

LA CONSTRUCCIÓ/ DECONSTRUCCIÓ DE LA MEMÒRIA NACIONAL A TRAVÉS DE LA CULTURA POPULAR. EL CAS DEL PROGRAMA ARGENTÍ, *PETER CAPUSOTTO Y SUS VIDEOS* I DEL MÚSIC APÒCRIF, *BOMBITA RODRÍGUEZ, EL PALITO ORTEGA MONTONERO*

María Verónica Elizondo Oviedo

Doctoranda en Teoria de la Literatura i Literatura Comparada

Universitat Autònoma de Barcelona. Maec - Aeci

Cita recomanada || ELIZONDO, María Verónica (2010): "La construcció/deconstrucció de la memòria nacional a través de la cultura popular. El cas del programa argentí, *Peter Capusotto y sus videos* i del músic apòcrif, *Bombita Rodríguez, el Palito Ortega montonero*" [article en línia], 452°F. *Revista electrònica de teoria de la literatura i literatura comparada*, 3, 102-114, [Data de consulta: dd/mm/aa], < <http://www.452f.com/index.php/ca/maría-veronica-elizondo.html> >.

Il·lustració || Mireia Martín.

Traducció || Loli Castillo

Article || Rebut: 12/02/2010 | Apte Comitè científic: 12/04/2010 | Publicat: 07/2010

Llicència || Llicència Reconeixement-No comercial-Sense obres derivades 3.0 de Creative Commons.

Resum || Aquest article aborda les complicacions del complex signe televisiu a través de l'anàlisi del programa argentí *Peter Capusotto y sus videos*. Aquí observem de quina manera l'humor és utilitzat com a eina per desmuntar oposicions binàries jeràrquiques (polítiques i socials). La proposta es presenta com un programa de música i d'humor on es posen en joc els conceptes de cultura popular i cultura de masses a través de la presentació de diversos músics apòcrifs. Centrem la nostra reflexió en el personatge *Bombita Rodríguez, el Palito Ortega montonero* per la controvèrsia que ha generat en l'escena cultural en tocar temes de la recent història argentina.

Paraules clau || Televisió | Paròdia | Cultura popular | Linda Hutcheon | Stuart Hall | *Peter Capusotto y sus videos*

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

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

«El signe televisiu és complex», afirma Stuart Hall (1973: 131), no tan sols per la conjunció de discursos visuals i sons, sinó, a més a més, pels elements cinètics que formen part del llenguatge audiovisual. El vincle entre la cosa representada i el codi és motiu de discussió teòrica, sobre la base de la qual a nosaltres ens interessa posar l'accent en el caràcter mediàtic del llenguatge, és a dir, en la mediació d'aquest amb la «realitat». Per aquest motiu, l'anàlisi d'aquest llenguatge ens permet estar alerta sobre la seva construcció i/o manipulació. Ens atrevim a dir «manipulació», ja que existeix un nivell de codificació que ha generat i genera la naturalització de conceptes, els mateixos que són utilitzats per vehiculitzar la construcció d'oposicions binàries jeràrquiques.

La operación de los códigos naturalizados revela no la transparencia y «naturalidad» del lenguaje, sino la profundidad del hábito y la «casi-universalidad» de los códigos en uso. Ellos producen reconocimientos aparentemente «naturales». Esto tiene el efecto (ideológico) de ocultar las prácticas de codificación que están presentes. Pero no debemos engañarnos por las apariencias. En realidad lo que el código demuestra es el grado de hábito producido cuando hay vínculo y reciprocidad —una equivalencia— entre los extremos de codificación en un intercambio de significados. (Hall, 1973:131)

La profunditat o el grau de l'hàbit és, segons Hall, el productor de la «naturalització» del llenguatge. Per aquest motiu, l'anàlisi de la praxi que fa l'hàbit és fonamental per desmuntar la codificació dels signes binaris.

El caràcter massiu de la televisió és un dels motius per a l'adoctrinament mediàtic. És a dir, als interessos d'un discurs hegemònic, la *tele* és el portaveu ideal per ésser pamflet d'ideologies dominants. No obstant això, en més d'una ocasió la mateixa televisió ha parodiat¹ i s'ha parodiat evidenciant la manipulació de la qual és partícip.

0. *Todo por dos pesos*, la política estètica o l'estètica política d'una televisió crítica

Durant l'última dècada, a Argentina han sorgit una sèrie d'artistes la proposta estètica dels quals posa de manifest la crisi que travessa el país. De la mà de l'humor, la televisió és usada com un mecanisme potable per qüestionar l'*establishment* polític i cultural.

