
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Grau

Data

 Tutor/a

Full Resum del TFG
Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

Any:

Titulació:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

Resum del Treball Fi de Grau (extensió màxima 100 paraules)

Català:

Castellà:

Anglès

RESUM DEL TREBALL FINAL DE GRAU

El treball de final de grau “L’evolució de la crònica futbolística de diari” és un estudi
sobre el desenvolupament de les cròniques dels partits de futbol en paper des dels anys
50 fins a l’actualitat. Per fer-ho, he analitzat dues cròniques per dècada, una de Mundo
Deportivo i una d’ABC. Els partits seleccionats són encontres importants de la història
del F.C.Barcelona, com la victòria contra el Niça del Barça de les cinc copes a la final
de la Copa Llatina del 52, el 0-5 del Bernabeu del 74, o el mític encontre contra la
Sampdoria de l’any 92, que va significar la primera “orelluda” a Wembley, Londres.

El treball tracta temes com la influència del franquisme sobre les cròniques
futbolístiques, què va suposar l’invent de la televisió per aquest gènere, quines
diferències han existit entre la premsa de Barcelona i la de Madrid, quins canvis ha
experimentat el llenguatge o per quin motiu s’utilitza l’argot bèl·lic. Tots aquests punts
apareixen resolts en el treball de camp, mitjançant una anàlisi crònica per crònica, molt
útil per veure les diferències entre dècades. A més, també es responen a les preguntes
d’investigació, és a dir, a les inquietuds prèvies a l’elaboració del treball.

La investigació està recolzada per un marc teòric molt ric, amb cites a autors importants
com Antonio Alcoba, Martín Vivaldi, Jesús Castañón o Llorenç Gomis, entre altres.
Gràcies a les seves interessants aportacions, podrem aprendre coses sobre els gèneres
periodístics i les seves diferents classificacions; la crònica i la seva estructura,
característiques i tipus; i la crònica futbolística, amb gran part de les seves peculiaritats.
A més, el treball també conté una dosi de personalitat per part meva, ja que verifico amb
alguns exemples reals les afirmacions dels periodistes, i fins i tot proposo una
classificació pròpia i creativa dels gèneres periodístics.

L’EVOLUCIÓ DE LA CRÒNICA FUTBOLÍSTICA
DE DIARI

1

ÍNDEX

1. Introducció Pg. 6

2. Marc teòric 7

2.1 Els gèneres periodístics 7

2.2 La crònica 10

2.2.1 Estructura 12

2.2.2 Característiques 13

2.2.3 Tipus 15

2.3 Un breu incís sobre la història de la premsa esportiva a Espanya 17

2.3.1 La crònica futbolística en la història 19

2.4 La crònica futbolística 20

2.4.1 La precrònica, la crònica i la post crònica 22

2.4.2 Estructura 23

2.4.2.1 Titulació 23

2.4.2.2 “La pastilla” 26

2.4.2.3 Bloc narratiu-valoratiu 26

2.4.3 Vocabulari 30

2.4.3.1 Els estrangerismes 30

2.4.3.2 La sinonímia 32

2.4.3.3 El llenguatge bèl·lic 33

2.4.3.4 Les frases fetes 33

2.4.3.5 Els tòpics 33

2.4.3.6 La modificació del discurs repetit 34

2

2.4.3.7 Els adjectius 34

2.4.3.8 Els superlatius 35

2.4.3.9 Les enumeracions 35

2.4.3.10 El diccionari de Jesús Vivas Holgado 36

2.4.4 El fanatisme esportiu 38

3. Procediment del treball de camp 40

3.1 Objecte d’estudi 40

3.2 Hipòtesis 40

3.3 Objectius 40

3.4 Preguntes d’investigació 41

3.5 Metodologia 41

4. Treball d’investigació: L’evolució de la crònica 44

4.1 Anàlisi crònica per crònica 44

4.1.1 Barça – Niça (1952) 44

4.1.2 Barça – Benfica (1961) 47

4.1.3 Madrid – Barça (1974) 50

4.1.4 Barça – Steaua (1986) 53

4.1.5 Barça – Sampdoria (1992) 56

4.1.6 Barça – Arsenal (2006) 58

4.1.7 Barça – At.Madrid (2014) 60

4.2 Respostes a les preguntes d’investigació 61

4.3 Conclusions 71

5 Annexos 74

5.1 Autor no especificat (1952), Barcelona 1-0 Niça,
Copa Llatina: El Barcelona, vencedor del Olympique
 de Niza por 1-0, en la final de la Copa Latina, quedó
 en posesión definitiva del trofeo, Madrid: ABC

3

(1-7-52, pg. 25) 77

5.2 Autor no especificat (1952), Barcelona 1-0 Niça,
Copa Llatina: Barcelona , 1 – Niza, 0 Barcelona:
Mundo Deportivo (30-6-52, pg. 3) 79

5.3 López Sancho, Lorenzo (1961), Barcelona 2-3
Benfica, Copa d’Europa: Dos fallos de Ramallets
permitieron el triumfo del Bemfica en la VI Copa
de Europa, Madrid: ABC (1-6-61, pg. 57) 81

5.4 Gimeno, Emilio L. (1961), Barcelona 2-3 Benfica
, Copa d’Europa: Barcelona, 3 – Benfica, 2, Barcelona:
 Mundo Deportivo (1-6-61, pg. 3) 83

5.5 Gilera (1974), R.Madrid 0-5 Barcelona, Lliga
espanyola: Un Barcelona admirable de finura y
 practicidad, se exhibició ante el Real Madrid,
Madrid: ABC (19-2-74, pg. 59) 85

5.6 Farreras, Martí (1974), R.Madrid 0-5 Barcelona,
 Lliga espanyola: 0-5: Por Madrid pasó un equipo
 con aires de campeonísimo, Barcelona: Mundo
Deportivo (18-2-74, pg. 5) 88

5.7 Autor no especificat (1986), Barcelona 0-0 Steaua,
Copa d’Europa: Se estrelló el Barcelona en la dura
defensa del Steaua de Bucarest, nuevo campeón de
Europa, Madrid: ABC (8-5-86, pg. 75) 91

5.8 Astruells, Andrés (1986), Barcelona 0-0 Steaua,
Copa d’Europa: Final desoladora, Barcelona:
Mundo Deportivo (8-5-86, pg. 3) 92

5.9 Ortego, Enrique (1992), Barcelona 1-0 Sampdoria,
 Copa d’Europa: Barça, ahora sí, a la tercera fue la
vencida, Madrid: ABC (21-5-92, pg. 111) 96

5.10 Guasch, Tomás (1992), Barcelona 1-0 Sampdoria,
Copa d’Europa: Barça glorioso en la catedral, Barcelona:
Mundo Deportivo (21-5-92, pg. 4) 97

5.11 Ortego, Enrique (2006), Barcelona 2-1 Arsenal,
Champions League: Un Barça insaciable remonta
a lo grande, Madrid: ABC (18-5-2006, pg. 101) 99

5.12 Pallàs, Joan Josep (2006), Barcelona 2-1 Arsenal,
Champions League: Reyes del mundo, Barcelona: Mundo
 Deportivo (18-5-2006, pg. 4) 100

4

5.13 Barroso, Miguel Ángel (2014), Barcelona 1-1
At.Madrid, Lliga espanyola: El Atlético gana su décima
 agarrado a la épica, Madrid: ABC (18-5-2014, pg. 82) 101

5.14 Poquí, Joan (2014), Barcelona 1-1 At.Madrid,
Lliga espanyola: Quiero y no puedo, Barcelona: Mundo
Deportivo (18-5-2014, pg. 6) 102

6 Bibliografia 103

5

INTRODUCCIÓ
El treball de final de grau “L’evolució de la crònica esportiva” és un estudi sobre el
desenvolupament de la crònica del Barça en paper entre els anys 50 i l’actualitat. Aquest
treball repassa el vocabulari dels textos analitzats, les expressions, la gramàtica, la
forma de titular o fets com la influència de la censura franquista i l’invent de la
televisió. Així doncs, aquest treball fa un viatge pels últims 70 anys del periodisme
futbolístic en diaris i explica els canvis que ha provocat el pas del temps.

El periodisme esportiu és una branca interessant de les ciències de la comunicació.
Vivim en un món en el qual els esports són una de les principals fonts d’espectacle i
entreteniment, i per tant, molta gent consumeix diaris esportius. Altres persones
prefereixen els diaris generalistes, però un dels subapartats d’aquest tipus de
publicacions també està relacionat amb els esports. Així doncs, hi ha molt de contingut
periodístic esportiu per totes les persones interessades en aquest camp (també per les
que no).

Antonio Alcoba, en el seu llibre La prensa deportiva: tratamiento inédito sobre el
género específico del deporte, y cómo hacer una publicación deportiva ideal, assegura
que els diaris d’esports espanyols dediquen com a mínim un 50% del seu contingut al
futbol, i fins i tot comenta que els dilluns, dia posterior a les competicions del cap de
setmana, pot elevar-se fins a un 80% (Alcoba 1999: 27). Alcoba opina que un diari
esportiu no pot estar sotmès a la tirania d’un reduït nombre d’esports, sinó que hauria de
ser un mosaic sobre l’activitat esportiva general. Tot i això, ell entén aquest repartiment,
ja que els diaris busquen el màxim negoci possible, i el futbol, l’esport rei a Espanya, té
molts equips de diferents categories, té lligues a l’estranger, i necessita reportatges,
entrevistes, cròniques i informes estadístics per poder ser analitzat. Per aquest motiu,
aquest treball se centra en el futbol, l’esport que més contingut genera a Espanya i el
que provoca una inversió més gran en els mitjans de comunicació esportius espanyols.

El gènere analitzat és la crònica, probablement el més important en un diari esportiu,
junt amb l’article d’opinió. La crònica és aquell text periodístic que explica i narra el
que va succeir en un partit concret, normalment de forma cronològica, però també té
elements valoratius per part del cronista. Per aquest motiu, aquest gènere és tan
important, ja que informa dels fets reals que van ocórrer sobre el terreny de joc, però
també el periodista analitza i interpreta el perquè del que va passar. Les cròniques
analitzades són les del F.C.Barcelona, un dels dos equips grans de la lliga espanyola i
l’equip més potent de l’àmbit català.

Per últim, el periodisme és una ciència canviant. El pas del temps provoca que floreixin
nous invents, com la ràdio, la televisió o Internet. Tot això provoca que el periodisme
s’hagi d’anar re-inventant i, de forma inevitable, evolucioni amb el pas dels anys.
També, els canvis polítics poden provocar modificacions. Per exemple, quan Franco va
morir, va desaparèixer la censura en els mitjans de comunicació. Per tots aquests motius
exposats en aquest apartat, poder estudiar com van evolucionar les cròniques del
F.C.Barcelona és molt interessant.

6

MARC TEÒRIC

Els gèneres periodístics

El periodisme té diversos objectius: Hi ha professionals que busquen informar, altres
miren d’entretenir, altres busquen persuadir, etc. Aquests camins diferents fan que el
periodisme es pugui classificar, ja que cadascuna d’aquestes finalitats té la seva pròpia
forma idònia de presentar-se. Per aquest motiu existeixen els gèneres periodístics.
Llorenç Gomis, en el seu llibre, Teoria dels gèneres periodístics, comenta que “els
gèneres són formes que corresponen a actituds del periodista que es donen per
suposades” (Gomis 1989: 98). Per exemple, voler dir el que simplement ha passat és
l’actitud de la notícia, i que el periodista digui el que li sembla que ha passat i el que
s’hauria de fer és l’actitud del comentari. Per tant, observem que cada objectiu té el seu
gènere.

Cada periodista té la seva pròpia classificació dels gèneres, ja que el periodisme no és
una ciència exacta i hi ha moltes maneres de fer les coses. Per exemple, l’autora del
llibre Géneros periodísticos en prensa, Sonia Parratt, explica que els seus dos criteris
per classificar els textos periodístics són els següents (Parratt 2008: 108):

- La funció que compleixen: En aquest cas, hi hauria dues grans funcions:
Informar i opinar de manera explícita.

- La implicació de l’autor: Seria conseqüència de l’anterior, és a dir, si hi ha una
major o menor quantitat d’informació o d’opinió.

Aquests dos criteris que comenta l’autora, ens portarien a la següent classificació:

Font: Pàgina 110 del llibre “Gèneres periodístics en premsa”, de Sonia F. Parratt.

A continuació, veiem una altra manera d’ordenar els gèneres periodístics. Dante A. J.
Peralta i Marta Artasun, en el seu llibre La crónica periodística: herramientas para una
lectura crítica y redacción, proposen la següent forma de fer-ho:

7

- Segons la funció comunicativa es dividirien en: Informatius, que inclouria la
crònica, la nota informativa, l’entrevista, la investigació o la portada; d’opinió,
com l’anàlisi o comentari, el panorama polític i econòmic, les ressenyes, o la
foto-editorial; i d’entreteniment, com l’humor gràfic, l’humor verbal o els
horòscops (Peralta i Artasun 2004: 14).

- Segons els tipus textuals, és a dir, si la intenció de l’emissor és la de narrar,
descriure, argumentar, explicar, dialogar o instruir. A més, els autors, per
aprofundir la classificació, divideixen els gèneres entre els que només utilitzen
un codi lingüístic, i els que utilitzen un codi lingüístic i icònic a la vegada. Amb
aquests criteris, la classificació que proposen Peralta i Artasun és la següent:
D’una banda, els gèneres de codi icònic i lingüístic, com els infogrames o les
portades; i d’altra banda, els gèneres de codi lingüístic, que es dividirien segons
el tipus textual predominant. Si és el narratiu, hi trobaríem la crònica; si és
l’argumentatiu, la columna d’opinió; si és el descriptiu, els pronòstics; i si és el
dialogal, l’entrevista (Peralta i Artasun 2004: 17).

Una altra forma de veure-ho és la de Josep Maria Casasús, que explica en el llibre,
Estilo y géneros periodísticos, que els gèneres tenen una dimensió objectiva i una
subjectiva. Segons l’autor, “la dimensió objectiva ens condueix fins a l’apreciació de
models estructurals i estilístics, que tenen conjunts prototípics que reben diverses
denominacions (notícia o informació, crònica, reportatge, article, editorial, crítica, etc.).
Per la seva part, la dimensió subjectiva es vertebra i classifica segons el seu contingut
temàtic (polític, econòmic, científic, esportiu, etc.)” (Casasús i Ladevéze 1991: 87).
Segons l’autor, mitjançant la combinació de les dimensions es construeixen els models
de gènere. Per exemple, obtindríem la crònica esportiva, la crítica teatral o el reportatge
polític.

Una classificació pròpia

D’aquestes tres formes, opino que la classificació més encertada és la de Sonia F.
Parratt, ja que el més important d’un text periodístic és saber quina és la implicació de
l’autor, i el seu quadre s’adapta molt a la meva visió particular dels gèneres periodístics.
El lector ha de ser conscient del gènere que està llegint i saber-los utilitzar i diferenciar
en el moment adequat. Una persona no pot informar-se donant un cop d’ull a un article
d’opinió, ja que la visió de l’autor del text podria condicionar la forma de pensar del
lector. De la mateixa manera, si una persona vol tenir la seva pròpia opinió sobre algun
tema, sempre serà més fàcil fer-ho a través d’alguna columna. Per posar un altre
exemple, la millor forma d’anar a veure una pel·lícula és llegint la sinopsi i no la crítica,
ja que aquest últim text podria crear algun tipus de prejudici a l’espectador abans de
veure la filmació.

L’esquema de Parratt lleugerament modificat, tal com veurem a continuació, seria la
meva primera gran forma de classificació dels gèneres. Dins d’aquesta variant i segons
el meu punt de vista, els quatre macro gèneres són: La informació, en la qual hi hauria
el mínim de subjectivitat possible i hi trobaríem la notícia; el reportatge, que ja tindria
una mica més de visió personal, però de forma acurada i intentant representar sempre
els punts de vista de la forma més equitativa possible; la crònica, que seria una balança
entre informació i opinió; i els articles d’opinió, que tindrien molta subjectivitat per part

8

de l’autor, però també un pessic d’objectivitat, ja que tergiversar els fets reals seria
passar a la manipulació. Per tant, trobo que és molt correcte que Parratt faci una línia
d’implicació de l’autor, de menys a més, però sense arribar ni a un punt zero ni a un
punt cent.

A continuació, m’agradaria allargar-me una mica més sobre l’entreteniment, una de les
funcions comunicatives que destacaven Peralta i Artasun. Segons la meva visió, tot el
periodisme és entreteniment, encara que sigui involuntari. Dues de les sis definicions de
la RAE dicten que entretenir significa “divertir-se jugant, llegint, etc.” i “fer quelcom
menys molest i més suportable”. Molta gent llegeix el diari per fer més suportable el
viatge en tren, moltes persones miren les notícies per fer més entretingut l’esmorzar.
Possiblement, l’objectiu d’un periodista a l’hora d’elaborar una notícia no sigui
entretenir, però de forma involuntària poden provocar la distracció i el passatemps en el
públic, ja que els usos del consumidor no poden ser controlats per l’emissor.

A la vegada, penso que el periodisme també és formació, informació i persuasió. Una de
les millors formes d’aprenentatge és llegir notícies o mirar reportatges, eines que
enriqueixen la cultura (formació). A més, comprar un diari i veure el telenotícies ajuden
a l’espectador a veure la realitat del món, a saber tot el que passa (informació). Per
últim, gèneres periodístics com la columna d’opinió, ajuden a construir una opinió
pública (persuasió).

Per tant, també es podria fer una altra gran classificació seguint una línia
d’entreteniment: de menys a més començaríem per la notícia, passaríem per la crònica,
el reportatge i el documental, aniríem a les entrevistes de caràcter i acabaríem amb els
passatemps. La línia inversa a la d’entreteniment podria ser la de formació. Pel que fa a
la classificació de Parratt, batejaria la seva línia d’implicació com la ratlla de la
persuasió, que seria el sentit contrari de la d’informació.

A les següents il·lustracions es pot veure com seria la meva pròpia classificació dels
gèneres periodístics.

Font: Elaboració pròpia

9

Font: Elaboració pròpia

Per quin motiu estableixo una relació d’antonímia entre informació i persuasió, i
formació i entreteniment? En el primer cas, informació i persuasió són com una balança,
es necessiten mútuament, però el fet que hi hagi una dosi d’algun dels dos conceptes, en
resta de l’altre. Per exemple, sense utilitzar percentatges científics, una notícia tindria un
95% d’informació i un 5% de persuasió, ja que el que busca la notícia és informar, però
a la vegada, l’objectivitat és impossible. Just a l’altre extrem hi tindríem la columna
d’opinió, amb un 95% de persuasió, ja que busca convèncer al lector del seu punt de
vista, i un 5% d’informació, ja que d’alguna manera, la columna es basa sobre fets que
han succeït realment.

Pel que fa a la segona classificació elaborada, que també funciona com una balança, hi
hauria quatre nivells segons l’entreteniment o la formació de cada gènere. En el primer,
hi situaria els gèneres que busquin únicament informar, i que ho facin de la forma més
rigorosa possible, per aquest motiu l’anàlisi entraria en aquest esglaó. En aquest nivell
hi predominaria de forma clara la formació, ja que permet al lector estar al dia d’allò
que esdevé, però també hi hauria una part mínima d’entreteniment, ja que el periodisme
sempre entreté, segons el que he comentat anteriorment. En el segon nivell hi anirien
gèneres amb un grau d’entreteniment més alt: per exemple, la crònica es pot centrar
amb més detalls i punts de vista que una notícia, el reportatge pot rescatar fets que no
siguin d’actualitat, i la columna d’opinió no és necessària per saber què passa, sinó que
va més enllà dels fets. En el tercer nivell hi trobaríem l’entrevista de caràcter, que ens
desemmascara coses curioses però no imprescindibles sobre els famosos, i els contes i la
literatura periodística. A l’últim ras, hi trobaríem els gèneres d’entreteniment, com els
passatemps o els horòscops, que a part de fer passar una estona divertida, també formen.
Qui no aprèn coses fent els mots encreuats de Màrius Serra?

La crònica

El gènere sobre el qual se centra aquest treball és la crònica, més concretament amb la
crònica esportiva en paper, tot i que per arribar a entendre-la, primer cal fer una anàlisi
sobre la crònica i les seves característiques. Per començar, cal diferenciar entre la
crònica original i la periodística. G. Martín Vivaldi, en el seu llibre Géneros
periodísticos: reportaje, crónica, artículo: anàlisis diferencial, explica que la crònica
deriva de la paraula grega cronos (temps), fet que vol dir que ja existia des de molt
abans que aparegués el periodisme (Martín Vivaldi 1981: 123). En aquella època, era un
mitjà de comunicació social, un gènere literari en el qual el cronista explicava,
cronològicament, un seguit de fets històrics. El tipus de crònica que ens interessa és la

10

periodística, i Rafel Yanes Mesa, en el llibre Géneros periodísticos y géneros anexos:
una propuesta metodológica para el estudio de los textos publicados en la prensa,
recull les principals definicions d’alguns dels autors més importants (Yanes 2004: 179):

- “Relat enjudiciat dels fets que es narren en un mitjà informatiu”, Martín Vivaldi.

- “Noticia interpretada, comentada, valorada i enjudiciada”, Vilamor.

- “Gènere mixt entre el periodisme informatiu i el periodisme d’opinió”, Víctor
Rodríguez.

- “Gènere híbrid entre els interpretatius i els informatius”, Alberto Hernando
Cuadrado.

- “La crònica és la narració d’una notícia amb certs elements valoratius, que
sempre han de ser secundaris respecte del relat que l’origina”, Martínez
Albertos.

Fora de la lectura de Yanes Mesa, també hi ha altres definicions interessants:

- “La crònica pot considerar-se un gènere híbrid, en el sentit que pot reunir tant
elements informatius, com interpretatius i d’opinió” (Paniagua 2003: 129).

- “Relat sobre persones, fets o coses reals, amb finalitats informatives, redactats
preferentment de forma cronològica i que, a diferència de la nota informativa, no
exigeix actualitat immediata però sí vigència periodística” (Gargurevich 1982:
116).

Pel que fa als llibres d’estil, algunes de les definicions interessants són les següents:

- “Relat dels fets amb un afegit de continguts més propis de l’anàlisi o del
reportatge, i pot englobar-se per tant en el grup de gèneres mixtes, aquells que
inclouen informació i, en major o menor mesura, opinió” (González-Palencia,
libro estilo Marca 2012: 50)

- “La crònica té un estil situat a mig camí entre la notícia, l’opinió i el reportatge”
(País 1999: 49)

- “Crònica i reportatge són dos noms per un mateix gènere; fonamentalment es
diferencien per l’extensió més gran del reportatge (...). La crònica conté més
elements estrictament noticiables que el reportatge i menys que la informació
(...). Crònica i reportatge són gèneres típics dels corresponsals, els enviats
especials, així com de certs cronistes especialitzats: esports, toros, cultura, vida
social (Mundo 1996: 24).

De les definicions que he escollit, la que més m’agrada és la de Martínez Albertos.
Analitzem-la. La crònica és la narració d’una notícia, és a dir, es dedica a explicar fets
reals que han esdevingut en un lloc concret. A continuació, Albertos assegura que conté
elements valoratius, el que significa que els esdeveniments reals s’han de profunditzar,
analitzar i interpretar de forma subjectiva, tot i que han de ser secundaris respecte de la

11

notícia. Per tant, l’autor no s’ha de desviar del camí, la valoració ha de ser per
complementar la notícia, mai ha de ser la part principal, ja que estaríem agafant la
carretera de la columna d’opinió.

A la definició d’Albertos hi podríem afegir la d’Hernando Cuadrado, ja que la crònica
està entre la informació i la interpretació. Per tant, una bona definició seria: “La crònica
és un gènere híbrid entre els interpretatius i els informatius, que narra una notícia amb
elements valoratius, que sempre han de ser secundaris respecte del relat original”. A
continuació veure les característiques de la crònica de diari, la que ens interessa.

Estructura de la crònica

Com tots els gèneres periodístics, la crònica també té una estructura pròpia que la fa
més reconeixible. És freqüent que molta gent pugui confondre-la amb la notícia o el
reportatge, ja que són gèneres que es dediquen a informar. Martín Vivaldi té molt clar
que hi ha diferències entre la crònica i els altres gèneres. Segons el seu punt de vista, la
crònica és la notícia espremuda i procura ensenyar allò que no mostra la notícia. A més,
la crònica interpreta i valora els fets, no és simple informació com el reportatge o la
notícia (Martín Vivaldi 1981: 126).

Pel que fa a l’estructura, Peralta i Artasun en proposen una de molt encertada (Peralta i
Artasun 2004: 38) segons la meva opinió:

- A la part alta de la pàgina s’indica la secció del diari que ocupen: Política,
economia, societat...

- Les informacions que es consideren molt importants, que ocupen més de la
doble pàgina i que suposen que hi haurà continuïtat informativa durant més d’un
dia, s’acostumen a presentar sota un “cintillo”, que vindria a ser una
identificació temàtica general.

- En el peu de pàgina, la majoria de diaris indiquen el seu nom, la data i el número
de pàgina.

- Títol: Permet que el lector es faci una idea de la informació que podrà llegir a la
crònica i també serveixen per cridar l’atenció de les persones.

- La “volanta” (avanttítol) té un tamany menor que el títol i major que el cos de la
crònica. A més, s’ubica a la part superior del títol i anticipa alguna informació en
concret.

- La baixada (subtítol) es presenta amb una tipografia semblant a la de la
“volanta”, se situa sota el títol i té dues funcions: aclarir el títol i connectar-lo
amb el cos de la nota.

- El que Artasun i Peralta anomenen “copete” (“lead”) és una síntesi de la
informació que ocupa el primer paràgraf de la crònica i ens dóna les dades
bàsiques: què ha passat, qui és el protagonista, on, quan i per què.

12

- En el cos de la crònica és on es desenvolupa la informació que s’ha anunciat
anteriorment, és a dir, on va la notícia. Segons Artasun i Peralta, abans del
periodisme modern, la crònica tradicional s’ordenava de forma cronològica i el
lector havia de llegir tot el text per conèixer la informació més important.
Posteriorment, els canvis que es van produir en el periodisme van portar un nou
mètode, que acostuma a jerarquitzar la informació mitjançant la piràmide
invertida, és a dir, anar de més a menys important. L’objectiu és que si el lector
s’atura de llegir i no arriba al final, ja hagi vist els fets de més rellevància. Però
no tothom està d’acord amb això: Martín Vivaldi assegura que el cronista no ha
d’estar lligat a seguir l’ordre de la piràmide invertida ni és indispensable escriure
en ordre descendent, tal com es fa a la notícia.

- Fotografia i epígraf: Combina un missatge icònic relacionat amb el tema de la
crònica amb un missatge lingüístic. L’epígraf seria la frase que acompanya a la
il·lustració, que té una funció descriptiva.

- Gràfics i infografies: Moltes cròniques van acompanyades de gràfiques que
ajuden a entendre-les. Poden ser esquemes que representin una escala de valors
(monetaris, de longitud...), gràfics de barres, gràfics de sectors... Per la seva part,
la infografia combina elements visuals amb elements lingüístics per oferir una
relació entre dades heterogènies relacionades.

- La firma de l’autor, que acostuma a estar a la majoria de les cròniques, es pot
trobar a l’inici o al final. També es pot donar el cas que la firma sigui el nom de
l’agència de notícies que ha facilitat la informació al mitjà.

Característiques de la crònica

El periodisme no és una ciència exacta. Per analitzar l’estil i les característiques de la
crònica, s’ha de tenir en compte aquesta frase, ja que cada periodista té la seva pròpia
forma de redactar. Opina Martín Vivaldi que l’estil de la crònica ha de ser “clar, senzill i
concís, i ha d’expressar un contingut objectiu d’un missatge que es comunica a algú”
(Martín Vivaldi 1981: 133). Per poder complir amb aquesta meta, segons Vivaldi,
l’autor es pot ajudar de tots els mètodes que vulgui: la comparació, la metàfora, la
ironia, la paradoxa o la hipèrbole. Tot això serà vàlid sempre i quan es faci d’una forma
clara (Martín Vivaldi 1981: 133). A més, l’autor pensa que és obligatori que els
paràgrafs siguin curts i les frases no tinguin més de 15 o de 17 paraules.

Álvaro de Diego, en el seu llibre La crónica periodística. Un género personal, fa una
descripció de les principals característiques d’estil de la crònica i les critica. De Diego
comença explicant la importància que té el “jo” en aquest gènere periodístic, ja que
l’autor és un testimoni dels fets, algú desplaçat en el lloc que dóna la seva visió i
valoració del que ha passat, per això la primera persona és molt important (De Diego
2007: 24). Artasun i Peralta, per la seva part, van més enllà i analitzen la forma de dir
les coses del cronista. Per exemple, “acabo de visitar el ranxo”, diu el periodista per
referir-se a una oficina. En aquest cas, l’emissor utilitza la paraula “ranxo” perquè els
receptors creguin que l’oficina no és atractiva(Artasun i Peralta 2004: 145). En el cas
que l’anunciant hagués volgut deixar clar que el lloc és de luxe, hagués pogut dir:

13

“acabo de visitar el meu temple”. Per tant, veiem com el “jo” és un element bàsic i
determinant a la crònica, ja que la visió de l’autor hi queda totalment marcada.

Segons De Diego, un dels recursos més freqüents a la crònica periodística és la
paradoxa, que segons el DRAE significa “utilitzar expressions que entren en
contradicció”. De Diego cita Teodoro León Gross, qui assegura que aquest recurs
“permet a l’autor posar en contacte idees irreconciliables, que projecten una impressió
una mica absurda, que pot arribar a ser molt profunda, i que per tant emergirà un sentit
profund” (De Diego 2007: 28). Per fer una paradoxa, s’ha d’anar amb compte, ja que si
es relacionen dos conceptes molt diferents, la confusió que es pot crear pot ser
important.

Les descripcions i els retrats són dos recursos que s’utilitzen moltíssim a les cròniques.
El primer terme, que segons el DRAE vol dir “representar quelcom mitjançant el
llenguatge”, és un camí que està molt explotat i que prolifera en les cròniques de guerra
i en les de successos. Per la seva part, el retrat, que descriu a una persona, és utilitzat,
segons José R.Vilamor (citat per De Diego), per humanitzar la realitat (De Diego 2007:
34). El retrat es pot fer sobre algun personatge en concret i també sobre personatges
secundaris que formen part dels fets, cosa que permet que el lector s’identifiqui més
amb el que passa. L’adjectiu està molt present en les descripcions i en els retrats. Tot i
això, segons explica De Diego, molts periodistes s’oposen a la utilització d’aquesta
categoria gramatical. Per exemple, De Diego afirma que el llibre d’estil de El País dicta
que és millor dir que un home fa 1,90 metres, en comptes d’escriure que és una persona
alta, ja que la primera descripció és més profunda (De Diego 2007: 29).

Un altre dels recursos que acostuma a utilitzar la crònica i que és criticat per De Diego
és el paral·lelisme comparatiu. Per fer-ho, De Diego cita Vilamor, que explica que el
símil moltes vegades es dedica a comparar idees molt abstractes, i per aquest motiu és
de difícil comprensió pel lector (De Diego 2007: 34). Un els germans de la comparació,
la metàfora, també hi té lloc a la crònica. Per De Diego, la metàfora té un gran impacte
persuasiu, i per aquest motiu, s’ha de dosificar en els gèneres interpretatius. De Diego
explica la teoria de Teodoro León Gross, que assegura que en aquest cas la relació entre
dos conceptes prové d’aspectes dissímils de la realitat. L’altra cara de la moneda és
Vivaldi, qui assegura que la metàfora és bona per la crònica si les imatges són clares,
justes, oportunes i coherents.

És freqüent que a les cròniques de televisió i ràdio hi hagi molts elements de
redundància i de reiteració, ja que ajuden a l’espectador a comprendre els fets i que li
quedi tot clar. També es pot trobar aquest recurs a les cròniques escrites, tot i que en
aquests casos, fa que el discurs sigui força infantil i ens pot donar a entendre que
l’escriptor té poca riquesa de vocabulari. De totes maneres, De Diego cita Vilamor, que
assegura que la repetició en alguns casos pot buscar emocionar al lector, però que s’ha
de saber utilitzar de forma correcta perquè no quedi pueril (De Diego 2007: 41).

Un dels problemes que tenen moltes cròniques és que resulten monòtones i els
periodistes han de buscar formes per trencar aquest ritme. Una de les maneres de fer-ho
és la interrogació, que planteja preguntes noves i permet reflexionar al lector. Aquest
últim és un recurs que pot permetre a l’autor tenir un diàleg amb el receptor, ja que
aquesta és una forma molt eficaç de fer arribar un missatge al públic. Aquesta conversa
permet agafar certa empatia amb el destinatari, cosa que agraeix. El diàleg amb el

14

lector, segons De Diego, és freqüent a la crònica del corresponsal o de l’enviat especial
(De Diego 2007: 43). Un altre element per tenir lligat a l’espectador és l’anècdota, molt
útil, ja que pot picar l’interès.

Per acabar, un últim concepte interessant que Artasun i Peralta aporten a aquesta
radiografia. El periodista, per elaborar una crònica, s’ha de desplaçar i parlar amb fonts i
testimonis. Per aquest motiu, l’anunciador incorpora a l’escrit algunes declaracions
d’alguna altra persona, el que seria el discurs referit (Artasun i Peralta: 2004: 113).

Generalment, tots aquests aspectes vistos són certs, tot i que es podrien fer matisos a
l’apartat de les comparacions i les metàfores. Precisament, la crònica és un gènere
periodístic que té una dosi interpretativa força important, i en el que hi ha molts
subjectivismes per part de l’escriptor. Per aquest motiu, el fet que el periodista faci
símils i metàfores, enriqueix el text i ens mostra la visió de l’emissor, amb connexions
interessants i originals, que afavoreixen l’interès de la crònica.

Tipus de cròniques

Hi ha diverses maneres de dividir les cròniques. Jo acceptaria dues maneres de fer-ho.
La primera seria segons el suport pel qual ha estat elaborada, ja que no és el mateix una
crònica de ràdio que una de diari. L’altra forma de classificar-les seria segons el tema
que tracten. Segons aquesta segona manera de fer-ho, els tipus de cròniques serien els
següents:

- La crònica parlamentària: És el relat cronològic de les sessions que es duen a
terme en el Parlament, en el Congrés Nacional o en els mítings de partits.
Aquesta narració es basa, generalment, amb informació i poca interpretació. El
periodista ha d’estar molt familiaritzat amb conceptes de la política, si no li
podria ser molt difícil redactar-la. Segons Lipe Collado, en alguns casos
determinats la crònica pot ser de detall, però també pot adquirir alguns matisos
de suspens. Les discussions parlamentàries se solen ordenar cronològicament,
sobretot en aquells casos en els quals és tan interessant el transcurs com el
desenllaç, passant per alguns punts lluminosos de significació (Collado 2004:
17).

- La crònica de persona o de societat: Lipe Collado comenta que aquest tipus de
crònica és un retrat de la vida, el pensament o funcions determinades sobre
alguna persona en concret. Es basa amb la reconstrucció de la vida de la persona
amb molts detalls, i dóna un especial èmfasi als elements més transcendents de
la seva vida (Collado 2004: 19). Acostuma a tractar sobre personatges famosos
admirats per allò que fan, o persones relacionades amb el glamur. Es basa amb
l’espectacularització de la vida privada i també es pot referir a un grup de
persones.

- Crònica en suspens: És el relat d’uns fets que contenen una certa dosi de misteri.
S’explica la història, els fets i s’intenta crear un domini del suspens que es va
fent més gran a mesura que avança la crònica. Alguns temes que tracta aquest
tipus de crònica són les investigacions policials per descobrir un crim, o el
mateix assassinat. Lipe Collado creu que els contes i la crònica en suspens tenen

15

set coses en comú: Que són breus, que narren un sol fet, que són d’interès humà,
que tenen una entrada captivant, que els fets culminen en el final, i que han de
tenir un pla de relat abans de començar que respongui a preguntes de temàtica,
trama o desenllaç (Collado 2004: 27).

- Crònica de successos: Aquest tipus de crònica s’ocupa de temes d’interès humà,
com assassinats, homicidis, accidents o catàstrofes. El periodista ha d’explicar el
desenvolupament dels fets i les seves causes utilitzant fonts oficials, documents
o testimonis. Per aquest motiu, és important exercir el periodisme d’investigació.

- Crònica judicial: S’ocupa del procés judicial d’un cas en concret, però també pot
ocupar-se d’altres successos, com suborns, accidents o delictes ecològics. És
molt fàcil confondre la crònica de tribunals amb la de successos. De Diego
comenta que segons el periodista Juan Cantavella, la gran diferència entre
aquests dos tipus de cròniques és que la de successos es refereix a “fets delictius
que tenen el seu reflex en la premsa en el moment en el qual són descoberts”,
mentre que la judicial “reflecteix la part d’aquests fets que arriba als jutges” (De
Diego 2007: 79).

- Crònica de corresponsal: Segons Manuel Bernal Rodríguez i el seu llibre La
crónica periodística: tres aproximaciones a su estudio, són les cròniques que
cobreixen un indret en concret i ofereixen informació del que esdevé en llocs
allunyats dels lectors als quals es dirigeixen. A més, també han d’aportar
informació secundària a la principal i una visió interpretativa per part del
corresponsal o enviat especial. Bernal cita a Luis Núñez Ladevéze, que assegura
que “generalment la crònica va vinculada a la distància. La crònica és el gènere
propi del corresponsal que està fora del centre d’atenció o del noticiari” (Bernal
2007: 47). És habitual confondre el corresponsal amb l’enviat especial, tot i que
tenen una diferència: mentre el primer resideix en el lloc on ocorren els fets, el
segon s’hi desplaça puntualment per explicar-los. Dins de les cròniques de
corresponsal hi podem trobar les de guerra i les de viatges.

o Les cròniques de guerra són les narracions dels conflictes bèl·lics des del
punt de vista d’un periodista desplaçat o resident en els llocs dels fets.

o Les cròniques de viatges són definides per Bernal com a textos que
“proporcionen informació contextualitzada a distància, oferta per un
testimoni que, amb freqüència, actua com un corresponsal que envia el
seu relat fragmentat en capítols o entregues” (Bernal 2007: 52).

- La crònica d’espectacles: Segueix esdeveniments com concerts de música,
festivals de cine, entregues de premis o altres espectacles com les actuacions de
circ. En alguns casos pot incloure una fitxa tècnica. Aquesta és una de les
cròniques que permet més subjectivisme, juntament amb la d’esports (De Diego
2007: 157).

- La crònica esportiva: Narra el desenvolupament d’algun partit o competició
esportiva, tractant de recrear el que va passar a l’esdeveniment. Aquest tipus de
crònica serà el que veurem més detalladament a continuació.

16

Un breu incís sobre la història de la premsa esportiva a
Espanya

Abans d’introduir-nos amb més profunditat dins del món de la crònica esportiva, donem
un cop d’ull a la història del periodisme esportiu i la crònica a Espanya. A la tesi
doctoral d’Alicia Naranjo de Arcos, titulada Tratamiento de la información deportiva
en la prensa: La crónica como género prevalente. El caso de los encuentros de fútbol
entre Real Madrid y Barça, hi ha un apartat en la qual es resumeix la història del
periodisme esportiu a Espanya. El director de la tesi és Bernardo Díaz Nosty.

Alicia Naranjo explica que la primera publicació espanyola amb temàtica esportiva va
ser la revista “El Cazador”, editada a Barcelona i publicada l’any 1856. La revista tenia
com a objectiu defensar l’art cinegètic. També va néixer, l’any 1869, la revista “El
Pedal”, publicada a Huesca i que parlava exclusivament de ciclisme. Abans del final del
segle van aparèixer altres publicacions com “Sport Español”, “La ilustración
gimnástica” o “El Pelotari”, entre altres (Naranjo 2011: 189).

Naranjo cita Rivero Herrainz, que apunta que durant els primers anys del
desenvolupament professional de l’esport, el seu reflex en els mitjans era per les elits,
però a poc a poc va anar evolucionant cap a un espectacle de masses, sobretot el futbol i
la boxa. El fet que l’esport passés a ser un espectacle va provocar que, en el segle XX,
hi hagués un creixement de l’esport a la premsa (Naranjo 2011: 189). El 1900 es va
publicar la “Revista ilustrada de Sport”; el 1913, “España sportiva” i “Sport Sevillano”,
editada per la Real Sociedad de Automovilismo de Sevilla. Cap al 1920, van aparèixer
revistes humorístiques sobre temes esportius, com “El Guirigay” o “Sidral Esportiu”.

ABC

Un dels primers diaris generalistes en recollir informació esportiva va ser “ABC”, que el
1905 ja publicava cròniques de futbol i de tennis. Segons el llibre de Víctor Olmos,
Historia del ABC, ABC té un passat relacionat amb la revista il·lustrada “Blanco y
Negro”, que el periodista i empresari Torcuato Luca de Tena i Álvarez-Ossorio van
fundar l’any 1891 (Olmos 2002: 25). Durant el 1903 i 1904 la publicació es va passar a
dir ABC i es va convertir en un setmanari i posteriorment en un bisetmanari. Per
acabar, el 1905 ja va ser un diari. Els fundadors volien que el diari fos l’”abecé” del
periodisme modern, per aquest motiu la publicació es va anomenar així (Olmos 2002:
50).

Diaris esportius

El primer diari esportiu va ser “Excelsior”, nascut l’any 1924 i editat a Bilbao per Javier
Cortázar. L’any 1931, el diari va ser substituït per “Excelsius”, que va durar fins al
1937. Aquest diari va arribar amb facilitat fins a la tirada de 20.000 exemplars, que
augmentaven durant la Volta Ciclista del País Basc. El diari era nacionalista basc
(Naranjo 2011: 190).

17

Naranjo explica que “Mundo Deportivo” va aparèixer, com a setmanari, l’1 de febrer
del 1906, i l’any 1929 va passar a ser un diari (Naranjo 2011: 191). Aquesta publicació,
que pertany al “Grupo Godó” i es publica a Barcelona en castellà, és la publicació
espanyola més antiga que encara s’edita. El primer director de Mundo Deportivo va ser
Narcís Masferrer i Jaume Grau va ser el seu primer propietari. L’actual Director-
Conseller delegat és Santi Nolla.

D’altra banda, el 1932 va néixer, com a revista setmanal, el “Diario As”, que encara està
en funcionament. Aquest diari pertany al “Grupo PRISA” des de 1996 i s’edita a
Madrid.

El franquisme

El franquisme va afavorir el boom definitiu en el món de l’esport, ja que la societat
espanyola, durant la postguerra, necessitava algun espectacle amb el qual entretenir-se.
A més, l’esport havia d’ajudar a no polititzar el país. Pedro Paniagua comenta, en el seu
llibre Cultura y guerra del fútbol. Análisis del mensaje informativo, que la censura va
tenir molt de protagonisme en el franquisme (Paniagua 2009: 25). Per exemple, en els
mitjans esportius estava prohibit parlar sobre temes polítics o incidents antiesportius o
violents de la graderia. El Règim considerava que havien de donar una imatge de pau i
ordre a tots els nivells de la societat. Tampoc es podia parlar sobre dimissions de
directius, o de les quantitats dels traspassos dels jugadors sense que ells haguessin
firmat. Per últim, els organismes públics esportius, com la Federació Espanyola, eren
intocables.

Marca

Panigua assegura que la publicació de premsa esportiva del Movimiento va ser el diari
Marca, que va néixer l’any 1938 a Sant Sebastià. La primera portada de Marca va ser
una il·lustració d’una noia que somreia en un trineu i saludava amb la mà dreta aixecada
(Paniagua 2009: 26). Dins del diari, hi havia un escrit del General Moscardó, designat
President del Comitè Olímpic Espanyol i del Consell Nacional d’Esports. Segons un
document redactat per Antonio Rivero Herrainz, professor de teoria i història de
l’esport, sota el nom de Edad contamporánea: deporte y sociedad durante el
franquismo, su organización y desarrollo en las diferentes etapas de la dictadura, en el
text de Moscardó hi posava el següent: “Tot és funció de l’Estat. Nosaltres nominarem
els presidents de les Federacions, que, a la vegada, per comptar amb la nostra absoluta
confiança inspiraran els moviments d’aquelles en els procediments que s’estimin més
eficaços per l’interès de la Pàtria, i quan hi hagi una equivocació fonamental, aquell
senyor deixarà de ser grat i la seva substitució serà inapel·lable” (Rivero Herrainz: 2).

Segons el llibre de Carlos Toro, La historia de Marca, durant la guerra civil, Manuel
Fernández-Cuesta va tenir la iniciativa de fundar un diari esportiu, el “Marca”.
Fernández-Cuesta, que era germà de Raimundo, ex secretari general de la Falange i
posterior ministre de Francisco Franco, va presentar la seva idea a la “Prensa del
Movimiento”, l’únic organisme que aleshores podia ajudar a aixecar un producte
similar. Les autoritats van decidir que l’esport seria una forma de distracció, ja que la
societat espanyola estava patint molt, i van aprovar el projecte. Així doncs, el 1938 va
aparèixer el diari “Marca” (Toro 2008: 17).

18

El post-franquisme

La mort del dictador va provocar, entre altres coses, la supressió de la censura i que
apareguessin les primeres crítiques als àrbitres (Paniagua 2009: 33). Tot i això, com
veurem a la part pràctica, els diaris ja parlaven dels arbitratges durant el franquisme de
forma modesta, però no era un costum tan escandalós com l’actual.

L’any 1979 va néixer “Sport”, diari que pertany al “Grupo Zeta” i que dedica la major
part de la seva informació al F.C.Barcelona. El 1989 es va crear a Barcelona
l’associació “European Sports Magazine”, que englobava les principals publicacions
d’Europa com “Don Balón” (Espanya), “A Bola” (Portugal), “Kicker” (Alemanya), “La
Gazzetta dello Sport” (Itàlia), “Voetbal Internacional” (Holanda) o “Sport” (Suïssa).

Actualment, a Espanya, es publiquen altres diaris esportius, sobretot d’àmbit regional,
com “L’Esportiu”. A més, l’època de creixement tecnològic ha facilitat que hagin
nascut molts portals web electrònics, que publiquen informació esportiva escrita sense
edició en paper.

La crònica futbolística en la història

Jesús Castañón, en el llibre El lenguaje periodístico del fútbol, comenta aspectes que cal
destacar sobre la història de la crònica. L’autor assegura que “les primeres cròniques
contenien informació sobre els partits amb uns valors destinats a formalitzar i valorar
els episodis parcials dels tornejos, amb una estructura i una presentació que ha anat
evolucionant al llarg dels anys” (Castañón 1993: 11). A finals del segle XX i a principis
del XXI, la crònica de futbol només ocupava unes 20 línies i era una petita ressenya que
contenia informació sobre l’estadi, l’àrbitre, les alineacions i els autors dels gols. A més,
els anglicismes eren molt freqüents.

Les primeres revistes especialitzades, que van aparèixer sobre la dècada del 1910, van
provocar ganes de divulgar informació sobre l’esport, i les cròniques van introduir les
valoracions de les actuacions individuals dels jugadors. Castañón comenta que l’èxit de
les Olimpíades d’Anvers (1920) va provocar que l’explosió de les publicacions
esportives fos definitiva, fet que va empènyer als periodistes a adoptar models de
cròniques d’altres països, a l’extensió d’una pàgina sencera i a la reducció dels
anglicismes. Aquestes noves cròniques explicaven els fets estrictament esportius sobre
el terreny de joc i valoraven el partit dels futbolistes (Castañón 1993: 12).

L’any 1926 es va aprovar el professionalisme i va aparèixer el Campionat Nacional de
Lliga, i diaris com “Excelsior” (posteriorment “Excelsius”) i “Mundo Deportivo” van
adoptar el model francès de les cròniques i van barrejar l’objectivitat i la subjectivitat.
Posteriorment, Castañón assegura que “entre el 1936 i el 1958 es van eliminar els
estrangerismes i es van enllaçar els aspectes superficials del futbol amb l’espectacle,
amb les formes culturals despolititzades de la F.E.T de las J.O.N.S i amb valors
històrics” (Castañón 1993: 13). Anys més tard, entre 1956 i 1976, la crònica espanyola
va connectar els aspectes superficials del joc amb les formes populars de les masses.

19

Després de la mort de Francisco Franco, entre el 1977 i el 1989 es va introduir lèxic
d’Amèrica Llatina, es va començar a buscar la bellesa, es van fer servir signes de la vida
quotidiana i es va exaltar un estil juvenil (Castañón 1993: 13).

La crònica futbolística

Vèiem que la crònica és un gènere periodístic que narra una notícia, amb certs elements
valoracions que ajuden a interpretar-la, que sempre han de ser secundaris als fets reals.
Un dels tipus de crònica és l’esportiva, que es dedica a narrar i a interpretar diversos
esdeveniments esportius, com un partit de futbol. Segons Pedro Paniagua, la crònica
esportiva s’endinsa clarament dins del món de l’opinió, utilitza formes pròpies de la
columna personal i fa ús d’un llenguatge especialitzat, de les figures retòriques i de la
ironia (Paniagua 2003: 129). Per la seva banda, Domingo Gutiérrez Gutiérrez, explica
en el seu llibre Estructura y lenguaje de la crónica de futbol, que la crònica esportiva no
es conforma ni amb l’anàlisi objectiu ni amb la interpretació, sinó que utilitza el món
dels sentiments i de les passions, amb paraules que transmeten entusiasme, com
“vertiginosa”, “garrafal” o “la gent entrava en èxtasi” (Gutiérrez 1991: 33). Gutiérrez
comenta una teoria de Carl Warren, que assegura que entre un 80% i un 90% de les
persones que llegeixen les pàgines d’esports són aficionades al món de l’esport
(Gutiérrez 1991: 35). Per tant, segons Warren, tota aquesta gent ja sap els resultats i el
més interessant dels partits, però es llegeixen la crònica perquè esperen que els aporti un
valor diferent, és a dir, que magnifiqui les seves impressions o que estimuli alguna
emoció particular a propòsit d’algun fet destacat. Segons Gutiérrez, la funció més
important que ha de dur a terme una crònica esportiva és la de valorar de forma
reflexiva les dades més interessants (Gutiérrez 1991: 35).

Penso que el que està exposat en el primer paràgraf és correcte. Si s’ha disputat un
Barça – Manchester City de Lliga de Campions, els aficionats blaugranes que es
llegeixen la crònica de Ramon Besa, ja saben com han arribat els gols i qui ha tingut
més oportunitats. Els lectors, el que voldran serà molta interpretació, com podem veure
a continuació:

Fragment de la crònica del Barça 2-1 Manchester City, de Ramon Besa, El País (13-3-2014)

20

Tal com veiem en els dos primers paràgrafs de la
crònica de Ramon Besa, hi ha elements
valoratius del Barça, del partit que van fer els
blaugranes, i sobre alguns jugadors concrets.
Evidentment, en aquesta crònica també es parla
dels gols i de les millors jugades, però hi
predomina aquest estil. “La banda de Zorrilla
funcionó ayer como una orquesta en el Camp
Nou” (El País, 13-3-2014), podem llegir. En
aquesta expressió, Besa opina que el Barça va
fer un partit horrorós a Valladolid, però aquest
mateix equip va estar, segons el cronista,
impecable contra el Manchester City. “Ya
pasaron los tiempos de exhibición en el
Barcelona. Ahora se trata de competir, jugar con
cabeza, ponerse serio y confiar en Leo” (El País,
13-3-2014). I en aquesta última, podem llegir-hi
un balanç en general del Barça per part de Besa,
que assegura que el Barça ja no busca la victòria
a través l’excel·lència, només vol guanyar.

Fragment de la crònica del Barça 2-1
Manchester City, de Ramon Besa,
El País (13-3-2014)

Aquests elements tan valoratius que hi ha a la crònica esportiva, ens acosten aquest
gènere una mica a l’article d’opinió. Les opinions anteriors de Ramon Besa podrien
estar perfectament en una columna de qualsevol diari. Però l’escrit de Besa és una
crònica perquè ho barreja amb accions del partit, com veiem a la següent il·lustració:

Fragment de la crònica del Barça 2-1 Manchester City, de Ramon Besa, El País

21

En aquest fragment podem observar com el cronista narra algunes de les jugades més
importants del partit. La suma entre això i les valoracions que vèiem anteriorment és
igual a la crònica. Però tal com comentàvem, la interpretació esdevé importantíssima, i
després de la borratxera de jugades, Besa torna a opinar al final, quan assegura que el
Barça sempre compleix quan juga contra els grans equips.

Per la seva part, Néstor Hernández Alonso, en el seu llibre El lenguaje de las crónicas
deportivas, assegura que els raonaments dels periodistes esportius neixen del
coneixement de l’esport i dels jugadors, i comenta que els arguments d’autoritat i els
exemples brillen per la seva absència a les cròniques. L’autor resumeix la crònica
esportiva com un “relat tancat, estructurat i ordenat, en el qual es barregen dues
tècniques bàsiques: narració i argumentació” (Hernández Alonso 2003: 55). En molts
aspectes, la teoria d’Hernández Alonso s’assembla a la de Gutiérrez, i assegura que la
premsa esportiva utilitza arguments emotius, fa ús de la realitat de forma interessada, i
fa conclusions absolutes. En el següent fragment, podem observar un exemple de
vocabulari emotiu en una crònica:

Fragment de la crònica del Barça 4-0 Milan, de Ramon Besa, El País (12-3-2013)

En aquest text de la remuntada del Barça contra el Milan a la Champions de la
temporada 2012-2013, Ramon Besa utilitza un vocabulari èpic, sentimental i passional,
tal com asseguren Domingo Gutiérrez i Néstor Hernández. En un sol paràgraf, s’hi
poden observar paraules com “rebeldía”, “arrebato”, “resistencia a claudicar”,
“revancha”, “réquiem”, “mitad coloso”, “mitad guerrero”, “épico” i “noche pletórica”.
Molts veuen el futbol com si fos la guerra o una batalla èpica, i aquest tipus de
vocabulari s’ha apoderat d’aquest esport i de molts d’altres. En aquest treball veurem
més exemples de paraules d’aquest camp.

La precrònica, la crònica i la post crònica

Domingo Gutiérrez assegura que la crònica esportiva s’elabora en tres temps diferents,
que influeixen en el contingut i en l’estructura de la crònica. Aquests temps són els
següents:

- La precrònica: Text que introdueix el partit i que conté un seguit de suposicions
del que serà l’esdeveniment que es jugarà (Gutiérrez 1991: 91). La precrònica és
més coneguda com la prèvia del partit.

22

- La crònica: És on es narra el que ha ocorregut en el partit. Segons Domingo
Gutiérrez, conté una substància del contingut de la precrònica (Gutiérrez 1991:
92).

- La post crònica: Són els reportatges o articles d’opinió que s’elaboren després
del partit. En aquests gèneres, els autors valoren el partit i l’actuació dels
jugadors (Gutiérrez 1991: 92).

Estructura de la crònica futbolística

Domingo Gutiérrez fa a la seva tesi doctoral una anàlisi molt completa de l’estructura de
la crònica futbolística. A la introducció, l’autor assegura que farà l’estudi a través de
tres blocs: els titulars, “la pastilla” on hi ha les dades objectives, i el bloc narratiu-
valoratiu.

Els titulars

Domingo Gutiérrez presenta l’apartat dels titulars citant Alarcos Llorach: “són els
lletreros amb els quals es dóna a conèixer el contingut, objecte o destí d’un imprès o
escrit en els diaris. Constitueixen, doncs, els titulars, una espècie de resum d’un altra
manifestació lingüística més àmplia i circumstanciada a la que al·ludeix
concentradament i que està físicament contigua” (Gutiérrez 1991: 97). Segons
Gutiérrez, les característiques dels titulars són les següents (Gutiérrez 1991: 98):

- Són una manifestació lingüística sotmesa a totes les regles que imposa el sistema
de la llengua.

- Tendeixen a ser breus.

- Serveixen per encapçalar, presentar i distingir una informació.

- Tenen un aspecte icònic fonamental. Aquesta rellevància pretén invitar al lector
a llegir-se la lectura.

A continuació, Domingo Gutiérrez cita algunes de les característiques que aporta l’obra
d’Alarcos Llorach, Lenguaje en periodismo escrito, que té un apartat que parla sobre el
llenguatge dels titulars (Gutiérrez 1991: 109). Segons Alarcos, els títols tenen un
llenguatge molt concentrat i assegura que són sintàcticament molt incomplets. És
freqüent l’economia lingüística i que el subjecte i el predicat només tinguin una paraula.
Alguns exemples són: “Cumplió Argentina” (Marca, 24-6-82) o “Llora Brasil” (Marca,
6-7-82). A més, molts titulars utilitzen les comes per suprimir alguns verbs, com el ser i
l’estar: “Alemania, increíble finalista” (As, 9-6-82) o “Brasil, un circo” (Marca, 24-6-
82). Per últim, Alarcos afirma que molts periodistes utilitzen simplement construccions
nominals pel titular: “La sorpresa africana” (El País, 16-6-82) o “La memoria del equipo
maravilla” (El País, 16-6-82).

Néstor Hernández també recull algunes de les característiques dels titulars. L’autor cita
Saborit, que defensa que el titular ha de tenir un missatge fàcil de desxifrar, ja que el

23

lector no es pot entretenir gaire temps (Hernández Alonso 2003: 126). També podem
observar una cita a Durand, que assegura que un bon titular ha de reunir intensitat,
dramatisme, ritme i capacitat per mantenir l’interès (Hernández Alonso 2003: 126). A
més, Néstor Hernández estableix uns principis que segueixen els titulars a l’hora
d’utilitzar les paraules (Hernández Alonso 2003: 134):

- Preferència per utilitzar les paraules agudes i els sons a i r, per la seva
musicalitat.

- Utilització de sufixos augmentatius, com –azo o –on en el cas del castellà.

- Utilització de la rima, sobretot interna, en els titulars bimembres, per la sonoritat
que transmeten.

- Predomini de les paraules d’una, dues o tres síl·labes.

- Repetició dels mateixos membres buscant el seu suport fònic i semàntic.

- Utilització de parèntesis, punts suspensius, guions, majúscules..., amb intencions
especials, però no requerides per les regles ortogràfiques.

Pel que fa a l’estructura dels titulars, Gutiérrez assegura que ocupen entre un terç i una
cinquena part de l’espai de la crònica, i es divideixen en tres parts (Gutiérrez 1991: 99):

- Avanttítol: En aquesta part, hi són freqüents tres referències fonamentals:
L’escenari, l’ambient o el públic; la tàctica o l’estratègia de l’encontre; o algun
aspecte secundari del joc.

- Títol: Acostuma a ser la síntesi informativa màxima i sol portar el resultat del
partit, que va acompanyat d’una oració curta de caràcter subjectiu. El títol aspira
a cridar l’atenció al lector.

- Sumari o subtítol: Aglutina alguns aspectes secundaris de la notícia. Les
oracions acostumen a ser extenses i aspiren a resumir expressivament els fets
més importants del partit.

Néstor Hernández coincideix força amb Domingo Gutiérrez, però afegeix que
l’avanttítol també pot fer referència a la geografia, el temps i l’arbitratge (Hernández
Alonso 2003: 128) . A més, comenta que el títol porta l’argument de la crònica i no diu
en cap moment que hi hagi el resultat. Per últim, parla dels “ladillos”, que es poden
trobar per tota la crònica, i serveixen per guiar al lector i destacar el paràgraf que
anticipen.

