

FUTBOL, DESCONSTRUCTIVISME I RELIGIÓ

JORDI OSÚA

Universitat Autònoma de Barcelona

RESUM: Jordi Osúa analitza diversos aspectes del món futbolístic que presenten una morfologia similar a la d'alguns fenòmens religiosos. Mites, accions rituals, símbols, experiències emocionals, codis ètics i vivències comunitàries configuren un univers que envolta la pràctica del futbol i alhora la transcendeix. Aquesta presència descontextualitzada d'elements propis de l'àmbit religiós permet plantejar la hipòtesi de si l'esport serveix de marc per a una desconstrucció de la religió, procés característic de les societats secularitzades.

PARAULES CLAU: Futbol, desconstrucció, religió.

Football, Deconstructivism, and Religion

ABSTRACT: Jordi Osúa analyzes several aspects of the football world which have a similar morphology to some religious phenomena. Myths, ritual actions, symbols, emotional experiences, ethical codes and communal experiences set a world that surrounds practice of football and, at the same time, transcends it. This out of context presence of elements that belong to religious area allows the hypothesis of whether sports provides a backdrop for a deconstruction of religion, a characteristic process in secularized societies.

KEY-WORDS: Football, deconstructivism, religion.

Introducció

En el període de la modernitat tardana en què vivim, anomenat per alguns postmodernitat, el sistema cultural de les nostres societats està influït pel procés històric i social denominat per Max Weber "desencantament del món" i per Friedrich Nietzsche "crepuscle dels déus". Ambdós autors observen que aquest desencantament de les imatges del món suposa la culminació d'un procés de desmitologització o d'autonomització de les creences i sentiments col·lectius en relació amb l'esfera del "sagrat". Aquest procés de pèrdua gradual de rellevància sociocultural del fenomen religiós comporta una certa privatització, en el sentit d'una restricció de la presència i les funcions dels continguts religiosos en la societat i la cultura.

Tanmateix, la pèrdua de protagonisme de la religió a la societat occidental contrasta amb l'aparició d'elements propis de l'àmbit religiós en altres institucions culturals. Alguns autors, seguint el camí invers al dels mestres de la sospita, intenten desemmascarar aquestes formes del sagrat presents en la realitat profana.¹ Contràriament a les veus que anunciaven que el "desencantament del món" era un fenomen definitiu i irreversible, ara mateix es detecten "nous llocs històrics i sociològics", on cal tornar a definir la religió, és a dir, on s'estableixen noves i, fins i tot, perilloses relacions entre la religió i la realitat.²

El futbol, una de les activitats que atrau un major nombre de públic a la nostra societat, és un dels àmbits de la cultura on es manifesten conductes religioses. George Magnane animava els estudiosos de l'esport a descobrir o crear nous significats per interpretar aquesta manifestació cultural. L'objectiu d'aquest treball és col·laborar en aquesta tasca albirant el possible significat religiós del futbol. Per això, presentaré breument la relació entre futbol i religió i em centraré en l'anàlisi dels elements mífics, rituals, emocionals, ètics i socials de la religió presents en el futbol. A continuació exposaré les anàlisis de la relació entre aquests dos fenòmens proposades pels sociòlegs de la religió, per acabar presentant una nova interpretació a partir del concepte "desconstrucció", del filòsof Jacques Derrida.

1. Futbol i religió

Un dels fets més sorprenents del segle passat, especialment durant els seus dos primers terços, ha estat la manca d'anàlisi i preocupació dels intel·lectuals d'un fenomen cultural i social tan rellevant com el futbol. Alguns autors, com l'escriptor uruguaià Eduardo Galeano, han volgut veure en aquesta actitud un paral·lelisme amb l'estudi del fenomen religiós.³ Aquesta despreo-

¹ Mircea Eliade considera que el rastreig de les formes del sagrat en la nostra societat i cultura és una de les tasques fonamentals de l'estudi de la religió del temps present. Cf. Mircea Eliade, *Lo sagrado y lo profano*, Barcelona, Paidós, 1998, p. 147-155. I Josep Otón expressa la necessitat de realitzar una relectura religiosa de la cultura actual, suposadament laica. Josep Otón, "Interioridad y cultura" a DDAA, *La interioridad: un paradigma emergente*, Madrid, PPC, 2004, p. 146-147.

² Lluís Duch, *Antropología de la religión*, Barcelona, Publicacions de l'Abadia de Montserrat, 1997, p. 13.

³ "En què s'assembla el futbol a Déu? En la devoció que li tenen molts creients i en la desconfiança que li tenen molts intel·lectuals". Eduardo Galeano, *El fútbol a sol y a sombra*, Madrid, Siglo XXI de España, 1995, p. 36.

cupació cultural tenia el seu origen en la consideració del futbol, especialment dels pensadors d'esquerres, com un instrument polític al servei de la manipulació de les consciències i en la definició de la seva funció primària com quelcom que, més que expressar-les, desvia l'atenció de les qüestions essencials.⁴

Actualment la situació ha canviat força i en ple segle XXI podem afirmar que l'esport, i especialment el futbol, s'ha convertit en un fenomen omnipresent que forma part de la nostra quotidianitat i esdevé una element cabdal de la nostra cultura: les escoles, els mitjans de comunicació, els estadis, les associacions, el llenguatge, el vestit, les tertúlies, les adhesions, les emocions, les conductes, el paisatge urbà o l'estil de vida.⁵ Aquesta centralitat ha dut alguns autors a considerar l'esport com una institució amb una importància religiosa o quasi religiosa, en el sentit que s'ha transformat en una de les principals fonts d'identificació, significat i gratificació a les seves vides.⁶

Per això, actualment s'estudia la seva dimensió antropològica, social, política, econòmica, educativa o religiosa, no només des de les ciències de l'esport, sinó que des d'altres disciplines com les ciències de la comunicació o fins i tot les ciències de la religió s'analitzen les implicacions que aquest fenomen esportiu té per a la comprensió de les societats modernes. Antropòlegs com Cristian Bromberger o Marc Augé⁷ han estudiat el futbol com un ritual característic de les societats modernes i democràtiques, subjecte a interpretacions i estils diferenciats, però convertit, això sí, en una religió en tant que relliga.⁸ L'escriptor i periodista Manuel Vázquez Montalbán considera que cada vegada tindran més importància els

⁴ Pablo Alabarces, Roberto Di Giano, Julio Frydenberg (comp.), *Deporte y Sociedad*, Argentina, Editorial Universitaria de Buenos Aires, 1998, p. 9.

⁵ Javier Olivera, "El segle XX i l'esport: balanç i perspectives", *Apunts: Educació Física i Esports*, núm. 59 (2000), p. 4.

⁶ Javier Lapresa, a la seva tesi doctoral sobre l'esport com a substitut laic de la religió, considera que, a la societat moderna, la religió no pot assegurar el manteniment de la consciència comuna i la cohesió passa a dependre d'altres factors, particularment, de l'activació de formes d'inculcació sistemàtica i intencional de representacions col·lectives, com ara l'esport. Javier Lapresa, *El deporte, ¿sustituto laico de la religión en la sociedad posmoderna española?*, Logroño, Universidad de la Rioja, 2000, p. 2 (tesi doctoral inèdita).

⁷ Cristian Bromberger, "El fútbol como visión del mundo y como ritual", a Maria Àngels Roque (ed.), *Nueva Antropología de las sociedades mediterráneas*, Barcelona, Icaria, 2000. Marc Augé, "¿Un deporte o un ritual?", a Santiago Seguro (ed.), *Fútbol y pasiones políticas*, Barcelona, Temas de Debate, 1999.

estudis sobre el futbol com a fenomen social, com el mecanisme més operant de participació de masses, a mode de religió pagana dedicada a l'exaltació dels déus de la derrota i la victòria.⁹

2. Elements religiosos presents en el futbol

La consideració del futbol com a religió per part d'alguns antropòlegs, sociòlegs i historiadors de l'esport i de la religió es fonamenta en la presència d'elements i funcions pròpies de la religió al si d'aquest esport. L'experiència religiosa és personal i invisible, ja que esdevé a l'interior del subjecte religiós. Tanmateix, aquesta relació amb el transcendent necessita de mediacions que la facin visible per produir-se i posteriorment expressar-se.

Josep Otón utilitza el terme "concrecions culturals" per referir-se a les manifestacions externes de l'experiència religiosa i les ordena en quatre grans grups: un sistema conceptual (mites, creences, doctrina), un sistema estètic (símbols, rituals, gestos i cerimònies, espais i temps sagrats on es realitzen), un sistema ètic (normes que regulen el comportament social i valors utòpics) i un sistema social (comunitat, institució, delimitació social).¹⁰

Per tant, el fenomen religiós es caracteritzarà per la transmissió conceptual de la vivència religiosa a través de creences i mites, el culte religiós com expressió d'una tradició religiosa, el sentiment o l'emoció religiosa viscuda en el marc d'aquest culte, les conseqüències ètiques que se'n deriven, i la configuració d'una comunitat i unes institucions en el marc de les quals es produeixi, desenvolupi i reguli l'experiència religiosa.¹¹

⁸ "És possible que Occident estigui a l'avantguarda d'una religió i no ho sàpiga". Marc Augé, Op. cit, p. 66,

⁹ Manuel Vázquez Montalbán, en el pròleg del llibre de Javier Durán, *El vandalismo en el fútbol. Una reflexión sobre la violencia en la sociedad moderna*, Madrid, Gymnos, 1996, p. 13.

