

MEMORIA NAZIONALAREN KONSTRUKZIO ETA DEKONSTRUKZIOA HERRI KULTURAREN BITARTEZ. *PETER CAPUSOTTO Y SUS VIDEOS* PROGRAMA ARGENTINARRAREN ETA *BOMBITA RODRÍGUEZ, EL PALITO ORTEGA MONTONERO* MUSIKARI APOKRIFOAREN KASUA

María Verónica Elizondo Oviedo

Doktoregaia Literaturaren Teorian eta Literatura Konparatuan

Universitat Autònoma de Barcelona. Maec - Aeci

Aipatzeko gomendioa || ELIZONDO OVIEDO, María Verónica (2010): "Memoria nazionalaren konstrukzio eta dekonstrukzioa herri kulturaren bitartez. *Peter Capusotto y su videos* programa argentinarraren eta *Bombita Rodríguez, el Palito Ortega montonero* musikari apokrifoaren kasua" [artikulu linean], 452°F. *Literaturaren teoria eta literatura konparatura aldizkaria*, 3, 102-113, [Kontsulta data: dd/mm/aa], < <http://www.452f.com/index.php/eu/maria-veronica-elizondo.html> >.

Ilustrazioa || Mireia Martín

Itzulpena || Ainat Fees

Artikulua || Jasota: 2010/03/31 | Komite zientifikoak onartuta: 2010/05/07 | Argitaratuta: 2010/07

Lizentzia || 3.0 de Creative Commons lizentzia Aitortu -ez merkataritzarako- lan eratorririk gabe.

Laburpena || Artikulu honek telebista ikur konplexuaren ertzak lantzen ditu *Peter Capusotto y sus videos* programa argentinarra aztertuta. Bertan umorea bitasun oposatu hierarkikoak (politiko eta sozialak) desagiteko erabiltzen dela ikus genezake. Musika eta umore programa bezala aurkezten da, eta zenbait musikari apokriforen bitartez, zalantzan jartzen dira herri kultura eta masa kultura kontzeptuak. Gure hausnarketa *Bombita Rodríguez, el Palito Ortega montonero* pertsonaiari buruzkoa da, argentinarraren historiako gaiak jorratzean arlo kulturean sortu duen eztabaidagatik.

Gako-hitzak || Telebista | Parodia | Herri kultura | Linda Hutcheon | Stuart Hall | *Peter Capusotto y sus videos*.

Abstract || This article addresses the borders of the complex television sign through the analysis of the Argentinean TV show *Peter Capusotto y sus videos*. In it we find that humor is used as a mechanism to dismantle binary hierarchic political and social oppositions. The program is presented as a musical and comedy TV show where concepts such as popular culture and mass culture are questioned through different false musicians. We focus our attention in the character of *Bombita Rodríguez, el Palito Ortega montonero* due to the controversy that has generated in the cultural scene the fact of bringing up recent aspects of argentinean history.

Key-words || Television | Parody | Popular culture | Linda Hutcheon | Stuart Hall | *Peter Capusotto y sus videos*.

«Telebistaren zeinua konplexua da», adierazten du Stuart Hallek (1973:131), ez soilik ikusteko eta entzuteko diskurtsoen bateratzeagatik bakarrik, baita ikus-entzunezko lengoia osatzen duten elementu zinetikoengatik ere. Irudikatutako gauzaren eta kodearen arteko lotura eztabaidagai da maila teorikoan, eta ildo horretan, lengoaiaren izaera mediatikoa nabarmendu nahi dugu, hau da, «errealitatearekiko» honek duen bitartekotza. Arrazoi honegatik, lengoaiaren analisiak eraikitzearen edota manipulazioaren inguruan ohartarazten gaitu. «Manipulazioa» esatera ausartzen gara, kontzeptuen bertakotzea dakarren kodifikazio maila existitzen delako; kontzeptu horiexek eraikitzen dituzte bitasun oposatu hierarkikoak.

The codes of encoding and decoding may not be perfectly symmetrical. The degrees of symmetry -that is, the degrees of 'understanding' and 'misunderstanding' in the communicative exchange -depend on the degrees of symmetry/asymmetry (relations of equivalence) established between the positions of the 'personifications', encoder-producer and decoder-receiver. But this in turn depends on the degrees of identity/non-identity between the codes which perfectly or imperfectly transmit, interrupt, or systematically distort what has been transmitted. The "lack of fit between the codes" has much to do with the "structural differences of relation and position between broadcasters and audiences" as well as the "asymmetry between the codes of 'source' and 'receiver' at the moment of transformation into and out of the discursive form". In short, so-called "distortions" or 'misunderstandings' arise precisely from the lack of equivalence between the two sides in the communicative exchange. Once again, this defines the 'relative autonomy, but 'determinateness', of the entry and exit of the message in its discursive moments" (Hall, 1973:131).