Per comprovar si les teories d’aquests autors són certes, anem a veure com Marca i
Mundo Deportivo van titular, a les seves edicions impreses, la crònica de la final de la
Copa del Rei 2014.

24

Fotografia: Titulars de la crònica del Barça 1-2 R.Madrid (Mundo Deportivo, 17-4-2014)

Fotografies: Titulars de la crònica del Barça 1-2 R.Madrid (Marca, 17-4-2014)

Després de veure aquests exemples, podem veure que hi ha molta llibertat a l’hora de
titular. Analitzem amb deteniment les diferències entre els dos diaris:

- Avanttítol: El de Mundo Deportivo és molt simple: “el partido”. El diari català
utilitza l’avanttítol per anunciar que en aquest text es parlarà del partit. En canvi,
Marca, l’utilitza per posar-hi quin esdeveniment es jugava (la final de la Copa) i
el resultat final (1-2). Per tant, veiem que no hi ha cap menció sobre l’escenari,
la climatologia, l’estratègia o l’arbitratge.

- Títol: El títol del Marca és el resum del partit i fa referència a l’heroi blanc que
va decidir la final: “Monumento de Bale a la Copa” (Marca, 17-4-2014). Mundo
Deportivo, en canvi, prefereix prendre’s el partit com un final de cicle
blaugrana, i fa un resum molt breu dels últims sis anys del conjunt barceloní:
“Esto empezó y acabó en Mestalla” (Mundo Deportivo, 17-4-2014), fent
referència a la final contra el Madrid i a la final guanyada l’any 2009 a València
contra l’Athletic Club. Veiem que la premsa madrilenya titula amb el Reial
Madrid i la premsa catalana amb el F.C.Barcelona, independentment del
guanyador. Per últim, es pot observar que el resultat del partit no apareix en el
títol.

25

- Subtítol: El periodista de Mundo Deportivo, Francesc Perarnau, utilitza dos
subtítols, que tal com asseguren Néstor Hernández i Domingo Gutiérrez, fan
referència a fets secundaris del partit. Santiago Segurola, de Marca, n’utilitza
tres, que també fan referència a jugades de l’encontre.

- El marcador de Mundo Deportivo: Hem vist que Marca col·loca el resultat del
partit a l’avanttítol. On és el de Mundo Deportivo? Tal com fan molts diaris, el
marcador del partit apareix, exclusivament, a la fitxa tècnica, un apartat de la
crònica que ja veurem més endavant.

Per últim, pel que fa a la iconografia del titular, Domingo Gutiérrez, cita Vigil
Blázquez, que en el seu llibre Enciclopedia sobre el periodismo, parla sobre l’art de
titular. Vigil assegura que els diaris esportius titulen amb la lletra catastròfica, és a dir,
de grans dimensions, que s’acompanya amb altres tipografies com la “cursiva”, la
“futura” o “Bernard” per l’avanttítol i el sumari. A més el titular ocupa totes les
columnes de la pàgina, per tant, és molt vistós (Gutiérrez 1991: 105).

La pastilla

La pastilla, terme de Domingo Gutiérrez,
és el que nosaltres anomenem,
actualment, la fitxa tècnica. En tots els
diaris és molt semblant i acostuma a
portar sempre la mateixa informació: El
resultat, les alineacions, els canvis, els
gols, els minuts de les substitucions i de
les dianes, l’àrbitre, els amonestats,
l’estadi i el nombre d’espectadors que
han presenciat el partit (Gutiérrez 1991:
112). Un exemple de fitxa tècnica és la
il·lustració que tenim a la dreta.

Segons Domingo Gutiérrez, la pastilla
seria un punt mitjà entre els titulars i la
narració del partit. Si analitzem la fitxa
tècnica i la comparem amb el títol, ens
semblarà un resum més llarg o un segon
grau de síntesi. Gutiérrez assegura que la
pastilla té la funció de “lead”, és a dir,
explicar els elements fonamentals i
respondre les cinc “W”: On, quan, com,
per què i qui. En canvi, si la relacionem
amb la part narrativa, és un conjunt de
dades prèvies al text valoratiu (Gutiérrez
1991: 114).
 Fitxa tècnica de la crònica del Barça 1-1 Atlètic,
 (El País,)1-4-2014)
El bloc narratiu-valoratiu

26

Domingo Gutiérrez, creador del terme bloc narratiu-valoratiu, comenta que la crònica és
un text d’extensió desigual, que depèn de l’interès informatiu que tingui l’esdeveniment
per un públic determinat (Gutiérrez 1991: 118). Per exemple, en el Diari As, és evident
que una crònica d’una Barça – Madrid serà molt més llarga que la d’un Bolívia – Perú
de classificació pel Mundial 2014. Pels lectors d’As, és molt més interessant un clàssic
de la lliga espanyola, que un partit entre dues seleccions febles d’un altre continent.

Per parlar de l’estructura del bloc narratiu-valoratiu, Domingo Gutiérrez cita el llibre El
fútbol: mitos, ritos, símbolos, de Vicente Verdú. Segons aquest autor, el text té quatre
parts amb diferents variants. El primer bloc, basat amb els sentiments, tindria tres
formes diferents de començar (Gutiérrez 1991: 124).:

- Amb complicitat: Invita al lector a compartir l’opinió del periodista.

- Amb una anècdota: El periodista busca algun fet curiós per sorprendre al lector i
fer que s’interessi per la lectura.

- Inici solemne o majestuós: Un començament com si fos un poema èpic, que
podria ser la guia per saber quin to tindrà la resta de la crònica.

Després de l’encapçalament ve la segona part, bloc en el qual el periodista narra els
elements del partit que mereixen ser recordats. Aquest procés narratiu té cinc fases, que
són les següents (Gutiérrez 1991: 127):

- Situació inicial: Es descriu l’estratègia i la tàctica preparada per l’entrenador,
així com els aspectes ofensius i els defensius.

- Primera modificació: Es genera un canvi respecte de la situació inicial descrita
anteriorment, per culpa d’alguna circumstància no prevista per l’entrenador:
Alguna ocasió, un canvi tàctic...

- Situació nova: Es presenta una situació diferent de l’inicial i torna a aparèixer
l’entrenador com a protagonista.

- Segona modificació: Es produeixen gols que modifiquen el marcador, la
mentalitat dels equips i el transcurs del partit. L’anterior modificació per part de
l’entrenador també ens podria portar a la sequera golejadora o a l’avorriment.

- Desenllaç: Narra els esdeveniments que passen al final del partit, que acostumen
a ser, normalment, els mateixos: L’equip que perd intenta remuntar i els que
guanyen miren de protegir-se i sortir al contracop.

A continuació hi ha la tercera part, la sentència, fragment en el qual, segons Verdú
(citat per Gutiérrez), hi trobem un seguit de conclusions del periodista sobre
l’actuació dels jugadors (Gutiérrez 1991: 136). A l’hora de jutjar als participants del
partit, el cronista fa un judici, en primer lloc, del comportament global de tots els
homes de l’equip; en segon lloc, fa una anàlisi més individualitzada. En aquesta part

27

tan subjectiva de la crònica, també hi observem una valoració de la justícia del
resultat final de l’encontre.

Per últim, la coda. Es tracta d’un paràgraf molt curt que utilitza el cronista per tancar
l’escrit. Verdú considera aquest fragment com “la sort d’acomiadada del lector” i
distingeix quatre tipus de codes (Gutiérrez 1991: 140):

- Aquella en la qual l’opinió del partit va unida a l’expectativa de futur de l’equip
en qüestió o de la seva situació a la taula classificatòria.

- Aquella en la qual el periodista resumeix el partit amb frases emocionants,
expressives i èpiques.

- Aquella en la qual intenta lligar el resultat final amb les causes que l’haurien
provocat.

- Aquella en la qual s’utilitza una anècdota per tancar el text.

D’altra banda, Néstor Hernández té una teoria diferent i força més realista de
l’estructura del bloc narratiu-valoratiu de la crònica (Hernández Alonso 2003: 52).
L’autor assegura que el model de Verdú és molt rígid i que pràcticament avui en dia no
es troben cròniques amb aquesta estructura. Segons el seu criteri, els periodistes tenen
molta més llibertat i això provoca que les cròniques siguin molt més obertes.

Néstor Hernández anomena “lead” a la fitxa tècnica o pastilla. La crònica, per ell, té tres
parts: El pròleg, el desenvolupament i la conclusió. Segons l’autor, el primer blog
sempre parteix del resultat, dels titulars i de les reflexions fetes des del present. En el
pròleg és freqüent que hi apareguin refranys i l’autor acostuma a abusar de la
subjectivitat. El desenvolupament, en canvi, és més objectiu i l’autor només mira
d’explicar el que ha passat durant el partit: es narren les jugades, els gols, les expulsions
o les jugades polèmiques (Hernández Alonso 2003: 53). Per últim, la conclusió és,
segons Néstor Hernández, la part més creativa de la crònica. En aquest últim tram torna
la subjectivitat per part del periodista i pot fer referències al futur, al passat o ser una
simple redundància (Hernández Alonso 2003: 54).

Veiem, a continuació, un exemple de crònica (Atlètic – Elx, diari As: 18-4-2014), per
analitzar quina de les dues teories és més correcta:

La cabeza sagrada de Miranda acudió
al rescate cuando el Atleti veía regresar
a todos los fantasmas que ha espantado
a golpe de triunfos estos últimos años.
Ya saben que no es la primera vez que
el central brasileño aparece cuando
más se le necesita. Lo hace cada día en
defensa y en ocasiones selectas, en
ataque: la final de Copa, la agonía ante
el Elche. Un central enorme, un héroe

para el Atleti. Ay, Scolari. En el minuto
72, su gol en un córner lanzado de
nuevo por Sosa (una especie de señor
Lobo del balón parado, especialista en
deshacer embrollos) fue una explosión
en el Manzanares: una final menos,
tres puntos más. Quedan cuatro
jornadas y tres triunfos dan el título al
Atleti. El corazón de su hinchada tiene
trabajo.

28

Porque el Elche llevó al Atleti al límite
en una primera parte muy floja de los
de Simeone. Quién sabe si con el
espíritu del Chelsea hablándole al oído,
la famosa intensidad rojiblanca se
convirtió en la de una botella de dos
litros abierta hace días. El partido
nació muy abierto, demasiado para el
interés local. Las primeras ocasiones
fueron suyas, un disparo fuera de Diego
Costa y una gran jugada al primer
toque que murió en el área pequeña,
pero jamás dio la sensación de
controlar la situación.

El Elche, con un entrenador estupendo
como Fran Escribá, enseguida supo
hallar las grietas colchoneras. Un
zurdazo marca de la casa de Javi
Márquez obligó a Courtois a estirar su
inmenso ser para desviar a córner y, de
inmediato, el belga tuvo que repetir
show para sacar en dos tiempos el
cabezazo de Sapunaru. Carles Gil tuvo
la tercera, la más clara, cuando vio tan
grande al portero rival que buscó
portería donde no había: alto.

El Atleti no se encontraba. Pasó del 4-
3-3 al 4-2-3-1 y Adrián no prolongó la
magia de la Champions. Costa parecía
mermado (falsa alarma) y Villa siguió
su pelea con el gol cuando, en un fuera
de juego no pitado, no embocó un balón

ya sin portero. No era fácil, pero se
espera que él meta esos.

Esos y los penaltis. Porque el Atleti
reaccionó tras el descanso y encontró
un aliado fantástico en Sapunaru. En el
50' hizo un penaltito a Raúl García en
un balón que no habría rematado ni
Manute Bol. Simeone, después de ver a
Diego Costa fallar 4 de 8, cambió de
lanzador y encomendó el vital disparo a
Villa. Agua. Lo tiró mal y Manu
Herrera prolongó la agonía.

En contra de su costumbre y viendo la
gravedad del drama que acechaba,
Simeone agotó los tres cambios pronto.
Entraron Raúl García, Diego y Sosa y
el Atleti fue rodeando a un Elche que
convirtió la línea de mediocampo en
Finisterre. Pero su defensa aguantaba
hasta que el córner de Sosa encontró la
cabeza sagrada de Miranda. Locura
general. Y pese a un sustito a balón
parado, el Atleti recuperó el aire con
Costa de nuevo desencadenado hasta
que Sapunaru (5 penaltis en ocho
partidos, un fenómeno) le hizo otro
penalti que esta vez sí marcó el
goleador. Lleva 27 y tiene a Cristiano a
uno. Caza menor, porque lo serio es lo
otro. Quedan cuatro finales y el Atleti
suma. Sufre, pero suma. Nadie dijo que
fuera a ser fácil. Pero puede ser
glorioso.

Bloc narratiu-valoratiu de la crònica del At.Madrid 2-0 Elx, per Iñako Díaz-Guerra (As, 18-4-2014)

El periodista Iñako Díaz-Guerra, amb un estil molt peculiar i particular (tot s’ha de dir),
utilitza el pròleg de la crònica per fer un flash forward i anar directament cap a la jugada
que va decidir el partit: el gol de Miranda. De totes maneres, és un paràgraf que val
igualment com a introducció, ja que el periodista d’As assegura que l’Atlètic de Madrid
té mitja lliga guanyada gràcies a la victòria contra l’Elx, i utilitza expressions per
descriure l’estat d’ànim de l’afició: “Fue una explosión en el Manzanares” i “el corazón
de su hinchada tiene trabajo” (As, 18-4-2014). Per tant, diríem que ens trobem davant
d’un pròleg que fa referència als sentiments, i també conté una dosi de subjectivitat, ja
que Díaz-Guerra reclama la convocatòria de Miranda per la selecció del Brasil.

29

A continuació ve el desenvolupament del partit, en el qual el periodista explica què va
passar en el Vicente Calderón. La majoria de fets són objectius, ja que es narren els gols
i les ocasions, però Díaz-Guerra torna a utilitzar el text per opinar: “Villa no embocó un
balón ya sin portero. No era fácil, pero se espera que él meta esos” (As, 18-4-2014). Per
tant, veiem com la crònica és cada vegada un gènere més lliure, sense un estil concret
que lligui al periodista.

Tampoc hi observem l’estructura rígida que comentava Verdú. És cert que Díaz-Guerra
comenta que Fran Escribá, l’entrenador de l’Elx, va ser capaç de trobar els forats de
l’Atlètic, i també assegura que Simeone, el tècnic dels matalassers, va passar del 4-3-3
al 4-2-3-1, però la crònica no és un simple tauler d’escacs en el qual es narren els
moviments dels entrenadors i les conseqüències. Hi ha molt més, com les oportunitats
de gol i les ocasions. Per tant, Verdú encerta quan assegura que els entrenadors tenen un
pes important a les cròniques, però s’oblida de la llibertat d’aquest gènere periodístic,
que permet explicar un partit de formes molt diferents.

Per últim, hi ha una petita coda, tot i que està en el mateix paràgraf que narra el final del
partit. La conclusió de Díaz-Guerra és la següent: “Quedan cuatro finales y el Atleti
suma. Sufre, pero suma. Nadie dijo que fuera a ser fácil. Pero puede ser glorioso” (As,
18-4-2014). Veiem com aquesta petita coda fa referència al futur immediat, tal com
comentava Verdú, però també redunda, com assegurava Néstor Hernández.

La conclusió que en podem extreure d’aquesta anàlisi és que els dos autors no anaven
tan equivocats, però cada cronista té la seva forma d’explicar el que passa sobre el
terreny de joc. Hi ha punts en comú en tots els periodistes, però establir un patró és
completament impossible.

Vocabulari

Antonio Alcoba afirma que l’esport ha desenvolupat un llenguatge propi, ple de
simbolismes i varietats lingüístiques que han enriquit el llenguatge de l’ésser humà
(Alcoba 1993: 155). Si l’esport ha sabut fer-se un lloc en els mitjans de comunicació és
perquè ha creat una forma especial per comunicar-se, com un idioma nou. El llenguatge
format per l’esport per definir la seva enorme branca de modalitats és tan extens, que
fins i tot s’han redactat diccionaris, com Acisclo Karag, que en va escriure un de
diversos volums per conèixer els seus significats.

Segons Alcoba, una potència dominant aconsegueix imposar el seu idioma. Les regles
de molts esports es van configurar a la Gran Bretanya, com per exemple les del futbol.
Per aquest motiu, Alcoba comenta que una gran majoria del llenguatge del món de
l’esport s’escriu i es pronuncia en anglès (Alcoba 1993: 158).

Estrangerismes

Com hem comentat anteriorment, el món de l’esport està ple de paraules que provenen
d’altres idiomes. Antonio Alcoba explica que és pràcticament impossible castellanitzar
algunes paraules, ja que ni els esportistes ni els aficionats les utilitzen, i també per
algunes raons d’estil força comprensibles. Per exemple, en castellà no queda bé dir
“bola al hoyo” en comptes de “golf” o “golpe dado con efecto a la bola” en comptes de

30

“swing” (Alcoba 1993: 158) Nestor Hernández comenta que l’arribada de paraules
d’altres llengües té coses bones i d’altres de més dolentes: Per una banda, trenca
l’equilibri de la llengua; de l’altra, la renova i crea un codi (Hernández Alonso 2003:
83).

Pel que fa al procés d’acceptació d’un neologisme, en aquest cas una paraula nova
provinent d’una altra llengua, Neus Faura i Pujol, en el seu llibre “Futbol i
llenguatge”, assegura que des de l’aparició d’un neologisme fins a la seva
acceptació en la llengua hi ha un procés determinat. Segons l’autora del llibre, les
etapes són les següents (Faura 1998: 24):

- Creació d’un nou mot, en relació al qual hi ha, generalment, el que s’anomena
“sentiment de novetat”.

- Ús generalitzat d’aquest mot, que podria suposar la seva ratificació o bé la seva
desaparició.

- Si el mot es ratifica, posteriorment hi hauria una pèrdua del sentiment de
novetat.

- Inserció en el diccionari.

- Mot socialment establert

Canviant d’autor, Néstor Hernández, igual que Alcoba, comenta que l’anglès és la
llengua que més paraules ha exportat. A continuació, l’autor ofereix alguns dels préstecs
d’altres idiomes (Hernández Alonso 2003: 84):

- Préstecs de la llengua anglesa: Algunes paraules conserven el significant i la
pronunciació original, com “corner” i “penalty”; altres mots conserven el
significant, però no la pronunciació, com “líder” (leader); d’altres, tenen canvis
en el significant per imitació de la fonètica originària, com “chut” (shoot); també
existeix la creació de noves paraules ajudant-se d’afixos castellans, com
“noquear” o “racing”; per últim, en menor quantitat, trobem préstecs semàntics i
sintàctics, com “paloma” per dir àrbitre casolà, o “factor campo”.

- Préstecs de la llengua francesa: “Palmarés”, “vedette”, “linier”, “culotte”,
“élite”, “grand-prix”, “deblacle”, etc.

- Préstecs de la llengua italiana: “Líbero”, “catenaccio”, “escuadra”, “la
classicisima” (clàssica Milan-San Remo), “volata” (sprint), “tifosi”, “scudeto”,
“tempo”, etc.

- Préstecs de la llengua alemanya: “Panzer”, jugador molt fort físicament que
lluita dins l’àrea contra la defensa rival.

- Préstecs de la llengua portuguesa: “Samba”, “torcida”, “paradiña”, etc.

31

Segons Néstor Hernández, l’arribada dels préstecs depèn de l’èxit i l’actualitat esportiva
d’algun país en concret. Per exemple, el futbol italià està perdent força en els últims
anys, i aquest fet provoca que no arribin tants préstecs o neologismes.

Qui també parla, a la seva tesi doctoral, sobre paraules importades d’altres llengües és
Domingo Gutiérrez, que introdueix nous mots adquirits d’altres idiomes (Gutiérrez
1991: 254):

- Llatinismes i helenismes: “Vox populi”, “rara avis”, “ex aequo”, “animus
iniuriandi”, “dura lex”, “ariete”, “summum”, etc.

- Presència del lèxic espanyol d’Amèrica: “Arco”, “arquero”, “puerta”, “portería”,
“cancerbero”, “cobrar”, “gambeta”, “quiebro”, “driblar”, etc.

La sinonímia

La RAE assegura que la sinonímia és una figura que consisteix a utilitzar de forma
intencionada veus sinònimes o de significat semblant, per amplificar o reforçar
l’expressió d’un concepte. Segons Domingo Gutiérrez hi ha dues raons clares per
justificar aquesta abundància. La primera d’elles és perquè en un partit de futbol hi ha
molts escenaris i jugades que es repeteixen, fet que provoca que el cronista intenti
buscar paraules diferents per no ser repetitiu. La segona raó és perquè el periodista veu
la sinonímia com una arma estilística per ressaltar emocions i expressar els fets de
forma passional (Domingo Gutiérrez 1991: 299).

Segons Domingo Gutiérrez, hauria de ser acceptat com a sinònim absolut, “aquell mot
que resisteix la prova de la commutació o substitució, és a dir, aquell que és
perfectament intercanviable per un altre dins de qualsevol enunciat sense que el
significat es modifiqui” (Domingo Gutiérrez 1991: 301). Alguns exemples de sinònims
absoluts dins de la crònica de futbol, segons Domingo Gutiérrez, són els següents
(Domingo Gutiérrez 1991: 302):

- Per referir-se a l’alineació: “alineación” i “formación”.
- Per referir-se a l’àrbitre: “Árbitro”, “Colegiado”, “juez”, “referee” i “trencilla”.
- Per referir-se a pilota: “bola”, “balón”, “esférico”, “cuero” i “pelota”.
- Per referir-se a qualitat: “Calidad” i “clase”.
- Per referir-se a samarreta: “Camiseta”, “casaca” i “elástica”.
- Per referir-se a camp: “Campo”, “cancha”, “césped”, “rectángulo” i “terreno”.
- Per referir-se a contraatac: “Contragolpe” i “contraataque”.
- Per referir-se a defensa: “Defensor”, “defensa”, “stopper” i “zaguero”.
- Per referir-se a davanter: “Delantero”, “atacante” i “puntero”.
- Per referir-se a entrenador: “Entrenador”, “director técnico”, “míster”,

“preparador” i “trainer”.
- Per referir-se a equip: “Equipo”, “conjunto”, “cuadro”, “escuadra” i “once”.

Hem comentat abans que el llenguatge de futbol i de l’esport acostuma a servir-se de
paraules d’altres idiomes. Per exemple, s’utilitzen mots com “torcida” per referir-se a
afició; “tifoso” o “supporter”, per aficionat; o “melée”, per agrupament (Gutiérrez 1991:
307).

32

Un dels germans de la sinonímia és la para-sinonímia, que és una relació lèxica entre
significats molt pròxims semànticament. Domingo Gutiérrez comenta que el periodista
que redacta la crònica es veu obligat a utilitzar paraules de significat molt semblant o
para-sinònims. Un exemple de para-sinonímia seria l’ús, per referir-se a un xut molt
potent, de paraules com “obús”, “misil”, “cañonazo”, “pepinazo”, “zapatazo”,
“proyectil”, “tiro” o “disparo”, ja que la intensitat d’aquests termes és de graus diferents
(Gutiérrez 1991: 304).

El llenguatge bèl·lic

És molt freqüent veure que els textos esportius estan plens de paraules relacionades amb
el món de la guerra. Antonio Alcoba, en el seu llibre Periodismo deportivo, afirma que
l’interès per aquest llenguatge prové de la filosofia religiosa, que dicta que res
s’aconsegueix sense lluita i que l’esperit ha d’estar atent i ser fort per resistir les
envestides del bé i del mal. Segons aquesta filosofia, l’esport ajuda a l’home a preparar-
se per la vida, vista com un combat, fent-lo resistent al torneig que ha de jugar, gràcies
al sacrifici (Alcoba 2005: 131).

A més, Alcoba comenta que l’esport no es pot concebre sense l’enfrontament, que pot
ser personal, individual o col·lectiu. L’esport és una forma de competició, i com a tal, hi
ha d’haver un rival a qui derrotar. En el món de l’esport, un conjunt de jugadors
s’enfronten contra altres jugadors amb l’objectiu d’aconseguir la victòria; una batalla és
una competició entre dos exèrcits amb el mateix objectiu: guanyar. Per tant, podem
observar una similitud difícil de negar entre l’esport i la guerra, fet que provoca que el
llenguatge per narrar aquests esdeveniments sigui semblant. Alguns exemples de
vocabulari bèl·lic d’Antonio Alcoba són els següents: “Acoso”, “adversario”,
“baluarte”, “bandera”, “campaña”, “castigo”, “certero”, “objetivo”, “naufragio”,
“intervención”, “invicto”, “presión”, “pugna”, “eje”, “epopeya”, “ganar”, “garrafal”,
“pundonor”, “salvar”, “sacrificio”, “raza”, “rechazar”, “relevo”, “riña”, “rival”, “zaga”,
“víctima”, “victoria”, “tàctica”, “superar”, “sentencia” o “temible” (Alcoba 2005: 133).

Llenguatge de frases fetes

Antonio Alcoba escriu que “de tant en tant, apareixen termes explicatius de
determinades accions, amb qualificacions extretes d’altres contextos que barrejant-se
amb paraules esportives, concreten una frase intel·ligible si es coneix la temàtica
esportiva a la qual es refereix” (Alcoba 2005: 158). Segons Alcoba, la comprensió
d’aquestes frases fetes, que utilitzen mots de diversos idiomes i significats, només es
comprèn dins d’una conversa esportiva. Algunes de les frases que ell utilitza com a
exemples són les següents: “Delanteros en punta”, “palomita de cine”, “salida
fulgurante” o “baluarte en defensa” (Alcoba 2005: 31).

Tòpics

Jesús Castañon Rodríguez, en el llibre El lenguaje periodístico del fútbol, parla sobre
els tòpics i els estereotips que existeixen en el món del futbol. Aquestes expressions

33

s’utilitzen per no avorrir, per arribar al públic i perquè popularment agraden. Alguns
eslògans acostumen a ser producte d’algun aspecte determinat d’alguna entitat
esportiva: “El Atlético de Madrid es el pupas” o “El Barça es más que un club”
(Castañón 1993: 31). D’altres tòpics són fruit de la banalització d’algun jugador, mots
sobre el seu aspecte físic, o diminutius del seu nom o cognom: “La pulga” (Messi). A
més, també són molt habituals els tòpics sobre el futbol en general i també serveixen per
explicar resultats determinats d’algun partit: “Fútbol es fútbol” o “nos han robado la
cartera” (Castañón 1993: 31).

Modificació del discurs repetit

Un altre aspecte interessant que Jesús Castañón Rodríguez aporta sobre el llenguatge del
món del futbol és la “modificació del discurs repetit sobre tòpics periodístics formats
per designar activitats socials, elements de la llengua col·loquial i títols d’obres que
pertanyen al cinema, a la literatura o al teatre” (Castañón 1993: 28). S’ha modificat el
sentit d’unitats que provenen de l’economia, com “vender la piel del ozo antes de
cazarlo” o “coser y cantar”; de la literatura, com “Crónica de una muerte anunciada” o
“David y Goliat”; del cinema, com “Correcaminos” o “El coloso en llamas”; i fins i tot
dels refranys, com “a la tercera va la vencida” o “más vale ser cabeza de león que cola
de ratón” (Castañón 1993: 29).

Els adjectius

Els adjectius són molt importants a les cròniques esportives, ja que la seva principal
funció és la de descriure. A més, també poden ser utilitzats per donar l’opinió sobre
alguna cosa en concret. Per això, és molt fàcil trobar adjectius a les cròniques dels
partits de futbol i hi ha diverses formes d’utilitzar-los. Néstor Hernández explica
algunes de les característiques que tenen els adjectius en aquests textos (Hernández
Alonso 2003: 109):

- Moltes vegades els es posen davant del nom, com si fossin un epítet. Això es fa
per donar-li un valor encara més important: “Sufrió un férreo marcaje”.

- És possible trobar adjectius metafòrics amb força càrrega literària: “Regate
eléctrico”, “jugador mortífero”, “ataque letal”.

- Hi ha alguns adjectius que són pràcticament exclusius en el llenguatge esportiu.
Tot i això, alguns han traspassat les barreres del llenguatge del món de l’esport i
ja no són tan exclusius: “Partido anodino”, “jugador gris”, “primera mitad
tediosa”, “delantero nato”, “trabajo estajanovista”, “velocidad endiablada”,
“enconada lucha”, “jugador rodado”, etc.

- Adjectius que aporten un significat especial i propi a aquest llenguatge: “partido
denso”, “jugador sobrio”, “verdadero artífice”, “autoritario en el rebote”,
“blando”, “clásico”, “grande”, “propio”, “vivo”, “trabajado”, etc

34

Els superlatius

Els superlatius són molt comuns en el món de l’esport, ja que les exageracions i els
forofismes afavoreixen molt a aquest tipus de llenguatge. Néstor Hernández recull
alguns dels casos més predominants dels superlatius i afegeix algunes formes
d’exageracions, que són les següents (Hernández Alonso 2003: 112):

- Paraules acabades amb el sufix “-ísimo” o el seu femení: “Grandísimo”,
“finalísima”.

- Adjectius en grau positiu + el mateix adjectiu en superlatiu: “Gozó de muchas,
muchísimas oportunidades”.

- Repetir dues vegades un nom per destacar alguna qualitat: “Este sí es futbolista,
futbolista”.

- Utilitzar el “muy” + el nom: “Muy en forma”

- Fer servir el “más que” + un adverbi o un adjectiu: “Ha cumplido más que
sobradamente”.

- El superlatiu eufemístic, que recull situacions força negatives. Les estructures
més freqüents són: “Un tanto” + adjectiu, o adjectiu + “de” + nom: “Llegó a la
meta un tanto descolgado”, “andan algo escasos de forma”.

- “Mucho más” + adjectiu: “Se ha mostrado mucho más peligroso”.

- “Lo suyo”: “Contribuyó lo suyo”.

- “En” + adjectiu o adverbi: “Parando en exceso el balón”.

- Superlatius sintagmàtics: “Partido malo de solemnidad”, “partido de los que
crean afición”.

Les enumeracions

Néstor Hernández assegura que amb la seva presència s’aconsegueix una gran economia
en el missatge i estructures obertes i senzilles a properes adicions (Hernández Alonso
2003: 120). L’autor assegura que apareixen durant l’inici i el final de la crònica i
destaca les formades per demostratius, en les quals es repeteix un element, normalment
encapçalat; i les utilitzades per descriure un esportista o alguna situació del partit.

Un exemple d’enumeració que posa Néstor Hernández és la següent (Hernández Alonso
2003: 120): “El Athletic fue un espejismo de su reciente historia. Sin peso, sin criterio,
sin velocidad, sin casta correteó por la pradera sin encontrar el balón, ni los huecos, ni el
desahogo, ni el respiro” (El País, 17-5-93).

35

El diccionari de Jesús Vivas Holgado

Jesús Vivas Holgado va escriure un diccionari en el qual es recullen les paraules
típiques de l’argot futbolístic que utilitzen els periodistes quan escriuen una crònica o
algun text periodístic sobre el futbol. La publicació de Vivas és molt completa, ja que
representa les diferents formes d’anomenar als jugadors segons diversos criteris. Per
exemple, les formes de referir-se a un futbolista segons la seva posició, jerarquia o
veterania dins l’equip. A continuació, en veurem alguns dels exemples més interessants:

Els jugadors (Vivas 1999: 41-214)

- Segons la seva posició: “Zaguero central”, “lateral derecho”, “medio derecha”,
“volantes” o “punta”.

- Segons la seva jerarquia: “Titular”, “señor de la demarcación”, “suplente”,
“reserva” o “postizos”.

- Segons la seva veterania: “Veterano”, “viejo”, “perro viejo”, “bisoño”,
“debutante” o “novel”.

- Segons les seves qualitats: “Rematador”, “finalizador”, “lanzador”, “chutador”,
“shoteador”, “cabeceador”, “pasador” o “delantero rompedor”, entre altres mots.

- Els jugadors en grup: “La zaga”, “línea media”, “delantera”, “tándem” o “equipo
azulgrana”.

L’entitat (Vivas 1999: 381-420)

- Segons el valor del referent: “Equipo cumbre”, “equipo estelar”, “ases”,
“puntero”, “equipo de pacotilla”, “modesto artista”, “víctima” o “perita en
dulce”.

- Segons la classificació: “Líder”, “vicelíder”, “capitán del campeonato”,
“colista”, “farolillo rojo”, “linterna roja” o “dimisionario de la categoría”.

- Segons la dependència: “Filial”, “hijo”, “equipo pequeño”, “sucursal”, “vivero”,
“cantera”, “semillero”, “nodriza”, “criadero de ases”, “equipo trampolín” i “club
incubador”.

L’àrbitre (Vivas 1999: 461-476)

- Formes més habituals d’anomenar l’àrbitre: “Árbitro”, “colegiado”, “juez”,
“juez de campo” i “juez de la contienda”.

36

- Per l’instrument que utilitza: “Silbos”, “señores del silbato”, “señores silbantes”,
“profesionales del silbato”, “solistas del pito”, “el tio del pito”, “el del pi” i “los
piteros”.

- Per la seva presentació externa: “Señores de negro”, “el de negro”, “el trencilla”,
“el de la trencilla”, “los atrencillados”.

- Per la funció que realitza: “El encargado de dirigir”, “el súperárbitro” i “señores
silbantes”.

- Per valoració exògena: “La más alta autoridad”, “nazareno”, “marioneta” i
“madero”.

- Per la influència estrangera: “Referée”.

Argots (Vivas 1999: 135)

Com hem vist anteriorment, el vocabulari futbolístic ha incorporat moltes paraules de
diferents argots. Abans hem vist el bèl·lic. Jesús Vivas Holgado, en posa més exemples:

- Subcodi de l’àmbit animal: “Ardilla” (per referir-se a un jugador).
- Subcodi de l’àmbit de les professions: “Arquitecto”, (per referir-se a un

jugador).
- Subcodi del llenguatge de l’espectacle: “Divos” (per referir-se a un jugador),

“director de escena” (per referir-se a un entrenador), “teatro” (per referir-se al
terreny de joc).

- Subcodi de l’àmbit del cos humà: “Cerebro” (per referir-se a un jugador).
- Subcodi del llenguatge religiós: “Diablo” (per referir-se a un jugador).
- Subcodi de l’àmbit comercial: “Mercancía” (per referir-se a un jugador).
- Subcodi de l’àmbit de les classes socials: “Caballeros” (per referir-se a un

jugador).
- Subcodi del llenguatge del joc: “As” (per referir-se a un jugador).
- Subcodi del llenguatge del mar / naval: “Proel” (per referir-se a un jugador),

“primero de abordo” (per referir-se a un entrenador).
- Subcodi de l’àmbit de la construcció”: “Dique” (per referir-se a un jugador).
- Subcodi del llenguatge de l’ensenyança: “Pupilo” (per referir-se a un jugador),

“maestro” (per referir-se a un entrenador).
- Subcodi de l’àmbit de les matemàtiques: “Nueve” (per referir-se a un jugador).
- Subcodi de l’àmbit vegetal: “Injerto” (per referir-se a un jugador).
- Subcodi del llenguatge de la boxa: “Peso pluma” (per referir-se a un jugador).
- Subcodi de l’àmbit sanitari: “Bisturí” (per referir-se a un jugador).
- Subcodi de l’àmbit de la joieria: “Joya” (per referir-se a un jugador).
- Subcodi de l’àmbit de la meteorologia: “Vendaval” (per referir-se a un jugador).
- Subcodi lingüístic de l’àmbit agropecuari: “Cubil” (per referir-se a l’estadi).
- Subcodi lingüístic de l’àmbit culinari: “Cazuela” (per referir-se a l’estadi).
- Subcodi lingüístic de la propietat: “Jugar en casa” (per referir-se a l’estadi).

37

El fanatisme esportiu

Cap diari esportiu és objectiu. És força corrent llegir la crònica d’un Barça – Madrid i
veure que algunes jugades són explicades de formes molt diferents. Per exemple, un
penal a favor del Barça, si no és gaire clar, serà “com una catedral” per la premsa de
Barcelona; en canvi, per la de Madrid serà totalment inexistent. Per tant, veiem que la
premsa esportiva, moltes vegades, no s’allunya dels seus colors i intenta manipular la
realitat.

Antonio Alcoba comenta, en el seu llibre Cómo hacer periodismo deportivo, que cada
periodista ha de ser conseqüent amb el codi ètic i deontològic, i ser imparcial, ja que una
crònica o un text periodístic en un diari por tenir una difusió molt important (Alcoba
1993: 45). L’autor assegura que “el periodista esportiu és un observador imparcial amb
l’obligació d’estar preparat per oferir una opinió sincera i realista, fins i tot quan s’hagi
d’enfrontar als qui neguin el que ell ha expressat. No pot, en una competició, prendre
partit per un equip o per un esportista (...). Els seus comentaris han de ser correctes,
sense ànim de despit i provinents de la seva preparació” (Alcoba 1993: 46).

La pressió que exerceix el mitjà de comunicació sobre el periodista condiciona la
llibertat d’expressió (Alcoba 1993: 56). L’autor comenta que el periodisme és el quart
poder, el que vindria després del judicial, l’executiu i el legislatiu, tot i que en realitat
forma part d’una determinada minoria, pel seu benefici personal, polític o econòmic.
Aquesta minoria, que prefereix el continent sobre el contingut, és la que exerceix
pressió sobre els periodistes i ha provocat que el periodisme perdi credibilitat.

Javier Gómez Bueno, autor de la tesi doctoral Ética, responsabilidad y observación de
los códigos deontológicos en el periodismo deportivo, comenta en el seu treball algunes
de les malversacions informatives que cometen els periodistes del món de l’esport:

- L’omissió o l’ocultació: Moltes vegades s’amaguen fets que poden perjudicar
l’equip amb el qual simpatitza el mitjà (Gómez Bueno 2012: 208).

- El servilisme: Quan un diari o mitjà esportiu es dedica a servir els interessos
d’un equip determinat. En aquest cas, el mitjà considera que té la veritat
absoluta, sempre protegint el seu conjunt preferit (Gómez Bueno 2012: 211). Un
exemple que posa l’autor és la portada de Mundo Deportivo del 26 de gener del
2011, que descriu l’entrenador del Barça com a una persona exemplar i a
l’entrenador del Madrid com un personatge fosc.

- La desinformació: Per explicar aquest procés, Javier Gómez Bueno cita a Alonso
Ruiz, que fa la següent definició de desinformació: “Aquell estat o procés en el
qual la labor d’interpretació de la realitat per part dels mitjans de comunicació es
troba obstruïda de forma conjugal o estructural, intencional o no
intencionalment, de tal forma que a l’audiència a la qual es dirigeix el mitjà es
troba impedida, a escala individual i col·lectiva, per construir la realitat que
l’envolta, el seu present social” (Gómez Bueno 2012: 213).

- Els interessos empresarials dels mitjans de comunicació: En aquest cas, es
prioritzen els beneficis econòmics per sobre la funció ètica del periodisme.
L’exemple que posa Gómez Bueno és el programa “Punto Pelota”, que tenia un

38

format basat amb el periodisme d’entreteniment dels Estats Units, i que a
Espanya té grans audiències, ja que és premsa rosa (Gómez Bueno 2012: 215).
Els periodistes analitzaven els partits de forma radical, però com que la gent
consumia el producte, el programa es continuava emetent sense importar l’ètica.

- La infoxicació: Aquesta forma de malversació està relacionada amb l’era digital
del periodisme. L’enorme presència d’informació a Internet (la majoria de mala
qualitat), pot conduir als lectors a la desinformació, ja que no tots són capaços de
processar la informació que hi ha a la xarxa (Gómez Bueno 2012: 221).

A continuació, veurem alguns exemples sobre les diverses formes que tenen els mitjans
de veure un partit. He escollit el Chelsea – Barça de 2009, partit molt polèmic perquè
els britànics van reclamar molts penals que l’àrbitre no va assenyalar. Les cròniques són
de Mundo Deportivo i ABC:

Font: Mundo Deportivo (7-05-2009) Font: ABC (7-05-2009)

Veiem que el cronista del diari “ABC”, premsa madrilenya, assegura que no es van
assenyalar tres penals clars sobre el Chelsea. D’altra banda, el periodista de “Mundo
Deportivo” en reconeix un i comenta que la resta van ser lipotímies dels davanters del
conjunt londinenc. Diferents formes de veure-ho segons els interessos del mitjà.

39

PROCEDIMENT DEL TREBALL DE CAMP

Objecte d’estudi

Aquest treball investiga l’evolució de la crònica futbolística en paper. Per poder fer
aquesta anàlisi, he investigat cròniques de partits de futbol que han anat publicant
alguns diaris des dels anys 50 fins ara. Els partits seleccionats són del F.C.Barcelona i
tots ells molt importants, és a dir, amb algun objectiu en joc. Concretament, els duels
tractats en el treball de camp són els següents: Barcelona – Niça (1952), Barcelona –
Benfica (1961), R.Madrid – Barcelona (1974), Barcelona – Steaua (1986), Barcelona –
Sampdoria (1992), Barcelona – Arsenal (2006) i Barcelona – Atlètic de Madrid (2014).
Els diaris escollits són Mundo Deportivo i ABC, un de Barcelona i un de Madrid.

Si mirem amb deteniment els partits analitzats, veurem que n’hi ha un de cada dècada.
Això m’ha permès observar els canvis que s’han produït en el llenguatge, l’estructura o
els titulars durant el pas dels anys, i fins i tot observar si el franquisme i la censura van
penetrar en el periodisme esportiu. Aquestes anàlisis són imprescindibles per poder
complir tots els objectius del treball i poder contestar totes les preguntes d’investigació,
fruit de totes les metes que veurem més endavant.

En canvi, el treball de camp no analitza cròniques d’altres equips, altres esports, altres
èpoques, o textos d’altres diaris que no siguin ABC o Mundo Deportivo. El marc teòric,
com hem vist, conté fragments d’El País o d’As, però serveixen per reforçar la teoria.

Resumint, l’objecte d’estudi d’aquest treball de recerca és l’evolució de les cròniques en
paper de Mundo Deportivo i ABC dels partits importants del F.C.Barcelona durant les
últimes set dècades.

Hipòtesis

Abans de començar a fer un estudi, s’han de seguir un conjunt de passos. L’autor ha de
tenir pensades un conjunt d’hipòtesis, que condueixen als objectius, i que finalment ens
porten cap a les preguntes d’investigació, que són les eines claus per guiar el treball de
camp. Les meves hipòtesis són les següents:

- La televisió va ser una eina fonamental per l’evolució de la crònica.
- La censura del dictador es veia reflectida a les cròniques.
- Durant el franquisme, les cròniques eren patriòtiques.
- La premsa madrilenya atacava el Barça; la barcelonina, li donava suport.
- El llenguatge de les cròniques ha patit canvis durant el pas dels anys.
- Les cròniques sempre han estat carregades de llenguatge de la guerra.
- La premsa s’ha radicalitzat durant els últims anys. Les crítiques als àrbitres són

un exemple d’aquesta hipòtesi.

Objectius

Els objectius d’aquest treball d’investigació són els següents:

40

- Esbrinar si l’arribada de la televisió va influir sobre les cròniques futbolístiques.
- Investigar com va afectar la figura de Franco a les cròniques del F.C.Barcelona.
- Comprovar si després de la mort de Franco van augmentar les crítiques als

àrbitres.
- Comparar les cròniques de la premsa barcelonina i la madrilenya.
- Examinar si el victimisme blaugrana ha aparegut durant la història a les

cròniques dels partits importants.
- Contemplar l’evolució dels titulars de les cròniques del Barça.
- Guaitar els canvis que ha patit l’estructura de la crònica futbolística durant el pas

dels anys.
- Explorar els diversos codis que utilitza el llenguatge de les cròniques

futbolístiques. Sobretot, el bèl·lic.
- Observar l’evolució dels estrangerismes a les cròniques futbolístiques.
- Verificar si la repetició de paraules ha desaparegut de la crònica futbolística

durant les darreres dècades.
- Indagar sobre l’ús dels adjectius a les cròniques futbolístiques d’ABC i Mundo

Deportivo.

Preguntes d’investigació

Els objectius del treball condueixen cap a un conjunt de qüestions. Les preguntes
d’investigació que aquest treball respondrà són les següents:

- L’arribada de la televisió va influir d’alguna manera sobre les cròniques
futbolístiques?

- Com va afectar el franquisme a les cròniques del F.C.Barcelona?
- Va influir la mort de Franco a les crítiques arbitrals?
- Quina diferència hi ha entre les cròniques del Barça de la premsa barcelonina i la

madrilenya?
- Apareix al victimisme a les cròniques dels partits importants del F.C.Barcelona?
- Com va evolucionar la titulació de les cròniques futbolístiques?
- Quins canvis va experimentar l’estructura de les cròniques futbolístiques durant

el pas dels anys?
- Quin ús es fa del llenguatge bèl·lic i del llenguatge metafòric i d’argots a la

crònica del F.C.Barcelona?
- Quina progressió han tingut els estrangerismes de les cròniques futbolístiques?
- Quina evolució van protagonitzar la sinonímia i la repetició de paraules a la

crònica del Barça?
- Quina transformació van patir els adjectius a les cròniques futbolístiques de

Mundo Deportivo i ABC?

Metodologia

Ara veurem els motius de les decisions preses més importants per elaborar el treball de
camp:

- Cròniques seleccionades per analitzar: Set de Mundo Deportivo i set d’ABC (les
que vèiem a l’objecte d’estudi). Per tant, en total, catorze cròniques repartides

41

entre les últimes set dècades: Dels anys 50 hi ha analitzada una crònica de
Mundo Deportivo i una d’ABC, i el mateix en les altres dècades fins a arribar al
període actual.

- Els diaris escollits són Mundo Deportivo i ABC perquè tenen les hemeroteques
amb més continguts antics. Les primeres opcions eren Mundo Deportivo i
Marca, però el diari esportiu madrileny té una hemeroteca poc complerta i era
complicat trobar cròniques de fa molts anys, i en el dipòsit de la Universitat
Autònoma no hi havia exemplars de Marca dels anys 50 i 60.

- Tal com posa a la introducció, les cròniques analitzades són del F.C.Barcelona,
un dels dos equips més potents de la lliga espanyola i el conjunt més poderós de
l’àmbit català. Mundo Deportivo i ABC són els diaris escollits, entre altres
coses, perquè un forma part de la premsa catalana i l’altre diari és de Madrid,
territori on viu l’etern rival del Barça, el Reial Madrid.

- Com he comentat anteriorment, la idea principal era agafar dos diaris esportius,
Mundo Deportivo i Marca, però al final, el diari esportiu madrileny va ser
substituït per ABC, publicació generalista. Això no representa cap problema, ja
que Antonio Alcoba assegura que el periodisme especialitzat en esports no és
aliè al periodisme d’informació general, ja que l’esport és una de les fonts de
venda d’aquests mitjans. La diferència entre la informació esportiva dels diaris
esportius i els generals és, únicament, l’espai que se li dedica (Alcoba 1999: 23).

- Agafar dues cròniques per dècada (una de cada diari) em permet observar
perfectament els canvis d’una dècada cap a l’altra, tenint en compte les
limitacions d’aquest treball i el temps de dedicació. A més, conèixer els fets
històrics del país, facilita les coses.

- La televisió va arribar a Espanya l’any 1956. Així doncs, les primeres cròniques
analitzades són de l’any 1950 i les següents són del 1960. D’aquesta manera
veurem si l’arribada de la televisió va influir d’alguna manera amb la forma de
redactar les cròniques.

- El treball és en català i les cròniques analitzades són en castellà, ja que hi ha
molta més producció periodística esportiva en castellà que en català. A més, els
llibres que he consultat per poder realitzar el marc teòric i analitzar el vocabulari
de les cròniques són en castellà. Per aquest motiu, tot l’estudi és en català, però
cada vegada que s’analitzen exemples concrets i paraules, van entre cometes, ja
que són en l’idioma de Castella.

- Relacionat amb el punt anterior, alguns dels apartats de la crònica, com els
“ladillos”, no tenen una traducció clara en català. Així doncs, aniran posats en
castellà i entre cometes.

A continuació, veurem els mètodes seleccionats per fer l’anàlisi:

- El treball de camp es divideix en tres apartats: El primer és una anàlisi
individual de cada crònica, amb una petita comparació amb la crònica de la

42

dècada anterior i amb la de l’altre diari; el segon conté les respostes a les
preguntes d’investigació; per acabar, hi ha les conclusions.

- El mètode del primer apartat és una anàlisi de les característiques de la crònica,
però sempre efectuant una comparació amb les cròniques d’altres èpoques, i les
d’altres diaris. La intenció és poder palpar l’evolució durant el pas dels anys i les
diferències entre la premsa de Barcelona i la de Madrid.

- Per poder respondre a les preguntes d’investigació, he analitzat els aspectes que
he considerat més importants de les cròniques: Pel que fa al llenguatge, he
observat les paraules de caràcter bèl·lic, les d’altres argots, els adjectius o els
sinònims. També he buscat la diferència entre l’estructura o els títols de les
cròniques de diferents èpoques. A més, he comparat les cròniques tenint en
compte els canvis que s’han produït a Espanya des dels anys 50: L’aparició de la
televisió i la mort de Franco, els més importants. També he tingut en compte la
trajectòria del Barça, que no sempre ha estat igual.

- Totes les observacions que he fet han servit per detectar els canvis que s’han
produït al llarg del temps, i d’aquesta forma, poder explicar quina ha estat
l’evolució de la crònica des dels anys 50 fins ara.

43

TREBALL D’INVESTIGACIÓ: L’EVOLUCIÓ DE
LA CRÓNICA

Anàlisis crònica per crònica

Barcelona 1-0 Niça, 29-6-52

El Barça de les cinc copes es va proclamar campió de la Copa Llatina per segona
vegada a la seva història. Els blaugranes van derrotar al Niça per 1-0 gràcies a un gol de
César. Mundo Deportivo va publicar la crònica el 30-6-52. Les característiques del text
periodístic són les següents:

- Inici de contextualització: En el començament de la crònica hi ha una
presentació del partit, és a dir, el periodista explica quins equips es van veure les
cares, l’escenari del duel, el nombre d’espectadors, com van arribar els conjunts
a la final i de quina competició es tractava. El resultat, en canvi, no apareix. El
temps utilitzat és el pretèrit perfet compost (“ha jugado”), que indica accions que
han començat en el passat i duren fins al present.

- Fitxa tècnica redactada: A continuació apareix la fitxa tècnica del partit
redactada en un paràgraf dins la crònica. El cronista presenta l’àrbitre, els
entrenadors i els futbolistes.

Fragment de la crònica del Barça 1-0 Niça de Mundo Deportivo (30-6-52)

- Jugades molt detallades: Les accions de la crònica són explicades pel cronista al
peu de la lletra, ja que el lector no ha vist el partit perquè la televisió encara no
havia arribat. Si una jugada té quatre rematades i les quatre reboten contra la
defensa rival, el periodista descriu absolutament tot el que passa, com podem
veure a continuació.

44

Fragment de la crònica del Barça 1-0 Niça de Mundo Deportivo (30-6-52)

- Repeticions abundants: A la imatge que vèiem anteriorment, podem observar-hi
com la crònica no té un estil literari, és a dir, el periodista no es pren la molèstia
de buscar sinònims i li és igual haver de repetir una paraula moltes vegades. En
el fragment anterior, vèiem una saturació de les paraules “volvió”, “rebotó” o
“pies”.

- Narració minut a minut: La sensació que una persona té quan llegeix la crònica
és que l’escrit és el que actualment denominem com a “partit al minut”. El
cronista explica algunes accions que no tenen cap interès, però ho fa perquè
l’espectador no ha vist el partit. Un exemple de jugada intranscendent és: “A los
cinco minutos se lanza un córner contra el Barcelona. Hace el saque de esquina
Courteaux, abierto y alto, y despeja Biosca” (Mundo Deportivo, 30-6-52).

- Abundància de “ladillos”: Cada fragment és encapçalat per un “ladillo”, que
serveix per titular cada paràgraf.

- Sense temps verbal comú: Alguns fragments de la crònica estan narrats en passat
(“su remate fue despejado por una barrera que se había colocado delante”,
Mundo Deportivo, 30-6-52) i d’altres, en present (“insiste el Barcelona en su
ataque” Mundo Deportivo, 30-6-52). El temps més habitual, però, és el present,
ja que és el temps verbal més adequat pel “minut a minut” que pretén l’autor.

- Pocs elements valoratius: La crònica és molt més objectiva que subjectiva.
Apareixen alguns passatges de caràcter valoratiu, com “un pase de Kubala por
alto a César, es cabeceado muy bien por éste” (Mundo Deportivo, 30-6-52), però
no són majoria.

- Desordre: La crònica és absolutament caòtica, és com una sopa de lletres que
moltes vegades no saps per un continua. La publicitat apareix per tots els racons
i interromp el text, fet que provoca una difícil lectura.

45

Fragment de la crònica del Barça 1-0 Niça de Mundo Deportivo (30-6-52)

- Titulació: El títol és el resultat del partit, a l’avanttítol hi apareix la competició i
el nom de l’estadi on s’ha jugat el partit, i el subtítol explica aspectes del duel.

- Referències al públic: Els espectadors representen un element molt important a
la crònica i la seva forma de viure el partit és detallada, ja que el duel no es va
emetre per televisió: “Los españoles que presencian el partido dan muestras de
gran alegría y entusiasmo” (Mundo Deportivo, 30-6-52).

- Absència d’imatges. Per acabar, podríem dir que no hi ha fotografies del partit.

A continuació repassarem les característiques de la crònica del diari ABC (1-7-52):

- Crònica valorativa a l’inici: ABC no va publicar el dia després del partit (30-6-
52), ja que era dilluns, i l’endemà (1-7-52) va publicar dues cròniques juntes. La
primera, una crònica telefònica del dia 30 que valorava el partit; la segona, del
dia 29, més semblant a la de Mundo Deportivo, és a dir, un “minut a minut”.

- Les dues cròniques comparteixen el mateix titular: “El Barcelona, vencedor del
Olympique de Niza por 1-0, en la final de la Copa Latina, quedó en posesión
definitiva del trofeo” (ABC, 1-7-52). Podem veure que no és un titular tan
simple com el de Mundo Deportivo, però tampoc es limita ni a descriure el que
va passar en el partit ni és original, només comenta alguns fets objectius. Els
subtítols (o titulars més petits) parlen d’altres temes, com de l’Atlètic de Madrid

46

o de la Volta Ciclista. És a dir, la titulació és caòtica i no és exclusiva del partit
del F.C.Barcelona.

Titulars de la crònica del Barça 1-0 Niça del diari ABC(1-7-52)

- Premsa madrilenya: A la crònica més valorativa, podem veure com el cronista és
força dur amb el Barça: “El doble campeón español defraudase a todos” (ABC,
1-7-52). A més, cal afegir que el diari s’esforça molt per remarcar que el Barça
és un equip espanyol i ho repeteix moltes vegades: “Hemos visto al vencedor del
Niza, con cuyo triunfo corresponde a España la posesión definitiva de la primera
Copa Latina” (ABC, 1-7-52). És cert que Mundo Deportivo ja qualificava al
Barça com un “equipo español” (cosa que ja pràcticament no passa a la premsa
catalana), però ABC insisteix encara més. Cal destacar que aquestes cròniques
van ser escrites en plena època franquista, per això hi havia aquest patriotisme.

- La crònica “minut a minut”: La crònica del partit és molt semblant a la de
Mundo Deportivo en la majoria d’aspectes: Narra el partit jugada a jugada,
barreja temps verbals amb abundància del present, hi ha una presència destacada
de “ladillos” i absència d’imatges. A més, l’estructura és la mateixa, és a dir,
podem veure un inici de contextualització i la fitxa tècnica redactada en forma
de text. Cal dir que la crònica del diari madrileny és molt més fàcil de llegir, ja
que la publicitat no l’interromp constantment, sinó que té una columna per ella
sola.

- Llenguatge bèl·lic: Apareixen paraules de l’argot de la guerra, com “zaga”,
“disparo” i “tiro”. També apareixen mots d’aquest estil a la crònica de Mundo
Deportivo.

Barcelona 2-3 Benfica, 31-5-61

El F.C.Barcelona va perdre la seva primera final de la Copa d’Europa l’any 1961. Els
blaugranes van caure per 3-2 contra el Benfica de Lisboa en un tràgic partit. A
diferència del duel contra el Niça del 1952, l’encontre contra el Benfica va ser

47

retransmès per la televisió. Mundo Deportivo va publicar la crònica l’endemà, l’1 de
juny. Les principals característiques de la crònica del diari català són les següents:

- Titulació: El títol principal, igual que l’any 1952, és molt simple i només conté
el resultat del partit; l’avanttítol, el dia del duel i el lloc; i el subtítol, aspectes
primaris de l’encontre, com els golejadors o la desgràcia dels pals. Sota aquest
conjunt de titulars, hi ha tres textos periodístics: Un article d’opinió de Carlos
Pardo, una crònica telefònica (valorativa) i la crònica del partit.

Titulació de la crònica del Barça 2-3 Benfica de Mundo Deportivo (1-6-61)

- La crònica telefònica: La primera crònica que apareix és la telefònica, titulada
“Una jugarreta del destino”. Aquesta crònica és semblant a la que ABC va
escriure l’any 1952 del Barça – Niça, és a dir, un text de caràcter valoratiu que
analitza les desgràcies que van provocar la tragèdia del Barça a Berna. La
crònica telefònica està narrada en passat i no se centra en les jugades del partit,
sinó que es dedica més a analitzar el perquè del resultat final. És a dir, Mundo
Deportivo aposta per partir la crònica en dos i separar els elements més
subjectius i d’anàlisi del partit, amb el “minut a minut” del duel.

- Arbitratge: Veiem que a la crònica telefònica hi ha un fragment que parla sobre
l’arbitratge i en fa una crítica. És sorprenent, ja que aquest partit és de l’època
franquista, dictadura que imposava una forta censura.

- La crònica: Després de la crònica telefònica, hi ha un títol gran on posa “Lo que
fue el partido”, que serveix per introduir la crònica del partit. Recordem que la
crònica del Niça estava carregada amb moltes jugades intranscendents, fet que la
feia molt difícil de llegir. La crònica del Benfica manté l’estil del “minut a
minut”, però ja no narra jugades que no acaben enlloc. La selecció de les accions
és molt millor, tot i que la sensació de travessia en línia recta pels 90 minuts del
partit encara es manté. Per exemple, en comptes d’explicar en detall tots els
córners, el narrador redacta la frase següent: “Los córners contra el Benfica se
suceden contínuamente y todo hace pronosticar el gol barcelonista” (Mundo
Deportivo, 1-6-61).

- Aspectes tàctics: A diferència de la crònica del partit del Niça, el periodista
introdueix en el seu text alguns aspectes més tàctics i relacionats amb el joc, tot i
que molt pocs: “Los triángulos portugueses son ahora de congelación de balón”
o “la presión barcelonista se hace agobiante, pero sin que las líneas de
contención husitanas se tambaleen en exceso” (Mundo Deportivo, 1-6-61). Això
és perquè la televisió va oferir el partit, i el periodista ja no té la necessitat

48

d’explicar totes les jugades, sinó que pot seleccionar les millors i pot servir-se
dels seus coneixements futbolístics per enriquir la crònica. De totes maneres,
l’anàlisi és molt més profund a la crònica telefònica.

- Sense referències al públic: La crònica del Barça – Niça es referia contínuament
als gestos i sentiments del públic, cosa que ja no passa a la crònica del Barça –
Benfica.

