

Història de l'handbol del FC Barcelona

VICTOR SALGADO / FC BARCELONA

Historia del balonmano del FC Barcelona

RAMON DOMÈNECH
MANEL SERRAS

8a edició en paper i digital interactiva (fins 2022/23)

Ctra. C-17. Km. 49,446 08550 Balenyà (Barcelona)
C. de Pallars, 99, 08018 (Barcelona)
938 89 03 70 / certis@certis.cat / www.certis.cat/es

certis
empresa constructora

Editat / Editado

**Associació de Veterans
d'Handbol del FC Barcelona**

Responsable, coordinador i autor /
Responsable, coordinador y autor
Ramón Domènech Fortuny

Col·laboració / Colaboración
Manel Serras

Direcció d'art, disseny i maquetació /
Dirección de arte, diseño y maquetación
Sonia Morillo

Traducció / Traducción
Anna Tuca

Edició i correcció / Edición y corrección
Jofre Garcia, Eugeni Chafer

1a edició en paper Novembre 2016
2a edició digital (fins 2016/17)
3a edició en paper i digital (fins 2017/18)
4a edició digital (fins 2018/19)
5a edició digital (fins 2019/20)
6a edició digital (fins 2020/21)
7a edició digital interactiva (fins 2021/22)
8a edició en paper i digital interactiva (fins 2022/23)

Dipòsit legal / Depósito Legal
núm. B39252016

Imprès per / Impreso por
Ediciones Abraxas S.L.

Imatges / Imágenes

Horacio Seguí / FC Barcelona
Miguel Ruiz / FC Barcelona
Alex Caparrós / FC Barcelona
Germán Parga / FC Barcelona
Víctor Salgado / FC Barcelona
Bevenrain / FC Barcelona
Paco Lago / FC Barcelona
Marc Graupera / FC Barcelona
Guerrero
A. Calvo
Guardiola
Horacio Seguí
Suarez
Encillas
Ledesma
José María Cortina
Reportajes Gráficos Kim
Clemente Manzano
Ricardo
Willy Kock
Victor Álvarez
Company
J. Valls
Pedro
J. Martínez
Valentí Enric
RTVE
TV3

Icones/ Iconos

Good Ware de www.flaticon.es

Aquest llibre és interactiu: inclou enllaços interns, a vídeos, documents i hemeroteques externes, indicats amb aquests símbols

El trobaràs actualitzat en format digital, cada temporada, a la Web de la nostra Associació
www.veteranshandbolbcn.cat

Este libro es interactivo: incluye enlaces internos, a vídeos, documentos y hemerotecas externas, indicados con el símbolo

Lo encontrarás actualizado en formato digital, cada temporada, en la Web de nuestra Asociación
www.veteranshandbolbcn.cat

ÍNDEX ÍNDICE

Pàgina / Página

- Pròleg del President del F.C. Barcelona
- Salutació de la Junta Directiva actual de l'Associació de Veterans
- Salutació de la Junta Directiva fundacional de l'Associació de Veterans
- Nota de l'autor, documentació, agraiaments i col·laboració literària
- Col·laboradors i patrocinadors particulars

CAPÍTOL I. ELS ORÍGENS I L'HANDBOL A ONZE JUGADORS

Des del 1943 (fundació de la secció) fins a la temporada 1958/59, que acaba l'handbol a onze. Descripció de l'època

- Prólogo del President del F.C. Barcelona
- Saludo de la Junta Directiva actual de la Asociación de Veteranos
- Saludo de la Junta Directiva fundacional de la Asociación de Veteranos
- Nota del autor, documentación, agradecimientos y colaboración literaria
- Colaboradores y patrocinadores particulares

CAPÍTULO I. LOS ORÍGENES

Y EL BALÓN A MANO A 11 JUGADORES

Desde 1943 (fundación de la sección) hasta la temporada 1958/59, que termina el balón a mano a 11. Descripción de la época

- Temporada 1943/44
- Temporada 1944/45
- Temporada 1945/46
- Temporada 1946/47
- Temporada 1947/48
- Temporada 1948/49
- Temporada 1949/50
- Temporada 1950/51
- Temporada 1951/52
- Temporada 1952/53
- Temporada 1953/54
- Temporada 1954/55
- Temporada 1955/56
- Temporada 1956/57
- Temporada 1957/58
- Temporada 1958/59

EN XIFRES

- Capitans del 1r equip del FC Barcelona d'handbol a onze
- Campionats Catalunya (comparatiu amb clubs catalans)
- Campionats d'Espanya (comparatiu amb clubs espanyols)
- Entrenadors del 1r equip del FC Barcelona d'handbol a onze
- Palmarès general del FC Barcelona d'handbol a onze
- Jugadors amb més temporades al primer equip d'handbol a onze
- Jugadors internacionals del FC Barcelona d'handbol a onze
- Llista dels jugadors del 1r equip d'handbol a 11 per ordre alfàbetic (des del 1943/44 fins al 1958/59)
- Historial resumit d'handbol a 11

CAPÍTOL II. ARRIBA L'HANDBOL A SET JUGADORS

Des del 1951/52 fins al 1965/66. Descripció de l'època

EN CIFRAS

- Capitanes del 1er equipo del FC Barcelona balón a mano a 11
- Campeonatos Cataluña (comparativo con clubes catalanes)
- Campeonatos de España (comparativo con clubes españoles)
- Entrenadores del 1er equipo del FC Barcelona balón a mano a 11
- Palmarés general del FC Barcelona balón a mano a 11
- Jugadores con más temporadas en el primer equipo de balón a mano a 11
- Jugadores internacionales del FC Barcelona balón a mano a 11
- Lista de los jugadores del 1er equipo de balón a mano a 11 por orden alfabetico (desde 1943/44 hasta 1958/59)
- Historial resumido balón a mano a 11

CAPÍTULO II. LLEGA EL BALONMANO A 7 JUGADORES

Desde 1951/52 hasta 1965/66. Descripción de la época

- Temporada 1951/52
- Temporada 1952/53
- Temporada 1953/54
- Temporada 1954/55
- Temporada 1955/56
- Temporada 1956/57
- Temporada 1957/58
- Temporada 1958/59
- Temporada 1959/60
- Temporada 1960/61
- Temporada 1961/62
- Temporada 1962/63
- Temporada 1963/64
- Temporada 1964/65
- Temporada 1965/66

CAPÍTOL III. PRIMERS TÍTOLS A SET JUGADORS

Des del 1966/67 fins al 1978/79. Descripció de l'època

CAPÍTULO III PRIMEROS TÍTULOS A 7 JUGADORES

Desde 1966/67 hasta 1978/79. Descripción de la época

- Temporada 1966/67
- Temporada 1967/68
- Temporada 1968/69
- Temporada 1969/70
- Temporada 1970/71
- Temporada 1971/72
- Temporada 1972/73
- Temporada 1973/74
- Temporada 1974/75
- Temporada 1975/76
- Temporada 1976/77
- Temporada 1977/78
- Temporada 1978/79

CAPÍTOL IV. ESTEM SEMPRE ENTRE ELS MILLORS

Des del 1979/80 fins al 1983/84. Descripció de l'època

CAPÍTULO IV. ESTAMOS SIEMPRE ENTRE LOS MEJORES

Desde 1979/80 hasta 1983/84. Descripción de la época

- Temporada 1979/80
- Temporada 1980/81
- Temporada 1981/82

CAPÍTOL V. CAMPIONS D'EUROPA	156
Valero Rivera entrenador. Des del 1984/85 fins al 1990/91	157
Descripció de l'època	
• Temporada 1982/83	
• Temporada 1983/84	
CAPÍTOL VI. ELS ANYS DEL 'DREAM TEAM'	160
Des del 1991/92 fins al 2003/2004. Descripció de l'època	
• Temporada 1984/85	162
• Temporada 1985/86	172
• Temporada 1986/87	174
• Temporada 1987/88	176
• Temporada 1988/89	178
• Temporada 1989/90	179
• Temporada 1990/91	180
	182
CAPÍTOL VII. SEGUIM A L'ELIT DE L'HANDBOL MUNDIAL	184
Des del 2004/2005 fins al 2022/23 Descripció de l'època	
• Temporada 1991/92	186
• Temporada 1992/93	196
• Temporada 1993/94	197
• Temporada 1994/95	198
• Temporada 1995/96	200
• Temporada 1996/97	202
• Temporada 1997/98	204
• Temporada 1998/99	206
• Temporada 1999/00	210
• Temporada 2000/01	214
• Temporada 2001/02	217
• Temporada 2002/03	219
• Temporada 2003/04	221
	223
CAPÍTULO VII. SEGUIMOS EN LA ÉLITE DEL BALONMANO MUNDIAL	226
Desde 2004/2005 hasta 2022/23. Descripción de la época	
• Temporada 2004/05	228
• Temporada 2005/06	242
• Temporada 2006/07	244
• Temporada 2007/08	246
• Temporada 2008/09	248
• Temporada 2009/10	250
• Temporada 2010/11	252
• Temporada 2011/12	254
• Temporada 2012/13	256
• Temporada 2013/14	258
• Temporada 2014/15	260
• Temporada 2015/16	262
• Temporada 2016/17	265
• Temporada 2017/18	268
• Temporada 2018/19	272
• Temporada 2019/20	278
• Temporada 2020/21	282
• Temporada 2021/22	286
• Temporada 2022/23	292
	298
CAPÍTOL VIII XIFRES (RECOPILATORI DE DADES DE L'HANDBOL A SET JUGADORS)	302
• Llista de jugadors del 1r equip d'handbol a set jugadors, des de l'inici, 1951/52, fins a final temporada 2022/23	
• Historial resumit handbol a set fins a final 2022/23	
• Jugadors amb més temporades al 1r equip handbol a set	
• Jugadors internacionals del FC Barcelona, handbol a set	
• Entrenadors del 1r equip del FC Barcelona, handbol a set	
• Capitans del 1r equip del FC Barcelona, handbol a set	
• Palmarès general del FC Barcelona, handbol a set	
• Palmarès Copa d'Europa (comparatiu amb clubs europeus)	
• Palmarès Recopa d'Europa (comparatiu amb clubs europeus)	
• Palmarès Superglobe (comparatiu amb clubs del món)	
• Palmarès Supercopa d'Europa (comparatiu amb clubs europeus)	
• Palmarès Supercopa d'Espanya (comparatiu amb clubs espanyols)	
• Palmarès Lliga espanyola (comparatiu amb clubs espanyols)	
• Palmarès Copa del Rei (comparatiu amb clubs espanyols)	
• Palmarès Copa Asobal (comparatiu amb clubs espanyols)	
• Palmarès Lliga dels Pirineus (comparatiu amb participants)	
• Palmarès Supercopa de Catalunya (comparatiu amb clubs catalans)	
• Palmarès Lliga Catalana (comparatiu amb clubs catalans)	
• Palmarès Supercopa Ibèrica	
CAPÍTOL IX NOMS PROPIS	340
CAPÍTOL X	362
• Finestra a l'handbol base	364
CAPÍTOL XI	372
• Associació i equip de veterans	374