Programes com *Cha Cha Cha*, d'Alfredo Casero (1992), *Todo por dos pesos*, (1999-2002)², conduït per Fabio Alberti i Diego Capusotto, amb producció de Marcelo Tinelli i, *Peter Capusotto y sus videos. Un programa de rock* (2006-2008), posen en evidència l'humor com a

NOTES

1 | Entenem la paròdia com una oposició o contrast entre dos textos a partir de la incorporació d'un text base en un text nou que n'imita burlescament les característiques. La seva intenció és provocar un efecte còmic, ridícul o denigrant. Marcar una diferència o contrast entre tots dos textos, desviant el sentit del text parodiat cap a una significació nova (Hutcheon, 1992).

2 | El títol fa al·lusió, en to de paròdia, als locals d'objectes importats, principalment de Xina, amb ornaments i articles de baix cost i dubtós gust que van proliferar a l'Argentina durant el període de la convertibilitat entre el dòlar i la moneda nacional, associats amb el kitsch.

eina per desmuntar les oposicions binàries jeràrquiques. És a dir, a través d'estratègies discursives específiques, l'humor afavoreix i dóna com a resultat un efecte dessacralitzador que desplega un procés de deconstrucció. Entenem aquest procés com una operació sobre el discurs que té per finalitat, com diu Derrida (1997), «desfer» els sentits aglutinats, desmuntar la xarxa de significacions adherida al signe o a l'enunciat a semblança d'un nucli que el constitueix.

En contextos diferents —*Cha Cha Cha*, auge del primer govern de Carlos Menem; *Todo por dos pesos*, segon govern menemista i, finalment, *Peter Capusotto y sus videos*, durant el govern de Nestor Kirchner i Cristina Fernández de Kirchner—, els programes van iniciar una onada d'humor crític i intel·ligent en l'escena mediàtica argentina. Amb poc pressupost, però amb molta creativitat, es van fer un lloc destacat a la televisió.

El programa argentí *Peter Capusotto y sus videos. Un programa de rock* és un exemple de com l'humor televisiu posa al descobert la trampa. Aquest treball és l'anàlisi del personatge creat per Diego Capusotto, *Bombita Rodríguez, el Palito Ortega montonero*. De la mà de Canal Siete, el canal estatal, l'actor i còmic dóna vida en una hora a personatges que parodien l'escena musical nacional i internacional. El contrapunt entre els vídeos de rock i els esquetxos humorístics forma part de la dinàmica del programa.

Beto Quatron, Roberto Quenedi, Ricky Balboa, Bobby McFerrum, Micky Vainilla, Fabián Crema, Pomelo, Juan Carlos Pelotudo, Bob Nervio, Beverly Di Tomasso, Luis Almirante Brown i Bombita Rodríguez, entre altres, formen part del panteó de personatges que acompanyen Peter Capusotto els dilluns a les 23:00 h. Com bé explica el títol *Un programa de rock*, la proposta radica en una hora de vídeos musicals originals i apòcrifs.

El guió és a càrrec de Diego Capusotto i Pedro Saborido, qui al seu torn és el productor artístic del programa. A poc a poc, aquest programa s'ha convertit en el producte de major ràting del canal i en un dels de més èxit de la televisió argentina. Enfront de les grans produccions com *Bailando por un sueño* i *Gran hermano*, *Peter Capusotto y sus videos* sorgeix com una proposta fresca i original. El programa s'ha convertit en un escenari de culte per a tots els amants de la música i l'humor de Capusotto. L'eco dels personatges ha guanyat espais a la xarxa, amb una pàgina pròpia per a Bombita Rodríguez i una altra a la xarxa social Facebook. Aquesta última posseeix una aplicació anomenada *Capusottitos*, que consisteix a obsequiar retrats de les estrelles de rock creades per l'artista³.

NOTES

3 | <http://www.facebook.com/home.php#/pages/BombitaRodriguez/20402468418?ref=ts>. Vegeu també el web de Bombita Rodríguez, <http://bombitarodriguez.com.ar>.

El personatge més emblemàtic, al nostre entendre, és *Bombita Rodríguez, el Palito Ortega montonero*. Aquesta creació ha generat gran polèmica per la temàtica de les seves cançons i el paral·lel amb la història recent del nostre país. Per aquest motiu, prenem la figura com un objecte cultural, el qual descobreix, a través de la paròdia, el joc maniqueu de les representacions. «La paròdia postmodernista és una forma problematitzadora dels valors, desnaturalitzadora, de reconèixer la història (i mitjançant la ironia, la política) de les representacions» (Hutcheon, 1993: 188).