- Estructura idèntica a la crònica del 1952: El primer paràgraf serveix per
presentar el partit entre Barça i Benfica, i sobretot se centra en la climatologia de
Berna, ciutat en la qual es va celebrar la final entre catalans i portuguesos.
Posteriorment apareixen les alineacions, que continuen formant part del cos de la
crònica.

- Barreja de temps verbals: Igual que l’any 1952, el temps verbal que predomina
és el present, però també hi ha fragments en passat simple i d’altres en pretèrit
perfet compost sense cap criteri aparent.

- Publicitat: La publicitat continua enmig de la crònica, fet que dificulta la seva
lectura i la converteix en caòtica. De totes maneres, s’allunya d’aquella sopa de
lletres que era la crònica del Niça.

- “Ladillos”: Cada fragment del text és encapçalat per un “ladillo” que ens dóna
pistes del que podrem llegir en el passatge.

D’altra banda, la crònica d’ABC (1-6-61) no té absolutament res a veure amb la crònica
de Mundo Deportivo. La sensació és que les cròniques del diari madrileny van
evolucionar abans que les del diari català. A continuació, en veurem les diferències:

- ABC només ofereix una crònica, que és una barreja entre les dues cròniques de
Mundo Deportivo, és a dir, conté valoracions i trams narrats del partit i
s’assembla molt més a una d’actual. Per posar un exemple, un fragment
subjectiu de l’autor és el següent: “En la segunda parte, Kubala, retrasado
durante largos períodos, y Suárez, en punta por el ala derecha, harían un partido
de extraordinario brillo, pero infructuoso” (ABC, 1-6-61).

- Més anàlisi del partit: El fet que la crònica del diari madrileny sigui una barreja
entre la crònica “minut a minut” i la crònica analítica, provoca que les accions
del partit narrades estiguin molt ben seleccionades. A més, apareixen elements
d’anàlisi amb més freqüència: “Dejó a Suárez en libertad de movimientos
cuando, colocado en segunda línea, organizaba todo el juego catalán” (ABC, 1-
6-61).

- Crònica en passat: El temps verbal de la crònica és en passat, tal com són les que
s’escriuen actualment.

- Alineacions: Les alineacions dels jugadors apareixen al final, després d’un
anunci en forma de text que assegura que l’endemà sortirà l’anàlisi del partit. No

49

surten ni els minuts dels canvis, ni els gols ni l’àrbitre, així que no es pot
considerar com a “pastilla”.

- Referències al Reial Madrid: En el text, es compara algunes vegades el Barça
amb el Madrid, ja que ABC és un diari madrileny. El periodista dibuixa el Barça
inferior al conjunt blanc: “Si el Barcelona, (...), hubiera tenido esa garra de otros
tiempos, esa garra que tiene el Real Madrid, no se le hubiera escapado la victoria
(ABC, 1-6-61).

- Llenguatge pragmàtic: Tot i l’evident evolució de la crònica, el llenguatge és
senzill, poc literari. Hi ha metàfores, tot i que poques. L’argot més utilitzat és el
bèl·lic.

- El títol, “Dos fallos de Ramallets permitieron el triunfo del Benfica en la final de
la Copa de Europa” (ABC, 1-6-61), ja se centra més amb el perquè de la derrota
del Barça, és a dir, és més explicatiu.

R.Madrid 0-5 Barcelona, 17-2-74

El 17 de febrer del 1974, un any abans del final del franquisme, va ser un dia històric
pel barcelonisme, ja que el Barça va vèncer a domicili al Reial Madrid per un
contundent 0-5. L’evolució de la crònica futbolística es nota força si la comparem amb
la del Barça – Benfica del 1961. Les principals característiques de la crònica de Mundo
Deportivo (18-2-74) són les següents:

- Pronunciats canvis en l’estructura: La crònica deixa de ser aquell “minut a
minut” tan descarat de les altres èpoques i ja té una estructura més sòlida.
Segons la meva opinió, la crònica del clàssic del 0-5 té cinc parts molt
diferenciades:

- Primera part: Podríem anomenar el primer fragment de la crònica, com la
precrònica, ja que és una espècie de prèvia del partit dins del propi post-partit.
L’autor explica com van arribar els equips, el clima, el nombre d’espectadors del
Bernabeu, quines expectatives generava el duel i els canvis en les alineacions
dels equips. Aquesta és la part que té més riquesa de temps verbals, però domina
el passat.

- Segona part: Crònica des de la perspectiva del Madrid. L’eix de la crònica és la
baixa moral del Madrid i la seva mala temporada, fets que van provocar que els
blancs encaixessin una dolorosa golejada. A partir del mal partit dels
“merengues”, neix la crònica del periodista. La sensació que provoca el text és
que el cronista pretén fer sang del conjunt de la capital. Això podria ser per
sentiment d’inferioritat, ja que aquests anys no són, precisament, els millors de
la història del Barça.

- Tercera part: En aquesta part, el periodista de Mundo Deportivo es dedica a
analitzar als jugadors del Madrid i explica quins són els culpables de la derrota i
quins es podrien salvar.

50

- Quarta part: Després de les reiterades crítiques contra el Reial Madrid, per fi
arriben els elogis al F.C.Barcelona. En aquest fragment, el cronista aplaudeix el
joc blaugrana i remarca les millors actuacions individuals del conjunt barceloní.

- Última part: Aquesta
vegada, la fitxa tècnica té el
seu propi apartat en el final
de la crònica. La “pastilla”
es troba en un requadre
amb un títol que dóna a
entendre que ens situem
davant de la fitxa tècnica.
Dins d’aquest apartat hi
trobem: Les alineacions
amb els jugadors puntuats,
l’àrbitre i un comentari
sobre la seva actuació, els
gols descrits, les
substitucions i les
incidències.

- Desapareix el present.
L’altre gran novetat de la
crònica de Mundo
Deportivo és que
desapareix pràcticament del
tot el present, el temps
verbal que predominava a
les cròniques “minut a
minut”. El temps que
domina la crònica del
Madrid 0-5 Barça és el
passat.
 Fitxa tècnica de la crònica del Madrid 0-5 Barça.
 Mundo Deportivo (18-2-74)

- Més joc, menys ocasions: Les oportunitats de gol dels dos equips ja estan
perfectament seleccionades i només es narren les que valen la pena. El cronista
es centra molt més amb el joc i en fa una crítica i una anàlisi. També cal afegir,
que després de l’arribada de la televisió, les cròniques ja han evolucionat
completament i totes les accions del partit no tenen aquelles descripcions
minucioses d’altres èpoques: “Rexach tuvo en sus botas tres goles más que
cantados – la cosa pudo haber llegado al auténtico bochorno” (Mundo
Deportivo, 18-2-74). La crònica del 1951 hagués descrit al peu de la lletra les
tres accions de Rexach, però el periodista del 1974 creu que no cal, ja que els
lectors van poder veure el partit. A més, els gols estan descrits a la “pastilla”.

- Titulació: El titular encara inclou el marcador, però el cronista ja valora més el
que va passar sobre el terreny de joc: “Por Madrid pasó un equipo con aires de
campeonísimo” (Mundo Deportivo, 18-2-74). Per la seva part, a l’avanttítol hi

51

posa “Do de pecho de los azulgranas en el Bernabeu” (Mundo Deportivo, 18-2-
74). Per acabar, els subtítols ocupen les altres pàgines de la crònica (tres) i fan
referència als golejadors i expliquen que el 0-5 va ser un resultat sense
precedents.

- Publicitat: Per últim, els anuncis publicitaris ja no afoguen la crònica.

A continuació, repassem les característiques de la crònica del mateix partit a ABC
(19-2-74):

- Més anàlisi que Mundo Deportivo: La sensació que tinc a l’hora de llegir les
cròniques és que ABC sempre va un pèl per davant. La crònica del diari
madrileny ofereix més anàlisi que la del diari català, en detriment de les ocasions
de gol, que pràcticament no apareixen. Un exemple d’aquesta anàlisi és el
següent: “El Barcelona emplea a todos sus hombres para un juego de cambio
constante de posiciones, dirigidos por la facilidad de Cruyff en los
desplazamientos” (ABC, 19-2-74). A més, el cronista se centra molt amb
l’entrenador: “Molovny ordenó un cambio en el segundo tiempo” o “La cuestión
previa de quien marcaría a Cruyff la resolvió el técnico madridista con la
fórmula de la zona” (ABC, 19-2-74).

De totes maneres, la idea entre els dos diaris és la mateixa: Ha desaparegut
totalment la crònica del “minut a minut” i els escriptors prefereixen utilitzar els
seus coneixements futbolístics per explicar el perquè del resultat final, en
comptes de dedicar-se a descriure les jugades de l’encontre.

- Llenguatge literari: La crònica inclou, per primera vegada, un llenguatge
clarament literari. En aquest cas, el cronista d’ABC es decideix per un argot del
món de la música, com podem veure en aquesta imatge.

Fragment de la crònica del Madrid 0-5 Barça, del diari ABC (19-2-74)

- Primera persona: L’autor s’introdueix en primera persona per explicar algunes
de les seves opinions o sensacions durant el partit: “Viendo al Madrid en este
partido tuve la impresión de que Molovny ordenó una defensa en zona” (ABC,
19-2-74).

- Elogis al Barça: En el cas de la crònica d’aquest partit en concret, la premsa
madrilenya és la que elogia més l’exhibició del Barça; la catalana, en comptes de
gaudir del triomf del “seu” equip, es dedica a parlar dels mals del Madrid.

- Fitxa tècnica: ABC publica la fitxa tècnica a dalt, just després dels titulars. La
“pastilla” conté les alineacions, l’assistència al camp, les condicions del terreny

52

de joc, la temperatura i altres factors, l’arbitratge i una valoració de la seva
actuació, els gols descrits, el marcador provisional en el descans i el resultat
final.

- Titulació: L’avanttítol és “Futbol” (ABC, 19-2-74); el títol, “Un Barcelona
admirable de finura y practicidad, se exhibió ante el Real Madrid” (ABC, 19-2-
74); per últim, el subtítol parla d’un gol anul·lat injustament a Macanás, del
Madrid.

- Per acabar, podem afegir que apareixen algunes caricatures de futbolistes, que es
mantindran en els anys vinents.

Caricatures del diari ABC, crònica del Madrid 0-5 Barça (19-2-74)

Barcelona 0-0 (0-2) Steaua, 6-5-86

25 anys més tard, el Barça va tenir una altra decepció en una final de la Copa d’Europa.
El F.C.Barcelona va empatar a zero a Sevilla contra l’Steaua de Buscarest, un conjunt
teòricament inferior. Els blaugranes van perdre a la tanda de penals sense ser capaços de
fer cap diana des dels onze metres. Les característiques de la crònica de Mundo
Deportivo (7-5-86) són les següents:

- Primera pàgina de la crònica: La primera pàgina està dedicada absolutament tota
als titulars i a la fitxa tècnica. El títol és molt contundent: “Final desoladora”
(Mundo Deportivo, 7-5-86); l’avanttítol recull informació sobre quina
competició estava en joc, la data i la ciutat; el subtítol, per últim, subratlla que
els penals van deixar al Barça sense el trofeu.

- La fitxa tècnica, per la seva part, és molt àmplia. Com ja he comentat, ocupa
tota la primera pàgina de la crònica i no està en un requadre. Primerament,
apareixen les alineacions, les substitucions i les puntuacions dels jugadors; a
continuació, una crítica a l’àrbitre i els noms i minuts dels amonestats;
seguidament, el resum de la tanda de penals; i per acabar, una columna amb les

53

incidències, que resumeix el clima, les personalitats de la llotja, l’estat del
terreny de joc i la cobertura que va tenir l’encontre.

- Llenguatge més ric: La crònica de Mundo Deportivo ja no té un llenguatge tan
rígid com l’anterior i utilitza recursos força interessants, com les preguntes
retòriques i les enumeracions. Un exemple interessant de llenguatge innovador
és un fragment en el qual l’autor es dirigeix a l’espectador: “Sí, sí, fue lo que
usted pensó” (Mundo Deportivo, 7-5-86). També, s’utilitzen les exclamacions
per donar ènfasi: “Se convirtió en el héroe de la final y en el ídolo de Rumanía al
detener cuatro penalties, ¡cuatro!” (Mundo Deportivo, 7-5-86). A més, podríem
afegir que hi ha algunes expressions com “el árbitro se hizo el sueco” (Mundo
Deportivo, 7-5-86).

- Adjectius: Les primeres cròniques utilitzaven els adjectius per narrar les jugades:
“Hizo un fuerte disparo”. Veiem que la crònica del 1986 és molt rica en
adjectius, però d’una altra forma. S’utilitzen per descriure les actuacions dels
jugadors i el joc de l’equip: “No veíamos un Barça convincente, pero más pobre
era la imagen del Steaua, lento, conformista, premioso y sin ninguna
profundidad en sus contragolpes” o “el temido Lacatus” (Mundo Deportivo, 7-5-
86).

- Estructura: La crònica es divideix en les següents parts: Titulars, fitxa tècnica,
una part que analitza la desgràcia que va passar al Sánchez Pizjuán, i un altre
fragment que explica les jugades del partit. A més, desapareix aquell tram de
contextualització en present situat a l’inici de la crònica.

- Disminueixen els “ladillos”: L’abús dels “ladillos” ja no existeix. Les cròniques
d’altres èpoques en podien tenir una vintena; en canvi, aquesta en té dos, que
serveixen per estructurar-la.

- Anacronisme: Per primera vegada veiem com el cronista se salta les regles del
temps i comença pel final, la tanda de penals. El periodista considera que per
explicar la tragèdia del partit, el millor és començar per la part en la qual el
Barça va tenir més mala sort. Per tant, veiem com el redactor té més llibertat i no
està lligat a un estil concret.

- Veu de l’autor: Igual que a la crònica de la dècada anterior d’ABC, el periodista
parla en primera persona: “Perder por el siempre injusto sistema – según mi
criterio repetidamente expuesto con anterioridad a esa final -, de decidir un
empate en la tanda de penalties” (Mundo Deportivo, 7-5-86). A més, veiem com
el periodista incorpora el desig a la crònica: “Y es que habrá una tercera final.
Sin duda. Sólo esperamos que no tarde... otros 25 años” (Mundo Deportivo, 7-5-
86).

- Negreta: Alguns noms propis són ressaltats en negreta per facilitar la lectura.

- Titulació: El titular de Mundo Deportivo completa la seva evolució definitiva:
Desapareix el marcador i resumeix, amb una sentència important, el partit:
“Final desoladora” (Mundo Deportivo, 7-5-86).

54

D’altra banda, les característiques de la crònica d’ABC (7-5-86) són les següents:

- El “lead”: La gran novetat de la crònica d’ABC és el “lead”. Aquest fragment,
en negreta, està situat a l’inici del text i explica el més important del partit: El
resultat, el vencedor, com va guanyar el partit l’Steaua, l’ambient i la presència
del Rei Don Juan Carlos, personatge molt important per ABC.

“Lead” de la crónica del Steaua 0-0 Barça del diari ABC (7-5-86)

- Cròniques didàctiques: A mesura que passen els anys, la sensació que tinc és que
el lector aprèn cada vegada més de futbol quan llegeix una crònica. Ja no és
aquell “minut a minut”, ni les ocasions barrejades amb una mica d’anàlisi. El
cronista cada vegada té més coneixements sobre el futbol i els aconsegueix
plasmar millor en el text. El nivell d’anàlisi creix moltíssim de dècada en
dècada: “Tuvo, para mal mayor, un conjunto muy disciplinado enfrente, con
gran seguridad defensiva, lento en contragolpe, pero triangulando bien y
avanzando con cierto peligro en ocasiones” (ABC, 7-5-86).

- L’estil d’ABC també utilitza recursos com les preguntes retòriques, adjectius per
descriure el joc i també fa ús de la primera persona.

- Públic: A la crònica del Barça – Steaua hi tornen a aparèixer les contínues
mencions al públic. En aquest cas, probablement, és perquè el Barça estava
jugant una final europea a “casa” (Sevilla) i l’ambient era molt favorable als
barcelonins. La crònica de Mundo Deportivo també se centra força amb la grada.

- Ni un sol “ladillo”: Si anteriorment vèiem que la crònica de Mundo Deportivo
començava a prescindir dels “ladillos”, ara veiem que ABC no n’utilitza cap.

- Titulació: Hi ha un títol, “Se estrelló el Barcelona en la dura defensa del Steaua
de Bucarest, nuevo campeón de Europa” (ABC, 7-5-86), i tres subtítols: El
primer fa referència a la tanda de penals; el segon, a l’arbitratge; i l’últim, al Rei.

- La pàgina no està únicament dedicada a la crònica del Barça, també hi ha una
notícia sobre l’agermanament de les aficions del Liverpool i de la Juventus a
Sevilla.

55

Barcelona 1-0 Sampdoria, 20-5-92

D’una vegada per totes, el F.C.Barcelona es va adjudicar la seva primera Copa
d’Europa, gràcies a una victòria contra la Sampdoria a Wembley amb un solitari gol de
Koeman. Després d’analitzar la crònica de Mundo Deportivo (21-5-92), arribo a les
principals conclusions:

- Estil semblant: Entre el 86 i el 92 només van passar sis anys, així que és més
complicat trobar diferències entre les cròniques del Pizjuán i la de Wembley.
L’estil és similar. Per exemple, es dóna més importància al joc i als jugadors que
a les jugades, i el periodista utilitza la primera persona: “Pienso que el fútbol
pagú su factura pendiente con el equipo azulgrana” (Mundo Deportivo, 21-5-
92). A més, també apareixen adjectius i adverbis de caràcter descriptiu que
ajuden a comentar fets del partit: “La réplica de la Sampdoria fue siempre digna
y respetable. Concretamente en defensa hizo un partido impecable sin conceder
tregua ni respiro a los delanteros barcelonistas” (Mundo Deportivo, 21-5-92).

- Crònica sentimental: Hi ha un fet molt comú a les cròniques del Barça, que
s’acostuma a anar repetint: una primera part força sentimental. A les cròniques
de les copes d’Europa anteriors, els periodistes comentaven les desgràcies i la
mala sort del club; en canvi, a Wembley, la primera part fa referència al pes de
sobre que es va treure el Barça i a la recompensa que va tenir després dels
disgustos de Berna i Sevilla. El Barça és un club que va patir molt durant el
franquisme i els anys posteriors, i això es veu reflectit.

- Una de les grans diferències és que les oportunitats més clares de gol i les
amonestacions estan descrites en requadres a part. N’hi ha un que explica les
jugades i grogues de la primera part, i un altre que s’encarrega de les de la
segona i la pròrroga.

Minut a minut del lateral de la crònica del Barça 1-0 Sampdoria de Mundo Deportivo (21-5-92)

- Desapareixen els “ladillos”, tot i que com a novetat, la primera frase dels
paràgrafs que inicien una part nova del text, està en negreta. El text es divideix
en: Part més sentimental, primer temps, segon temps i pròrroga. És a dir, el
cronista utilitza les interrupcions del partit per separar les parts.

56

- Destacats: La desaparició del “ladillo” també provoca que aparegui una nova
forma de donar vistositat als elements que el periodista considera que són
importants. Ho fa mitjançant els destacats, col·locats enmig del text, de mida
gran i situats dins de requadres en color. Un exemple de destacat és el següent:

Destacat a la part central de la crònica del Barça 1-0 Sampdoria de Mundo Deportivo (21-5-92)

A continuació, veurem les característiques de la crònica d’ABC (21-5-92):

- “Lead”: ABC torna a repetir el disseny de la crònica de Sevilla 1986 i comença
amb un “lead” més vistós que ocupa la part alta de la crònica. Aquest paràgraf,
en comptes de destacar el més important del partit, apel·la més als sentiments, a
les urgències que va tapar el Barça, i al moment en el qual es va aixecar la copa.
El més important, en comptes del gol de Koeman o la pròrroga, és que el Barça
per fi és campió d’Europa. Tot i això, la part més sentimental no és tan extensa
com la de Mundo Deportivo, un diari blaugrana que fins i tot repassa rècords
llegendaris d’alguns jugadors.

- Igual que la crònica de Mundo Deportivo, l’estil és força semblant a la crònica
de Sevilla 1986. Probablement, com veurem més endavant, vivíem en una època
en la qual les cròniques eren molt més didàctiques que ara i el lector adquiria
coneixements sobre futbol quan les llegia: “(...) esos marcajes al hombre que
desde el primer minuto quedaron definidos. Ahí Boskov se salió con la suya. El
Sampdoria está acostumbrado a jugar al hombre; el Barcelona, no” o “Fue
entonces cuando Cruyff se jugó su primera carta, sin duda prevista. Goico
sustituyó a un Salinas trabajador y la respuesta de Boskov fue inmediata: Pari a
la izquierda para sujetar al recién salido y Vierchowod sobre Laudrup” (ABC,
21-5-92).

- La gran innovació d’ABC és un dibuix gràfic sobre el gol de Koeman, que
apareix sota la crònica amb un peu de text. A la imatge es veuen el gol de falta
de l’holandès, els noms dels protagonistes de la diana, el marcador i el minut. A
més, ABC segueix apostant per les caricatures que ja vèiem a la crònica del
1974.

57

Dibuix del gol de Koeman, crònica del Barça 1-0 Sampdoria (ABC, 21-5-92)

- La crònica d’ABC no té ni “ladillos” ni destacats, fet que provoca que el lector
no pugui veure a simple vista les parts del text ni els fets més importants del
partit.

- La fitxa tècnica torna a aparèixer en un requadre, a diferència de la de 1986.

Barcelona 2-1 Arsenal, 17-5-06

Catorze anys més tard de la primera Copa d’Europa contra la Sampdoria, el Barça va
arribar a una altra final, va derrotar l’Arsenal i va aconseguir la Champions League. El
18-5-06, Mundo Deportivo va publicar la seva crònica del partit:

- Els colors del cronista: Com he comentat anteriorment, les cròniques de les
finals del Barça tenen un inici força sentimental. Quan perd es fa referència a la
mala sort del club, i quan guanya, es comenta que és un equip que es mereixia la
victòria per tots els anys de desgràcia viscuts. La crònica de Mundo Deportivo
segueix aquest mateix patró: “Este Barça se lo merecía más que ningún equipo
del continente” o “Anoche se hizo justicia en París con un club castigado por la
mala suerte y todo gracias a un héroe inesperado, Juliano Belletti” (Mundo
Deportivo, 18-5-06).

Ara bé, la gran diferència entre aquesta crònica i les altres és que la sensació que
transmet Joan Josep Pallàs, el periodista, és que redacta la crònica amb la
samarreta del Barça posada. Anteriorment es comentava la mala sort del club o
es deia que s’havia fet justícia, com a Wembley, però el redactor de Mundo
Deportivo celebra la victòria del Barça a París: “ Habrá que agradecerle a Valdés
de por vida el partidazo que hizo (...). Habrá que hacer lo propio con Samuel
Eto’o (...). Tampoco habrá que olvidar a Larsson (...). A Ronaldinho, el origen
de todo, Deco, a Carles Puyol (...)” (Mundo Deportivo, 18-5-06). La crònica del
partit ocupa quatre columnes, i dues d’elles són malgastades donant les gràcies

58

als futbolistes i assegurant que el Barça es mereixia la copa més que qualsevol
club.

- Cròniques menys didàctiques: Com he comentat anteriorment, la meitat de la
crònica és una celebració del triomf, així que l’espai per explicar el que va
ocórrer sobre el terreny de joc és més limitat. La sensació que transmet l’escrit
és que hi ha hagut una involució. Comentava, quan feia l’anàlisi de cròniques
d’altres èpoques, que el lector adquiria coneixements de futbol quan les llegia, i
es podia fer una idea del que passava sobre el terreny de joc. En canvi, la crònica
del Barça – Arsenal de Mundo Deportivo
té poc contingut didàctic: Llegint el text
sabem que Van Bommel va donar la
sorpresa i va ser titular, que l’Arsenal va
sortir valent i que el Barça no va saber
gestionar del tot els 72 minuts posteriors a
l’expulsió. Aquestes dues columnes en el
que s’explica el que va passar en el partit,
se centren més amb les oportunitats de gol i
les jugades de més perill.

- Novetats gràfiques: Sota la fitxa tècnica,
apareixen gràfics de possessió de la pilota,
estadístiques del partit i les posicions des
de les quals es van fer els gols i les
rematades del partit. A més, la crònica és
en color.

 Alguns dels gràfics de la crònica del Barça
 2-1 Arsenal, Mundo Deportivo (18-5-06)

- El text no s’ajuda ni de destacats ni de “ladillos” per donar vistositat a les
accions més clares del partit.

Pel que fa a la crònica d’ABC (18-5-06), les característiques són les següents:

- Desapareix el “lead” que vèiem en altres cròniques del diari ABC.

- L’inici és emotiu. Mundo Deportivo parla d’èpica, en canvi, ABC parla
d’heroica: “Tuvo que echar mano de la heroica cuando eran muchos los que
comenzaban a dudar y a recordar infortunios de la historia” (ABC, 18-5-06). De
passada, hem vist en aquesta última cita, les referències que comentava de la
maleïda història blaugrana. De totes maneres, l’inici no és tan fanàtic ni extens
com el de Mundo Deportivo, ja que ABC és un diari madrileny.

- Tauler d’escacs: El cronista comenta les novetats dels onzes inicials, fa
referència als canvis de Rijkaard durant la segona part i explica com va
reaccionar l’Arsenal a les substitucions. Per tant, podem veure com, a diferència
de Mundo Deportivo, ABC fa més referència a l’estratègia des de les banquetes i
a com van influir aquestes decisions en el joc.

- El periodista juga amb les exclamacions com a recurs: “En los cinco primeros
minutos, dos ocasiones de Henry. ¡De quién iban a ser!” o “Campbell remató a

59

placer una falta lateral magistralmente tocada por Henry -¡qué sutileza!-“ (ABC,
18-5-06). Amb això, l’autor dóna la seva opinió amb vehemència dels fets.

Barcelona 1-1 Atlètic de Madrid, 17-5-2014

El Barça i l’Atlètic van disputar, pocs dies abans d’escriure aquestes línies, una
autèntica final de lliga en el Camp Nou. Qui guanyava era campió, i un empat donava el
títol als matalassers. Al final, el resultat va ser d’empat. Analitzem, a continuació, les
característiques de la crònica de Mundo Deportivo (18-5-2014):

- Crònica arbitral: En aquests últims anys, he estat testimoni de com el periodisme
esportiu ha evolucionat cap a un nou estil, el d’analitzar-ho tot a través dels
arbitratges. Vèiem que durant l’època franquista, els cronistes parlaven amb la
boca petita dels arbitratges, i les crítiques cap als col·legiats van anar augmentant
progressivament amb el pas del temps. La crònica de Joan Poquí és un dels clars
exemples sobre el model de periodisme i de cròniques futbolístiques d’avui en
dia. En un partit en el qual no va passar gaire cosa, i en el qual ningú va parlar
de polèmica al final de l’encontre, el cronista de Mundo Deportivo va fer una
anàlisi del partit utilitzant l’arbitratge com a eix central, amb innumerables
referències als homes de negre i una de les quatre columnes de la crònica
dedicada al col·legiat, com podrem veure a la següent fotografia.

Fragment de la crònica del Barça 1-1 Atlètic de Mundo Deportivo (18-5-2014)

A més, com hem pogut veure, el cronista es pren les molèsties de fer un
comentari sobre un partit que es va disputar un mes abans, la final de la Copa del
Rei contra el Reial Madrid a Mestalla. Poquí assegura que el gol dels blancs va
ser fora de joc i que li van robar el partit al Barça, tal qual. Per tant, veiem una
important involució en les cròniques: passem de les cròniques didàctiques i que
formen al lector, a les cròniques plenes de crispació (“un Villa desagradecido”,
Mundo Deportivo, 18-5-2014) i mencions als àrbitres per analitzar el resultat de
l’encontre.

Si la comparem amb la de 2006, en la qual el periodista donava les gràcies als
jugadors del Barcelona, veiem que sí que hi ha hagut una evolució. En aquest
cas, la crònica encara és més fanàtica que la de París.

60

- Reducció a l’absurd o ironia: Un dels recursos que utilitza Joan Poquí per
elaborar la crònica de l’encontre és ridiculitzar els arguments de l’àrbitre: “Sí la
mostró (cartulina amarilla) a Messi y Busquets en el descanso, básicamente
porque le dio la gana” (Mundo Deportivo, 18-5-2014).

- Destacats: Mundo Deportivo s’ajuda de destacats per remarcar el més important
de la crònica. Això sí, un d’aquests destacats fa referència a Mateu Lahoz,
l’àrbitre. També hi ha un “ladillo” per obrir la part final de la crònica: “Un Barça
catatónico”.

La crònica d’ABC, en canvi, té les següents característiques:

- Crònica matalassera: ABC és un diari madrileny i la seva crònica fa més
referència a l’Atlètic de Madrid. És a dir, el Barça no és l’epicentre de la crònica
tal com passa a Mundo Deportivo. El primer paràgraf és un homenatge a
l’Atlètic, semblant al que feien al Barça quan guanyava les Copes d’Europa.
L’autor comenta que l’Atlètic feia 18 anys que no guanyava la lliga i que ha
estat una gesta proclamar-se campió per sobre del Madrid i del Barça.

- Segon paràgraf blaugrana: Les referències al Barça, en canvi, no entren fins al
segon paràgraf. El cronista parla de les causes externes que van provocar que el
Barça perdés pistonada i assegura que l’equip barceloní haurà de buscar
solucions de cara al futur.

- Arbitratge: Pel que fa a l’actuació arbitral, ABC decideix fer exactament el
contrari que Mundo Deportivo: No comentar res sobre el col·legiat. Així doncs,
el diari de Madrid no comenta el gol anul·lat a Leo Messi, com si no hagués
existit, fet que és sinònim d’ocultar informació.

- En comptes de parlar sobre l’arbitratge, la crònica es converteix en una travessia
del que va ocórrer durant els 90 minuts: Les lesions claus de jugadors de
l’Atlètic, les oportunitats més clares, la polèmica al descans, i les males
actuacions d’alguns pesos pesants del Barça, com la de Messi.

- Declaracions de Simeone: El cronista decideix incloure dins la crònica unes
declaracions de Simeone del passat que serveixen per resumir el partit i la
temporada de l’Atlètic: “Si hay que sufrir, se sufre” (ABC, 18-5-2014).

Respostes a les preguntes d’investigació

L’arribada de la televisió va influir d’alguna manera sobre les cròniques
futbolístiques?

La televisió va arribar a Espanya l’any 1956. L’any 1952, quan es va disputar el
Barcelona – Niça de la final de la Copa Llatina, la televisió encara no existia i els
seguidors del F.C.Barcelona no van poder veure el partit. Així doncs, per poder saber el
que havia passat sobre el terreny de joc, els aficionats necessitaven un periodista que fos
com la seva visió, que els ajudés a veure el partit. El cronista de l’encontre, un afortunat

61

enviat especial que havia estat a l’estadi, tenia l’encàrrec de narrar jugada per jugada els
partits, intentant reconstruir-los. Així doncs, el redactor de la crònica elaborava un text
periodístic que explicava el que havia ocorregut en el “match”, és a dir, el que nosaltres
qualificaríem actualment com un “partit al minut”. Això provocava que el cronista
expliqués al peu de la lletra totes les jugades, encara que fossin accions molt llargues i
de moltes rematades. També s’explicaven jugades que no havien arribat enlloc, com
centrades refusades pels defenses a servei de banda. A més, tot i l’anarquia en els temps
verbals, la gran majoria de les jugades estaven narrades en present, la forma més
adequada per acostar la realitat al lector, és a dir, la manera de fer veure que el partit
s’estava jugant en aquells moments i l’aficionat tenia el privilegia de llegir-lo. També es
narraven molt sovint els gestos i exclamacions del públic. Per últim, cal afegir que les
cròniques eren molt llargues, ja que un partit de 90 minuts necessita una extensió
important. Aquest motiu i el fet que el disseny de les cròniques dels anys 50 les
convertís en autèntiques sopes de lletres, provocava que els autors s’ajudessin de molts
“ladillos” per estructurar i ordenar el text, i fer-lo més còmode a l’hora de llegir.

L’arribada de la televisió va fer evolucionar la crònica. Sobretot la d’ABC, que l’any
1952, a més de la crònica “minut a minut”, ja disposava d’una crònica telefònica en la
qual es feia una valoració de l’encontre. Pel Barça – Benfica del 1961, Mundo
Deportivo ja havia adoptat aquest sistema de la doble crònica. La que ens interessa, la
“minut a minut” no va evolucionar massa. El temps verbal predominant continuava sent
el present i l’estructura era idèntica, tot i això, la selecció de les jugades ja era força
millor i no es feia una descripció de les accions intranscendents. La crònica d’ABC, en
canvi, sí que va evolucionar més. El diari madrileny va deixar de fer dues cròniques i en
fa fer una d’híbrida: S’explicaven les jugades més importants del partit, però també hi
havia valoració per part de l’autor. ABC va saber adonar-se que el lector havia pogut
veure el partit per la televisió i ja no era important detallar totes les jugades del partit;
Mundo Deportivo, també, però l’evolució es va quedar a mig camí.

L’evolució de la crònica de Mundo Deportivo arriba, definitivament, durant la dècada
dels 70. Segons podem observar a la crònica del Madrid – Barça del 1974, la crònica va
deixar de ser el “minut a minut” i el periodista es va dedicar a valorar els esdeveniments
del partit i a parlar de les actuacions individuals de l’encontre. És a dir, el cronista que
teòricament era un expert en futbol es va dedicar a transmetre els seus coneixements als
lectors, que havien pogut gaudir del partit per televisió i no necessitaven aquella
descripció minuciosa d’altres èpoques. Evidentment, l’any 1974 Mundo Deportivo ja no
publicava dues cròniques, és a dir, la telefònica va desaparèixer.

Per tant, el llenguatge de la crònica va passar de ser una narració majoritàriament en
present d’un partit de futbol, a una anàlisi més valoratiu amb un temps verbal més
adequat, el passat.

Com va afectar el franquisme a les cròniques del F.C.Barcelona?

La dictadura franquista va intentar reivindicar en tot moment el sentiment d’unitat
d’Espanya, i tots els èxits espanyols a Europa havien de tenir una gran repercussió.
Podem veure a les cròniques de l’any 1952, com es repetia molt que el F.C.Barcelona
era un equip espanyol, cosa que ja no es diu gaire actualment, sobretot a Mundo
Deportivo i a la premsa catalana. A la crònica del Barça – Niça, aquest fet era molt més

62

exagerat a ABC, el diari madrileny, però a Mundo Deportivo també apareixia el
gentilici unes quantes vegades: “Equipo español”, “delantero español”, “despeje
español”. El que crida més l’atenció és que també es repetia molt el gentilici “francés”,
fet que es podria produir bàsicament per dos motius: Per la ignorància de paraules amb
les quals referir-se al Niça, o bé per transmetre llunyania amb allò que era estranger.

En canvi, l’any 1961, en plena dictadura franquista, veiem alguna sorpresa a les
cròniques, sobretot a la d’ABC: Apareixia el gentilici “catalán” en el subtítol i en el
text. A més, cal afegir, que ja no es repetia tant que el F.C.Barcelona era un equip
espanyol. Per quin motiu podria ser? Si ens fixem amb les cròniques del 1952, podem
observar que es subratllava que el Barça era un equip espanyol quan es destacava la
seva victòria. En canvi, quan el Barça va perdre la final de la Copa d’Europa contra el
Benfica, es deia que era un quadre català. Espanyol en la victòria i català en la derrota,
segons el que es pot veure a les cròniques d’ABC.

Observem que a l’any 1974, quan Franco i el franquisme eren dèbils, pràcticament no
apareixia el gentilici “español” a la crònica. Això pot ser perquè el franquisme estava
arribant al final o perquè el duel era un Madrid – Barça, és a dir, un encontre
protagonitzat per dos equips espanyols, i utilitzar el gentilici “español” podia portar a la
confusió. A partir de la mort de Franco, ja va ser molt més complicat veure les paraules
Barça i Espanya agafades de la mà, sobretot a Mundo Deportivo. En canvi, si agafem
les finals de la Copa d’Europa del Barça narrades pel diari ABC, podem tornar a veure
el fenomen que comentava en el paràgraf anterior: No es va destacar l’espanyolitat del
Barça quan va perdre contra l’Steaua l’any 86, però a la segona línia de la crònica del
92, quan els blaugranes es van proclamar campions, es comentava que un equip
espanyol havia guanyat la Copa d’Europa.

Va influir la mort de Franco a les crítiques arbitrals?

Hem pogut llegir en el marc teòric, com Paniagua assegurava que durant el franquisme,
la censura provocava que les crítiques als arbitratges fossin inexistents. Com veurem a
continuació, això no és del tot cert.

A la crònica d’ABC del 1952 podem veure com es comentava algun error arbitral:
“Poitevin incurre en córner que el árbitro no señala” (ABC, 1-7-52). Podem veure que
aquest va ser un error sense importància i que la intenció no era criticar al jutge, el que
pretenia el cronista era informar “minut a minut”. A més, a la crònica telefònica, ABC
qualificava l’arbitratge de molta autoritat, és a dir, l’elogiava.

Una dècada més tard, veiem com Mundo Deportivo assegurava, en el Barça – Benfica,
que la tasca més acusada de l’àrbitre va ser seguir el joc de massa a prop i concedir
moltes vegades la llei de l’avantatge. Per tant, veiem com aquí ja no es criticava un
córner, sinó que es parlava sobre la seva forma d’arbitrar.

Les cròniques de l’any 1974, quan el franquisme començava a ser dèbil, ja contenien
fitxes tècniques que comentaven l’actuació de l’àrbitre, però el més sorprenent de tot, és
que la crítica arbitral es va colar en el subtítol de la crònica d’ABC, que assegurava que
el col·legiat havia anul·lat un gol legal al Reial Madrid. Per tant, veiem com les crítiques
arbitrals ja havien donat un altre pas endavant.

63

A partir d’aquest moment, les crítiques als àrbitres van anar augmentant
progressivament, i a la majoria de cròniques observades, la fitxa tècnica contenia un
comentari sobre l’actuació arbitral. A més, ja es permetia banalitzar sobre ells. Per
exemple, el cronista d’ABC es va referir al col·legiat com a “el árbitro de nombre raro”
(ABC, 21-5-92). Les cròniques de la final de París també contenien la seva crítica o
comentari sobre la jugada polèmica del partit, que va acabar amb gol invalidat a Giuly i
Lehmann expulsat. Les jugades arbitrals ja formaven part, cada vegada més sovint, de la
vida quotidiana.

Per últim, el reflex de què és el periodisme esportiu actual el trobem a la crònica del
Barça – Atlètic de Madrid de Mundo Deportivo (2014). En un partit que no havia tingut
excessives protestes dels jugadors i en el qual ningú havia reclamat res amb insistència,
el cronista del diari del Godó va ser capaç d’escriure una crònica que es va centrar,
majoritàriament, amb la labor arbitral. El cronista va assegurar que Mateu Lahoz
(l’àrbitre) li havia robat al Barça el partit contra l’Atlètic de Madrid i també la final de
copa contra el Reial Madrid. A més, el periodista es mofava de l’àrbitre i assegurava
que li havia tret una groga a Messi perquè li havia vingut de gust. Aquesta crònica la
podríem batejar com la crònica arbitral, una anàlisi del partit a través de l’actuació del
col·legiat. Avui en dia, aquesta no és l’única crònica d’aquest estil.

La conclusió que en podem treure és que els periodistes no respecten sempre el codi
deontològic, tal com vèiem en el marc teòric. El servilisme als equips de futbol és cada
vegada més potent i el seu reflex són les cròniques com aquesta.

Quina diferència hi ha entre les cròniques del Barça de la premsa barcelonina i la
madrilenya?

Després d’analitzar les catorze cròniques, la sensació és que ABC sempre va anar una
passa per davant de Mundo Deportivo, possiblement pel fet que és un diari generalista i
Mundo Deportivo és un esportiu. ABC va incorporar la crònica telefònica, que era més
valorativa, abans que Mundo Deportivo. A més, quan va aparèixer la televisió, van
reaccionar abans i també van ser els primers a ajuntar la crònica “minut a minut” i la
valorativa, fet que va provocar que la crònica s’aproximés força a l’actual. També
podríem afegir que ABC es va avançar a Mundo Deportivo a l’hora de fer titulars més
valoratius, elaborar peces més analítiques i didàctiques, escriure amb un llenguatge més
literari, utilitzar temps verbals més adequats i adjuntar gràfics i caricatures per enriquir
la crònica. En canvi, el diari català es va avançar a l’hora d’evolucionar els “ladillos”,
que van passar a ser destacats. Els primers que observem són a la crònica del Barça –
Sampdoria del 1992.

Un altre punt a destacar és el que vèiem en la pregunta anterior, l’espanyolitat del
Barça. ABC remarcava més que Mundo Deportivo que el Barça era un equip espanyol,
sobretot en els casos de victòria. Quan Franco va morir, el patriotisme espanyol va anar
desapareixent de les cròniques, sobretot a Mundo Deportivo, que en aquest sentit va ser
més ràpid que ABC.

64

A més, hem pogut veure un punt més de fanatisme i complex d’inferioritat a les
cròniques de Mundo Deportivo. Per exemple, en el 0-5 al Bernabeu, es dedicaven a fer
sang contra el Reial Madrid, i no cal tornar a comentar la crònica del 2014, que era un
atac constant a l’arbitratge, que es van convertir en l’eix central d’anàlisi del partit. En
canvi, ABC, a la crònica del Barça – Benfica, atacava bastant a l’entitat blaugrana i la
comparava amb la blanca (superior, segons ells), però no va tenir problemes a l’hora de
parlar bé del Barça quan va guanyar Lligues de Campions o quan va vèncer per 0-5 a
Chamartín. El victimisme, en canvi, apareixia en els dos models, sobretot a les
introduccions, en les quals es maleïa la mala sort del Barça en tota la seva història. De
totes maneres, el victimisme de la premsa barcelonista era – i és – més potent que el de
la madrilenya.

Per acabar, un exemple clar de les prioritats dels dos diaris és l’última crònica, la del
Barça – Atlètic de Madrid. Mundo Deportivo va valorar el partit únicament des de la
visió blaugrana; ABC es va centrar més amb el club matalasser, tot i que també va
dedicar apartats al conjunt català.

Apareix al victimisme a les cròniques dels partits importants del F.C.Barcelona?

El F.C.Barcelona és un club que va patir molt, sobretot durant l’època franquista i
durant els anys 50, quan el Reial Madrid va ser capaç de guanyar cinc Copes d’Europa
seguides gràcies al fitxatge de Di Stéfano. Aquest període a l’ombra del Madrid, que
encara determina la història dels uns i dels altres (fa poc el Madrid va aixecar “la
décima”) ha provocat que bona part de l’afició del Barça sigui pessimista i victimista.

La premsa també s’ha mostrat força victimista durant el pas dels anys, sobretot la fidel
al Barça. Podem llegir a la crònica de 1961 com parlava de la mala sort que va impedir
al Barça aixecar la primera Copa d’Europa, ja que una actuació nefasta de Ramallets i
tres tirs contra la fusta van provocar que el Barça caigués contra el Benfica. Aquesta
mala sort contra els portuguesos la podem veure a les següents cròniques, les quals
asseguraven que el F.C.Barcelona va tornar a estar de pega contra l’Steaua a la final de
Sevilla, ja que va perdre als penals jugant “a casa” contra un equip teòricament inferior.

Aquest victimisme també es pot observar a la crònica del Madrid 0-5 Barça de Mundo
Deportivo. Bé, més que victimisme, podríem parlar de complex d’inferioritat. El Barça
va fer un gran partit i va aconseguir un resultat històric en el camp del seu etern rival.
Tot i això, Mundo Deportivo va preferir criticar el partit dels blancs abans que comentar
la meravellosa actuació del Barça. Si llegim la crònica, podem observar que els primers
paràgrafs estaven dedicats al Madrid, i el gran partit dels catalans no es mencionava fins
a la part final del text. Això és, segons la meva opinió, perquè el cronista, fart dels èxits
del Madrid, tenia moltes ganes d’atacar al conjunt de la capital.

Si ens traslladem cap al 1992, arribarem cap a la primera victòria del Barça en una final
de la Copa d’Europa. ABC va comentar que el Barça “saldó una urgencia històrica” i
que va necessitar tretze finals europees per poder aconseguir aquest èxit. Mundo
Deportivo, per la seva part, assegurava que el Barça es va desfer d’antics fantasmes, que
el futbol va pagar la factura que tenia pendent amb els blaugranes, que la poca fortuna
no va poder derrotar al Barça, i va repassar l’alegria dels homes culers per la consecució

65

del títol. Així doncs, podem veure com una victòria del Barça servia per treure’s espines
del passat i per recordar la tragèdia que va viure el club durant molts anys.

Catorze anys després, el Barça va tornar a guanyar la Copa d’Europa. El club català
havia viscut l’etapa de Joan Gaspart i el Madrid ja tenia nou Copes d’Europa. Per aquest
motiu, la crònica del Barça – Arsenal del 2006 va tornar a comentar la mala sort
històrica del Barça, que els blaugranes havien merescut la Champions més que ningú i
el cronista donava les gràcies a tots els jugadors blaugranes que van aconseguir l’èxit.
En canvi, l’any 2011, en ple guardiolisme, la crònica de la final de Wembley - crònica
no analitzada en aquest treball, però que he consultat per reforçar la meva teoria - no era
gens victimista i assegurava que el Barça era el millor equip de la història. Per tant,
podem veure que Guardiola va canviar la història del Barça i la seva mentalitat.

Tot i això, el barcelonisme està fent un pas enrere en aquests últims anys. L’últim
exemple, la crònica del Barça – Atlètic de Madrid de Mundo Deportivo, una crònica que
culpava a l’arbitratge de la desfeta del Barça. Per tant, uns anys més tard de la
desaparició del victimisme, sembla que aquesta tendència està tornant a les cròniques de
la premsa blaugrana.

Com va evolucionar la titulació de les cròniques futbolístiques?

Els titulars de les cròniques també han experimentat canvis durant els últims anys. Per
començar, els títols dels anys 50 aportaven dades objectives. Alguns eren molt simples,
com “Barcelona 1-0 Niza” (Mundo Deportivo, 30-6-52); d’altres no ho eren tant, “El
Barcelona, vencedor del Olympique de Niza por 1-0, en la final de la Copa Latina,
quedó en posesión definitiva del trofeo” (ABC, 1-7-52), tot i que aportaven poca
valoració. Podem veure com els títols només incorporaven el marcador i dades de poc
interès que no reflectien el que havia passat sobre el terreny de joc. ABC va introduir
titulars més valoratius en els anys 60, com “Dos fallos de Ramallets permitieron el
triumfo del Benfica en la VI Copa de Europa” (ABC, 1-6-61), i Mundo Deportivo es va
esperar fins als 70 (“0-5: Por Madrid pasó un equipo con aires de campeonísimo”,
Mundo Deportivo, 18-2-74). Podem veure que el titular d’ABC justificava la victòria
del Benfica amb el mal partit del porter del Barça, i el de Mundo Deportivo assegurava
que el Barça era un equip campió, títols que començaven a ser més subjectius que els
primers que vèiem.

L’any 1986 va desaparèixer el resultat del partit en el títol de la crònica de Mundo
Deportivo i va marxar cap al subtítol. A més, en aquesta crònica, tal com llegíem en el
marc teòric, es va utilitzar l’economia de paraules pel títol: “Final desoladora” (Mundo
Deportivo, 7-5-86). Aquest títol descrivia perfectament el partit i les emocions dels
jugadors i els espectadors amb només dues paraules. Aquesta economia de paraules va
continuar sent un recurs més endavant: “Barça glorioso en la catedral” (Mundo
Deportivo, 21-5-92). En aquest últim títol podem veure que hi faltava el verb i l’article
(El Barça fue glorioso en la catedral). L’el·lipsi del verb és molt comú en els títols de les
cròniques.

Més endavant, podem veure títols com “Reyes del mundo” (Mundo Deportivo, 18-5-
2006) o “Quiero y no puedo” (Mundo Deportivo, 18-5-2014). El primer titular, més que
reflectir el que va passar durant el partit, explicava una de les conseqüències de la

66

victòria del Barça. Per fer-ho, utilitzava una expressió breu que no tenia res a veure amb
el futbol, sinó que personificava el Barça i els seus jugadors com a reis del món. L’últim
titular, és una expressió quotidiana per descriure el partit. Per tant, veiem com les
expressions de la vida real i els jocs de paraules són utilitzats per titular els partits de
futbol.

Per la seva part, els subtítols dels anys 50 eren llargs i comentaven molts fets importants
del partit. Fins i tot semblaven “leads”. A poc a poc, es va anar reduint la seva extensió,
tot i que era habitual veure’n dos o tres. A més, els dels anys 50 i 60 contenien
informació climatològica i dades com els autors dels gols. L’obsessió pel clima va anar
desapareixent progressivament, i els golejadors, actualment, es col·loquen dins la fitxa
tècnica. Un cas a part eren els subtítols del Barça - Niça (1952) que observem a ABC,
que contenien informació d’altres esports i d’altres partits. En el 1961, ABC ja no tenia
aquest costum, i actualment una cosa així seria impensable.

Per últim, segons hem pogut anar observant durant el pas dels anys, els avanttítols mai
han estat importants per ABC, i no en veurem si mirem les seves cròniques. D’altra
banda, Mundo Deportivo els utilitzava per posar el dia del partit, l’estadi i la copa que
estava en joc, però a les cròniques d’aquests últims anys veiem que ni apareixen.

Quins canvis va experimentar l’estructura de les cròniques futbolístiques durant el
pas dels anys?

L’estructura de les cròniques “minut a minut” dels anys 50 i 60 (ens centrarem amb la
crònica del partit, no amb la telefònica valorativa) era força clara: La primera part era de
contextualització, és a dir, explicava com els equips havien arribat a la final, quin partit
es jugava o el clima. Aquesta part tenia un segon paràgraf en el qual s’escrivien els
noms dels àrbitres i les alineacions dels equips, com si fos la fitxa tècnica. A partir
d’aquest moment, venia la segona part: la crònica “minut a minut”, que era molt
extensa. Al final hi havia una coda, força més clara en el Barça - Niça d’ABC, que
explicava l’entrega de la copa. Mundo Deportivo, en canvi, es va dedicar a narrar
l’alegria dels aficionats desplaçats a la seu de la final.

La crònica d’ABC del 1961 tenia quatre parts ben diferenciades, que ja estaven força
més relacionades amb el joc del partit: Una primera part d’introducció, que feia un
balanç del partit i explicava la mala sort del Barça; una segona que explicava la part
inicial del partit; una tercera que comentava els minuts claus en els quals el Benfica va
agafar avantatge; i una quarta que explicava la segona part i tenia una petita coda final.
Recordem que la de Mundo Deportivo encara no havia evolucionat.

La crònica de l’any 74 de Mundo Deportivo ja havia progressat força i es dividia amb el
text que narrava des d’una perspectiva del Madrid i el que narrava des de la visió del
Barça. De totes maneres, a l’inici hi havia una introducció força arcaica, semblant a les
anteriors, que feia una prèvia del partit com si encara s’hagués de jugar. Al final de la
crònica hi havia, per primera vegada, una fitxa tècnica. D’altra banda, la crònica d’ABC
ja s’assemblava molt més a les que veiem actualment. De fet, era una versió un pèl més
modernitzada que la del 1961. Tenia una introducció amb un llenguatge literari que
servia per fer un balanç del partit; el desenvolupament del duel (no separava entre

67

primera part i segona); una coda més extensa que aportava força redundància; i la fitxa
tècnica.

A partir dels anys 80, l’estructura que vèiem anteriorment ja es va estabilitzar força:
Introducció que acostumava a ser victimista; desenvolupament del partit; coda; i fitxa
tècnica. La gran novetat la va aportar ABC a les cròniques de 1986 i 1992, ja que va
incorporar un “lead” amb negreta a la part alta del text, que donava a conèixer el més
important del partit. L’any 2006, aquest “lead” ja havia desaparegut.

Per tant, podem observar com ABC ja tenia, l’any 1961, una estructura força semblant a
la que tenen les cròniques actuals. Mundo Deportivo, en canvi, va tenir més dificultats i
fins als anys 80 no va presentar una estructura com les que veiem actualment. Això va
ser, probablement, perquè els diaris generalistes es modernitzaven abans.

Quin ús es fa del llenguatge bèl·lic i del llenguatge metafòric i d’argots a la crònica
del F.C.Barcelona?

Una de les grans conclusions que podem extreure després d’haver llegit les cròniques és
que el llenguatge bèl·lic sempre ha format part del món del futbol. Bé, almenys podem
observar que ja en el 1950, les cròniques futbolístiques tenien moltes paraules
relaciones amb la guerra. Els autors s’ajudaven de mots com “banderas”, “disparo”,
“ganar”, “zaga”, “tirar”, “muralla”, “atacar”, “barrera”, “acoso”, “triunfo” o
“bombardear”.

Més endavant (1961), podem veure com el costum de narrar el futbol amb bel·licismes
es mantenia: “Batalla”, “mariscal” o “cañonazo” n’eren alguns exemples. A més, van
començar a aparèixer codis d’altres llenguatges, sobretot a ABC, que havia evolucionat
de forma més ràpida. Per exemple, apareixien paraules relaciones amb el món reial, com
“corona” o “reinar”; i del món del joc, com “suerte”, “fortuna” o “azar”. A més, també
van esdevenir les primeres expressions i els primers símptomes de llenguatge metafòric,
tot i que força modestos: “Nube de periodistas” (Mundo Deportivo, 1-6-61), “el ocaso
de Ramallets”, “profesor de danza” per referir-se a l’entrenador, o “el gol puso morfina”
(ABC, 1-6-61).

La crònica del Madrid – Barça (1974) d’ABC va ser l’explosió definitiva del llenguatge
metafòric. L’autor va decidir comparar el Barça amb una orquestra, i les metàfores i
comparacions que va utilitzar van ser vàries: “Equipo tan afinado como puede estar un
piano”, “equipo tan preparado para los sonidos celestiales”, “espléndido concierto de la
orquesta azulgrana”, “faltó únicamente un fondo musical de sardana” o “el juego del
Barcelona fue un canto a la libertad” (ABC, 19-2-74). A part del llenguatge musical,
l’autor d’ABC també va utilitzar el llenguatge del món del joc, “Netzer tenía que haber
sido pieza principal”; del textil, “la ocasión de gol que mereció por su buen tejido”; del
món rural, “el Barcelona encontró cantidades ingentes de metros cuadrados para correr
en una finca sin guarda, donde se podían robar uvas a discreción y a indiscreción”, o del
món taurí, “toreo” (ABC, 19-2-74). El cronista de Mundo Deportivo, curiosament,
també va comparar el Barça amb una orquestra “El Barça más que serenado y tranquilo
orquestaba una verdadera exhibición”; i també feia ús d’expressions, com “Velázquez y
Pirri iban adquiriendo calidad fantasmal” (Mundo Deportivo, 18-2-74). Les metàfores
no eren tan freqüents a Mundo Deportivo com a ABC. També podríem dir que el

68

llenguatge bèl·lic va continuar present a les cròniques: “vanguardia”, “vencer” o
“naufragio”, però va anar perdent força per l’aparició d’altres argots.

Les paraules relaciones amb el món de la guerra van arribar un dia amb la intenció de
quedar-se per sempre. Si llegim una crònica actual, veurem paraules com “presión”,
“tiro”, “rechace” o “estallar”. L’argot bèl·lic és el més habitual, però és combinat amb
molta riquesa amb paraules d’altres llenguatges: numèric, “nueve”; teatral, “guión”;
màgic, “sacar conejos de la chistera”, “trucos mágicos”; delictiu, “robo”; o econòmic,
“duopolio”. A més, les expressions i metàfores esdevenen claus per les cròniques i
també són molt freqüents: “Salir de la cueva”, “Mancini le echaba el aliento en el
cogote a Stoichkov” o “cada oveja con su pareja” (ABC, 21-5-92).

La principal conclusió que en podem treure d’aquest apartat és la gran riquesa del
llenguatge del periodisme esportiu, que s’ajuda dels codis d’altres llenguatges, i de
recursos com les comparacions, les metàfores o les ironies.

Quina evolució van protagonitzar la sinonímia i la repetició de paraules a la
crònica del Barça?

Si llegim les cròniques del 1952, veurem com eren pesades de llegir i molt repetitives,
sobretot la de Mundo Deportivo. Algunes paraules com “rebotó”, “despejó”, “rematar”,
“disparar” o “avance” es repetien moltes vegades. A més, els cronistes ens regalaven
fragments en els quals una paraula podia aparèixer tres o quatre vegades en un espai
curt. També podem destacar el paral·lelisme entre molts paràgrafs, ja que molts d’ells
començaven amb l’expressió “un avance francés”. Per tant, veiem com l’esforç dels
autors per buscar sinònims era molt pobre, tot i que la sinonímia sí que es deixava veure
una mica: “Disparar”, “rematar” o “tirar”; “defensa” o “zaga”; “barrera” o “muralla”,
“avance” o “ataque”, etc.

Anys més tard, la sensació que tenim a l’hora de fer una lectura de les cròniques del
1961, és que ja començaven a cuidar el seu llenguatge i miraven de no repetir-se. La
crònica de Mundo Deportivo, que encara era un “minut a minut”, ja no era tan pesada de
llegir: Els paràgrafs no començaven de la mateixa manera i utilitzaven més varietat de
paraules per referir-se a les accions. D’altra banda, com comentava anteriorment, la
crònica d’ABC ja tenia un model i una estructura més semblant a l’actual, i les
expressions i metàfores que vèiem anteriorment, ajudaven a la riquesa de la crònica.

Per acabar, podríem dir que aquest apartat va força lligat a la qüestió anterior. Com més
metàfores i paraules d’altres argots s’utilitzaven, la repetició de paraules era menys
freqüent i la sinonímia creixia a una velocitat força alta. Per tant, les cròniques de l’any
1974 tenien un ventall molt ampli de vocabulari. A més, el fet que les cròniques no
fossin un “minut a minut” facilitava molt que els paràgrafs no tinguessin la mateixa
estructura, i que no s’hagués d’abusar de paraules com “rematar”, “disparar”, “avanzar”,
“atacar”, “rechazar”, “despejar”, “detener” o “parar”. Per tant, del 1974 fins a l’època
que vivim actualment, podem observar com la repetició es produeix cada vegada amb
menys freqüència.

Quina progressió han tingut els estrangerismes de les cròniques futbolístiques?

69

Vèiem en el marc teòric, com Jesús Castañón assegurava que el franquisme havia
obligat a eliminar els estrangerismes de les cròniques de futbol. El que comenta l’autor
és cert, però ho podríem matisar. Segons podem veure a les cròniques del Barça – Niça
(1952), apareixien alguns estrangerismes: “Penalty”, “córner” i “liniers”. Bé, la màxima
conclusió que podem treure’n d’aquí és que Franco va aconseguir eliminar els
estrangerismes, però no aquelles paraules fonamentals per descriure algunes accions del
joc, com “córner” o “penalty”. Tot i aquestes poques paraules que es van colar, la neteja
d’estrangerismes del règim va ser força important. Per la seva part, les cròniques del
1961 i 1974 no tenien tanta necessitat de dir la paraula “córner”, ja que la selecció de
jugades era millor, tot i això, la paraula apareixia igualment enmig de l’absència d’altres
estrangerismes. Com a novetat, podem observar que la crònica de Mundo Deportivo del
74, utilitzava paraules com “match”, “líder” i “avand match”; i la d’ABC, “off side”.