Hallen iritiz, ohituraren mailak edo sakontasunak dakar lengoaiaren «bertakotzea». Horregatik, bitariko zeinuaren kodifikazioa desegiteko, beharrezkoa da ohitura egiten duen praxiaren analisia.

Telebistaren izaera masiboa doktrinatze mediatikoaren arrazoietakoa bat da. Alegia, diskurtso nagusien interesen mesedetan, *kaxa inozoa* ideologia menderatzaileen bozeramaile ezin hobea da. Hala ere, behin baino gehiagotan telebistak berak agerian utzi du manipulazio hori, parodiaren¹ bidez.

0. Todo por dos pesos (Dena bi pesoan), telebista kritikoaren politika estetiko eta estetika politikoa

Azken hamarkadan artista argentinarren proposamen estetikoek agerian utzi dute herrialdeak bizi duen krisi egoera. Umorearen eskutik, telebista tresna baliagarria da *establishment* politiko eta kulturala zalantzan jartzeko.

OHARRAK

1 | Parodia hitza bi testuren arteko oposaketa edo kontraste gisa ulertzen dugu; testu berriak oinarritzko testua imitatzen. Du iseka eginaz Bere intentzioa eragin komikoa, irrigarria edota iraintzailea izatea da. Bi testuen arteko aldea edo desberdintasuna ezartzea, beti ere parodiatutako testuaren zentzua berria izanik (Hutcheon, 1992).

Alfredo Caseroren (1992) *Cha Cha Cha* saioa, Fabio Albertik eta Diego Capusottok aurkeztutako eta Marcelo Tinelli ekoiztutako *Todo por dos pesos* (1999-2002)² eta *Peter Capusotto y sus videos. Un programa de rock* (2006-2008) esandakoaren adibide argia dira; umorea darabilte bitasun oposatu hierarkikoak desegiteko. Hots, estrategia diskurtsibo zehatz batzuen bidez, umoreak sakratutasuna kentzen du, dekonstrukzio prozesua abiaraziz. Derridak (1997) esandakoei jarraituz, dekonstrukzioa diskurtsoaren gaineko ekintza gisa ulertzen dugu; aglutinatutako zentzuak «desegitea» du helburu, zeinuari edo esaldiari lotutako esanahi-sarea eraistea.

Testuinguru ezberdinetan (*Cha Cha Cha*, Carlos Menemen lehen gobernuan; *Todo por dos pesos*, bigarren gobernu menemistan eta azkenik, *Peter Capusotto y sus videos*, Nestor Kirchner eta Cristina Fernandez de Kirchner-en gobernu-aldian), programek umore kritiko eta burutsua sustatu zuten Argentinako komunikabideetan. Aurrekontu baxuarekin, baina sormen handiaz, telebistan nabarmendu ziren.

Adibidez, *Peter Capusotto y sus videos*. Un programa de rock programa argentinarrek agerian uzten du iruzurra umorea erabilia. Lan honek Diego Capusottok sortutako *Bombita Rodriguez, el Palito Ortega montonero* pertsonaia aztertzen du. Zazpigarren kanalean, estatuarenean, aktore eta komikoak musikagintza nazionala eta internazionala parodiatzen duten pertsonaiak hezurmamitzen ditu ordu betez. Rock bideoen eta umorezko sketch-en arteko konbinazioak programaren dinamika osatzen du.

Beto Quantron, Roberto Quenedi, Ricky Balboa, Bobby McFerrum, Micky Vainilla, Fabián Crema, Pomelo, Juan Carlos Pelotudo, Bob Nervio, Beverly Di Tomasso, Luis Almirante Brown eta Bombita Rodríguez, beste batzuen artean Peter Capusottori astelehenetan gaueko hamaiketan laguntzen dioten pertsonaiak dira. *Un programa de rock* izenburuak adierazten duen legez, bideo musikal original eta apokrifoak eskaintzen ditu ordu betez.

