

SPORT AS A FORM OF ENTERTAINMENT

Denisa Elena Petrehuș

Lecturer, PhD, "Babeș-Bolyai" University of Cluj-Napoca

Abstract: Performance is a complex social phenomenon. On the one hand, all forms of performance are based on the development of a playing or acting relationship that, by way of psychological experience induces in the individual the drive towards "self-examination", the examination of her entire personality in different hypostases.¹ On the other hand, the diversification of social roles, due to social life sophistication, emphasizes the necessity of the individual's psychological identification. In sport, personal identification is accomplished through mutual relationships established between individual and society.

Keywords: sports, entertainment, literature, painting, music

Parte a vieții cotidiene, fenomen social incontestabil cu implicații vaste, aproape „o mostră de viață”, sportul era timpul să devină capitol în cronică societății contemporane. Trebuie să acceptăm faptul că asaltul terenurilor sportive este un fapt, că mirajul stadioanelor a depășit stadiul unei expresii gratuite sau extravagante. Sportul a devenit ceea ce un jurnalist numea „fleacul cel mai important al lumii”, un fenomen social incontestabil, cu tot cortegiul lui de veleități, pasiuni, reușite sau înfrângeri.

1. Ce este sportul? Etimologie și definiții

În manieră clasică, sportul este definit ca un „fapt universal”, „un invariant cultural”, după expresia lui Frederic Bailette. Astfel, sportul este văzut ca o practică naturală, firească și spontană a omului, care vine în întâmpinarea dorinței sale înnăscute de a se perfecționa. Altfel spus, sportul a devenit expresia evoluției istorice a întregii societăți, atât la nivelul mișcărilor corporale, cât și la nivel competitiv. Sportul este activitatea specializată „care se desfășoară în baza unor regulamente și într-un cadru organizatoric determinat, în vederea obținerii unor performanțe concretizate în recorduri sau victorii”.² Noțiunea de „sport” are o sferă largă de înțelesuri pentru om ca individ și pentru societate în general. Există o multitudine de abordări ale definirii sportului.

Termenul englezesc „sport” provine din latinescul „deportare”, care însemna „a te distra”, „a te amuza”. Rădăcina mai directă este tot pe această filieră, dar din cuvântul francez „desport” din secolul XIII, care desemna modalitățile de a petrece plăcut timpul, începând de la conversație, distracție, până la diferite jocuri de societate. În secolul al XIV-lea cuvântul trece pe insula britanică, unde alături de „disporter”, apare și expresia „to sport”.³ Primii cărora li s-a

¹ I. Ponomariov, *Funcțiile sociale ale culturii fizice și sportului*, Editura Sport-Turism, București, 1977

² Emilia Grosu, Denisa Petrehuș, *Conceptele fundamentale ale științei sportului*, Editura GMI, Cluj-Napoca, 2008, p.17

³ Leis Mario, *Sport - eine kleine Geschichte*, Reclam Verlag, Leipzig, 2003, p. 9

atribuit eticheta de „sporters” au fost nobilii adunați în castelele lor pentru a-și petrece timpul liber.⁴ Deși în câteva sute de ani cuvântul a ajuns să desemneze dominant jocurile de toate felurile, practicate și de masele populare, el a păstrat referința la ceva aristocrat. În secolul al XIX-lea se cristalizează în Anglia conceptul de sport datorită lui Thomas Arnold. Înțelesul va rămâne acela de competiție ludică, dar și „o formare corporală și morală, sau, mai exact, o formare morală prin una corporală”.⁵ Ceea ce numim astăzi *sport*, crede Phillipe Lyotard, este o formă de petrecere a timpului care a apărut în Anglia în a doua jumătate a secolului al XIX-lea, fără corespondent în altă epocă isorică.⁶