PRÒLEG DEL PRESIDENT DEL FC BARCELONA

PRÓLOGO DEL PRESIDENTE DEL FC BARCELONA

Felicitó l'Associació de Veterans d'Handbol del FC Barcelona pel camí traçat i desitjo que el foment del barcelonisme i de l'amistat us continui guiant en els propers anys. Heu defensat els colors del Barcelona, sou del Barça i, cadascú a la seva manera, entén quina és la rellevància de la institució i quin és el sentiment que representem. A l'Associació hi ha exjugadors que vau defensar el Barça en situacions esportives adverses, on guanyar era un gest heroic. La perspectiva del temps és una mirada sàvia i avui sabem que, al marge de guanyar o perdre, les vostres són històries de fidelitat al Club que sempre respectarem.

La història de l'handbol del Barça és una mirall de perseverança, talent, compromís i amor per l'esport de la pilota a mà i pel Barça. I aquests valors són els que transmet aquest llibre apassionant.

L'handbol blaugrana ve de molt lluny i els inicis no van ser fàcils, però es van superar tots els obstacles fins a assolir la seva consolidació a finals de la dècada dels seixanta quan el 1969 guanyem la primera Lliga i la primera Copa, ja en la nova modalitat de 7 jugadors, però va ser al Palau Blaugrana on la secció va créixer fins a assolir els grans èxits a la dècada dels vuitanta i noranta i fins als nostres dies de la mà de jugadors de llegenda i de grans entrenadors, amb una afició que sempre ha fet costat a l'equip. Aquesta comunió explica perquè el Barça d'handbol és el millor equip de la història dels darrers 30 anys. I estic convençut que la història d'èxit s'allargarà en els propers anys en el Nou Palau.

A tots els protagonistes d'aquest llibre només puc agrair-vos el vostre esforç i compromís amb el Barça.
Moltes gràcies! Visca el Barça d'handbol!

Joan Laporta i Estruch
President del FC Barcelona

Febrer 2023

Felicitó a la Asociación de Veteranos de Balonmano del FC Barcelona por el camino trazado y deseo que el fomento del barcelonismo y de la amistad os siga guiando en los próximos años. Habéis defendido los colores del Barcelona, sois del Barça y, cada uno a su manera, entiende cuál es la relevancia de la institución y cuál es el sentimiento que representamos. En la Asociación hay ex jugadores que defendisteis al Barça en situaciones deportivas adversas, donde ganar era un gesto heroico. La perspectiva del tiempo es una mirada sabia y hoy sabemos que, al margen de ganar o perder, las vuestras son historias de fidelidad al Club que siempre respetaremos.

La historia del balonmano del Barça es un espejo de perseverancia, talento, compromiso y amor por el deporte del balón a mano y por el Barça. Y esos valores son los que transmite este libro apasionante.

El balonmano azulgrana viene de muy lejos y los inicios no fueron fáciles, pero se superaron todos los obstáculos hasta alcanzar su consolidación a finales de la década de los setenta cuando en 1969 ganamos la primera Liga y la primera Copa, ya en la nueva modalidad de 7 jugadores, pero fue en el Palau Blaugrana donde la sección creció hasta alcanzar los grandes éxitos en la década de los ochenta y noventa y hasta nuestros días de la mano de jugadores de leyenda y de grandes entrenadores, con una afición que siempre ha apoyado al equipo. Esta comunió explica porqué el Barça de balonmano es el mejor equipo de la historia de los últimos 30 años. Y estoy convencido de que la historia de éxito se alargará en los próximos años en el Nou Palau.

A todos los protagonistas de este libro sólo os puedo agradecer vuestro esfuerzo y compromiso con el Barça.
¡Muchas gracias! ¡Viva el Barça de balonmano!

Joan Laporta y Estruch
Presidente del FC Barcelona

Febrero 2023

JUNTA DIRECTIVA ACTUAL

**SALUTACIÓ DEL PRESIDENT I DE LA JUNTA
DIRECTIVA ACTUAL DE L'ASSOCIACIÓ DE
VETERANS D'HANDBOL DEL FC BARCELONA**

**SALUDO DEL PRESIDENTE Y DE LA JUNTA
DIRECTIVA ACTUAL DE LA ASOCIACIÓN DE
VETERANOS DE BALONMANO DEL FC BARCELONA**

D'esquerra a dreta: Carles Serra, Pepe Rubira, Joan Sagalès, Eugeni Serrano, Ramón Domènech, Gabriel Benedicto i Àngel Rovira.
(Falta Xavier Llñán)

De izquierda a derecha: Carles Serra, Pepe Rubira, Joan Sagalès, Eugeni Serrano, Ramón Domènech, Gabriel Benedicto i Àngel Rovira.
(Falta Xavier Llñán)

Al juny del 2022 es va escollir una nova Junta Directiva que va substituir la Junta Fundacional i que va dirigir l'Associació des dels seus inicis.

Una de les aportacions mes importants de l'Associació al Futbol Club Barcelona i a la memòria de l'handbol, ha estat, sens dubte, aquest llibre que teniu entre mans. Aquest llibre recull la història del nostre handbol, la nostra història on tots ens hi veiem reflectits. Des de la seva fundació l'any 1943 fins els temps actuals.

No hem d'oblidar, tampoc, que les eines digitals ens aporten moltes possibilitats per poder veure i sentir els protagonistes de la nostra història. També ens permet actualitzar molt ràpidament els fets novetats de cada temporada.

És un desig de l'actual Junta que el format imprès perduri en el temps. És per això que, més enllà de les edicions digitals anuals, periòdicament s'anirà fent noves edicions impresa d'aquest llibre.

Aquesta activitat, juntament amb la promoció del nostre esport i tenir un lloc comú per retrobant-se tots els que hem format part d'aquesta gran família de l'Handbol del FC Barcelona, son les nostres prioritats.

Esperem que seguiu gaudint d'aquest llibre i que, tots, us sentiu representats i orgullosos de pertànyer a la nostra Associació.

Febrer 2023

En Junio de 2022 se escogió una nueva Junta Directiva que sustituyó a la Junta Fundacional y que dirigió la Asociación desde sus inicios.

Una de las aportaciones más importantes de la Asociación al Fútbol Club Barcelona y a la memoria del balonmano, ha sido sin duda este libro que tenéis entre manos. Este libro recoge la historia de nuestro balonmano, nuestra historia en la que todos nos vemos reflejados. Desde su fundación en 1943 hasta los tiempos actuales.

No debemos olvidar, tampoco, que las herramientas digitales nos aportan muchas posibilidades para poder ver y oír a los protagonistas de nuestra historia. También nos permite actualizar rápidamente los hechos novedades de cada temporada.

Es un deseo de la actual Junta que el formato impreso perdure en el tiempo. Por eso, más allá de las ediciones digitales anuales, periódicamente se irá haciendo nuevas ediciones impresas de este libro.

Esta actividad, junto con la promoción de nuestro deporte y tener un lugar común para reencontrarse con todos los que hemos formado parte de esta gran familia del Balonmano del FC Barcelona, son nuestras prioridades.

Esperamos que siga disfrutando de este libro y que, todos, se sienta representado y orgulloso de pertenecer a nuestra Asociación.

Febrero 2023

Eugenio Serrano
Presidente de l'Associació de Veterans
Presidente de la Asociación de Veteranos

JUNTA DIRECTIVA FUNDACIONAL

SALUTACIÓ DEL PRESIDENT I DE LA JUNTA DIRECTIVA FUNDACIONAL DE L'ASSOCIACIÓ DE VETERANS D'HANDBOL DEL FC BARCELONA

SALUDO DEL PRESIDENTE Y DE LA JUNTA DIRECTIVA FUNDACIONAL DE LA ASOCIACIÓN DE VETERANOS DE BALONMANO DEL FC BARCELONA

D'esquerra a dreta: Llorenç Falomir, Joan Sauqué, Carlos Eguino, José Luis Morillo, Guillem Portabella, Quico López Balsells (presidente), Ramon Domènech, Miquel Herrero i Àngel Rovira.
No surt a la fotografia: Albert Bayo.

De izquierda a derecha: Llorenç Falomir, Joan Sauqué, Carlos Eguino, José Luis Morillo, Guillem Portabella, Quico López Balsells (presidente), Ramon Domènech, Miquel Herrero y Àngel Rovira.
No aparece en la fotografía: Albert Bayo.