¹⁰ Cf. Josep Otón, *Debir, el santuario interior. La experiencia mística y su formulación religiosa*, Santander, Sal Terrae, 2002, p. 122-128.

¹¹ Juan Martín Velasco engloba aquestes dimensions del fenomen religiós sota el títol "expressions de l'actitud religiosa", conformades per diferents nivells: el racional (mites, mitologia, dogmes i teologia), l'acció (culte, festa, temps i espai sagrats, ritual, ètica), el sentimental i emotiu (vivència religiosa i la seva manifestació estètica) i el comunitari (historicitat de la religió, organització social, relació comunitària, símbols i mites comuns a un grup humà). Cf. Juan Martín Velasco, *Introducción a la fenomenología de la religión*, Madrid, Cristiandad, 1993, p. 153-171.

2.1 El mite en el futbol

Una de les funcions del mite és explicar el sentit de l'existència humana. Alguns autors consideren una final de futbol com una representació del drama del món, una imatge actual i viva del combat etern entre el bé i el mal. Cada partit de futbol és, en la seva naturalesa profunda, la representació d'un drama còsmic i una repetició ritual del combat sagrat dels orígens.¹²

A més d'aquesta dimensió còsmica, el futbol també expressa metafòricament el devenir de l'home, reproduint en miniatura el "gran teatre del món". Aquesta representació dramàtica de la vida quotidiana ha captivat psicòlegs socials com Goffman, per a qui aquest esport simbolitza el terreny de joc de la vida, on l'individu lluita diàriament, ataca o es replega, fracassa o venç.¹³ Josep Pla ho expressa de la manera següent: "*el futbol és irracional, caòtic, incomprendible, desordenat, capritxós, injust, dolorós, trist, absurd..., exactament com la natura i la vida. La natura, la vida humana, és igualment caòtica, irracional, desordenada, injusta, sagnant, capritxosa, delirant, incomprendible, cruel i trista*".¹⁴

326

François Brune ha descrit amb nitidesa aquesta relació entre el futbol i la vida. Durant el partit de futbol ens submergim en un món paral·lel, semblant al nostre però més simple, amb un únic objectiu: marcar el gol, centrar l'atenció. L'espectacle futbolístic ens relata de forma accelerada la condició humana, amb les seves grandeses i les seves decadències, els fracassos i els èxits, els "girs" (del partit, de la vida), on un s'ho juga tot, les relaxacions culpables o les oportunitats inesperades, les injustícies (els errors de l'àrbitre) i, per sobre de tot, la terrible llei, salvatge i planetària, que converteix l'alegria d'uns en la desesperació d'altres.¹⁵

El futbol personifica una imatge del món d'avui que és a la vegada coherent i contradictòria. Celebra el mèrit individual i col·lectiu sota la forma d'una competició que pretén recompensar els

¹² A. da Silva Costa, "Football, spectacle de competition. Alliance du merveilleux et du dramatique", *Recherches sociologiques XX*, núm. 1 (1989), p. 34s.

¹³ Citat a Francisco Javaloy, "El comportamiento colectivo en el deporte", *Anuario de Psicología*, núm. 40 (1989), p. 33

¹⁴ Citat per Josep Muñoz, *El espíritu del éxtasis*, Barcelona, Paidós, 2001, p. 125.

¹⁵ François Brune, "Un resumen de la condición humana", a Santiago Seguro (ed.), *Op. cit.*, p. 21.

millors, però que subratlla també el paper de l'atzar i la trampa –no sempre és suficient el mèrit per superar els altres- per a la consecució de l'èxit, que, al seu torn, són la seva antítesi. En unes societats on tot el món és empès a assolir la glòria, individual i a la vegada col·lectiva, el fracàs i la dissort només són psicològicament acceptables si es poden justificar per l'acció d'un tercer element, ja sigui la injustícia, el destí o el victimisme.

Els actors que representen aquest “drama vital” són els herois futbolístics.¹⁶ Manuel Vázquez Montalbán considera que els esports s'han convertit en fenòmens de masses perquè hi ha hagut divinitats prodigioses capaces de convertir-se en mites contemporanis que, a diferència dels mites clàssics, han estat éssers comprovables, dels quals ens arriba la seva aura, però també la seva fotografia.¹⁷

Un exemple el trobem en la figura de Kubala, jugador del F.C. Barcelona, a qui la historiografia oficial del club blaugrana ha volgut mostrar com a gladiador d'una Catalunya sotmesa als cops i als insults dels seus enemics i amb la missió del seu alliberament mitjançant els partits de futbol. Una crònica periodística de l'època ens mostra la importància mítica de Kubala en l'estat d'ànim de la població catalana, comparable, segons les cròniques de l'època, a quelcom tan important com el menjar.¹⁸

Un aspecte particular de la dimensió mítica del futbol és la narració de les gestes esportives. Aquests relats sovint esdevenen mítics perquè no s'ajusten completament a la realitat o perquè s'utilitzen per enaltir un futbolista, un equip o una nació. Una d'aquestes narracions és el mite de la “fúria espanyola” forjat durant els Jocs Olímpics celebrats a Anvers al 1920, encara que, més aviat, caldria parlar de la “fúria basca” o la “fúria de l' Athletic”. De fet, va ser la

¹⁶ En opinió de Rudolf Otto, no tan sols de déus sinó també d'homes, parlen els relats mítics, reflectint les inquietuds dels homes lligats a la seva condició mortal i contribuint a formar una religió humana. Rudolf Otto, *Lo santo*, Madrid, Alianza, 1994, p. 9-13.

¹⁷ Manuel Vázquez Montalbán, *Fútbol. Una religión en busca de un Dios*, Barcelona, Debate, 2005, p. 15-16.

¹⁸ “Quan es va detectar la seva malaltia, hi va haver una angoixa general, només comparable a la que va provocar la pujada del preu del pa. Quan es va curar, semblava que s'hagués produït un augment de sou general”. Jimmy Burns, *Barça, la passió d'un poble*, Barcelona, Anagrama/Empúries, 1999, p. 204-206.

que demostrà el jugador José María Belausteguigoitia "Belauste"¹⁹ i configurà aquest "estil espanyol" que posteriorment, als anys 40 i 50, va utilitzar propagandísticament la Falange com a "encarnació dels valors hispànics masculins: virilitat, impetuositat i fúria".²⁰

2.2 L'estètica religiosa i la generació d'estats emocionals en el futbol

Un dels àmbits on podem apreciar una major similitud entre el futbol i la religió és en l'aspecte estètic. Per això, alguns antropòlegs i sociòlegs de l'esport han utilitzat les paraules "cerimònia"²¹ i "ritual"²², pròpies de l'àmbit religiós, per analitzar i descriure algunes de les seves manifestacions. Al món futbolístic s'estableixen i es realitzen contínuament multitud de rituals, tant abans, com durant i, fins i tot, després de les competicions.

Entenc el ritual, seguint Martine Segalen, com un conjunt d'actes formalitzats, expressius, portadors d'una dimensió simbòlica. Cadascun d'aquests actes o trets que conformen el ritual es podrien considerar un acció ritual o ritus. El ritual es caracteritza per una configuració espaciotemporal específica, pel recurs a una sèrie d'objectes, per uns sistemes de comportament i de llenguatges específics, i per uns signes emblemàtics, el sentit codificat dels quals constitueix un dels béns comuns d'un grup.²³

¹⁹ Aquest jugador demanà a crits la pilota al seu company quan es disposava a fer un llançament de córner amb aquestes paraules: "*Sabino, a mi el pelotón, que los arro- llo*", i a continuació va marcar de cap el gol de l'empat davant Suècia, i va fer caure diversos defensors suecs.

²⁰ Javier Díaz, "Los nacionalistas van al fútbol. Deporte, ideología y periodismo en los años 20 y 30", *Zer*, núm. 9 (2000), p. 370.

²¹ "*L'espectacle esportiu contemporani constitueix, per si mateix, una veritable cerimònia, rica en símbols, amb els seus llocs, els seus moments, els seus personatges consagrats, el seu públic*". Jean Maisonneuve, *Ritos religiosos y civiles*, Barcelona, Herder, p. 90-91.

²² Com molt bé observava l'antropòleg italià Vincenzo Padiglione, moltes de les característiques dels rituals definides des de l'antropologia es poden observar en el futbol: "*La fàcil localització dels espais sagrats i prohibits; l'aïllament dels protagonistes; la gestió cerimonial dels preparatius, de les esperes, de les pauses; l'orquestració mai modesta dels inicis; la successió estandarditzada de les fases; la provocació conscient de moments liminars amb les mirades concentrades i les emocions transparents; l'apoteosi de les cloendes*". Vincenzo Padiglione, "Antropologia de l'esport", *Quaderns de l'Institut Català d'Antropologia*, núm. 7 (1994), p. 91.

²³ Martine Segalen, *Ritos y rituales contemporáneos*, Madrid, Alianza Editorial, 2005, p. 30.

A continuació analitzaré, en primer lloc, alguns dels rituals que es realitzen en futbol, posteriorment veurem el significat d'alguns dels símbols que apareixen en aquests rituals i acabarem amb la descripció de l'experiència emocional que es produeix com a conseqüència de tot aquest sistema estètic.