Gidoia Diego Capusottoren y Pedro Saboridoren ardurapean dago; bigarren hau ekoizle artistikoa ere bada. Pixkana pixkana, rating handieneko programa bihurtu da kanalaren produktuen artean eta Argentinako telebistako ospetsuenetariko bat da. *Bailando por un sueño* eta *Gran hermano* bezalako ekoizpen handien aurrean, *Peter Capusotto y sus videos* proposamen fresko eta originala. Capusottoren musikaren eta umorearen jarraitzaileek gurtu egiten dute saioa. Pertsonaien oihartzuna webguneetara iritsi da; Bombita Rodríguezek bere web orria dauka eta Facebook sare sozialean ere badago. Azken honek, *Capusottitos* aplikazioa du eta bertan artistak³ sortutako rock izarren erretratuak oparitzen dituzte.

OHARRAK

2 | Bere tituluak objektu inportatuak dituzten lokalei egiten die erreferentzia, tonu parodikoan. Txinatik ekarritako produktuak izan ohi dituzte oro har; apaindurak, kostu baxua eta zalantzezko gustua izan ohi duten salgaiak. Argentinan ugaritu egin ziren dolarraren eta moneta nazionalaren bihurtasunarekin, eta kitsh-ari lotuta.

3 | <http://www.facebook.com/home.php#/pages/BombitaRodriguez/20402468418?ref=ts>. Begiratu Bombita Rodríguez-en web orria, <http://bombitarodriguez.com.ar>.

Gure ustetan, pertsonaiarik adierazgarriena *Bombita Rodríguez, el Palito Ortega montonero* da. Sorkuntza honek iskanbila handia sortu du bere abestietan jorratutako gaiengatik eta gure herriaren azken urteetako historiarekin duen antzekotasunarengatik. Horrenbestez, pertsonaia hori objektu kulturaltzat hartzen dugu, zeinak parodiaren bitartez errepresentazioen jolas manikeoa erakusten duen. «Parodia postmodernista balioak zalantzan jartzeko modu bat da, *desnaturalizatzailea*; errepresentazioetako historia aitortzen du (ironiaren, politikaren bitartez)» (Hutcheon, 1993:188).

Linda Hutcheonen esanetan, parodia postmodernoa izaera subertsiboa du, errepresentazioen historia dekonstruitzen duen heinean. *Palito Ortega montonero* ezizenarekin, Cappusottok Argentinako⁴ testuingurua eskaintzen digu hirurogeiko eta hirurogeita hamarreko hamarkada aztoratu haietan. Aipatzen duen abeslaria Tucuman-ekoa da, Argentinako iparraldekoa; ezaguna da kutsu herrikoa duten abestiengatik eta balio hegemonikoak berreskuratzen dituzten filmengatik.

Gure analisiarekin jarraitu aurretik «hegemonia» hitza definitzea egokia deritzogu. Antonio Gramsci-ren (*apud* Soto Reyes, 2000) ikuspegitik jotzen dugu; bere ustez, klase menderatzaile batek lidergo sozial eta moralaren bitartez gizartea kontrolatzen du, hau da, aitortzen du zuzendariak eta zuzenduak daudela, gobernariak eta gobernatuak. Garrantzizkoa da nabarmentzea boterearen praktika errepresio, negoziazio, eskaintza, etab-en bitartez egiten dela. Gramsci-k dioenez, hegemonia ez da beti zapalkuntza bitartez lortzen, erakundeek duten kontrolarekin ere eskuratzen da. Esate baterako, komunikabideek mendeko klaseen heziketa eta jakinbideetan parte hartzen dute. Kontuan izan behar da balio hegemonikoez hitz egiten denean, burges ideologia sortzen duten «nazio», «aberrri» edota «familia» bezalako hitzei egiten diegula erreferentzia. Abeslari tucumandarraren irudian sakontzea aproposa iruditzen zaigu, Capussotok sortutako *el Palito Ortega montonero* pertsonaiarekin duen testuartekotasuna ikusteko. Izan ere, Hutcheonek (1993) esan bezala, parodiak lehen planoan jartzen du errepresentazioaren politika. Ramón Bautista Ortega, bere irudi argal eta hilduagatik *Palito* lez ezaguna, argentinar kultura herrikoian mugarri bihurtzen da. Bere jatorri xumeak, hiri handira –Buenos Aires– egindako bidaiak eta bere ezusteko arrakastak, gailurrera eramane zuten artistaren karrera. Orduko gobernuak bideratu zuen nerabeen idolo honen eraketa.