Oficialment, l'associació, i la primera Junta Directiva, van ser constituïdes el 5 de juny de 2012 a l'assemblea celebrada a la sala de premsa de l'estadi del FC Barcelona.

Des d'aquella data fins ara hem posat en marxa una sèrie de projectes, com la creació d'un fitxer d'associats i una pàgina web (www.veteranshandbolbcn.com); la formació d'un equip amb el qual s'han organitzat entrenaments i partits, que està obert a tots els exjugadors del club que en vulguin formar part, i també l'organització d'una sèrie d'activitats tant esportives com institucionals i socials.

Paral·lelament a tota aquesta activitat, ens vam fixar l'objectiu d'enegar el projecte d'edició d'un llibre sobre la història de l'handbol del FC Barcelona. Després de molt temps invertit, i de molta feina, ara ja és una realitat. Teniu a les mans la història de l'handbol del FC Barcelona, des de la fundació de la secció fins a l'actualitat, passant per l'handbol d'onze jugadors fins a l'arribada de la modalitat de set.

Esperem que els exjugadors es trobin tots representats en aquesta història de l'handbol blaugrana, tant si van jugar molts anys com pocs.

Volem que aquest llibre sigui un recordatori d'altres temps -i potser un motiu de retrobament d'antics companys i amics- per a tots els exdirectius, entrenadors, delegats, metges, cuidadors i resta de l'staff tècnic dels diferents equips, així com per als socis i seguidors.

Oferim aquest llibre al FC Barcelona per col·locar una peça més en la història global del club, perquè tingui al seu abast una font de dades i informació per a qualsevol tipus de consulta.

En definitiva, volem que gaudiu d'aquesta gran exposició de noms i cognoms, fotografies, títols i anècdotes que trobareu en aquestes pàgines.

Una abraçada a tots en nom de la Junta Directiva de l'associació.

Maig 2016

Oficialmente, la asociación, y la primera Junta Directiva, fueron constituidas el 5 de junio de 2012 en la asamblea celebrada en la sala de prensa del estadio del FC Barcelona.

Desde aquella fecha hasta ahora hemos desarrollado una serie de proyectos, como la creación de un fichero de asociados y una página web (www.veteranshandbolbcn.com); la formación de un equipo con el que se han organizado entrenamientos y partidos, que está abierto a todos los exjugadores del club que quieran formar parte y también la organización de una serie de actividades, tanto deportivas como institucionales y sociales.

Paralelamente a toda esta actividad, nos fijamos como objetivo el proyecto de edición de un libro sobre la historia del balonmano del FC Barcelona. Después de mucho tiempo invertido, y de mucho trabajo, ahora ya es una realidad. Tenéis en vuestras manos la historia del balonmano del FC Barcelona, desde la fundación de la sección hasta la actualidad, pasando por el balonmano a 11 jugadores hasta la llegada de la modalidad a siete.

Esperamos que los exjugadores se vean todos representados en esta historia del balonmano blaugrana, tanto si jugaron muchos años como pocos.

Queremos que este libro sea un recordatorio de otros tiempos -y quizás un motivo de reencuentro de antiguos compañeros y amigos- para todos los exdirectivos, entrenadores, delegados, médicos, cuidadores y el resto del staff técnico de los diferentes equipos, así como para los socios y seguidores.

Ofrecemos este libro al FC Barcelona para colocar una pieza más en la historia global del club, para que tenga a su alcance una fuente de datos e información para cualquier tipo de consulta.

En definitiva, queremos que disfrutéis de esta gran exposición de nombres y apellidos, fotografías, títulos y anécdotas que encontraréis en estas páginas.

Un abrazo a todos en nombre de la Junta Directiva de la asociación.

Mayo 2016

Francisco López Balsells

President fundacional de l'Associació de Veterans
Presidente fundacional de la Asociación de Veteranos

NOTA DE L'AUTOR, DOCUMENTACIÓ, AGRAÏMENTS I COL·LABORACIONS

NOTA DEL AUTOR, DOCUMENTACIÓN, AGRADECIMIENTOS Y COLABORACIONES

Ramon Domènech

Responsable, coordinador i autor del llibre.
Responsable, coordinador y autor del libro.

Nota de l'autor i documentació

Des que vaig assabentar-me, l'estiu del 2011, que companys exjugadors d'handbol del FC Barcelona, encapçalats per Quico López Balsells, estaven reunint un grup per posar en marxa l'Associació de Veterans d'Handbol del FC Barcelona, m'hi vaig oferir voluntari. A les primeres reunions, cada-cú es va fer responsable d'una àrea. En el meu cas, vaig proposar escriure un llibre de tota la història de l'handbol del FC Barcelona. La proposta va ser acceptada de seguida i em vaig convertir en l'encarregat i responsable de coordinar i posar en marxa aquest tema.

Ràpidament, vaig iniciar la recerca de persones i material per desenvolupar el llibre. El primer pas va ser buscar exjugadors de diferents èpoques, perquè es fessin càrec de cercar informació de les temporades en què ells van jugar. El segon pas va ser establir uns criteris d'entrega de la documentació recopilada, per intentar homogeneitzar al màxim tots els relats. Ben aviat vaig rebre resposta. Francesc Mercadé, exjugador dels anys seixanta, tenia molta documentació del seu pare, Salvador Mercadé, atleta destacat i posteriorment jugador de balón a mano d'onze i de set jugadors durant els anys quaranta i cinquanta. En Francesc es va responsabilitzar d'aquesta època i ha dut a terme una tasca difícil intentant recuperar la documentació disponible d'aquells anys.

Nota del autor y documentación

Desde que me enteré, en verano del 2011, que compañeros exjugadores de balonmano del FC Barcelona, encabezados por Quico López Balsells, estaban reuniendo un grupo para poner en marcha la Asociación de Veteranos de Balonmano del FC Barcelona, me ofrecí voluntario. En las primeras reuniones, cada uno se hizo responsable de un área. En mi caso, propuse escribir un libro de toda la historia del balonmano del FC Barcelona. La propuesta fue aceptada de inmediato y me convertí en el encargado y responsable de coordinar y poner en marcha este tema.

Rápidamente, inicié la búsqueda de personas y material para desarrollar el libro. El primer paso fue buscar a exjugadores de diferentes épocas, para que recabaran información de las temporadas en las que ellos jugaron. El segundo paso fue establecer unos criterios de entrega de la documentación recopilada, para intentar homogeneizar al máximo todos los relatos. Pronto recibí respuestas. Francesc Mercadé, exjugador de los años sesenta, poseía mucha documentación de su padre, Salvador Mercadé, atleta destacado y posteriormente jugador de balón a mano a 11 y a siete jugadores durante los años cuarenta y cincuenta. Francesc se responsabilizó de esta época y ha llevado a cabo una difícil tarea intentando recuperar la documentación disponible de aquellos años.

Pep Morillo i Guillem Portabella, exjugadors de la dècada dels seixanta, es van responsabilitzar dels inicis de l'handbol de set jugadors, fins al 1966. Ramon Domènech, es va encarregar del període des del 1967 fins al 1979. Del període entre els anys 1980 i 1984 ho va fer Eugeni Serrano. Del 1985 al 1995, el responsable va ser Òscar Grau. Del 1995 al 2004, David Barrufet i Xavier O'Callaghan. I des del 2005 fins al 2015, Víctor Tomàs, capità i jugador en actiu en l'actualitat.

Realment, van ser aquests exjugadors, i en el cas de Víctor Tomàs jugador en actiu, els qui amb esforç i dedicació desinteressada van iniciar el camí d'aquest projecte. Durant tot aquest temps de recopilació d'informació, vaig contactar amb persones que van buscar en els seus antics arxius, potser en els dels seus pares o familiars ja difunts, tota mena de documents, fotos i dades que em van fer arribar. Entre ells, Inmaculada Urrea, filla de Pedro Urrea, que durant molts anys va ser delegat de la secció. També, Eulàlia Font, filla d'Albert Font, que també va ser delegat de l'equip d'handbol la dècada dels vuitanta. La documentació rebuda d'Antonio López Ros, nebot d'Alfonso i Pedro Ros, jugadors de la dècada dels quaranta i cincuenta. Cal destacar també la feina de Manel Tomàs i Marcel Russiñol, del Centre de Documentació Barcelonista del Museu del FC Barcelona, que ens van facilitar molt material. Així com l'aportació de Lluís Franquesa, fill de Lluís Franquesa, exjugador d'handbol d'onze i de set de les dècades quaranta i cincuenta, que ens va proporcionar molta informació.

Lluís Miracle Díez, jugador de la dècada dels vuitanta, fill de Lluís Miracle Arola, jugador i entrenador del Barça els anys quaranta, cincuenta i seixanta, va aportar el llibre editat pel seu pare, *L'handbol a onze català*, d'on vam obtenir valiosa informació, i també Guillem Serra, amb el seu *Estudi de l'handbol a 11*. Antonio Hernández Filloy, periodista del desaparegut diari *Dicen*, ens va assessorar al principi del nostre camí i ens va facilitar material, Eduardo Romero, d'ASOBAL, ens va enviar informació i material gràfic dels anys vuitanta i noranta. Valero Rivera ens va explicar i va compartir amb nosaltres detalls únics del llarg i extraordinari període en què ell va ser jugador i entrenador de l'equip blaugrana.

Xavi Pascual, actual entrenador i exjugador; J. Antoni Gutiérrez, metge, i Toni Rubiella, segon entrenador i preparador físic, han fet aportacions vitals. Juan de Dios Román, antic entrenador de l'Atlètic de Madrid, exseleccióndor espanyol i expresident de la Federació Espanyola d'Handbol, ens ha donat molt bons consells. Julio Espina, exentrenador del Tecnisa d'Alacant, ens va fer arribar informació gràfica. Tomás Moral, president de la Federació Catalana d'Handbol, i Ramón Zapater, van posar a la nostra disposició l'arxiu d'aquesta entitat.