2.1.1 Els rituals en el futbol

És característic dels ritus que se celebren en espais consagrats. L'estadi és el "temple" on tenen lloc els ritus més importants que genera el futbol, de tal manera que es converteix en un objecte de veritable devoció. L'actitud que tenen els seguidors, sobretot els més fidels, és similar a la que té qualsevol creient envers els seus llocs sagrats. És aquesta força social sacralitzant la que fa, segons Umberto Eco, intocables els estadis de futbol.²⁴

Segons Huizinga, la demarcació d'un lloc sagrat és el distintiu primer de tota acció sagrada. Per a aquest autor, l'estadi, la taula de joc, el cercle màgic, el temple, l'escena o la pantalla són tots ells, per la forma i la funció, camps o llocs de joc, és a dir, terreny consagrat, domini sant, cercat, separat, on regeixen determinades regles.²⁵ Aquesta funció de separació podria convertir els terrenys de joc esportiu en les noves sagreres de la societat moderna, límit territorial que antigament envoltava les esglésies i delimitava l'espai on es podien realitzar activitats comercials, socials i lúdiques sense perill perquè hi havia un compromís de pau.

Els estadis de futbol són considerats per alguns autors com les grans catedrals del món contemporani i, per tant, llocs de devoció i pelegrinatge per als fidels i per als aficionats en general. Les visites "turístiques" als estadis tenen un component de presa de contacte amb els espais utilitzats pels actors del ritual futbolístic i investits d'un caràcter sagrat. Per als aficionats, té un valor especial perquè se'ls permet visitar, tocar, sentir, espais que només són a l'abast dels jugadors, tècnics, directius i treballadors. Per un dia, podran entrar a la llotja, als vestidors, a la capella, a la sala de

²⁴ "Hi ha quelcom que cap moviment estudiantil, cap revolta urbana, cap protesta global o el que sigui podrien fer mai, malgrat que ho consideressin essencial: envair un camp esportiu en diumenge". Peter Pericles, *Umberto Eco y el fútbol*, Barcelona, Gedisa, 2004, p. 25.

²⁵ "Per a aquest fi s'ha creat un món de temporada. El seu efecte retorna, no s'acaba amb la fi del joc, sinó que la seva esplendor il·lumina el món de tots els dies i proporciona al grup que ha celebrat la festa seguretat, ordre i benestar, fins que torni de nou la temporada dels jocs sagrats". Johan Huizinga, *Homo Ludens*, Madrid, Alianza Editorial, 2001, p. 23.

premsa, al túnel –pel qual s'accedeix a la zona del terreny de joc–, les banquetes dels jugadors, etc., i palpar la sacralitat.

Aquesta actitud religiosa envers els estadis s'observa especialment en la seva utilització funerària. Molts seguidors del Liverpool F.C. deixen escrit que, en morir, s'escampin les seves cendres al mític estadi d'Anfield. El novel·lista i seguidor de l'Arsenal, Nick Hornby, expressà el seu desig de “reposar” sobre la gespa de l'estadi de Highbury o, si més no, que escampessin les seves cendres a la graderia situada a la banda est de l'estadi.²⁶ Aprofitant aquest “sentiment religiós”, el R.C.D. Espanyol reservà, al nou estadi de Cornellà-El Prat, un espai per col·locar urnes amb les cendres dels socis del club. Un acte que recorda molt l'antiga pràctica religiosa catòlica –i d'altres de similars en altres cultures– d'enterrar els morts prop de les esglésies, o fins i tot dins mateix dels temples per ser més a prop de la sacralitat, en contacte directe.

L'activitat ritual, per diferenciar-se de la resta d'accions, s'ha de realitzar també en un temps específic. Com l'espai, el temps no és, per a l'home religiós, homogeni ni continu. Hi ha els intervals de temps sagrat, el temps de les festes, en la seva majoria festes periòdiques que es repeteixen cíclicament (normalment cada any). L'organització del calendari esportiu per temporades respon perfectament a les característiques del temps sagrat.²⁷

Com afirma Bromberger respecte del futbol, les competicions es programen d'acord amb un calendari d'esdeveniments regular i cíclic, que assoleix el seu cim en certes etapes de l'any futbolístic - a la primavera, quan es juguen les finals de copa i els partits que decideixen el campionat.²⁸ Les competicions esportives nacionals es juguen cada any, altres encontres de tipus internacional es desenvolupen cada dos o cada quatre anys (Campionats Continentals, Campionats Mundials, Jocs Olímpics). Però sempre respectant les mateixes dates i el mateix cicle (anual, biennal, quadriennal); seguint el mite de l'etern retorn, esdevenen un acte ritual.²⁹

²⁶ Nick Hornby, *Fiebre en las gradas*, Barcelona, Ediciones B, 1995, p. 116.

²⁷ Johan Huizinga, Op. cit, p. 28-29.

²⁸ Cristian Bromberger, Op. cit, p. 269.

²⁹ Fins i tot, es podria establir un cert paral·lelisme entre el cicle litúrgic de l'Església catòlica i els diversos moments de la temporada futbolística, no tant en la seva coincidència sincrònica sinó en les seves funcions respecte dels actors rituals i del seu caràcter cíclic.

Un altre aspecte relacionat amb la sacralitat del temps és el descans ritual, durant el qual totes les ocupacions temporals se suspenden. És sobre aquest principi que es recolza la institució universal del repòs religiós. El fet que tradicionalment el futbol es jugui en diumenge constitueix un vincle que permet relacionar l'activitat esportiva i religiosa, ja que es realitza el dia dedicat al culte religiós i quan se suspenden les obligacions laborals. Aquesta situació ha portat de vegades a discussions amb les autoritats religioses i per aquest motiu, als inicis del futbol modern, es va donar la tarda del dissabte lliure als obrers perquè els partits no es juguessin en diumenge.

En aquest temps (el dia del partit) i espai (l'estadi) especials es desenvolupa el ritu central al voltant del qual giren totes les altres activitats rituals: els noranta minuts de joc estrictament controlats i carregats de tensió.³⁰ Dividits en dues parts separades per un breu interval, iniciats i finalitzats pel xiulet de l'àrbitre, durant aquests noranta minuts la resta del món deixa d'existir per als devots seguidors del seu equip. Ha arribat l'hora d'una concentració ininterrompuda, d'una tensió quasi insuportable i un gaudi sense contenció, de profunda depressió o frenètica eufòria.³¹

Durant el partit de futbol s'esdevé un moment central quan la pilota arriba fins al fons de la xarxa:

*“El punt àlgid, veritable consagració d'aquesta missa dominical i secular de multituds, és el 'gol': els fidels s'aixequen, animen, clamen, rugeixen... en una catarsi col·lectiva que finalitza en emocionat entusiasme quan s'ha aconseguit un triomf que suposa un trofeu, un campionat”.*³²

³⁰ Desmond Morris, *El deporte rey*, Barcelona, Argos Vergara, 1982, p. 71.

³¹ *“Tot seguit el jutge del matx xiula l'inici del partit. Tot l'estadi es converteix en un gran plató i un ritm amb forma de teatralització comença a representar-s'hi, a projectar-se a la pantalla del televisor, i a escoltar-se a la ràdio. La vida quotidiana queda aparcada per un espai de temps i comencem a viure una història real que ens envolta i ens implica com a membres d'un espectacle molt particular”.* Jordi Salvador, *Futbol: metàfora d'una guerra freda*, Barcelona, Proa, 2005, p. 232.

³² Cf. Jean Maisonneuve, Op. cit, p. 90. M^a del Mar Galcerán expressa així la resonància religiosa d'aquest moment: *“Gooooool! Rere els vidres entelats dels bars i les cases, aglomeracions de cossos masculins drets saltant amb els braços en alt. Algú surt per una terrassa i es deixa caure de genolls, mirant al cel amb els braços ben alts, sacsejant-los com si d'alguna invocació a un Déu es tractés”.* M^a del Mar Galcerán, *La sacralització del futbol*, *Revista Blanquerna*, núm. 15 (2006), p. 9.

Els rituals de pas, presents a totes les religions, no són aliens al món del futbol. La seva finalitat és permetre que l'individu passi d'una situació social a una altra. Les cerimònies d'iniciació són un dels rituals de pas més importants. La seva finalitat és introduir el neòfit a la vida religiosa. Aquest surt, per primer cop, del món purament profà on ha transcorregut la primera infància per entrar al cercle de les coses sagrades. La primera visita a l'estadi per veure jugar el propi equip és la cerimònia d'iniciació més important per a l'aficionat d'un equip de futbol.³³ Una altra pràctica relacionada amb la iniciació és la inscripció de nadons com a socis del club, gest que recorda els rituals religiosos d'incorporació dels infants a la comunitat de creients corresponent.

Dintre dels estadis no totes les zones tenen el mateix valor. Hi ha espais especialment "sagrats" perquè els aficionats que s'hi concentren són els més fervents seguidors de l'equip. Aquest és el cas de la grada anomenada *Kop* a l'estadi d'Anfield, que amb el pas dels anys ha adquirit l'ambient d'un temple mare, una sagrada meta, un lloc sacre on només poden entrar els autèntics iniciats.³⁴ Nick Hornby relata el seu ritu de pas particular dintre de l'estadi, consistent a canviar de localitat, concretament del recinte dels escolars al fons nord on hi ha els seguidors que més criden de l'Arsenal. Aquest ritual de pas es concretava en el moment de travessar l'accés al fons nord de l'estadi.³⁵

La col·locació dels espectadors a l'estadi també segueix un ritual. Recordem que en moltes religions hi ha categories socials diferents reflectides en el lloc on se situen en el temple (al temple de Jerusalem hi havia l'atri dels sacerdots, el dels homes i el de les dones). Al recinte esportiu passa quelcom semblant. Per a Bromberger, la distribució dels espectadors al recinte de l'estadi recorda, en molts aspectes, la rígida disposició dels diferents grups socials que assisteixen a les cerimònies religioses més solemnes. Tres grans principis concurrents determinen com s'ocuparà l'espai: la jerarquia social i política, la jerarquia del mateix món del futbol i, finalment, la jerarquia basada en el fervor i la força de l'afició.³⁶

³³ Jordi Salvador, Op. cit, p. 255.