Segons Linda Hutcheon, la paròdia postmoderna té un caràcter subversiu en la mesura que deconstrueix l'ordidura amb la qual es teixeix la història de les representacions. Amb l'epítet el *Palito Ortega montonero*, Capusotto ens contextualitza en els convulsionats anys seixanta i setanta argentins⁴. El cantant al qual al·ludeix és un músic que prové de Tucumán, província del nord argentí, famós per les seves cançons de tall popular i pel·lícules *pasatistas* que reprenen valors hegemònics.

Abans de continuar la nostra anàlisi, ens sembla pertinent definir el concepte d'«hegemonia». Partim de la definició d'Antonio Gramsci (*apud* Soto Reyes, 2000), qui sosté que una classe dominant controla i dirigeix una societat a través del lideratge moral i social, és a dir, reconeix l'existència d'un grup de dirigents i un altre de dirigits, un de governants i un altre de governats. És important destacar que l'exercici d'aquest poder es realitza o s'aconsegueix mitjançant repressions, negociacions, concessions, etc. Gramsci sosté també que l'hegemonia no sempre s'ateny en forma repressiva, sinó, a més, mitjançant el control que exerceixen les institucions. Per exemple, els mitjans de comunicació participen en l'educació i/o l'adoctrinament de les classes sotmeses. Cal tenir en compte que quan parlem de valors hegemònics fem referència a conceptes com «nació», «pàtria», «família», etc., els quals homologuen l'ideari burgès.

Ens sembla pertinent aprofundir en la figura del músic tucumà per veure la intertextualitat que manté amb el personatge creat per Capusotto, *el Palito Ortega montonero*, ja que, com afirma Hutcheon (1993), la paròdia posa en primer pla la política de la representació. Ramón Bautista Ortega, conegut com *Palito* per la seva figura prima i lànguida, es converteix en una icona de la cultura popular argentina. El seu origen humil, el seu viatge a la gran ciutat —Buenos Aires— a la recerca d'oportunitats i el seu sobtat èxit coronen la carrera de l'artista. Aquesta construcció de l'ídol adolescent va ésser vehiculitzada pel govern de torn.

NOTES

4 | Vegeu també Hoggart (1970), Jordan (1986), Williams (2000) i Johnson (2004).

Palito encarna els pretesos valors de la joventut de l'època. Per aquesta raó, no és gratuït l'epítet de Bombita Rodríguez. El músic emergeix del poble i es converteix en un artista popular. Stuart Hall (1984) realitza una triple distinció sobre l'adjectiu popular. En primer lloc, pot ésser entès com un objecte de consum massiu. D'aquesta manera, evidencia les polítiques de mercat associades a la manipulació i, afirma Hall, a l'enviliment de la cultura del poble. Òbviament, el poble no és un concepte monolític, però sí és un constructor que permet a la política del poder exercir certes tendències conservadores a l'hora de formar subjectivitats. La segona distinció és entendre el que és popular com allò que emergeix del «poble». Cal destacar que, tant «joventut» com «poble», són utilitzats pels discursos hegemònics com «universals ocultadors» (Rolón *et al.*, 1998), és a dir, generalitzacions estilístiques completament descontextualitzades. Aquest concepte de l'adjectiu «popular» és el que més circula entre les ciències socials i és de caràcter mòbil, ja que depèn, precisament, del que cada època entén per «poble». La cultura popular no està exempta de la lluita de poder, al contrari, és completament intrínseca a la tensió entre classes. Aquesta última observació és la tercera definició de l'adjectiu popular reconegudes per Stuart Hall⁵.

Durant la presidència de Juan Domingo Perón, la paraula «poble», va ésser una de les consignes vàlides del govern per aconseguir el suport popular. La política paternalista del General i l'emblemàtica figura d'Eva Duarte van tenyir una època de corrents populistes en contra de l'oligarquia portenya. El president argentí va posar èmfasi en la classe obrera com a base de l'economia del país. La seva política proteccionista va ésser molt criticada pels sectors més conservadors, i les classes altes veien amenaçats els seus estàndards de vida amb l'arribada dels «caparrons negres», epítet despectiu amb el qual s'al·ludia als ciutadans de l'interior del país, és a dir, a tot aquell que no fos porteny o oligarca.