Agraïments

Gràcies a l'Hemeroteca de *La Vanguardia*; a l'Hemeroteca del *Mundo Deportivo*; a l'antic diari *Dicen*; a l'antiga revista *Barça*; a Horacio Seguí, per tota una vida fotografiant tots els esdeveniments de la història del club, i de qui he rebut un bon nombre de fotografies d'handbol; al FC Barcelona, per la informació de tota mena extreta de les memòries esportives dels últims anys; a la meva néta, Elisabeth Lligoña Domènech, i a la meva filla, Susana Domènech, per les hores dedicades davant de l'ordinador per posar en ordre totes les dades. I als exjugadors veterans Joan Prehn, Ricardo Sánchez, Enric Arrufí, Josep Massaguer, Jaume Barjau, Manuel Silva i A. Taure, per la documentació, les

Pep Morillo y Guillem Portabella, exjugadores de la década de los sesenta, se responsabilizaron de los inicios del balonmano a siete jugadores, hasta 1966. Ramon Domènec, se encargó del período desde 1967 hasta 1979. Del período entre los años 1980 y 1984 lo hizo Eugeni Serrano. Desde 1985 hasta 1995, el responsable fue Òscar Grau. De 1995 a 2004, David Barrufet y Xavier O'Callaghan. Y desde 2005 hasta 2015, Víctor Tomàs, capitán y jugador en activo hoy en día.

Realmente, fueron estos exjugadores, y en el caso de Víctor Tomàs jugador en activo, los que con su esfuerzo y dedicación desinteresada iniciaron el camino de este proyecto. Durante todo este tiempo de recopilación de información, contacté con personas que buscaron en sus archivos antiguos, quizás en los de sus padres o familiares ya difuntos, todo tipo de documentos, fotos y datos que me mandaron. Entre ellos, Inmaculada Urrea, hija de Pedro Urrea, que durante muchos años fue delegado de la sección. También, Eulàlia Font, hija de Albert Font, que fue también delegado del equipo de balonmano en la década de los ochenta. La documentación recibida de Antonio López Ros, sobrino de Alfonso y Pedro Ros, jugadores de la década de los cuarenta y cincuenta. Cabe destacar también el trabajo de Manel Tomàs y Marcel Russiñol, del Centro de Documentación Barcelonista del Museo del FC Barcelona, que nos facilitaron mucho material. Así como la aportación de Lluís Franquesa, hijo de Lluís Franquesa, exjugador de balonmano a 11 y a siete de las décadas cuarenta y cincuenta, que nos proporcionó mucha información.

Lluís Miracle Díez, jugador de la década de los ochenta, hijo de Lluís Miracle Arola, jugador y entrenador del Barça en los años cuarenta, cincuenta y sesenta, aportó el libro editado por su padre, *L'handbol a once català* (El balonmano a once catalán), de donde obtuvimos valiosa información, y también Guillem Serra, con su *Estudi de l'handbol a 11* (Estudio del balonmano a 11). Antonio Hernández Filloy, periodista del desaparecido diario *Dicen*, nos asesoró al principio de nuestro camino y nos facilitó material, Eduardo Romero, de ASOBAL, nos mandó información y material gráfico de los años ochenta y noventa. Valero Rivera nos explicó y compartió con nosotros detalles únicos del largo y extraordinario período en el que él fue jugador y entrenador del equipo azulgrana.

Xavi Pascual, actual entrenador y exjugador; J. Antoni Gutiérrez, médico, y Toni Rubiella, segundo entrenador y preparador físico, han hecho vitales aportaciones. Juan de Dios Román, antiguo entrenador del Atlético de Madrid, exseleccióndor espanyol y expresidente de la Federación Española de Balonmano, nos ha dado muy buenos consejos. Julio Espina, exentrenador del Tecnisa de Alicante, nos mandó información gráfica. Tomás Moral, presidente de la Federación Catalana de Balonmano, y Ramón Zapater, pusieron a nuestra disposición el archivo de dicha entidad.

Agradecimientos

Gracias a la Hemeroteca de *La Vanguardia*; a la Hemeroteca del *Mundo Deportivo*; al antiguo diario *Dicen*; a la antigua revista *Barça*; a Horacio Seguí, por toda una vida fotografiando todos los acontecimientos de la historia del club, y de quien he recibido un buen número de fotografías de balonmano; al FC Barcelona, por la información de todo tipo extraída de las memorias deportivas de los últimos años; a mi nieta, Elisabeth Lligoña Domènech, y a mi hija, Susana Domènech, por las horas dedicadas ante el ordenador para poner en orden todos los datos. Y a los exjugadores veteranos Joan Prehn, Ricardo Sánchez, Enric Arrufí, Josep Massaguer, Jaume Barjau, Manuel Silva y A. Taure, por la documentación, las

fotografies i anècdotes que han compartit; així com als exjugadors més "joves" que han aportat alguna informació, en més o menys quantitat. També vull agrair les hores dedicades al president de la nostra associació, Quico López Balsells, a Pep Morillo, a Carlos Eguino, a Joan Sauqué i a Angel Rovira.

Finalment, vull demanar disculpes pels possibles errors en l'exposició de dates, noms, cognoms i dades d'altra mena, així com si m'oblido d'alguna persona o d'un fet important. Estic segur que quan aquest llibre estigui al carrer, apareixeran persones que podran fer rectificacions o aportar altres informacions no recollides perquè, per algun motiu, no s'han assabentat d'aquest projecte fins avui. També pot ser que en el mateix moment que surti a la llum aquest llibre, l'equip del Barça estigui participant en algun campionat i potser ja hagi guanyat un nou títol per afegir al seu palmarès. Així que hem decidit, paral·lelament a la publicació de l'exemplar físic, penjar el llibre també a Internet amb la intenció d'afegir, cada final de temporada, tota la informació nova i complementària. Seria bo poder fer una nova edició del llibre físic, cada tres anys aproximadament, i incorporar-hi la mateixa informació que conté la versió digital amb l'objectiu de disposar d'un llibre totalment actualitzat en les dues versions. Però tot això ho deixem per més endavant...

Gràcies a tots per ajudar a dur a terme un projecte que m'ha il·lusionat des del principi.

Dono por bien empleadas la gran cantidad de meses, semanas, días y horas dedicadas a este libro. Exjugador del primer equipo del Barça de balonmano de los años sesenta y setenta. Arquitecto técnico y miembro de la Junta Directiva de la Asociación de Veteranos de Balonmano del FC Barcelona todo lo que me ha dado durante mi juventud.

Ramon Domènech Fortuny

Responsable, coordinador i autor del llibre. Exjugador del primer equip del Barça d'handbol dels anys seixanta i setanta. Arquitecte tècnic i membre de la Junta Directiva de l'Associació de Veterans d'Handbol del FC Barcelona.
Maig 2016

COL·LABORACIÓ LITERÀRIA

Manel Serras

Periodista que va treballar al *Mundo Deportivo* i a *El País*, i ha seguit els esdeveniments més importants del món del handbol.

Autor del relat novel·lat de les descripcions generals de les diferents èpoques dels set primers capítols del llibre. Amb les opinions i les anècdotes recollides d'exjugadors, entrenadors i staff tècnic, ha aconseguit elaborar un relat excel·lent.

Maig 2016

Manel Serras

Periodista i col·laborador del llibre.
Periodista y colaborador del libro.

fotografías y anécdotas que han compartido; así como a los exjugadores más "jóvenes" que han aportado alguna información, en mayor o menor cantidad. Agradecer también las horas dedicadas al presidente de nuestra asociación, Quico López Balsells, a Pep Morillo, a Carlos Eguino, a Joan Sauqué y a Angel Rovira.

Finalmente, quiero pedir disculpas por los posibles errores en la exposición de fechas, nombres, apellidos y datos de otro tipo, así como por olvidar alguna persona o suceso importante. Estoy seguro de que cuando este libro esté en la calle, aparecerán personas que podrán hacer rectificaciones o aportar otras informaciones no recogidas porque, por algún motivo, no hayan conocido este proyecto hasta hoy. También puede ocurrir que en el mismo momento que salga a la luz este libro, el equipo del Barça esté participando en algún campeonato y quizás ya haya ganado un nuevo título para añadir a su palmarés. Así que hemos decidido, paralelamente a la publicación del ejemplar físico, colgar el libro también en Internet con la intención de añadir, al final de la temporada, toda la información nueva y complementaria. Sería interesante poder hacer una nueva edición del libro físico, cada tres años, aproximadamente, para incorporar la misma información que contiene la versión digital con el objetivo de disponer de un libro totalmente actualizado en sus dos versiones. Pero todo esto lo dejamos para más adelante...

Gracias a todos por ayudar a llevar a cabo un proyecto que me ha ilusionado desde el principio.

Doy por bien empleadas la gran cantidad de meses, semanas, días y horas dedicadas a este libro. Tiempo robado a la familia, sin ningún tipo de interés económico, ya que creo que ha sido una forma de devolver al balonmano del FC Barcelona todo lo que me ha dado durante mi juventud.

Ramon Domènech Fortuny

Responsable, coordinador y autor del libro. Exjugador del primer equipo del Barça de balonmano de los años sesenta y setenta. Arquitecto técnico y miembro de la Junta Directiva de la Asociación de Veteranos de Balonmano del FC Barcelona.
Mayo 2016

COLABORACIÓN LITERARIA

Manel Serras

Periodista que trabajó en el *Mundo Deportivo* y *El País*, y que ha seguido los acontecimientos más importantes del mundo del balonmano.