³⁴ Desmond Morris, Op. cit, p. 226.

³⁵ Nick Hornby, Op. cit, p. 121.

³⁶ Cristian Bromberger, Op. cit, p. 269.

Una de les característiques dels rituals és l'expressivitat corporal i musical. En qualsevol acte religiós trobem gestos i posicions corporals acompanyats de càntics, música o sorolls diversos. L'escenari esportiu no és aliè a aquest tipus de manifestacions litúrgiques. Entre els gestos o accions rituals realitzades durant un partit de futbol trobem l'encesa de bengales que saluda l'equip quan entra al camp, seguint l'antiga tradició de llançar petards, fer fogates o fumejar per fer front als esperits malignes; onejar de banderes amb els colors de l'equip com si fossin portaestendards d'un exèrcit medieval; els moviments de les bufandes com a exhibició d'orgull tribal i suport a l'equip; o saltar i agitar els braços com a resposta espontània davant la consecució d'un gol.³⁷

Les manifestacions sonores són habituals a les diferents tradicions religioses. Tal com ens recorda J. Hani, el "soroll sagrat", produït per instruments diversos, serveix per indicar la presència del sagrat. Però el soroll d'aquests instruments no es limita a indicar la presència del sagrat, sinó que el crea i per això exerceix un paper fonamental com a "exorcisme" contra les influències negatives.³⁸ A banda dels sorolls produïts per les botzines, trompetes, tambors i altres instruments musicals, destaquen les composicions del conjunt de seguidors a l'estadi picant de mans, especialment pel grau de sincronització que poden aconseguir els assistents.

Un altre grup de manifestacions sonores molt importants són els cants tribals. Aquests càntics de suport a l'equip no només tenen un component de celebració o ànim, sinó també una dimensió sacramental en invocar una "força sagrada" que s'espera que actuï per aconseguir un bon resultat.³⁹ Potser se'ns fa difícil relacionar aquests cants de l'afició amb la música litúrgica aparentment més impregnada de melodies que fomenten la serenitat i el recolliment. Cal recordar, però, que, en el seu origen, el cant gregorià no era com el coneixem actualment. Segons el medievalista George Duby, els cants corals dels monestirs benedictins eren virils, violents, brutals i entonats com si fos un cant de guerra, ja

³⁷ Aquesta expressió corporal s'ha formalitzat en alguns casos i ha donat lloc a la famosa "onada", on els espectadors s'aixequen un darrere l'altre, i que es va originar durant el Mundial de Futbol de Mèxic al 1996.

³⁸ Jean Hani, *El simbolismo del templo cristiano*, Barcelona, Sophia Perennis, 2000, p. 66.

³⁹ Jordi Salvador, *Op. cit.*, p. 228.

que els monjos se sentien guerrers, de la mateixa manera que els seus pares i germans que exercien l'ofici de cavallers.⁴⁰

L'aspecte celebratiu i festiu formen part tant de l'àmbit del futbol com de la religió. Una de les pràctiques més habituals entre els jugadors en celebrar un títol és aixecar un company a sobre de les espatlles. Segons Van Gennep, aquesta pràctica forma part dels rituals de pas.⁴¹ Aquest gest d'aixecar la gent apareix en alguns rituals religiosos, com la festa jueva anomenada *bar mitzvá*, celebrada a l'edat de tretze anys, on els adolescents, preparats per llegir la Torà, són transportats per sobre de la gent; i també en alguns rituals seculars com les curses de braus -reminiscència d'antigues religions de la Mediterrània que donaven culte als braus i/o els utilitzaven en els sacrificis- on el torero dóna la volta d'honor damunt les espatlles d'un company després d'haver fet una bona actuació.

Finalment, convé esmentar un costum molt antic arrelat a l'expressió natural religiosa de l'home com són les ofrenes de gratitud. Aquests objectes farien la mateixa funció religiosa que els anomenats exvots.⁴² En el futbol podem considerar l'oferiment dels títols aconseguits als santuaris locals com a exvots.

2.1.2 Els símbols futbolístics

Alguns dels elements presents en els rituals futbolístics tenen un caràcter simbòlic. Tot seguit n'esmentaré els més significatius. En primer lloc, la pilota és l'objecte principal sense el qual no podria desenvolupar-se el ritual central del futbol –el partit- ni assolir-se el cim ritual –aconseguir el gol. La seva forma arrodonida suggereix que, en els seus orígens, el futbol va estar relacionat amb el culte al sol. A la “soule”⁴³ normanda s'establia una relació entre la pilota llançada a l'aire i el culte religiós que els celtes dedicaven a Febo. En aquesta cerimònia, la pilota era identificada amb l'esfera solar: al començament de cada joc, es llançava cap amunt en la fic-

⁴⁰ George Duby, *San Bernardo y el arte cisterciense*, Madrid, Taurus Humanidades, 1992, p. 38.

⁴¹ Arnold Van Gennep, *Los ritos de paso*, Madrid, Taurus, 1986, p. 197.t

⁴² Segons la definició de Fierro, l'exvot seria “un objecte material (imatge, inscripció commemorativa, etc.) que es lliura a un santuari com a testimoni permanent de gratitud per algun favor rebut”. Alfredo Fierro, *El hecho religioso*, Barcelona, Aula Abierta Salvat, 1984, p. 45.

⁴³ Paraula referida al futbol primitiu que procedeix del vocable celta *heule*, que vol dir sol.

ció simbòlica de fer-la entrar en contacte amb el sol i, en caure, disputar-la com un objecte sagrat.⁴⁴

La pilota ha de ser introduïda dins la porteria per aconseguir un gol. Per la seva arrel etimològica i la seva forma geomètrica, la porteria ha d'estar relacionada amb una porta i, per tant, amb el simbolisme atorgat a aquest objecte per les diferents tradicions religioses. A les societats tradicionals traspasar una porta constitueix un acte greu i solemne que cal regular mitjançant els anomenats rituals d'acollida. Des d'aquesta perspectiva, es podrien considerar els jocs esportius com a formes rituals que utilitzen els equips per mitjà d'un objecte (pilota) per traspasar simbòlicament una porta prohibida.

Segons Hani, la sacralitat de la porta adquireix tot el seu valor quan es tracta del temple, i per això es col·locaven a l'entrada dels edificis sagrats "guardians del llindar" (estàtues d'arquers, de dracs, de lleons o esfinxs).⁴⁵ En el futbol, el porter es converteix en el guardià d'aquesta porta⁴⁶ i els defensors col·laboren amb ell perquè no sigui traspasada. Aquesta prohibició de pas té a veure amb el fet que la porta permet passar d'un món a l'altre. Un dels mots utilitzats per denominar el porter és "cancerber", paraula utilitzada en l'antiguitat clàssica per referir-se al gos de tres caps que guardava les portes de l'infern.

335

L'altre gran objecte simbòlic en el futbol són les representacions dels equips que s'enfronten al terreny de joc, és a dir, els colors i l'escut propis del club. Per copsar-ne el significat, cal entendre aquests elements com l'emblema que les religions totèmiques utilitzen per reconèixer el seu clan, en aquest cas, el grup de seguidors d'un equip. Alguns equips disposen d'animals totèmics per aconseguir aquesta finalitat, com el Benfica, club de la capital portuguesa, que els darrers anys ha desenvolupat un ritual consistent a fer volar una àliga –símbol del club– al voltant de l'estadi abans de començar els partits per tal d'animar els aficionats.

La funció principal de l'emblema consisteix a intensificar les emocions tribals. Com a representació visual singular, la seva pre-

⁴⁴ El bot neutral que es produeix per iniciar el joc quan l'àrbitre l'interromp per causes alienes al partit podria ser una reminiscència d'aquest antic culte.

⁴⁵ Jean Hani, Op. cit, p. 75.

⁴⁶ Tal com queda reflectit en la paraula anglesa *goal-keeper* (qui guarda el gol, és a dir, la porteria) utilitzada per referir-se al porter.

sència cridanera serveix per enfortir els sentiments de lleialtat envers el club.⁴⁷ El simple fet de veure'l onejant brodat a la bandera del club o brillar al marcador lluminós hauria d'accelerar el pols de qualsevol membre lleial de la tribu. En tant que símbol omnipresent, contribueix a mantenir encès el sentiment de pertinença al club i simultàniament actua com a amenaça i intimidació per als membres de les tribus rivals.⁴⁸ Aquests emblemes, omnipresents en tots els objectes utilitzats en els diversos rituals relacionats amb el propi equip, posen en comunió els assistents al partit de futbol entre si i amb el club que els representa.

La indumentària és un referent per als seguidors que acostumen a portar la samarreta amb l'escut i els colors de l'equip per donar-li suport. Podríem dir que actua com una màscara, en el sentit que integra el subjecte dins d'un conjunt i el subordina al grup d'afinitat que ha escollit.⁴⁹ Per a Jean Maisonneuve, aquesta funció simbòlica identitària pot suposar que determinada part o detall del vestit pugui arribar a adquirir un valor de fetitxe.⁵⁰

Un darrer element amb un significat simbòlic són els objectes de record, que desenvoluparien funcions similars a les relíquies religioses. Aquests objectes estarien constituïts per aquelles peces que han format part d'un esdeveniment victoriós i, per tant, "recorden" i "mantenen" la sacralitat d'aquell moment. Els jugadors es queden amb la pilota quan han marcat molts gols o retallen la xarxa de la porteria després de guanyar un títol. Fins i tot la gespa pot ser objecte de veneració. Aquestes relíquies es troben custodiades als diferents museus que alguns clubs de futbol tenen.