La proposta peronista atemptava contra la burgesia portenya. La imatge de *Palito Ortega*, jove tucumà que arriba a la capital i aconsegueix l'èxit amb cançons de tall familiar, pren èmfasi en la cultura popular. Palito es converteix en icona d'un somni no americà però sí argentí. Amb la caiguda del govern d'Isabel Martínez de Perón, posteriorment, a mans del govern de facto, aquest personatge pren més rellevància. La seva ressonància s'afegeix a l'onada de músics que predominen en els mitjans de comunicació: la Vieja Guardia, Música en Libertad, Sótano Beat, Sandro, Leo Dan, Leonardo Favio, entre altres artistes, que durant els seixanta i setanta van copar el mercat musical argentí. Tòpic que reprèn Diego Capusotto en el seu programa. A més de Bombita Rodríguez, altres personatges formen

NOTES

5 | Durant aquest període, l'Argentina va batre tots els rècords de freqüents canvis de govern, quasi sempre fruit de cops d'Estat. Aquests governs van tenir com a segell propi contínues demandes socials i laborals. Apareixen grups armats d'esquerres i de dreta, molts dels quals s'adhereixen al peronisme, encara que també guanyen força altres agrupacions radicalitzades no peronistes com el PRT - ERP (Partit Revolucionari dels Treballadors – Exèrcit Revolucionari del Poble). Entre les organitzacions armades peronistes es van destacar la nacionalista-catòlica, Montoneros, la marxista-peronista FAR (Forces Armades Revolucionàries), i en menor mesura, la FAP (Forces Armades Peronistes) i la FAL (Forces Armades d'Alliberament). L'acció dels grups radicava en l'ús de bombes dirigides a persones i llocs específics. *Bombita* fa al·lusió a la dinàmica terrorista però en diminutiu, aprofundint el caràcter paròdic del personatge. A més, les sigles són utilitzades com a parts de la cançó *La sonrisa de mamá es como la de Perón*, del músic apòcrif.

part del «parnàs dels ídols»: Nicolino Roche i els seus Pasteros Verdes, una banda pop formada per tres músics addictes als psicofàrmacs que diuen frases incomprensibles a causa de l'excés de medicació; Quiste Sebáceo, un músic adorador de Satanàs a qui ningú es pren seriosament perquè parla amb la Z; Beverly Di Tomasso, el rocker uruguaià que van deixar d'aücar el dia en què va afegir efectes especials als seus concerts perquè es va adonar que «avui, en els shows, solament amb la música ja no hi arribem»⁶, entre altres. Capusotto no només riu dels rockers sinó també de tota la indústria musical.

1. La sonrisa de mamá o la música popular en la construcció de la subjectivitat

Com hem mencionat anteriorment, el personatge és presentat com *el Palito Ortega montonero*. Les reminiscències al passat fosc argentí són explícites. Montoneros va ésser una organització guerrillera que des de 1970 fins a 1979 va lluitar per reivindicar Juan Domingo Perón al poder. El seu principal objectiu era desestabilitzar el govern de facto d'Alejandro Agustín Lanusse i, a través del General, instaurar el «socialisme nacional» en el país. L'enfrontament armat va culminar amb el derrocament del govern d'Estela Martínez de Perón, el 24 de març de 1976. Es va instaurar, a partir d'aquest moment, la cruenta dictadura militar que va durar fins a l'any 1983.

L'epítet de Bombita Rodríguez no és gratuït. El músic apòcrif evidencia en les seves cançons la ideologia⁷, en to paròdic, de l'organització montonera. El programa *Peter Capusotto y sus videos* mostra, en les diferents emissions, una part de la vida d'aquest «cantant popular» dels setanta: la seva història com a músic, actor de cine, el seu èxit mediàtic i posterior exili a Cuba, on participa en campanyes publicitàries i programes de TV. «Va aconseguir amalgamar la lírica ideològica virulenta d'alguns, amb l'olfacte popular d'altres productes per al consum massiu. Revolució i melodies xarones i enganxoses per construir un ídol...», d'aquesta manera, el locutor distingeix la Bombita⁸. Sobre un vídeo en blanc i negre carregat d'imatges d'arxiu, és presentat el músic. La síntesi d'una època, afirma el locutor: «Quina època, els anys setanta. Política, rebel·lia i els somnis d'un món millor». La seva discografia consta de dos discos: *Ritmo, amor y materialismo dialéctico* i *La sonrisa de mamá es como la de Perón*. La seva carrera cinematogràfica: *Amor y frente de masas*, *Me gustan tus ojos y tu pensamiento leninista*, *Qué linda es mi familia*, *lástima que sean unos burgueses sin conciencia Nacional*, *Las aventuras del montonero invisible* i *Montoneros y los burócratas sindicales del espacio*. La seva feina a la televisió la va realitzar a Cuba, on es

NOTES

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

7 | Usem el concepte d'ideologia de Louis Althusser (1971), entenent-lo com un sistema de representacions mitjançant el qual els homes i les dones viuen les seves relacions amb les condicions d'existència. És la suma d'un cos d'idees i un conjunt de pràctiques.