Autor del relato novelado de las descripciones generales de las distintas épocas de los siete primeros capítulos del libro. Con las opiniones y las anécdotas recogidas de exjugadores, entrenadores y staff técnico, ha conseguido elaborar un excelente relato.

Mayo 2016

COL·LABORADORS I PATROCINADORS PARTICULARS

El FC Barcelona i la Fundació del Club han estat fonamentals per la seva col·laboració activa, i per l'ajut i suport que ens han ofert en tot moment. Agraïm als patrocinadors el seu suport econòmic, per ajudar a fer front a les despeses de maquetació, correcció, traducció, línia gràfica i impressió del llibre en aquesta primera edició.

COLABORADORES Y PATROGINADORES PARTICULARES

El FC Barcelona y la Fundación del Club han sido fundamentales por su colaboración activa, y por la ayuda y el apoyo que nos han ofrecido en todo momento. Agradecemos a los patrocinadores su apoyo económico, por ayudar a hacer frente a los gastos de maquetación, corrección, traducción, línea gráfica e impresión del libro en esta primera edición.

Amb la col·laboració de: / Con la colaboración de:

Amb el patrociní particular de: / Con el patrocinio particular de:

Alabeda, Albert
Alsina, Pere Joan
Argemi, Jordi
Bach, Lluís
Biosca, Jose Antonio
Camacho, Javier
Castell, Juan Jose
Charques, Alfredo
Charques, Ingrid
Charques, Jose Manuel
Charques, Sonia
Cladera, Enrique
Clavell, Quim
Coll, Maria Carmen
Conejero, Jaume
Corbera, Maruja
Cots, Josefa
De Andres, Maria Isabel
De Moner, Erik
Del Valle, Pere
Delgado, Gustavo
Domenech, Josep Ramon

Domenech, Susana
Eguino, Antonio
Eguino, Jon
Eguino, Pol
Faus, Xavi
Federacion de penyes del FCBarcelona
Ferrer Domingo, Jordi
Folch, Guilllem
Framis, Javier
Garcia Ferrer, Javier
Garcia, Lluís
Geywitz-Ros, Dolores
Gomez, David
Grau, Quico
Gusi, Andreu
Led, Jose Luis
Lopez Ros, Antonio
Martinez, Bernat
Martinez-Aguado, Isidro
Millet, Genaro
MQS Be Green S.L.
Nualart, Ramon

Pedrol, Ramon
Penya Barcelonista de La Garriga
Plans, Alex
Plans, Nacho
Polo, David Rafael
Portabella, Santi
Puig, Xavier
Rabasso, Juan Ramon
Ribo, Fernando
Rodenas, Antonio
Román Seco, Juan de Dios
Ros Kluess, Petra Evelyn
Ros, Josue
Rosell, Jose Maria
Rovira, Gabriel
Sanz, Miguel Nicolas
Sauque, Albert
Serra, Joan
Tejero, Enrique
Tejero, Marc
Vila Falomir, Erik Eliseo
Vila Falomir, Ingrid Belit

Moltes gràcies als patrocinadors particulars per les vostres aportacions, per ajudar a fer que aquest llibre vegi la llum en aquesta primera edició. (Fins al 25 de novembre de 2016)

Muchas gracias a los patrocinadores particulares por vuestras aportaciones, por ayudar a que este libro vea la luz en esta primera edición. (Hasta el 25 de noviembre de 2016)

Capítulo 1

El naixement d'una secció històrica

El nacimiento de
una sección histórica

El naixement d'una secció històrica

Els orígens i l'handbol a onze jugadors. Des de la fundació de la secció, el 1943, fins a la temporada 1958/59.

El nacimiento de una sección histórica

Los orígenes y el balón a mano a 11 jugadores. Desde la fundación de la sección, en 1943, hasta la temporada 1958/59.

Els anys han passat de pressa. Però els records continuen ben vius. Ara som la secció més lllorejada del CF Barcelona, la que més títols té al seu palmarès. Som admirats arreu perquè els nostres equips han marcat la història de l'esport de l'handbol. Hem estat innovadors, hem tingut alguns dels millors jugadors del món i, fins i tot, se'n ha considerat el millor equip de la història: *el dream team* de l'handbol. Si mirem les estadístiques fins a la temporada 2015/2016, ens trobem amb un inacabable reguitzell de corones: Copes d'Europa, Recopes, Copa IHF, Super Globe, Lligues Asobal, Copes del Rei, Copes Asobal, Lligues Catalanes, Lligues dels Pirineus, Supercopes d'Espanya, Supercopes d'Europa i Supercopes de Catalunya, a més de Campionats de Catalunya i Campionats d'Espanya en la modalitat d'onze jugadors. Impressionant!

Però la nostra història no la marquen aquests números. Tot el que ara som té l'origen en uns homes que practicaven altres esports i un dia es van acabar enamorant d'un joc que es desenvolupava en un camp de futbol, que es jugava amb 11 jugadors, i amb una estructura força semblant a la del nostre germà gran, però amb una diferència substancial: es jugava amb les mans.

En dèiem *balón a mano*, una especialitat esportiva que acabava de néixer. Tot i que a l'estrangej ja feia uns quants anys que el practicaven, l'handbol no estava estructurat i les normes s'anaven establint a mesura que es jugaven partits.

Inicis a Catalunya

Tot va començar després de la Guerra Civil, encara que abans s'hagués practicat en algun indret de l'Estat espanyol o, fins i tot, del Principat.

Però els primers referents seriosos de la modalitat daten pels volts del 1941. Uns anys abans, el Regimiento Alcántara el va voler presentar a Barcelona, al camp del Real Club Deportivo Español, el 1928, tal com explica Lluís Miracle en el seu llibre *L'handbol a onze català*. "Però la núvia restà amb el pomell a la mà i sense descendència", aclareix Miracle.

Un partit
al camp de Les
Corts.

Un partido
en el campo
de Les Corts.

Los años han pasado deprisa. Pero los recuerdos continúan muy vivos. Ahora somos la sección más laureada del CF Barcelona, la que más títulos tiene en su palmarés. Somos admirados en todo el mundo porque nuestros equipos han marcado la historia de un deporte como el balonmano. Hemos sido innovadores, hemos contado con algunos de los mejores jugadores del mundo, e incluso hemos sido considerados el mejor equipo de la historia: el *dream team* del balonmano. Si miramos las estadísticas hasta la temporada 2015/2016, nos encontramos con una inacabable retahíla de coronas: Copas de Europa, Recopas, Copa IHF, Super Globe, Ligas Asobal, Copas del Rey, Copas Asobal, Ligas Catalanas, Ligas de los Pirineos, Supercopas de España, Supercopas de Europa y Supercopas de Cataluña; además de Campeonatos de Cataluña y Campeonatos de España en la modalidad de 11 jugadores. ¡Impresionante!

Pero nuestra historia no la marcan estos números. Todo lo que somos ahora se lo debemos a unos hombres que practicaban otros deportes y un día acabaron enamorándose de un juego que se desarrollaba en un campo de fútbol, que se jugaba con 11 jugadores y con una estructura bastante parecida a la de nuestro hermano mayor, pero con una diferencia sustancial: se jugaba con las manos. Su nombre era entonces *balón a mano* y acababa de nacer. No había una estructura y las normas se establecían a medida que se iban jugando partidos. Mientras, en el extranjero ya llevaban unos años practicándolo.

Inicios en Cataluña

Todo empezó después de la Guerra Civil, aunque antes se hubiese practicado en algún lugar del Estado español e, incluso, en el Principado de Andorra. Pero los primeros referentes fiables al respecto datan de 1941. Unos años antes, en 1928, el Regimiento Alcántara lo quiso presentar en Barcelona, en el campo del Real Club Deportivo Español, tal y como explica Lluís Miracle en su libro *L'handbol a onze català* (El balonmano a once catalán). "Pero la novia se quedó con el ramo de flores en la mano y sin descendencia", aclara Miracle.

El 23 de noviembre
1943
se crea la sección d'handbol
del CF Barcelona
se crea la sección
de balón a mano
del CF Barcelona

Els militars van ser uns dels primers a practicar-lo
Los militares fueron unos de los primeros en practicarlo

Aquellos años eran convulsos y difíciles para todos. Y los únicos que tenían la moral y los recursos para poder practicar deporte en condiciones, y disfrutar de instalaciones, eran los del Frente de Juventudes. En Toledo y El Ferrol, las escuelas de Educación Física y Naval animaban a la práctica del balonmano, a sus alumnos y cadetes. En Barcelona, en 1941, el Frente de Juventudes pidió los reglamentos y las pelotas a la Escuela de Educación Física de Toledo, y entonces quedó claro que la implantación de este nuevo deporte iba en serio.

El asunto no era en absoluto una demanda social. En aquellos momentos, esto no contaba para nada. La introducción del balonmano en Cataluña acabó siendo una cuestión de Estado... un deseo de los estamentos militares y paramilitares que querían socializar su conocimiento de las nuevas tendencias e imponían sus criterios. Otra cosa es que a los jóvenes de la época les gustase practicar un deporte, eminentemente físico y agresivo, que permitía sacar toda la rabia acumulada durante tantos años.

Nace una nueva sección deportiva

Este afán por aparentar que las cosas se iban normalizando provocó que el ejército quisiera liberarse del predominio que ejercía en la faceta deportiva. Hacia 1941, un decreto procedente de Madrid obligaba a los regimientos militares a eliminar, de

Aquells eren anys convulsos i difícils per a tothom. Els únics que tenien moral i recursos per poder fer esport en condicions, i gaudir d'instal·lacions, eren els del Frente de Juventudes. A Toledo i a El Ferrol, les escoles d'Educació Física i Naval feien practicar l'handbol als seus alumnes i cadets. A Barcelona, el 1941, el Frente de Juventudes va demanar reglaments i pilotes a l'Escuela de Educación Física de Toledo. Fou aleshores que es va fer palesa la implantació d'aquest nou esport.