Prima mențiune scrisă a cuvântului „sport”, în accepțiunea de azi, este consemnată în „charta regală a sporturilor” (The King’s Book of Sports) publicată la tipografia Robert Barker din Londra în 1618, și care cuprindea lista sporturilor permise a fi practicate duminica, după slujba bisericească.⁷ Termenul era cunoscut în epocă, de vreme ce apare și în piesele lui Shakespeare. Cu toate acestea, „New English Dictionary” consideră cuvântul *sport* ca fiind atestat în engleza modernă încă din anul 1523.⁸

Așadar, cu puține alterări morfologice (de la *deportare* la *sport*), termenul cercetat parcurge un circuit lingvistic destul de limpede din punct de vedere istoric și geografic. Dar mult mai complicat este drumul conceptului **sport**, care se îmbogățește mereu prin asimilarea de noi idei încorporate în cuvântul inițial. Nota de *ludic și de formare de caractere* vor fi regăsite în multe alte definiții, cu toate că sportul modern a depășit cu mult imaginea oarecum idilică a secolului al XIX-lea, devenind un fenomen social complex, cu puternice dimensiuni economice, politice, ideologice.

G. Prouteau definește sportul ca fiind „un joc unde scopul este cultura corpului prin exerciții de un asemenea fel, încât îl obligă pe om la o luptă triplă: contra lui însuși, contra altora, ... contra naturii lucrurilor, în cadrul unor reguli precise și exigențe convenționale”. Tot aici găsim o altă definiție a sportului, „care este un mit, în măsura în care societatea respectivă îi conferă o valoare intrinsecă, proiectând asupra lui aspirațiile și nostalgiile sale”.⁹

Dicționarul Larousse conține încă din anul 1876 o definiție concisă: „Cuvântul *sport* poate implica trei elemente: aerul liber, pariul și aplicarea uneia sau mai multor atitudini ale corpului.” Același dicționar avea să definească sportul în anul 1949 ca fiind „exercițiul fizic intens fără scop utilitar imediat, practicat în ideea de luptă, de dificultăți naturale de surmontat, de adversari de învins, concurenți sau echipe adverse de întrecut, performanțe anterioare de depășit.” Tot sportul „este o practică metodică a unor exerciții fizice care presupune forță, frumusețe corporală, pricepere corporală”. Pierre de Coubertin consideră că sportul este „cultul voluntar și sistematic al efortului muscular intensiv și se bazează pe dorința de progres și poate merge până la risc.”

Ca activitate propriu-zisă, sportul este un domeniu care include un sistem de exerciții fizice diversificate, în componența căruia pot fi distinse practici diferențiate, constituite în ramuri de sport interdependente. Acest proces a avut loc treptat, ajungând ca practicarea actuală a ramurilor de sport să fie reglementată prin reguli precise, unice.¹⁰

⁴ Alin Marius Baci, *Aspecte sociologice și psihologice ale sportului*, Editura Napoca Star, Cluj-Napoca, 2008, p.7

⁵ M., Bernard, *Encyclopedia Universalis*, Paris, PUF, 1989, p. 512

⁶ Cristina Gavriluță, Nicu Gavriluță, *Sociologia sportului - teorii, metode, aplicații*, Editura Polirom, București, 2010, p. 25

⁷ Victor Bănciulescu – *Limbaajul sportiv*, Editura Sport-Turism, București, 1984, p. 117

⁸ Idem, p. 118

⁹ Idem, p. 513

¹⁰ Mariana Marolicaru, *Introducere în sociologia sportului*, Editura Risoprint, Cluj-Napoca, 2004, p.23

Toate aceste definiții au aceeași esență, introdusă prin ideea de competiție și de depășire a rezultatelor proprii și ale altora.