2.1.3 L'experiència emocional en els encontres futbolístics

Josep Otón afirma que els símbols, els ritus i les cerimònies són tècniques de polarització de la consciència. Segons aquest autor,

⁴⁷ Actualment és habitual recórrer a la construcció de mosaics a l'inici dels partits més importants de la temporada on normalment es veuen els colors i el nom del club.

⁴⁸ Desmond Morris, Op. cit, p. 157.

⁴⁹ George Simmel, "Les sociétés secrètes", a *Nouvelle Revue de Psychanalyse*, París, Gallimard, 1977. Citat per Michel Maffesoli, *El tiempo de las tribus*, Barcelona, Icaria, 1990, p. 166. Maffesoli també reconeix la seva funció d'enfortir el vincle comunitari, ja que per poder-nos reconèixer com a membres d'un mateix grup es necessita el símbol. *Ibidem*, p. 73.

⁵⁰ Jean Maisonneuve, Op. cit, p. 91.

l'estat polaritzat és un estat atent, centrat de la psique humana, en què gaudeix d'una major receptivitat i sensibilitat respecte de les influències externes. Les celebracions massives, utilitzades des de l'antiguitat per les diverses civilitzacions i actualment presents en les competicions futbolístiques, uneixen l'espectador a una gran consciència col·lectiva i reacciona segons els paràmetres de la massa i no els propis, i genera sovint determinades expressions emocionals (eufòria, tristesa, solidaritat, agressivitat). Aquests estats polaritzats poden tenir un efecte catàrtic, que elimina les tensions acumulades, o renovar les energies del grup creant un ambient d'entusiasme on qualsevol fita és possible.⁵¹

L'anàlisi de Durkheim de l'"efervescència col·lectiva" generada en els rituals religiosos dels aborígens australians podria extrapolar-se, *mutatis mutandi*, a l'emoció i excitació generades durant un partit de futbol, si més no pel que fa a les seves manifestacions externes.⁵² Així ho ha fet Ricardo Sánchez, el qual considera que l'esport espectacle serveix al propòsit de crear una consciència col·lectiva, provocada no per un projecte comú, sinó per l'emoció, pel "sentir en comú", per l'"estar junts" que provoca la unitat tribal.⁵³

Aquest estat d'efervescència canvia les condicions de l'activitat psíquica. Les energies vitals són sobreexcitades; les passions, més vives; les sensacions, més fortes; fins i tot n'hi ha que només es produeixen en aquest moment. Aquesta col·lectivitat emocionada experimenta l'anomenat "sentiment oceànic" (Freud) o l'"ona multitudinària" que Magnane compara a les tumultuoses agitacions del mar.⁵⁴

En opinió d'Eric Dunning i Norbert Elias, l'excitació generada durant aquests encontres esportius constitueix la base experimen-

⁵¹ Cf. Josep Otón, *Debir, el santuario interior. La experiencia mística y su formulación religiosa*, Op. cit, p.50-53.

⁵² Segons aquest autor, per refermar uns sentiments que, abandonats a ells mateixos, s'afeblirien, n'hi ha prou posant en relacions ben estretes i actives aquells que els experimenten. Émile Durkheim, *Les formes elementals de la vida religiosa*, Barcelona, Edicions 62, 1987, p. 227-228.

⁵³ Ricardo Sánchez, "L'esport ritualitzat i la seva importància en la formació de la identitat", *Apunts: Educació Física i Esports*, núm. 26 (1991), p. 78.

⁵⁴ Citat per Jean-Marie Brohm, *Sociología política del deporte*, México, F.C.E, 1982, p. 258.

tal de la percepció generalitzada del futbol com a fenomen "sagrat". No sembla gaire agosarat suposar, continuen aquests autors, que l'"efervescència col·lectiva" generada en els esdeveniments esportius constitueixi la raó de fons per la qual, almenys a la Gran Bretanya, sigui comú parlar dels terrenys de joc de futbol com del camp "sagrat" o "santificat".⁵⁵

En un món cada vegada més individualista i en una societat tecnològica i informatitzada, aquest tipus d'esdeveniments, que ens ofereixen la possibilitat de compartir un gaudi intens i espontani amb altres individus, constitueixen una de les poques oportunitats que l'home modern té d'experimentar emocions col·lectives, de participar "realment amb els altres".⁵⁶ Com ens recorda Lluís Duch, en un temps en el qual triomfa l'individualisme, no hi ha cap mena de dubte que els "fidels" es reuneixen en les immenses catedrals de ciment armat que són els estadis moderns, on renuncien a la individualitat de cadascú per vincular-se emocionalment per mitjà d'un crit de fervor religiós proferrint, amb passió i unànimement, tot un seguit d'"aclamacions litúrgiques".⁵⁷

338

Per tal que la comunicació que s'estableix entre els assistents al partit de futbol pugui desembocar en una comunió, és a dir, en una fusió de tots els sentiments particulars en un sentiment comú, cal que els signes que els manifesten també es fonguin en una sola i única resultant. Així, els individus actuen alhora i prenen consciència de la seva unitat moral. És llançant un mateix crit d'ànim a l'equip, pronunciant una mateixa paraula, executant un mateix gest que afecti el mateix objecte, com es posen i se senten d'acord.⁵⁸

La gent no va a veure futbol, va a viure el futbol. Com assenyalen García Ferrando, Lagardera i Puig, la característica de l'acte

⁵⁴ Citat per Jean-Marie Brohm, *Sociología política del deporte*, México, F.C.E, 1982, p. 258.

⁵⁵ Norbert Elias i Eric Dunning, *Deporte y ocio en el proceso de la civilización*, Madrid, Fondo de Cultura Económica, 1992, p. 267.

⁵⁶ "Potser les masses, des d'una relativa espontaneïtat, s'hagin inventat una manera de participar i combregar que implica rituals similars i inclús més atractius que el de les religions o les formacions polítiques veritables". Manuel Vázquez Montalbán, Op. cit, 29.

⁵⁷ Lluís Duch i Joan Carles Mèlich, *Escenaris de la corporeïtat. Antropologia de la vida quotidiana 2.1*, Barcelona, Publicacions de l'Abadia de Montserrat, 2003, p. 325.

⁵⁸ Émile Durkheim, Op. cit, p. 246.

esportiu exigeix d'immediat la implicació afectiva, no només dels mateixos contendents, sinó del conjunt d'espectadors o seguidors de l'esdeveniment esportiu.⁵⁹ Fins i tot els periodistes, en ocasions especials, es deixen envair per aquests estats emocionals. El locutor Antoni Bassas confessa que va plorar quan el F.C. Barcelona va guanyar la seva primera Copa d'Europa.⁶⁰

Malgrat que l'actitud de l'espectador esportiu sigui físicament passiva, esdevé protagonista de situacions emocionals de gran rellevància. De fet, alguns autors com Edgar Morin, han demostrat com la immobilitat corporal de l'espectador augmenta les seves possibilitats de participació afectiva: ens convertim en sentimentals, sensibles, propensos al plor, quan som privats dels nostres mitjans d'acció. No es tracta d'una privació en el sentit pejoratiu de la paraula, és a dir, d'una disminució, sinó d'una projecció-identificació que pot, en darrer terme, adquirir el mateix valor enriquidor que una experiència viscuda.⁶¹

Aquesta participació emocional té un efecte catàrtic. No és estrany que un simple aficionat, submergit en les peripècies d'un partit -sense necessitat de cridar a l'àrbitre, increpar els jugadors de l'equip contrari o aixecar-se del seu seient-, es vegi alliberat al final del partit de moltes tensions, torni a casa assossegat, repregui al dia següent la tasca setmanal amb noves forces. Quiet en el seu seient, sense fer comentaris, ha participat a la competició, ha viscut l'emoció, ha pres part a través d'un acte d'introjcció de les virtuts del guanyador i d'una identificació amb els colors triomfants del club.⁶²

Tanmateix, com han assenyalat Elias i Dunning, la base del seu efecte catàrtic resideix en la restauració del seu to mental normal mitjançant un brot transitori d'emoció agradable i no únicament en l'alliberament de la tensió. L'emoció i excitació amb què es pot viure el partit del cap de setmana contrasta amb la monotonia de la vida durant la resta dels dies laborables. El que l'espectador espe-

⁵⁹ Citat per F. Xavier Medina i Ricardo Sánchez, "Hacia una antropología del deporte en España", a Francesc X. Medina i Ricardo Sánchez (ed.), *Culturas en juego. Ensayos de antropología del deporte en España*, Barcelona, Icaria, 2003, p. 21

⁶⁰ Citat per Jordi Salvador, Op. cit, p. 182.

⁶¹ Citat per George Magnane, *Sociología del deporte*, Barcelona, Edicions 62, 1966, p. 93.