Palitok garai hartako gazteen ustezko balioak irudikatzen ditu. Horregatik, ez da alferrikakoa Bombita Rodríguez ezizena. Abeslaria herritik sortu eta artista popular bihurtzen da. Stuart Hallek (1984) popular izenondoaren inguruan bereizketa hirukoitza egiten du. Lehenik eta behin, kontsumo masiborako objektutzat har daiteke.

OHARRAK

4 | Ikus Hoggart (1970), Jordan (1986), Williams (2000) eta Johnson (2004).

Era honetan, manipulazioari eta herri kulturaren doilortzeari lotutako merkatu politikak nabarmentzen ditu, Hallen esanetan. Zalantzarik gabe, herria ez da kontzeptu monolitikoa, baina boterearen politikak joera kontserbadoreak bultzatu ditzake subjektibitateak osatzeko orduan. Bigarren bereizketaren arabera, popularra «herri» sortzen dena da. Bai «herria» eta baita «gaztaroa» ere, diskurtso hegemonikoek «ezkutatzailerik unibertsal» (Rolón, et al., 1988) gisa erabili dituztela azpimarratu behar da, hau da, testuingurutik guztiz at gelditzen diren orokortasun estilistiko modura. «Popular» izenondoaren kontzeptu hau giza zientzien inguruan erabiliena da eta aldakorra da, hain zuzen ere, belaunaldi bakoitzak «herria» ulertzeko duen eraren arabera delako. Kultura popularra ez dago botere borrokatik libre, berezkoa baitu klaseen arteko tentsioa. Azken ohar hau Stuart Hallek⁵ popular izenondoaren inguruan onartutako hirugarren definizioa da.

Juan Domingo Peronen agintaldian «herri» hitza guztien babesa lortzeko balioa zuen kontsigna zen gobernuarentzat. Jeneralaren politika paternalistak eta Eva Duarteren irudi enblematikoak Buenos Aireseko oligarkiaren kontrako korrante populisten belaunaldia tindatu zuten. Gobernu-buru argentinarrak langileria nabarmendu zuen herrialdeko ekonomiaren oinarri gisa. Bere politika protekzionista oso kritikatu izan zen sektore kontserbadoreen artean eta goi mailako klaseek beraien bizitza maila kolokan ikusten zuten «cabezas negras» (estatuaren barnealdeko herritarrei emandako mespretxuzko ezizena, hau da, oligarka edo Buenos Airesekoa ez zenari) delakoen sarrerarekin.

Proposamen peronistak Buenos Aireseko burgesiaren kontra egiten zuten. Herri kulturaren arrakasta lortu zuen *Palito Ortega*, hiriburura heltzen den gazte tucumandarraren irudiak, familia giroko abestiekin. Amerikar ametsaren orde, amets argentinarraren ikono bihurtzen da. Isabel Martínez de Peronen gobernuaren erori ostean, pertsonaia honek garrantzi handiagoa hartu zuen. Bere oihartzunak komunikabideetan nagusi ziren abeslariarekin bat egin zuen: La Vieja Guardia-k, Música en Libertad-ek, Sótano Beat-ek, Sandro-k, Leo Dan-ek, edota Leonardo Favio-k beste artista batzuen artean, Argentinako musika merkatua hartzen zuten hirurogeiko eta hirurogeita hamarreko hamarkadetan. Diego Capusottok bere programan berrartzen du topikoa. Bombita Rodríguez gain, beste pertsonaia batzuk ere «idoloen parnasoko» kide dira: besteak beste, Nicolino Roche y sus Pastores Verdes, psikofarmakoekiko menpekotasuna duten hiru musikaririk osatutako pop taldea da eta gehiegizko kontsumoaren ondorioz esaldi ulertezinak esaten dituzte; Quiste Sebáceo, Satan gurtzen duen abeslaria eta inork serio hartzen ez duena z-rekin hitz egiten duelako; Beverly Di Tomasso rock abeslari uruguaiarra, txistu jotzen zioten bere kontzertuetan «musikarekin soilik nahikoa ez dela»⁶ oharu eta efektu bereziak gehitu zituen arte. Capusottok