Incontestabil, *sportul este un fenomen social cu profunde implicații în societate..*

2. Funcțiile sportului

Din punct de vedere social, sportul are următoarele funcții:

1. *Funcția integrativă și federativă*, realizată prin intermediul federațiilor. Cu ajutorul lor se realizează selecția, formarea și încadrarea sportivilor. Tot prin intermediul lor se formează așa-numita „elită” sportivă. Această funcție are două dimensiuni: una se referă la nivel microsocial, ca integrare și coeziune în grupurile sportive, alta vizează integrarea macrosocială, culturală. Prin această funcție se are în vedere educarea sociabilității și mondializarea competițiilor (Jocurile Olimpice, Campionatele Mondiale, etc).¹¹
2. *Funcția integrativă și școlară*, realizată de instituțiile școlare. Aceasta asigură educarea copiilor încă de la vârstă fragedă în spiritul sportiv.
3. *Funcția recreativă*, care se realizează uneori în mod subiectiv de către fiecare individ în parte. Această funcție mobilizează o mulțime de adepți ai sportului și astfel viața lor socială este mult îmbogățită, iar plăcerea jocului le oferă satisfacții atât fizice, cât și psihice.
4. *Funcția consumatorie*, care este integrată în funcțiile sportului prin intermediul pe care le oferă din punct de vedere economic.
5. *Funcția spectacolului și a mediatizării*, vizează evenimentele care marchează actualitatea cotidiană. Spectacolul sportiv are efecte emoționale intense, căutate de marele public. De asemenea, joacă și un rol important în integrarea socială, producând sentimente de apartenență comunitară.¹² Asupra aceste funcții vom reveni într-un subcapitol separat.
6. *Funcția politică*, vizibilă în confruntările internaționale, unde identificarea cu echipe naționale sau internaționale sau chiar personalități sportive cunoaște de multe ori manifestări paroxistice de bucurie sau deznădejde. De aici provine mult pomenita „identitate colectivă”. Eroii sportivi sunt modele aspiraționale pentru milioane de copii și tineri.
7. *Funcția formativă*, prin formarea deprinderilor de practicare sistematică a sportului și afirmarea personalității.

Sportul devine astfel un fenomen al lumii contemporane, care nu poate fi definit dintr-un singur punct de vedere.

Sportul este eveniment. Evenimentele nu sunt totalități, ci noduri de relații.

Sportul reprezintă un mijloc de exprimare a sinelui. Turnirurile medievale au adus în prim-plan ideea eticii și a onoarei, idee ce va fi promovată și de sportul zilelor noastre. „Din

¹¹ Grosu Emilia, Petrehus Denisa, *Sportul- fenomen social*, Editura GMI, Cluj-Napoca, 2008, p.15

¹² Idem, p.26

această perspectivă, sportul ni se relevă ca o realitate, în primul rând spirituală, culturală, și apoi ca o realitate ce ține de componenta fizică și competițională”.¹³

Istoria omenirii datorează mult efortului athletic. A merge, a alerga, a sări, reprezintă tot atâtea etape primare ale devenirii umane. Este notorie tentativa lui Johann Huizinga de a considera „omul care se joacă” în contextul constituentelor culturii. Pentru eseistul olandez, jocul (pe care îl consideră mai vechi decât cultura) depășește limitele unei activități pur fizice, recunoscându-i virtuți spirituale. Judecând jocul pe toate fețele, Huizinga conchide că „civilizația umană se naște în joc și ca joc”. Cu asemenea rădăcini, sportul are dreptul să-și determine și să-și identifice sorginea cu mândrie.

3. Sportul și limbajul sportiv

Odată cu moda sportului, va pătrunde tot mai adânc în conștiința omului modern și așa-numitul „limbaj sportiv”. Acesta pare a fi ajuns la o stare de echilibru, la o anumită maturitate care îi permite să se considere o entitate stabilă și – până la un punct – stabilă. În a doua jumătate a secolului al XIX-lea se poate observa o fază de tatonări, de definiții incomplete. Ce a favorizat rapida extindere a sferei terminologiei sportive? În primul rând, accelerata răspândire a „modei sportului”, împământinirea practicii sportive și apoi internaționalizarea sportului însuși. Astfel s-a ajuns la formarea unui fond lexical internațional de termeni sportivi, dar cu o mare rază de contaminare.¹⁴ Vehiculul cel mai relevant al limbajului sportiv a fost și rămâne cronică sportivă. Nimeni nu a putut purta cu atâta perseverență povara unui vocabular nou, deosebit, ca jurnalistul sportiv. Limbajul sportiv este bogat, de vreme ce așa spun chiar specialiștii.¹⁵