⁶² José M. Cagigal, *Deporte y agresión*, Madrid, Alianza Deporte, 1990, p. 114-115.

ra del futbol és l'oportunitat de sentir emocions, sensacions que en el "procés de civilització" s'han anat perdent a canvi de seguretat. Cal insistir en el fet que el que es busca és justament excitació, por, odi, violència, passió, compassió, gelosia, dolor, revenja, humiliació, angoixa, etc. Aquestes emocions pràcticament estan vetades a les nostres vides sedentàries, segures i passives o, com a mínim, s'han de controlar. Els forts sentiments evocats en un espai imaginari i la seva expressió oberta en companyia de moltes altres persones poden resultar joiosos i alliberadors en el si d'una societat on la gent està aïllada i té poques oportunitats per a l'expressió col·lectiva dels seus sentiments més vius.⁶³

Mario Vargas Llosa, després de presenciar un partit al Camp Nou, va comprendre que la força del futbol es basa en aquesta vivència emocional:

"Potser l'explicació d'aquest extraordinari fenomen contemporani, la passió pel futbol -un esport elevat a la categoria de religió laica, la més seguida de totes- és, de fet, menys complicada del que els sociòlegs i psicòlegs ens han fet suposar: el futbol potser es limita a oferir una cosa que la gent només pot obtenir de tant en tant: una oportunitat per esplaïar-se, per divertir-se, per excitar-se, per sentir certes emocions que la rutina diària ofereix molt rarament".⁶⁴

2.3 El sistema ètic

Javier Sánchez i Ricardo Sánchez consideren l'esport com un text en el qual l'individu pot aprendre la forma i el mode com comportar-se enfront diferents situacions en relació amb el model ecològic del grup social al qual pertany. Cada esport expressa diferents trets, però també els configura. Cada esport atrau individus de determinats grups no tan sols perquè així ho escullen, sinó perquè així els educa.⁶⁵ En el cas del futbol, Carmen Díez ens descriu com el dolor físic, és a dir, superar una sèrie de proves que comporten cert sofriment, és també quelcom compartit per nens i joves que practiquen aquest esport al País Basc: els nens, des dels vuit anys, juguen a l'aire lliure i hi ha dies d'hivern que poden ser molt durs. La superació personal és un missatge que els entrenadors i els pares transmeten constantment: "per ser un home, cal patir".⁶⁶

⁶³ Norbert Elias i Eric Dunning, Op. cit, p. 67-69.

⁶⁴ Citat per Jimmy Burns, Op. cit, p. 37.

⁶⁵ Jorge Sánchez i Ricardo Sánchez, "La construcción social de la emoción: una aproximación teórica", a José I. Barbero (ed.), *Ciencias sociales y deporte*, Pamplona, AEISAD, 1994, p. 9-17.

Cristian Bromberger considera que el sistema esportiu, des de les seves característiques estructurals modernes, permet la traducció i transmissió lúdica dels valors bàsics de les societats modernes: el concepte de progrés com a superació constant, el reconeixement del treball ordenat i sistemàtic com a clau per assolir l'èxit; l'afany competitiu unit al desenvolupament de competències; el desenvolupament de la igualtat, on qualsevol pot practicar però on la competició ha de ser entre iguals; la noció de justícia com a adaptació als propis estatuts, reglaments i lleis; i la recerca de la victòria i l'èxit. Uns valors que es mantenen en tensió entre si i que són la clau de les societats meritocràtiques cimentades en l'avaluació de les aptituds que estableixen sistemes estipulats de classificació.⁶⁷

El "fair play" o "joc net" és un dels principis ètics reguladors del futbol modern i comporta una postura crítica envers les actituds contràries al reglament o a la norma, a més d'una conducta respectuosa envers els adversaris. En canvi, en altres cultures i èpoques històriques, la trampa ha estat considerada com un recurs més per a la competició.⁶⁸ L'origen de la vinculació d'aquests valors amb el futbol cal trobar-lo en les escoles d'educació d'elit angleses del segle XIX i en un dels seus directors, Thomas Arnold.⁶⁹

Una de les conductes contràries al *fair play* més castigades, des d'un punt de vista social i esportiu, és la utilització de mètodes

⁶⁶ Carmen Díez, "Deporte, socialización y género", a Francesc X. Medina i Ricardo Sánchez (ed.), *Culturas en juego. Ensayos de antropología del deporte en España*, Barcelona, Icaria, 2003, p.174. Recordem que la paraula entrenament és la traducció d'*askesis*, expressió que utilitzaven els grecs per referir-se al règim d'exercicis a què se sotmetien els esportistes per mantenir-se en forma; els estoics la van adoptar per descriure la seva actitud filosòfica, i posteriorment el cristianisme reivindicà l'ascètica com un camí espiritual basat en l'esforç personal.

⁶⁷ Citat per Ricardo Sánchez, "El deporte, ¿nuevo instrumento de cohesión social", a Francesc X. Medina i Ricardo Sánchez (ed.), *Culturas en juego. Ensayos de antropología del deporte en España*, Barcelona, Icaria, 2003, p. 51.

⁶⁸ Johan Huizinga, Op. cit, p. 74-75.

⁶⁹ "Creia que l'equip dels jocs col·lectius era capaç de desenvolupar entre nosaltres algunes qualitats morals: lleialtat davant dels adversaris, respecte envers les regles. (...) Arnold afavorí la pràctica dels esports en els seus adolescents amb la finalitat d'imposar disciplina, domini de si mateix, respecte a l'adversari; en una paraula, tot allò que constitueix el famós fair play, o sigui, l'esportivitat". Citat per Luis Cazorla, *Deporte y Estado*, Barcelona, Labor, 1979, p. 118-119.

artificials per a la millora del rendiment, és a dir, el dopatge.⁷⁰ Tanmateix, s'ha de reconèixer que es tracta d'un fenomen que implica tota la societat (guariment de malalties, potència sexual, preparació d'exàmens, campanyes polítiques). Per tant, ens trobem davant d'un cert puritanisme que considera l'esport com un reduït de valors, un espai que ha de romandre amb una imatge exemplar, un mirall a imitar que no ha de contenir les màcules que trobem a la realitat social.

El control i la reducció de la violència és un altre dels objectius ètics del futbol. Elias i Dunning han mostrat com el procés de civilització que va transformar la societat anglesa durant el segle XIX també va afectar els entreteniments. Si comparem els jocs de pilota populars a finals de l'edat mitjana o fins i tot a principis de l'era moderna amb el futbol, advertim un augment de la sensibilitat respecte a la violència. Aquests jocs, concebuts com a esports, arribaren a assimilar un codi de regles que garantia l'equilibri entre l'assoliment possible d'una alta tensió en la lluita i una protecció raonable contra danys físics. Malgrat que als nostres ulls pugui semblar que el futbol és un esport molt violent, el grau de tolerància cap a les conductes violentes dels jugadors i els espectadors ha disminuït notablement amb els anys.⁷¹ A més, no s'ha d'oblidar la funció de desviament de l'agressivitat social que l'espectacle futbolístic proporciona.

Entre els valors utòpics que es poden assolir per mitjà d'aquest esport, hi ha la possibilitat de promoció en l'escala social. A través del futbol, les persones procedents d'estrats socials modestos tenen una oportunitat d'assolir una notorietat inaccessible per altres camins. La manca de recursos econòmics s'intenta superar mitjançant el triomf en el futbol. Per a aquestes persones, el professionalisme suposa la promesa que, en cas de triomfar, veuran els seus somnis realitzats: conquerir una situació social més còmoda i vèncer definitivament la situació de pobresa de la qual es parteix. Joga-

⁷⁰ Una primera aportació en aquest àmbit d'estudi és la publicació de la tesi doctoral en Teologia Moral, Juan Costa, *"Doping": Anàlisis moral de una realidad*, Roma, Pontificia Universitas Sanctae Crucis Facultas Theologiae, 2007, que analitza el dopatge esportiu des del punt de vista de la moral cristiana incidint en la importància de les anomenades "estructures de pecat" que envolten l'esportista a l'hora de prendre la decisió de dopar-se, sense deixar de reconèixer la seva responsabilitat personal.

⁷¹ Norbert Elias i Eric Dunning, Op. cit, p. 186.

dors com Romario o Maradona són dos exemples paradigmàtics d'aquest ascens social. El primer nasqué en un dels barris de favelles de Rio de Janeiro, i el segon, en un barri perifèric de barraques, Villa Fiorito, situat als afores de Buenos Aires.

2.4 El sistema social

Una de les etimologies de la paraula religió està relacionada amb el verb llatí *religare* que significa "tornar a unir". Per a l'antropòleg C. Bromberger, la finalitat principal de les cerimònies esportives és assegurar la continuïtat de la consciència col·lectiva, reivindicar en el nostre nom i en el dels altres que pertanyem al mateix grup, reconèixer i recordar periòdicament la superioritat del grup sobre l'individu. No hi ha cap mena de dubte que el futbol és capaç de generar profundes passions, reconstruir identitats col·lectives i desvetllar profunds sentiments de pertinença. En aquest sentit, es pot afirmar que els encontres futbolístics esdevenen un lloc de reunió on es relliga la societat i es materialitza la *communitas*.⁷²

L'espectacle esportiu de masses assumeix en la societat postmoderna la creació d'un tipus d'identitat que ja no estarà relacionada amb un futur o amb una finalitat, sinó amb el presentisme, una identitat fundada en la proximitat, el contacte i la solidaritat. Aleshores, el futbol es converteix en una religió en tant que relliga, uneix, gràcies a la proxèmia⁷³ que permet una xarxa de relacions. Aquestes xarxes facilitaran la constitució de microgrups a partir del sentiment de pertinença.