L'assumpte no era en absolut una demanda social. En aquells moments això no comptava per a res. La introducció de l'handbol a Catalunya va acabar sent una qüestió d'Estat... un desig dels estaments militars i paramilitars que volien socialitzar el seu coneixement mitjançant noves tendències i imposaven els seus criteris. Una altra cosa és que als joves de l'època els agradés practicar un esport, eminentment físic i agressiu, que permetia desprendre's de la ràbia acumulada durant tants anys.

Neix una nova secció esportiva

Aquest afany per fer veure que les coses s'anaven normalitzant va provocar que l'exèrcit volgués alliberar-se del predomini que exercia en el vessant esportiu. Pels volts del 1941, un decret de Madrid obligava els regiments militars a eliminar de forma progressiva tots els equips esportius que competien en campionats i tornejos oficials. A la llarga, això va provocar la diàspora dels jugadors que es quedaven sense equip. A curt termini, va servir per mobilitzar emprenedors com el capità Manel Valls, del Cos de Sapadors de la caserna de Lepant, que va veure la possibilitat d'incorporar una nova secció esportiva al club més potent de l'esport català, el FC Barcelona.

Potser tot sol no se n'hauria sortit, però no li va costar gens aconseguir el suport del comandant Espada, que era membre de la Junta Directiva del Barça. Cal dir que en aquells anys, fins i tot el president del club era nomenat directament per la junta militar que go-

forma progresiva, todos los equipos deportivos que competían en campeonatos y torneos oficiales. A la larga, este hecho provocó una diáspora de jugadores que se quedaban sin equipo. A corto plazo, sirvió para movilizar a emprendedores como el capitán Manel Valls, del Cuerpo de Zapadores, de la caserna de Lepanto, que vio la posibilidad de incorporar una nueva sección deportiva en el club más potente del deporte catalán, el FC Barcelona.

Podría no haberse salido con la suya pero no le costó nada contar con el apoyo del comandante Espada, que por aquel entonces era miembro de la Junta Directiva del Barça.

Cabe destacar que en aquellos años, hasta el presidente del club era nombrado directamente por la junta militar que gobernaba en Madrid. Y esta situación se reprodujo hasta la llegada de Agustí Montal, en 1946. En 1942 el presidente del club era Enrique Piñeyro, marqués de la Mesa de Asta y persona afín al régimen franquista. Una persona que pronto comprendió el espíritu identificativo que siempre ha mantenido el Barça en relación con Cataluña. Piñeyro aceptó de buen grado la idea de incorporar la sección de balonmano. En realidad, aquél no fue el primer intento, porque en 1932 los directivos Massana y Cusell ya habían intentado sin éxito implantar el balonmano en el club.

El capitán Valls inició su trabajo, buscando el apoyo de algunos atletas del club e incorporándolos a la sección de "balón a mano", junto con algunos jugadores que trajo de su equipo de Zapadores de Lepanto. Entonces este deporte se practicaba en campos de fútbol, con equipos de 11 jugadores que se colocaban en el terreno de juego de una forma muy similar al fútbol. De hecho, la principal diferencia era que se usaban las manos en lugar de los pies para tener el control de la pelota.

"Estaba todo por hacer", recuerda Francesc Mercadé, hijo de Salvador Mercadé, uno de los primeros componentes de ese equipo inicial, que se convirtió

On va començar tot?

Els orígens d'aquest nou esport caldria buscar-los a Dinamarca, l'Uruguai o Alemanya, segons diverses versions que daten el seu naixement. Per alguns, fou el professor de gimnàstica Konrad Koch qui, al voltant de 1890, va idear un joc semblant a l'handbol, que després Holger Nielsen va introduir a les escoles de Dinamarca. Una altra versió situava els orígens a Alemanya en plena Primera Guerra Mundial (1915), quan Max Heiser, un professor de gimnàstica que treballava fonamentalment amb noies, va implantar un joc que seria la base de l'handbol actual. I una última versió, situa els orígens a l'Uruguai, on Antonio Valera, va desenvolupar un joc que combinava el rugbi, el bàsquet i el futbol pels volts del 1914. El joc va ser vist i practicat per un grup de mariners alemanys presoners al port de Montevideo, i quan els van alliberar, se'l van emportar a Alemanya, on el professor Karl Schelenz en va millorar les regles. El més important és que va ser a Alemanya on aquest joc es va desenvolupar més ràpidament i on va tenir més adeptes. I és curiós que, fins al 1928, el nou esport va quedar emparat en el si de la Federació Internacional d'Atletisme.

¿Dónde empezó todo?

Los orígenes de este nuevo deporte se han de buscar en Dinamarca, Uruguay o Alemania, según diversas versiones que datan su nacimiento. Para algunos, fue el profesor de gimnasia Konrad Koch quien en 1890 ideó un juego parecido al balonmano, que después Holger Nielsen introdujo en las escuelas de Dinamarca. Otra versión, situaba los orígenes en Alemania, en plena Primera Guerra Mundial (1915), cuando Max Heiser, un profesor de gimnasia que trabajaba fundamentalmente con chicas, implantó un juego que sería la base del balonmano actual. Una última versión sitúa los orígenes en Uruguay, donde Antonio Valera desarrolló un juego que combinaba el rugby, el baloncesto y el fútbol hacia 1914. El juego fue visto y practicado por un grupo de marineros alemanes, presos en el puerto de Montevideo. Cuando fueron liberados, se lo llevaron a Alemania donde el profesor Karl Schelenz mejoró sus reglas. Lo más importante es que fue en Alemania donde este juego se desarrolló más rápidamente y donde tuvo mayor número de adeptos. Y, curiosamente, hasta 1928 el nuevo deporte quedó amparado en el sí de la Federación Internacional de Atletismo.

1947
1948

Primer partit internacional de la temporada

Primer partida internacional de la temporada

Al juny
En junio
1953

es fa el primer viatge l' estranger a Alemanya
se realiza el primer viaje al extranjero a Alemania

Ricardo Sanchez,
llançant a porta.

Ricardo Sanchez
lanzando a portería.

vernava a Madrid. I aquesta situació es va reproduir fins a l'arribada d'Agustí Montal, l'any 1946. El 1942, el president del club, Enrique Pineyro, marquès de la Mesa de Asta i persona afí al règim franquista. Una persona que aviat va comprendre l'esperit identitari que sempre ha mantingut el Barça en relació amb Catalunya. Pineyro va acceptar de bon grat la idea d'iniciar la secció d'handbol. En realitat, aquell no va ser el primer intent, perquè el 1932 els directius Massana i Cusell ja havien intentat sense èxit implantar l'handbol al club.

El capità Valls va iniciar la seva tasca buscant el suport d'alguns atletes del club i incorporant-los a la secció d'handbol, juntament amb alguns jugadors que va portar del seu equip dels Sapadors de Lepant. En aquell temps aquest esport es practicava en camps de futbol, amb equips d'11 jugadors que es col·locaven en el terreny de joc d'una forma molt similar al futbol. De fet, la principal diferència entre totes dues modalitats era que la pilota es controlava amb les mans en comptes dels peus.

"Era tot molt primerenc", recorda Francesc Mercadé, fill de Salvador Mercadé, un dels primers components d'aquell equip inicial que es va convertir en un dels millors jugadors d'handbol d'Espanya.

en uno de los mejores jugadores de balonmano de España. "Mi padre era atleta y fue un recordman y campeón de España de 200 y 400 metros lisos, 400 vallas y 4 x100. De 1943 a 1947 fue el mejor en estas categorías, pero cuando le propusieron jugar al balonmano en seguida aceptó. Le gustaba aquel nuevo deporte que requería de fuerza y precisión. Eran cualidades que ya tenía".

Objetivo: convertirse en el mejor equipo de Cataluña y España

Así fue como nacimos. Un parto aparentemente sencillo, pero un recién nacido que necesitaba asistencia en la incubadora. La decisión estaba tomada, pero aún quedaba todo por hacer. Se habían reunido un buen grupo de jugadores, pero tenían que aprender las normas del juego. Entrenaban habitualmente en los campos de la Bordeta y del Sants, y en alguna ocasión también en el estadio de Les Corts, y jugaban partidos amistosos contra los equipos más próximos: el Sants, el Hispano Francés, el Cuerpo de Transmisiones, el Frente de Juventudes y las Juventudes Alemanas, que más tarde cambiaría su nombre para evitar herir susceptibilidades. El Barça crecía, pero demasiado lentamente. Hacía falta un fuerte impulso. "Así no podemos continuar", reflexionó el capitán

"El meu pare era atleta i va ser recordista i campió d'Espanya de 200 i 400 metres llisos, 400 tanques i 4 x 100. Des del 1943 fins al 1947 va ser el millor en aquestes categories, però quan li van proposar jugar a l'handbol de seguida s'hi va avenir. Li va agradar aquell nou esport que requeria ser fort i resistent. Eren qualitats que ja tenia."

Objectiu: convertir-se en el millor equip de Catalunya i Espanya

Així va ser com vam néixer. Un part apparentment senzill, però un nadó que necessitava assistència a la incubadora. La decisió estava presa, però calia començar de zero. S'havia reunir un bon grup de jugadors, però havien d'aprendre fins i tot les normes del joc. Entrenaven habitualment als camps de la Bordeta i del Sants, i en alguna ocasió també a l'estadi de Les Corts, i jugaven partits amistosos contra els equips més propers: el Sants, l'Hispano Francès, el Cos de Transmissions, el Frente de Juventudes i les Joventuts Alemanyes, que més tard va canviar el nom per evitar ferir susceptibilitats. El Barça creixia, però massa lentament. Mancava un impuls fort.

