que ha dispu-
tado contra Canadá. Con ambas selec-
ciones ya clasifi cadas para los Juegos 
Olímpicos de Tokio 2020, EE.UU. fue la 
ganadora para reivindicar su condición 
de mejor selección del mundo y llegar 

a Japón con el objetivo de conseguir 
la medalla de oro que ya logró en las 
Olimpiadas de 1996, 2004, 2008 y 2012.

Así Alinearon

– Estados Unidos (3): Alyssa 
Naeher; Emily Sonnett, Abby 
Dahlkemper, Ali Krieger, Crystal 
Dunn; Lindsey Horan, Rose 
Lavelle (Samantha Mewis, 
63’), Julie Ertz (C); Jessica 
McDonald (Megan Rapinoe, 
62’), Christen Press (Kelley 
O’Hara, 81’) y Lynn Williams.

– DT: Vlatko Andonovski.

– Canadá (0): Stephanie Labbe; 
Jayde Riviere (Allysha Chapman, 
65’), Rebecca Quinn (Deanne 
Rose, 65’), Sophie Schmidt 
(Jordyn Huitema, 74’), Kadeisha 
Buchanan, Shelina Zadorsky; 
Desiree Scott, Ashley Lawrence, 
Jessie Fleming; Christine 
Sinclair (C) y Janine Beckie.

– DT: Kenneth Heiner-Moller.

– Goles: 0-1, m.60: Lynn Williams. 
0-2, m.71: Lindsey Horan. 
0-3, m.87: Megan Rapinoe.

– Árbitro: La nicaragüense 
Tatiana Guzmán, no 
mostró tarjetas.

36 • 13 DE FEBRERO 2020

(Foto: EFE)

La jugadora estadounidense, Christen Press, celebra junto a su compañera Lindsey Horan.

DEPORTESDEPORTES

mailto:editorial@noticiali.com