La mort del dictador va ser clau perquè els estrangerismes poguessin penetrar dins el
món de la crònica futbolística. A la crònica d’ABC del Barça – Steaua podem llegir-hi
paraules com “pressing” o “penalties”. A més, la notícia que apareix sobre les aficions
de la Juventus i el Liverpool també ens serveix per ensenyar-nos que els estrangerismes
eren molt més comuns, i no només es podien trobar en anglès: “tiffosi” i “supporters”.
Mundo Deportivo, per la seva part, també en va utilitzar: “Búnker”, “penalties”,
“cancerbero”, “punch” o “gent blaugrana”. Cal destacar l’aparició de l’expressió
catalana, una llengua que era perseguida pel règim franquista.

L’aparició de paraules d’altres idiomes ha estat cada vegada més constant durant
aquests últims anys. Si llegim les cròniques d’aquests darrers anys, podem veure com
aquest tipus de mots són cada vegada més freqüents: “Champions”, “gunners”,
“senyera” o “chut”, són alguns dels exemples.

Quina transformació van patir els adjectius a les cròniques futbolístiques de
Mundo Deportivo i ABC?

Els adjectius són un element fonamental a les cròniques, ja que moltes de les seves parts
són de caràcter descriptiu. Pel que fa a l’ús d’aquesta categoria gramatical, jo observo
dues etapes ben diferenciades:

En primer lloc, les cròniques “minut a minut”, és a dir, el Barça – Niça de Mundo
Deportivo i ABC (1952) i el Barça – Benfica de Mundo Deportivo (1961). En aquesta
època, els adjectius de les cròniques no eren tan freqüents, però eren utilitzats pels
periodistes per descriure les jugades que els lectors no havien pogut veure, ja que la
televisió no existia. Per tant, l’invent de la televisió, com veurem, també va suposar un
canvi en l’ús dels adjectius. Alguns exemples d’això que comentava són els següents:
“Pase retrasado”, “disparo fuerte”, “juego rápido e igualado”, “situación difícil”,
“potente disparo”, “centro largo”, “poste derecho”, etc. Per tant, podem veure com
aquests adjectius són únicament per descriure jugades i situacions. A més, aquesta
categoria gramatical també era utilitzada per descriure, en cada moment, quin equip
protagonitzava la jugada: “Avance francés”, “defensa barcelonista” o “guardameta
galo”.

70

En segon lloc, quan van desaparèixer les cròniques “minut a minut” i es van
modernitzar, la freqüència dels adjectius va augmentar i van passar a tenir un altre ús. El
seu ús principal ja no era descriure accions del partit – tot i que també servien per això,
evidentment -. Els periodistes els utilitzaven, en major part, per descriure aspectes del
joc, per profunditzar sobre algun apunt tàctic, per analitzar alguna actuació en concret, i
també per acabar de guarnir les seves metàfores elegants. A més, l’epítet, que consisteix
a posar l’adjectiu per davant del nom, va començar a aparèixer més sovint. Alguns
exemples del que comento són els següents: “Equipo afinado”, “manos prodigiosas”,
“sonidos celestiales”, “infantil equipo”, “marcaje individual”, “fenómeno holandés”,
“espigado jugador”, “portentosas facultades”, “suavidad asombrosa”, “General
Barcelona”, “festival azulgrana” o “equipo adelantado” (ABC, 19-2-74). Per tant,
podem veure com queda palesa l’evolució de l’adjectiu.

Conclusions

L’arribada de la televisió: Va ser clau perquè les cròniques abandonessin el format
arcaic del “minut a minut”, que consistia a narrar totes les jugades del partit per molt
poc importants que fossin. La televisió (1956) va provocar que les cròniques
evolucionessin, seleccionessin molt millor les jugades i els cronistes incorporessin la
valoració. Això també va repercutir en el vocabulari. Si abans de la televisió els
adjectius s’utilitzaven per descriure les jugades del partit, després es van fer servir per
descriure el joc, analitzar l’encontre i comentar les actuacions dels jugadors.

L’estructura: Aquest punt està força relacionat amb l’anterior. L’abandonament del
format “minut a minut” va provocar l’evolució de l’estructura, que anteriorment era una
línia recta que passava per les jugades del partit, amb un inici que era com una mena de
prèvia de l’encontre. Quan el model de la crònica es va modernitzar, l’estructura va
passar a ser semblant a la que coneixem actualment: Titulació, introducció,
desenvolupament, coda i fitxa tècnica.

El franquisme: La dictadura de Franco va provocar que les cròniques fossin patriotes i
fomentessin el sentiment d’unitat d’Espanya. Així doncs, els cronistes miraven de
repetir sovint l’espanyolitat del F.C.Barcelona i dels seus seguidors. A més, durant el
franquisme les crítiques arbitrals es feien sense fer massa soroll, i era menys freqüent
llegir-ne. Després de la mort del dictador, els atacs als àrbitres van anar augmentant
progressivament, fins al punt de culpar públicament als col·legiats de les derrotes i
utilitzar l’argot delictiu per referir-se a les seves accions: “Robo”.

La mort de Franco també va beneficiar força l’entrada d’estrangerismes, ja que el
dictador no volia que paraules d’altres idiomes apareguessin a la premsa. Així doncs,
quan la dictadura va finalitzar, va augmentar el vocabulari d’altres cultures, fins i tot de
la catalana, perseguida per Franco.

Titulació: Els títols dels anys 50 aportaven dades objectives. Alguns eren molt simples i
només contenien el resultat; d’altres eren un pèl més complets, però no aportaven
informació subjectiva, destacaven coses poc importants i eren molt rígids. Durant els
anys 60 i 70, van començar a aparèixer els títols més valoratius, que ja reflectien molt
més el que havia passat sobre el terreny de joc. Més tard, l’economia del llenguatge i les

71

el·lipsis van agafar el seu protagonisme, i van esdevenir els títols de només dues
paraules, sense verb, i fins i tot alguns que només eren sintagmes nominals.

Victimisme: El F.C.Barcelona no ha tingut una història fàcil i ha viscut moltes
desgràcies, com la final de Sevilla o la de Berna. Quan, entre els anys 60 i 70,
l’estructura de la crònica va evolucionar i la introducció que era una prèvia del partit va
ser substituïda per una de més subjectiva i que feia balanç del duel, va aparèixer el
victimisme. Era freqüent llegir, a la primera part de la crònica, com el periodista
assegurava que el Barça era un club maleït quan perdia; i quan guanyava, que es
mereixia la victòria per totes les desgràcies que havia passat. Aquest catastrofisme va
marxar durant l’època de Guardiola entrenador, però a l’any 2014 ha tornat amb forma
de crítiques arbitrals, tal com podem veure a la crònica de Mundo Deportivo del Barça –
Atlètic de lliga.

Llenguatge: Vèiem que les cròniques dels anys 50 i 60 repetien moltes paraules en un
mateix paràgraf sense la utilització de sinònims per enriquir el llenguatge. En els anys
70 això va anar canviant, es va augmentar la varietat de mots i les cròniques van deixar
de ser dures. El primer exemple de llenguatge literari el trobem a la crònica del Madrid
0-5 Barça d’ABC (1974), en el qual es compara el Barça amb una orquestra.

Precisament, l’arribada de llenguatge d’altres argots, com el de la música que vèiem
anteriorment, també va ajudar a millorar l’estil de la crònica i fer-la més vistosa i
elegant. En els anys 50, l’única argot que s’utilitzava pràcticament era el bèl·lic. Aquest
llenguatge de la guerra encara es troba molt present a les cròniques d’avui en dia, però a
partir dels anys 70 va anar deixant pas a altres codis, com el del joc, el de l’economia o
el de la joiera.

Per últim, tal com vèiem en els primers apartats, el final de la dictadura va donar pas als
estrangerismes. El pas de la crònica “minut a minut” a la valorativa va servir per
augmentar la dosi dels adjectius, canviar la seva funció, i també per modificar el temps
verbal, que va passar del present al passat.

Didactisme: Les cròniques del “minut a minut” es limitaven a explicar, bàsicament, les
jugades del partit. Entre els anys 60 i 70, els periodistes van anar introduint valoració i
anàlisi dins dels seus textos, i els escrits van passar a ser didàctics, és a dir, el lector
aprenia de futbol a l’hora de llegir-se la crònica. Però aquest fet ha anat disminuint en
els últims anys i els periodistes han escrit, cada vegada amb més freqüència, la crònica
amb la samarreta del seu equip posada. Per exemple, l’any 2006, Mundo Deportivo va
escriure una crònica de quatre columnes, dos de les quals agraïen als jugadors del
F.C.Barcelona la victòria contra l’Arsenal

Fitxa tècnica: La “pastilla” no la veiem fins a les cròniques del 1974. En els anys 50 i
60, les alineacions es posaven, normalment, en el segon paràgraf de la crònica, després
de l’inici de prèvia del partit.

Disseny: Les cròniques del 1950 semblaven sopes de lletres i estaven plenes de
publicitat, fets que dificultaven la seva lectura; les del 1960 i del 1970 no eren tan
complicades de llegir, però encara tenien massa publicitat, i fins i tot, es barrejaven
altres notícies a les pàgines de les cròniques; posteriorment, les de 1980 ja eren molt
més netes i fàcils de llegir.

72

ABC va anar innovant, i en els anys 70 va decidir posar caricatures a les cròniques, i en
els 90, dibuixos dels gols. En aquest mateix any, Mundo Deportivo va incloure un
“minut a minut” del partit en un requadre a part. El 2006, el diari català va incloure
gràfiques sobre la possessió de la pilota i altres estadístiques importants. Pel que fa a les
imatges del partit, la primera que veiem és a la crònica de Mundo Deportivo de 1961.

Les cròniques dels anys 50 utilitzaven molts “ladillos” per encapçalar els paràgrafs dels
textos. Paulatinament, els “ladillos” van anar perdent força (tot i que encara s’utilitzen)
en benefici dels destacats, molt més visibles. Els primers, els observem a la crònica del
1992 de Mundo Deportivo.

La importància del “jo”: En un gènere valoratiu, com la crònica, que l’autor doni la
seva visió sobre l’encontre és bàsic. La desaparició de la crònica “minut a minut” va
afavorir la valoració, i l’any 1974 veiem com el cronista del Madrid – Barça d’ABC
decideix incorporar la primera persona a la crònica per primera vegada.

Estancament: A partir de l’any 1986 hi va haver un estancament, ja que totes la
cròniques ja havia evolucionat en la majoria d’aspectes: Llenguatge, estructura,
titulació, disseny. Per aquest motiu, resulta molt més complicat trobar canvis a partir de
la final entre el Barça i l’Steaua a Sevilla. Probablement és així perquè els dos canvis
històrics que van ajudar a la crònica a fer un pas endavant ja s’havien produït:
L’aparició de la televisió (1956) i la mort de Franco (1975).

Mundo Deportivo contra ABC: Durant els 70 anys analitzats, ABC ha anat,
normalment sempre, un pas per davant de Mundo Deportivo. Van ser els primers en dur
a terme les següents novetats: evolucionar cap a un model de crònica més semblant a
l’actual, fer titulars més valoratius, escriure peces més analítiques i didàctiques, escriure
amb un llenguatge més literari, utilitzar temps verbals més adequats i adjuntar
caricatures o il·lustracions dels gols per enriquir la crònica.

A més, podem veure a les cròniques del Barça – Atlètic de Madrid de lliga del 2014,
que les prioritats dels diaris són diferents: Mundo Deportivo es centra amb el Barça;
ABC, més amb l’Atlètic. També podem afegir que Mundo Deportivo s’ha comportat
majoritàriament de forma més fanàtica. ABC, per la seva part, sempre ha actuat de
forma més patriòtica, fins i tot després de la mort de Franco, tot i que no tan
descaradament.

73

ANNEXOS

74

GUIA DELS ANNEXOS
En els annexos podem observar les cròniques analitzades del F.C.Barcelona a la part
pràctica. Ja que les cròniques estan col·locades en format PDF i ocupen tota la pàgina,
les cites de les imatges aniran en aquesta guia prèvia, totes juntes.

Les cròniques no porten el número de pàgina a la part inferior. Això és perquè estan
posades, com he comentat, en format PDF, que són impossibles d’editar. No hi havia
cap altre manera de fer-ho, ja que moltes cròniques són d’un mida major al DIN-A4.
Això impossibilitava imprimir-les i escanejar-les, ja que les cròniques s’haguessin hagut
de partir d’una forma inadequada. Tampoc podia fer una captura de pantalla i inserir-
les, ja que la qualitat disminuïa. No crec que sigui cap problema que els textos no portin
el número de la pàgina, ja que seguidament posaré el seu ordre (junt amb el número de
pàgina que els hi correspondria) per tal que ningú es perdi.

També m’agradaria comentar que algunes cròniques de Mundo Deportivo tenen mides
desproporcionades i apareixen més grans que les altres pàgines del treball. Això no
suposa un problema, ja que la lupa del PDF permet anar variant la mida.

Aquest serà l’ordre de les cròniques i la seva citació corresponent:

I·lustracions de les pàgines 77 i 78: Autor no especificat (1952), Barcelona 1-0 Niça,
Copa Llatina: El Barcelona, vencedor del Olympique de Niza por 1-0, en la final de la
Copa Latina, quedó en posesión definitiva del trofeo, Madrid: ABC (1-7-52, pg. 25)

I·lustracions de les pàgines 79 i 80: Autor no especificat (1952), Barcelona 1-0 Niça,
Copa Llatina: Barcelona , 1 – Niza, 0 Barcelona: Mundo Deportivo (30-6-52, pg. 3)

I·lustracions de les pàgines 81 i 82: López Sancho, Lorenzo (1961), Barcelona 2-3
Benfica, Copa d’Europa: Dos fallos de Ramallets permitieron el triumfo del Bemfica en
la VI Copa de Europa, Madrid: ABC (1-6-61, pg. 57)

I·lustracions de les pàgines 83 i 84: Gimeno, Emilio L. (1961), Barcelona 2-3 Benfica,
Copa d’Europa: Barcelona, 3 – Benfica, 2, Barcelona: Mundo Deportivo (1-6-61, pg. 3)

I·lustracions de les pàgines 85, 86 i 87: Gilera (1974), R.Madrid 0-5 Barcelona, Lliga
espanyola: Un Barcelona admirable de finura y practicidad, se exhibició ante el Real
Madrid, Madrid: ABC (19-2-74, pg. 59)

I·lustracions de les pàgines 88, 89 i 90: Farreras, Martí (1974), R.Madrid 0-5
Barcelona, Lliga espanyola: 0-5: Por Madrid pasó un equipo con aires de
campeonísimo, Barcelona: Mundo Deportivo (18-2-74, pg. 5)

I·lustració de la pàgina 91: Autor no especificat (1986), Barcelona 0-0 Steaua, Copa
d’Europa: Se estrelló el Barcelona en la dura defensa del Steaua de Bucarest, nuevo
campeón de Europa, Madrid: ABC (8-5-86, pg. 75)

I·lustracions de les pàgines 92, 93, 94 i 95: Astruells, Andrés (1986), Barcelona 0-0
Steaua, Copa d’Europa: Final desoladora, Barcelona: Mundo Deportivo (8-5-86, pg. 3)

75

I·lustració de la pàgina 96: Ortego, Enrique (1992), Barcelona 1-0 Sampdoria, Copa
d’Europa: Barça, ahora sí, a la tercera fue la vencida, Madrid: ABC (21-5-92, pg. 111)

I·lustracions de les pàgines 97 i 98: Guasch, Tomás (1992), Barcelona 1-0 Sampdoria,
Copa d’Europa: Barça glorioso en la catedral, Barcelona: Mundo Deportivo (21-5-92,
pg. 4)

I·lustració de la pàgina 99: Ortego, Enrique (2006), Barcelona 2-1 Arsenal,
Champions League: Un Barça insaciable remonta a lo grande, Madrid: ABC (18-5-
2006, pg. 101)

I·lustració de la pàgina 100: Pallàs, Joan Josep (2006), Barcelona 2-1 Arsenal,
Champions League: Reyes del mundo, Barcelona: Mundo Deportivo (18-5-2006, pg. 4)

Il·lustració de la pàgina 101: Barroso, Miguel Ángel (2014), Barcelona 1-1
At.Madrid, Lliga espanyola: El Atlético gana su décima agarrado a la épica, Madrid:
ABC (18-5-2014, pg. 82)

I·lustració de la pàgina 102: Poquí, Joan (2014), Barcelona 1-1 At.Madrid, Lliga
espanyola: Quiero y no puedo, Barcelona: Mundo Deportivo (18-5-2014, pg. 6)

76

Ü B C . MARTES 1 BE JULIO ©« 195S. lStttt!ION¿l)E XA 1MAÑANA.TAG."25

ZOZOBRA UNA EMBAR-
CACIÓN EN EL EMBALSA
ASTURIANO DEL RIO DOI
RAS Y PERECEN SIETE DE

SUS OCUPANTES
Muerta su esposa en accidente de
automóvil, un subdito británico se
quita la vida, arrojándose por una

ventana del hospital
Oviedo 30. En el embalse del río Doiras

se hundió de.proa una embarcación, en la
que catorce personas se dirigían a una ro-
mería, y perecieron siete de sus ocupantes
Al comenzar la barca a hacer aguá< cundió
el pánico entre sus ocupantes y cinco de
ellos se arrojaron para salvarse a nado. Al
lanzarse al agua se desequilibró la carga
dé la embarcación y ésta se hundió pocos
momentos después. Las víctimas, pertene-
cientes a dos familias de Puentebasalles.son
las siguientes: Jesús y Francisco Martínez
Suárez, de cuarenta y cuatro y treinta y
echo años de edad, soltero y casado, respec-
tivamente; Maximino y Jesús Menéndez Me-
néridez, de treinta y seis y dieciocho años,
ambos solteros; Emilio Marfínez, .soltero;
Felicidad Monteseril García, de dieciocho
años, casada, y Belardino Alvarez Fernán-
dez, de treinta y cuatro, soltero. Los siete
cadáveres fueron rescatados y trasladados al
cementerio de Castrilló.—Cifra. , *

' * .

Joven muerta por un'rayo
Hitelva 30. Guando se dirigían al San-

tuario de la Virgen del Rocío, distante 15
kilóítnetros del pueblo de Almonte, varios jó-
venes, fueron sorprendidos por una tormen-
ta. Ürt rayo mató a Antonio Acevedo Peláez,
de veinte años, y al caballo que montaba.
También cayeron otras chispas eléctricas en
el pueblo de El Cerró de Andéyálo, pero no
causaron desgracias personales.—Cifra.

Pierde a su esposa en accidente
y se quita la vida

Vitoria 30. Eri el hospital civil, donde
ingresó el sábado a consecuencia de "un ac-
cidente de automóvil que costó la vida a
su esposa, Mr. Robert Mac-Dermid se_ha
arrojado por la ventana de la' habitación
que ocupaba en el tercer piso a la calle, y
ha resultado muerto.

Parece que desde el momento en que se
dio cuenta de que había perdido a su es-
posa, Mrs. Margareth Marie Mac-Dermid,
de cuarenta: y ocho años de ̂ edad, insinuó
que no le seria posible sobr.eyiy.ir,,, a, %sa tra-
gedia.

Esta mañana, Mr. Mac-Dermid'pidió los
útiles para afeitarse, pero, ante* ei temor
df. que tomara uña fatal resolución,le fue-
ron negados. En vista de ello, se encerró
en su cuarto, y tras escribir algunas car-
tas dirigidas a varios d: sus parientes, se
tiró por la ventana.

El cadáver de la dama fue llevado a me-
"diodía de hoy al cementerio.inglés de Bil-
bao, adonde será trasladado también el
de Mr. Mac-Dermid, tras la práctica de la.
autopsia.—Cifra. *

Se da a un tetramotor el riomfrre
'de "Apóstol Santiago"

• Santiago de Composteja 30. Se ha ce-
lebrado el acto de bautizar con el nombre

EL BARCELONA, ^INCÉDOR DE¿ OL¥MPJ-
OU E t>E &ÍZA Pblt 1-0, EN LA P1 NAL DE LA
COPA LATINA, OUE0O EN POSESIÓN DE"

F1N1T1VA DEL TROFEO
?n La Habana, el Atléüco de Madxid, con el empate a «n gol frenío

al Juventud Asturiana, dio por terminada su excursión deportiva
PRESIDIDOS POR EL MINISTRO DEL̂ AIRE, M INAUGURARON
AYER LOS CAMPEONATOS MUNDIALES DÉ VUELO A VELA EN

EL CAflÍEO Djat, REAL AERO CLUB DE ESPAÑA
. • - • • , „ . < . . , , Í , . . ; • . - . • t < • . . ; • ' : • . . ' • . • • ' • • *

El corredor luxemburgués Dflderich ganó la quinta etapa de la Vuelta Ciclis-
ta a Fraücia, y Magni, triunfador de la sexta, ha pasado al primer puesto

< « de la clasificación general ¿¡

de Apóstol Santiago a un avión tetramotor,
que se dedicará ,al transporte de viajeros
.entré Madrid y Santiago.

Ofició en la ceremonia el arzobispo: de
Compostela, Dr. Quiroba Palacios.—Cifra.

París 30. (Crónica telefónica.) Se espe-
raba otro Barcelona porque, su "exhibición
del jueves frente al Juventus obligaba mu-
eho !yla que, heñios visto al'ir'encMbr del
Niza¡ con cuyo tfiunfo-corresponde a Es-
paña la posesión definitiva de la primera
lopa Latina, ha estado muy lejos de, la que
<atió a los italianos. Mala tafde. para el fút-

bol, con un calor éófocimte, pero no busca-
remos en el bochorno de la temperatura lo
excusa de. que. el doble,'campeón español der
fraudase a todos. >

El entrenador galo había dejado entre-
ver en sus manifestaciones que'la lección
de Las Corts y; el encuentro con el Juventus
no sucedieron en baldé: El-Niza pr-e'sentó,
pues, una alineación defensiva a toda costa.
Lo que. le importaba :era librarse deViantéo
escandaloso que, pagó seniatías atrás y del
que se. prometía en el proftWtico comparan-
do el partido de su equipo con el Sporting]
y el que se. jugó a las veinticuatro horas, No j
Uegó Bengtsson, el delantero centro titular,
que marchó de vacaciones, y/Andoire intro-
dujo modificaciones que tenían por conse-
cuencia Una intención clara: defenderse, a

SAN SEBASTIAN
A tres horas y media de Madrid.

Madrid-Vitoria (avión).

Vitoria-San Sebastián (autocar).

Enlace directo en" élaeropiiéfto."

SALIDAS DE MADRÍDÍ

10,10 horas.

JPrimer servicio, 7 de julio. •

Reserve su plaza con antelación

en

AVIACIÓN Y COMERCIO
Alcalá, 42. - Telefonó 3170 00

o en su Agencia de Viajes.

TÉCNICO IMPRENTA
precisa Sociedad Anónima para conducir
máquina plana automática, 50 por 70, nue*
va, alemana. Oíertas cpnhJstOriaí o reíeíen-
cias a Imprenta. Apartado 12.186. .Madrid.

Absoluta reserva. (2.367.)

toda costa. Por ¡eso puso d MÍ oack de medio
—González—-y a un mediof de delantero
-~Frarisoni, y retrasó a un interior-~-Nu-
remberg^—y así ai Barcelona le, queda-
Joan libres algunos: hombres que pudieron-
ser esenciales para un triunfo indiscutible
y sin protestas: Escudero fue el primero en
quedarse libré y no aprovechó la circunstán-
ciaTBoch buscaba a Aldecóá y el interior no
estaba en vena.; Lo qué, hubiera debido de
ser la línea de empuje de ia organización
barcelonista se constituyó en rosón del reía*
tivo fracaso. Relatividad porque el fracaso
se refiere al resultado pobre y nunca a los
méritos dé, la victoria >;« a la superioridad
ejercida de todas formas. Pero si Escudero
profundiza con m&s decisión y soltura—¡an,
el recuerdo de GÓnsalvol—y Aldecoa dispa*
taún poco más,los hotnb/ísclaves del ata*
que caijttiáfi. no hubiesen Reñido: encima a los
esforzados bqcks,y fy?dios del Niza. Con lo
cual tampoco se absuelven de culpa los
remates desafortunadós^-áe cara al marcos-
de Kubala y las'ocasiones que, perdieron
Basora y Manchón. "•• - •

Una actuación del Barcelona muy 'por.
bajo, de lo que. se prometía, y que, no obs-
tante, califica con justicia al campeón de
la Copa. Con más decisión y acierto en su
procedimiento y maniobra del juego, lo?
barcelonistas hubieran podido evitar que el
ambiente de temor local se: trocase en irn^
pensada esperanza de éxito y nos hubiése-
mos ahorrado algunas, durezas del final del
partido y ciertos movimientos-de disgustó
enllas gradas como uno de tantos roces.que.
se producen 'entfé los espectadores de un par-
tido de copa cuyo' resultado permanece in-
cierjo hasta 'él fin. Porque en e\ ptinuio
ochenta y ctiaffsO filé cuando se produjo el
gol que'daba él triunfo y la Copa al Bar*
celono, en un golpe franco que sacó Kubala
y remató César de cabeza. Uno' a cero para
el campeón, cuyo resultado constituye un
honroso "store" para él vencido Nisa, que,
si en algún momento empleó cierta dureza;
batalló" toda la tarde con, entusiasmo muy
loable, Mientras que. •'£*, ía* filas 'españolas,
la sensación de clara superioridad de fuego
no tuvo el adorno de la decisión dé que
hicieren gala sus hombres frente tal Inven-
tus; Por buscar alguna figura destacada .'en
el Barcelona Id encontraríamos en la vo*
luntad de César y en dos o tres interven-
ciones de Ramállets. En el Niza, 'el equipo
entero - se fundió eyi un entusiasmo atodfr
prueba y tuyo 'enlos "backs" Gomales, Mar*
tínes y Poievin, con el guardameta Domin-;
go susjelementos más calificados.

Arbitraje de•• mucha autoridad del portu-
gués po^ReisiSéfiifoS/^al^iiue.se le gr%0:
excesivamente;; q costa de. un supuesto \M?
natly" qué, tio'¿señaló a Seguer.—EB.QSr
T A R B É . ••, ••- : . / ; " ; "•" • ' . :

'
;

~ • : . ; : } .

PRELIMINARES Y OVACIONES
París 2& En el estadio del Parque de los

Príncipes» se disputó él encuentro fin»l del
Torneo, Copa Latina. - r - ' - :

ABC (Madrid) - 01/07/1952, Página 25
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

, f . a B C . MARTES 1 P S JTJL10 P E 1952. EP1C1ON BE LA MAÑANA. PAG. 26
El campó se hallaba, exornado con bande-

ras de Jos países participantes y presentaba
. magnífico aspecto, totalmente ocupado.

La presencia de los equipos en el terreno
de juego, fue acogida con cálidas salvas de
aplausos, prodigándose éstos, especialmente,
al conjunto francés, que vestía sus clásicos
colores, mientras que el Barcelona hubo de
cambiar su uniforme habitual, sustituyén-
dolo por camiseta blanca y pantalón azul
marino, para. no confundirse con el Niza.

Equipos.-—Niza: Domingo; Pirour, Foite-
vin, Martínez; Bélver, González; Courteaux,
Nuremberg. CaaTé, Franzoni y Ben Tifour.
Barcelona: Ramiallets; Martín. Biosca, Se-
guer; Essadero, Boseh; Basora, Césari Ku-
bala, Aldecoa y Manchón.

Con íortfeimo calor se inició el juego-.
Se registran dos faltas consecutivas con-

tra el Niza. la\última hecha a Basora, que se
encargó de ej ecutar César, haciéndolo por
alto, para que jDomingo interviniera en el
despeje. Un fuerte cabezazo de César sale
fuera, por poco, y luego se produce un "cór-
ner" contra el Barcelona, que remata Pranzo-
ni sin consecuencias.

Los.franceses juegan con mucho entusias-
mo, defendiéndose bien la, zaga barcelonista;

Sa producen, luego, algunos disparos, de
la delantera española, especialmente uno ra-1
so de Aldecoa y dos de j£ubala, desde lejos, 1
qua despejan Poivjtevin y Domingo, respec-
tivamente. Buen bípcaje de Domingo, a ca-
bezazo de César, guien aprovechó para ello
el saque enviado por »Kubala.

Vuelve a internarse ^ourteaux, a los veinte
minutos, y consigue lrsnzar un disparo, que
rebote en Biosea y sale a "córner". Este se-
gundo saque de esquina contra el Barcelona
se encarga de lanzarlo Courteaux, despejan-
do Martín muy seguro.

Poitevin incurre en "córner", que el arbitro
no señala, y el contraataque francés es bien
cortado por Martín, Otra falta contra el
Barcelona es lanzada por González, pero Se-
suer se interpone y despeja 3a situación.

A los treinta y dos minutos se produce un
fuerte tiro de Kubala, cuando Domingo estaba
batido, que fue a estrellarse contra el pos-
te, desperdiciando así los españoles una
buena ocasión. El público anima con en-
tusiasmo a sus jugadores, que., a veces, se
emplean con cierto brusquedad.

A los treinta y cua>ro minutos, los jugadores
del Niza incurren en "comer", y Manchón
saca el castigo, bien dirigido, con remate de
Martín y buena parada de Domingo.

Kubala, en una de sus buenas interven-
ciones, envía magníficamente a César y el
tiro de éste sale desviado por la derecha
del marco, perdiéndose una clara ocasión.

Los últimos minutos son de dominio bar-
csloni.íta, pero los remates se hacen casi
imposibles ante el valladar que los fran-
cesíc han colocado delante de su portería.

SEGUNDA PARTE Y TRIUNFO
Reanudado el juego, sacan los españoles,

y Kubala crea una situación peligrosa, que
resuelva con suerte el portero del Niza. A
continuación, es Escudero el que se infil-
tra rápido y dispara, pero también detie-
ne Domingo. ,

A los seis minutos se tira un "córner" contra
el Barcelona por Courteaux, alto, despe-
jando bien Ramallets. y a los ocho, una inter-
nada peligrosísima de Escudero, obliga al
meta del Niza ceder a "comer", que lanza
Basora, y entran al remate César y Kubala,
pero el balón sale fuera.

Hay otra jugada iniciada por Kubala y
en la que participan Aldecoa, Basora y Es-
cudero, también de gran peligro para la
portería francesa.

Jugadores de los dos equipos disputan.
con gran bi'ío; en una ocasión César y en
otra Manchón, este último, sobre la
marcha.

El juego baja de calidad y el público ex-
terioriza su protesta, que hace extensiva
al arbitro, por estimar qué no sancionó de-
bidamente una falta contra Carré, a con-
secuencia de la cual, el delantero centro
francés resiltó lesionado, por lo que el
juego hubo de suspenderse _unos_momentos.

Ambos equipos dan muestras" de agota-
miento y continúa siendo bastante baja
la class del juego que se realiza. La delan-
tera barcelonista cambia constantemente de
jugadores y ya avanzada la última fase, la in-
tegran Manchen, César, Kubala. Alde«oa y
Escudero. •••...

AYER

Inauguración triunfal

de la

VE NT
de JULIO
¡Drásticas rebajas

en todas las Secciones!

S lisas y estampadas de la. más
exquisita novedad. Algodones d© todas
clases. Batas y delantales de cocina y
limpieza, uniformes, juegos para don-
cella, paños, gamuzas... Medias en to-
das las calidades. Pañuelos de mano,
cabeza y cuello. Bolsas de lona para
campo y playa. Cinturones, lanas para
labores, botones, hilos, trencillas.-. Bol-
sos de plástico, piel de cabra, ante,
boxTcalf y serpiente. Guantes de punto
de seda. Monederos. Plumas estilográ-
ficas, bolígrafos y carteras de colegial.
Bisutería fina de gran novedad. Gafas
de sol y gemelos de señora. Géneros
de piúlto, trajes de baño, artículos de
lona y rafia, ropa interior, vestidos,
faldas, blusas y chaquetones. Todos
estos artículos también para niña y
jovencita, y prendas para el bebé.

Ben Tifour se cuela peligrosamente en el
área de peligro española y, cuando se dis*
pone a tirar, se interpone Basora y valien-
temente se lleva el balón. " "
CESAR MARCA EL GOL DE LA VICTORIA

A los treinta y cinco minutos do juego,
el Barcelona marca su gol. Las jugadas se
sucedían rápidas, y, en una de ellas, el Niza
incurrió en falta a escasísima distancia del
área de castigo del marco francés. Se en-
carga de lanzarla Kubala, quien centra de
forma magnífica, y César, Que seguía con
gran atención la jugada, recoge y, de tre-'
mendo cabezazo, envía el esférico al fondo
de la portería francesa.^Los españoles y se-
guidores" del equipo aplauden frenéticamen-
te, agitando banderitas, mientras que en
algún sector surgen abucheos hacia Kubala.

A continuación, el propio Kubala inter-
vino otra vez magníficamente. El jugador
Belver empuja violentamente a César, cuan-
do el. barcelonista no tenía en su poder la
pelota, y el arbitro señala la correspon-
diente falta, mientras que los jugadores
atienden a César, que se halla en tierra.
Tarda pocos momentos en reponerse, y el
mismo jugador saca la falta, que es blocada
por el guardameta.

Los españoles actúan con absoluta tran-
quilidad y se produce un "córner" contra el
equipo francés, cedido por Piroud.

El Niza ya no presenta batalla hasta el
ñnal del partido.

ENTREGA OFICIAL DE LA COPA
Terminado el encuentro, los jugadores

acudieron ante el paleo presidencial, donde
se verificó la entrega del trofeo, que reco-
gió el capitán del equipo español, César, a
presencia del presidente de la Real Pede-
ración Española de Fútbol, D. Sancho Dá-
vila.

El entusiasmo entre los espectadores es-
pañoles se desbordó en este momento, agi-
tando infinidad de banderolas españolas y -
del equipo azulgrana, mientras prorrumpían
en calurosos vítores a España y al equipo
vencedor.

Para caballeros y niños todo lo de
temporada: americanas, pantalones,
trajes, trincheras... Estambres por me-
tros, muselinas, "tropicales", "frescos",
gabardina de seda... Batas, camisas,
pijamas, calzoncillos, camisetas, calce-
tines, corbatas, pañuelos, saharianas,
pescadoras, cazadoras, pantalones de
baño, etc. Lo del hogar en el ANEXO.

UNA SUPLICA

Rogamos a nuestra clientela que nos
disculpe si no podemos asegurarle un
normal reparto de paquetes en la
VENTA de JULIO. ¿Podría usted lle-
varse, excepcionalmente, los urgentes
y los de poco peso? Muchísimas gra-
cias por esta cooperación.

Sedería®, larrefas

Galerías Preciados

París 29. La Policía tuvo que intervenir
para contener a los revoltosos que se pe-
leaban en la tribuna, protestando la deci-
sión del arbitro portugués Santos Dos Reís.
Este hubo cíe ser protegido y escoltado hasta
fuera del campo por la Policía para evitar
la agresión de los chasqueados franceses.

En el encuentro más disputado de esta
competición de la Copa Latina, los españo-

| les fueron lógicamente los ganadores por-
ique supieron imponerse en el segundo
tiempo.

Sobreponiéndose a su letárgica actuación
del primer tiempo, el Barcelona tomó ven-
taja de la fatiga francesa para reducir el
ritmo de juego a un paso más conveniente
y desarrollar su estilo técnico.—Alfil.

Promoción a Primera División]
Ferrol, 1; Real Gijón, 3. Alcoyano, 4; San-

tander, 2. Mestalla, 5; Logrones, 1.
J G. E. P. F. C. P.

Mestalla 10 5 4 1 27 10 14
Real Gijón 10 5 3 2 10 14 13

a Santander 10 5 1 4 27 20 11
3 Alcoyano 10 4 1 5 23 21 9
¡ Logrones 10 3 2 5 11 21 8
Ferrol 10 2 1 7 13 35 5

MESTALLA, 5; LOGRONES, 1
Valencia 29. El equipo valenciano ha lo-

grado el ascenso a Primera División. El final
de su brillante_ campaña se subrayó con en-
tusiastas ovaciones del público que llenaba
el campo. Hizo el equipo un excelente par-
tido de juego de calidad.

Al pitarse el final, el estruendo de tracas
entremezcladas con ovaciones y vítores,
mientras a los sones del himno regional va-
lenciano, interpretado a través de los' alta-
voces, se izaba la bandera del Mestalla eu el
mástil de Primera División.-i-Mencheta.

FERROL, 1; REAL GIJÓN, 3
El Ferrol del Caudillo 29. El primer tiem-

po fue magnífico de juego por ambos coa»
juntos, y en el segundo, con ligero dominio
de los forasteros.

Tilve marcó en la primera parte el tínico
tanto ferrolano, y luego empató Sárchez. En
la segunda parte, Ortiz marcó los dos goles

ABC (Madrid) - 01/07/1952, Página 26
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

•r,p(—rnA PA(’.TNA rL *WTW rwrt’.” Lune 3l jrndo de 1fi52

EN EL PARQUE DE LOS PRINCIPES FINAL DE LA COPA LATINA

rada’ la situación ele a mcta ene.
miga.

A los pocos momentos B:osca
inLercepta un avance del N,za;
envía a Bosch.’ que pasa a C&

1 sar y ése a Esunero que pir
1 a i ‘pelota.
1 A un avance dej Niza, repil’
1 ca inmecl,atnmci. te el Barcvjo’

ca. La defensa oarcclnnis’a oes.
peja fuerte y el ba.ó’n linga a
as re, que lo pasa a Céar,• quo
avanza sorteana a NurembQrg
y a González pro finajrncnte

 doro, que avanza nero se hace , Escudero y éste a pasa apierde la pelota que rocogica___________________________ por Boseh es cedida a Mii’ i— y éste a Aldeçoa, que combna
con la pelota Nuremberg y tras . Manché ..-. cn_ie está en la. pcsi
sortear a dos barcelo.’,istas dio- de extrior derecha y Man’
para. ,proporcionando ocasión q , chon a Kub,tLa, que ca.beLca el
ltamailets para iucirse en u’ni l ___________,,______________

parada espectacular. 1 TOME NOTA: 14 JULIO
Recoge el bulón e:. el centro 1

dci terreno Elseuteu avanza y
pasa a 1< ubaja e é te a dai
chón’, pero ec avance es resujco
poI la inLervepcPt de la ce- ‘
por la defena del Niza. balór. a a ve que i 1Dinio o,e

, Un pase de • Kubaia or alto 1 falta,
a Cesar, es cabeceauo muy bien De nuevo la deicj:tera brce
por ése, pero todo es anulado ioa.sta se pryccta sobre el aiea
po la d(,fe’nsra del Nza. ‘ del eqLiip fro.ces. Ma’ncnó y

Biosca pasa a 13,stri éste a Ecadero se cambian repetida’
su vez a ,,Vlancnon, que cen ea , mente i balón; pero finamente,
corta’ a Inuciata, p-r-’, nuevam.,- 1 tervleLe con acrto Nuieni
te. interviene Con acierto la mac- ‘oerg, que pasa a Carz’é, que so
farsa francesa. interna y obilga a Ramalle.ts a

I’nsi.ste el Barcelona en su ata- salir con decisión.
que y Domingo se ve obligado Ocro avance barc1ohi’sta es
a jtcrvo ir para neutralizar un rematado por Mnclhón desde
pase de Bosch a Aldecoa lejos 3 la pelota saje bordeando

A LOS 20 MINUTOS CORNER PABELLON DEL DEPORTE
CONTRA EL BA’RCELONA 14 JULIO

A los vente minutos de jue
go se lanza un ‘corfle-r contra el HII1 Gi9 Trottar
narcelona. Lo tira Courteaux y ,

despeja la situación Martín con
LS.. -prtuno cabezazo. el mareo del Niza por la iz

Etamalle.ts interoe’ne para neu’ quierda.
* ,-—-- . Y a los pocos mmefltos, fi’

í_, III A C k ‘ K Pl ti [. SEGUNDA PARTEs.aliza la primera parte.
Se inicia el mgundo tiempo

tralizar un avance ‘ de la delan- Ufl avance de Escudero que
tera francesa, muy p’ei.groso, y ni’Sa a A1decoa -- éte pIerde la
 ci púojco apauoe la lucida ac- pelota.’

1 tuación de nuestro portero jn- Responde la delantera frunce- 1
teI.aCiOflal sa, y Btosca con apuros impide 1
1 Hay unos momentos de ligero ——r 1
1 ‘dom.ni0 dcl equpj francés.

 tina falta eo, que es ancio- Ca[iIJac 195
nado el Niza la saca Bosnh que
envía a Auccoa y éste remata Sedan 4 pitertas
ecca uu disparo fuerte que sale . .
por alto. Cdroen normal

A ccsn’tinuación, Rama1le-’s se
ve obugado a jriterve.r y realiza Nuevo a estrenar
una gran parada a un fuerte
e intencionado disparo, Fordson mix 9 HP.

Una combinac,óri César, Aiçie Nueva a estrenarcon, Kubaia, se malogra en laa i
pr.iximidades de la mcta Eran-
cesa, ‘ 1 Fiat.1O)Morroat.

El árbitro sanciona a Niza 1 Seminuevo
por entrada antirreglamentar
de Nurember, Y a los pocos ‘Ford Prefect 10 HP.
mom’enrtu. fluevumcsjte castiga
al Niza con falta’ que saca Se- Becidn matriculado
guer sobre Manchón, éste pasa
a Escudero colocatio en posicjón Ford 9 HP.
de interior izquierda, que re-
mata con disparo flojo, que es 2 puertas
detenido por Dom,s,.go con faci
lidad. Mercedes 14 HP.

Un, avaa1ce francés, es • re’pli
ca-do por el .Barce:l’na con otro j Descapotable

César, Kubalo y Basora,, pepo la R R A T A . París, 141 avance en el que inter’viene&
defensa francesa aleja el pelIgro
de su mcta,

Otro avafice barceloiista ter- que Franzciai remate el avance
mjna con ula: disparo de Kuba’ con disparo. 1
Ja que sale fuera por poco, EL BARCELONA MEJORA SL

El defensa lateral izquierdo
francés González hace un saque ACTUACION Y EJERCE MAS
de banda; se hace con la peLta PRESION 1
Biosca que la envía a Escudero, Pronto responde, a su vez el
quepasa a Al’decoa, pero ma’
logra el centro Mantítnez al des- Bardelona, que lliega hasta el 1área enemiga y el remate depejar la situación para la mcta Kubaja es salvado ‘por Domingo

 Niza.
 Una falta contra el Barcelona César pasa a Rubala, y nuevamette ha de iuterv.eflir D. es lanzada por González, Man- mingo para despejár la situa

chdn so hilce con el esférico cia ‘creada ante su marco.
las proximidades de la línea y En la disputa de un bailón,
pasa a Aldecoa, y éste a su vez Basora y Belver sufren un en-
al centro, pero la coñbinación cciitronazo. Basora acusa dolor
 desbaratada por un medio
 francés. en la cara. pero coñ.tinúa en el. campo de juego.

Una feilta con que es castiga’ UN TIRO DE KUBALA RECUA- do el Niza es lanzada por Baso-
ZADO POR UN POSTE ra sobre César, quien a su vez

En un saque de baijda, Mafl ___________________________
chón envía a César y éste ai Ku
bala, que avanza y remata fuer- ESTU LUOS TEXTftES
te. El balón rebota en el largite
ro que rechaza el durísimo tiro Teoría de tejidos, numera
del rubio interior barrcelonjsta, ción hilados análisis,

El Barcelona es en..cionado Cursos so’bre organización
con falta en la que n’c’urre Al’ tnoderria de fábricas y ofici
decoa. nas, escandallos sistemas de

, control, etc., por técnicos es-
CORNER CONTRA EL NIZA pecializados en sistemas ex-

Un ‘durQ e intencionado ‘tiro tranjeros,
de Manchón, es ‘desvia-lo pcr Do Conocimientos indispensa
mt’go con apuros’, o-nep, bies como complemento a los
Lanza el saque de esquina el estudios textiles.
propio Manchón y César empal. Clases limitadas, Informes:
ma un fuerte ir que es neutra- Telf 26 27 84, de 2 a 3 y de
lizado por Domingo. a lo noche

Ramalleto, salva con Jucimjen- ,

ta. Basora pasa a César que

hacia Kubaa, pere’despeja la za- t’ r&9’(r3 ezltranadOre3devu.eve a B.asora; éste centra ‘, •
ga del Niza.

Ur. fuerte tiro de Manchóc .

sale fuera. ‘j ((‘ (X[(fl SU
EL PVBLLCO F’RANCES . ,,

PIDE PENALTY la fmi de a
A los Veintiún miiuts. BOs

tra arr un avance del Niza. El C:a !:afinca se hace con la pElota al ‘neu
púb’o considera que el defensa
barceloni’ta ha incurrdo en fal- , D. Sancho Dávila. Presidente de pero siempre he pensado que el
ta y pide sea castigada con pc la Federación Lsjaño1a de Fút Barcelona iba a ganar.

1 nalty. abucheando al árbitro por l: César, ‘capitán del Barcelona: no castigar al Barcelona con tal . j Barcelona merecía ganar y Mis compañeros han hecho tO
, sdnción. ha ganhido. Para ello ha puesto do lo posible para venCer pero

 Avanzan los barcelonistas y el empeño necesario, aunque la no se tiene idea del calor que
Manchón envía a César sancio- suerté no le haya acompañado hacía en el campo. Cuando falta-
nándose al Niza por eitrada an- mucho. . bu un cuarto de hora j.ora ter-

, tirreglmentaria de Kii’oud. Saca , 1). Enrique Martí, Presidente huinar el encuentro. he estado
‘ la falta B.psch, que ceatra, y C& del Barcelona: muy cerca de desvanecerine por
 zar no puede llegar al remate. Estoy vei’daderamente encanta- Cj calor y por la sed.

 Hay unos momentos de pelo- ‘ do por el triunfo de mis. como- ML’. Antoire, entrenador del, teo ; pero pronto aya aza la de’ Con. el calor reinante, hoy, Niza:
lantera del Barcelona, Escudero era muy difícil, casi imposibe, En Las Corts el Barcelona n0
centra largo, y el remate de Cé- jugar al fútbol, pero, de todas sorpren.óió, pero, de esa sorpre
sar es impedido por el de.ensa formas creo qife nuestro equipo ea hemos conseguido sacar lo
central francés Martínez. ha merectdo la victoria. medios para disputar, hoy, dig

 Un avance francés es neutrali
zado por Biosca. j Mr, Dancik, entrenador del namerite la victoria.

 equipo azulgrana:
, Estoy contentísimo pci’ cuanto ‘ D, Ricardo ‘ Cabot, Secretario
creo que los muchachos que es- Técnico de la Nacional:
tá.n bajo mi dirección han con- El resultado es lo que impor
seguido en unos pocos mesés ta. Guando pase el tieTpO la vis
tantos títulos como quizá ningún toria conseguida por un gol de
internacional del mundo conzi- free-kick o por más tiene la mis-
guié. . ma influencia. El Barcelona ha

Mr. Gabriel Hanot, Director de realizado, este año, una excelen
. la Escuela de Preparadores Fran- tísima campaña,
cesa: 1 D. Andrés Ramfrez, Secretario

‘ No hemos visto un buen fút- de Asuntos Generales de la
bol, El Barcelona estuvo muchí- F.E.F.:
dm0 ‘mejor frente a los italia- Habíamos llagado a París con
nos del Juventu,. la esperanza de ver ganar al Bar-

Mr. Gamblin, • ex Internacional celona y partiremos, de esta ca’
francés y famoso periodista: pital, con la alegría y la ilusln

No ha sido un bOnito partido; de habérlo conseguido.

CIEV .‘IOLET 51
‘ COUPE DE VILLE.
placa blanca, transferible

GARAJ IMPERIAL
— MARIANO CUBI, 47 —

El miercoes, por la tarde,
llegará la expedicion dele

, , c. de F. Barcelona
Vis’ia á a Basí.ic de Nuestra Señcra de la

Me.ced1 Gobierno Civil, Diputación
Y Árutnmento

Ante las innumerarables peti- Las motos que deseen neompa
clones que se han recibido en las flar a la caravana también de-
oficinas del Club de Fútbol Bar- berán proveerse del correspon
celona para que sea dispensada 1 diente número, y seguir la ca-
una espléndida, como merecida, rayana en fila por los lados de
llegada de los jugadores que la misma, guardando el mímero
han logrado en la presente tem- ‘, de orden,
porada los títulos de Campeo- 1’ El C. de F. Barcelona solici
nes de Liga, de Copa de S. E. el ta de las autoridades y clubs de-
Generalísimo, y ayer, domtngo, portivos de las poblaciones de
en París, la 1 Copa atina, ha paso, que guarden el orden del
sido organizada la llegada en la público que acuda a saludar a
siguiente forma: 1 los jugadores, a fin de evitar ac

A las sqis de la tarde partirá cidentes, siempre lamentables.
la caravana desde Mataró, en ! A los seguidores en genera, co-
donde llegarán los jugadores y mo apuntamos en ej principio
acompañantes en un autocar y deben disgregarse en el paseo de
desde alli continuarán hacia Colón, puesto que será prehibi
nuestra ciudad con el itinerario do el aparcamiento cíe los co-
siguiente- Vilasar, Premiá, Mas- ches, por la imposibilidad de
nou, Badalona, San Adrián, Pue- seguir luego el itinerario del au
blo Nuevo, calle Almogávares, 1 tocar d los jugadores hacia la
calle Marina, avenida del Gene- 1 Diputación y Ayuntamiento.
ralisimo, paseo de Gracia, ronda Además, los coches que duran-
de San Pedro, Vía Layetana, pa- 1 te el trayecto de Mataró a Bar-
seo de Colón, en donde se dis- celona quieran unirse a la cara-
locará la caravana, puesto que 1 yana, podrán hacerlo, pero po-
los jugadores rendirán ‘ tributo niéndose detrás del último aiú
ofreciendo los trofeos conquista- mero dado a ls vehículos que
dos a la Patrona de Barcelona, han salido de Mataró.
Nuestra Señora de la Merced, y 1 s advierte también que el
de allí se trasladarán al Gobier- próximo lunes, día 7, se celebra-
no Civil para cumplimentar a rá en «El Cortijo» ej banquete
nuestra primera autoridad, y oficial, y desde hoy pueden re-
después hacia la Diputación y cogerse los tiquets, así como e
luego al Ayuntamiento. encargo de la reserva de mesas,

Se advierte a los coches que en las oficinas del C, de F. Bar-
deseen formar parte de la cara- celona. pasaje de Méndez Vigo,
yana que en Mataró deben pro- Rogamos también a los duda
veerse del número de orden, danos de Barcelona ‘que cuiden
que les será entregado por el de de guardar el orden . debido, pa-
petición a la llegada a dicha ciu- ma evitar incidentes, siempre sen-
dad costera. cuidando de ello el sibles, en las grandes aglomera
Ayuntamiento y e C, D. Mataró, ciones.

el encue’tro dan muestras de
gran aleg:ia Y eitusiasrno y agi
tan banderas azulgrna y espa
ñdas, anirti’Ido así al conjunto
hispano,

LOS FRANCESES PIERDEN EL
CONTROL Dt LOS NERVIOS , LO QE EL MARIDO DEBE‘ Ataca el Nizh,’ Y al momento 1 SAER

1 Debe saber que su esposa se-‘-. lllkCl(KYllGÜefltirá feliz y satisfecha de verle
- —.-- con un cabello sano, sin ‘caspa y

nontraetaca el Barcelona; y en brillante que su aspecto se man-
un momento ci. que la pelota es- tiene fresco y joven como cia los
tab: a los pie- de Kubala, el me- primeros tiempos de sus relacio
dio izquierda francés Belver se nes, Para conservar estas cuali
tanza contra César y le derriba. dades es necesario no olvidar ca-
E. árbitro sa ciona la a,ita con- da semana Champunet Gn1ol.
ti’ el Niza. La falta la uíCEI el Cada día, friccionarse con Çapilar
propio Césnr y cuando Pa a Genlol, Después del afeitado Ma-
rematar Alc’écoa, logra hacerse saje Blanco Geniol y cepiilarse
Con el baldo Domingo. el cabello con una gota del ma-

Se impone el equipo español; ravilloso abrillantador Rydlliss.
ur. remate de Manchón sale Todos estos productos de la mar-
fuera. ca Henry se emplean en ci mun

Los gritos de «Barça», «Barca», do entero y han salvado millones
son por momentos más entusias- d cabelleras siendo ind’ispensa
tas. ‘ bies para su buen aspecto y fe’

Aldecoa cambia el juego hacia Ucidad.

BARCELONA., 1

 En un partido, donde la nerviosidad tuvo su influencia, y con muy fuerte ca’or, • los azu’grana venceron con más
dtLcutades de las prevsas :: La pnmera parteterrnsno con empate a O, y hasta diez minutos deJ fnai no l!egó
e gol decisivo de Céar :: El Niza, retrasandó a González, practicó un difícil cerrojo, intentando anular a Kubala

 La técnica y la clase del Barc&ona,aún en un partdo de juego destructivo, fueron superiores
París, 29. En el Parque de los

p ..pes se ha jugado esta tar
(IL, Ofl asistencia de más ‘de
tÇiUa rnl espectadores el par-
tdo filial de a Copa Latina,
€r ue el F, C. Barcelona y ci
o. o. C. Niza. El ecuetro cm-
p zó a las 6.56 de la tarde, cu
Ui cha cau.rosísirno.

Se trata de encuentro decisi
y para la propiedad del mag
LÍi CO trofeo de plata, que se
COIl ecIC a la nación que totalice
el mayor flÚflleI’O de puntos y
en u a olimpíada de competi
có n.

Dl miérco’es pasado el Niza,
vIcó al Sporting, de Lisboa,
pr 4—2 para clasifcarse como
fJa1sta. Los españoles. por su
Jante, ganar 11 a Juventus, de

. 1armn, or el mismo tanteo.

, EL ARBITRO
Y LAS ALINEACIONES

El árbitro porwgués Reis DOs
SaIto, seeu*.dado por os «li-
flOi’S)> italianos, Piere y Feruc
cU ah- eÓ los quipoz así:

, C. F. Barceo:a: Ramallets;
Marín. Biosca, Seguer; Bsch,
Esnuiero; Basora Cé’ar, Ku
baja Adecoa y Manhón (Ca’
nl a blanca, panta.l(s,. azul.)

o. G. e. N,aa: D mingo; Ki
r’. i. Martínez Gonzál€z; Po
u -‘ - , Bclver; Courteaux Mu-
r ‘ b r. Carré, Franzoni y Ben
T .. Jrr,

. 1 ‘ ‘-m puede observarse el
E • , c .,ra se ha prese.:tado tal
e , ‘ se había anunCIado, pera
ei ‘. .zs a última hora, ha jfl

to ura situacióu’ de apuro que . pasa a Kubaia, que. dispara y
crea a su mcta un avance de la 1 Damingo se nace co a pelota.
delantera fraccesa remando con 1 Ui avance francés, llevado por
fuerte disparo. 1 Carré .Franzoni y Ben T.four,

Otro avance francés es carta 1 es reueito por la defensa bar-
do pnr ‘Biosca. qué e’vía a Bosch 1 celonista.
y éste a Kubala que pa’a muy 1 A c’ntiruación, Bever anula
bien’ a Aldecoa y dse a Car, un avat.:ce español en el que ja-
que remaLa, con potente disjdro . tervienen Aidecoa César y Es-
a fuera. , cudero.

El dominio en estos momehtos AIdec•a permuta con César, y
corresponde al Barcelona. Bosch la combinació,n es remateda por
pasa a César y éste a Kubala, , iiia’chón con un dispalo que sa
quien cede a Aldecoa, qúe ceo- 1 le fuera.
tra a Cé’ar quci. a su vez de-
vuelve a Aldc,a que remata olp SE ACENTITA LA PRESION
bajón’ p,r’ alto y largo, y c-n
elio facilfta la intervención do 1 , BARCELONISTA
la defensa gala, que despeja. tan 1 Este perloda del ei:cuentro es
bella combinación de la delan’ de dom,nio ba.rcelonista; y de
cera barc.elcista, como era apu,- Jas gradas salen para nuestros

traducido algunos cambios, pues francés es oportunamente bloca-
cia ha aliceado a Bergston y sí do por Ramallets.
a ‘Franzci. Suprimiendo a Sa- U.:a falta con que es castiga’
rosi y alineando a Martínez, do el Niza, la lanza Biosca, pe
probablemente para fortajecer to- ro el árbitro ordena que sea
do el cuadro detensivo. sacada de cuevo y, en este caso,

el encargado es Seguer.
DA COMIENZO EL ENCUEN- Un avaace bas-celonista en ej
TRO CON 5 MINUTOS DE AGO’ que intervici;en César, Basra

Escudero y nuevamente César810 E. LA META ESPAÑOLA es despejado por el defensa galo
Al irliciarse el e;cueitro, ej Martínez.

equipo ux’aioés des,&.cauenó un Insiste el ‘Barcelona en el ata
buen ataque y el jucgj se esta- que. Césa’ avanza, pasa a Man
ejono cerca de la cueca baie’ chn y éste dipara saliendo e,
nisla, Jugando flmp. y ratb esférico fuera, rozando ej pos
al mismo Lempo, i’za pa’ derecho.
reala determinado a cnsegu1r
Lua ve,aje oOrnbnui juiio ALTERNO
(lo macex’iamence el marco es- Se suceden los ava’ces sobre
pañol, p,, •‘r o n.ilguno de ss pt otro .canp Uno del equi
tentes tjros llego ‘ a la red: francés term.na en ?uera

A...es de ma craLo m.i.ixos de juego de Franzni. Iv.mediata’
juLgj. ci exremo izquierda Ben menee Adecoa C.icia un avan
.Liuur lanzo un cornLr que kta ce; pasa a Bosch y éste €nvía
mallete despojó a Ls pita de a Kubaja, que tras sortear a
Cux’eaux quen iba , a rematar Martínez, dispara fuerte p a
Ei iaon reúoo en un CtLt.5o raso, pero interviene’ co acier
.esjatio1 y volvió al de Codr’ to la defensa francesa. 1
ccuux que vO1vó a r’matar. Lz Kubaja se hace con la peOt
pelota. deapejada por un defen- casi en la. rntad del camo ;
sa espailol volvió ajn al ertre- avanza. sortea a medio y oefen»
mo uereeha lraI.cd. Su remate sa franceses y dispara fuerte,,
 fué uvspvjaúo pr una barr’ra , pero Domingo resuelve la situa
que se flabia culocado deante
Y es el caso que ei haida rebtó . f juego es rápdo e iguala’.
y voivó a os pies ce C’ urteaux , do, sin d ‘mino caro de uno y
que tiró pi’ carca vz. La mu- otro equ:pJ. 1
ralta hama detuvo la pvloca. Un avance de la delantera del
que esta v,z fué alnzaaa en me- ,. resuelto por Bios’ca que i
do de4 campo. Fue u. mamen- despeja en situación’ difícil.
LO aguhiance para a mita es- Céar pasa retrasado a Esc’’
afio1a. , , ...-- 1

REACCION AZTTLGRANA
Rea.cci’na el BaiCLO1a, y a

que •despeja con facil.dad un’ • los siete minuto ie ve obligudoa intervnr el guariamela ga.o
fucrte t.ro.

FREKOIns:ste’ el Barcel ia ez’ su ata’que y, tiro de Manchón, sajea córeer, desviado por Dom:ngo. Lanza el saque de esquiña
el, propio Machóa y cuando el
esférico iba a ser rematado de 2dI4 ¿de
cab za por Kubala, ichota,
la parte superior del marco d
fendido por Domingo.