"Així no podem continuar", va reflexionar el capità Valls -que era qui s'asseia a la banqueta-. "Hem de fer un equip més fort, capaç de competir amb els millors. I per això haurem d'incorporar els millors jugadors dels Sapadors. Entre ells i alguns dels nostres podrem consolidar la secció", van ser les seves paraules al comandant Espada.

I, de cop i volta, aquell equip es va convertir en un dels millors de Catalunya i d'Espanya.

En aquell equip, que va disputar el seu primer partit el 27 de novembre de 1943, hi havia molts atletes del club i també jugadors procedents del Cos de Sapadors. Van jugar al camp de la Bordeta contra el Cos de Transmissions. Van perdre per 13-0, davant d'un públic que aplaudia amb força els rivals del Barça. "Aquell va ser el primer partit oficial per a tots nosaltres", recorda encara Mercadé. "I va ser també el nostre punt de partida cap a una secció que ràpidament s'obriria pas entre els millors equips. La temporada 1943/44 ja vam guanyar el Campionat de Catalunya, contra el Frente de Juventudes per 7 a 3, i vam quedar subcampions al Campionat d'Espanya. En aquest canvi hi va ajudar molt la incorporació massiva de Compte, Canadell i Franch, procedents del Transmissions".

"Jo vaig veure alguns partits d'handbol preliminars als de futbol, al camp de Les Corts" -ho explica Guillermo Portabella, que va ser jugador blaugrana entre el 1958 i el 1966-. "Era avorrit. Es tirava de cullera per aconseguir més distància, en les passades i en molts llançaments a porteria. L'àrea era semblant a la del futbol, però ovalada. Els resultats eren una mica pobres: 2-1, 5-4... Eren partits molt avorrits".

Predomini i Noces d'Or del Barça

"L'handbol d'onze era un esport de resistència més que de duresa" -reflexiona Pep Morillo, un exjugador del Barça dels seixanta-. "Era com el futbol, però molt lent. Les passades no s'allargaven més de 30 o 40 metres. L'equip es col·locava al camp amb un porter, tres defenses, tres mitjans i quatre davanters. Com que s'acabava acumulant molta gent davant l'àrea es va determinar que mitjans i defenses no poguessin passar de la línia del migcamp. Els jugadors podien anar votant la pilota fins a arribar als seus límits i després la passaven.

La pilota tenia 60 cm de diàmetre i pesava 500 grams. Costava moure-la. Tot es feia costós i molt lent. Resultava avorrit i per això la modalitat d'onze va anar desapareixent i va deixar pas al més modern handbol de set".

El nostre palmarès va començar a fixar-se i créixer amb 11 jugadors al camp. El predomini del Barça ja va iniciar-se la temporada 1944/1945, en què els blaugrana van guanyar molts partits dels que van disputar, van marcar 263 gols i en van rebre només 104, i es van proclamar campions d'Espanya i de Catalunya. "El Barça era un equip molt potent que anava fent-se gran, mentre que hi havia altres equips que s'anaven enfonsant. Hi havia una gran rivalitat amb els equips de Madrid i especialment amb el Sindicato Espanol Universitario (SEU)", analitza encertadament Francesc Mercadé.

"La final del Campionat d'Espanya de la temporada 1944/45 es va jugar contra el SEU de Madrid, equip en què jugaven Piernavieja, Hernández Bravo i Sanromán. El nostre equip el formaven: Rodés, Pinol, Compte, Ricote, Suau, Maneus, Gea, Canadell, Arrufi, Franch i Mercadé. El va arbitrar Jacue, del col·legi guipuscoà, que va estar pèssim i va haver d'expulsar Torres, del SEU, per agredir per l'esquena, i amb una puntada de peu, Mercadé. Per compensar, va expulsar també Suau per una protesta en una falta. Vam guanyar per 3-2".

Valls -que era quien se sentaba en el banquillo-. "Tenemos que construir un equipo más fuerte, capaz de competir con los mejores. Y para ello tendremos que incorporar a los mejores jugadores de los Zapadores. Entre ellos y algunos de los nuestros podremos consolidar la sección". Esto fue lo que dijo al comandante Espada y, de repente, ese equipo se convirtió en uno de los mejores de Cataluña y España.

En aquel equipo, que disputó su primer partido el 27 de noviembre de 1943, había muchos atletas del club y también jugadores procedentes del Cuerpo de Zapadores. Jugaron en el campo de La Bordeta contra el Cuerpo de Transmisiones. Perdieron por 13-0, ante un público que aplaudía con ganas a los rivales del Barça. "Aquel fue el primer partido oficial para todos nosotros", recuerda todavía Mercadé. "Y fue también nuestro punto de partida hacia una sección que rápidamente se abriría paso entre los mejores equipos. La temporada 1943/44 ya ganamos el Campeonato de Cataluña, contra el Frente de Juventudes por 7 a 3, y quedamos subcampeones en el Campeonato de España. En este cambio ayudó mucho la incorporación masiva de Compte, Cañadell y Franch, procedentes del Transmisiones".

"Yo vi algunos partidos de balonmano, preliminares a los de fútbol, en el campo de Les Corts" -explica Guillem Portabella, que fue jugador azulgrana entre 1958 y 1966-. "Era aburrido. Se tiraba de cuchara para conseguir más distancia en los pases y en muchos lanzamientos a portería. El área era parecida a la del fútbol, pero ovalada. Los resultados eran poco abultados: 2-1, 5-4... Eran partidos muy aburridos".

Predominio y Bodas de Oro del Barça

"El balón a mano a 11 era un deporte de resistencia más que de dureza" -reflexiona Pep Morillo, un exjugador del Barça de los años sesenta-. "Era como el fútbol, pero más lento. Los pases no se alargaban más de 30 o 40 metros y el equipo se colocaba en el campo con un portero, tres defensas, tres medios y cuatro delanteros. Como se acumulaba mucha gente delante del área, se determinó que medios y defensas no pudiesen pasar de la línea de medio campo. Los jugadores podían ir botando la pelota hasta llegar a sus límites y después la pasaban. La pelota tenía 60 cm de diámetro y pesaba 500 gramos. Costaba moverla. Todo se hacía pesado y muy lento. Resultaba aburrido y por este motivo la modalidad a 11 fue desapareciendo y dejó paso al más moderno balonmano a siete".

Nuestro palmarés comenzó a fijarse y a crecer con 11 jugadores en el campo. El predominio del Barça se inició la temporada 1944/1945, cuando los azulgrana ganaron muchos partidos de los que disputaron, marcaron 263 goles y recibieron solamente 104, y se proclamaron campeones de España y de Cataluña.

"El Barça era un equipo muy potente que iba haciéndose cada vez mayor, mientras que había otros equipos que se iban desmoronando. Había una gran rivalidad con los equipos de Madrid y especialmente con el Sindicato Español Universitario (SEU)", analiza acertadamente Francesc Mercadé.

"La final del Campeonato de España de la temporada 1944/45 se jugó contra el SEU de Madrid, en el que jugaban Piernavieja, Hernández Bravo y

El 1947, tot i les exitoses campanyes del Barça, es va intentar desprestigiar el club a través d'alguns mitjans de comunicació que preveien l'eliminació de les seccions. El delegat de l'handbol, el doctor Llach, va encarregar-se de desmentir-ho assegurant, a més, que la intenció del club era potenciar encara més les seccions amb la incorporació de nous jugadors per anar renovant les plantilles. També va anunciar que s'havia decidit jugar alguns partits internacionals, perquè hi havia prou nivell per poder enfrontar-se als equips de Suïssa, França i Alemanya.

La temporada 48/49 es va disputar un partit amistós contra l'Olympique de Lió el 12 d'octubre de 1948 al camp de Les Corts. La victòria va ser per al Barça per 14-5 i va ser curiós que la sacada d'honor la va fer l'entrenador del primer equip de futbol, Enrique Fernández. L'entrenador encara era Josep Tost i el delegat, el capità Valls. La temporada següent, el 20 de novembre de 1949, es va organitzar un partit contra l'Aarau, el campió de Suïssa també al camp de Les Corts. El Barça va perdre per 6-9 i al final es va fer un petit acte en memòria de Hans Gamper, el fundador del club.

Primer viatge internacional

Era clar que l'handbol d'onze feia els seus últims espeternecs. A molts països europeus ja s'havia començat a jugar la modalitat de set, buscant més espectacularitat però també intentant donar viabilitat a un esport que disputat en camps de futbol hauria acabant morint. Tot i així, el Barça va organitzar el primer viatge internacional de la seva secció d'handbol el mes de juny del 1953.

L'equip que s'hi desplaçar encara jugava d'onze. Van anar a Alemanya i van jugar contra el Geislingen, el Heidenheim i el Göppingen. "El desplaçament es va fer en autocar. Tot ho havia organitzat un alemany que vivia a Barcelona. Els seus dos fills van viatjar amb nosaltres i dormien sobre les

cistelles de palla on portàvem els equipatges. Ricardo Sánchez, jugador del Frente de Juventudes, i el periodista Mèrius Duran, del *Mundo Deportivo*, van acompañar l'equip.

"A Alemania, dormíem en cases particulars i érem ben acollits", recorda Mercadé. "Vam causar sensació perquè no era habitual veure un equip espanyol viatjant per Europa. L'experiència va ser inoblidable".

El Barça va continuar encara guanyant alguns títols d'handbol d'onze a Catalunya i Espanya, però era evident que des de llavors seria l'handbol de set el que s'aniria imposant i marcant les pautes del futur.