OHARRAK

5 | Aldi honetan gobernu aldaketa asko izan ziren Argentinan, estatu kolpeen ondorioz. Gobernu haien ezaugarri izan ziren etengabeko eskaera sozial eta laboralak. Eskumako eta ezkerreko talde armatuak agertu ziren, hauetako asko peronismoari lotuak, baina peronistak ez ziren beste talde batzuek ere indarra hartu zuten; hala nola, PRT-ERP (Partido revolucionario de los Trabajadores - Ejército Revolucionario del pueblo). Erakunde armatu peronisten artean, nazionalista-katolikoa, Montoneros, marxista-peronista, FAR (Fuerzas Armadas Revolucionarias)... nabarmentzen ziren, eta neurri txikiago batean, FAP (Fuerzas Armadas Peronistas) eta FAL (Fuerzas Armadas de Liberación) zeuden. Taldeen ekintzak pertsona eta leku jakinei zuzendutako bonben erabilpenean oinarritzen zen. *Bombitak* dinamika terrorista aipatzen du neurri batean, baina diminitiboak pertsonaiaren izaera parodikoa nabarmentzen du. Gainera, *La sonrisa de mamá es como la de Perón* abestiaren parte dira siglak.

6 | <http://www.youtube.com/watch?v=DL8kPglBzTA>

ez du rock musikariez bakarrik iseka egiten, musikaren industria guztiaz baizik.

1. *La sonrisa de mamá (Amaren irribarrea)* edo herri musika subjektibitatearen eraikuntzan

Lehen aipatu bezala, pertsonaia *Palito Ortega Montonero* lez aurkeztua da. Argentinan iragan iluneko oroitzapenak argiak dira. Montoneros 1970tik 1979ra arte Juan Domingo Peron boterera eramatearen alde borrokatu zuen erakunde gerrillaria zen. Bere helburu nagusia Alejandro Agustín Lanusse-n gobernua ezegonkortzea zen, eta jeneralaren bitartez, «sozialismo nazionala» estatuan ezartzea. 1976ko martxoaren 24an amaitu ziren liskarrak, Estela Martínez de Peron kargutik kendu zutenean. Momentu hartan diktadura militar odoltsua ezarri zuten, 1983ra arte iraun zuena.

Bombita Rodriguezen ezizena ez da alferrikakoa. Abeslari apokrifoak agerian uzten du bere abestietan montonero erakundearen ideologia⁷, parodiako tonuan. *Peter Capusotto y sus videos* emanaldi ezberdinen bidez hirurogeita hamargarreneko «musikagile popularraren» bizitza aditzera ematen du; bere historia musikari eta zinema aktore gisa, bere arrakasta mediatikoa eta ondorengo erbestealdia Kubara, non publizitate kanpainetan eta telebista programetan parte hartzen duen. «Zenbaitzuen lirika ideologiko gogorra nahastea lortu zuen, kontsumo masiborako produktuetarako usnamen popularrarekin. Iraultza eta gogoraerrazak eta kalitate txarrekoak diren doinuak idolo bat eratzeko...» era honetan bereizten du esatariak Bombita⁸. Artxiboko irudiz beteta, txuri beltzean dagoen bideo baten bitartez aurkezten da musikagilea. Garai baten sintesia, adierazten du esatariak: «Zer nolako garaia hirurogeita hamarreko hamarkada. Politika, errebeldia, eta bizitza hobe baten ametsak». Bere diskografia bi disko dira: *Ritmo, amor y materialismo dialéctico* eta *La sonrisa de mamá*⁹ es como la de Perón. Bere ibilbide zinematografikoa: *Amor y frente de masas*, *Me gustan tus ojos y tu pensamiento leninista*, *Que linda es mi familia*, *Lástima que sean unos burgueses sin conciencia Nacional*, *Las aventuras del montonero invisible* eta *Montoneros y los burócratas sindicales del espacio*. Kuban burutu zituen bere telebistarako lanak, han baitago erbesteratua. Programak *Video Marx eta 100% lucha de clases* dira. Gainera, zenbait iragarki tartetan parte hartu zuen kontsumo masiboari lotutako produktu desberdinak sustatuz.

Palito Ortegarekiko parekotasunak hausnartzeko aukera ematen digu errepresentazioen ekoizpenean arteak duen rolaren inguruan. Musikari tucumandarrak arrakasta lortu zuen hirurogeiko eta hirurogeita hamarreko hamarkadetan. Argentinan, milaka pertsona

OHARRAK

7 | Luis Althusseren(1971) ideologia kontzeptua erabiltzen dugu. Irudikapen sistema da; horren bitartez, gizon eta emakumeek euren erlazioak existentzia baldintzetan bizi dituzte. Ideia bilduma eta praktika multzoaren batura da.