8 | Presentació habitual en el programa del segment corresponent a Bombita.

troba exiliat. Els programes són *Video Marx* i *100% lucha de clases*. A més, va participar en nombrosos anuncis publicitaris promocionant diferents productes vinculats al consum massiu.

L'analogia amb Palito Ortega ens permet reflexionar sobre el rol de l'art en la producció de les representacions. El músic tucumà adquireix èxit en els anys seixanta i en la dècada dels setanta. Mentre que a Argentina milers de persones entraven en la trista nominació de «desapareguts», en els mitjans de comunicació s'escoltava *La felicidad, Despeinada, Media novia, Bienvenido amor, Creo en Dios, La sonrisa de mamá*, entre altres cançons de tall popular. No pretenem amb aquesta anàlisi realitzar un judici de valor sobre la participació del músic en el Procés de Reorganització Nacional, sinó evidenciar les pràctiques de reproducció i/o naturalització de conceptes.

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

Ens interessa analitzar un tema en particular, per veure, precisament, l'afirmació, en un cas, i la deconstrucció, en un altre, dels estereotips. Ortega, com hem mencionat anteriorment, encarna el discurs hegemònic i afirma representacions binàries sobre la dona. Sobre el mateix tema seleccionat, Bombita Rodríguez té el seu apòcrif. Al 1972, Palito protagonitza, juntament amb Libertad Lamarque, la pel·lícula *La sonrisa de mamá*. El film, dirigit per Enrique Carreras, destaca els valors familiars i la imatge de la mare en la conformació moral dels fills. La cançó principal, *La sonrisa de mamá*⁹, és un duet entre tots dos protagonistes.

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

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

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

NOTES

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

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

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

NOTES

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

Les analogies sobre les quals es construeix el tema voregen elements propis de la natura: «flor», «sol», «riu», «rosa». Aquests conceptes són equivalents al somriure de mamà. A més, està associada a donar calor i protecció. Eduardo i Laura Viñuela (2008) destaquen la qüestió de les identitats de gènere del sistema patriarcal en la música popular. La base binària (home-dona) del sistema postula, al seu torn, dos models antagònics de dones: la «bona» i la «dolenta». En el primer grup es troba la mare, l'esposa fidel, la verge. A l'altre grup, la prostituta, la *femme fatale*. La cançó seleccionada respon al primer model: «La teva paraula és l'exemple/ és el recés de l'amor/ ella esborra la meva tristesa i el meu dolor»; els versos exalten la incondicionalitat de l'amor matern i la protecció.

El personatge creat per Capusotto, Bombita Rodríguez, posseeix un tema apòcrif de l'anteriorment treballat. En aquest cas, la cançó es diu: *La sonrisa de mamá se parece a la de Perón*. La paròdia és evident. «La seva mare, Evelyn Tacuara, la més famosa *vedette* del nacionalisme catòlic argentí, li va inculcar la passió per la música, però va ésser el seu pare, Grunkel *Cacho* Abramov, més conegut com el payaso Barricada, el més cèlebre clown del trotskisme, qui li va llegar la seva passió per les masses», explica el locutor. La genealogia del músic és, també, paròdica. En el programa, el cantant popular manifesta la enemistat ideològica amb la seva mamà, Evelyn Tacuara. L'oposició es deu al fet que mare i fill es troben en cantons oposats: Bombita és montonero, i Evelyn, burgesa capitalista. El cognom Tacuara ens remet a l'escena nacional argentina. El Moviment Nacionalista Tacuara va ésser una organització política d'ultradreta argentina que va actuar utilitzant el terrorisme (1955-1965). El grup va estar relacionat amb els sectors més conservadors del moviment peronista i inspirat directament per la prèdica del sacerdot catòlic, Julio Meinvielle, i del sociòleg francès, Jaime María de Mahieu. Tacuara defensava un ideari de tall fortament nacionalista, catòlic, feixista, anticomunista, antisemita i antidemocràtic.