În 1894, revista bucureșteană *Educațiunea fizică* (anul III, nr.8, oct) înșira, printre disciplinele cunoscute în lume la vremea aceea, „aruncarea mingii cu piciorul”, precizând că este vorba de fotbal. Ca orice formă de activitate specific umană, sportul a avut și el nevoie de vocabularul său propriu. În ultimele două decenii ale secolului al XIX-lea, adică din 1880 când apare prima publicație sportivă românească *Sportul* sunt cunoscute în România aproape 30 de discipline: „cursele de cai, exercițiile corpului, manegiul, creșterea și dresarea cailor, canotagiul, vânătoarea, billiardul, patinagiul, gimnastica” (*Sportul*, 1 februarie 1880). În alte publicații mai sunt pomenite scrima, tirul, tenisul, etc. În primii ani ai secolului XX și până la primul război mondial se adaugă: aviație, haltere, motociclism, sanie, schi, „pescărit”.

¹³ Cristina Gavriluță, Nicu Gavriluță, *Sociologia sportului - teorii, metode, aplicații*, Editura Polirom, București, 2010, p. 23

¹⁴Victor Bănciulescu, *Limbajul sportiv*, Editura Sport-Turism, București, 1984, p. 12

¹⁵ Idem, p. 25

1880 - Primul ziar sportiv românesc, „Sportul”
Gh. Moceanu, primul profesor de educație fizică român
1893 – Nicolae Velescu, profesor de educație fizică

Sursa: Emil Ghibu, *Sportul românesc de-a lungul anilor*

4. Sportul ca spectacol

Spectacolul este un fenomen social deosebit de complex. Pe de o parte, baza tuturor formelor de spectacol o constituie crearea relației de joc, care permite cu ajutorul trăirii psihice „autoverificarea” individului, a personalității lui în diferite ipostaze.¹⁶ Pe de altă parte, înmulțirea rolurilor sociale ale omului, determinată de complicarea vieții sociale, accentuează necesitatea identificării individului pe plan psihologic. În sport, identificarea omului se realizează pe fondul relațiilor reciproce dintre individ și societate.

Alături de alți termeni ai limbajului la nivelul vieții cotidiene sau al obișnuitului stă cel de *spectacol*. Situațiile proiectate și executate cu scopul de a fi privite și apreciate, potrivit formei și efectului lor absorbant, sunt **spectacole propriu-zise**. Nu oricine este în stare de acest lucru, iar cel care reușește să strângă în jur oameni, admiratori, fani, etc este admirat/ lăudat/ premiat.

*Există spectacole artistice și non-artistice.*¹⁷ Ambele produc efectul de delectare. Dar una este delectarea în fața unui spectacol sportiv, alta în fața unui carnaval sau a unei coride sau în fața unui spectacol de teatru sau de muzică clasică. Spectacolul non-artistice este construit aluziv după *horațiana utile dulci miscere*.¹⁸ Spectatorii vin la spectacolele artistice pentru a trăi participativ o nouă experiență de viață, pe când la cele non-artistice vin cu scopul de a asista la

¹⁶ I. Ponomariov, *Funcțiile sociale ale culturii fizice și sportului*, Editura Sport-Turism, București, 1977

¹⁷ G. Ceașu, *Lumea ca spectacol și spectacolul ca lume*, Editura Paralela 45, București, 2010

¹⁸ Idem, p.33

modul cum se obțin performanțele și cum se ating marginile riscului fizic. La întrebarea ce anume îi desparte pe spectatorii fotbalului de spectatorii operei, Laurențiu Ulici răspunde: ”Chiar punctul de pornire, în sensul că spectator de fotbal poate să devină cine vrea – indiferent de vârstă, sex, nivel de inteligență, școlaritate etc., pe când spectator de operă devine cine poate – în funcție de anumite calități și de o anume hartă a sensibilității personale.”¹⁹