En otro avannc azu1gran ca
bccea bien Atde’ca sobre Man.

AU OMOV1’t:.ES AE.QUEr
TRAVESERA DE GRACIA. 3

OFRECE LOS SIGUIENTES MODELOS 1952, A ESTRENAR,
. PLACA LLANCA

y o L G N turismo, 9 HP, sedan
ilI Ii S - E • 16 HP, 6 plazas. radio,
w ,; d .“ cálefacción, - refrigeración

í l ‘ . especial1 cabrioiet, 2 c.arb., -‘ j ‘ . ‘ ‘ 130 Idiómetros por hora

ENTREGA INMEDIATA, DE LIBRE IMSPOSICION

MAGNIFICO GESTO DE CESAR
 Aldecoa cambia al centro. Re-

coge César, que envía el esférico
fuera del campo, porque, al pa-
recer, Carré se encuentra leso-
nado en el centro del área de

jugcdores los alentadores gritos Castigo española.
de «j’tiarça! ¡‘clarça!» ‘ El encuenLro va tomando un

A los cinco mnutos se tan- aspecto poco agradabe. io ha
za uti comer e .cra el Barcelo
na. Hace el saque de eeqona
Courocux. aborto y alto, y des-
peje Bosca,

(Ja fuera de banda sacado por
Martin sool’e iiasora, ‘ provoca
un, avance de .ia deiancera es-
:pafoÁ,a, pero ,L,cervjene el de-

 “ iou. despeja.
A los pocos momnos Bin,s,ca

ha de empiea.rse a fondo para

!UTOMOV1LES, CAMIONES,
RICAMBIOS, ACCESORIOS

PIDA LO QUE NECESITE

‘, L S N A PARIS, 206 (junta Esi1meeTeIfono 374772

kib ‘‘C3OW, cmeó’!!
‘viene e ta pj’

contra dos en las operaciones ______________________________
ofeoivas barcelonistas.

MAXOARON LAS DEFENSAS Simea Aroide
1” e’ fué sin partido de acusa-

do matiz destructivo. Se cortó
IflóS fútbol que (l que realmen- Ciron 1 1
te se intentó pergeñar. Los des
ClIlit)()S (liCI’O-fl nís importancia 1 N O E M A L
a la defensa que al ataque y de

cuu7tro no fuera de gran calii Morris Minorahí eació l hecho de que el en
dad y decayera incluso su nivel Sedan 4 puertas
a niedida que corrían los minu

E .N za fué, como equipo’, in 952tos ,‘‘ subsistía el empate.
feriar, el más beneficiado de es-
la circunstancia. Cerrando líneas, __________
intentó llegar ala altura de un
adversario eminentemente ofen PIac3 b1anc a
!;iv(). Y lo consiguió a lo laí’go
‘it’ muchas etapas y fases.- tt mbre compr.idr

Como hemos visto en nuestra
Copa. jugó el papel de’ equipo
fr.f’nior técneaniente que, cono. .. G nrismo, 339 b.’s
(‘ldildO SU inferioridad trata de
llevar el partido hacia el cam•
po donde Ja técnica buena es chón, pero despeja, cop acier
menos necesaria; la destrucción. to la dc’feusa del Niza.

Un ase de Basora a Kuba
LA CLASE DEL BARCELONA tu, es asimismo interceptado po

Sin embargo, como suele su- la’ zaga francesa.
ceder en no pocas ocasiones, cci ‘ En un avance llevado por el
definitiva la clase se impuso. Ese interior izquierda galo Franzo
factor pes en la balanza eu los i. se ve ob1igad a iciterv€,2r
minutos decisivos. quedando de- RamalletS, que resuelve la sima
mostrado que los aciertos tócti ción con una salida algo apw
Los () estratégiéos de un equipo rada.
pueden quedar derribados, por el Ataca de nuevo lo delantera
o»1o de la clase, en una sola del Niza y Franzoni, tras sal-
ráfaga. var uCai catrada (le Biasca, con-

El Barcelona impuso, hoy, el tra. pero interviene can acierto
la defensa barcelorjista.valor absoluto de sus jugadores, u fuerte dispao del ataque

el peso de su técnica superior.
Impuso todo ezto a través del
leve puente de in gol, pero ‘ese 1
tanto marcó una diferencia do’
cisiva. Nada menos que llevar’ 1
se, o no, la Copa Latina. 1
EL ARBITRO Y EL PUBLICO

Las opiniones se dividieron al
juzar la actuación dc4 árbitro
port’ngUS Rey dos Santos. Para
los franceses que reclamaron un
penalty,. el ñrbitro ha sido malo. 1
A nuestro juicio, ha sido justo 1
y sin grandes complicaciones. 1
principio, estuvo correcto, luego, M U E B L E SEn cuanto al público si, en un
en la etapa final, cuando creyó’
que el árbitro había escamoteado . EL REY de las CAMAS
Un castigo mñximo, se mostró
francamente chillón. DESDE 1886

Ello “hay que reeonocerlo, no j ES LA CASA DE CONFIANZA
ha influído en la serenidad del
árbitro portugués, que se ha RIPOLL, 1 8 y 20
mantenido en la misma línea de’
firmeza en sus decisiones. ‘ DETRAS DEL BANCO DE ESPAÑA

TOME NOTA: 14 JULIO

1 cambiado en el aspecto táctico,8 LCk kt.o pero sí en el técñ.ico Y, más acu
 sadamente en el aspecto psi’col&

Cortar cm avance de la delan-’ gico. Ya elos jugadores empiezan
tena ircelcesa. a dudar de si mismo y de su po-
iLt,l,cn(),, Saca un fuera de bac sible triunfo, En cuanto se acer-

da s,jbrn César, quc pasa a l3oscii can al área. el juego pierde efb
y este a, escuders, que devuel- cada Y vistosidpd.
ve a Cesar en coito a Escuce
ro, que rmata con poiunte uis- SE REEMPRENDE i JUEGO
paro o,5nuo a 1)oin,ngo a ce- , Atendido Carré se reemprende
der cu’ Al saqu., de éste el juego y vuelve a acusarse el
Cesar i-e-a cuecen la cabeza estado de nerviosismo entre itt-
pero. no jo iogx’i, y el baie-: gadores y público,
rug,do por Kuijaa es dispara- Avanza el Barcelona. Aldecoa
cío cj suavidas intención, je pasa a Escudero,, pero éste no al-
ro cs peiot ‘pasa rcizanuo al anza la pelota,
manco. AMecoa juega de medio volan

te, juntamente con Bosch.LA I)IíFENSA FRANCESA El público protesta sin cesar Y
DIeIÇE MP1EMiSE A FOeiDO _____
lO.a, A.deccia pasa a Escudero, 8IACK’ KINAtIEOi’Uevafl1ent,e avanza (‘1 Rn: no-
que: iI’as ava’izar cede a Man-
ción, que Qlspdral fuerte; pero abuchea al árbitro y prorrumpe
el balón reijoca en uno de los
p,es de Gonzáez y se hace con en gritos de: ¡Ntza!. ¡Niza!, a los
el Courteaux, que cede a Gen- que los espectadores españoles
zález y éste a Frai zani. Corta contestan con: ¡Barça!, ¡lBarça!!, 1
el avance B.o’eca., que envía en lBarça!U
corto a Aldecoa nero éste pier- Una falta contra el Barcelona
de el bafón y C&unteaux envía : 011 lC POSdiífl inicial dei medio
fuera de banda que es lanzao derecha volante francés, la saca
p r Seguer. Corteaux y provoca un comer

De nuevo avanza el Barcelo- contra la mcta española, que Sa-
na. da,oia ceni’a y cede a Ku- . cada por el propio Courteaux. es
—.—---—-,-------.-—----—--.-‘--——-—-—- 1 muy bien parado por Ramallets.

 Avanza el Niza y Seguer des.
Ideja. El esférico va a Aldecoa,llarem Gkba Trotters Jque cambia largo sobre Kubala,
1 pero este cae al suelo acosado

—..—- .. 1 por Belver. Se sanciona al Niza
balo, pero se hace con la pelo-ma ‘_

apurauame. te Courteaux que ce (FABELLON DEL DEPORTE

de a Domingo.

Una faCa contra el Niza la Hariem Globo Trotters

saca Bi,MCa, que pasa a Man-

chón, pero se hace con. el esfé _________________________________

rico un 4efensa francés que en- por falta a tres metros del área

vía a su d.ear.tera, que liga un de castigo española.

buen avance que es neutraliza- Saca la falta Biosca, cediendo

do por la defensa barcelci:.isia, a Ramallets, que despeja largo,

1 Una falta contra el Barcelo- haciéndose con el balón Martí-
 ra es lanzada p.-r Nuremberg;

 y un avance barcelonista lleva’ 1ez.

do por el jateral de Ba.sora aca- IMPACIENCIA EN LOS

1 ba en fuera de baL:da.

 Sana el ba.lón Manchón, que 1 GRADERIOS

envía a César que falla. So hace El público da muestras de sen-

. cc.1 la peLta un defensa fran- tirse fatigado por el cariz del en-

cés, que Uvía ¡erg0 a s.i de- cuentro; y las conversacIones

 lan’tera, . .-——‘-‘-—‘.—— .- . -

 Por unos minutos se suceden PABELLON DEL DEPORTE

‘ alternativos avances sobre uno

 y otro campo, ilariem Globe Trotters

 LA FATIGA «HACE SU APA-

 RICION» EN EL CESPED más que sobre el juego, versan

1 Los jugadores de ambos equi- sobre la posibilidad de que se ha-
 PC S dan muestras de fatiga a ya de prorrogar el encuentro a

‘ consecüencia, del excesivo calor consecuencia de que termine con

1 El Barcelona sigue dominan- empate el segundo tiempo.
 ‘do, pero en parecidos términos a Un gran centro de Escudero,

 como dom’t:ó en el curso del

primer tiempo. Tiene destacados

en su vanguardia a Kubala y a kYiANQ

César, qu.e son ma,rcado’ por

cuatro jugadores del NIza. .,

Un ‘fuerte tiro de Nubada sale colocado en la posición de oxte-

fuera. El dominio’ territorial co- rior izquierda, es rematada po:

‘ - Manchón.
PABELLON DEL DEPORTE En unos momentos de avance

14 JULIO (1C la delan nra del Niza, el públi

CO pide que sea sancionado el

H’arlem Globe Trotters Barcelona con penalty, pero elárbitro no a(cede,

EL GOL ESPAFOL Y DEL

TRIUNFO I3ARCELONISTA

Otro avancé francés es neutra-

lwado brillertemente por Rama-

01 lacIo !zi’Lei’do y Kuoaia de-
y ‘e:ve a Al ecoa y ést. a su
yo.: a Ku’ala quien acosado por
González pase rasado E cude
ro. que centra a César y ‘se en-

4 1

 PARA

EL ¡PARATO QUE USTED BUSCA ANSIOSAMEtITE

‘ ¡LO TENEMOS!!

 jES UN MARCONI!!
LECIBIDOS LOS. ULTIIOS MODELOS para 1952 de las marcas

más famosas del mundo, con detalles técnicos asombrosos
. DESCONOCIDOS HASTA HOY (banda ensanchada volumen retar.

dado, supresión total del ruHo, tonalidad maravillosa y recepción
perfecta DE LAS CINCO PAuTES DEL GLOBO)

 APARATOS DE IMPORTACION
. Vea hoy mismo nuestros escaparates

 y tendrá una agradabJe sorpresa
, 1jq MR1 A RAMBLA -ESTUDIOS, 2

 ‘, h, 4(LLUU1&A?J (pórticos Marqués Comillas)

DESDE PROXIMO LUNES

VENTA LOCALIDADES

Hariem Globo Trotters

responde al Bacelona, pero lo
que co COsigue es dominar el
dispositivo defensivo del Niza.,
dispositivo que en ej orden de-
fensivo representa un verdade
ro blocao.

UNA IGRAN PARADA DE
, RAMALLETS

Uni avacce del Niza es neutra-
lizado por Rama,llets en magnh’
fi’ca parada.

Aldecoa csmbja el juego a
César en el centro del terreno;
éste avanza y pasa a Escudero,
que tira fuerte y por raso y
Domingo bloca bien,

Basora pasa por alto a César
y éste a Kubala que dispara a
fuera.

Ramallets bloca magníficamen
te uu fuerte disparo con que
Franzoni remata un avance de
su línea.

•Seguer envía el balón a Bosch
y éste a Aldecoa que avanza
y centra a Kubala, pero ‘despe
ja la defensa frauces,

Un avance francés es seguido
--. un; contraiataque barcelociis

llets, Despeja e] nieta barcelonis
ta y cuando Kubala iba a oece-
¡,er el balón un jugador francés
levanta, antirreglamentariamente
la pierna y el árbitro sanciona.
Sca el castigo Kubala por cocí
ma de la muralla de jugadores
franceses y César, en magnífico
remate de cabeza, marca el pri
roe:’ tanto do la tarde, que había
de ser el dnic’c. y el que propor
donaba lá vic’tori al Barcelona.
líjan transcurridos treinta y cm-
cc minutos de la segunda parte.

El gol es acogido por unos con
ap’ausos y cori abucheos por
Otros.

‘ Los españo.es que presencian

BANCO DE BILBAO
Interesando ampliar la plantilla de BOTONES de este- Ban

co, se admiten solicitudes Oon este fin, debiendo necesaria-
mente ser español y haber cumplido 14 años. Las instancias
e presentarón ciri nuestras oficinas de Plaza de Catailua, 5.;1]

O E S 1 N F E C T A N T E E N C A R N A D O , — , ‘-‘J “;0]

MtDO
Lunts. 30 de juniode1952

LA PROMOCION
a Primera División de Liga

y baja el Santander
os equipos formaron de 1 i
guiefl.te manera:

Ferrol. — Altadeil; A.ca L
Fontela. Anca u; Martínez, Per
nicho ; Periño, Calviño. Juan,
Fabero y Tuvo.

Gijón. — Sión; Tamayo Cás
tulo. Ladreda ; Abadal. Molínu
co; Cho’o, Ortiz Prendes, Are-
tio y Sánchez. — Aufil.

La Frcmcó:i u

:ani1eu, 6

Como premio a su buena. at
tuación en la ya finida compe
ticióu’, el Pueblo Nuevo, ha re’
cibido por su pundonor y de’
I)OrtlViaad a lo iai’go de la mis-
ma, un justo homenaje que ha
sido en todcs conceptos un éxi’
‘lo. 1

El Fuente Pío, ha sido en et
te Caso para darle justa répi’
ea, el adversario llamado, y a
fuer de sinceros hemos de ú’
Cir, que a pesar ‘de lo que el
choque en sí represeotaba, to’
des Cuautos elementos han deo’
filado por el terreno de jutgo,
ha o. puesto de manifiesto era tO’
do monidnto el tentusiaSmo y
coraje, dando al encuentro en
abundantes fases destellos de
gran emoción.

Todo el primer período, fui
un fuerte acoso local aurqu
pese a ese continuo forcejeo, el
marcador permanecía inmóvil.
Sin embargo, ya bien adejaeta
da esta primera parte, Fra’nch
en unO jugada ‘personal, logró
de fulminante disparo el pri’
mor tanto. Si el dominio pare-
cíO haberse nivelado por las reac
cjoaees forasteras a partir de
este marcaje, la presión lQcal
fué todavía más acentuada.

Tras la reanudación has cosas
discurrieron.’ casi por igua que
en la primera parte, Ataques
coordinados de los locales con
reacción Iinmiedia’ta ‘fo.rastc’
dando 1 juego tintes ‘de ttéJS
sa emoción. Lázaro porife el mar-
cador en un 2—O. caat delici’
tivo, acortando distáncias loza
en las postrimerías del ee,cqien
tro, Todos euafltos intentos de
incursión e’n la mcta local rea
lizaron los bermellones del Fuer
te Pío, murieron en la sólida
d’efoci’sa local.
- Bien en su labor el colegio-
do Vilalta. a cuyas órdenes fór
maron estos equipos:

Pueblo Nueva. — Llop’art; Rl
cenit, Vilarnlajor, Mstí ; Sala,
Campos ; Lázaro, Navarro, Prao’
cás Martín y Soler.

Fuerte Pío. — López; Gó
mez, Mora, Camón; Albors, Or.
tega; Gonzalo’. Giménez, IBas
Vi’a y Pahiño. — . M,

San Justo, O
Cata1rña L. C, 4

FUTBOLIN
Clasificación general del Ton triunfo con más dificultades da

neo de Ases después de la cjuin- las previstas, porque Corcehlas,
ta jornada: ‘especialista número 1 de la eS»,
Conesa 5 5 0 0 36 27 10 practica con tal seguridad esta
López 4 4 0 0 28 13 8 jugada que hace de ella el arma
Corcellas 5 4 0 1 28 19 8 más temible por sus adversa’
Alonso 5 4 0 1 28 24 5 nos,
MuflE 4 2 1 2 28 26 5 Por la poca diferencia que se-
l3onada 5 2 0 3 28 28 4 para al líder de los otros tres
J. Juan 5 1. 2 2 21 24 4 clasificados, no es fácil adelan’
Batalla 5 1 2 2 22 23 3 tar un pronóstico sobre el po’
García 5 1 1 2 22 25 3 sible vencedor del torneo, has-
Arias 5 1 1 3 23 23 3 ta tanto no se hayan enf reo
Escobar 5 1 1 3 17 25 3 tado entre sí, Conesa y López,
Antonín 4 2 0 2 22 22 2 que, con un partido menos, Se
Clemente 4 1 0 3 24 26 2 halla a dos puntos de aquel. El
Vila 5 0 0 5 12 32 0 resultado de este encuentro, qUe

promete ser emocionante, puede
influir en la clasificación y ao
hay duda que una victoria de
Conesa le afianzaría de una ma-
nera clara en su actual pucho
de líder; por el contrario, una
derrota del actual favorito, da-
ría a la competición un interes
insospechado.

CTTA1T PA(T’Ç

. ANTES DE COMPRAR VISiTE

IIEBLES mi yuesores

1

El 1 Gran Torneo hiterdubs

Tore1l& 5
MaaUleu 29. (Conferencia e

lefónica de nuestro correspoisal).
réjstrado la i’itima jornada re- Partido emocioacte y le mu
sukados oa.sl pre’Vi5tO. chos goles Que ha satisfecho a1

tJeojmos casi pre1istOs porqUe bien número de aficionados que
1 Geroa ettuvo a punto de s han dadq citn a! trreflo lo-

Proclamosa campeón el Club Deportivo uropa la Órirsa fl tigo, donde sacó cal para presenciar el cucuenun inesperado punto. Si hubieran tro.
Nada en abaAuto de al1orma flarlu tOdo a trueque de no psr- sido dos, hubiera beneficiOdo 01 El partid0 tuvo doe fases, mc-

en. la última jornada d esta im der nade. ga este i1ari ej i1rop Badalona, pero al Linal de cuen- jor dicho. giró bajo dos a’spec
portante competición: lodoa gana. supo jugar y gCna nt vn ali_ tas serán ios c1ub ctai1enec los tos. Primero el Matilleu que efl
ron efl case, menos el Pueblo Se- téntico «hueso» pera erigrSe en que descierida a le ategoria re- momento de inspiración y
co, 4ue viósO batido a domicilio dsnpeÓn .. ¿qué fl1S 6 je po— glonal .Dándose el caso poco co- ofreciendo un fútbol de calidad
lior la España IndustriaL día exg!r? Solo resta pues el ha- 2riCfl’t de déscender un club doe CaSi insuperable puso el mar

Fué una reaccifn tardía de los c.rle paeflte de cordlaj Íelicita.. categorías en une sola ‘temperada. cador e.u uu claro 5—2 a su fa-
«induatriales», que vagame1te po ck&li. En l otro grupo ya estaban vor después de arrollar mate-
dí5n esperar J remota posibilidad Venció, cofrió ya hemos ciCho, clasificados el Alicen.te Huelva Y ríalmente sus antagonistas qu
de que el Ss batiera al Europa él once de le España Ifldustrjt Cartagena, siendo a pesar de ello se vieron impotentes para con-

S antnder, 2 a doanieii. y une vjctotia tadi& eS los dominios del Pueblo Seco muy halagüeño e1 empate logrado tener el verdadero alud degran mente estéril. pcrque tOco inducía Como para que nadie se drnire, D0r el Hulva e hlicarite, que juego que se lee echaba encima.
LOS VENCIDOS IEGARON A a eeperar una victoria gracienee sabiendo que el equipo de Hosta- no altera pura nada clifiCa Esta fué una fase. La seguuda
TENER VENPAJA POR DOS en su propio campo y e partido franc’ha había de 1nrSe 5 fcndO ción en 1c rea primeros lugares. que sin dejarse impresionar porcorrió a Cargo de los forasteros

A UNO para ellos totalmente decisivo. para apurar SUS tlltimas POSibili- el resultado adverso que cani’
AlCoy. 29: — A los Seis miclu- Pué pues, el Europa qUien ddes campeoniles, aunque lucran orneo 1 opa E. 1 atalana pea.ba en el marcador ueron Ii-

tos Nasio marca el primer goj VflCó Con más prÓVenhs fl la muy esCa5S. . . gando mejor juego poco a po’
de un gran chut y a los 25 la jornada, porque se alzó con el Y Vatnbiéll Venció ØOfl ms co fueron adueñándoso de l
reacción santanderina estableCe tutuj de dampen la maníí1cO gloria que proveo. l Sn An- UADELU Y MOLLET PEaDIE situación y ayudados en parte
el empate. Copa de piSte aneza ci mismo. -No drés al en Martín, pera dec1rnS RON EN SUS RESPECTIVOS por la flojedad de la zaga lo’

A los 30 riiinuto Myub pa’ hSy més remadio que ljcjtCC a los que hoy por hoy 1a máicima tta- CAMPOS cal lograron igualar la partida
sa a León y éste de un tiro ra- del Europa, porque htzn dado el itriad entre éllos es cósa por de- A dos jornadas dEl final de la pero . aifortunadametie vfno el
so bate a Soro, marcando el se- goipe teatral de la competición més relativ& 1 Cpa Cat.lfla ios rimerO5 luga milagroso gol de la victoria ue
gudo tanto ‘para el Santan- gracia a magnífica regularidad IistreternOflte btió el Vit1aire1L 1 res se porten dp gran cOlación, y reflejó fielmente aé mejor muí-
der. tesón. No jugaron ayer un gran ca al Eort y aquí no pasó nada que el Sobadeli, que jugaba e 1 I sobre e terrero y este fué,

Rentuciona el Alcoyano. pero partido, ,cierto es, pero equivalfe más, sin que el pronóstico gene- Cruz Alta, se vió inePeradamefl duda alguna, y mirado ba
no puede empatar hasta los 4i5 a tecla U1IQ fine1 para ellos por- rSt sufriera meli.cscatíO. te batido por el Menres 1, por la jo . dI prisma de la imparciali’

gada personal lo consigue. le venia y pódía por lo tanto ac- haber saJido totaluienté desfvori- en peligro al mCe sabadellense Dostacó la efectividad gólea’minutos en que Pierita en ju- que al Visitante nada lg Iba ni Campeón el guropa después de mínima diferencia. pero que pone dd el Manlleu.
Ea el segundo tiempo, laviio War con . plen tranquilidad de to Y es que corno dice el coflÓ de ceguir ostentando e1 jeaderat<, dora de Anglada que obtuvo

de salida remate a la red el ter- conciencia. sin asomo de respon- cjiísimo refrán: «El que la sigue 51 Moliet amhién perdió, pero 1s cinco primeros goles del
Cero, Aunque reaeciou’a el afl- sObi1ijdad y eh p laU de poder ga- j la mata».—S. se trata del oclista Y Oavctori Manlleu. El sexto fué obra de
tender. en un avance local Ruiz por i tonto del Mataró, sioo pre- Garriga y por el Torolló marca

 viSta al n-tehns no es aorprendonte, ron Alemany (4) y aals.

 cióri acíucil de los das equipos Colegiado Jaun d,e Aro que’ tu.teniendo On cuenta la ciaSifiCa Los equipos a las órdenes del1 cntendienteS. yo un buen’ arbitraje se ‘ailinea.1 Figuers y Lérida batieron al ron así:Grancliera y Tarrasa, respective- Manlicu: Alama, Ribas, Orn,
mente, lo cial no (loja de ser ha- Costa. Chica, Castells Bou Bago

Merecidameute, pero no con faciidd, ven- cedores. . Torelló. — Penas Jordá, LII. lgüeño pai’a 1Q doe bandos vetl- Garriga Anglada y Barreda. Y a dos jornadas del final, cinco Guix, Teixidó, Altet. Cervera

cieron los graci9nse3 q íe se acijuaicaron e equipos icnen poMbi1ddRs dO) Casanova. Alemany, PIg y Alt- quedar ganador do la competición, gué.
 ya que se distancian únicamente
 de. dos puritS.

EN LA CALLE CERDEÑA

lítulo de umpe.ones rueblo Seco, 2
Fuerte Pí-,, 1

Primer Ctzorí ‘8’
LAS PItIMEItJ%S VJCTOUIAS C0
RItiERON AC ARGo BEL TARRA

. CO Y C. 1). GERONA

En ia rrimera. jornada todo ue.
rn embates. pero en Calo segun
da jorn cia . ga’nr a j’)S equipos
que act1.iabn en torrerio p1’opio.

El C. 1). Gerona batió al Hespí
talet, pOr Cinco a uno, el mejor
ta co del torneo y el Tarracu ven_
cid al HospbO1et por menos mar-
gen’ -1 1, pero que no dci ‘ de ser
uO buen resultadO para l olub de
Tarrlgota.

Fja.n sido por lo tanto el O. E).
G’Oona y el Tarrece los primeros
vEncedores Oti esta tate pren)ociO..
nal a 1 Primera Cuiegoria Regio-
rol 13, que por lo tanto st’ pone
Interesante eS.a faae prornoci°nel.

Ascienda el Mestalla
Iia drmática pugha qucd&

ayer liquidada con dos resul

4 AtCS LE LXITO Y LXPERIENCIA tados rotundos, demasiado ro-t.iitidos: el Santander ftoé batid.o
con claridad en Alcoy y el Gi
jón, con idéntica claridad, venralleres y aiones de Venta: ll1hIES ilE cid ‘al Ferrol en el Inferniño.
Al mismo tiempo, como ya era 112 y 114 - Earcelona de esperar. el Me,stalla se apun

.-.,_____ t hada ct’oria sobre e

fa a Basoa, perru Dorni go in- APOTEOTICO FINAL DEL t Mestalla.— LOgro•ñée en «bu» erao de
teoviene eo, le etóii ala la PARTIDO ! Pues bien. nada nuevo hubo Aicoyino 4
eombinación 1 1

Y, en momentos en que el jue- 1 bajo el sol. Los lusultados qui’
Lina falta Cortra el Ne en sa go se desarrollaba en terreno del ZS5 o Se ajusten totalmerte a

posición de medio centro anti- Niza, termina el encugntro COfl la lógica por obra y gracia del
guo, es sacada por Biosca sobre la victoria barcelonista, por Uno paruuo jugado en terreno galle-
Rubala, quien sortea a varios ju- a cero, conseguido por César a go, porque nosotros catábamos

C5St conveucidos de que los ato-gadres franceses hasta que fi- treinta y cinco minutos de turinos perderían en terreno
nalmente Martínez se hace con la segunda parte. ferrolaro. como también que e)
el esférico, por lo que es muy ‘ Todos los espectadores españq- Santander también saldría batí’
aplnudido. les ole la colonia y seguidores do de El Collao.

. del Barcelona aplauden el triufl- 1 Nos bá fallado pues, tan sé-
EL BARCELONA DOMINA fo barcelonista. lo un marcador de la última y

PLENAMENTE El Barcelona con este triunfo decisiva jornada. Pero para ej
El Niza juega atrasado. César 1 daso es igual. ya que, batidoo

pasa a ICubala y éste a Aldecoa, DESDE PROXIMO LUNES a ui tiempo ios del Sardinero
quien dispara sin fortuna. VENTA LOCALmADES y El Molinón, el resultado bu-

hiera sido exactamente gual y

tuado. Hariem Globe Trotters muy ‘doloroso para los cáctaEl dominio barcelonisa es acen broto.
Kubala dentro del área sortea . ¿Es necesario que hagamos re

la entrada de varios jugadores ferencia al partido jugado eCl
£ranceses, y centra, péro inter- consigue la primera Copa Latina Mestalla? En forma algus.a, por
Viene González y despeje. jugada entre representaciones estar totalmente descontada la

italiana, francesa, portuguesa y
Aldecoa es acosado por Belver española. Triunfo merecido, pués victoria valenciana sobre uny envía .a Kubala, que dispara a todas luces el Barcelona ha de- Logroño que pasaba por el te’

rreno mestallero por pura fórflojo y se hace con la pelota Do- mostrado ser el equipo mejor, el muja. para liquidas- algo peo-
fliingo. . de ms clase. dente que no había niás rernedií

Un avance francés es cortado La colonia española y los expe- que saldar.

Euroa, 4 por Seguer, que envía a Aldecoa, dicionarios acompañantes del así ce cumplimenté el as’y éste permuta con Manchón y equipo de Las Corts, no cesan (OB ccuso ya del todo punto previs’pasa a Basora, pero éste no al- gritos Y manifestaciones de en- lo de un Mestalla que ha juga
mnza la pelota. tusiasmo. . co una «liguilla» de magnífice
__ regularidad, tanto que ya Se le
.— podía señalar como nuevó Fn

mora División mucho antes de

LI “pleito” LevanteMestalla terminar el torneo’ promocional

Va’encia expicado pr el Nada que objetar al éxito de]Gijdn salvaudo este .dificilísimobache, 1-la sabido terminar el torrico cpmo 1in Primera División,

Presidente del Levante ly, nacía hay qacalegar en cocotriun.ta:do en campo contrario tra suya, porijue un Primera
Valencia, 30. — El presidente Federación Valenciana llevó per setflpre Un Primera. Y el Gi V E N D P. E L L

Iel Levante, don Antonio Ornan, sonalmente, transgrediendo sus .l’’L aun a última iora, . supo
ha hecho pública una extensa de deberes presidenciales, una co- hacer honor a ta co:dicióu’.
claración en la que expone la pia del escrito del Levante a la Pero también es preciso se- trat5 no pasar a Su portero SI
IRtervención de su’ club en el directiva del Valencia para que palar que, el Santander ha ju- tiempo que éste sale, metiendo

, pleito del Mestalla. Dice. en ella se pusiera ei contacto’ con el mucha d’sgracia i el go en su eropla o-uerta.crnpet’ción para el tan decisivo A los diez minutos se re,tj
çue a consecuencia de la resto- .evante y resolver la reclama- desciende cuando todos hu’ Juanito y sale Ortega.
lución federativa que anulaba a] ción. 1 béramos querido verlo en la Arbitro ej guipuzcoano Ruero,
Mesitalia el permiso’ concedido El señor presidente de la Fe- , rnáxnia categoría nacor.ai. bien’. •lo equipos fueron:
para seguir jugando en campo deración detuvo el escrito dos - qué quieren que ies diga’ Alcoyano, — sofo ; Ambrosio
que np era suyo, se ha desen- días esperando la resoiución del mos del Ferrol Logroñés y Al- Fernardo Pi’ttrch; AFPaiifl,
cadenado tina campaña en con- Valencia y en vista de que ésta a:o? Nadie puede emitir Baneo; Quisca ‘Cjerdá, N5sio,
tra del Levante acusándole de no quisó salir al paso del md ta. jucio severo sobre ellos des- CIav..io y Pierita.
er el causante de la resolución dente, remitió el escrito a la do el momento efl qUe l’,s tres Santander. — Juanito (Orto
federativa, campaña contra ía Federación Española de Fútból salieron ‘desiavoritos, con muy ga) ; Teruel, FelIpe. Iluiz ; Eh
que protestó esta entidad depon- ¿A qué es debida esta diferen- pocas posibiiidades de irse pa zondo, Berniú•iez ; Macala, Lla
tiva, por lo que de la misma cia de condtocta del Valencia C. ra «arriba». Hicieron su papel la. León. P y Mayub. — Al-
existe de parcialidad. Sigue di- de F. entre las des primeras re- (le cemparsa y, en realidad no fil.
ciendo la nota que para concre- clarnaciones y la tercera? Es se Js podía exgir ot cosa.
tar los hechos y con el fin de muy sencillo saberlo y nos ex Ahora. - - falta tan saber ,)5 i
que la afición valenciana conoz- traña que determinados redac- si el Mestalla puede jugo.r en
ca la verdad, hace un resumen tares que tanto han hablado y Primera. Y estu es oua etna-
de la actuación dei Levante en escrito sobre las conaecuenSiaS cionarte «liguIlla» a dilucidar eLI S r’ D y ¡ s
rélacióti con el Mestalla, seña- del ascenso del Mestahla a Pri- muy pocos días, — F. .
laudo que en daño 1946 presen- mera División, conieitaido’ la
té una reclamación contra el convenieonda e inconvenieflci CAUDAL Y MELILLA SE_sp U)iiN r,li,GtNDA
Mestalla por no reunir los re- de la concesión al Mestalla de Ganó ej M.Llla como se pro-quisitos exigidos por el regia- la mayoría de edad, no sepan sumía sbxe el Laucia de vlie
Ifle.flto para pertenecer en la ca- hasta la evidencia que en lato
tegoría en que militaba, El pro’ os primeras ocasiones le inte- LOS VALENCIANOS LOGRAN oes, 5 enteo alpo eXCSiVO tra

ul’ndose de un visitante comosidente del Valencia recurrió al resaba al Valencia la continua- EL ASCENSO A LA PRIMERA , Caudal cte Mieros Que era ya
entonces presidente de la Fede’ ción del Mestahla y en cambio DIV1SION
ración Valenciana. señor Cotail’ ahora le interesa su desaparición.) vencedor del tornoo promc1o-
cia, quien se puso de acuerdo con Vió el Valencia el cielo abierto Valencia 29. — El Mostalla 1 irni. Esta vict ría. le ha pcl’mi
CI Levante y reconociendo la ra al conocer el escrito del Levan ha legrado el asces•so a Pt’irne’ ttlo al cuo marrocuí egu1r e
ón cjue existía a este equipo, te Unión Deportiva, pues. así le re Dvtaion ai vencer en tu- ta segunna Dvio pees de. locuentro cíe hoy al Logroñés, tontoar’ o a Grnnáso,c’ de To’
gestioné la continuación del Mes- resolvía el problema que tan di. pordo se jugo ero u, am- ro’a,avcgo. çue gaLo en su carn
taíla a condición de que el Mes- fícil se le presentaba si.n su in- biecte de gran pasión pr m pe ai Atietico do baleares le
taila jugara 105 sábados y el Va- tervención directa, pudiendo a) •campaole de los últimos días, nubiera arrobatado Ci segundo
lencia no coincidiera en ningurl mismo tiempo çchar las culpaS Jo yiesialia se j,nz rápiaainci ‘ugar- que anona ocupa defi’niti’

. partido con las fechaO del Le- a un tercero de forma poco airo Logronés SO lesiona y tiene que caitielote, 1 ‘—
Vante Y dando un plazo al Va’ Sa dando a la publicidad una a la fe’nsiva. El l)Lportivo Alavés se llevó sih embargo, ias hubo a marcar
leticia y Mestalla de dos años carta de agrádecimiento por la A lo 13 minutos, Gacela., de) la victoria n su desplaza.mien- vert1’bianccS su 0rimero y Oni.
para la construcción del campo ayuda concedida. olvidando loS
410 dicho club. enormes beneficios que el Le’ abanoooa.r el campo. , lo al campo Oel Córdoba cedier mflto Luge, todo fué coser y do a éstos el iLt1m lugar de la cantar con dos t.fltOS mts, en les

En junio de 1949, el Levanta yanto ie ha proporcionado du A los 15 mioutos, Fuertes clasíeaeci 1’ qUe es ahora para ci mela sane’ense no tetu
volvió a reclamar el cumplimiefl rante seis años sin compensa marca de forma espectacuiar el club de la FOdera.ciót Sur. muy acertado, Y el cuatro a
to del reglamento y comunico ción ecoaómica de ninguna da)rimer gol oc la tarde que es Se. mantinenen or lo tanto 1 uno reflaló ea el marrodor le que 1tecibido con gran entusiasmo y en la Sgunda Divtsón el Cau- en reclid’ad debia reeejar: la vic
al Valencia ‘la peltieidai, como se,
ahora ha hecho el señor Laborde El escrito se extiendo luego en tP’c5’O de tracas. .- dal y Ci íoiilla y descoende: 1 tonO (101 0- D Europa,
Eóis, se puso el Valencia al ha- consideraci’ofleO a propósito de la A os 21 manitos Füertes de a la Tercera Dvia el Torre
bla con el Levante y se retiró campaña periodística desarrolla’ 0rma imparaOe consigue ej se :]avega Atié-Co Boleares, Alavés ¿ugs.ron los gractenaca el jartido que en t’ealidod podían jugar?gund,
la reclamación con el compro- da contra el Levante Y añado Sigue dominando anipiiamen- y Córdoba. En lorifla aguna, Elles ttfllfl una
miso de jugar el Mestalla los que lodo e problema se hubie- ‘c’i M’estalla que a los 36 mi-- 1 - . reapon.oabilidt-.d mortj que ‘no po.
ébados, igualóndoles los precios ra podIdo resolver con un carn- •uto’s ‘pcir memo de Baidei’as 1 VjOL ‘ a, 4 dian tener los s.naenSes. Era 6-
de localidadeS de general con los bio . cíe Impresiones CO el Le- logra otro tanto que es anulado 1 gicó, pues, que, aU en c:.mpo Fi o r - a,
le Vallejo los abonos mensuales vante, Sigue diciendo que éSte por i’ta al portero. C’uda, O propio, tuviel’an sus desventajas
y anuales, así como la supresión no ha hecho más que dar fe do En el segundo tiempo, el Lo’ 1 Melilla, 29. — El equipo lo’ se Vieran obligados e bailar al . Vilafronca del pohadés, 2.
por parte del Valencia y del Mes sto existencia y presencia faci groñés sale complet y s regis- cal se empleó con’ mucho eeuu’ °fl que lts imponían sus vjsita.n- (Por confersilcia co nuestro co-
talla de los abonos combinados, litando seis años la actuación , u dos rmaoes fallados por &asmo, consguierdo vencer da m en partido sumamente decial’ rreapc’naal VALLEJO.) — -par LIdO
tue suponen ‘una desigua1dad do ntireglamentaria del Mestalla, Sócrates, rarnelite después de dominar . VO, ‘1 ‘de -lií la imprecisión en u de CerOsa c’lid’att y die juego ni.
trato para nuestras aficiones Dice también que cumplió A los ses mii’utos Fuertes bastante, entrega del batán, de. los fallos y velado, que el flna ‘do cuentas
respectivas. Este año, ante . la siempre sus compromisos, en aprovecha una jugada y marca -i primer tanto se mareé a de las precauciones en el Juego e djudjcá el cquip lo,a’1, b’en
campaña roiterada de relegar a] tanto que el Valencia y el Mes 1 ci tercero. los dos minutos. obra de Da- que- acusaron a io largo del par evane’edo el segundo tiempo pues
Levante a jugar los sábadoS y talla no cumplen los suyoS a]
domingos por la mañana con mantener los abonos combitia’ a los 14 Maño ‘a jugada de mido. . tido los gracienses, bien al descanso se llegó con
motivo de haber descendido a dos. Termina el escrito diciendo Fuertes fusila el cuarto gol, in la segunda parte. a los con toda claee d merei- tanteo mínimo para i . vilafroima,‘ A los 28, el Logroñés logra su cuatro mtcuL.s Fueda logra el mientes e1 Europa iE)disoutiblr- poco da comenzar la segunda
‘Fercera División, el evante pro que ha querido sólo exponen la tanto. y poco después Fuertes segundo y a continuación Pepi ‘ mente, pero los greciebses no tu_ parte pudo el once barcelonés
éeñtó la reclamación del eum- verdad y que la direedva, cuya empalma de cabeza un paso’ de lb logra el tercero. vieron su tarde y fué muy otro al conseguir si empate ‘ los diez
plimiento de lo hasta ahora con- dimisión se’ había pedidO On al- Maño y logra el quinto ‘y últi’ Seta minutos después, el mis- que batió a domicilio a la Rspa. minutos de juego, para mega
venido, En este punto, quc es el gún periódico considera que es mo tanto. mo ugador consigue el cuarto. ña Industrial Bece menos de una aumentar el tanteo 000 otro gol y
más importante de la onanifes- a los socios que la eligieron o Al terrniO’ar se produjo uno El público ha despedido al sentaba y en forma apoteósica. , ratiti.car la victoria, que se con-
tacdón del Levante, se dice tex- quienes compete decidir • si he apoteosis de entusiasma. por par Melilla con un cuorme ovación Que nadie ose pensar tan siqu!e- sidrba preveta antes de cometk
tualmente: «El presidepte de la de continuar o dimitir. — Alfil. te del púbhico Con di.saro de ya que con este resultado CoC- rs que esto es una Oens’ura, por- zr el parid.o, pero que’ hasta bien
e --s_,.-’_-_ tracas, Sac0000 en hombros a lo sigue la permanencia en Segur) que, en realidad, es un elogio: avanzada la segunda parte no sejugadores y directivos, , da División- ¿Qué hubiera sUcOdidO ayer en el ha visto clara,

Ar’bitró el CSt’atióu’ Gómez Con- Arbitré el colegiado del Sur, sé rectángulo graciense de la calle En L primera ‘ parte se marca-
treras. — Alfil. flor Pérez Rodríguez, cia di’fi Cerdeña, si ei Eurvpa llega a ju’ ron dos tantos para ci Vilafrancacu.itades. — Alfil. g’ar en la plenitud de sus posibilL y un para el Horta, contoiguién

dades? Segurahiente se hubiera dose por el orden sigUíctite: 1-O
f ere5 1 — Oó , 3 Torrelavega, somos enomigoa acéMmos de ellas, tos: 20 por Manonehles, a los 24,

6 llegado a la goleada y nosotros por ítianone’llez, a los 14 mínuLOS ASTURIANOS SE IMPU
- SIERON EN EL SEGUNDO Ao. BaIere, 2 porque siempre denotan ftocilid,a- y pór aertrán, ¿-0 un tiro cruza•

TIEMPO des y é,sttaa no son de nuestro de’ a 105 27: 2-1,
Torre.lavOga, 29. — Partidó ele guSto, pU siempre se traducen ñflL la segunda parte, Cabrera, ‘51 Ferrol del Cadillo. 20. — A completo’ dominio locíal Ol Oj falta de i’nter&, , los cualro minutos, empató a doto

los 20 mCutos se poduce ‘01 úni que el primer tiempo ‘finalizó pues, en que el Sana tantos en una pelota que pOrcel a
Co gol fero-olano de un tira for- Con el resutado de 3—O favo’ hiz el juego que debía hacer: de sSlía ‘fuera y que Monroig dejó
tísimo de Tuvo, rabiO al Torrelavega. Los auto marcaje ‘por zonas, con mucio oit- pésar, A los diez minutos, Rocue

A los 35 minutos un cerner re de los tanteos fueron, Juauo- tusiesmo y a final, excediéndose ro lograba l 3-2 y a los t9, MeS.
contra 01 Ferrol y ‘Sánchez mar no, Vicente y Julio, en la dureza. nonelle5 e’tabaeia definitivo
Ca el primeVo de los forasteros. En la segunda mitad, el To’ y q.u el Flu.rope, pese a no jtI 42.

En. la segueda-parte a los 18 refelavega consiguió tres gO’es gar e1 partido que todos csperáh& puyalto fc’rmó ‘luto equipos come
minutos. Preedes pasa a Ortiz más, ‘obra de Julio y Ceciaga que no podía jugar, dadas 1 sicuen:
quie.a consigue el segundo. (2). . laS ctagaet.erbtioas .esp’eo)aÇI.íatnios Vflafoanoa: Ronrolg; Ladillo, Sa-

A los 35 Ortiz marca di. terce El Atlético mareé a los 39. mi ganó con oda clase durní, Sala.; Co’lQmOr. Bodí; Ma
ro, Contra el Ferrol se tiraron flutos por Obra d Saben y se’ de merecimients puntos y título, nonehles, Martoetí, Romero y Guór
nueve cO.rners dos contra el gurt d de pon’slty, cuando fal- Por el sane nos gustó su nervio
Gil&ó. taba media hora. para terminar.

Arbitró el señor Aurré, vis’ Arbitré correctamente Bieuzo- I’5je del primer tiempo, su i Hota: Roci; Stnchez, Martínez,seeeoijdad frenando l contrario. .1 García ; Vinaixa Mit’ó; Bertrán,
caíno, iue estuvo muy btOn. Y bao. — Alfil. Tras e descanso decayó, 3t fué da. ¿co’bar, Cabrera, Tonngro y Se-. T3mX1•te’ dOifliflado sifl poder baté,

 Sumadoras Comercial1 mantener e nive’ de fuerzas de l Destacáronse por 1C ganadoresprimerS mttad Filé Etü la segunds Colomer y Manonelies, y por elparte cuando su mcta dejóse erre- 1 Bertrán y Cabrera.laltar dos íalonez, ue fucrori 1

i:Ç- otros ds tartas, Bien en ,i° dc [Promociói a
 La máquina de sumar má 1) en delantera.rensivo y medios: mal, muy spal,

1 conlpleta, resta dérecta y Por e1 Europa, todOs muy p Tercera Div’sión saldo negativo automático, rejoto. ‘ero también su delantera 1
 subtotal automático y t0 falló a cada doe txr 1-es lo que -‘

1 cIado americano Standard no quiere decir que transformara1i ZAMORA Y P,LICANTIi VENGSL
1 iis UNICAS Q1J SE cuatro oportunidades en otros tan- DORES DE GRUPO :: SE (LAS1

1 ,VENDEN EN ESPAÑA goles, Acusaron exceso de pre- FICAN TRES CLUBS POR GRUPOScaucionOs y Por lo tdn’to, falta de Virtualmente estaba resuelta la
nervio y velocidad: Su delantera, ! competiCión en la Tercera, Divi- 1 6 a r a n t ¡ z a d a s p o r c 1 n c o a ñ o s Cofl Mauri ‘ oregado incansa- i sióit, clasificendo al Zamora. Lu

.%COMPETENCIA SE SIRVEN POR RIGURS O T tE N O laprirnera mitady niestráse des.1y Cartagena ya que Sfl tres iosblemente, no ligó en absoluto ‘en cense, Guecho, Alincante Huelva1 PL AZO MAXIMO DE EN TREGA ti N MES gradado en ia -segunda. Lo peor, clubs y necios como por equivoca

Adquiera un despeztad } Aveda Jotoé Antonio, 618 . Te1éf 22 44 81 - RARCELONA 1 des al que. le vino muy aneho£ OSIBLE... I Sumadoras Comercial, S L. má& Indiesdo era el despeje seco. 1 en distintos periódicos, habiendosu defensa, empeñada ca combi- ción, precisamente de la propiati-sr en zoi2a peligroso. cuando lo ‘Fodericoión Faspañc’la, se ha dichoFalta por decir que arbitró Prael partido, Es así como podemosCID que e impone concebir el difícil trabajo del Co-
su calidad y magztffic mité de Competición, Si ci p2rti..

consnzc.ción do no llegó a tenniner Como el
«RoSerio de la Aurora» fué gra
cias a’ la sensatez de los jugado-
res, durc, muy duros, pero no-
blotes. Ojebió señalar tres «penal,.

tyto» clarísimos y no dictamillóninguno. Como para recomendar’
lo al conds de Arruga,

Hubo unC buena entrada, pero
5t4,. Eula(íajOS. Hospftaet ‘ 1 el partido merecía muchísimo

1 más.—sFRIAINCTS.

- .3 94 32 - ‘ j Los equipos, a ag supuestal 6r.ss

jao1tide que equivalía a una denes de Prades prOsentaron lás
gran fihiOl Qe Copa, por su car5c iguientes alideacio’nt-S,
ter decisivo. El resultado final dO EuOcpa: Martines, Arbiol, OrtO’-
tOda normalidad, pero no al des. ni, Cañadas; Trtllu, Pnlt; lenguiz,
arrollo dei partido, que’ tuvo de 1-ujoirés, Mmri Az-royo y ¿Oleys,
todO y poco bueno, Porque ‘era Sana: Albada; López, DaiOCs,
et todo 1fltO lógico que un Gálvez uai’cia. Cainpadabal: Do
Salta, que nada bula que gnar men€ch, Gorniciu GoritidlcO,
Rl perder en el trn’ce, soliera con Paulo y Cazala,.
una táotica preconcebida, la úI- A los treir,t,i y un minutos de’
ca que’ poSta darle uii triunte jutgO ArO saca. una falta en l
mínimo a la p-r que sorprenden. entro dci campo, ceno-a. sobre
te, como la mayoría de los que se puerta. entia .it rttt Olcuri,
1os1a’o en c5ufl7o contrario, acto ó caboza, la desvía liada

 ¿rué e la primera mitad cuan- ArrcFo, Y ést0 dispara fuel .e y
 do el Sons jugo su carta decisivO, cruzad0 a moCis auure, b. L,endo
jug..ndo sin nerOios, serenam’eOSe, iitremitoibie’monte el triet-a soasen-
marcantio y dstruyeido juego se, 1-o
para dejen a su deantei-a la ap Si€to micurot más tarde, Mauri,
cjón d 1a oportunidades ulsla- en una
das pones, muy pocas, pero de avan5 cori reoe desde’ el ccli-
mucho peligro, 1ro dci tOCreflo y la cede adelcrj_

Y en ‘esto p]eno nivel de fuer- Laaa jor entro 1-a ceferisa sanecE)
mg, a. poSar de su falta de nerViO ae—que se halla muy ade.ata
y veloeSclad, e1 Europa mercó 5115 Pttjoráa: éStt la deb’:da
des primeros cortos que eran por ç;Oroas y ya dentro del SreS
avance firme, muy finue, para SU ulspal’a flojo, pero In’Iy col,codc y
im;portarlt vlctol-i , Pero hoy que 01 l’alún ditta Cg CI testeo, rozan- , , ,

hacer constar a fuer de jus- (jo la bist deL poste, 2,O. 1 Gr1 03 de rrnavera
ticieron que astee doe primero A los once juinutus Qe la reanu-
y tan decisivos niareajes fuei-ab dació0 d€i juego, en Ujn rápida
Cosas aisO’das, es decir que 110 es(’t’Padt de í(delantera blaequi- RECR1iATIVO, MANLLETI Y iON’
respondieren a unes avances it verde, Caznla desde fuera dol ‘ cíun. CA%IPE(INE.S l)Ei GRUPOS
gados sino a iemetes de Pleno área y por el conO’ó, largó ua di-o- Ei Mercantil se aflaflza en i
acierto e inspiración, çaro r’.iat’ y fut’rt y obtuvo para GruLpo XIII c0mc probable cam

Así, pues ctur.ne el descanso t’lSan-s O’l primero y utlco gol de al xiar ¿oit Rtpollet P°r la
y con dos a cero On Pl ina-c’adOr, SU tqupo 21 mínima diferencia, 54 segundo itt-
la cesa no podia ofrecer dudas. Y, 1 4 l9 trCc minutoS, lTnguix, en ger parece ¿eré para Cj Castellar,

-.- — ,-----.‘--* 1 magnxnca jugada, ras burlar a ganó d)scretn.mente al eQUiPO
 ‘‘A ‘ <loa ron-larios coSió al centrO, y ó,aita PerpLue.

 I_, 5turi, en espectacular reeste dé uO sola jornadé de’l ilnal 51
__y’,_ cGttra p.r alto, e.strelló 01 pelota Ijrtoj’e’jl e,e CO máz firme caiidldiuh rru-’ri .i U la madera, oriundo el p’rtOro :0 para el primer ugar, pues aún

. Sstrha bac1u Lo coflsignamo.s, pei-dlleLdo et próximo partido, pro,.
COMPFlA-YNTA p.rque dicha jug’cla ‘‘mee eció los b.ab’leim-nte’ el Gütll no le aVefl

 iuhivrcs d gol, tajaría cii el promedio general,
PAR 194 BARCtLOA A loto oculta minutos, Trilla Siendo lo má probable que el

bombea la plOta sobre puerta ól’itoi’ell se procame campeón,
bloca e1 mete visitante, pei’c’, aco- una jornada del final, e Abe
 sedo p’ Mauri so le escapa el lié es el candidato más calificado

1 belén de ls manos y suaoremente para quedar Vencedor En la joL.
1 entra en el morco saneonse 0-1, nada final sefc.dada para ‘f4 pró

 Y, fitalmente, a ls treinta : xirno domingo, l partido entre el
aletO minutos el ml-oms MaUri Material y el Abolió decidlr en
resolvió Un barullo frente al por- definitiva el primer lugar,
te-- visiante, itttrodacien.do el ha. Itatiuicó su c’ndicióu de fSVcri
lon en las millas por cuarta vez to el RecreatIvo batiendo a domi
con un cabezazo alto, arrebatando- cilio al Sala Hijas y se proclama
to el balón de las manos 01 mcta, 1 vencedor de grpo,
LUQUE, Mafltifl su ventaja i Matlileu

/ aira°’ a 4 al batir al Tofelló y se’ proclame- 1 ganador del’ Grupo XI(XVI, no
r-.’ afectándole pa.rú nada lS tanteos

logrados por el Ripoil y ch RodO.
y en el Grupo XXXVII hay Unos

partidos pendientes, pero da 15
impresión que no tfecta para nO-’
ita a 1o primerOs]ug res en el
quE! el Moncada puede decirse
queda voncedor de la competición.

CATALUÑA LAS OORTS Y RITRA’
CAN, F1’E)%LISTATAS

Se jugaron los encuentros de
vuel’tS dO la. fase final del Tor_
neo ci» Prbnoverc, dando veiyado
a’es al Catalufsa Las COrts y al
Huracán, quienes se clasifican pa,
ra disputar e1 encuentro defini
tlV’o.

Los del Cataluña, que gnaron
por eziguo margen en la ida, ge-
narctfi ahora la vuelta por tanteo
ciai-o y paSan con todo honor a
rilaputar ja final.

En cuCOto al encuenti-o entre
el Huracii y el Espluga. no llegó
a su téranin, normal, ya que el
árbitro s V’ió obligado a sutopen.,
der ‘el partido, siendot probable
que se d por terminado con el
tanteo de cuatro a dos con que
estaban en el momento de la sus-
Pensión. .

a

Sa JuMo Desvare 29. (Pot
Contérellola cOn nueStro. corres.
ponsai,—lDl parlido ha sido nive’
lado en su primerS parte, que ha
ternainado con i,tri gol a cero, fa’
voráble al, Cataluña, quien «n le
segunda parte se’ ita impuesto y
ce ita llevado ube Vltcrja mere.
elda, por su mayor acierto e el
remate por cuatro goles a ocre

Riba, Vera 2, y Eepifioj., marca.
‘ ron para el cutaluña. ,‘

‘Gabriel, Cdl y Andrés deslaca’
ron por los vencIdos y el ala 15
quierda del ataque, por los ven.
cedores, fueron lO mto peligrosa
d los visitantes, que toe liso cIa.
sificatio’ para la final de esta uIt

La alineaciones fuerol las Sr
guientes:

San Justo: O’llverSs (Arle), MIs,
Gabriel, Raventós, Soli Sidel, O’
sedosOs AbOlió, Andreu y Ceaano.
VaS•

Cataluña: Beoda, C’ano, flipohi
Raya, Felices, Teruel, ortego MeO.
fort Esptllol Vera y Riba,

A. MANO Y ELECTRICAS

/

.
,

COÑESA, 5 — CROCELLAS, 4
Como indica el resultado, fué

un partido de mucha emoción
por lo competido e incierto. Muy
justamente pudo Conesa hacer-
Se COfl los dos pun’tps por la
mínima diferencia, pues encon
tró en Corcellas un jugador de
clase. El fino estilo de Con esa
y su veteranía le dieron el

‘AQCAS e

GOL-HITO
HASTA EL PROXIMO LUNES

J U E V E S 1 DE JUNIO DE 1961. EDICIÓN PE LA MAÑANA. PAG. 57

DOS FALLOS DE RAMALLETS PERMITIERON EL

TRIUNFO DEL BEMFICA EN LA VI COPA" DE EUROPA
Dominó más el Barcelona a lo largo del partido, pero no tuvo suerte en los remates

KOCSIS YCZIBOR OBTUVIERON LOS GOLES CATALANES,
' Y AGUAS, VERGES, EN SU PROPIA PORTERÍA, Y COLUNA

LOS PORTUGUESES
Berna 3 Í . (Crónica telefónica de nues-

tro redactor enviado especial.) lia final
ibérica: de: la VI Copa tie Europa ha tras-
ladado la; corona del fútbol de club del
viejo Continente de España a Portugal.
Si el Barcelona realizó la hazaña de apar-
tar al Real Madrid de ran trofeo en el que
reinaba de manera exclusiva desde su ori-
gen, no ha tenido el honor de sucederle.
Él cetro pasa al Bemfica y, por lo tanto,
el equipo azulgrana se queda en esta his-
toria con el papel de Buguesclin. Quizá
Isaste esta comparación para expresar el
Intimo convencimiento que nos ha produ-
cido el partido de.esta tarde en el estadio
de Wankdorf. El Beniíica, coronado ya
como campeón, no tiene, talla de campeón.
Y1, el Barcelona, vencido, tampoco la tiene
en este momento de su histeria. Lo que
no impide que, haya sido mejor que, su
afortunado rival durante setenta, de los
noventa minutos" del encuentro. .'•

Hablábamos ayer de las inseguridades de
moral del equipo barcelonés. Hoy ha con-
firmado nuestro diagnóstico, al luchar sin
el vigor que es necesario y encontrar sólo
la resolución imprescindible para dar la
batalla/en el cuarto de hora final, cuando
la distancia en eT tanteo era mínima, pero
se adivinaba ya insuperable. Si el Barce-
lona, que ejerció un dominio absoluto en
la primera media hora del encuentro, hu-
biera tenido esa garra de otros tiempos,
esa garra que tiene el Real Madrid, no se
le hubiera escapado la victoria. Pero dejó
respirar al Bemfica, le hizo un gol, en el
que encontró nuevos motivos .para una ex-
cesiva confianza* y en ella estuvo no e\
peligro, sino la derrota. 'Porque cuando
ios azares del juego pusieron de pronto,
en dos jugadas inconcebibles de Rama-
llets, la suerte cuesta sírriba, el Barcelona
no tenía suficientes recursos morales para
darle vuelta al resultado.

Y, sin embargo, necesitó el Bemfica la
ayuda de una suerte descarada para con-
solidar su victoria, que no estaba segura
con el 3-1 que figurafea en el marcador
a los cincuenta y cinco minutoS de juego.
El Barcelona estrelló varias veces el balón
en los palos cuando parecía imposible'
fallar el gol. El Barcelona produjo juga-
das resolutivas, que no cuajaron por dé-
simas de segundo. El Barcelona vio re-
botar tiros que tenían el bastón de ma-
riscal e}i la mochila, de manera absurda
y afortunadísima para el Beshfiea.

Sólo así el once portugués pudo lograr el
título de campeón, no sin defraudarnos pro-
fundamente. O no ha tenido hoy su tarde.
ó está muy lejos de ser el gran equipo que
se había dicho en los últimos meses. Si
no juega muchísimo más que hoy o si no
hace milagros de aprendizaje en los meses
venideros, na renovará su título en la pró-
xima tempor^a.