El futbol ha assumit el paper d'aglutinador social exercit en un altre temps per la religió. Les reunions freqüents de grans congregacions els diumenges al matí eren quelcom més que una pregària comunitària, representaven una afirmació de la identitat d'un grup i donaven als pietosos feligresos d'abans un sentit de pertinença.

⁷² Amb aquesta expressió, l'antropòleg Victor Turner es refereix a una modalitat de relació social desestructurada i indiferenciada d'individus iguals que se sotmeten a l'autoritat dels ancians que controlen el ritual. Cf. Victor Turner, *El proceso ritual. Estructura y antiestructura*, Madrid, Taurus, 1988, p. 103.

⁷³ Michel Maffesoli utilitza aquest terme per referir-se a les xarxes d'amistat que no tenen altre objectiu que reunir-se sense objecte ni projecte específics i que cada vegada quadriculen més la vida quotidiana dels grans conjunts. En aquestes xarxes d'amistat, el relligament es viu per si mateix, sense cap tipus de projeccions i de forma puntual. Michel Maffesoli, Op. cit, p. 86.

Les antigues devocions locals són substituïdes pel seguiment de l'equip de futbol de la ciutat.⁷⁴ Per això, José M. Mardones es pregunta:

“Què és el que estructura i cohesiona, amb un sentiment social, la gent de les ciutats, on no existeixen poblats, ni municipis, ni gairebé barris? Quin és avui la figura tutelar, el sant patró que es venera i festeja? Quina és l'ocasió per reunir-se, estar junts i participar d'un sentiment compartit? No ho és, sovint, l'equip de futbol?”⁷⁵

És evident que la funció fonamental d'aquest relligament social és la de relativitzar els aspectes conflictius de les relacions en el si d'un grup humà, creant, durant un espai de temps limitat, el miratge de la indistinció entre sexes, classes, generacions, barris, llocs d'origen, ètnies, etc., dels qui es confonen dins de l'esdeveniment futbolístic. Aquesta sensació d'unitat més enllà de la distinció s'anomena, com dèiem abans, *communitas*. Així ho expressa Bromberger en relació amb el partit de futbol:

“Durant el partit es crea una comunió de ments i les jerarquies habituals, si no es debiliten, queden textualment abolides. El partit de futbol produeix aquest sentit de communitas que sembla haver-se perdut a la vida quotidiana. Aquesta transformació passatgera de les relacions socials s'expressa a través de gestos, paraules i comportaments: abraçades entre els aficionats desconeguts del mateix equip, converses espontànies amb la primera persona que troba –i que torna a ser un perfecte estrany només digne d'una salutació, en l'instant en el qual sona el xiulet final– i, als clubs d'aficionats italians, menjars comunitaris amb estranys que, com a les activitats rituals, transmeten un sentiment de cohesió i solidaritat”.⁷⁶

Aquestes situacions de *communitas* també es produeixen en les celebracions pels títols aconseguits⁷⁷. José Maria González Blasco, autor d'una biografia del porter Urruti, recorda de forma expressiva la celebració espontània que va inundar els carrers de Barcelona, en acabar el partit i proclamar-se el F.C. Barcelona campió de Lliga l'any 1985. Mitjançant aquest ritual festiu multitudinari, es referma el sentiment de comunitat:

⁷⁴ Desmond Morris, Op. cit, p. 19.

⁷⁵ José M. Mardones, *Para comprender las nuevas formas de religión*, Estella, Verbo Divino, 1994, p. 111.

⁷⁶ Cristian Bromberger, Op. cit, p. 271.

⁷⁷ L'exemple més impactant ha estat la celebració del conjunt de la població iraquiana, més enllà de les diferències ètniques, polítiques i religioses que divideixen el país, del títol de Campió d'Àsia obtingut per la seva selecció de futbol a finals del mes de juliol de 2007.

“En el trajecte en cotxe cap a casa, tot just acabat el partit, vaig presenciar per primera vegada com els balcons de Barcelona es tenyien de blau i grana, de vermell i groc; com els carrers s’omplien amb el soroll dels clàxons i amb els crits de la gent que sortia de casa seva i que es deixava endur per una alegria continguda durant onze anys. Vaig demanar al meu pare, persona poc amant del sarau, que fes sonar el clàxon. Ho va fer, vaig abaixar la finestra, vaig saludar la gent, vaig cridar amb els altres i em vaig sentir partícip de l’alegria col·lectiva. He de dir que amb el pas del temps he entès que els barcelonins som molt propensos a reafirmar el sentiment de comunitat, gairebé tribal, mitjançant festes multitudinàries, rituals participatius, gravats instintivament en el subconscient de tots.”⁷⁸

L’historiador Richard Mandell també comparteix l’opinió de la necessitat d’aquestes cerimònies per mantenir una consciència comuna. Per donar al conjunt de la societat una forma concreta i visible, cal realitzar freqüents actes públics i festivals simbòlics on els participants i espectadors -sense oblidar que només en l’actualitat és evident la separació entre uns i altres- experimentin una profunda sensació de solidaritat i orgull personal.⁷⁹

3. El futbol i les noves formes de religiositat

Les diferents aportacions que hem recollit al llarg de l’apartat anterior ens mostren com en el futbol es produeixen manifestacions intel·lectuals, estètiques, emocionals, ètiques i socials semblants a les del món religiós. Aquest fet ha dut els estudiosos de les religions a plantejar-se la relació entre aquests dos àmbits de la cultura. Fent un recull de les diverses aportacions, l’esport es pot considerar una manifestació del sagrat en la modernitat, un possible substitut laic de la religió, una realitat profana “sacralitzada” o, si més no, un element de la cultura on alguns aspectes del sagrat es manifesten.

El vincle entre la religió i el futbol pot establir-se gràcies a una nova forma de concebre la religió, el “sagrat immanent”, que definiria el religiós a partir de la seva funció “immanent” d’integració i cohesió social prenent com a punt de referència una entitat que “transcendeix” els individus que la componen, com per exemple el club de futbol.

⁷⁸ Citat per Jimmy Burns, Op. cit, p. 334.

⁷⁹ Richard Mandell, *Historia cultural del deporte*, Barcelona, Ediciones Bellaterra, 1986, p.11.

Per a Mircea Eliade, aquesta transposició o substitució d'elements religiosos a la vida profana no ens ha de sorprendre, ja que l'home profà és el descendent de l'*homo religiosus* i no pot anul·lar la seva pròpia història, és a dir, els comportaments dels seus avantpassats religiosos, que l'han constituït tal com és avui dia.⁸⁰ Salvador Giner utilitza l'expressió "consagració del profà" per referir-se a la sacralització de les realitats profanes.⁸¹ Però aquest desplaçament del sagrat no aniria únicament de les "grans transcendències" –les religions– cap a les "transcendències intermèdies" –de caràcter ètnic i polític–, sinó que arribaria a les "minitranscendències" de la vida quotidiana –com el partit de futbol–, la qual cosa propiciaria una privatització accentuada de la dimensió religiosa.⁸² El sagrat roman, però es presenta d'una altra manera, sovint camuflat fins i tot en formes culturals que, aparentment, són totalment profanes o areligioses.⁸³

Com a resum del que s'ha exposat fins ara, val la pena recollir l'explicació que fa Salvador Giner d'aquest desplaçament del sagrat a la cultura profana i la seva consideració de l'esport dins d'aquest fenomen:

346

"Resta per veure si la interpretació factorial i analítica de la realitat és satisfactòria per a la majoria dels ciutadans i si això no explicaria, com a reacció, la permanència o revifalla de cultes i pietats públiques –religions nacionals, civils, esportives– (...) Com a compensació dels processos accelerats de secularització, les cultures contemporànies també creen els seus mites i àmbits sagrats, tot i que són d'una mena distinta als tradicionals. Les religions polítiques i civils contemporànies –entre altres– són instàncies de consagració cultural laica d'entitats socials prou significatives".⁸⁴

Alguns sociòlegs, com Joan Estruch⁸⁵ o José M. Mardones⁸⁶, consideren que la sacralització de les realitats profanes forma part d'una metamorfosi de la religió en el nostre temps. Per això, el dis-

⁸⁰ Mircea Eliade, *Op. cit.*, p. 155.

⁸¹ "A tot això s'ha superposat una situació imprevista: una població de nul·la o tèbia fe transfereix avui tots els seus anhels de transcendència, la seva religiositat, a la seva activitat profana". Salvador Giner, "La religión civil", a Rafael Díaz-Salazar, Salvador Giner, Fernando Velasco (eds.), *Formas modernas de religión*, Madrid, Alianza Editorial, 1994, p. 130-131.

⁸² Thomas Luckmann, "Religión y condición social de la conciencia moderna", a Francisco Jarauta i Xavier Palacios (eds.), *Razón, ética y política: el conflicto de las sociedades modernas*, Barcelona, Anthropos, 1989, p. 106.

⁸³ José M. Mardones, *Retorn del sagrat i cristianisme*, Barcelona, Editorial Cruïlla, 2006, p. 166.