Se face o distincție clară între *suporteri* și *spectatori*. Totuși, cele două categorii împreună, în condiții specifice, formează ceea ce în limbaj sociologic numim *mulțimi*.²⁰ Fenomenul mulțimilor în sport este provocat de însuși evenimentul sportiv. Gustave Le Bon definește mulțimea ca „*unitate mintală cu dominantă emotivă*”.²¹ Dicționarul *Blackwell* dă mulțimii următoarea definiție: „*O mulțime este orice adunare vremelnică de oameni care se întâmplă să se afle în același loc, în același moment, astfel încât indivizii se pot influența reciproc.*”²² De exemplu, în arenele sportive au ocazia să se întâlnească oameni care aparțin unor categorii diferite. Ceea ce îi unește este competiția sportivă.

Știindu-se supuși unei aprecieri de ordin estetic, sportivii din diverse discipline sunt obligați să-și cultive calități și cunoștințe artistice stabile. Aici se poate sesiza chiar o strădanie *subiectivă* a sportivului care își sporește însușirile, devenind ulterior el însuși obiect al unei judecăți din nou subiective (arbitrii, comentatorii). Chiar putem afirma că orice sportiv ieșit în arenă se oferă implicit subiectivității unei aprecieri estetice spontane (la masa juriului sau în tribune) sau retrospective (în ziarele de a doua zi). Prin aceasta se întărește *funcția de spectacol* a sportului.

Manifestațiile sportive fac parte din festivitățile sociale cu evidente *funcții estetice*. Simbolica sportului cunoaște drapele, imnuri, heraldică, ceremonia decernării premiilor, flacăra și inelele olimpice, jurământul, defilarea, tragerea la sorți. Sportivul poartă în sine și răspândește în jur o emoție de natură estetică. Sportivul poate fi în același timp *creator, dar și interpret* al actului său artistic. Încă din antichitate, Xenophon evoca bucuria spectatorilor la paradele hipice.²³ Pentru sport putem descoperi variate dimensiuni estetice (el putând fi frumos, armonios, sublim, dramatic, ba chiar tragic, deci potrivit oricărei categorii estetice). Sportul poate fi atât obiect, cât și subiect de creație artistică, motiv de inspirație pentru arte. Se poate presupune că așa-numita „nevoie de spectacol” exprimă una mai adâncă, și anume aceea de „a se oglindi” în „altul” ca să se uite pe sine. (C. Noica), dar și ca să se confirme ca o conștiință de sine.²⁴

Spectacolul sportiv, ca formă a comunicării în masă, angrenează un mare număr de persoane, dar servește și la integrarea acestora și la schimbul de valori dintre ei. Spectacolul sportiv exercită asupra publicului influențe complexe, de la cele sociale și psihologice la cele estetice biologice. Faptul că în spectacolul sportiv o serie de elemente sunt necunoscute de la început, iar rezultatul este imposibil de prevăzut, oferă spectatorilor posibilitatea de a-și modifica comportamentul, să „trăiască” și ei pe viu tot ce se întâmplă, să devină ei înșiși părtași la eveniment și, la final, să se identifice cu învingătorii exclamând: ”Am învins!”

În spectacolul sportiv totul se petrece sub ochii spectatorilor, iar campionii devin obiectul adorației publicului. Suporterul își felicita echipa atunci când câștigă, o „compătimente” în caz de

¹⁹ Laurențiu Ulici, „Răspunsul spectatorului”, în *Secolul XX. Fotbalul*, nr. 4-7/1998, p.38

²⁰ Cristina Gavriluță, Nicu Gavriluță, *Sociologia sportului - teorii, metode, aplicații*, Editura Polirom, București, 2010, p. 54

²¹ Gustave Le Bon, *Psihologia maselor*, Editura Științifică, București, 1991

²² Allen Johnson, *Dicționarul Blackwell de sociologie*, Editura Humanitas, București, 2007, p.76

²³ Victor Bănciușescu, Virgil Ludu, *Sport și artă*, Editura Sport-Turism, București, 1987, p. 17

²⁴ Idem, p.55

eșec. Sportul ca spectacol contribuie la răspândirea dispoziției de grup (sentimentul mândriei, cinstei etc) și la formarea solidarității de grup.