RArÍALLETS, EN EL OCASO
El ocaso de Ramallets, como el del sol,
tiñe de cárdenos resplandores. Nos dueleSB tme i

decirlo, pero quien ha perdido hoy la Copa
de Europa para el Barcelona ha sido ese
gran deportista, ese\ glorioso guardameta
irtemacional llamado Antonio Ramallets.
Su terrorífica salida en el trigésimo minuto
de la primera parte iregraló el primer gol
al Bemfica. Su inactividad en el desafor-

C O S E C H A D O R A
ÁÜIOPROPULSAM

SAIÜPO

• ' FINLANDESA ,
1,80.m. de corteje píes)

PiECIO: 275.000 PTA&
Entregas inmediatas

Veláeqúez, 42 * Atocha, 62
.Talleres y aímaceses de Maquinaria Agrícola

Dr. Esquerdo, 180

37 años, nueve de ejercicio como director
técnico laboratorio farmacéutico con 40
especialidades en el mercado; conociendo
a fondo fabricación todas las formas far-
macéuticas, aspectos técnico y financiero;
dotes de mando e iniciativa. Dirigiría la-
boratorio farmacéutico, o desempeñaría
cargo importante, preferentemente en Ma-
drid o Barcelona, asociándose o no propie-
tarios. Escribir al n.° 1.955. Apartado 911.
... v .-• . .• - ;., M A D E I D

S É:Ñ OR.'i T A S " '
dominando inglés y francés, con buena
presencia, se necesitan. Dirigirse a F.-A. E,

Teléfono 3S3?0 03. Í4,392.>/

tunado cabezazo de Vergés, permitió al
señor Dienst consagrar la jugada de gol
fantasma como gol efeetivb. Dos goles en
menos de dos minutos son un quebranto
para cualquier equipo. Para un Barcelona
de vacilante moral fue mucho más de lo
que podía soportar. El once azulgrana
aceptó el doble golpe del azar adverso
sin rebelarse, sin crisparse. Sin emprender
una batalla ardorosa como aquella a la
que se lanzó el Real Madrid en la primera
final de la Copa, cuai.do el Iteims le colo-
có un aflictivo 2-C en el marcador. Sólo
cuando en _ la segunda parte Colima, en
una incursión afortunada, bat'ó .por ter-
cera vez a Kamallets, el Barcelona tocó a
rebato y emprendió la lucha que produei-
,ría el gol áe Czibor y los vibrantes quin-
ce minutos finales, en los que tuvo cuatro -
veces el empate a su alcí-nce. Pero el gol
fabuloso y salvador de Kocsis en el partido
de Hamburgo no llegó. El milagro no se'
produce dos veces en la -Misma casa.
LA GRAN DESPEDIDA DE SUABKZ
El Bemfica, pese a toda la sabiduría de

su profesor de danza, el señor Bela Gutt-
man, planteó pésimamente sr. partido. Apli-
cado a un mareaje riguroso de ¡os de-
lanteros azulgrána en las proximidades del
área, dejó a Suárez en libertad de movi-
mientos . cuando, colocado en segunda lí-
nea, organizaba todo el juego catalán. T¿
Suárez, en una carga admirable de finu-
ra en el sentido posicionál, de. exactitud
en el pase y'fl: habilidad en la captura
del balón al pie del adversario, puso a
sus cuatro compañeros en cónaiciones de
producir un tanteo abrumador.

Los ataques ligadísimos del Barcelona,
pródigos en uno-dos laterales que rompían
a la zaga lusitana, llegaban facilísimos a
los dominios de Pereira, poniéndole en
graves apuros. Apenas si el Bemfioa res-
pondía con avances poco ligados, de pase
largo, con un tiro de Coluna desde lejos,
a los siete minutos, como único haber po-
sitivo en ei primer cuarto de hora, y los
intentos flojos de Joao y Caven, restados
por Ramallets con evidente inseguridad.

El gol catalán se produciría-en el mi-
nuto veinte, gracias a un pase adelantado
de Kubala, seguido por una infiltración
de Suárez, centro largo y apretado de
éste y cabezazo de Kocsis a favor de un
estúpido parón de Germano, «jae no pudo
atajar Costa Pereira.

Había sido tal la superioridad del Bar-
celona en este período, que no nos Siabiera
sorprendido uña victoria abrumadora del

- once azuigrana. El gol puso morfina en
los corazones barcelonistas. Creyeron que
su victoria estaba escrita, máxime cuando
un venenoso tiro de Czibor, poco después,
afeitó el larguero lisboeta con Pereira 4>a-
tido, y cuando, Germano, más tarde, des-
vió providencialmente a "córner" un du-
rísimo tiro de Suárez/

DOS MINUTOS DECISIVOS
En esas circunstancias se encontró el

Bemfica al mismo tiempo con dos goles
de regalo y un título de campeón. El pri-
mero en el minuto treinta, cuando Rama-
llets, saliendo horriblemente hasta el bor-
de del área, abandonó su marco, y dejó a
Aguas rematar ^ a placer, de un cabezazo,ABC (Madrid) - 01/06/1961, Página 57

Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

Modeles perfectos, completamen-
te adoptables a su f i g u r a . « , ,

TOALLAS PLAYEBAS
P A N t A L O N E S

A B C . J U E V E S 1 DE J U N I O S E 1961. EDICIÓN DE LA. MAÑANA. PAQ. 68

el balón centrado por Caven desde la ban-
da izquierda. El segundo, mimito y medio
más tarde, cuando un cabezazo hacia atrás
üe Vergés, cogió- a Ramallets sin reflejos,
adelantado, y la pelota, después de, dar en
e! palo izquierdo, salió,- no sin que el señor
Dienst viera con admirable claridad que
en su paseo había erazad© la frontera
barcslonisía de los' goles.

Bos tantos a un© a favor de! Bemfica,
iras media hora de superioridad . técnica
y" dé creación dei Barcelona, pirogrababam
un fortuito título cié campeón. Los deses-
perados intentos .de Garay áe forzar el em-
pate en el minuto cuarenta y ana, no die-
roa resultados. Y • los equipos se retira-
ron a los vestuarios con un vencido y un
vencedor, situación que ya no se modifi-
caría. El viejo estadio de Berna veía re-
petirse e! mismo drama de la final del
Campeonato del Mundo de 1954. El equi-
po superior, vencido y despojado del títu-
lo que merecía por el equipo inferior.
GRAN JUEGO, .DE XUBALA Y • SUARÉZ

En la segunda parte, -Kubala, retrasado
durante largos períodos, y S«árez¿ en
punta por el' ala derecha, ¿arían un par-
tido- de' extraordinario 'brillo, pero infruc-
tuoso. En cambio, el • Bemíica se encontró
con un gol más al coronar una jugaáa
de Caven con un tiro desde fuera del área
de Colunj», tiro raso que Ramállets no
pudo parar.

Cuando en el minuto veinticinco, Eva-
risto, que había desbordado a Pereira, es-
trelló desde un metro el balón en un
palo, vimos que el destino había elegido
favorito, y luego, cuando un cañonazo fie
Kubala rebotó en los dos palos, y el señor
Dienst "vio" que no ñajjía entrado, nos
confirmamos en nuestra triste impresión.
Y a la-media' hora un tiro tortísimo de
Czibor desde fuera del área puso el ba-
lón, cintrado por Kocsis en las redes por-
tuguesas, no fue más que para, suscitar
nuevas ilusiones, condenadas al desen-
gaño.

Con el refuerzo de Czibor, que jugaba
ahora fabulosamente por el centro, Suá-
rez y Súbala destrozaron al Bemfica, que
se replegaba, perdiendo el tiempo, inten-
tando congelar su posesión ds 1» pelota
para asegurar una victoria qus se le es-
taba poniendo muy difícil. Sin embargo,
no cambiará ya el. resultado. Fereira, eon
valientes salidas, cazaría todos los balo-
nes bombeados- sobre su área, y, jugada
tra,s jugada* fallarían por milímetros, de-
jando así en el 3-2, tan mínimo como in-
justo, la historia de una final y de un
nuevo campeón. -

ÉL:'ANÁLISIS^ PARA MAÑANA '
La premura de la hora y del teléfono

obligan a aplazar para mañana más cui-
dadoso análisis del juego y de ..sus acto-
ros. El Barcelona jugó mejor que su ad-
versario, tuvo más tiempo la iniciativa y
tiró nías a puerta que el Bemfica: 16 ve-
ces fuera de los palos y diez con buena
puntería, frente a ocho fuera y siete den-
tro de los portugueses.

Los dos equipos despreciaron el centro
del terreno y procuraron llegar al ataque
por medio de pases largos, que salvaran
la zona central, sometiéndose a la inevi-
table imprecisión del procedimiento. Los
dobletes catalanes fueron más rápidos y
profuJ dos que los portugueses, pero éstos
aventajaron a ios españoles en las pe-
netraciones profandas, con pocos hom-
bres; Ya hemos hablado de los jugadores
• que destacaron en el Barcelona: Suáreis,
Kubala, Czibor y nadie más. • Fereira,
'Augusto, Coluna y Aguas fueron los más''
eficaces del bando portugués.

El arbitraje áel.'Sr. • Diénst no tuvo más
eiue dos tí jf lealtades: decidir si los goles
dudosos lo habían sido o no. Decidió que
sí el del Bemfica y que no el del Barce-
lona. Nosotros, más lejos del juego que él,
nos quedamos con la d u d a . ' — Lorenzo
LÓPEZ SANCHO. ' • .•.-.<-, ,;

, Benáica: Costa ,Pereira; Góao, Germa-:
no, Arig3lo4 Cruz. Neto; José Augusto,:

'•SáiítaMa. -¡Aguas, Colima y Cavem. ::¡ , .;;
:; Barcelona; H-amallets; Foncho, Gen|a-:i
íina, Gracia; 'Vergas,•'iG'afas!; Kubala, ;K©c-í

HUEVOS RÍTALES

CÓLICOS NEFRÍTICOS. REUMATISMO
Balneario de Solán de Cabras (Cuenca)

Paisa je - maravilloso.
Temporada oficial: 15 de junio a 15 de

• septiembre.
Solicite con tiempo sus habitaciones.

% (C. S. 17.950.) . .

E N S A N T A N D E R •
vendo contado magnífico piso San Fer-

nando, 36. Informes:
Telefona 234 82 11 - Madri¿.

•T\3R G O H E T AS . D K.W
para distribución y venta de productos de

,gran cohsump, necesito. F K A N C I S C O
PEÑA-MAREí: Asíonso XÍI, 38.

Reloj ssñora Gmega'platino y,brillantes.;
Se gratificará. espléndidamente llamando :">'

' TRACTORES DIESEL RUEDAS
Med. B-17, 61 HP. - Mod. ED-40, 37 HP.

Transferencia seísciiva de peso.
10 velocidades (8 avance, 2 retroceso)

Mod. D-272> 31 HP.
ENTREGA INMEDIATA
Distribuidores generales:

FOCINSA Piaza Manuel Becerra, 11
Madrid-2.

' ' A;GENTESs
FINANCO, S. A. - Asunción, 32.

SEVILLA.
GOMAR - Avenida Generalísimo, 32.

CÓRDOBA
BORGA - Bodegas, 6. JEREZ DE LA

FRONTERA.
AGRO-MOTOR, S. A. - Plaza General

Sanjurjo, 37. GRANADA.
DE JUAN Y AYALA, S. R. C.'- Reyes

Catalices, 7. MANZANARES (Ciu-
dad Real).

D. EDUARDO, NAVARRO ARMERO.
, Paseo del Istmo, 13. ALBACETE..

NEGÉ S Í T Q r ,
Kepreseníantes en zonas principales, in-
troducidos ramo alimentación, visita ..dia-
ria, artículo.fácil. Sr. Béoares. Caramuel, 3,
primero centro (P a s e o .Extremadura)..

Horas: De 2 a 3.

P I SO COMERCIAL
en calle del Carmen, 1.a planta, 220 m2 de
superficie. Gran, oportunidad. Vendo vacío
en 700.000 pesetas. - FCO. PEÑA--MAEIN.

Alfonso XII, 38. - 230 43 04 - 228 18 45.

• Puesto JEFE ADMINISTRA _*v O EJECÜ-
'TIVO a experto contable o licenciado Cien-
cias Económicas. Escribir manualmente
"curriculum vitae", pretensiones yJexpe-
riencia: APAK.TABO 14,409. Maárid (4-3S3)

comunica a sus clientes y amigos que ha
dejado la representación de S. U. M. Á. S. A.
para nacerse, cargo de la representación y
deposité de RICARDO MEDEM Y

• - ' CÍA., S. A.

vende ' o traspasa importante' firma por
ampliación de otro próxis^r-, 155 m2. Ins-
.'.••-•• táladOj-diáfano, sano, '•-éléfono.
:•>''; ""Venta,'í850:00» - Traspaso^ 400.000.
: •'BOCIOS 'CASTEEO, 35 •- ; Muebles

ABC (Madrid) - 01/06/1961, Página 58
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

w.w ,, q , ___—;;, 1 U .uD,

,
ID°

p.iiMvø ti. *i
•aq ioi.d .. . uu1

. de los defensas ::

Les mdgenes de Berna flega con ta que en ui complicado jue.
ron lo suficiente ntidaa a ¿os go de manos y maderas que proa
receptore$ de televisión, en la tagonizó Ramallete, se creó e
cneha toma de apmtios planos confusioni.mo de s entró o no
de tos técnicos suizos — que die. entró, y que e drbitro sellar
von con ello una buena lección Dienet dió coma gol.
de cómo hay que tomar en T. V. A mí, desde esta erceie,nte bti

los partidos de fútbol para que teca de ring», que es el siIldn
tengan un sentido para el es- de la televisión cuyos focos son
pectador ¿ejano — para que a mds potentes y apreciativos que
d4stanc4a pueda tambión hacerse nuestros propios ojos; sólo me
n comentario adecuado. permito decir, que tan confusa

Vtendo a estø Barcelona es me pareció ‘una como otra juga.’
fretiado — nds que contra un da, aunque en las apreciaciones
enfica de apreciable jútbol, del señor Dienst, tan mportan.
&rgico y bastante vetos, pero tes si no han sido justas, para
an duda ni muaho nenos im• Inclinar la balanza a uno t otro
batibie, como algunos nos o pre. lado, fueron diferentes según se
sentaban, y desde juego inferior produjo la acción en • el marca
en figuras y en conjunto a este de Ramalleta o en el de Costa
Barcelona, que sólo rosa con su Pereira.
ala ¿a gloria — contra su mala El Benfica era ya de por $5
su,rte, me acordaba de otra muy un muy combativo equipo que
frute tarde que Kocsis y Czibor gozó, además, de toda La tran
vivie’ron en esta misma hierba, quilidad física psicológica que at
la famosa hora y media de Za Barcelona le fué negada, por
final de la Copa del Mundo de muy diversas cír7Y5snstancia de
1954, en la que tambidn ellos es- esperar a su adversario en ple
taban en el mejor equipo, jugo. no repóso, para tenar que luchar
ron mas, pero vieron sus esfuer adem de contra dl, contra ta
sos esircUarse en la alversi4ad. mala suerte. . Esta se • prodigó en
Waekford tendrá para estos doe forma ixcesivt, y fué para el
ars mundiales del fútbol, y tam- arcelona, el mayor enemigo de
biln para los restantes barcelo- la tarda.
flistos, el pésimo recuerdo de ¿a Ello . no excluye que erearnoa
tn2ia suerte, capaz ileagostar ¿os que ciertos errores, glaros unos,
siejores esfuerzos futbolísticos. más difusos otros, han sido co-

8ta segunda parte, con do metidos por parte barcelanista.
balones en lbs poétes a mete ba- Se habla da • que la defensa de
tido, y esta tercera pelota de go estos -dltimos tiempos no es aquel
— y para ajgunos parece que lo bastión azulgrana que tantos par.
fti# .— que ftié de un palo a otro tidos y campeonatos ganó en
cruzando con extraños efectos, la épocas recientcs. Lo que hay que
abandonada línea de meta . del . decir de una forma clara, aun-.
Benfica, sólo tiene parangón en que duela en si corazón hacer-
¡a desgracia con este minuto del lo, es que el que no es el mis-
primer tiempo, en el que tras mo, es el portero que cubre tal
tena mala salida de Ramalleta defeñsa, porque nada hay eter
que causó el primer gol, U pro. no eq Esta vida p menos en fút.
dujo, a continuación Za mts e. bol, y n un caso de aocación,
trafa jugada de a pelota qu. afición y barcelonismo como es.
gabeció ?&ac5 atrds Genna i s d ÁnLonlo Ranaliets, dl que

yo no quisiera hablar en esta
hora que es para él muy triste,
puede cortar la natural decaden
cia de facultades y reflejos. Este
hecho vital, que’ hace ya al-
gún tiempo han venido advir.
tiendo observadores objeti)os, ha
sido desgraciadamente desvirtue.
do por aquellos que en. fútbol,
una cosa tan cruel y tan dura,
com€, todo lo rabiosamente pro.
fesional, anteponen . convenien.
cias de amistad o de comodidad.
El Barcelona, eso estaba claro
hace meses, necesitaba utl par.
lera, hace ya algún tiempo, pero
este mete no se buscó o no se
‘consiguió Esta falta de sM.sión
técnica d los que tan pésima.
mente han conducido la nave
azulgrana en este aspecto en es-
tos últimos aflos, para desembo
car el la absurda liquidación de
eSta última semana, posiblemen.
te ha costado la Copa de Euro.
pa. Ya s que es duro decir esto,
pero cavia es Una verda que
está en el pensamiento de cuan.
tos han vistó el partido, por un
medio u otro, alguien tiene que
decirla, y yo asumo, con entera
responsabilidad, e.stç desagrade.
ble papel, porque en un equipo
qe fútbol, el meta es el puesto
más vital en una final. corno asta,
y cuando el puesto no esté bien
cubierto arrastra ladi Lo tternsis.

En este orden de eosas, se.
gundo y grave error técnico, e
haber apresurado el fichaje de
Suárez por el inter», que es
un caso de ingenuidad tal como
se ha hech o. más que suficiente
para que los directivos que ¿o
han provocado queden inhabili.
tados para cualquier nuevo car.
go en fútbol. Un directivo inte.
ligente, si es que en realidad
creía que debía ser traspasado
Suárez tema sobre el que hay
mucho a hablar hubiera por
lo menos condicionado su s1, a
¿a actuación del gallego en esta
fjnal, «Si haces, el partido que , de ti esperamos, se te daré a

 . baja, . . se le debió haber dicha,
y muy posiblemente Sudrez se
hubiera partido mucho más el
pecho de lo que lo hizo en el
Wanford de Berna. , Si se . le vto
tlase, la suficiente y justa, para
Que sus nuevos patronos no pen
saran que han tirado veinticin.
so. millones de pesetas a un, pozo,
pero ni en un solo momento se
Za vto _ cómo se le Iba a ver
si dentro de cinco ditas tiene
sna re,isíón módica en. Milán
que condiciona su nuevo contra.

. to — el afán de lucha y riesgo,
Que una final así e.Digta.

Todo esto pesó; y quién lo du.
de, en el partido, junto con el
hecho Incontrovertible que este

. Barcelona que luchç5 sin suerte,
ha tenido demasiados partidos en
pocas días, demasiado clima de
Yerrios a su alrededor, y, des.
de luego, poca orientación firme,
y preparación adecuada para ¡a
final que era el partido más im.
portante, no de esta temporada,
une de much?zs temporadas en
¡a historia del Barcelona, y al
que debió sacrificarse todo, abso
tutamente todo.

Pero aún asi el peso especifi.
co de t clase de una delantera

. de auténticas estrellas, estuvo a
punto de decidir la final.

— La suerte no lo quiso asi, y
porque es veleidosa, tomó esta

. use color portugués.
Hay que lamentarlo, cierta.

7&ente. Y lo lamentamos de todo
eorazón. y ni el consuelo nos
queda de pensar que la dura leo-
alón de este tropiezo no mere-
oldo en el campo, pero que quizá
merecen quienes a él han con-
tribuido en forma grande, desde
fuera del mismo, con su falta
kstal de dirección y alto sentido
srceZonista, srvfr4 a algunos.

No a los que no han sabido
servir al’ Barcelona, como este
iub, La esudad’ que ¿e albergo sj

. Upresenta y os miles de «fi.
ionadO ue en Berna, e aqui,

an segu esta hora y media
decisiva • la historia azulgra.
,Ie con el .prazón en Za maño,
le merecen, ze ahora sa lave.
Pdn Zas manos y ea marcharán,
dejando la save sM velas y $n.
palos, desmantelada, con asca-
 *05 recursos, tanto en el orden
de J’agadorés de un equipo que
no u ha renovado en los últi.
mas años, co.no en el eco-
iómico, en mo*,Ás de un nuevo
Sapitón, el que saldrd del nmi
ente comicio.

 , Ahora llega • el momento ¿tiff.
. cii, aquel en el que van a cono

cerse quienes en verdad son en-
. téntitos barcelonistas, pues el

club ha dejado de servir como
plataforma,

criticar por ea *f*.n exhibl
nieta y, al mismo tiempo, por es
tacWdad en Inhibirse de toda r
ponsabilidad. Dejado ya aenta
tas 7 desempeflar el papel de len-
aesent. minutos ge desenvoI
Pon las lineas del Barcelona y 1*
inÍhenda que las mismas hablaS
de tener en el desenlace del pa
tid.o, hemos de señalar que r
ltsé tampoco esta vez el acierte
lo que acompafló al planteamiza’
te indico del encuentro, ci
mce en tssenta que una vez más,
se insistió en el térreo marca$
de hoinbra por hombre en loe
componentes de las líneas de co.
bertura, de los cuales Qensana,
seguro y contundente cuando
contrario ,Iene de cara, resuIt
incilrnerite desbordable cuando ea
ve obligado a salir al encuentra
del delantero centro en el centre
del campo.

Tampoco fué lo más aprop1ad
el mantener hasta el minuto treta-
te de la segunde parte a Kubale
atenazado en au puesto de exte.
nos derecho, como si el número
siete que lucía en su espalda fuera
el dogal que le lmpidie despla
zarzo a oti-al zonas del cumpa,
Mayormente, al tenemos en cuenta
que, hoy por hoy, continúa siend*
Kubala el dnico jugador que cos
verdadera eficacia puede xzpuñaz
la batuta de «director de os’quea.
ta» y desempeñar el pepsi de
Íadera de sus oompaúere* de

po desde el centro del campo, pa-
rs disponer de una mayor área
do acción. Fué precisamente cuan-
do Kubala se decidió a situarse en
una posición intermedia, cuando
abandonó el la derecha. del ata-
que, precisamente el comienzo de
la fase de mejor juego del equipo
barce)on±staa, y también cuando
mayores fueron las situaciones de
peligro para el marco defendido
por Costa Pereira y asimismo
cuando se estrellaron en los pos—
tea aquellos ti-es balones que ma-
Lograron la victoi-i que, en todos
os aspectee mereció el Barcelona.

LL BENFICA
‘ No luS, desde Juego, e entt.
ea el conjunto que esperábamos,
en$u!lasta y batallador e través
de ea campafia de la Capá de
Europa. Bu Juego se caracterisa
por la influencia sudamericana y
ns ooneretam&it. brasileña
que be eemádo e pase de ve-
?k* trunedcje de seta nacio.

.--—---—-- 1 ESiÇíja CEAC. evea II
ploMo. ocupoA Mt.gre.
ref• ‘u*st’o
•00 . msjo teMc. ‘ ga’
«Ontio d. fv*I
WosAtvmios.

r
 , MPtf Sft..OO COaIOs , ...1 Øøe4.,*1.JD,,*C,Ø.d.Qdo.uu $
 .. p..Ud r O’ O’ *‘de) _________

a wo J$MØ ev.’ . *ds ,. i.m.o.... . [$
. 1

. 1
.

——,‘
..—ma $

! -. .i__ - . 1 - - - -—- 1
 AiClLONA4 3.

•‘‘ : .?

EE3ERIdH
4

1

ñh1.Io 1

1
1

y

a

1.

a

AYE EN 111. WAN KDORP STADION

BNF!CA, - BARCELONA,
S6!o la desgracia, en forma de tiros netraIizados por los postes, pudo impedir un triunfo de los azulgÑna, tecni
camente superiores a sus confrarios :: Gran actuación de los delanteros barcelonistas, que confrastó con la flojo obor

Kocsis y (zibor, marcaron por el Búrcelona y Choves, Ramallets en su partarla y CoLvm, lo hicieron a fuyer del Benfica
. o:!. envfa4o especial, Emilio L. GIMENO)

Mo : se puede jtigár a ia VOZ
contrá un buen

e
o

e

eqtüpo y
coiitta la desgracias

ude un

flalidad por sus filas. Pasan
el balQn y conciben jugadas de
gran brillantez pero predomine
en ellos una lentitud qti. en
otras circunstancias hubiera .da
factor más que decisivo para que-
dar neutralizados todos sus la.
tntos.

Pero esta vee la desgracia, ea
forma de una desafortunada la-
tervención de Ramallete en tres
ocasiones, abrió de par en paz
las puertas a los tres goles qu
subieron al marcador y sobre d
que se cimenté su victoria.

Oosta Pereira en el mareo,
nos mostró ea guardasnete se’a-
ro y, decidido y sobra todo Ya-
Ilente, lanzándose con decieldas
a los pies de los delanteros con.
trance. i la defensa, en figuz
mía destacada tuó e benta
Gennanó, jugados 4. satteord.
nara , i Ma__

‘o
rl
ja
en
al
u
fi.
ea
u..

(o
va
el
a.
1-
u-

e

.

Un mamaste de peligro • jara la mcta azuigrana se registra e ¡a foto que tizaSes estas flacas ea le qes
eds veas. a Ganseas, en el suelo, impatente pare atajar le laterxsad de 1* tanguardia psrtugae

. ,cI* I szeo defendido par Hamallete. — (Teefete Cifra)

1

r;1]

GIOj;0]

Le cucharadita de

SaI de frñta EO
al despertar, actuaráen su
organismo como una duche
Intrna. Be sanfirá má9 op.

Unústa, más ágil y más em
dor. Su Iwnada será

más fecunda. Sendillamen.
te, porque iguala la acción
•e la fruta fresca yniadura.;1]

ti’;0]

_1- raalidad

eTs, 31. . (O teIefóiit • n necesidad áe recurrt ica
Q mlnütos de prórroga.

‘ W(A JUGARRETA DI tción art e& cuarto
DESTINO de h& final. Corto pero azua-

PeMió asta tM6: el arce1oia perfodo en al’ que loe d.
851 ÚItJIfl& oportunidad. sa gran isnteros barcelonistae destapendo
oportunidad de conquistár la Co- el tarro de sus mejores esencias
PS. de Europa y con tan impor futboiístiea pusieron cerco, am
tante trofeo hacer olvidar 1o erro. desmayo, al marco defendido poz
sea y también los fracasos de uná Costa Perira, acosándolo con va,
de las sns difíciles y también lentía y decisión y sin desfalleces
menos brm.llantes campañas del en sus intentos, pese a ver como
club aztilgrana una y otra vez, eran los elemen.

Falló el Barcelona en su gran en forma de postes, más que
lntento, en esa última jugada en prio Beufica., quienes cerra
fa que se ofrecía la baza magn b i victoria us
:tlca de la total rehabilitación a enfa, pese a tocio ello, del todo
los oVos de todos aquellos, asgui- mmcsible de alcanzar.
¿toree del club barceloniste o no, Porque fueron loe postas en tras
que exige la presencia de este hin- ceiones con el meto iisióeta ya
torteo equipo entre los grandel batido, sin contax los reote ni
del ftlbol europeo. del balón, quienes coy’

Sin embargo, seria del todo h- la tzuyectoria a tiros de
justo, no señalar la seri de fao- , y un cabezazo
toree y circunstancias que ente de Kocsls e hicieron posible que
Vez parecen haberse confabulado el Beuflca conservase hasta el fi
contra el Barcelona para haces rial una nfnima ¿tiferencia que
del todo imposible el alcanzar la siempre daba la Impresión de que
tan dorada mcta, cuando se crefa ser barrida,
 ya coronada la cima de IM ilu. a fué, a grandes rasgos, la
 alones. tónica de una final que en cuanto

 Porque fué esta vez, mds que el. a etnoción y buen juego en nada
 propio I3enfica — conjunto en tor- desmereció de las anteriores de
no al cual se habla tejido una la Copa de Europa. pero en ja
Eureola que hoy no ha confirma- que contrariamente a aquellas
do — el destino que con su biza. otras que fueron favorables para
perada jugarreta ha apartado • s el fútbol español, la victoria, en
Barcelona del camino de la vto- jugarreta del destino no qiii.
toria, cuando fliáS trIlIaán y se. ir del brazo de aquellos que
gura aparecía. . mayores méritos demostraron para

Era el destino, repetlmós, quien conquistarla,
daba la impresión de haberse con.
jurado tomando partido en favor . VAIVENES DEL iVEGO
de los campeones de Portugal pa- por encima de todo, esta
ea hacer del todo imposible el tinal de la VI edición de la Copa
triunfo de los azuigrana, pese a de Europa, un epcuentro de gran
los desesperados esfuerzos de es- emoción e incluso de buen Juego
tos en la lucha titánica contra 1* ia más de las veces a cargo
adversIdad. Barcelona, o para ser más exao

Una luch* desigual, es la qus , por sus cinco delanterua que
protegiendo al Beníica daba la ini. bella eXhibiPIdn, tejierim
vez se estrellaban sus tltánicoa bra el gazón una serie de ea’
esfuerzos de todo el segundo tien pectacularísimas Jugadas que das-
po contra esa malla invisible que moroparon hasta sus cimientos
protegiendo al eBníica daba la un. ¡ jj de cobertura lusitanaS,
presión de haber creado el de» capaces, pese a veras continua’
tino. mente retorza4.aa para poder oo.

De poco o • nada ha valido que, tener el alud que as les nenia en.
 esta vez, por encima del trfo. cál cima. Una final en la que el cosn
 culo del Jugador profesional saLte. 4anoador fué, desde luego la

1 se a relucir el fulgor de upos ca-’ desgracia que siempre persiguió arazones ansiosos de victoria. De azulgtana y también, el muy
 nada o muy poco ha servido en tual en este equipo en el curse
 esta ocasión que, incluso, aquellos 4siinte rendImiento de lo que era
 que tantas veces parecen desenten. loe Sltimoe encuentros que le
 ¿terse dé lo que ocurra en el ca to, meran correspon.
 po cambiasen ¡a pmdencia por a las competiciones nacin.
 e’ arrojo y se. enttegasen sin re- -‘- bies a asta misma Copa
 servas a la conquista de la Copa 4 w’ops. Porque esta vez, la
 de Europa. ‘rodo tuS Inútil, alli tradicional flrmeza defensiva 1ej
estaba la adversidad para zorras aycel*rja se trocó en una 2nse.
el paso al Barcelona y hacerles guridad incomprensible, Incluso en
f-sacasar en su última oportunidad. aquellos hombres que, como Ra-

Porque aólo ast se comprend5 aflt que tantas veces tuS •

esa reiterada desgracia del Bas pilar ‘abre el que es cimento la
 celona en la última fase del pee. victosa de en . equipe, mientras
tildo, cuando acortada la dfferenci* ue por .1 contrarIo 1* delsnt.r
en el maroaztor sobreezistia ea- la Unes descocijutada y síu decJ,
 bre el terren* ¿0 Juego un e2ar slán de los iltlnioe patides, apa-
dominador d la Situación y ea esla hoy aonio tigo totalment
el ambiente, la clara Irnpres1 distinto en cuanto a ‘voluntad y ea-
que, finalmente, .1 conjunte sapa- dar eosnbatteo a 2nc1ua en aqua’
ol habris de iznpoceeas fllalusa Ua us todos hemos eolncidids

‘t

 u/ ‘
____11_•;’se.dud... PTAS. t.eoo ,.....

 j laeGol PLAZOI $N AUMENTO

 JAIME BOIX ALEMANY.
v. ,.,., ea Ias 55 35 ‘ aMctóNA . e

e-’cM Y afIt1á
ø*iød*’i* daid. se caes p
— beø p D’6d4m conO
— ‘ ieoks sspesd da
— ,l*tflñt. Øe*O d.dØee.l
e eJera O*55 as pve eItr•
&tet *4édee4,
‘d. deateed eøvfeoajS y
*-i ,*Q$ COió*OdA CaS
y.d.øó, es L6O
..# 4 de ,epecate e
•ut.ød* •igo,o. 4. •so 4 e.me.os,
;M.4.lenÑ;ee.s

CALADO CABALLERO . /.‘

_g DE$Z atio&o//

PRtCIO yCflLIDflD

/

1

1;1]

F1JÁDOR;0]

Isu6Ie,d c.c ‘o g.z.sti de

cea c

, . . ó.4 ..5.do po
ós nd,me,&*s tl,eseeMlo

/s ÇOTÁ iU PLO,
.dq, ,,r 4’ 4

,% y se s#b.fl*, as$es de asa aa.a, ped.ca’

,.to...*!Iu*u!$/isMÁRLIZ* /

. IÓMS• ea6s ImpoltoaS. de Europe
•0 .ea&onza .prI.lons* y ‘Icnic
po,. cerv... ouflorlzodc por el Minie-
p.rIo de Educación Nocianot

Ht, AL
MES Up*s

ISI’D’ dD-,1Y P’O’’n*
 foft,se* e ceoci

472.Ote1BotceIonoil3;

.

PLAZA UNIVERSIDAD. e
PASEO DE RAClA,42

(ESQUINA A CONSIJOOt NTO.;1]

o TRO CURSOs;0]

SABADOS ‘ ‘ tarde, y DOMIP400S,
por a mañana, dómostraclones del

 “PETT CAMPING PUIG”
ea SAN JtYSTO DESVERNI 8as man, 1. afldW Alatobseas

 . azUa Arftaz y Plaza spaa, asda alaco minutes

 . IEMOSTRACIONES EN iZZrçA NATURALEZA

, FÉIMERO EN ESPAÑA

 nfornaae1enaai ‘

 : EN DEPORTES PUIG.
Eaüos Nuevos, ZS eL fi O 73

kEt.E e4 , .

Sa.ke a.•ø4$ Moe,,

 e lv4de ‘‘t” . Mut,ç ‘*tb.*

 Rk. 4 .

1ø bisøÑ , ¿t..,,ut.* .

$KIs ‘ PI $,,ø,4. 5,hn.Mt Ge,..,G .

a.,,l. ‘ San,’ (.*,v,rn . Oibu. I.jr,...

4a,,. 5bj ¿. - t.,,,. o,h,so - P..,,e, *aIMh$lI

eav,, Ñ a,*bt.t . Moo,* a*tørni. i.

a-,o,, t4%,4 M.,wsj,i d

Me otleto de tos Cueo*s

1 __________;1]

c e a c ARACO 412 ARCtOA;0]

e- l espera en 13

c•• ‘? F R!A k•-J MUST1S E BARCELONA¶ráy Visite el Sf,nd n.° 3.089,.PALACIO ,
__a_g.aa_____. . .

CARLOS PARDO

-- .rnm• - . ‘ - --. ___:_i_ . . - ‘•aawwi .wssewwns . •: .. 1•a.ataMaaan

&

&rn, at (De tnó de nuestme
ónviados especia1e)•

El cielo encapotado de oMoe
 dltirnoe d1as no habla 4techo
rurnlr que ti. tiempo, er eete
nientre final 4* la Cop& 4*
Suropa egtttt el t
7 st C 4* t MneMra
 bflt?flCÓ: uuyt* e *&a
•€Pt) ls nrtd hé alde que . Ás át& ol1t8 ibMa ea. hM U tot if eiMtdC el
*el encuentro, i ct;aegnde há

- vético k DI&n ;t erd*n 4*
. que ambo* eufpco n

*1 ‘ieIo ntaba dspaJS, y d
emblanús Ñy «a1urosç
sobria wa t k repiei* .s
deríct •

L4a pro1agitntfr
tl’c) • fuerot abortoaoa wrne
¿os los de JQ erpecit U2at hS*
te fotógrafoe rulnn a tos *qtd
9OL Por fft ItamalieS y Agua
eortean ante *1 ÁrbItro el wda
de «sahda que tevureee al q$.
po español.

Ambos OkTUIÇMS ee MreSSS% .*

•kas sigulenteé afirieamo’aes qt*
son Ia ya gvuniuda d1t
adcs:
-c DEi LtRatLcrnS m*

mallete; Fonchu» G.ntna, Gis
ala , VegM, Garay ; Kuba4*, Ka»
ele, EvL4nato, lturee w Ctlbtt

$ L. RDNFiCÁ 8rnts Pv*
ea ; Angelo. %ennano Cru ;
to, Sr raiva AW LétU, &ttaeae
aguas, Oolunna •r Cav*n

ni !MflA L
lGN VRSKON AZI)LÚgÁWA

. Lon ka 702 WILTI%iS
tarde cuando nrWto oe
juego e . bal&n y lo a*eqine
primeros del encuentre eorns
pccidan a Barceiona, que ee t
rs decidido ez busca del rfllda -

. marcaje -

r Se pitxinet r* ‘ $g*& 4*Czibor, que c*de ‘4 8u4re* quia
 ohre la manta dIP&tÓ

gner impact4s allende p a-
cima dt l*r’guert porWu*a. *
que Ccnt - Peitre er
Lo mS rntnls

Continúa acosando el Barceio
a, que fuerM dc aqtee de
 *aqutna, mal reniaisdos. pero a
renglón erguido le lina me4$
lusitana ee impone en el centro
y empieza a cupujú a mi de

- tantera. , As! Calunná, cecape con
c Ostili) y, eobfl la manta, remató

cruzado, pero ture del alcance
do Rarnallett

Reacc?n del Barcelona y a lee
-- -, lo in inutos EvarIsto vuelve a

chutar, pero Costa Pereira de
tlena txa absoluta segurIdad. Gt

 lurina ce ha retirado del campc
obmo consecuencIa de un fuerbe

- toque COTI • Gensana, pero, a loe
ada minutc* se reintegre, mien

. trae $ Juega ae nivela abierta-
mente.

nIyUros DE EMOCION
! GOL AZCARANA

El Barcelona da la impresin
de que busca el gol. que nampa
el equIlibrio. itubala reOoge y
am parar diapara fuerte y cole-
cad o, pero Costa Pereira lntei’
viene0 con acierto y eerenidad.
El mete portugus ea tpueitra
aeg-utIalmG Otro ataque berce

1 *ontrta muere en Cuibor. que es
precipite ea el dIspara

¿Áevaoe 20 mtutoa da

go, Garay arta ifu avance de
Aguas y cede rápido a Evaristo
quien sin parar entrega a Stiá
res el cuai . se va hacta el etrd

tasis diecre ia as
adentre* n gte 4*
ledos’ 4encbo *a d - attttee
Indoo de le 4stSs
do ea decidió a irupar aa ace
latennedla en si campo
,t á aoa eosnpaílersw de aP-UPe;

 koertade M nbfln$ 4*4 itS
se Dienel ; le eM ceceada ea-
tee4erIatlea 4*1 Srbltre fud, en a
 le ns1t a eSe s *t 4*
a y amtn as grp •Stt
ar4a s le ks 8* antaja.
fi pueda *bdmtrn a al
teetia S a Mees diuberde

 atcetr el ngwát* fi del
Mafial y 4 flt *
tbebt -s iW* st Ua 4*
tabalqt4WaIes4espus
ter e jt.aoie a attaca, deepu*
da haber titado la linee de gel,
sIn smbazgo, en hon’ a 14 ver-
dad héznoe da decir, qt* sn une
y •elra jugada en posición cerca
de is porteña tsé terrect&. 8& -
anclaron mt labor los pce de

mo derecha, para desde eñi cnt-
trae tempIadaente por alto. re
matando fulminanternente KoosIs
l* cabér.a a la it Ea si psi’

sa eicsiaflded soSia
y øubiaat&
set gel atu1prwsa, por tsta
sepetiornente marcado. -

Más ataquen del Barcelona, cfls
un fuerte disparo de Koc-sis que
re fuera d-trectamente, y a se-
guido» otro de Czibor, que es
deten-ido sin apuros por el mata
portuguda.

SL BENFICA EMPAfl,
y E ADELANTA

gNZt MAJLCADO*
A Mt SG minuvoa de aee y

ea al ten-as as
dIdo al ataque, un nu*- avan
ce de iunna, pce’ la izqUierda,
con cealdu a Oavem, da ltgar
a mt centro parrado que deter
ruina una salida falsa de Rama-
flete, y cuando el halda había
traepuesto ya a Gensaua, Aguas
ayudé a entrar e). cuero en la
desguarnecida neta harceloniata.
Ile eI•tanto del empate..

Pero no ha transcunido nS
que un minuto y se repite la ju
guda- aunque ceta vn Ramalíete

alta 4* pu1e y entre el defes
latoso despeje y la Intervención
de Gensana, tebea el balón cer
ca de uno de Loe postes y el dr-
bitro decretó gol. ETa sido una
dudosa jugada, pésimamente re
suelta anteriormente por Rama-
Uets,’que no acertó e meter bien
el puño del despeje.

CAMBIA LA TONItCA
La moral portuguesa ha ore-

oído y el Barcelona pasa apuros,
tambaleándose continuamente la
zaga, en la que Ramalléis actúa
muy incierto, en contra de Ces-
la Pereira, que en sus interven
clones denota absoluto dominio
de sus acciones,

1.405 quInce minutos que in
tan para el primer tiempo es
Juegan. a ritmo azbkio, - el Bar-
celona ataca y KocaiÍ eat4 a pun
te de marcar, pero Germano noii-
traliza el remate, Cosa Pereira

- detiene otro balonazo, replican-
do Agus, que cede a Augusto.

1

qu. se Interna y la boca de
gol remató raso, • pero esta vn
Ramallete atajó con segurldM
la peligrosa fritervención del a-
tremo lusitano. Un tirase de Ver-
gés puso fin al primer tiempo:

COMIENZA LA SEGUNDA flJTAD
Y NUEVO GOL PORTUGUES
El segunde tiempo se revela

rapidisimo por parte cte ambos
cuadros. A los ataques de unos
responden 1-os otros con brío y
genTe. Ramallets Interviene y
poco despus Costa Pereira. Ata-
ca más el Barcelona hasta los
diez minutos de juego, en que
vuelve a nivelarse la contienda.

Lo triángulos ofensivos lual
tanqs empiezan a marear al Bar-
celona. Colunna se muestra . po-
ligresístrno, y en uno de, sus mu-
dhos avances, a los 10 minutos,
que recogiendo a la media vuel
ta un bIdón forzado. lo rernató
con fuerza y a media altura,
transformándose en el tercer ol
portugués. de factura realmente
Impresionante. La ventaja del
Benfica da ‘alas a su equipo.

ATAQÜES BARCELONISTAS
SN TROMRA

Desde los 10, minutos hasta
los 30, la presión barcelonieta
se hace agobiante, pero sin que -

¡es líneas de contención lualta

cttj# dtfaists 7 $e $rt M&W *
para xt sutraflst n Mts & atvøn
to de los at’ancee de loe bezrc* Pncto y £k*s *s bsrs1n
oTdztas ei pxtner tión*po; M dea ‘*uniendo Oet&
kiego, cuando msyo fué , is pa s a st .nnr de querer negw1r
1ón del Barctlona y ttaqun *4 deinntmr* eentro ntr*tt pD
tu1gTna Gr1g1nw1o por i » todas IM fl 401 CPG Ofr

 precsaz de KubaJa e vid ny ni t medift con tø
de€bordado co1 frecuencia; ør • de Mempr., n ja Wn&acit a
lia, Neto Cn SPCUM p& S1V 1 *taqtts 4tjánd jws
aron de &screte y iÍ w* af d tá si detub4sS
otro ae.nsron n el mazt*Je de So s. ø 1Ms Vfls La 1sn
SaAr priniett, y • !Cubals d rs IS. in ctn$US k
puS. x ist de1anten mA» Unes dsl equtp tsd* ‘-
a2 ele!nettt* Santana y Ohm dores, como yS bttnt* Otid
ambos ugtd&s d eoloZç tiad ntextmuasts, moviót* a
dos at MOL&nb&qa ut e pa gran apidet mrttsl*sua Mt
un oon prtctslón *1 balóm Mm bien 9dm a P*
•tttndo taltt Mrta splda duotr de fln, sin a

AS! 3pretta 4*1* dezta tetd.*
 J4 : z buit d ioqns, - poMbis

Dhscreo . t RniM, . mente for • oMs *
•on v€gponabi1idad s Ic tn psrtfdo que ju*gabs snundtdo .
o1e qtis ncjÓ especislmenW a esrnlsola gzulgrutt y querer
en el segundo en el qu el ba1 evitare una lesión. Oábor y
rebotado de la cabeza de Gtntn* Kttsls muy 3upe$oxta s antez1G
et tsolÓ p ei jng-uio TOSU1t*4e ne euitroe

 UI ÚUE FUE1 fl PARTIDO

DOBLE AHORRO

LoI.

LAS CANAS
CAS FUNDADA SN te-st

POR
flR 51k ECONOMIA

se ‘adaptan a 1. erdenade a 4
ArtO 218 del Código de Circulación
A. COSTA, Ranbla Cataluña, UI

Tela, 36 13 32 - 305181;1]

ES

y
MARCHA. ATRAS

motocarro ROA;0]

o

r cti

un se tambaleen en exceso, mee-
tflindose Costa Pereira y Cei
mano como aun mejores elemen.
ta

Canbb4es rápidos de Juego, pe
Internádaa de Kubala y

área, y el Barcelona ataca ea
tromba. Kocais, de espaldas a la
atete, remáis a la media vuelta,
pero excesivamente alto. Genes.
no sal-va un gol seguro, a die
paro anterior de Kocsia al posta
con el portero port’uguée batida
Otro dispare enorme, éste de Ka.
bala va de poste a poste por
encima de la línea, quizá ha-
bindola rebasado. Los comei
cóntra el Benfica se suceden
continuamente y todo hace pro
nosticar el gol barcelonista.

1.
-

Otra Jutda •nsrnw de *tt4-
tez, don cesión a yaz-igto, da
lugar a i rostiste - a iv contra
de) ariete aruigrana qué Gorme-
no, con Costa Pereira Mti8O,, lo
desvió * oonaar. He sido una
ocasión lastimosamente perdida

. - rcelona.

cunos MARCA UN atÁis «ni

PRESENTA . oE$ ESPAÑA

flfectltsmente es a leq $0 aS
autos de juego, cuando un nan.
os• d Poncho a reehat de la
defensa lusitana, d el cuero a
Ozibor, quién de un ziaxiazo ceo-
telleante y por alto, largó un
trallaz4 inmenso que llegó iiasts
las mallas de Costa Pereira. a
tanto ha sido fantástico da fue.
na, colocación y potencia. El pee
Udt se pone otra vea al roja
rfla ; ;

o,mo si ese nuevo gol rsrs
de ractive, el Beatles nopuedi
SM)ra contener la presión azul-
r-ana. Evaristo estrella en 4
post. otro remate, pero Cola,
as as &ernie y oblige a
•ea* a Ransalleta, y peaN.
SmlseS ñuóTo dispara qa e.
kfbaet

EL I2iCITIINTItO E

u;1]

• • :

TRACCION POR
! DIFERENCIAL

¡SIN CADENASI
r motocarro ROA;0]

LA MAOUINA AUTO-MAT1CADE, CREMA. DE CAFF EXPRESSO
:MÁs - QIFUNDIDI EN EL • MUNDO

DOMIMO INFRUCTUOSO
DEL BARCELONA

n emocionante el final del pM
tMs. taRan escasazaenta odw
Saito. dé juego y anokmct un
timo inmenso de Evaristo, ate
de -Ozibor al poner fin a una
combinación entre toda la de-
 lantera. Los triángulos pcrttgue
sea son ahora de «congelacidea
de balón. Se tiran hasta trea
saques consecutivos de esquina,
en el último de los ciialee Ger

. mano detuvoí con el brazo un
ortialmo disparo de Rvarlato qis
el Árbitro no vió. Ya no queda
apen tiempo que jugar y 4
Barcelona hace .ini soberano e.
tuerzo Ipara dar la última opcv.
ti.anidad a Ozfbor, para qs re
atete fuerte pero a le inanes
a øosta Pereira.

Ya ato hay nada que base; 4
flrcelona estrella su mala sus
te de esta vez y el árbitra, e.
flala el silbido final. Todo ha
terminado, el Benflca se ha pro’
diamade tampedo de irOpa
1961..,

(Continúa eti 6,’ páIna)

DEPO RTES

/

 a*b ? É mSa *n* a fa calidad & b
- as «CLMBALI.LUTOMMtCA* «g

. s_ y a*sa n-t» • -

 t mrtdogt & &abns ká «tOTflMEN’Qt ANODL
ZADA% té anit nsdlaI*nte conocM $IZEftM

- . . .t.AkN441atLa1aát*dtana
flra sflsdSf1adons astoStkos patenté *tCMCA’.

- a puu tSn
- tsta alqtt*u de 1erfsfa* aildid n tu ofrece

-

vega er

.1

w

- S1LIAO.
Ene. 6 Teléfono 21 ¿2 .

1 -

PA$EOERW12a- TeL23fl6O3 MADRID5;1]

ROMAÑA
Gralmo Franco, 402

vende
motocarro ROA;0]

LL.A.n,c.fl / -

4

ILICELONA . . - »- ‘ S!VILLA
 Londres, 1425 -Teléfono5 50 24 89 Bustos Tavera, 22 Tel. 55157

1

ABC. MARTES 19 DE FEBRERO DE 1974. PAO. 59.

PRIMERA DIVISIÓN

ESPECTACULAR «VUELO» AZUL-
GRANA HACIA EL TITULO

Artético Madrid y Valencia triunfaron
lejos de casa
RESULTADOS

Gijón, 2; Murcia, 1.
Granada, 0; Athletic de Bilbao, 0.
Castellón, 2; Zaragoza, 1.
Real Madrid, 0; Barcelona, 5.
Real Sociedad, 1; Málaga, 1,
Español. 2; Oviedo, 0.
Celia, 1; At. Madrid. 3.
Santander, 0; Valencia, 1.
Elche. 1; Las Palmas, 0.

CLASIFICACIÓN
J. G. E. P. F. C. P.

Barcelona 22 14 5 3 51 15 33
At. Madrid 22 11 4 7 34 19 28
Málaga 22 10 6 6 22 20 26
Atb. Bilbao 22 10 5 7 23 20 25
Zaragoza 22 1» 5 7 33 29 25
Granada 22 9 6 7 20 22 24
Valencia 22 10 3 9 29 22 23
Real Sociedad 22 9 5 8 26 30 23
Real Madrid 22 7 3 7 27 24 22
Español 22 9 3 10 20 22 21
Gijón 22 10 1 11 34 39 21
Celia 22 8 4 10 32 33 20
Castellón 22 6 7 9 10 27 19
Elche 22 7 5.10 14 20 19
Oviedo 22 8 2 12 24 33 18
Murcia 22 5 7 19 20 30 17
Las Palmas 22 8 1 13 17 27 17
Santander 22 5 7 10 21 34 17

Por el Bernabéu pasó el futuro campeón.
Porque a la vista de los hechos, cabe pre-
guntarse si habrá algún equipo capas de
frenar a este renovado y renacido Barce-
lona, equipo que «.ve» el gol, bajo la maes-
tra batuta de Johan Cruyff. Uno, al ver
luchar y entregarse a los Marcial. Asensi,
Juan Carlos... lamentó que en Francfort,
hace menos de una semana, no hubieran
poseído el mismo espíritu «legionarios que
aquí, en el Bernabéu, y con una «clientela»
que podría contarse por millones, va Que
el encuentro fue televisado en directo. Apar-
te del espectacular 0-5 al Real Madrid, hay
que subrayar en la jornada el 1-3 de Ba-
iaídos, donde el AUético de Madrid dio el
«don de pecho, y el 0-1 de El Sardinero, con
un gol de Antón que valió dos puntos pura
los pupilos dé Alfredo Di Stéfano.

Aparte de estos resultados, h-ay que
señalar que en Atocha y Los Cármenes hubo
empates, y que el resto de la jornada tuvo
un matiz acusadamente casero, con la nota
destacada de los dos penattíes de Altabix,
donde ganó el Elche, que acertó en su
tiro, en la misma medida en que marró
Las Palmas al ejecutarlo. ¿O fue acaso que
Esteban realizó una gran parada...?

En la «cola», dramatismo al ciento por
ciento, con tres equipos igualados a 17 pun-
tos: Murcia, tas Palmas y Santander: uno-
con 1S: Oviedo, y dos con 19: Elche y Cas-
tellón. Mínimas diferencias, cómo puede
apreciarse, que pueden registrar un «vuel-
co» en cualquier momento. Por lo menos,
no falta emoción en esta Liga de Tos ex-
tranjeros... que es ya la Liga de Crwyff.
O, al menos, lo parece.

F Ú T B O L

UN BARCELONA ADMIRABLE DE
FINURA Y PRACTICIDAD, SE EXHI-

BIÓ ANTE EL REAL MADRID
Producción intensiva, concretada en cinco goles, recibidos deportivamente

por el equipo blanco, al que anularon uno de Macanas injustamente

Alineaciones.—BARCELONA: Mora, Rifé, Torres, Costas, De la Cruz, Juan
Carlos. Marcial, Asensi, Rexach, Cruyff y Sotil. En el minuto veintiséis del se-
gundo tiempo, Tomé sustituyó a Marcial.

REAL MADRID: García Remón, Morgado, Benito, Zoco, Rubiñán. Pirrl. Net-
zer, Velázquez, Aguilar, Amando y Macanas.

Entrada.—Partido televisado en directo. Ya se sabe que hay mucha gente que
si lo puede ver por la pequeña pantalla gratis, en zapatillas y con whisky o con
tintorro se queda en casa. Unos 80 000 espectadores aproximadamente.

Terreno de juego.—En. buenas condiciones para la carrera del jugador y el bote
y deslizamiento de la pelota.

Temperatura y otros factores.—Nueve grados, sin viento abajo y ligero viento
en las alturas. Luz eléctrica.

Arbitraje.—A cargo del señor Orrantía, de Navarra, cpue arbitró bien en gene-
ral, sin que yo particularmente viera falta alguna de offsMe que justificara la
anulación del gol del Madrid marcado por Macanas. Uno de los jueces de línea,
el que estuvo en el primer tiempo en la banda de los tres anfiteatros y en el
segundo en la tribuna, contribuyó en lo posible a que se equivocara Orrantía en
el señalamiento de los offsides.

Goles.—A los treinta minutos, Internada de Marcial hasta la línea de córner,
con pase atrás que empalma Asensi; es el primero del Barcelona. A los cuarenta
minutos, regates de Cruyff en forcejeo con Benito y Morgado. dentro del área y
frente a la puerta; la pelota, muy retrucada, se le queda a Cruyff muerta ante
el pie y remata a placer para marcar el segundo gol. A los cero minutos del se-
gundo tiempo, avance de Asensi por camino libre y profundiza a la carrera, burla
a la ?aga blanca y de tiro raso marca el tercero. A los dieciocho minutos se pro-
duce el gol de Macanas, anulado. A los veinte minutos, adelanta la zaga blanca,
contraataca el Barcelona y Cruyff cambia el juego a Juan Carlos, que está solo
por el ala derecha, y de tiro cruzado y bombeado hace el cuarto gol. Y a los vein-
ticinco minutos. Sotil cabecea ei balón lanzado por Cruyff desde el lado derecho,
sacando una falte, y marca el quinto y último.

RESULTADO DHL PRIMER TIEMPO: REAL MADRID, 0; BARCELONA, 2.
RESULTADO FUSTAL: REAL MÍADRED. 0: BARCELONA, 5.

Es difícil interpretar el plan de juego de
un entrenador por el jnego que realiza o
intenta realizar su equipo cuando enfrente
tiene a un equipo tan atinado como pueda
estar ua piano ante las manos prodigiosas
de Arturo Rubinstein. Htielga decir que ese
eeuipo tan preparado para los sonidos ce-

NECESITA

JEFE DE PROYECTOS Y OBRAS
DE AIRE ACONDICIONADO

can experiencia demostrable en realización
de ofertas, presupuestos, dirección técnica

y supervisión de montajes.
Se requiere titulación ingeniero técnico

Industrial o similar.
Incorporación inmediata
Remuneración a convenir

Enviar historial profesional a:

C L I M A I R
Cromo, 3. MADRID-5

(14.677-4.)

lestiales es hoy el Barcelona. For eso los
buenos aficionados al fútbol y a la música
—que hay muchos que gozan o gozamos con
las dos cosas, dicho sea como recuei-do del
inolvidable Ataúlfo Argenta o como ejem-
plo del compañero y amigo, capaz de per-
cibir la más leve desafinación, que es Anto-
nio Fernández-Cid— pudimos ver. además
de escuchar, el espJándido concierto &e la
orquesta azulgüana en el escenario del Ber-
nabéu, una de las versiones más bellas y
elegantes dadas por el Barcelona a lo lar-
go de su fabulosa historia, y conste que he
visto al «Barca» desde los tiempos de Fiera
y Samitier, Alcántara y Sagi-Barba hasta
el de hoy con los injertos prodigiosos de
Cruyff y Sotil, pues si el holandés es una
maravilla en sus variaciones de posicJ^n
y en su juego con o sin pelota, el peruano
es un caso de habilidad y rapidez en !a fi-
nalización del juego, cesas que ya vimos
algunos de los que estuvimos en el Mun-
dial de Méjico, cuando Perú fue Ja noti-
cia del buen fútbol de ataque.

La goleada, el 0-5 y la producción in-
tensiva de juego del equipo azulgrana. con
capacidad para cualquier cifra, tuvo sa
fundatuanto en la calidad propia de? Bar-
celona y en el error y la ingenuidad ajtca.
la del Madrid, en una versión casi infan-
til del equipo blanco. Y esto es lo que ral>e
interpretar, por la bondad y buen ev.sio
de Melowny, en su intención de qiís e? Ma-
drid jugara al fútbol, üíara ello 'SÍSIJ?-.SO un
plan muy distinto al Madrid de Ivluñoat

ABC (Madrid) - 19/02/1974, Página 55
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

ABC. M A R T E S 19 DE F E B R E R O DE 1974. &1G. 60.

tma defensa de zoma, una línea media zo-
na i zonal también y una vanguardia con
extremos puros.