En contrast amb el tema musical de Palito Ortega, Bombita canta, en el dia de la mare, la cançó per reconciliar-se amb ella: *La sonrisa de mamá es como la de Perón*¹⁰.

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

La sonrisa de mamá
es como la de Perón.

Aunque odies al cabecita
que genera plusvalía
y que tomando las armas
pronto te combatirá.
Aunque seas una cerda
vende patria y gorila
yo te quiero
porque vos sos mi mamá (ER-ERP)

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

Desapareixen les analogies amb els elements de la natura; la mare ja no protegeix, no és l'exemple. En el binomi del sistema patriarcal, la dona pertanyia a un determinat grup: bona o dolenta; la mare estava ubicada en el primer. En la versió de Capusotto, no es troba en cap dels dos. La paròdia, segons Hutcheon, és «deconstructivament crítica i constructivament creativa alhora, fent paradoxalment que tinguem consciència tant dels límits com dels poders de la representació en qualsevol mitjà» (Hutcheon, 1993: 192). Els reclams de Bombita radiquen en la postura ideològica de la seva progenitora. «Ven pàtria», «goril·la» i «truja» són els noms associats a la burgesia, precisament, l'oligarquia portenya.

Evidenciem un doble joc irònic en la paròdia de Bombita Rodríguez. D'una banda, la deconstrucció del model de dona/mare sostinguda pel tema d'Ortega i, de l'altra, la lleugeresa i irreverència amb la qual transita la història d'Argentina, ens permet albirar una crítica a la política actual. Aquest aspecte, al nostre parer, representa el punt més àlgid del programa. Ens preguntem què diu Capusotto quan diu el que diu des del canal estatal. Linda Hutcheon reflexiona sobre el caràcter subversiu de la paròdia. És una crida d'atenció que l'artista presenta sobre l'obra d'altri. En aquesta reflexió fem una lectura en el pla ideològic de les projeccions del programa a través del personatge Bombita Rodríguez.

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

NOTES

11 | Vegeu Feinman (2005).

D'una banda, legitima el text parodiat, és a dir, la cultura popular dels anys seixanta i setanta argentins, i, de l'altra, el subverteix en evidenciar el nivell de codificació de les representacions. Ara, cal preguntar el per a què i el per què d'un personatge com *Bombita Rodríguez*, el *Palito Ortega montonero*. La càrrega política ridiculitzada provoca un gran nombre de detractors del personatge. Se'l jutja per banalitzar la història fosca d'Argentina. Linda Hutcheon dóna una resposta al joc paròdic: l'única cosa que hom ha de fer és «mirar al seu voltant» (Hutcheon, 1993: 199).

Al maig de 2008, el Canal Set trasmetia el primer bloc del músic en un context polític convulsionat per les renyines entre el govern i les agrupacions agràries. Durant llargs mesos, la tensió va paraitzar el país. Els piquets a les rutes, la manca de subministraments a l'interior i l'actitud inflexible de la presidenta van provocar el ressorgiment de paraules com «classe obrera», «proletària» i «burguesa», «explotadora» i «explotada», «alliberament nacional», «socialisme», entre d'altres. La rígida posició del govern i l'actitud extorsiva dels membres de les agrupacions agràries van posar al 2008 el país en joli. Novament els binomis socials i polítics es feien explícits i preveien una lluita social. Els discursos creuats sostenien, pel costat del govern de Cristina Fernández de Kirchner, la distribució més equitativa de la riquesa i, per l'altre, les agrupacions demanaven mantenir els seus ingressos i apel·laven al Crit d'Alcorta, la rebel·lió agrària de 1912.

En aquest context efervescent, la presència del personatge Bombita contrasta significativament. En aquesta conjuntura històrica el personatge ridiculitza els mateixos discursos que la sostenen. Existeix una crítica a la manera de fer política de l'actual govern, específicament, al seu hiperbòlic discurs ideològic. Tots dos mandataris, primer l'expresident, Ernesto Kirchner (2003-2007) i, actualment, la presidenta Cristina Fernández de Kirchner (2007-2011), van basar i basen el seu govern en un discurs populista que remet als anys setanta¹¹.

No cal conèixer la història argentina per albirar la brillant creació de Capussotto. N'hi ha prou amb veure la construcció paròdica del programa per evidenciar les polítiques de representació. La televisió i la indústria musical són, com hem mencionat al començament, portaveus de discursos hegemònics. No obstant això, els exemples

donats són evidències dels intersticis que troba l'art per desteixir les
ordidures que ens lliguen a interessos opressors.

Bibliografía

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