Fascinat de victorie, publicul spectacolului sportiv se manifestă altfel decât în cazul celorlalte forme de spectacol. Spectatorul nu se izolează de restul participanților la manifestare, nu se retrage în sine pentru a gusta, pentru a înțelege mai bine mesajul spectacolului, ci fuzionează cu toată masa suporterilor. Individualitatea lui trece pe plan secundar. Reacționează altfel decât dacă ar fi singur. Contopit spiritual cu mulțimea, el este integrat în marele ansamblu al tribunei care execută o partidă inedită, dar dirijată de sportivii de pe teren. Sportivul este un specialist care apare pentru spectator ca un mijloc pentru satisfacerea plăcerii sale ca privitor. Publicul apreciază nu atât omul care evoluează în fața sa, ci pe executant, purtătorul măiestriei sportive. Campionii devin *idoli*, dar aceștia pot să devină anonimi în momentul în care nu mai satisfac gustul publicului. Bernard Jeu consideră sportul ca fiind „o dramă mimată, trăită cu intensitate.”²⁵

Spectacolul nu a fost în centrul primelor sporturi. Terenul pentru stadion a fost ales mult timp la întâmplare, înghesuit, traversat de arbori, fără contur precis. O ordine se impune totuși începând cu anii 1900 - tribune delimitate, amplasamente geometrizate. Secolul XX va inaugura forma cunoscută a cercurilor mari, masive. Se naște, de asemenea, un gust, prin care sărbătoarea și vechile predici morale se întrepătrund. Se poate afirma că sportul se adaptează epocii: mobilitate de spațiu, disponibilitate de timp. Sportul, cu aparenta valorizare a sănătății, cu efervescența și evidenta ilustrare a progresului, devine unul dintre spectacolele majore ale secolului XX. Numărul de spectatori crește tot mai mult. Spectacolul sportiv devine fenomen festiv, bucurie colectivă, amestec de relaxare, efervescență și... comerț.

Sportul nu are numai spectatori, ci și însoțitori activi, pasionați, care poartă diferite nume: *suporteri* în România sau *fans* în Anglia. Din momentul în care s-a constituit ca spectacol, sportul a început să semene tot mai mult cu *teatrul*. Deși cu acte (reprize) mai riguros respectate, sportul se caracterizează prin improvizație și neprevăzut. Camil Petrescu în eseuul său „Sportul și teatrul” aduce în discuție această paralelă între sport și teatru, concluzionând: ”În sport totul e devenire. Nimeni nu poate prevedea nimic. Întâmplarea e unică. Ea nu se desfășoară după indicațiile unui text.”

5. Oglindirea sportului în diverse forme de artă

Poate sportul să pătrundă în literatură? În ce măsură literatura se lasă influențată de sport?

Sportul și literatura contribuie la formarea și dezvoltarea personalității, născându-se din același izvor, care se numește timp liber. Este extrem de sugestiv faptul că grecii foloseau același cuvânt pentru a denumi răgazul, școala și educația. Sportul poate exprima toate sentimentele, emoțiile umane, tot așa cum literatura și artele - în general - exprimă sentimentele și emoțiile cititorului sau ale spectatorului.

Chiar Shakespeare are un număr mare de piese de teatru în care nu neglijează sportul. Avem și actori care au făcut sport: Silviu Stănculescu a făcut atletism; Mircea Albulescu a fost alergător la proba de 110 metri garduri; Carmen Stănescu a făcut tir; Ștefan Tapalagă- floretă. El declara într-un interviu: „Sportul este un izvor din care actorii sorb apa vie care le dă nebănuite puteri pe scenă”. Așadar, teatrul cere rezistență, sănătate, efort continuu – la fel ca și sportul.