Es muy antiguo el tema de los sistemas
defensivos. Lo hay de tres clases, como sa-
ben los aficionados: el mareaje indididual
directo, de hombre, muy ajustados los za-

Cruyff Netzer

güeros a los delanteros contrarios, a los
«jue siguen a donde vayan para estorbar
su acción; el de zona*, a la espera de ane
lleguen los contrarios, defensa en línea, y el
mixto, que es el del mareaje en aproxima-
eióln, pero sin persecución. Viendo al Madrid
en este partido turo la impresión de «ue
Molovny ordenó una defensa de zana. La
cuestión previa de «quién marearía a
Cruyff» la resolvió el técnico madridista
eon la fórmula de la zona, pues Benito
-—que en tiempos de Muñoz y en un Ma-
drid-Ajas fue el que marcó al fenómeno
holandés— se quedó en linea de área. Y
Zoco, «asi lo mismo/ aunque excesivamen-
te adelantado. Y los alas Morgado y Rubi-
fián igual. El Barcelona emplea a todos sus
hombres para un juego de cambio cons-
tante de posiciones, dirigidos por la faci-
lidad de Cruyff en los desplazamientos,
pues este espigado jugrador se evade y apa-
rece por donde menos se espera el jugador
contrario y el espectador. Pero hubo en
esto partido algo más quf fue la causa del
imperio azulgrana y de la rotura de un
Maidrid, que empezó muy bien su juego
mejor que en toda la temporada, y fue la
posición y acción de Marcial, en un sitio
donde yo nunca le había visto jugar, sin
que el Madrid lo viera tampoco. Era 1»
pieza que había que anular y no tuvo el
equipo blanco un medio capaz de redu-
cirle, porque el duelo no fue entre ©ruyff
y Netzer, sino entre Marcial y Netsser, en
nna hora en que el rubio azulgrana de-
mostró su clase y forma, y el rubio ger-
mano demostró que su reaparición, tras la
lesión que le ha tenido inactivo un mes. ha
Sido prematura, pues no está en la forma
fásica normal en un jugador de sus por-
tentosas facultades. Netzer estuvo lento,
sin carrera, ni siquiera con la zancada de
sus largas extremidades. Netzer tenía que
haber sido pieza principal en este Madrid
ante el partido más grave del campeona-
to, y no Ileso a ser secundaria. Como a
Velázquez es casi imposible sacarle de tran-
co, se quedó el equipo blanco como si a un
automóvil le quitan eso que en el motor
se llama «el árbol de levas». Tenía a Pirri,
dispuesto siempre al heroísmo, pero el he-
roísmo es una acción individual y el fútbol
requiere una acción de conjunto, que era
lo «ue estaba ejerciendo el Barcelona con
una suavidad asombrosa, con finura de
delineantes en cuanto tuvo ocasión de cla-
varle a su rival Ja aguja del primer sol.
Se le había pasado al Madrid la ocasión
del gol que mereció por su buen, tejido en los
primeros minutos del partido. En una inter-
nada de Macanas, con pase atrás, acudieron
ai remate Pirri y Veláiqaez, y éste fue el que
alcanzó la bola y la elevó demasiado. Era
más difícil que saliera por encima del lar-
guero, pero salió. El Madrid había perdido
ahí el go] «ue necesitaba para elevarse.
Peco después recibía el gol de Asesisi, y co-
ma su Eiora! es baja por tantas circuns-
tancias adversas, empezó a flotar y el

ó G l B?
, p

r al General Barcelona. Bese?* ese
íL '̂-ienio fv.-i un festival aztilgraaa. Faltó

Ú":'~E¿icnte un fondo musical de sardana
P'-.v'i ctispíei&r la fiesta, la bella fiesta,
¡> <>}";ssiracién de que el fútbol es muy
)¡;Ü.O caaiido se juega bien, cuando se ve

UN GOL DE AHTON VALIÓ EL TRIUNFO PARA EL
VALENCIA EN EL SARDINERO

Empates del Málaga en Atocha y del Athletic en Los Cármenes
SANTANDER. Barro en el Sardinero, mayor dominio del Rácing y al final

victoria del Valencia, que había venido sólo a defenderse. El gol del triunfo lo
mareó Antón a los treinta y siete minutas de la seigunda parte, al lanzar un
centro-chut que sorprendió al meta local. Arbitró mal Martínez Banegas. que
fue abroncado. Amonestó al masajista santanderino por entrar en el terreno de
juego sin haber sido requerido por el arbitro.

SANTANDER: Santamaría; Espíldcra, Chinchón, Portu; Geñupi, Santi; J. Mar-
tínez (Sebas), Díaz, Aitor-Aguirre, Grande y Arrieta (Pedro Amado).

VALENCIA: Salaguer; Cerveró, Barrachlna. Jesús Martínez; Antón, Sol; Cla-
ramunfc, Sergio, Quino, Keita y Jara

Puntuó el Málaga en Atocha
SAN SEBASTIAN. Bajo la lluvia, el Málaga logró un merecido empate ante

la Real. Juego fuerte y áspero. En el primer tiempo, gol de Galindo para los an-
daluces a los treinta y "tres minutos. La Real empató de penalty en el primer
minuto del segundo tiempo, por derribo de Arzae. Tiró la falta ürresti, ctue imaroó.
Bustillo fue expulsado por protestar la concesión del penalty. Arbitró Balsa Ron.

REAL SOCIEDAD: Urrablcoeehea; Gorrttl. Martínez, Murillo; Corcuera, Ooar-
tabarría; Oyarzábal (Amas), Arzac, Ansola, Urreisti y Eoronat.

MALAGA: Deusto: Irles, Maclas, Morureal; Martínez, Aráez; Bustillo. Regüejo,
Orozco (Vilanova). Gaündo (Viberti) y Guerini.

Igualada, en Los Cármenes
GRANADA. Un Athletic con sistema eminentemente defensivo se llevó un

empate en Los Cármenes, tras un encuentro, en que el Granada tuvo numerosas
ocasiones de gol después de ejercer un dominio casi constante sobre sus rivales.
La gran actuación de Iríbar —que en naaa recordó al Infortunado Iríbar de lYanc-
froe— evitó la derrota de los vizcaínos. Arbitró Segrelles, protestado.

GRANADA: Izcoa; Castellanos, Aguiíre-Suárez. Palito; Jaén, Fernández; Clhi-
ni, Lorenzo (Macie1). Porta, Montero-Castillo y Quiles (Escobar).

ATHLEITC: Iríbar; Sáez, Zubíaga. Guísasela: Astrabi, Zafoalza; Lasa. Villar,
Cfi¡rl]Cs! (Amurrurtu), Ariete y Rojo X

í)os peaalties, en Altabix
ELCHE. Dominio casi total del Elche en el primer tiempo sobre Las Palmas,

cuyo meta, Cameyali, tuvo una gran actuación. A los nueve minutos, penalty con-
tra los grancanarios por derribó a HHler en el área. Tira Mjelenchón, que marca.
En la seigunda mitad dominó Las Pateas, que tuvo ciaras ocasiones de empatar.
La más clara en un penalty qpue lanzó Germán y desvió a córner Esteban. Triunfo
justo deü Elche. Arbitró Saiz Mizondo, bien.

ELCHE: Esteban; Indio, González, Canos; Montero. Bonet; Heredla (Sitjá),
Canos, Melenchón. HUler y Alfonseda (Chiva).

LAS PALMAS: Carnaval!; Martín, Tonono, Hernández; Noli, Castellano;
Pepe Juan, Gilberto, Fernández, Germán y Felipe.

Corta victoria gijonesa
GIJON. En el Molinón, el Spárttag se impuso al Real Múrela por 2-1. AI

minuto, penalty a Cfeurruca. Tira Doria, rechaza Ojeda y el mismo Doria marca.
A los nueve minutos empata Taverna a la salida de un córner. A los veinte, Vaídés,
de cabeza, a centro de Megido, logra el 2-1. En la segunda parte, dominio del
Murcia y apuros defensivos para el Gijón ante el mayor dominio murciano. Mal
arbitraje de Orellan».

GUON: Castro; Paredes. Doria, Fabián; Pascual, José Manuel; Megido (He-
rrero), Quiñi, Fanjul (Ciríaco), Váidas y Churruea.

MURCIA: Ojeda; Ponee, Abel Pérez, Pazos (Néstor); Ruiz-Abellán, Herrero;
García-Soriano, Melgarejo, Vera-Palmes (Ortega). Taverna y Maciel.

El Español se impuso al Oviedo
BAJBCEIK3NA. Muy floja entrada en Sarria. Tarde húmeda, con lluvia a ratos.

Dominó el Español con mayor Intensidad, y el Oviedo contraatacó con algún pe-
ligro. De Diego fue el autor de los dos goles, uno en el minuto cuarenta y tres
y otro a los diecisiete del segundo tiempo. Victoria justa del Español y arbitraje
protestado de Medina Díaz, aue ignoró dos faltas máximas, una dentro de cada
área.

ESPAÑOL: Borja; Ramos, De Felipa, Ochoa; Suárez, Glaría; Poli (Roberto
Martínez), Solsona, De Diego, José María y Pepín.

OVIKDO. César; Javier CVÍllafañe), Tensi. Lolín; Marte, Vicente; Alarcóa*
Jacouet, Galán, Maxi y TTría.

Triunfo castellonense
CASTEUDON BE hA PLENA. Ka Castalia el equipo local se deshiro del Za-

ragoza por 2-1 tras un emocionante encuentro jugado de goder a poder, pero con
mayor dominio local. No hubo goles en la primera parte. En la segunda marcó
Dumat el primer gol a los cuatro minutos. Empató Amia a los treinta, y a los
treinta y nueve, Fermín, en brillante jugada personal logró el tanto de la victoria.
Arbitró Oüavarría, regular.

CASTELLÓN: Corral (Gómez); Pigueirido, Ferrer, Heredia; Babilonl. Oayue-
te; Causanilles. Dumat, Clares, Félix (Fermín) y Pujol.

ZARAGOZA: Viianova; K-iéo« González;, Blanco; Planas, Violeta; Rubial,
García-Castany, Duarte, Arrúa y Soto.—Resumen de agencias.)

jugar con facultades físicas al servicio tíel
cerebro que dirige. Teclos- la» hombres del
Barceíoíia eran hombres libres, cerno si se
bnbiess resuelto a través del fútbol un
probiezna. setial y político-. Sí, el jrago del
Barcelona fue ua «cajií-o a la übertad»,-
casi rwolacio¡aa.rio, como aaael «K« can-

taba el inolvidable Marcos Kedondo {y si-
gne la, jnúsiea-, airaane esta vez del miass-
íro Aíosso» en «La Calesera». El Madrid
fue lia gíiipo a la expectativa, T "todo Je
salió a eeiiíraecaiijjas. Por salióle mal las
casas, cnandb estaba, en ®~3, fiel todavía
a sí misaio y eoa uta. i^ego de isicre&le

ABC (Madrid) - 19/02/1974, Página 56
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

ABC. M A R T E S 19 DE F E B R E R O DE 1974. PAG. 61.

honradez espiritual, hizo un buen gol por
Macanas, y el arbitro se lo anuló por off-
side inexistente. Podía haber sido el 1-3,
corno un consuelo para continuar la lu-
cha y un estímulo para reducir dis-
tancias, aunque no lo hubiera conse-
guido. Consecuencia de este nuevo mal de
los blancos, estando el equipo adelantado,
en el natural deseo y ambión obligada para
continuar el ataque el Barcelona contra-
atacó, y de la situación que debió estar en
1-3 en el minuto dieciocho de este segrun-
do tiempo, se pasó al 0-4 en el minuto
veinte, abandonado Juan Carlos por el ala
dercha. Y es que el Barcelona encontró
cantidades ingentes de metros cuadrados
para correr en una finca sin guarda, don-
de se podían robar uvas a discreción y a
indiscreción. Era el sistema de zonas, pero
com una zona media de naufragio, porque
Nietzer se agotaba cada vez más al estar sin
la debida energía, y los demás acusaban
el esfuerzo y el «toreo», que agota más
que una maratón contra el fallecido Abebe
Bikila.

Molowny ordenó un cambio en el segun-
do tiempo. Quitó a Aguilar, que había ju-
gad» bien en el primer tiempo, y colocó
ahí a Amancio, para dar entrada a San-
tillana como ariete. Si su idea primera,
acertada, era tener dos extremos jóvenes
y rápidos, auténticos, para recibir el jue-
go de Netzer —que suele ser el de pases
largos a las alas—, debió insistir en su
plan, y en todo caso quitar a Amancio,
pero como las desgracias nunca vienen so-
las ocurrió que para una vez que el Ma-
drid tenía dos extremos para recibir el
juego, lo que no tenía era quien les pasa-
ra la -pelota, pues Netzer no podía hacerlo
en este partido porque carecía de fuerza
y de terreno, ya que Marcial le había co-
mido el sitio. Total, que el Barcelona rea-
lizó un exhibición y tas goles fueron una
consecuencia de su bien hacer las cosas.
Txn bien jugó el equipo que cuesta tra-
bajo decir quién fue el mejor. Se simpli-
fica la cuestión para el crítico si éste dice
que el mejor fue el Barcelona, el equipo
entero, que es el ideal del fútbol, sobre
todo cuando se recuerda que la última A
del anagrama F. I. F. A., es decir, la Aso-
ciación de Fútbol o el Fútbol Asociación.—
OILERA.

LA QUINIELA DE 14 ACIERTOS
La jornada XXV de la temporada de

Apuestas lia dado la siguiente quiniela
de 14

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.

E l

1.
2.
3.
4.
5.
6.
7 .
8.
3,

10
11.
12.
13.
14.

resultados:

Gijón - Murcia , ..
Granada - At. Bilbao
Castellón - Zaragoza
Real Sociedad - Málaga ..
Español - Oviedo
Celta - At. Madrid
Santander - Valencia
Elche - Las Palmas
Linares - Hércules
Levante - Coruña
Valladolid - Salamanca ..
Osasuna - Tarragona
Córdoba - Betis
R. Vallecano - Mallorca ..

1
. X

1
. X

. 1
, 2
. 2

1
. 1

1
X

. 1
X

. 1

BOLETO BE LA PRÓXIMA
JORNADA

Levante - Sevilla.
Cádiz - Tenerife.
Hércules - Valladolid,
Sabadell - Osasuna.
Coruña - Córdoba.
Orense - Baracaldo.
Burgos - R. Vallecano.
Salamanca - Mallorca.
Tarragona - San Andrés.
Betis - Linares.
Pontevedra - Ferrol.
Europa - Lérida.
Gandía - Villarreal.
Cacereño - Badajoz.

•

BALAIDQS: EL ATLETICO FUE MEJOR
SOBRE EL BARRO (1-3)

Una lluvia de almohadillas, como protesta por la actuación arbitra}, determino'
que el encuentro finalizara a los ochenta y nueve minutos

MARCARON EUSEBIO Y RJVAS, AMBOS EN PROPIA META, Y GARATE Y LUIS

Vigo. (Especia! para A B C.) «Balaídos era
una fiesta...» Lo era por la buena entrada
que registró el estadio vigiles, aunque no
se llenara, por la categoría del Atlético de
Madrid y por las grandes actuaciones del
Celta en la presente temporada, que habían
culminado con el espléndido 5-1 al Málaga.
No importaba que la cancha estuviera con-
vertida en un barrizal, pues se confiaba en
!a capacidad de adaptación de! conjunto ce-
leste. Pero en esta ocasión el triunfo fue .para
el Atlético de Madrid que se amoldó mejor
a las circunstancias, aparte de que la de-
ficiente actuación da' arbitro perjudicó más
a los vigueses y tuvo la virtud de exasperar
al público que a un minuto del final, inun-
dó el terreno de almohadillas, por lo que
Urrestarazu, de! colegio Vizcaíno, optó por
dar por finalizado el encuentro. Y no es que
se pueda achacar a Urresiarazu la derrota
de! Celta, pero sí se le debe señalar como
único responsable de ios incidentes ocurri-
dos a lo largo de los ochenta y nueve mi-
nutos de partido.

En los primeros quince minutos de juego
mayor dominio del Celta, con fluidez de jue-
go y riqueza de ideas en ataque, lo que
obligó a Sos defensas rojiblancos a emplear-
se a fondo. Pero ello no fue obstáculo para
que en el minuto once, un centro de Jimé-
nez fuera desviado involuntariamente por Eu-
sebio al fondo de su propio portal, con (o
que el Celta se. anotaba su primer y único
gol. Tras este tanto hubo una mano de Meló
en «•! área; Urrestarazu hizo ademán de se-
ñalar penalty, pero debió Interpretar invo-
luntariedad en la acción del jugador atléti-
co y dejó seguir el juego, con !o que ya
ios ánimos comenzaron a encresparse.

A los treinta y dos minutos, devolución

Importante Empresa de ámbito nacio-
nal precisa cubrir el puesto de

Jefe Dpio. de Estudios

SE REQUIERE:
• Título superior: Economista, pro-

fesor mercantil. Ingeniero de Ca-
minos o industrial.

• Capacidad para realizar estudios
económicos, análisis de balances y
elaboración de presupuestos.-

• Experiencia de un año. preferible
en puesto similar.

SE OFRECE:
• R e m u n e r a c i ó n entre 500.000 y

600.000 pesetas anuales.
• Puesto de gran porvenir en Empre-

sa de primer orden.
• Absoluta reserva colocados.

Escribir a mano, adjuntando «curricu-
lum vitae» y teléfono de contacto, a

BTJREAU CETUDES ET
D'ORGANISATION
Opto, de Psicotecnia
Ref. 710.274
Magallanes, 3, 5." C
MADRID-15

(Se contestará a todos los cajadidaíos)
(14.381-4)

Mesa

REPENTINA MUERTE DE PEPE
MESA EN MARSELLA

Fue destacado defensa del Atlético
Aviación, formando pareja con Apa-

ricio
Málaga 16. (De nuestro corresponsal.)

Esta madrugada ha muerto en Marbella el
ex jugalor Pepe Mesa, una de las «viejas
glorias» del fútbol español. Pepe Mesa for-
mó en las filas del
Atlético Aviación, allá
por la década de lof
años cuarenta. Fa-
mosa fue aquejla for-
mación integrada por
Tabales; Mesa, Apa-
ricio; Gabilondo, Ger-
mán, Machín; Enri-
que (después Manín),
Arencibia, P r u d e n,
Campos y Vázquez,
con la que el Atlético
logró un par de títu-
los ligueros.

Cuando Mesa se re-
dro del fútbol se afin-
có en Marbella, donde regentó diversos es-
tablecimientos de hostelería, entre ellos el
restaurante del Club de Tiro de Pichón de
Nueva Andalucía. Pepe Mesa era canario
de nacimiento, pero ya era considerado
como un malagueño más. La repentina
muerte de Mesa en su casa de Marbella ha
causado profunda impresión.—José Luis
YAGÜE.

por parte céltica, de la gentileza de Eusebio.
Sacó Luis una falta y desvió hacia atrás Rl-
vas cuando Aguerre salía, lo que valió al
Atlético er tanto del empate, que tuvo la vir-
tud de frenar al Celta y espolear al equipo
rojiblanco, que ya se lanzó abiertamente so-
bre el marco gallego. Y seis minutos des-
pués del gol del empate, Gárate aprovechó
otra indecisión defensiva deJ Celta, para t i -
rar muy fuerte sobre la meta de Aguerre y
establecer el 1-2 con e! que se llegaría al
descanso. En esta primera fase había sida
más rápido el Atlético, que supo mover me-
jor a sus peones sobre el barro. ^

En la segunda parte, cuando corría el mi-
nuto veintitrés, Luis sentenció el partido, al
ejecutar con su habitual maestría un golpe
franco que después de salvar a la barrera de-
fensiva, desbordó también al meta Aguerre.
Total 1-3.

Después, más incidentes, nervios, prisas
en el Celta y protestas a Urrestarazu, que
culminaron con una lluvia de almohadillas
que creció y creció, hasta el punto de que
Urrestarazu dio por finalizado el encuentro
cuando todavía faltaba un minuto largo para
la terminación de! tiempo reglamentario.

VENCEDOR JUSTO
Por su mejor juego, por su velocidad, sen-

tido de la anticipación y remata, ei Atiético
de Madrid fue un justo vencedor. Pero no
cabe duda de que !a deficiente labor de
Urrestarazu (realizó sin paliativos, uno de ios
peores arbitrajes que se recuerdan en Ba-
laídos) empañó un tanto la victoria rojiblan-
ca, pese a que el Celta sólo demosiró garra
y coraje hasta que el Aílético logró el tanto
de la igualada. El barro fue un serio «bán-
dicap» para los dos conjuntos, pero tuvo

ABC (Madrid) - 19/02/1974, Página 57
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

«Dó» de pécho deJos uzulgruün enel BeÉñabei

C PÚR MADFD PASO UN EQ’íD
d CON AIRES DE CAMPEONIS1MO

1

MADRID, j7• (De
nuestro enviado
especial, Martí

FARRERAS)
La densa secuela de malhu

mor del partido de Francfort
se había proyectado también
sobre este Madrid-Barcelona
hasta conseguir rebasar y de-

• bilitar, por lo menos aprio
rísticamente, el interés del
choque.

El, clima aludido, la casi
unanimidad en los comenta-
nIos de «avand match, en se
halar la poca trascendencia
del mismo dada la diferen
cia de puntuación entre los
dos grandes rivales y, por
último, por si algo faltaba, la
retransmisión del partido en
la pequeña pantalla, han con
seguido que Chamartín fuese
por esta vez escenario sin lle
nar, sólo con tres Cuartos de
entrada.

Sin interrupción ni altera
ciones en el calendario de. Li:
ga ésta hubiera sido, cree-,
mo— una buena ocasión para
qu” el Barcelona lograse con
normalidad algo positivo en
el madridista. Pero la pausa
Impuesta en el Campeonato
pOr el encuentro con los ye-

1 - , ,

goslavos y el desconcierto re
sultante de aquella decepción,
así como los cambios en las
alineaciones eran todo ello
factores más que suficientes
para obtener de un modo sen
sible lo que hubiese sido un
planteamiento normal del par
tido.

Hemos aludido cambios en
las alineaciones, lo cual no
es exacto por lo que a los
azulgrana se refiere que in
sistieron en su ya clásica ali
neación con Costas en lugar
de Gallego, sancionado, y Mo
ra en vez de Sadurni. Y -no
sólo insistieron e,q la alinea
ción, sino que lo - hicie
ron igualmente en la manera
de plantear el match». En el
Barça de Micheis, que nadie
espere fantaseos, triunfa
lismos. excesivas concesiones
al espectáculo. No, no, el es
pectáculo se da en todo mo
mento, pero el Barça es un
líder cauto que administre con
cierta avaricia su mejor jue
go. Fútbol el suyo especule
-tivo, sin concesiones y obse
sionado por la practicidad,
aligerado a ráfagas por el
trucado de espectacularidad
de las intervenciones de
Cruyff.

j que había introducido

cambios en su esquema ha
bitual era el - Madrid. Mo
lowny, que tiene las Sema
nas contadas, tal vez las ho
ras, se permitIó una cierta
originalidad que ahora tal y
como han rodado las cosas
seguro que será denunciada
como una de las causas de
terminantes de la hecatom
be madridista.

UNA MORAL DE CRISTAL

El Madrid, cuya baja tem
porada es un secreto a vo
ces, pudo pensar y pensó po
siblemente que la visita del
Barcelona le brindaba ocasión
de intentar sacar fuerzas de
flaqueza. Vencer a un rival
clásico, líder destacado en
las competiciones y con die
ciséis jornadas sin conocer
la derrote pudo evidentemente
se.’ un aparatoso punto de
arranque para la recuperación.

Pero el Madrid no aguanté
más allá de veinticinco mi
nutos. Al principio jugó acep
tablemente e incluso Netzer
tuvo OCaSl&fl de ofrecernos
algunos, no demasiados, atIs
bos de su fútbol organizador.
Pero el Barcelona fue impo
niendo su ritmo y su mando
de manera progresiva y osten

sible, rindiendo todos sus
hombres más que satisfacto
riamente, con un Marcial in
descriptible en aciertos y po
tencia.

Ya antes de que el marca
dor entrase en funciones fue
claramente perceptible el ba
jón del Madrid y mientras Ve
lázquez y Pirri iban ad
quiriendo calidad fantasmal.
Asensi, Marcial y Juan Car

‘los se hac,an los dueños de
la situación. El Barcelona
mandaba e imponía su ley, Y
en el último cuarto de hora
del primer tiempo Asensi,
Cruyff y Marcial batieron por
tres veces a García Rernón
si bien el tercer tanto no
se contabilizó al ser muy dis
cutiblemente anulado por el
señor Orrantía.

El desconcierto del equipo
bl-nco era total y simultánea
mente un Barça más que se
renado y tranquilo orquestaba
una verdadera exhibición y te
nía a su rival permanente
mente al borde del K. O.

Y PUDIEBON SER MAS
El Madrid Introdujo cam

bios en su alineación al co
menzar el segundo período

,‘ 1

mientras el Barça mantenía e
suya inalterable.

No hubo tiempo de saber
‘si la nueva estructura del ata
que blanco podía mejorar las
cosas porque a los siete mi
nutos llegaba un nuevo gol
barcelonlata obra de Asensl
en jugada en la que la téc
nica se hérmapó con la valen
tía. Para el Madrid fue el
mazazo definitivo. Perder por
tres-cero en casa y’ ante el
eterno rival azulgrana eqLrl
valía a un verdadero certifi
cado de defunción. Era el que
hacia falta, la rúbrica ‘que
proclamaba con’ estrépito el
pésimo momento del once de
la capital.

El Barcelona jugó cuándo
y cómo quiso con su adver
sario. Ordenada pero impla
cablemente, mantuvo su ritmo
de’ juego y amplio el tanteo
hasta los cinco goles sin pi-e.
cisar para ello ni tan sólo
de entregarse a fondo. Con
un poco más de acierto y, en
algunos’ casos, de decisión
.-.-..Rexach tuvo en sus botas
tres goles más que can
tados— la cosa pudo haber
llegado al auténtico bochor

(Pasa a la página ulnt

‘ 1,

14 goles
13
13 .
10
10
9
8.
8.

SEGUNDA DiVtION
Baena (Cádiz) 14 golesí
Lizarraide (Valladolid) 1
Casrely (Levante) 12
Cuesta (Córdoba) 12
Acosta (Sevilla) 11
Lorenzo (ValladolId) 11 .
Lioret (Gimnástico) 11
Rial (Salamanca) 11 .
Burguete (Burgos) 9.
Rivero (Saij Andrés) 9

(Viene de le página anterior)

no. Que el Barça en la últifase no apretaba las cla
vijas fue algo evidente. Evi
dente y explicable; el cinco
a cero con el que nadie pen
saba antes del partido ya era
de por sí más que suficiente
y explícito para proclamar
una superioridad escandalosa.

UÑÓS y oos
Un Madrid en crisis autén

ticamente desmantelado. El’
espejismo de poder frenar la
marcha impresionante del.
Barça le hizo aguantar vein
te o veinticinco minutos. Pa
ro ante el primer embate de
la adversidad se hundió de un
modo aparatoso. -

¿Qué se podi’ía salvar de
‘la actuáción del once blanco?
El partido discreto de Benito
y el trabajo vulgar,, pero
cuantitativamente considera

,ble de Zoco Todo lo restan
te no valió nada.

En las alas Morgado y Ru-’
biñán, el primero además muy
broncó, no fueron hombres de
la talla que reclama un- equi
po con el historial del Ma
drid.

Netzer hizo algunas cosas
durante los primeros -veinté
minutos, pero acabó borrado.
Fue uno de los más estrepito
samente fracasados ante el
recital barcelonista. Otro
tanto puede decirse ‘de Veláz
quez, técnico y con clase, que

pasó totalmente lnadvertido
Y. poco más o menos pódma
inca repetirlo para Pirri y
Amancio en consideTa iones
idénticas.

Aguilar, y Macanás, y en el
segundo tiempo Santillana.
fueron tres .hómbres exponen
tes de un ‘juego ineficaz y
vulgar. Ya sólo faltaba para
redondear el fracaso total que
el meta García. Remón estu
viese Infeguro y vacilante en
reiteradas ocaslones

Partido fatal de los . . blan
cos. Sin juego y, además,, sin
ánimo. La rno,’al hecha tri

(Pasa a la página siguiente)

Pág. 6
EL ‘MUNDO DEPORTiVO Lunes, 18 de fe,rerode1974

POR ELBARÇA».MARcARON
ASEN’SI: (2), CRIJYFF, . JUAN

“.“TCARLOS.Y SÓTIL.:

Mi*imos goleadores
Ouinl (Gijón)
Cruyff (Barcelona)
Marcial (Barcelona)
Galán (Oviedo),
Gárate (At. Madrid)
Maria’nín (Oviedo)
Arrua (Zaragoza)
Grande (Santander)

1{esultadós y IasificacioneS
OFRECIDOS’
POR .. 1.
EL cONCESIONARIO DE -

Coca’ Cola
PIIIMERA DIVISION

Gijón - Murcia .,. •. 2—1
Granada. - Atlético Bilbao 0—O
Castellón - Zaragóza . ‘. 2—1
Real Sociedad - Málaga ‘ .1—1Español - Oviedo . 2—O

Celta - Atlético Madrid
‘Santander - Valenciá0—1
Elche . - las Palmas 1—O
Real Madrid - - Barcelóna 0—5

CLASIFICACION

Barcelona 22 9 2 0 5 3 3 51 15 33 +
At. Madrid 22 8 2 ‘0 & 2 7 34 19 26 +
Málaga 22 9 1’ t 1 5 5 22 21) 26 +
At. Bilbao 22 8 .1 .2,2 4 5 23 20. 25 +
Zaragoza 22 8 3 0 2 2 7 33 .29 25 +
Granada 22 7 4 1 2 2 6 20 22 24
Valencia • 22 6 1. .3 4 :6 29 22 23 +
Reall Sociedád 22 8 2. 1 .1.. 3’ 7 26 30 23 +

11
6
4
3
3

.3
1

Real Madrid 22 6 4 2’ 1 4 -.5 27 24 22 —

Español 22 8 2 ‘1” •t-. ‘1 . ‘9. 20 22 21 —

-

2
1

Gijón 22 9 0 .3 ‘1-18 -34 39 21— 3
Celta 22803047323320— 2
Castellón 22 6 42 0 3 r 19 27 19 — 5
EIhé 22 5 .5 1 2 0’-9 14 20 ‘19

3

Oviedo 22 6 1 3 2 1 9 24 33 18
Murcia’. ‘22 5 4. 2”O”3 8 20 30 ‘‘17 —

Las Palma. 22 8 11 O’ 0’ 11 17 27 17 —

5
3

5 tender 22 4 5 2 1 2 .8 21 ,34 ,17 —

1-X-2
‘1ATEfCON,

.ATÇIOÑ!!’
ACIERTE EN LAS
QUINIELAS CON
LAS NUEVAS
TABLAS DE’
APUESTAS.

ESTAS SON LAS
NUEVAS TABLAS

- QUE USTED
ESPERABA.

PRUEBE SU SUERTE
CÓN SUS

COMBINACIONES.
LAS ‘ENCONTRARA

DI EL LIBRO.
EL PRONOSTI-’

.CADOR PINMAS

EN ESTAS TABLAS ESTAN
‘LAS QUINIELAS. Y LAS

COMBINACIONES
QUE NUNCA. IIAN”SiDO

ACERTADAS NI QUIZA
FUERON PUESTAS EN
JUEGO.’ 100’— PIAS.
LIBRO DE -NUEVAS

TABLAS
EL PRONOSTICADOR

PINMAS
LAS PETICIONES

A PUBLICACIONES
PINMAS

APARTADO 14238
MADRID

SE SERVIRAN CONTRA
REEMBOLSO

Mínimos., precios__

1 JOYAS en RELOJES . REGALOS

,LAVeaPuertadelAngel,23

- PARTIDOS PARA LA, PROXIMA JORNADA (27-2-74);1]

CENTRAL SUIZA;0]
Murcia — Gralada
At. Bilbao - Cñstellón
Zaragoza - Real Madrid
Barcelona - Real. Sociedad
Málaga - Español tda.26):
Oviedo i- Celta
At. Madrid - Sander (día 24)
Valencia -‘ Elche 1

Las Palmas - GiJón

“u

la Vida.

zas, entregado ante un adver
sariO superior de punta a pun
ta al que no acertaron a fre
nar con un marcaje zonal que
le resulté catastrófico y que
nos quisieron rectificar en
ningór momento,

El Barce!ona, por el con
trario, jugó un partido - com
pleto. Una vez más el once
azuigrana acreditó su homo
geneidad de un verdadero blo
que. Supo sujetarse a un
patrón muy sensatamente es
tructurado que no alteró ni
siquiera ante la escalada de
éxitos que el encuentro iba
perfilando.

Todos merecen idénticas
enhorabuenas, porque todos
cumplieron en sus respecti

- vos cometidos con entrega
absoluta y acierto notable.
Por la entidad del adversa
rio por su significacno y di
mensión, el cinco a cero del
Barcelona ha sido en verdad

- el más claro de los clarina
zo anunciadores de los aires
de campeonísimo que tiene

este aíio el Barcelona. Y aun
repitiendo que todos acerta
ron un estupendo nivel de
rendimiento no dejemos de
consignar el debut más que
prometedor. Mora perfecto de
intuición con autoridad y aplo
mo y el primer tiempo de
Marcial que fue exactamen

Lunes, 18 de febrero de 1974 EL MUNDO DEPORTIVO

RESULTADO, SIN PRECEDENTES EN EL
HISTORIAL DE LAS CONFRONTACIONES

LIGUERAS DE LOS DOS EQUIPOS

Pág. 7

II 1’111
2

3

4
.5-

6

7

8

-9
ib
11

12

13

14

Gijón - ‘Murcia

Granada - At. Bilbao

Caste’lkSn -. Zaragóza

R. Sociedad - Málaga

EspdFio! Oviedo

Celta - At Madrid

Santander -Valencia

Elche - Las Palmas

Linares - Hérc,ules

Levante - D. Coruía

Valladolid’- Salamanca

Osasuna - Tarragona

Córdoba - Betis

Rayo - Mallórca
Cruyff, de este disparo de izquierda, consiguió el segundo tanto barcelonis
te. El marcador se puso en’ 0-2 que sería el resultado con que- terminó e)

primer tiempo. — (Telefoto Cifra.)

te fabuloso. Su actuación, ¡un
to cón las de Asensi, Juan
Carlos por un lado y la de
Pirri por otro parecía expli
car por vía indirecta que los -

puntos de vista de Kubala an
te el partido de Francfort no
habían sido erróneos ni mu
cho menos.

11;1]

FICHATÉCNICA,;0]

SÍ le fallÓ el 1X2
con SEAT F2•7

acertará

2
2

x

x

.JJLJY(‘ T

f7/f
.ÇLI JT-j

REAL MADRID. — Gacía Remón (2); Morgado (1), Be
nito (4), Zoco (3), Rubiñán (2); Pirri (2), Netzer (2); Ve
Iazquez (2): Aguilar (2), Amando (3) y Macanás (2).

BARCELONA. —. Mora (4);’ Rifé (4), Costas (4), De la
Cruz ‘(4); Torres (4), Juan Carlos (4); Rexach (4), Asen
si (5), Cruyff (5), Soti’l (5) y Marcial (6).

ARBITRO:
El señor Orrantía cometió &gunos errores de aprecie

ción y toleró alguna que otra brusquedad pero en con
junto su’ labor puede ser erejuiciada comó discreta.

GOLES:’
A los 31 minutos de juego gran jugada de Marcial por

la derecha pared’ con Rexach y centro -final muy pesado
de Marcial que Asensi remata a las mallas. 0-1.

39 minutos Avánce bien trenzado Sotil-Marcial y ce
sión, a Cruyff que’ aguantando lo indecible sortaa dos

-defensas y clave par raso sobre la salida del meta. 0-2.
52 minutos. Aserisi se infiltra por la izquierda coán

dose entre Benito y Margado y cruza por raso el tercer
gol. 0-3. ‘ -

65 minutos. Cambio de juego magistral de Cruyff y,
‘Juan Carlos bor’nbea intelientenie’rrte ‘sobre Garcia Re
rnón. 0-4. -

70 minutos, Cruyff saca una falta desde la derecha y
Sotil remata espléndidamente de cabeza a las mallas. 0-5.

SUSTITUCIONES: -

En el segundo tiempo sale Santillana (2)- en vez de
Aguilar pasando al’ puesto de ‘ariete ‘mientras Amando
se desplaza al extremo. Faltando 20 minutos para el finai
se retira Marcial’ cojeando ha’biendo estado’tres minutos
fuera del campo y le supie’Tomé (4).

INCIDENCIAS: - ‘
Un tercio del aforo de Chamartin. Temperatura muy

fría rondando el cero ‘sin’ lugar ‘a dudas. En conjunto un
partido correcto y deportivamente disputado. Al final ‘ai -
sistentes br’oñcat dirigidas al palco ptesídencial - madri

.dista. Numerosos, grtipos de hinchas barcelonistas- se
- hicieron notar en Chamartín. , . -‘

Cunódrom3

I
Franco polo)

TODOS LOS DÍAS
EMOCIONANTES

‘Carreras
de galgos
Sábadosy vísperas de

- festivos, 430 tarde -

Domingos y festivos. 1
4.30 tarde, y ‘mati

nales, a las 11

Los demás días, 5 tarde
Autobuses: 7, 59, 115

y207 -

Pruébelo sin compromiso

En Fiat
HispaniaS.A.

En GranViaCarloslll,.62
(Tel. 2502500) BarCelona.’

JUEVES 8-5-86- DEPQRTES ABC, oág. 75

El equipo rumano precisó de la prórroga y los Vasirot, arbitro francés, llamó al orden a los
penalties para imponerse a los azulgranas dos equipos para evitar lesiones

El Rey entregó la Copa al conjunto vencedor en medio del desencanto de los aficionados

En un ambiente de gala, con estadio repleto y con el Rey Don
Juan Carlos en el palco presidencia! seviliista para mayor realce
de la final de la Copa de Europa, el Steaua de Bucarest venció
tras una inútil prórroga y penalties ya que al término de los no-

de su escaso nesgo para profun-
dizar ante el área de Urruti.

Ante este panorama, y sin que
Víctor fuera esta vez el hombre-
impulso que da fuerzas a los
mucho más técnicos Schuster
- e n especial- y Pedraza, el
Barcelona se fue diluyendo en
su impotencia y de poco valía el
interés de Marcos y los detalles
de Archibald y Carrasco en una
lucha contra la gran barrera ru-
mana. ¿Falta de condición física
general o demasiadas alineacio-
nes distintas en una temporada?
Puede ser. Sí fue que el con-
junto español no engranó como
en otras tardes, que no hacía su
«pressing» habitual de centro de
campo para robar pelotas y salir
en contragolpe por las bandas.
Gerardo, ni se movía de su posi-
ción. Julio Alberto sí lo hacía,
pero muy mal, con un nervio-
sismo que mereció llevarle a la
caseta antes del descanso por

/ /ÉL*. *0t 'í;

Mlgueli

Hubo más color del previsto
en principio y menor superioridad
barcelonista de lo que indicaban
los técnicos europeos del fútbol.
Por una serie de factores de
juego, la f inal se hizo muy
brusca y los contendientes pu-
sieron en primer plano de prota-
gonismo al arbitro francés Michel
Vautrot, que primero enseñó
cinco cartulinas consecutivas
para frenar los ímpetus y luego
perdonó la expulsión a alguno
que la había merecido.

Empezó mejor el Barcelona al
dominar el balón y al explicar
con mayor rapidez la idea de su
juego. Pero el Barcelona, que en
esta final no iba vestido ni de
azulgrana, demostró poco a
poco que su hecatombe frente al
Zaragoza en la final española de
Copa obedecía entonces, como
ahora, a una deficiencia en
fondo físico que le imposibilitaba
culminar sus acciones. Fue apa-
gándose hasta casi quedar sin
luz. O luz de escasa potencia.

Tuvo, para mal mayor, un con-
junto muy disciplinado enfrente,
con gran seguridad defensiva,
lento en contragolpe, pero trian-
gulando bien y avanzando con
cierto peligro en ocasiones; un
estilo muy centroeuropeo, mo-
viéndose todos, técnicamente
con calidad pero con el defecto

venta iniciafes y de ios treinta de prolongación se había llegado
con empate a cero, con más ilusión española y mejor juego ru-
mano. En los lanzamientos definitivos, el meta rumano paró los
cuatro que lanzó el Barcelona y eí Steaua marcó dos de sus tiros

tomarse la justicia por su mano
tras una acción punible de Lacu-
tus a Urruti en aquellos instantes
de general dureza.

Cabía la esperanza de una se-
gunda parte mejor. Las tribunas,
que sólo se habían vaciado en
los prolegómenos, sacó fuerzas
para romper su silencio y animar
al Barcelona. Síntoma de que to-
dos lo veíamos mal. Pero mejoró
el Barcelona algo y el Steaua
daba ventaja con sus partes en
corto y sin acciones individuales
que hubieran supuesto peligro.
Se notaba en ei cuadro de Vena-
bles la falta de su luchador Cal-
deré como medio punta. Y se
notaba el estik) rumano, recor-
dando en cierto modo este
Steaua que venía como claro
perdedor al Dínamo de Kiev del
otro día frente al Atlético. En el
minuto 10, todo el estadio vio las
orejas al lobo en una gran ju-
gada del conjunto blanco ante

Las aficiones de! Liverpool y la
Jiiventus, hermanadas en Sevilla

Sevilla. S. D.

Aficionados y directivos de! Liverpool y de la Juventus celebra-
ron un acto de hermanamiento en Sevilla para que «en e! futuro
el fútbol sea un símbolo de la libertad y la tolerancia». El acto fue
presidido por el alcalde hispalense, y los de Liverpool y Turín.

El acto de hermanamiento sir- mismo lugar destacado cinco
vio para recordar y rendir home-
naje a los treinta y nueve segui-
dores de ambos clubes que falle-
cieron hace un año en ei estadio
Heysel de Bruselas, en la final
de la Copa de Europa.

El anfitrión, el alcalde de Sevi-
lla, Manuel Del Valle, destacó la
importancia de celebrar "el acto
en esta ciudad andaluza «que
siempre ha sido punto de en-
cuentro de civilizaciones».

Junto a él, en la sala capitular
del Ayuntamiento hispalense, se
sentaron los ediles de Turín,
Cardetti, y del Liverpool, Hugh
Dalton, así como los presidentes
de ios dos clubes de fútbol, Cor-
kish y Ghinelli. Ocuparon asi-

«tiffosí» y siete «supporters»,
que en su mayor parte estuvie-
ron presentes y resultaron heri-
dos en los incidentes del estadio
Heysel.

Uno de los protagonistas, Jeff
Conrad que tuvo que recibir seis
puntos en la ceja a consecuen-
cia del golpe que le propinó un
«tiffosi» después de haber
puesto en peligro su vida varias
veces en peligro para sacar ita-
lianos de debajo del muro que
se derrumbó, señaló que de-
seaba demostrar que «no somos
agresivos y que el fútbol debe
convertirse en un punto de en-
cuentro de dos aficiones partici-
pantes en una fiesta deportiva»

Schuster

las cercanías de Urruti. Era el
segundo aviso al Barcelona.

Y cuando mejor jugaba el
Steaua al contragolpe, una galo-
pada de Carrasco encendió el
ambiente español. Terminó en
córner y en su ejecución pudo
tener Pedraza el gol en su bota
para el 1-0, pero su fenomenal
disparo por sorpresa lamió el
poste por la derecha. Tres des-
pués, con el Barcelona hacia
arriba, volvieron a avisar los ru-
manos y Alesanco salvó. Luego,
Majeauru puso en escalofrío a
las gradas. Se llegó a la pró-
rroga pero la prolongación tam-
poco sirvió y fueron necesarios
los pena l t i es . Ahí ganó el
Steaua, con goles de Lacatus y
Balint, pese a que Urruti detuvo
dos. Pero el Barcelona falló con-
secutivamente en los tiros de
Alesanco, Pedraza, Pichi Alonso
y Marcos porque el meta Ducka-
dam paró todos. Por eso quería
e! Steaua llegar a los penalties.

Barcelona: Urruti, Gerardo,
Migueli, Alesanco, Julio Alberto,
Víctor, Schuster (Morataila, m.
83), Pedraza, Marcos, Archibald
(Alonso, m. 109) y Carrasco.

Steaua: Duckadam, lo van, Be-
lodedici, Bumbescu, Barbulescu,
Balan (lordanescu, m. 70). Ma-
jearu, Balint, Boloni, Lacuíus y
Piturca (Radu, m 11C1

ABC (Madrid) - 08/05/1986, Página 75
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

.Ó.Ó: La tandáde.penahies condenó al Barça

ECHA
u’ECNICR

F.C. BARCELONA: Urruti (4);
Gerardo (3), Migueli (4), Alesanco
(4), Julio Alberto (3); Pedraza (5),
Schuster (3), Víctor (4), Carrasco
(2); Archibald (3), Marcos (3).
‘SUSTITUCIONES: Moratalla (3)

a los 39 m. del segundo tiempo, por
Schuster y Pichi Alonso (-), abs 5
m. de la segunda prórroga, por. Ar
chibald.

 STEAUA DE BUCAREST: Duc
kadam (4); lovan (4), Bumbescu
(4), Belodedici (5), Barbulescu (3);
Majearu (4), Balan (3), Balint (3),
Boloni (3); Lacatus (2), Piturca (3).

SUSTITUCIONES: lordanescu
(4), a los 28 m. del segundo tiempo, por Balan y Radu(-) a los 7 m.
de la segunda prórroga, po Pitur
ca.

ARBITRO: Michel Vautrot (Fran
cia). Bien, en líneas generales. Sin
grandes complicaciones. Cuando
pudo tenerlas en los comienzos del
juego, las solucionó mostrando
tarjetas y llamando al orden a los
dos capitanes. En tiempo de pró
rroga.se le reclamaror, dos jugadas
confusas en el área rumana, con
Archibald y Pedraza como prota
gonistas. Las tarjetas fueron para
Carrasco y Bebodedici (20 m.) por
desconsideración mutua; a Julio
Alberto (22 m.) por una dura entra-.
da a Balint; aLacatus (25 m.) por
una aáción absurda sobre Urruti; a
Boloni (37 m.) por una fuerte ac

ción sobre Marcos y a Bumbescu
(2 m. de la segunda prórroga) por
lo mismo con Carrasco delante.

LANZAMIENTOS DESDE EL
PUNTO DE PENALTY: Majearu,
para Urruti (0-0); Alesanco, para

Duckanam (0-0); . Boloni, para
tirruti (0-0); Pedraza, para Diicka
nam (0-0); Lacatus, gol (1-0); Pichi
Alonso, para Duckanam (1-0); Ba
bint, gol (2-0); Marcos, para Ducka
nam (2-0).

INCIDENCIAS: Ambiente apo
teósico en las gradas. Desde dos
horas antes de comenzar el partido
la afición blaugrana había “toma
do’ las gradas del estadio Sánchez
Pizjuán. C’ima de pasión y apoyo
absoluto al equipo, que al término
del partido se trocó er deportivos
aplausos para el vencedor. Tiempo
primaveral en Sevilla. Terreno de
juego en excelentes condiciones y
el palco presidencial convertido en
un “bunker” para los informado
res. Presidiendo el partido, S.M.
Don Juan Carlos, acompañado del
vicepresidente del Gobierno, Al
fonso Guerra y los ministros Majó,
Serra y Solana, junto a las autori
dades civiles y deportivas. Ausente
el presidente de la UEFA, Jacques
Georges, hizo entrega de la Copa a
lovan, capitán del Steaua, el portu
gués, viceprésidente de dicho or
ganismo, Antero Resende Da Sil
va. Una banda de música amenizó
con música andaluza y sardanas
los prolegómenos, en los Cuales se
desplegó una enorme senyera, así
como una extraordinaria bandera
alegórica a “Barc.elona-92”, de
140 kilos de peso, que se llevó la
ovación de la noche. Alesanco y lo-
van, en función de capitanes. Nada
menos que 36 canales de TV trans
mitiendo en directo y 70.000 aficio
nados en la grada con la decepción
dibujada en el rostro. El Barcelona,
que vistió uniformé azul con vivos
blaugrana, lanzó 7 saques de es
quina (3-4) y el Steaua, de blanco
con vivos rojos, uno sólo, en la se
gunda mitad.

,

COPA DE

Urruti hizo lo que tenía que hacer. Pero duranté los momentos cruciales sus compa
ñeros se olvidaron del gol. (Telefoto Efe)

Donde está el deporte .

92.. -

éstá.’ Coca-Cóla.

Páq. 4 EL MUNDO bEPORTIVO Jueves, 8 de mayo de 1986

ÇOPÁ DEGJROPÁ

STEAUA,. UÑ DISCRETO.
Y AFORTUNADO CAMPEON

esfumaban . dos títulos grandes en
sendas finales.

Sevilla es silencio; desolación en
estos momentos, camino de la me

dianoche, cuando redacto esta cró
nica de urgencia. Es el contrapunto
de un día caluroso y colorista en el
que un andaluz se despertó de la
siesta, abrió la ventana y le dio un so-

- poncio: “jEsto es la plaza de Catalu
ña..!”. Una emisora de radio conta
ba esta anécdota mientras miles y
miles de barcelonistas seencamina

banhaciael”SánchezPizjuán” apri
mera hora de la tarde.

Pero el escenario talismán para la
selécción españóla no lo ha sido para
un Barcélona que tenía hoy aquí una
cita con la gloria, y los duendecillos

- del balón se la birlaron como si qui
sieran pasarle factura de su buen
comportamiento, en el Camp Nou,
ante el Góteborg.

Y repito el nombre del club sueco,
porque, ciertamente, la final de hoy,
como partido de alta competición,
me pareció decepcionante y ninguno
de los dos candidatos ofreció el fút
bol atlético, alegre y ofensivo del
conjunto escandinavo en sus dos

• choques con el Barca.
Sevilla, 7.— Sí, sí, fue lo que usted

pensó: la otra cari de la moneda de
la memorable noche del Camp Nou
con el Góteborg. Los “idus” de mayo
estropearon la gran fiesta azulgrana,
y un hombre, el meta Helmut Ducka- -.

dam, un gigante de origen germáni
co, se convirtió en el héroe deia final
yen el ídolo de toda Rumania al dete
ner cuatro pehalties, ¡cuatro!, a los
lanzadores azulgrana que fueron un
puro manojo de nervios.

Durante la final, todo estuvo a fa
vor del Barcy de sus jugadores: el
ambiente, el clima, el fervor del públi
co, el pronóstico y hasta las simpa
tías de propios y extraños; pero
cuando se atcánzó el minuto 120, la.
oración se volvió por pasiva, y la cal
dera del “Sánchez Pizjuán” hizo her
vir la tensión de los lidiadores azul
grana. No pudieron dominar la res
ponsabilidad de ventilar el triunfo
más grande de la historia del club a la
carta de cinco penalties. El público
coreaba el nombre de Urruti, al tér
mino de la prórroga, y el cancerbero
azulgrana..cujplió sobradamente al
detener el primer lanzamiento ruma
no. Sinernbargo; no corrieron a mis
ma suerte los lanzadores elegidos
por Terry Con Schuster y Arcliibald
en los veptuarios, el peso delocar el
cielo de la victoria fue demasiado
para los hórnbresdesignadosporel
técnico inglés que ha vivido su más
amarga primávera, al verse, como un
Di Stéfano cualquiera, cómo se le

¿Qué tallo?

Resumir con rapidez lo que ha sido
esta final de la Copa de Europa sería
como redondear en un sinfín de con
ceptos tristes, de frustración y de
sencanto. Y se anteponen los senti
mientos a la crónica estrictamente
deportiva, porque el Barca, que es
más que un club, ha fallado en lo que
era... más que un partido.

Ha tenido qüe. pasar un cuarto de
siglo para que la Copa de Europa se
pusiera a tiro de las ilusiones azulgra
na, yaunque el torneo ha estado car
gado de alternativas, problemas y
suspense, lo cierto es que todos par
ticipábamos un poco en la profecía
del vicepresidente, Casaus, cuando
hablaba de té suerte de los campeo
nes. Las estrellas parecían tener es
crito el nombre del Barca corno pre
destinado para alcanzar este título,
pero en el último momento dejaron
de resplandecer para acabar viendo
cómo los azulgrana se “estrellaban”
ante precisamente el Steaua, que en
rumano quiere decir,.. Estrella.Perder por el siempre injusto siste-..
ma —sgún a p.eráoia}..QIiterio tepe
tidaménte exúeto..cc*,aiiteriójdad
a esta finat—, de deqdirun empate
en. unatanda de penalties ;.Sierflpre
resulta doblerneme dbtorosó. y triste.

a7

Y su iett ckdn, el héroe de iñiÓ Ihl decepdoiile

1

a

1

1

La efectividad
del guanlameta
rumano fue im
posible de supe
rar para -la de
lantera azuigra
na, a la que
circunstancial-
mente se incor
poró Alexanco

.7...

1.

ENVIADO ESPECIAL
Andrés ASTRUELLS

(Subdirector)

b

refr;,
 ;A

 L5Lfi

Pero es qué en esta Sevilla pintada
‘dé azuigrana ha resultado desolador,
porque la “gent blaugrana” dio un
testimonio de fervor y entrega a unos
colores como no suscita ninglin club
en el resto del mundo. La final de Ber
na es para mí sólo un recuerdo juve
nil, un partido Cn una televisión én
blanco y negro, en el que todo salía
de espaldas at Barcé y los postes.del
estadio helvético parecían ser mági
cos. Sin embargo, dudo que el de
sencanto pudiera haber sido mayor
que el que se respira aquí, donde la
afición barcelonista fue algo más que
el jugador número “doce” y la suerte
no hizo ningún estrago con el equipo.
¿Qué fue lo quefálló? Históricárnen
te, un gafe increíble, y,. deportiva
mente, esa carencia de “punóh” r
matador en el actual Barcelona que
ya le costó la Copa del Rey, en Ma
drid, también con la vitola de favorito
a cuestas y ante un rival teóricamen
te inferior.

El partido.

Ponía la piel de gaflina la imagen
de los graderíos hasta dos horas an
tes de iniciarse el choque. Un partido
que los jugadores del Barça afronta
ron con gran disciplina, un. alto senti
do de la responsabilidad y un afán de
entrega extraordinario. Sólo con
esas, armas el primer tiempo resultó
de marcadó color azulgrana, con re
mates de Marcos que hicieron vibrar
lbs graderíos; un acusado dominio
territorial y un juego subterráneo
ciertamente terrible, qué el árbitro lo-

gró atajar con cinco tarjetas. amari
llas y, sobre todo; llamando a ambos
capitanes para que se templaran los
nervios a la media hora de juegó.

Justo después de este “aparte”,
Schuster tuvo en su cabeza una
oportunidad de oro, pero el testarazo
del alemán, a centro del pequeño ja
bato que fue Pedraza, se perdió por
encima del largueró.

No veíamos un Barca convincente,
• pero más pobre era la imagen del
Steaua, lento, conformista, premio
so.y sin ninguna profundidad en.sus
contragolpes. El temido Lacatus ni
•.se enteró de la final y el goleador Pi-
turca era un tosco “tanqúe” al que
Boloni colgó un balón magistral, a
los 30 minutós de la segunda parté, y
Alexanco se lolsacó oportunanente
en el mismo instante en que iba a co
neqtar su remate. Este segundo

• tiempo fue más ordenado e inteligen
te por parte de los rumanos que le
,habían visto los defectos al Barça y le
tomáron en parte la medida. Sobre
todo cuando sacaron al veteranísimo
lordanescu en la zona ancha llegaroñ algunos problemas. Era la recta

final del encuentro y Venables se
curó en salud: reveló a un desflecado

— Schu ator y puso en escena a Mora
‘taus para taponar lo que era una
grieta progresiva en el centro del
campo. Con anterioridad a estos lan
ces Archibaid tuvo opción en un re
mate mortal, a a salida de un córner
y, sobre todo, pudo haber sentencia
do la final con un cabezazo a falta de
sólo cinco minutos para el término
del encuentro, que se perdió fuera
por muy poco.

La prórroga fue... lo de siempre.
Una pelea de desgaste donde se in

.... 2.•

.. :RvkxRo
 ‘ ‘.

.s

Jueves, 8 de mayo de 1986 EL MUNDO DEPORTIVO Pág..5.,

COPA DE QIROPA
UNA AFICION MARAVILLOSA

. ‘MERECIO ALGO MEJOR

La “gent blau
graná” fue . lo
mejor.del partido

ARORA 5010 LA COPA
DE LA LELA

La derrota sufridaanoche por el Barcélona ante el Steaua de Bucarest ha pri
vado al equipo azulgna de jugar la temporada próxima en la Copa de Europa y
ahora tendré qué conformarse con la Copa de la UEFA, corno segundo clasificado
del Campeonato de Liga.

Al mismo tiempo, ha acabado con las esperanzas del Atlético de Madrid de
jugar en la Copa de la UER y ahora tendré que ganar la Copa de la Liga o bien
confiar en que la gane alguno de.los equipos ya clasificados, Real Madrid, Zarago
za, Barcelona y Athletic de Bilbao.

Esta derrota, junto a la sufrida el viernes pasado por el Atlético de Madrid en
Lyon, ante el Dinamo de Kiev, pnivaal fútbol español de dos representantes atem
perada próxima en los torneos continentales ya que el único que ha conseguido un
título europeo, el Real Madrid en la Copa de la UEFA, no defenderá su título al ha
ber obtenido pasaporte para la Copa de Europa en su calidad de campeón de
Liga. ‘. . .

De esta forma los representantes españoles en. los torneos europeos serán
loé diduientes: ‘ .‘. .

Copado Europa: Real Máddd . . .

Recopa:Zaragoza. . . . :‘ :.
Copa doto UEFA Barcelona Athleti de Bilbao y el ganador de la Copa de la

Liga. Sl éste fuera uno de os cuatro eqqipos citados, el rópresentante sería enton
ces el AtléticQde Madrid como quinto del Campeonato...

4

tenta evitar fallo y se suceden las car
das. Dos de ellas fueron en el área del
Steaua y la grada rugió reclamando
penalty, pero e! árbitro se hizo el sue
co y se limitó a sacar una tarjeta
amarilla a Bumbescu corno toda re
primenda a un Steaua que se batía
en retirada, dejando transcurrir los
minutos y renunciando prácticamen
te al gol. A ese gol que se le negaba
en una nueva final al Barca conde
nándolo al fracaso. Porque, luego,
en la tanda de ‘penalties” ya no
hubo nada que hacer. Ahí nosespe
raba Helmut Duckadam y con ese
frontón nadie contaba.

Las caravanas de barcelonistas
comienzan a partir ahora mismo ha
cia la Ciudad Condal. Hay tristeza,
pero .a misma devoción pór el Barça
que esta misma mañana. Y es que
habrá una tercera final. Sin duda.
Sólo esperamos que no tarde... otros
25 años.

Fotos: Nicolás G. y Eduard Omedes
(Enviados especiales)

LA FIGURA OIL PARTIDO
£orgatiIøzad -

JOCAVI
Todos los intentos azul
rana por imponer sir
juego -aéreo se vieron —

frustrados por las acer
tadas intervenciones
del fornido y gigantesco
Duckadam. Siempre se- -

guro y rápido intervino
decisivamente en las
escasas ocasiones que

- el balón llegó con peli
gro a su portal, pero
donde realmente se ex
llibió como un guattla
meta con nervios de
acero y temple fue en la
dramática tanda final
de penalties. En ese
“nulso” increíble contra
el gol que mantuvo con
Urruti y con los lanza
dores azuigrana, Duc
kadam fue el hombre
que inclinó la balanza
del lado rumano. Des
pués de cuatro penal
ties, que detuvo con
una precisión asombro
sa, y más de ciento
veinte minutos de jue
go, fue capaz de mante
ner su puerta imbatida.

Pág. 6 EL MUNDO DEPORTIVO Jueves, 8 demayo de 1986 ;

COPA DE CURO
voivio-.Á FALTÁR

PAs
.

-

“PUNCH”
YAR•CHIBALDN1SENOTO;. .

.