8 | Bombitari egiten zaion aurkezpena berari dagokion atalean.

9 | http://www.youtube.com/watch?v=VR-_CdRn4yM

«desargertuak» izendapen tristean sartzen ziren bitartean, komunikabideetan *La Felicidad*, *Despeinada*, *Media novia*, *Bienvenido amor*, *Creo en Dios*, *La sonrisa de mamá*, moduko abestiak entzuten ziren, beste batzuen artean. Analisi honekin gure intentzioa ez da musikariak Nazio Berrantolaketa Prozesuan izandako parte hartzea epaitzea, kontzeptuen erreprodukzioa edota naturalizazioa agerian uztea baizik.

La música es un discurso cultural más que no sólo refleja la realidad en la que surge, sino que también contribuye a su creación a través de la afirmación o deconstrucción de estereotipos. (Viñuela y Viñuela, 2008: 296)

Kanta bat bereziki aztertzea interesatzen zaigu, hain zuzen ere, estereotipoen finkatzea ikusteko kasu batean eta dekonstrukzioa bestean. Ortega, lehenago aipatu bezala, bere egiten du diskurtso hegemonikoa eta emakumeari buruzko irudikapen bitarikoak finkatzen ditu. Aukeraturako abesti beraren inguruan Bombita Rodriguezek bere apokrifoa du. 1972an, Palitok *La sonrisa de mamá* pelikulan parte hartu zuen Libertad Lamarque-rekin batera. Enrique Carreras-ek zuzendutako filmak familia baloreak eta amak seme-alaben moralaren osaketan duen irudia nabarmentzen ditu. *La sonrisa de mama* abesti nagusia da, protagonisten arteko duetoa.

Esa flor que está naciendo.
Ese sol que brilla más
todo eso se parece
a la sonrisa de mamá.

Esa rosa que despierta
ese río que se va
todo eso se parece
a la sonrisa de mamá.

La dulzura de tus ojos
tu mirada, tu candor
la sonrisa, la ternura de tu voz.
Tu palabra es el ejemplo
es el remanso del amor
ella borra mi tristeza, mi dolor.

Me contagio de alegría
cuando tu conmigo estás
porque tengo tu cariño
mi sonrisa brilla más.

A tu lado tengo todo
tu eres mi felicidad
tu tristeza es la mía
y tu canto mi cantar.

Naturaren inguruko analogiak agertzen dira: «lora», «eguzkia», «erreka», «arrosa». Kontzeptu hauek amaren irribarrearen

baliokideak dira. Honez gain, beroarekin eta babesarekin erlazionatuak daude. Eduardo eta Laura Viñuelak (2008), herri musikari dagokionez, sistema patriarkaleko genero identitateen gaia nabarmentzen dute. Era berean, sistemaren oinarri bitarikoak (gizon-emakume) emakumeen bi eredu antagoniko defendatzen ditu: «ona» eta «gaiztoa». Lehenengo taldean ama dago, emazte leiala, birjina. Beste taldean, prostituta, *femme fatale*. Aukeratutako abestia lehenengo ereduarekin bat dator: «Tu palabra es el ejemplo/ es el remanso del amor / ella borra mi tristeza mi dolor»; neurtitzek amatasuna, baldintzarik gabeko maitasuna eta babesa goraiatzeko dituzte.

Capusottok sortutako pertsonaiak, Bombita Rodriguez-ek, abesti apokrifoa kantatzen du. Kasu honetan, izenburua honakoa da: *La sonrisa de mama se parece a la de Perón*. Parodia nabarmena da: Bere amak, Evelyn Tacuara-k, nazionalismo katoliko argentinarraren *vedette* famatuena, musikarekiko grina irakatsi zion eta masekiko irrika aitarengandik jaso zuen, Grunkel *Cacho* Abramov edo Payaso Barricada-rengandik; troskisten arteko clown entzutetsuena zen bera, azaltzen du esatariak. Musikariaren genealogia ere parodikoa da. Programan, abeslari ezagunak bere amarekin, Evelyn Tacuara-ekin, duen aurkakotasun ideologikoa adierazten du. Evelyn burges kapitalista da, eta Bombita montoneroa. Tacuara abizenak testuinguru nazional argentinarrera garamatza. Mugimendu Nazionalista Tacuara terrorismoa erabiltzen zuen erakunde politiko ultraeskuindarra izan zen (1955-1965). Mugimendu peronistako sektore kontserbadoreenei lotua zegoen, Julio Meinvielle apaiz katolikoaren eta Jaime María de Mahieu soziologo frantsesaren predikuetan oinarritua. Tacuara-k ideia nazionalista, katoliko, faxista, antikomunista, antisemita eta antidemokratikoak aldarrikatzen zituen.