Nu putem să nu îl amintim în demersul nostru și pe poetul Adrian Păunescu, care a pătruns temerar și polemic în arena scrisului sportiv, semnând temporar rubrica „Cu și fără

²⁵ Bernard Jeu, *Dubla funcție poetică și politică sportului*: raportarea la societatea universală, în Buetin informativ, București, M.T.S., C.C.P.S., nr. 477-480, 1995

crampoane”. Pentru Păunescu, „sportul este superbul salt al omului împotriva lui însuși”. „Crâmpeie” de literatură sportivă se găsesc și în cronicile sportive scrise de Dan Deșliu, Radu Cosașu, Theodor Mazilu, Ion Chirilă, Nicolae Manolescu și mulți alții. Ei analizează. Disecă. Controversează. Sunt chirurghi și psihologi. Cronicile lor devin astfel adevărate capitole de literatură sportivă. Eroii noștri și-au găsit în talentul lor descrieri pe măsură. Istoria sporturilor s-a scris nu numai cu lancea de turnir, ci și cu pana. Element activ în sânul civilizației, sportul atrăgea în mod firesc atenția gânditorilor, a creatorilor, a oamenilor de litere.

Cele mai reușite opere literare inspirate de exercițiul fizic propun și o *etică a stadionului*. Ionel Teodoreanu îl numea „*întâiul meu stadion, maidanul....își are vocabularul său*.” Tot despre stadion Giradoux afirma „Stadionul nu este numai luptă, mișcare, ci și poezie, poezia elanurilor pure și a sincerelor prietenii”. El este cercul roman, arena în care te măsoară cu tine însuși și cu ceilalți.

Sportul a pătruns însă și în alte arte.

Sculptura: Nu există sculptură fără corpuri frumoase, iar acestea sunt rezultatul activității sportive, modelul ideal. Semnificația corpului în sport poate fi descifrată urmărind vasele grecești, pictura murală etruscă și mozaicurile romane. *Discobolul* lui Miron este o capodoperă a Antichității Grecești, care datează din perioada 460-450 î.Hr. Din păcate, originalul grecesc din bronz nu mai există, însă a devenit celebru prin numeroasele copii realizate în marmură de artiștii Imperiului Roman, atât la scara reală, cât și redimensionate. **Celebra sculptură** exprimă forța și energia athletică în cel mai armonios și echilibrat mod. Deși, în prezent, se consideră că poziția aruncătorului este nefirească și reprezintă o manieră inefficientă de a arunca discul, sculptura constituie un model de rigurozitate în redarea fiecărui mușchi încordat de pe corpul atletului. Se spune că „*Discobolul*” lui Miron a reprezentat un moment revoluționar în arta statuilor, pentru că autorul avea priceperea de a reda mișcări dinamice. Statuia „*David*” a lui Michelangelo Buonarroti este, ca și „*Perseu*” a lui Benvenuto Cellini, reprezentarea unui învingător.

Pictură: În privința picturii, amintim că în secolul al XIX-lea spectacolul sportiv cel mai conturat în viața cotidiană a fost moda curselor de cai. Celebrii Daumier, Gericault, Degas sau Toulouse-Lautrec au pictat inegalabile scene din curse, analizând în special mișcarea și tensiunea. Pictori moderni ca A. Lhote (1885-1962) sau G. Braque (1882-1963) utilizează atleții drept o încununare a operei lor. La fel o face și Pablo Picasso (1881-1973). Secolul al XIX-lea și XX stau sub semnul sporturilor și în pânzele unor renumiți pictori români. De exemplu, Theodor Aman (1831-1891) a desenat scene de patinaj.