⁸⁴ Salvador Giner, Lluís Flaquer, Jordi Busquet i Núri Bultà, *La cultura catalana: el sagrat i el profà*, Barcelona, Edicions 62, 1996, p. 25

positiu estructurant del religiós modern seria, precisament, la possibilitat que el religiós es desvinculés del monopoli de les religions institucionalitzades o històriques i comencés a transitar lliurement pels camins de la ciència, la política, l'art, la sexualitat, l'esport, etc.⁸⁷

El descobriment d'alguns elements característics de les conductes religioses –intensitat de sentiments i emocions, ritualisme dels comportaments o atribució de la funció de sentit– en algunes activitats profanes, com ara el futbol, ha portat a qualificar aquests fenòmens culturals com a religions civils.⁸⁸

Salvador Giner defineix la religió civil com el procés de sacralització de certs trets de la vida comunitària a través de rituals públics, litúrgies cíviques o polítiques i pietats populars encaminades a conferir poder i a reforçar la identitat i l'ordre en una col·lectivitat socialment heterogènia, atribuint-li transcendència mitjançant la dotació de càrrega numinosa als seus símbols mundans o sobrenaturals, així com de càrrega èpica a la seva història.⁸⁹

Per a Lluís Duch, és una dada indiscutible que, des del començament del segle passat, l'esport, cada vegada més intensament, s'ha convertit en una "ideologia popular" que abasta tots els sectors de l'existència humana i gairebé es podria parlar d'una "religió civil".⁹⁰ Tanmateix, Juan Martín Velasco afirma la diferència d'aquests fenòmens, que considera "religions de substitució" o "sucedanis de la religió", respecte de la realitat absolutament transcendent i l'actitud transcendental que configuren el centre dels fenòmens autènticament religiosos.⁹¹

⁸⁵ Joan Estruch, "El mito de la secularización", a Rafael Díaz-Salazar, Salvador Giner, Fernando Velasco (eds.), *Formas modernas de religión*, Madrid, Alianza Editorial, 1994, p. 279.

⁸⁶ José M. Mardones, *Para comprender las nuevas formas de religión*, Op. cit, p. 47.

⁸⁷ Danièle Hervieu-Léger, *La religion pour mémoire*, Paris, Cerf, 1993, p. 99.

⁸⁸ Juan Martín Velasco, "Noves formes de religiositat, nous moviments religiosos i confessions cristianes", a Joan Estruch (ed.), *Les noves formes de religiositat*, Barcelona, Cruïlla, 2001, p. 93.

⁸⁹ Salvador Giner, "La religión civil", a Rafael Díaz-Salazar, Salvador Giner, Fernando Velasco (eds.), Op. cit, p. 133.

⁹⁰ Lluís Duch i Joan Carles Mèlich, Op. cit, p. 323.

⁹¹ Juan Martín Velasco, "Noves formes de religiositat, nous moviments religiosos i confessions cristianes", Op. cit, p. 97.

4. La desconstrucció de la religió en el futbol

Un cop esmentades les diferents interpretacions que els sociòlegs de la religió fan de la presència d'elements vinculats a l'àmbit de la religió en el futbol modern, presentaré una altra línia interpretativa que pot resultar suggerent: el futbol com a desconstrucció de la religió.

Lluny de l'accepció negativa del terme "desconstrucció" relacionada amb destrucció, aniquilació o demolició, la utilització d'aquest neologisme té a veure amb la seva vessant creativa. Tota construcció parteix de la modificació de quelcom previ i per això cal, en primer lloc, desmuntar totes les peces per tal de poder reaprofitar-les en un nou ordre.⁹²

Una de les conseqüències més evidents de la desconstrucció de la religió en el futbol és la modificació de la relació entre els seus elements. Com afirma Bromberger, no existeix una configuració mítica i simbòlica explícita que respongui a una organització de les seqüències d'accions codificades, que doni sentit a aquestes emocions i on el ritual sigui la seva manifestació.⁹³

Des del punt de vista de les creences, el futbol està configurat per un corpus doctrinal tremendament ambigu i polisèmic, que permet múltiples lectures i, per tant, es pot adaptar a les necessitats de cada individu en particular, des de l'aspecte lúdic més esportiu fins a la reivindicació política.⁹⁴ A més, el futbol tampoc posseeix un panteó de divinitats ni la referència a una visió del món associada a una salvació transcendent. Els seus déus són els jugadors, déus

⁹² "Quan vaig escollir aquesta paraula (desconstrucció), o quan se'm va imposar, no pensava que se li reconeixeria un paper tan central en el discurs que aleshores m'interessava. Entre altres coses volia traduir i adaptar al meu propi discurs les paraules heideggerianes *destruktion* o *abbau*. Les dues significaven en aquell context una operació aplicada a l'estructura o l'arquitectura tradicional dels conceptes fundadors de l'ontologia o de la metafísica occidental. Però en francès el terme "destrucció" implicava massa visiblement una aniquilació, una reducció negativa més propera a la "demolició" nietzscheana, potser, que a la interpretació heideggeriana o del tipus de lectura que jo proposava. Per això la vaig deixar de banda". Jacques Derrida, *La desconstrucció en las fronteras de la filosofía*. Barcelona, Paidós ICE/UAB, 1989, p. 19.

⁹³ Cristian Bromberger, "Allez l'O.M.. ¡Forza Juve! La passion pour le football à Marseille et à Turin", *Terrain*, núm. 8 (1987), p. 40-41.

⁹⁴ Jordi Salvador, *Op. cit.*, p. 361.

menors segurament necessaris per suplir la mort, la fugida o el silenci dels déus veritables.⁹⁵

El futbol no constitueix un món específic o autònom, amb el seu propi codi de creences transcendents establertes, sinó un camp singularment fèrtil per a la proliferació de pràctiques magico-religioses assimilades d'un gran ventall de rituals aliens. A més, la seva finalitat és el control de l'atzar –enemic potencial per a la victòria– sense cap altre compromís religiós més enllà de l'interès esportiu, que dóna lloc a multitud de supersticions que no responen a unes creences concretes.⁹⁶

Els rituals futbolístics estan en sintonia amb l'experiència fragmentària del món que té el subjecte contemporani, i generen un conjunt de petits submóns, sense relació entre si. En canvi, els ritus religiosos creen un univers únic i simbòlicament coherent. El més important en els ritus futbolístics és la intensitat emocional, i es deixen de banda les implicacions doctrinals, ètiques i socials d'aquesta vivència. A més, es tracta d'un ritual que no participa de l'estricta repetició dels rituals religiosos –cada partit és diferent–, sense exegesi, amb actors que ni el denominen així ni entenen que s'estigui efectuant un ritu, basat més en la participació que no pas en una creença comuna dels assistents.

349

D'altra banda, alguns dels rituals presents en el futbol estan al servei dels interessos econòmics. Sovint l'estadi, espai del ritual, perd el seu valor religiós i es transforma en un actiu financer; l'hora del partit correspon al moment de màxima audiència televisiva o la indumentària de l'equip prioritza el màrqueting esportiu i la moda –amb el seu caràcter efímer– en detriment del seu simbolisme –immutable.

La participació en el ritual futbolístic no implica l'acceptació d'un sistema de creences ni tampoc l'obligació de tenir un comportament ètic determinat. Les normes morals de respecte a l'adversari, la no-utilització de l'engany, la reducció de la violència, no s'han de traslladar necessàriament a la vida quotidiana de l'aficio-

⁹⁵ Manuel Vázquez Montalbán, *Op. cit.*, p. 40.

⁹⁶ Cristian Bromberger, "El fútbol como visión del mundo y como ritual", *Op. cit.*, p. 271-272.

nat –tot i que seria desitjable. Independentment dels seus actes privats, el seguidor podrà assistir al partit. Això suposa en algunes ocasions la concentració d'espectadors violents. Fins i tot, de vegades, ni els jugadors les han de respectar si amb això es pot aconseguir una victòria.

L'experiència de *communitas* viscuda a l'entorn del partit de futbol i de les celebracions pels títols aconseguits no transformen les relacions socials jeràrquiques més enllà d'aquest moment. La igualtat experimentada durant el ritual és un miratge que desapareix quan s'acaba el partit i les relacions entre els seguidors tornen a estar marcades per la posició social i els mitjans econòmics de què disposen.

La cohesió i la integració social produïda per la força agregativa de la proxèmia perd la seva influència en deixar l'estadi i la solidaritat alimentada pel sentiment comú no es tradueix en accions ètiques envers els que comparteixen una mateixa afició. Tampoc aquesta força unificadora es concreta en projectes comuns orientats a la millora de les condicions de vida dels socis del club. El sentiment de pertinença i la identitat grupal producte de la mateixa afició es transforma en bel·ligerància envers els qui no comparteixen aquesta identitat, i es generen actituds intolerants que no ajuden a la cohesió de la societat en general.

La societat contemporània ha desmantellat l'entramat religiós que servia de referent per a la cultura premoderna. Ara bé, de manera espontània, els individus no han abandonat aquests elements religiosos, sinó que, tot mantenint-los desconnectats de l'estructura de la qual procedien, els han atorgat nous significats i els han utilitzat en contextos no explícitament religiosos.

En aquest sentit, el futbol no suposaria la desaparició de la religió tal com havia estat anunciada pels mestres de la sospita, sinó una nova construcció simbòlica duta a terme a partir d'elements propis de l'estructura religiosa. El futbol no nega la importància ni la necessitat dels mites, dels ritus, de les emocions, de les normes morals, dels valors o de les relacions socials al si de la societat contemporània –teòricament secularitzada i emancipada gràcies a la raó i a la ciència-, sinó que els assumeix i els reordena al servei de noves configuracions -amb les quals cal ser crítics- en sintonia amb una cultura individualista, consumista, efímera, democràtica i globalitzada.

ARS BREVIS 2009

FUTBOL, DECONSTRUCTIVISME I RELIGIÓ

Jordi Osúa
Universitat Autònoma de Barcelona
Institut Ciències de l'Educació
Grup CIRA (Concentració i Relaxació de l'Aula)
josua@xtec.cat

[Article aprovat per a la seva publicació el gener de 2010]