Palito Ortégaren abestiaren aldean, *Bombitak* amarekin adiskidetzeko abestia kantatuko du amaren egunean; *La sonrisa de mamá es como la de Perón*¹⁰.

Siempre veo tu sonrisa
y yo pienso con amor
la sonrisa de mamá
es como la de Perón.

La sonrisa de mamá
es como la de Perón.

Aunque odies al cabecita
que genera plusvalía
y que tomando las armas
pronto te combatiré.
Aunque seas una cerda
vende patria y gorila
yo te quiero

OHARRAK

10 | <http://www.youtube.com/watch?v=wc3Ob6OqNlc>

porque vos sos mi mamá (ER-ERP)

Siempre veo tu sonrisa
y yo pienso con amor
la sonrisa de mamá (FAP-FAR)
es como la de Perón (PRT)

Naturan oinarritutako analogiak desagertzen dira, ama ez da babeslea, ezta eredu ere. Sistema patriarkaleko binomioaren arabera, emakumea talde jakin batekoa da, ona edo gaiztoa, eta ama lehenengo taldean dago. Capusottoren bertsioan, ez dago ez batean ez bestean. Parodia, Hutcheonen arabera, kritikoa da era dekonstruktiboan eta aldi berean sortzailea era konstruktiboan; paradoxikoki, errepresentazioaren mugen nahiz boterearen kontzientzia harrarazten digu –edozein mediotan, (Hutcheon, 1993: 192). Bombitaren hitzak bere amaren jarrera ideologikoan oinarrituak daude. «Vende patria», «gorila» eta «cerda» burgesiarekin eta, batez ere, Buenos Airesko oligarkiarekin erlazionatutako izenak dira.

Bombita Rodriguezen parodian dagoen joko bikoitz ironikoa argia da. Batetik, Ortegaren kantak eutsitako emakume/ama ereduaren dekonstrukzioa dago eta bestetik, egungo politikagintzari egindako kritika ere ikus dezakegu, Argentinako historiarekiko arinkeria eta adeigabetasuna dela eta. Gure ustez, alderdi honek programaren puntu gorena irudikatzen du. Capusottok zer esaten duen interesatzen zaigu, estatuko kanaletik esaten duena esaten duenean. Linda Hutcheonek hausnarketa egin du parodiaren izaera iraultzaileaz. Artistak beste batzuen lanen gainean ohartarazten du. Gogoeta honetan plano ideologikoan programaren proiektzioen irakurketa egiten dugu Bombita Rodriguezen pertsonaiaren bitartez.

Como forma de representación irónica, la parodia está doblemente codificada en términos políticos: legítima y subvierte a la vez lo que ella parodia. Esta especie de «transgresión autorizada» es lo que hace de ella un vehículo listo para las contradicciones políticas del postmodernismo en general. (Hutcheon, 1993: 194)

Alde batetik, parodiatutako testua legitimatzen du, hau da, hirurogeiko eta hirurogeita hamarreko hamarkadetako herri kultura, baina bestetik, irauli egiten du errepresentazioen kodetze maila nabarmentzean. Orain galde genezake zergatik eta zertara datorren *Bombita Rodriguez*, el *Palito Ortega montonero* bezalako pertsonaia bat. Irrigarri utzitako karga politikoaren ondorioz, zenbaitek pertsonaia gaitzesten dute. Argentinaren historia iluna banalizatzea leporatzen diote. Linda Hutcheonek joko parodikoari erantzuten dio: egin behar dena da «norbere ingurura begiratu» (Hutcheon, 1993: 199).