Muzică: Muzica, artă consacrată de-a lungul secolelor, este prezentă și ea în sport. Unuia dintre primii recordmani mondiali la săritura cu prăjina, norvegianul Charles Hoff, îi plăcea să sară în acordurile fanfarei militare! Boxerii cubanezi, rugby-știi americani și înotătorii australieni preferă să se antreneze pe muzică de jazz, din nevoia de a activa energiile psihice și fizice, iar exercițiile gimnaștilor și patinatorilor au ca parte inseparabilă acordurile muzicale. Este potrivit aici să menționăm un lucru, prilej de mândrie națională pentru români. Creații muzicale memorabile, precum „*Rapsodiile române*”, „*Ciocârlia*” sau „*Sania cu zurgălăi*” au răsunit adesea, pe multe meridiane ale globului, cu prilejul Campionatelor Mondiale, Europene sau Jocurilor Olimpice, la întrecerile de gimnastică sau patinaj artistic.

Cinematografie: Cea mai tânără dintre arte, cinematografia, a fost îmbogățită prin paleta de valori sportive care i s-au dăruit, precum au făcut-o Johnny Weismuller, celebrul înotător

medaliat la Jocurile Olimpice, la fel ca patinatoarea Sonja Henje, eroi neuitați ai multor filme cu subiect sportiv. Dacă mai adăugăm că mai multe filme sportive, precum „Rocky”, „Campionul”, „Cineva acolo sus mă iubește” (box), „Grand Prix” (automobilism), „Drumul spre victorie” (fotbal), „Viața sportivă” (rugby), au obținut numeroase premii internaționale, nu facem decât să recunoaștem că filmul sportiv nu este numai un simplu divertisment, ci probează o capacitate de investigație și putere de penetrație, explorând fenomenele societății moderne.²⁶

Prin performanțele sale, SPORTUL prilejuiește așadar înobilarea, aprofundarea și îmbogățirea uneia dintre marile sărbători ale lumii, ARTA.

S-a spus că sportul inclusiv poate fi considerat artă, a opta artă... H. Lenk a publicat chiar o lucrare cu titlul „A opta artă”, pledând pentru o înglobare a sportului printre arte. În aceeași ordine de idei, stabilind că din timpuri străvechi sportul a fost considerat „ca un fel de artă”, filosoful grec Nikos Nissiotis subliniază natura artistică a sportului.

Vecinătate, ba chiar rudenie, există fără îndoială între arte.

La Delphi, *atletul și muzicianul* erau încununăți cu aceiași lauri. Și în ciuda autonomiei artelor, cucerită cu timpul, imnurile închinat lui Dionysos erau dansate și cântate de cor în versuri: muzică, dans și poezie laolaltă. Legende și Eroii există deopotrivă în sport și literatură.... trebuie doar să îi descoperim.....

Fuziunea artelor e un dat.

BIBLIOGRAPHY

1. Grosu, E., Petrehuș, Denisa *Conceptele fundamentale ale științei sportului*, Editura GMI, Cluj-Napoca, 2008
2. Bernard Jeu, *Dubla funcție poetică și politică sportului: raportarea la societatea universală*, in Buetin informativ, București, M.T.S., C.C.P.S., nr. 477-480, 1995
3. Bănciulescu, V., Virgil Ludu, *Sport și artă*, Editura Sport-Turism, București, 1987
4. Ceașu, G., *Lumea ca spectacol și spectacolul ca lume*, Editura Paralela 45, București, 2010
5. Ulici, L., „Răspunsul spectatorului”, în *Secolul XX. Fotbalul*, nr. 4-7/1998
6. Gavriluță, C., Gavriluță, N., *Sociologia sportului - teorii, metode, aplicații*, Editura Polirom, București, 2010
7. Gustave Le Bon, *Psihologia maselor*, Editura Stiințifică, București, 1991
8. Johnson, A., *Dicționarul Blackwell de sociologie*, Editura Humanitas, București, 2007
9. Grosu Emilia, Petrehuș Denisa, *Sportul- fenomen social*, Editura GMI, Cluj-Napoca, 2008
10. Marolicaru, M. *Introducere in sociologia sportului*, Editura Risoprint, Cluj-Napoca, 2004
11. Vernescu, I., „Sportul si arta”, *Arena vâlceană*, 27.07.2010

²⁶ Idem. p. 56