- - - - - — a—

Archibald, en el
suelo, y Marcos,
con las manos
en la cabeza,
una clara de
mostración de
que la pólvora
azulgrana esta

DUCKADAM

J.-.i*FUTBOLCLUB- 1I-REWNA-FUTBOL-— Diúrnenge, dia 11-dé maig, a les 2O15 h. -
F1C1• BARÇELONA— -
REAL-- MAl RIO C1F5PARTIT DE COPÁ DE LA LLIGA - 8éns DE FINAL (ANADA)PARTIT FORA D’ABONAMENT.UNIÓAMENT SERAN VALIOS -ELS ABONAMENTSESPECIALSDespatx de localitats a les taquilles del Club, de 10 del matífinsa les 8 del vespre sense interrupció. Reserva per ais senyors- - abonats el dijous, dia 8PREUS- PUBUC SOCISEÑTRADA GENERAL - 900 400 -RESERVA NUMERADA 1.100 500GOLS 1.800 600LATERAL$ 2.000 700TRIBUNES 2.800 900NOTA PER ALS SENYORS ABONATS:Perentrar a l’Estadi, conjuntamentamb I’entrada del partitcorresponent, hauran de presentar el Carnet de Soci i i’Abonament de la-temporada 1985/86NOTA PER AL PUBLIC: -Per entrar aI’Estadi, conjuntament ámb la Iocalitat nume- rada hauran de presentar l’entrada de recinte que els hauráestat lliurada.

JUEVES 21-5-1992 DEPORTES ABC Pág. 111

Barc,a, ahora sí, a la tercera fue la vencida
Un gran gol de Koeman en la prórroga dio

al equipo azulgrana la Copa de Europa

Londres. Enrique Ortego, enviado especial

Y como estaba previsto se quitaron las empapadas camisetas na-
ranjas y se pusieron las azulgrana. El uniforme de gala. Sin meda-
llas. Las medallas y la Copa de Europa estaban arriba. Subieron
los treinta y nueve escalones de la gloria, sabedores de que aca-

Veintiséis años después otro
equipo español gana la Copa de
las Copas, la Copa de Europa. Y
para llegar a ella, el equipo de
Cruyff tuvo que disputar una final
de verdad. Intensa. Emocio-
nante. Jugada en cada palmo de
césped, ante un rival que tenía
tantas ganas de gloria como el
Barca. El respeto que se tenían
mutuamente los dos finalistas
fue confirmado con esos marca-
jes al hombre que desde el pri-
mer minuto quedaron definidos.
Ahí Boskov se salió con la suya.
El Sampdoria está acostumbrado
a jugar al hombre; el Barcelona,
no. Pero allí estaba cada oveja
con su pareja. Nando seguía a
Vialli, Ferrer borraba a Mancini y
Juan Carlos esperaba a Lom-
bardo con loS problemas previs-
tos. Koeman quedaba para las
coberturas, que dicen los técni-
cos. Sólo una vez salió de su
«cueva» el holandés en toda la
primera mitad.

En la zona ancha, más uno
contra uno. Boskov seguía apre-
tando. Ivano Bonetti tapaba a
Eusebio, Katanec intentaba que
Guardiola produjera el menor fút-
bol posible, Toninho Cerezo con-
trolaba las acciones de Baquero
y Pari perseguía a Laudrup
hasta cuando el danés se aga-

Tercer equipo
que gana las tres
Copas de Europa

Madrid. S. D.

Con su éxito en la final de
la Copa de Europa en Wem-
bley, el Barcelona se con-
vierte en el tercer equipo
que tiene en sus vitrinas las
tres competiciones continen-
tales, puesto que con ante-
rioridad se había anotado la
Recopa y la Copa de la
UEFA (antes de Ferias).

Hasta esta temporada,
sólo el Juventus tenía los
tres trofeos. El Ajax, al con-
quistar la Copa de la UEFA
hace ocho días, fue se-
gundo equipo en lograrlo.
Anoche fue el Barcelona el
que logró la hazaña.

chaba para atarse las botas. Y
en defensa, imagínenselo. Man-
nini le echaba el aliento en el co-
gote a Stoichkov, demasiado es-
corado a la banda, y Vierchowod
perdía su posición para pelearse
con Julio Salinas.

Bajo estas directrices fueron
transcurriendo los minutos. Cada
equipo intentaba hacer lo que
sabe. El Barcelona, controlar el
balón, tenerlo en su poder, ha-
cerlo circular lo más rápido posi-
ble... «La Samp», a lo suyo. Pa-
tadón largo por encima del cen-
tro del campo para Vial l i y
Mancini. Los de Boskov creaban
problemas en los balones aé-
reos, y el Barcelona, cuando lo-
graba hilvanar tres pases segui-
dos, algo complicado en un par-
tido como el de ayer. Cruyff
había resuelto sus dudas tácti-
cas con la entrada de Julio Sali-
nas para jugar al más puro estilo
holandés, con dos hombres pe-
gados a las bandas y un doble
ariete que alterna su posición.

Otra cosa es que acierte en su
perseverancia de colocar al búl-
garo marcando al «linier» de la
banda izquierda. Stoichkov no
tocó el balón hasta el minuto die-
ciocho, aunque suya, con un ca-
bezazo, fue la gran ocasión del
Barcelona en la primera mitad.
Justo dos minutos después de
que Zubi se sacara una mano
milagrosa.

Como si él también se hubiera
dado cuenta de que es un lujo,
además de que pueda ser una
estrategia táctica, mantener pe-
gado a la banda a Stoichkov,
Cruyff le mandó al sitio donde
hace daño nada más comenzar

Duelo táctico Cruyff-Boskov en la intensa
y emocionante final contra el Sampdoria

baban de saldar una urgencia histórica. Noventa y tres años de
vida esperando este día y el destino ha querido que sea en Wem-
bley, en el mítico estadio londinense. A la decimotercera final con-
tinental fue la vencida. A la tercera final de Copa de Europa,
el Barcelona, campeón continental, vivió su noche más hermosa.

con intensidad, con más ganas
de vencer que miedo a perder.1

Vialli dio otro susto y Zubi volvió
a estar espléndido.

Fue entonces cuando Cruyff
se jugó, su primera carta, sin
duda prevista. Goico sustituyó a
un Salinas trabajador y la res-
puesta de Boskov fue inmediata:
Parí a la izquierda para sujetar al
recién salido y Vierchowod sobre
Laudrup. Era el duelo táctico lle-
vado a la máxima expresión. En
esos momentos eran tantas las
ansias de ganar, que ninguno de
los dos pensaba en perder. Ni si-
quiera en la prórroga, que lie-'
gaba como premio para el es-
pectador y como mal menor para
los dos contendientes.

Noventa minutos después del
pitido inicial, la intensidad era la
misma. El cansancio se reflejaba
en la minoría, precisamente en
los que tenían en su mano la po-
sibilidad de desequilibrar la final
en un jugada de ingenio. Era el
caso de Laudrup, de Vialli, que
tenía que dejar su puesto a
Buso, de un Mancini aburrido de
no poder con Ferrer. Otros dos
equipos hubieran especulado en
la prórroga, pero el Barga y el
Sampdoria, no. Ninguno quería
los penaltis. Y siguieron bus-
cando la victoria. Y la victoria
llegó en un tremendo disparo de
Koeman. Ronald se volvió loco
de alegría. Sabía que ese gol
valía una Copa de Europa. La
segunda de su carrera particular
y la primera para un club que
ayer enterró en Wembley la desi-
lusión de Berna y el fracaso de
Sevilla.

— Ficha técnica —

Ronald Koeman

la Segunda mitad, de teórico de-
lantero centro, con Laudrup des-
plazado a la izquierda. La salida
del Barga fue rabiosa. Julio Sali-
nas se sacó sólo de donde él
sabe una jugada que no acabó
en gol porque Pagliuca, instinti-
vamente, metió el brazo. Tan
instintivamente como metió el pie
dos minutos después a un re-
mate de Eusebio. El Barga, defi-
nitivamente, había perdido el
miedo a la final. Circulaba el ba-
lón con rapidez, Guardiola impo-
nía su ley y Stoichkov tenía loco
a un Mannini que se podía haber
ido a la calle si el arbitro de
nombre raro hubiera querido.

El Sampdoria parecía aturdido,
pero una contra de Mancini con
remate de Vialli, que se fue
arriba porque Dios quiso, lo des-
pertó. Aun así, Stoichkov -siem-
pre é l - estrelló en el poste un
balón que no quiso ser gol. La fi-
nal estaba abierta. De par en
par. Se jugaba con velocidad,

~ c \ F. C. BARCELONA f~|

M. D6 LA VARA

El gol que ha dado al Barcelona la gloria de la Copa de Europa
fue perfecto en su estrategia y en su ejecución: Stoichkov tocó el
balón en corto y Baquero se lo dejó inmóvil a Koeman para que
éste superara la barrera entreabierta con uno de sus cañonazos

Barcelona: Zubizarreta; Ferrer,
Nando, Koeman, Juan Carlos; Eu-
sebio, Guardiola (Alesanco, m.
113), Baquero; Laudrup; Julio Sa-
linas (Goicoechea, m. 66) y
Stoichkov.

Sampdoria: Pagliuca; Mannini,
Vierchowod, Lanna, I. Bonetti (In-
vernizzi, m. 73); Lombardo, Pari,
Cerezo, Katanec; Vialli (Buso, m.
10?) y Mancini.

Arbitro: Schmidhuber (Alema-
nia). No consideró penalti un aga-
rrón de Koeman a Vialli, que ter-
minó chutando, con parada de
Zubizarreta (m. 68). Tarjeta amari-
lla a Mannini (al que perdonó la
segunda), Vierchowod, Baquero y
Katanec.

Gol: 1-0, m. 112: Saque lejano
de falta: toca Stoichkov y Baquero
se la para a Koeman, que suelta
un trallazo a media altura.

ABC (Madrid) - 21/05/1992, Página 111
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

;1]

iows;;0];1]

Barcelona;0]

TOMÁS GUASCH • ENVIADO ESPECIAL • LONDRES

 a Copa más soñada se hizo esperar. No podía ser de
otra forma. Fueron necesarios 111 minutos de san
gre, sudor y lágrimas para que Europa hiciera justicia

con el Barça y le tributara, en la catedral de Wembley, la plei
tesia que se merece un campeón de campeones.

Fue una cita con la historia en la que quedaron liquidados
los viejos fantasmas del pasado: Berna, Sevilla, el reto impo
sible. Pienso que el fútbol pagó su factura pendiente con el
equipo azulgrana y, desde luego, con la propia final que se
adjudicó el mejor. Esta vez ni el infortunio, ni el desgaste de
una final agotadora, ni la ______________________
prórroga le hicieron ninguna
jugarreta cruel al Barça. Lle
gó como favorito, dio la talla
y se llevó el trofeo entre el
fervor masivo de su admira
ble legión de seguidores y la
alegría incontenible de una
larga serie de ‘vips’ que se
dieron cita en el Palco y la
vieja tribuna del estadio lon
dinense.

La gloria barcetonista
llevó indeleblemente marca
dos los nombres de Núñez,
Cruyff y Koeman. El presi
dente sufrió y gozó la final
como pocos, y tuvo el pre
mio que se merecía. Cruyff,
campeón aquí como jugador
del Ajax, ha vuelto al gran
campo de batalla para coronarse también un mariscal del
fútbol desde el banquillo. Y, finalmente, Ronald Koeman no
olvidará nunca su gol en la ‘catedral’ como tampoco Catalu
nya lo olvidará nunca a él. A una ejecución de maestro ten
dríamos que añadir un récord de leyenda. Haber igualado al
rumano Belodedici, futuro jugador del Valencia, que había
sido hasta ahora el único europeo capaz de conquistar la
Copa con dos equipos diferentes. El holandés había prometi
do la víspera, luchar y ganar el trofeo porque había descu
bierto su auténtico dimensión en Barcelona. Quería hacerlo
en homenaje a la afición azuigrana y, ciertamente, se lo dedi
có con un golazo de esos que entran en la historia por no de-;1]

Sampdoria;0]

cir que consiguió un lugar de privilegio en la leyenda.
Ciñéndonos ya al terreno estrictamente deportivo del en

cuentro, resulta obligado anticipar que fue una final con va
rias caras, pero fundamentalmente emotiva y vibrante. Aun
primer tiempo algo soso y descaradamente de tanteo estra
tégico, siguió una segunda parte en la que los dos equipos
fueron a por uvas y exhibieron un contragolpe capaz de ha
cer estragos en cualquier momento. Finalmente, la prórroga
fue un pulso de fuerza, fondo e inteligencia para el que el Bar
ça pareció siempre mejor preparado por su tradicional fútbol
control, mejor coordinación entre sus hombres y hasta supe
rior calidad técnica en esos decisivos momentos finales._____________________ En cualquier caso la répli

ca de la Sampdoria fue siem
pre digna y respetable. Con
cretamente en defensa hizo
un partido impecable sin
conceder tregua ni respiro a
los delanteros barcelonistas
ni mostrar fisura alguna. Pa
gliuca resultó un baluarte
bajo los palos y sólo un rapto
de genialidad, como el lan
zamiento de falta de Koe
man, pudo abatir al cam
peón italiano.

En el primer tiempo,
las oportunidades fueron
mínimas. Una acción de
Lombaro, a la salida de un
comer, fue conjurada por
Zubizarreta brillantemente
y, acto seguido, el Barça re

plicó con un cabezazo de Stoichkov, a centro de Eusebio,
que hizo lucir a Pagliuca. La ausencia de última hora de Wits
chge, dio paso a un marcaje del incansable motor de los ge
neveses, Lombardo, a cargo de Juan Carlos. Nando tomó al
internacional Vialli y Ferrer, al capitán Mancini. Era un perfil
azulgrana más seguro y menos alegre que en otras ocasio
nes. Esto, unido a la presencia del oportunista Salinas en el
equipo titular y al posicionamiento de Koeman como autén
tico líder del centro del campo, pareció satisfacer a los más
severos analistas de Cruyff.

Sin embargo no sería hasta el segundo tiempo
cuando la máquina azulgrana se puso a tope de rendimiento;1]

El pdrtido, minúto miruito;0]
Primera parte
3 RECITAL DE SILBATO: Schmidhuber señala todas

las infracciones. El Barça acumula ya con cuatro
faltas, por una la Samp.

11 PRIMER DISPARO CONTRA PAGUUA: El mcta
italiano repele con los puños un fuerte disparo de
falta de Koeman.

22 ZUBIZARRETA. PROVIDENCIAL: Tras el primer
córner de la Sampdoria y tras una serie de recha
ces Lombrado se planta solo y algo escorado ante
Zubi. Su fuerte chut es rechazado por el mcta.

23 STOICHKOV DEVUELVE LA MONEDA: En el con
tragolpe siguiente, el búlgaro cabecea espectacu
larmente un centro desde la derecha de Eusebio.
Pagliuca despeja cuando el balón se colaba.

39 PRIMERA TARJETA. A MANNINI: El lateral sam
pdoriano realiza una fuerte entrada a Laudrup que
en una misma jugada lo dribla dos veces.

40 OTRA VEZ LOMBARDO: El centrocampista está
onmipresente en todo el terreno. Una combina
ción ofensiva finaliza con un envio a Lombardo
aunque éste dispara flojo.

y logró hacer vibrar a sus miles de seguidores. De entrada se
produjeron dos oportunidades clarísimas que el meta italia
no neutralizó milagrosamente. Primero un remate desde cer
ca de Julio Salinas, capaz de hacerse hueco entre tres defen
sores dentro del área, y posteriormente Eusebio habilitado
por un disparo previo de Stoichkov que Plagliuca no pudo
blocar. Wembley rugía de ilusión ante las agallas que le esta
ba poniendo el Barça a la final en aquellos momentos. Aque
llo tomaba ambiente de partido grande y la fiesta de los gra
deríos comenzaba a estar acorde con el ritmo y las caracte
rísticas del juego sobre un escenario tan particular.

PASA A LA PÁGINAS

Barça. glorioso

en la catedral

Wembley corona a los azuigrana con un soberbio gol
de Koeman. Final apasionante y equilibrada que ganó
el mejor. El poste evita que Stoichkov anticipe la fiesta

Ju
21MM
1992

E’.
Zubizatreta.u Arbitro Pateica
Piandou.u Aronschnudhuber Menudau...
Kaeman...a Alemania Vierdowodu..
Ferrera.. Tarjetasamanhias Larma
JoenCarios.** Mannini (ni. 3P), Vier- L8onetba..
Eusebiou. chwood (m. 72), Rakero Lombardoa...
PaLeroa. (ni. 75) y Mancini (ni. Katanec
Guardiola.. 116) Panu.
Laudrup*1 Tarjetas rojas Cerezou
JulioSalinasu. Nohubo Mancini
Stoichtovea a e Primera parte0-0 Viafliu
Sustituciones Goles Sustituciones
Goikoetxea* * U 1-0, Koemaí (m. 111) Invemiezi
poriulioSalinas (ni. 48) Espectadores.. 70.827 por 1. PonetO (ni 72)
Alexencotc, Susoa c.
por Guardo4a (ni. 113) por Ylalli (tu 101)
Otrossuplentes Otrossuplentes
Busquet (portero), Begt- Luciano (portero), O. Po.
ristain y Nadal nettiySfas
Entrenador Entrenador
Johancruyff Vuiadn Bo*ov
lncidendas Mucho calar en las gradas de Wernbley. Absoluta cozrecctón entre
Iasafictones Pleno devip’s en el palco Los jugadorerse enfundaron la camiseta
azulgrana para recageral trofeo.

Caltenir Estrélla;1]Cervezas

rnntn;0]
PdnadorOfic

VIENE DE LA PÁGINA 4

Pasado el primer cuarto de hora el contragolpe azuigrana sa
lió rápido como una centella y Laudrup lanzó un balón de oro
al espacio libre para que Stoichkov rompiera por velocidad a
la defensa italiana y conectara un mortal remate por bajo
que fue a estrellarse en la base del poste cuando todo Wem
bley estaba ya de pie cantando el gol.

Fue el momento cumbre del partido. Posiblemente
la jugada que pudo y debió anticipar la fiesta azulgrana por el
título, pero la fortuna se alió con los italianos y la sombra de
un nuevo Berna flotó sobre el ánimo barcelonista. Hasta el
minuto 90. el mutuo respeto guardó ambas áreas de mayo-

res amenazas y los italianos sólo se dedicaron a defender.
El fútbol de la prórroga fue el tradicional en este

tipo de ocasiones. Los italianos parecían andar muy justitos
de fuerzas pese a los dos relevos introducidos. Con Vialli en
el banquillo su pólvora se mojó y sólo Bakero amenazó con
un intencionado remate que detuvo, como no, Pagliuca. En
la segunda parte del tiempo extra, mientras se hacían quinie
las sobre la tanda de ‘penalties’ y más cansino parecía eljue
go, apareció Koeman y su prodigioso lanzamiento que llevó
el balón como un obús al fondo de la red de la Sa mp.

La final ya tenía campeón. Era justamente el que más se lo
había merecido sobre Wembley;1]

Las toes:;0]
Z(JBIZARRETA Salvó dos
grandes ocasiones de la
Samp y sólo titubeó en la sa
lida de un córner

NANDO Marcador serio y
eficaz sobre Vialli. Impidió
que su par se prodigara con
asiduidad

FERRER El más destacado de
la retaguardia blaugrana. Im
pecable en su misión de fre
nara Mancini

KOEMAN El héroe de la fi
nal. No cometió un sólo
error y a notó un gol digno de
su condición de crack. La de
ayer es su segunda Copa de
Europa

JUAN CARLOS Le tocó el
trabajo más arduo como vi
gilante del incansable Lom
bardo. Cumplió con eficacia

BAKERO Trabajo sbrdo y
duelo sin concesiones con
Cerezo, saliendo vencedor.

SALINAS Estuvo siempre
muy marcado, pero prota
gonizó una de sus caracterís
ticas jugadas sin fortuna

STOICHKOV Se confirmó
como el delantero más peli
groso, con magníficas accio
nes en ataque y un poste que
mereció anticipar la victoria

LALJDRUP Partido desigual,
con acciones magníficas al
ternadas con fases en que
pasó desapercibido

GUARDIOLA Colaborador
destacado en el dominio
blaugrana de la zona ancha

EUSEBIO Otro peón clave en
la batalla por la zona ancha
que se llevó el Barça

GOIKOETXEA Puso la garra
y velocidad cuando más difí
cil se puso el encuentro

ALEXANCO Siete minutos
históricos para un capitán
de leyenda

ES
Pi i Margall, 42-44

Tel. 284 0067
08025 BARCELONA

Romans, ‘1 1
Tel. 284 03 28

08025 BARCELONA

Todo lo que hacemos nos conduce a ti Torrent d’en Vidalet, 55
Tel. 2189449

08024 BARCELONA;1]

• Ford
Credit;0]

EXTENSA
GAMA EN

VEHICULOS DE
T MANO;1]

L CAMPIÜMS_____;0]

Ju
21MM
1992

Dura
resistencia

defensiva de
un Sampdoria

que fue un
dignísimo

subcampeón

EN VEHICULOS, EN SERVICIO, EN MANTENIMIENTO, EN ATENCIONES.

ABC JUEVES 18/5/2006

101

Deportes Rakocevic, baja del Madrid ante el

Barça para los «playoff», que arrancan

hoy con tres duelos en la cumbre

ENRIQUE ORTEGO, ENVIADO ESPECIAL

PARÍS. Éstas son las que mejor saben.
Las que más valen. Las que siempre se
recuerdan. El Barça, un equipo exqui-
sito, de buen gusto y mejor técnica, se
tuvo que trabajar la «Champions» a pi-
co y pala. No había podido imponerse
con sus creencias ante un un Arsenal
indomable que, subido a los lomos de
Henry, se había adelantado en el mar-
cador con un hombre menos y tuvo
que echar mano de la heroica cuando
eran muchos los que comenzaban a du-
dar y a recordar infortunios de la histo-
ria. En ese momento, cuando el cielo
de París jarreaba a mares, un actor se-
cundario, Larsson, se ponía a disposi-
ción del equipo y dejaba a sus compañe-
ros Eto'o y Belletti el placer de la gloria
que siempre bendice a los goleadores
de la final. En cuatro minutos, visto y
no visto, el Barça dio la vuelta a una
final que no defraudó. Tiene más méri-
to el triunfo azulgrana porque enfren-
te tuvo un equipo bravo que no se ame-
drentó al quedarse con diez y mantuvo
el tipo y la vergüenza hasta que el Bar-
celona impuso su ley. El doblete ya es
suyo.

Quisieron los entrenadores tener su
protagonismo hasta el último momen-
to. Y dejaron su sello al formar los on-

ces. Dos sorpresas. Una por bando. A
Rijkaard le salió la vena italiana de
sus años en el Milán y le raspó técnica
y por lo tanto fútbol a su equipo para
darle músculo y fuerza. Fuera Iniesta.
Dentro Van Bommel. Wenger quiso
dar su homenaje particular a Pires y
sacrificó a Reyes.

Una jugada crucial
La salida del Arsenal recordó a la del
Bernabéu, donde este equipo se reen-
contró consigo mismo y con el fútbol
allá por el mes de febrero. En los cinco
primeros minutos, dos ocasiones de
Henry. ¡De quién iban a ser! Valdés res-
pondió como un jabato. Mientras, el
Barcelona andaba colocándose. Eto'o
pegado a la izquierda. Ronaldinho, de
falso delantero centro. Espabiló a la
fuerza el equipo azulgrana y fue me-
tiéndose poco a poco en la final. Lo jus-
to para forzar la expulsión de Leh-
mann en una de esas jugadas que están
llenas de confusión. Acabó en gol de
Giuly, pero el árbitro no concedió la
ley de la ventaja. Pitó la falta al borde
del área y propició que otro español
(Almunia) saltara al campo por el ex-
pulsado Lehmann.

Con tanto partido por delante, el Bar-
celona lo tenía todo a favor. Y se puso a

ello. El Arsenal cedió muchos metros.
Nada que ver con su arrancada a galo-
pe, y hasta Henry estaba más pendien-
te de defender que de atacar. Sólo en
un córner o una falta tenía que tener
cuidado... y no lo tuvo porque el minu-
to 37 Campbell remató a placer una fal-
ta lateral magistralmente tocada por
Henry —¡qué sutileza!—.

Sintió Rijkaard el puñal en el cora-
zón y lo primero que hizo fue cambiar

a Eto'o y Ronaldinho de posición y en
la acción siguiente, el camerunés se in-
ventó una finta preciosa y su remate se
estrelló con violencia contra el palo,
desviado por Almunia. Hasta el final
del primer tiempo el Arsenal no salió
de su área, como premonición de lo
que vendría después del descanso.

Lo primero, la entrada de Iniesta. Pe-
ro no por un Van Bommel que había
estado espeso, espeso, sino por el gol-
peado Edmilson. Iniesta se plantó en el
centro. Como el empate no cayó pron-
to, Rijkaard metió más voltaje: Lars-
son por Van Bommel. Y ahí fue cuando
el Arsenal demostró que se había gana-
do la final a pulso. Aprovechó que el
Barça se había quedado con dos centro-
campistas (Deco-Iniesta) para salir de
su guarida de forma inesperada. Dos
ocasiones de Henry y una Ljungberg
estuvieron a punto de sentenciar, pero
Valdés estuvo inmenso y con la entra-
da de Belletti llegó la ofensiva final.

Cargó con todo el Barça y encontró
premio. Fue clave Larsson, que partici-
pó en los dos goles. El primero se lo dio
a Eto'o; el segundo, a Belletti. En cua-
tro minutos se cuajó la remontada. En
cuatro minutos el Barça se subió a una
«Champions» que había trabajado des-
de el mes de septiembre.

BARCELONA 2
ARSENAL 1

Barcelona (4-3-3) Valdés; Oleguer (Belletti, m.
70), Puyol, Márquez, Gio; Van Bommel
(Larsson, m. 60), Edmilson (Iniesta, m. 46),
Deco; Giuly, Ronaldinho y Eto'o.
Arsenal (4-1-4-1) Lehmann; Eboué, Touré,
Campbell, Cole; Gilberto Silva; Hleb (Reyes, m.
84), Ljunberg, Cesc (Flamini, m. 74), Pires
(Almunia, m. 20), Ljungberg; y Henry.
Árbitro Terje Hauge (Noruega). Expulsó a
Lehmann (m. 18) por derribar a Eto'o, en una
juagada que acabó en gol de Giuly, pero no dio
la ley de la ventaja. Tarjeta amarillas a Eboué
—debió ser roja—, Henry y Oleguer.
Goles: 0-1 m. 37. Campbell. 1-1. m. 76: Eto'o.
2-1. m. 80: Belletti.

AFPLos jugadores del Barça levantan la Copa que tanto les costó ganar en una final muy complicada

� Eto'o y Belletti, en cuatro minutos, dieron la vuelta a una final que el Arsenal complicó en extremo

Un Barça insaciable remonta a lo grande

ABC (Madrid) - 18/05/2006, Página 101
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

4 MUNDO DEPORTIVO Jueves 18 de mayo de 2006

Joan Josep Pallàs PARÍS

n No es un sueño. Es una verdad
tan grande como la Torre Eiffel. El
Barça se proclamó ayer campeón
de Europa por segunda vez en su
historia en una ciudad majestuo-
sa y con la épica que reclamaba la
final. Se sufrió porque así se escri-
be la historia del Barça pero se
venció,queera loúnico que impor-
taba. Este Barça se lo merecía más
que ningún equipo del
continente. Se lo habían
ganado todos. Su entre-
nador, sus cracks, todos
los jugadores del prime-
ro al último. Por juego,
por hambre, por talento
y por una afición única,
que confió siempre en la
victoria pese a que du-
rante muchos minutos
pareció escaparse. Ano-
chese hizojusticia enPa-
rís con un club castiga-
do por la mala suerte y
todo gracias a un héroe
inesperado, Juliano Be-
lletti, autor del gol del triunfo al
culminar una remontada tan agó-
nica como meteórica, que levantó
un 1-0 del Arsenal ya en la recta
final del partido.

Fue una noche puramente car-
díaca: se sufrió con lo mismo con
que se ganó, con el corazón. Habrá
que agradecerle a Valdés de por

vida el partidazo que hizo, salvan-
do en varias ocasiones a su equipo
del remate final de un Henry que
ayer se exhibió. Habrá que hacer
lo propio con Samuel Eto'o, que
puso la fe necesaria cuando se per-
dían creyentes en el triunfo con
un gol sacado de las entrañas.
Tampoco habrá que olvidar a
Larsson, que intervino en los dos
goles con sendas asistencias subli-
mando el significado de la palabra

equipo y así habrá que seguir en la
lista de agradecimientos nom-
brándolos a todos. A Ronaldinho,
el origen de todo, a Deco, a Carles
Puyol, que por fin hizo realidad su
fantasía de infancia, levantar la
Copa de Europa con la 'senyera'
enganchada al brazo. A todos.

Las grandes finales suelen in-

corporar sorpresas pero lo da ano-
che fue una cadena de sobresaltos.
Inició el carrusel Frank Rijkaard
dando entrada a Van Bommel
cuando era Iniesta quien tenía to-
dos los números. La medida era
poco fiel al libro de estilo y le tocó
rectificar en el descanso al holan-
dés. La segunda sorpresa fue ver
la salida del Arsenal, en absoluto
reservona. Los 'gunners' no espe-
raron al Barça en su terreno sino

que los fueron a buscar.
Una doble oportunidad
de Henry en el arranque
del encuentro, la prime-
ra de ellas clarísima tras
un despiste en el eje cen-
tral, dejó a la animosa
gradería azulgrana hela-
da. Pero Valdés había ini-
ciado su recital.

AlBarçalecostóencon-
trase cómodo y Ronaldi-
nho, instalado en el cen-
tro, hizo el primer inten-
tó de cambiar la decora-
ción del partido. Dio un
pasemágico, hilo conduc-

tor para la carrera de Eto'o, éste
movió su cintura felina hacia la
derecha quebrando a su vez la de
Lehmann y Giuly fusiló a placer
para caer de rodillas junto a gran
parte de los culés. Pero el árbitro
anuló la acción, mostró roja al me-
ta alemán y le birló el gol al Barça.
No aplicó la ley de la ventaja, per-

judicó seguramente a los azulgra-
na pero dejó en inferioridadal con-
junto londinense.

Los 72 minutos que le quedaban
al Barça por delante no fueron
siempre bien gestionados. Se jugó
a impulsos la mayoría de las ve-
ces. Y se empezó a rozar la trage-
dia cuando Campbell, a balón pa-
rado servido por Henry, adelantó
a los suyos. El once de Rijkaard se
desencajó. Hubo golpes de resis-
tencia, como el de Eto'o tras hacer
un reverso estratosférico y dispa-
rar al poste, pero faltó continui-
dad y se llegó así al descanso.

Rijkaard aprovechó el parón pa-
ra dar entrada a Iniesta, que susti-
tuyó a Edmílson y evitó más pérdi-
das de balón, pero el Arsenal, dig-
nísimo rival, se creció ante la ad-
versidad y disfrutó de unos minu-
tos en los que pudo sentenciar gra-
cias a contragolpes de Henry y
Ljungberg. Fue la entrada de Lars-
son la clave del encuentro. Pivotó
en el borde del área grande y des-
pejó el embudo en el que se había
convertido el ataque azulgrana.
Peinó primero un balón a Eto'o en
banda izquierda que el cameru-
nés enchufó y, acto seguido, con el
adversario noqueado, desvió ha-
cia la derecha para que fuera Be-
llettiel matador. La locura sedesa-
tó hasta el final. Ya nada podía
impedir que el Barça levantara su
segunda Copa de Europa �

MUNDO

2 1
FC BARCELONA ARSENAL FC

1 Valdés ���� � 1 Lehmann �

� 23 Oleguer ��� � 27 Eboué ���

2 Belletti (71') ���� 28 Touré ���

5 Puyol ��� 23 Sol Campbell ���

4 Márq uez ��� 3 Ashley Cole ���

3 Gio ��� 13 Hleb ��

15 Edmílson ��� 9 Reyes (85') s.c.
24 Iniesta (46') ���� 15 Cesc ��

17 Van Bommel ��� 16 Flamini (74') �

� 7 Larsson (61') ���� 19 Gilberto Silva ���

20 Deco ��� 8 Ljungberg ����

8 Giuly ��� 7 Pires s.c.
9 Eto'o ���� 24 Almunia (18') ��

10 Ronaldinho ��� � 14 Henry ����

Entrenador Entrenador
Frank Rijkaard ��� Arsène Wenger ���

Goles

0-1, SolCampbell(min.37). Eldefensa centraldelArsenal rema-
ta de cabeza una falta lanzada por Henry desde el lado derecho
del ataque inglés.

1-1, Eto'o (min. 76). El camerunés recibe un pase al primer
toque de Larsson que le deja solo por la banda izquierda ante
Almunia al que fusila con la derecha.

2-1,Belletti (min. 81). Larsson le da un pase al lateral que por la
derecha dispara raso y entra por entre las piernas de Almunia.

Tarjetas
Amarillas: Eboué (min.27).El lateral le da unapatada a destiem-
po a la altura de la cadera a Gio.
Henry (min. 51). El delantero le hace una entrada por detrás a
Van Bommel
Oleguer (min. 69). El lateral azulgrana le hace una entrada por
detrás a Ljungberg.
Larsson (min. 90). El delantero impide que Almunia saque de
puerta.
Rojas: Lehmann (min. 20). Expulsado con roja directa por aga-
rrar a Eto'o al borde del área grande cuando se iba solo para
marcar.

Árbitro

Terje Hauge (Noruega)
El colegiado pudo ser el protagonista
pero Eto'o y Belleti lo evitaron.

Estadio Stade de France 80.000 espectadores

REYES
El Barça se proclamó campeón

con una remontada épica culminada
por un héroe inesperado: Belletti

Fue una victoria cardíaca, se
sufrió con lo mismo con que se ganó,
con el corazón de equipo y afición

DEL

Henry, desolado El crack francés se inclinó ante el Barça FOTO: P. MORATA

Faltas cometidas

Córners

Fueras de juego

Remates a puerta

1ª PARTE
Barça Arsenal

60 % 40 %

ARSENAL
1ª 2ª Tot

9
1
0
6

9
2
1
8

18
3
1

14

7
1
0
4

9
3
2
3

16
4
2
7

1ª 2ª Tot

BARÇA

Posesión del balón

Estadística

Ocasiones de gol y goles
2ª PARTE GOL1ª PARTE

BARÇA

ARSENAL
0-1

2ª PARTE
Barça Arsenal

64 % 36 %

2-1
1-1

MIGUEL ÁNGEL BARROSO

BARCELONA

D
ieciocho años después
de aquel doblete que los
hinchas rojiblancos más
jóvenes han conocido
por el boca a boca, los
recortes amarillentos de

prensa o la wikipedia, el Atlético es de
nuevo campeón de Liga, esta vez con-
tra todo pronóstico por la dinámica de
los últimos años, protagonizada por
ese famoso duopolio Real Madrid-Bar-
celona que parecía que se iba a perpe-
tuar hasta el fin de los días. Dieciocho
años después de que el Simeone juga-
dor celebrara el título, el Simeone en-
trenador recupera la gloria para un
club excesivo en lo bueno y en lo malo,
lastrado por el tópico del «Pupas» y la
leyenda negra asociada, un equipo que
iba a caerse en febrero, luego en mar-
zo, más tarde en abril y que, fiel a su
prestigio, se jugó el todo o nada a la úl-
tima carta. No podría entenderse este
éxito sin el «cholismo», convertido no
solo en una forma de entender el fút-
bol desde la vivencia de cada partido
como si fuera el último, sino en una es-
pecie de credo laico para la parroquia
rojiblanca. La deuda del Atlético con
el técnico argentino es impagable.

Para alcanzar su particular «Déci-
ma» tuvo que afrontar la durísima prue-
ba del Camp Nou ante el conjunto que
ha dominado el fútbol en el arranque
del siglo XXI, un Barcelona que ahora
buscará soluciones en el diván después
de una racha maravillosa sustentada
por unos jugadores irrepetibles. Su de-
serción en el último tercio de tempo-
rada, cuyas causas habría que buscar
en el agitado contexto (el fallecimien-
to de Tito Vilanova, las tribulaciones
fiscales de Messi, el polémico fichaje
de Neymar y la salida del presidente
Rosell), pero también en una sensación
de fin de ciclo, no le impidió utilizar
una bala de la recámara que amenazó
el sueño de los madrileños.

Todo en contra... y reacción
Sorprendió el Atlético buscando al
Barça en su campo, aunque el prome-
tedor comienzo se apagó con la lesión
de Diego Costa, que en un contraata-
que claro de los rojiblancos frenó en
seco y se tiró al suelo, quebrado. Fue
sustituido por Adrián y cuando se sen-
tó en el banquillo las lágrimas le nu-
blaron los ojos por el presente y quién
sabe si por el futuro inmediato. Para
colmo de males, minutos después se
rompió Arda, que fue relevado por Raúl

García. Corría el minuto 22 del parti-
do y Simeone había perdido dos pie-
zas esenciales para su plan. No mejo-
ró el Barcelona en sus prestaciones, y
las pérdidas de balón y las cesiones
comprometidas a Pinto motivaron al-
gún runrún en la grada, pero cumplió
los deseos de Martino: adelantarse por
fin en el marcador ante el Atlético. El
gol no fue fruto de un dominio claro,
sino de una genialidad de Alexis, que
aprovechó una cesión con el pecho de
Messi para soltar un zapatazo tremen-
do, sin ángulo, que propulsó el balón
como un misil hacia la escuadra.

No hubo más Barça en la primera
parte, con Pedro acelerado en su ban-
da y Messi anclado en esa indolencia
pre-Mundial tan característica. Los fo-
cos se giraron hacia él por un rifirra-
fe cuando el árbitro ya había ordena-

El Atlético gana su Décima
∑ Fiel a su prestigio, el campeón sobrevive

a las lesiones de Costa y Arda, a un gol
en contra y al asedio final de un Barça
luchador, pero con un fútbol espeso

do el descanso: pegó un patadón al ba-
lón porque entendió que había recibi-
do una falta, y se ganó una tarjeta ama-
rilla. Ahí se acabó el papel del astro ar-
gentino en la función.

El comienzo de la segunda mitad re-
cordó a aquellos minutos desaforados
de la Champions, cuando el Atlético
negó la existencia al Barcelona. Un re-
mate al palo de Villa fue el preludio del
gol del empate. Córner botado por Gabi
y cabezazo inapelable de Godín (¿Les
suena la escena?). No reaccionaron los
locales de una forma fluida, aunque la
salida de Neymar por Pedro animó la

banda izquierda de su ataque. Con el
Atlético recurriendo a veces al despe-
je desesperado, el sufrimiento se anu-
dó a la garganta de unos y otros, por
las premuras y los agobios. A un para-
dón de Courtois a lanzamiento lejano
de Alves siguió el suspense en un nue-
vo saque de esquina en los dominios
de Pinto. Agarrado el Atlético a la re-
sistencia numantina, ganó la Liga por-
que no se traicionó. «Si hay que sufrir,
se sufre», mandamiento de Simeone,
el hombre que mató al «Pupas» y creó
el Atlético moderno. Tras el pitido fi-
nal, el Camp Nou aplaudió al campeón.

Courtois))
Juanfran))
Miranda))
Godín)))
Filipe Luis)))
Gabi))
Tiago))
Koke))
Arda (22))
Diego Costa (16)
Villa))

Adrián (16) (71))
Raúl García (22))
Sosa (71))

1
BARCELONA

1
ATLÉTICO

Pinto)
Alves)
Piqué))
Mascherano))
Adriano)
Busquets (57))
Cesc (77))
Iniesta))
Pedro (62))
Messi V
Alexis))

Song (57) V
Neymar (62))
Xavi (77)

GOLES

1-0. m. 33: Alexis. 1-1. m. 49: Godín

EL ÁRBITRO

Mateu Lahoz (C. Valenciano). Amonestó a Piqué,

Godín, Tiago, Messi, Filipe, Song y Mascherano.

LA FIGURA
Godín
Simboliza el excelente trabajo
defensivo del equipo y, además,
marcó el gol que vale una Liga

LO MEJOR
La fe inquebrantable
del campeón para
superar todas las
adversidades

LO PEOR
Messi, que jugó
andando. La pésima
salida de balón del
Barcelona

ESTADÍSTICAS

Barcelona Atlético
7 Remates 9

4 Remates a portería 3

0 Remates al poste 1

10 Asistencias 9

494 Pases correctos 229

0 Fueras de juego 1

11 Faltas cometidas 14

67% Posesión 33%

82 DEPORTES
 DOMINGO, 18 DE MAYO DE 2014 ABC

abc.es/deportes

ABC (Madrid) - 18/05/2014, Página 82
Copyright (c) DIARIO ABC S.L, Madrid, 2009. Queda prohibida la reproducción, distribución, puesta a disposición, comunicación pública y utilización, total o parcial, de los
contenidos de esta web, en cualquier forma o modalidad, sin previa, expresa y escrita autorización, incluyendo, en particular, su mera reproducción y/o puesta a disposición
como resúmenes, reseñas o revistas de prensa con fines comerciales o directa o indirectamente lucrativos, a la que se manifiesta oposición expresa, a salvo del uso de los
productos que se contrate de acuerdo con las condiciones existentes.

6 BARÇA MUNDO DEPORTIVO Domingo 18 de mayo de 2014

n Lo que no se había hecho bien
durante muchas semanas difícil-
mente iba a arreglarse en hora y
media. El factor Camp Nou no bas-
tó para doblegar al Atlético, que
empató y se llevó la Liga pese a

quelaleyen-
d a n e g r a
del 'Pupas'
asomóla na-
riz cuando
se lesiona-
ron Diego

Costa y Arda Turan. Tampoco el
hecho de avanzarse en el marca-
dor con un golazo de Alexis, algo
que el Barça no había conseguido
este año contra el Atlético, trasto-
có el guión de los partidos ante el
conjunto de Simeone, que anduvo
muy tocado pero no encontró un
rival que lo rematase y empató
por medio de Godín en una salida
fulgurante en el segundo tiempo.
Mateu Lahoz hizo el resto con un
indecente arbitraje en el que anu-
ló un gol legal a Messi y escatimó
un penalti de Godín a Piqué.

Este Barça ha llegado al tramo
final de la Liga sin fondo físico ni
mental y sin los conejos que solía

sacar Messi de la chistera. Cuan-
do Leo fue a buscar esos trucos
mágicos, no encontró ninguno y el
Barça de los últimos minutos de la
Liga fue un 'quiero y no puedo'
ante un Courtois muy cómodo.

Un golazo de Alexis al sorpren-
der al meta con un chut imparable
por la escuadra, recogiendo una
dejada de Messi con el pecho tras
balón al área de Cesc, permitió so-
ñar al Camp Nou y puso al Atléti-
co contra las cuerdas después de
un arranque de partido muy tenso
y poco brillante. Al margen de ese
gol, el primer tiempo tuvo muy
pocofútbol.Nervios y tensión, tan-
tos como ustedes quieran. Impre-
cisiones, también. Ocasiones, po-
cas, más allá de sendos cabezazos
de Pedro y Alexis y de la inquietud

que afloraba cada vez que el balón
rondaba el área de Pinto.

En un juego bronco y feo, un
deleznable Mateu Lahoz fue lógi-
camente protagonista, porque le
van los lodazales. No acertó ni
una.Cayó, por ejemplo, en la tram-
pa de un Villa desagradecido que
hizo cuento ante Piqué, lo que su-
puso al central la primera tarjeta
del partido. En cambio, le costó
buscar cartulinas para jugadores
del Atlético. No las sacó hasta que
no tuvo más remedio. Sí la mostró
a Messi y Busquets en el descanso,
básicamente porque le dio la ga-
na. Y puso la puntilla en la segun-
da parte, anulando un gol legal a
Messi y escatimando un penalti
de Godín a Piqué. Mateu ya puede
decir que en una misma tempora-

da le ha robado al Barça en la Copa
(gol de Di María en fuera de juego)
y en la Liga.

La fatalidad de las lesiones de
Diego Costa al cuarto de hora y
Arda Turan a los veintidós minu-
tos interrumpió la salida briosa
del Atlético, que ahogó la salida de
balón del Barça. Los azulgrana in-
tentaron salir de esa presión con
posesiones cortas y juego directo,
pero con muchas imprecisiones.
El gol de Alexis trajo una fase de
fútbol-control azulgrana que, a la
larga, acabó siendo un espejismo.

Un Barça catatónico
Espoleado por la necesidad, el At-
lético se sobrepuso al golpe moral
de sus lesionados y encerró al Bar-
ça en los minutos previos al des-
canso, en los que el Barça cayó en
un estado catatónico. Y así perma-

neció tras la reanudación. En ple-
na caraja y sólo un minuto des-
pués de que Villa avisase con un
tiro al poste, Godín empató de ca-
beza a la salida de un córner lanza-
do por Gabi que había sido fruto
de una indecisión de Pinto en una
salida, corregida por Adriano.

Desde ese momento, vuelta al
guión clásico, con un Mascherano
providencial en las contras roji-
blancas. A la desesperada, Piqué
se puso de 'nueve' y Martino dio
entrada a Neymar en busca de des-
equilibrio, mientras Xavi entró
por un Cesc con poca intensidad.
Pero las mejores ocasiones llega-
ron en un chut lejano de Alves que
Courtois despejó y un claro penal-
ti de Godín a Piqué cuando el cen-
tral iba a rematar un centro de
Adriano. Mateu se hizo el sueco.
También anuló un gol legal de
Messi, que remató un mal rechace
de Juanfran a centro de Alves, es-
tando Leo en buena posición en el
momento del centro del brasileño.
El Camp Nou estalló antes de caer
en el desencanto por obra y gracia
de un tipo que se ganó el desprecio
del barcelonismo.Un Barça insufi-
ciente hizo el resto B

La crónica

BARCELONA AT. MADRID

1 1
13
22

3
14
21
16

4
8
9

10
7

Pinto
Alves
Piqué
Mascherano
Adriano
Busquets
Cesc
Iniesta
Alexis
Messi
Pedro

;

;;

;;;

;;;;

;;;

;;

;

;

;;;

;

;

13
20

2
23

3
10
14

5
6
9

19

Courtois
Juanfran
Godín
Miranda
Filipe Luis
Arda Turan
Gabi
Tiago
Koke
Villa
Diego Costa

;;;

;;

;;;

;;;

;;;

;;

;;;

;;

;;;

;;

s.c.
b

n

b

n

b

n

16 Busquets
17 Song
7 Pedro
11 Neymar
4 Cesc
6 Xavi

57'
;;

62'
;;

77'
;;

b

n

b

n

19 D. Costa
7 Adrián
10 Arda
8 Raúl García

16'
;

22'
;;

T. G. Martino ; T. D. Simeone ;;

Goles: 1-0 Alexis (33'), 1-1 Godín (49')
Tarjetas: e Piqué (5'), Godín (35'), Tiago
(37'), Messi (45'), Filipe Luis (69'), Song
(73'), Mascherano (90'), Raúl García (92')
Arbitro: Mateu Lahoz (C. Valenciano) ;

Estadio: Camp Nou
Espectadores: 96.973

Joan Poquí
Barcelona

El Barça acaba la Liga
con 100 goles justos. Le
sirvió para ponerse
delante del marcador,
pero ni así supo ganar.

Gol 100 para nada*

Un Mateu Lahoz
deleznable dio
la puntilla: anuló
un gol legal
a Messi y escatimó
un penalti a Piqué

Piqué reapareció
y se ubicó como
'nueve' en el tramo
final del partido,
como solución
a la desesperada

n

ATLÉTICO
CAMPEÓN
DELIGA
2013-14

TICCOOOOOO
EÓÓNNNNNNN
GA
4

n

Quiero y no puedo

Pinto, a la desesperada El meta barcelonista subió a rematar en el último córner del partido sobre la portería de Courtois FOTO: PEP MORATA

El dato

El Barça volvió a estrellarse en el Atlético
y dijo adiós a la Liga pese a un golazo de Alexis

El factor Camp Nou no bastó y Messi no halló
conejos en la chistera que hicieran el milagro

BIBLIOGRAFIA

Llibres i tesis utilizades

Alcoba, Antonio (1993), Cómo hacer periodismo deportivo, Madrid: Paraninfo

Alcoba, Antonio (1999), La prensa deportiva: tratamiento inédito sobre el género
específico del deporte, y cómo hacer una publicación deportiva ideal, Madrid: Instituto
Universitario Olímpico de Ciencias del Deporte

Alcoba. Antonio (2005), Periodismo deportivo, Madrid: Síntesis, DL

Bernal Rodríguez, Manuel (2007), La crónica periodística. Tres aproximaciones a su
estudio, Sevilla: Padilla libros

Casasús, Josep Maria, Núñez Ladevéze, Luis (1991), Estilo y géneros periodísticos,
Barcelona: Ariel

Castañón Rodríguez, Jesús (1993), El lenguaje periodístico del fútbol, Valladolid:
Secretariado de Publicaciones, Universidad de Valladolid

Collado, Lipe (2004), Cómo redactar la crónica noticiosa, Santo Domingo: Collado

Diego, Álvaro de (2007), La crónica periodística. Un género personal, Madrid:
Universitas

Faura i Pujol, Neus (1998): Futbol i llenguatge: la innovació lèxica a les cròniques i les
retransmissions futbolístiques, Barcelona: Publicacions de l’Abadia de Montserrat

Gargurevich, Juan (1982), Géneros periodísticos, Quito: Belén

Gómez Bueno, Javier (2012), Ética, responsabilidad y observación de los códigos
deontológicos en el periodismo deportivo, Murcia: Universidad de Murcia

Gomis, Llorenç (1989), Teoria dels gèneres periodístics, Barcelona: Generalitat de
Catalunya. Centre de la Investigació de la Comunicació

González-Palencia, Rafael (2012), Marca: Libro de estilo: todo lo que hay que saber
para informar y escribir con propiedad sobre el mundo del deporte, Madrid: La esfera
de los libros

Gutiérrez Gutiérrez, Domingo (1991), Estructura y lenguaje de la crónica de futbol,
Madrid: Universidad Complutense

Hernández Alonso, Néstor (2003), El lenguaje de las crónicas deportivas, Madrid:
Cátedra

Martín Vivaldi, Gonzalo (1981), Géneros periodísticos: reportaje, crónica, artículo:
análisis diferencial, Madrid: Paraninfo

103

Mundo (autor corporatiu) (1996), Libro de estilo / El Mundo, Madrid: Unidad editorial

Naranjo de Arcos, Alicia (2011), Tratamiento de la información deportiva en la prensa:
La crónica como género prevalente. El caso de los encuentros de fútbol entre Real
Madrid y F.C.Barcelona, Málaga: Universidad de Málaga

Olmos, Víctor (2002), Historia del ABC, Barcelona: Plaza & Janés

País (diari: empresa) (1999), Libro de estilo / El País, Madrid: El País

Paniagua Santamaría, Pedro (2003): Información deportiva: Especialización, géneros y
entorno digital, Madrid: Fragua

Paniagua Santamaría, Pedro (2009): Cultura y guerra del fútbol. Análisis del mensaje
informativo, Barcelona: Editorial UOC

Parratt, Sonia F (2008), Géneros periodísticos en prensa, Quito: CIESPAL

Peralta, Dante A.J, Artasun, Marta (2004), La crónica periodística: herramientas para
una lectura crítica y redacción, Buenos Aires: La crujía

Rivero Herrainz, Antonio (document sense any especificat), Edad contamporánea:
deporte y sociedad durante el franquismo, su organización y desarrollo en las
diferentes etapas de la dictadura, Madrid: Universidad Europea de Madrid

Toro, Carlos (2008), La historia de Marca, 1938-2008: el retrato de siete décadas de
ilusiones, Madrid: La esfera de los libros

Vivas Holgado, Jesús (1999), El fútbol. Léxico, deporte y periodismo, Cáceres:
Universidad de Extremadura. Servicio de publicaciones

Yanes Mesa, Rafel (2004), Géneros periodísticos y géneros anexos: una propuesta
metodológica para el estudio de los textos publicados en la prensa, Madrid: Fragua

Cròniques utilitzades

Autor no especificat (1952), Barcelona 1-0 Niça, Copa Llatina: El Barcelona, vencedor
del Olympique de Niza por 1-0, en la final de la Copa Latina, quedó en posesión
definitiva del trofeo, Madrid: ABC (1-7-52, pg. 25)

Autor no especificat (1952), Barcelona 1-0 Niça, Copa Llatina: Barcelona , 1 – Niza, 0
Barcelona: Mundo Deportivo (30-6-52, pg. 3)

López Sancho, Lorenzo (1961), Barcelona 2-3 Benfica, Copa d’Europa: Dos fallos de
Ramallets permitieron el triumfo del Bemfica en la VI Copa de Europa, Madrid: ABC
(1-6-61, pg. 57)

104

Gimeno, Emilio L. (1961), Barcelona 2-3 Benfica, Copa d’Europa: Barcelona, 3 –
Benfica, 2, Barcelona: Mundo Deportivo (1-6-61, pg. 3)

Gilera (1974), R.Madrid 0-5 Barcelona, Lliga espanyola: Un Barcelona admirable de
finura y practicidad, se exhibició ante el Real Madrid, Madrid: ABC (19-2-74, pg. 59)

Farreras, Martí (1974), R.Madrid 0-5 Barcelona, Lliga espanyola: 0-5: Por Madrid
pasó un equipo con aires de campeonísimo, Barcelona: Mundo Deportivo (18-2-74, pg.
5)

Autor no especificat (1986), Barcelona 0-0 Steaua, Copa d’Europa: Se estrelló el
Barcelona en la dura defensa del Steaua de Bucarest, nuevo campeón de Europa,
Madrid: ABC (8-5-86, pg. 75)

Astruells, Andrés (1986), Barcelona 0-0 Steaua, Copa d’Europa: Final desoladora,
Barcelona: Mundo Deportivo (8-5-86, pg. 3)

Ortego, Enrique (1992), Barcelona 1-0 Sampdoria, Copa d’Europa: Barça, ahora sí, a
la tercera fue la vencida, Madrid: ABC (21-5-92, pg. 111)

Guasch, Tomás (1992), Barcelona 1-0 Sampdoria, Copa d’Europa: Barça glorioso en
la catedral, Barcelona: Mundo Deportivo (21-5-92, pg. 4)

Ortego, Enrique (2006), Barcelona 2-1 Arsenal, Champions League: Un Barça
insaciable remonta a lo grande, Madrid: ABC (18-5-2006, pg. 101)

Pallàs, Joan Josep (2006), Barcelona 2-1 Arsenal, Champions League: Reyes del
mundo, Barcelona: Mundo Deportivo (18-5-2006, pg. 4)

Aguilar, Francesc (2011), Barcelona 3-1 Manchester United, Champions League:
Baño, copa y cuarta, Barcelona: Mundo Deportivo (29-5-2011, pg. 6)

Besa, Ramón (2013), Barcelona 4-0 Milan, Champions League: El Barça de Messi
venga al de Cruyff, Madrid: El País
http://deportes.elpais.com/deportes/2013/03/11/champions/1363019461_534871.html

Besa, Ramón (2014), Barcelona 2-1 Manchester City, Champions League: La
Champions despierta a Messi, Madrid: El País
http://deportes.elpais.com/deportes/2014/03/12/champions/1394638070_249017.html

Besa, Ramón (2014), Barcelona 1-1 At.Madrid, Champions League: No desempatan ni
a tiros, Madrid: El País
http://deportes.elpais.com/deportes/2014/04/01/champions/1396351387_669984.html

Segurola, Santiago (2014), Barcelona 1-2 R.Madrid, Copa del Rei: Monumento de Bale
a la Copa, Madrid: Marca (17-4-2014, pg. 2)

Perearnau, Francesc (2014), Barcelona 1-2 R.Madrid, Copa del Rei: Esto empezó y
acabó en Mestalla, Barcelona: Mundo Deportivo (17-4-2014, pg. 6)

105

http://deportes.elpais.com/deportes/2014/04/01/champions/1396351387_669984.html
http://deportes.elpais.com/deportes/2014/03/12/champions/1394638070_249017.html
http://deportes.elpais.com/deportes/2013/03/11/champions/1363019461_534871.html

Díaz-Guerra, Iñako (2014), At.Madrid 2-0 Elche, Lliga espanyola: Una final menos, 3
puntos más, Madrid: As
http://futbol.as.com/futbol/2014/04/18/primera/1397842396_407080.html

Barroso, Miguel Ángel (2014), Barcelona 1-1 At.Madrid, Lliga espanyola: El Atlético
gana su décima agarrado a la épica, Madrid: ABC (18-5-2014, pg. 82)

Poquí, Joan (2014), Barcelona 1-1 At.Madrid, Lliga espanyola: Quiero y no puedo,
Barcelona: Mundo Deportivo (18-5-2014, pg. 6)

106

http://futbol.as.com/futbol/2014/04/18/primera/1397842396_407080.html

	Títol_0_0_0_0: L'EVOLUCIÓ DE LA CRÒNICA FUTBOLÍSTICA DE DIARI
	Autor_0_0_0_0: GERARD GRAUPERA PONSA
	Professor tutor_0_0_0_0: EMILIO FERNÁNDEZ PEÑA
	Grau_0_0_0_0: PERIODISME
	Data_0_0_0_0: 6-6-2014
	Títol 2_0_0_0_0: L'evolució de la crònica futbolística de diari
	Autor2_0_0_0_0: Gerard Graupera Ponsa
	Tutor 2_0_0_0_0: Emilio Fernández Peña
	Any_0_0_0_0: 2014
	Titulació 2_0_0_0_0: Periodisme
	Paraules clau Català_0_0_0_0: Crònica, diari, futbol, F.C.Barcelona
	Paraules Clau Castellà_0_0_0_0: Crónica, periódico, fútbol, F.C.Barcelona
	Paraules Clau Anglès_0_0_0_0: Report, newspaper, football, F.C.Barcelona
	Resum català_0_0_0_0: El Treball de Final de Grau “L’evolució de la crònica futbolística de diari” és un estudi sobre el desenvolupament de les cròniques en paper dels partits de futbol des dels anys 50 fins a l’actualitat. Per fer-ho, he analitzat dues cròniques per dècada, una de Mundo Deportivo i una d’ABC. Els partits seleccionats són encontres importants de la història del F.C.Barcelona, com la victòria contra el Niça del Barça de les cinc copes a la final de la Copa Llatina del 52, el 0-5 del Bernabeu del 74, o el mític encontre contra la Sampdoria de l’any 92, que va significar la primera “orelluda” a Wembley, Londres.
	REsum castellà_0_0_0_0: El trabajo de fin de grado "La evolución de la crónica futbolística de periódico" es un estudio sobre el desarrollo de las crónicas en papel de los partidos de fútbol desde los años 50 hasta la actualidad. Para hacerlo, he analizado dos crónicas por década, una de Mundo Deportivo y una de ABC. Los partidos seleccionados son encuentros importantes de la historia del FC Barcelona, ​​como la victoria contra el Niza del Barça de las cinco copas en la final de la Copa Latina del 52, el 0-5 del Bernabeu del 74, o el mítico encuentro contra la Sampdoria del año 92, que significó la primera "orejona" en Wembley, Londres.
	REsum anglès_0_0_0_0: The document "The evolution of the newspaper football report" is a study about the development of the newspaper football reports from the 50s to the present. To do that, I have analyzed two reports per decade, one of ABC and on of Mundo Deportivo. The selected games are important matches in the history of FC Barcelona, like the victory against Nice in the final of the Latin Cup (1952), the huge victory for 0-5 at Santiago Bernabeu (1974), or the mythical game against Sampdoria in Wembley, where Barcelona won his first Champions League (1992).