2008ko maiatzean, zazpigarren kanalak musikariaren lehenengo

atala eman zuen, testuinguru politiko nahasian, gobernuaren eta laborarien elkarrean arteko liskarren ondorioz. Hilabete luzez tentsioa nagusitu zen herrialdean. Errepidetako piketeek, barnealdeko hornidura faltak eta presidentearen jarrera zorrotzak «langileria», «proletario» «burges» «esplotatzaile» eta «esplotatu» bezalako hitzen suspertzea eragin zuen. Gobernuaren jarrera zurrinak eta nekazari taldeen estortsioak kolokan jarri zuten herrialdea 2008an. Berriz ere, binomio sozial eta politikoak nabarmenak ziren eta borroka soziala aurreikusten zuten. Cristina Fernandez de Kirchner-en gobernuaren aldekoek aberastasunaren bidezko banaketa eskatzen zuten; bestalde, elkarrekin euren diru sarrerak mantentzea nahi zuten, eta Alcortaren Oihua aldarrikatzen zuten, 1912ko nekazarien matxinada.

Testuinguru nahasi honetan Bombitaren pertsonaia oso bestelakoa da. Egoera historiko horretan, irrigarri uzten ditu pertsonaia mantentzen duten diskurtsoak. Oraingo gobernuak politika egiteko duen modua kritikatu du eta, batez ere, bere diskurtso ideologiko hiperbolikoa. Agintari biek, Ernesto Kirchner presidente ohiak (2003-2007) eta Cristina Fernandez de Kirchner egungo presidentek (2007-2011) diskurtso populistetan oinarritu dute euren gobernuak, hirurogeita hamarreko hamarkada gogorarazten duten diskurtso populistetan¹¹.

Ez da beharrezkoa historia argentinarra ezagutzea Capussottoren sorkuntza bikaina sumatzeko. Nahikoa da programaren eraketa parodikoa ikustea errepresentazio politikoez ohartzeko. Hasieran esan bezala, telebista eta industria musikala diskurtso hegemonikoen bozeramaileak dira. Emandako adibideek ordea, erakusten dute arteak zirrikituak aurkitzen dituela interes zapaltzaileen sarea desegiteko.

OHARRAK

11 | Ikus Feinman (2005).

Bibliografía

- ALTHUSSER, Louis (1971): *Escritos*, Barcelona: Laia
- DERRIDA, Jacques (1975): *La diseminación*, trad. de J. Martín Arancibia, Madrid: Fundamentos
- FEINMANN, José Pablo (2005): *Escritos imprudentes II*. Argentina, América Latina y el imperio global, Buenos Aires: Norma
- HALL, Stuart (1973): «Encoding and Decoding in Television Discourse», *CCCS Stencilled Papers*, 7, 128-138
- HALL, Stuart (1984): «Notas sobre la deconstrucción de “lo popular”», en Samuel, R. (ed.), *Historia popular y teoría socialista*, Barcelona: Crítica, 93-112
- HOGGART, Richard (1970): «Los estudios literarios contemporáneos: Literatura y sociedad» en M. Bradbury, M. y Palmer, D. (eds.), *Crítica contemporánea*, Madrid: Cátedra, 187-208
- HUTCHEON, Linda (1992): «Ironía, sátira y parodia: una aproximación pragmática a la ironía» en Silva, H. (ed.), *De la ironía a lo grotesco en algunos textos latinoamericanos*, México: Universidad Autónoma Metropolitana Iztapalapa, 173-193
- HUTCHEON, Linda (1993): «La política de la parodia postmoderna», trad. de D. Navarro, *Criterios, s.n. (edición especial homenaje a Bajtín)*, 187-203, <<http://www.criterios.es/pdf/hutcheonpolitica.pdf>>
- JOHNSON, Richard (2004): «Multiplying Method: From Pluralism to Combination» in Johnson, R., et. al. (eds.), *The Practice of Cultural Studies*, Londres: Sage, 26-43
- JORDAN, Barry (1986): «Textos, contextos y procesos sociales», *Estudios Semióticos*, 9, 37-58
- ROLON, Adela; et. al. (1998): *Estrategias de manipulación y persuasión*. San Juan: EFFHA
- SOTO REYES, E. (2000): «Hegemonía» en Baca Olamendi, L., et al (eds.), *Léxico de la política*, ed. de L., México: FLACSO, 300-303
- VIÑUELA, E. y VIÑUELA, L. (2008): «Música popular y género», en Clúa, I. (ed.), *Género y Cultura popular. Estudios culturales I*, Barcelona: Edicions UAB, 293-325
- WILLIAMS, Raymond (2000): *Palabras claves. Un vocabulario de la cultura y la sociedad*, trad. de H. Pons, Buenos Aires: Nueva Visión