Els homes de l'equip del 43 **Los hombres del equipo del 43**

Acostumaven a jugar a l'estadi de Les Corts a les tres de la tarda, just abans que comencés el partit de futbol. Era una molt bona manera de promocionar aquell nou esport, que cada cop tenia més adeptes. Joan Prado i el doctor Albert Llach eren els delegats, l'entrenador era el capità Valls i, posteriorment, Pep Tost. Mercadé era un dels jugadors més destacats, però en aquell grup de la temporada inicial 1943/44 hi havia també Flores, De Bono, Castella, Casolíbas, Maneus, Tost I, G. Nauckhoff, Albet, C. Mallasen, Escola, Vinyals, Pinol, Compte, Font, Flaquer, Cuadrado, Cano, Fernández, Franch, Busquets, Tost II, Gea, Santiro, Alcázar, Villar, Laseca, Miró, Suau, Canadell, Irles i Manzano. Tot semblava al seu lloc i la secció es va presentar oficialment el 1943.

Solían jugar en el estadio de Les Corts a las tres de la tarde, justo antes de que comenzase el partido de fútbol. Era una buena forma de promocionar aquel nuevo deporte, que cada vez tenía más adeptos. Joan Prado y el doctor Albert Llach eran los delegados, el entrenador era el capitán Valls y, posteriormente, Pep Tost. Mercadé era uno de los jugadores más destacados, pero en ese grupo de la temporada inicial 1943/44 estaban también Flores, De Bono, Castella, Casolíbas, Maneus, Tost I, G. Nauckhoff, Albet, C. Mallasen, Escola, Vinyals, Piñol, Compte, Font, Flaquer, Cuadrado, Cano, Fernández, Franch, Busquets, Tost II, Gea, Santiro, Alcázar, Villar, Laseca, Miró, Suau, Canadell, Irles y Manzano. Todo parecía en su sitio y la sección se presentó oficialmente en 1943.

Sanromán. Nuestro equipo lo formaban: Rodés, Piñol, Compte, Ricote, Suau, Maneus, Gea, Cañadell, Arrufí, Franch y Mercadé. Lo arbitró Jacue, del colegio guipuzcoano, que estuvo pésimo y tuvo que expulsar a Torres, del Sindicato Español Universitario (SEU), por agredir por la espalda, y con una patada, a Mercadé. Para compensar, expulsó también a Suau por una protesta en una falta. Ganamos por 3-2".

En 1947, a pesar de las exitosas campañas del Barça, se intentó desestimular al club a través de algunos medios de comunicación que preveían la eliminación de las secciones. El delegado de balonmano, el doctor Llach, se ocupó de desmentirlo asegurando, además, que lo que el club quería hacer era potenciar aún más las secciones, con la incorporación de nuevos jugadores para ir renovando las plantillas. También anunció que se había decidido disputar algunos partidos internacionales, porque había nivel para poder enfrentarse a los equipos de Suiza, Francia y Alemania.

La temporada 48/49 se disputó un partido amistoso contra el Olympique de Lyon el 12 de octubre de 1948 en el campo de Les Corts. La victoria fue para el Barça por 14-5 y fue curioso que el saque de honor la hizo el entrenador del primer equipo de fútbol, Enrique Fernández. El entrenador todavía era José Tost y el delegado, el capitán Valls.

La temporada siguiente, el 20 de noviembre de 1949, se organizó un partido contra el Aarau, el campeón de Suiza también en el campo de Les Corts. El Barça perdió por 6-9 y al final se hizo un pequeño acto en memoria de Hans Gamper, el fundador del club.

Primer viaje internacional

Estaba claro que el balonmano a 11 estaba dando sus últimos coletazos. En muchos países europeos ya se había comenzado a jugar a siete, buscando más espectacularidad pero también intentando dar viabilidad a un deporte que jugado en campos

de fútbol iba a acabar muriendo. Aun así, el Barça organizó el primer viaje internacional de su sección de balonmano el mes de junio de 1953.

El equipo que se desplazó todavía jugaba a 11. Fueron a Alemania y jugaron contra el Geislingen, el Heidenheim y el Göppingen. "El desplazamiento se hizo en autocar. Todo lo había organizado un alemán que vivía en Barcelona. Sus dos hijos viajaron con nosotros y dormían sobre los cestos de paja donde llevábamos los equipajes. Ricardo Sánchez, jugador del Frente de Juventudes, y el periodista Mèrius Duran, del *Mundo Deportivo*, acompañaron al equipo.

"En Alemania dormíamos en casas particulares y fuimos muy bien acogidos", recuerda Mercadé. "Causamos sensación porque no era habitual ver a un equipo español viajando por Europa. La experiencia fue inolvidable".

El Barça continuó ganando algunos títulos de balonmano a 11 en Cataluña y España, pero era evidente que desde entonces sería el balonmano a siete el que se impondría y marcaría las pautas del futuro.

**1943/44
A
1958/59**

6 CAMPIONATS
D'ESPANYA
6 CAMPEONATOS
DE ESPAÑA

**1943/44
A
1958/59**

10 CAMPIONATS
DE CATALUNYA
10 CAMPEONATOS
DE CATALUÑA

INTERACTIU:

Clicant aquí o a la imatge, podràs accedir a la web de la de la Filmoteca Nacional i veure el fragment del Nodo amb imatges de la final de la Copa del Generalíssimo de 1949. (4'27")

INTERACTIVO

Clica aquí o en la imagen, podrás acceder a la web de la Filmoteca Nacional y ver el fragmento de l'NODE con imágenes de la final de la Copa del Generalísimo de 1949 (4'27")

1943/44

Encara que abans d'aquesta temporada el club ja disputava partits de *balón a mano* de manera oficiosa, va ser el 23 de novembre de 1943, segons s'indica en el full núm. 157 del llibre d'actes del Consell Directiu del Club de Futbol Barcelona, en el qual es va crear la secció de *balón a mano* sota la presidència de José Vendrell, i amb el directiu comandante Espada com a delegat.

El primer partit -després de la fundació de la secció- va ser un amistós al camp de la Bordeta el 27 de novembre de 1943, i ens vam enfocar amb l'equip Batallón de Transmisiones. Vam perdre per 0 a 13.

A continuació, vam jugar una sèrie d'amistosos:

DATA / FECHA	EQUIP / EQUIPO		EQUIP / EQUIPO	
4 desembre / diciembre 1943	CF Barcelona	0	PAYT	3
19 desembre / diciembre 1943	CF Barcelona	6	CD Ibérico	0
26 desembre / diciembre 1943	CF Barcelona	3	SEU de Barcelona	3
6 febrer / febrero 1944	CF Barcelona	8	Juventudes Alemanas	2

Posteriorment, vam participar en el I Campionat de Catalunya d'onze que es va començar a disputar el 13 de febrer 1944 i es van crear dos grups:

PRIMER GRUP / PRIMER GRUPO	SEGON GRUP / SEGUNDO GRUPO
PAYT (Policía Armada y de Tráfico)	CF Barcelona
CD Ibérico	SEU de Barcelona (Sindicato Español Universitario)
Instituto Ausiàs March	CD Masnou
Frente de Juventudes (B)	Ideal Vallvidrera
CD Hispano Francés	Frente de Juventudes (A)
	Juventudes Alemanas

Aunque antes de esta temporada el club ya disputaba partidos de balón a mano de forma oficiosa, fue el 23 de noviembre de 1943, según se indica en la hoja nº 157 del libro de actas del Consejo Directivo del Club de Fútbol Barcelona, cuando se creó la sección de balón a mano, bajo la presidencia de José Vendrell, y fue nombrado delegado el directivo comandante Espada.

El primer partido -después de la fundación de la sección- fue un amistoso en el campo de La Bordeta el 27 de noviembre de 1943, y nos enfrentamos con el equipo Batallón de Transmisiones. Perdimos por 0-13.

A continuación, jugamos una serie de amistosos:

Posteriormente, participamos en el I Campeonato de Cataluña a 11 que se empezó a disputar el 13 de febrero de 1944 y se crearon dos grupos:

A la fotografia

Dempeus, d'esquerra a dreta: Joan Prado (delegat), Arbit, Flores, De Bono, Castella, Casolíbas, Salvador Maneus, Tost I (capità). Ajupits, d'esquerra a dreta: G. Nauckhoff, Albert, Mallasen, Salvador Mercadé, Escola i Vinyals. No apareixen a la foto: Piñol, Joaquim Compte, Font, Flaquer, Cuadrado, Federico Cano, Fernández, Josep Franch, Busquets, Tost II, Joan Gea, Josep Santiro, Alcàzar, Villar, Laseca, Miró, Ramon Suau, Joan Cañadell, Irles i Rafael Manzano. El directiu era el comandant José Espada; els delegats, Joan Prado i Albert Llach, i l'entrenador, el capità Manel Valls.

En la fotografia

De pie, de izquierda a derecha: Joan Prado (delegado), Arbit, Flores, De Bono, Castella, Casolíbas, Salvador Maneus, Tost I (capitán). En cucillas, de izq. a dcha.: G. Nauckhoff, Albert, Mallasen, Salvador Mercadé, Escola y Vinyals. No aparecen en la foto: Piñol, Joaquim Compte, Font, Flaquer, Cuadrado, Federico Cano, Fernández, Josep Franch, Busquets, Tost II, Joan Gea, Josep Santiro, Alcàzar, Villar, Laseca, Miró, Ramon Suau, Joan Cañadell, Irles y Rafael Manzano. El directivo era el comandante José Espada; los delegados, Joan Prado y Albert Llach, y el entrenador, el capitán Manel Valls.

1944

El 13 de febrer es va disputar el primer partit oficial

El 13 de febrero se disputó el primer partido oficial

27 de novembre 27 de noviembre

1943

primer partit amistós
primer partido amistoso

4

JUNY JUNIO DE 1944
Guanyem el primer Campionat de Catalunya
Ganamos el primer Campeonato de Cataluña

Els resultats dels partits van ser els següents:

Los resultados de los enfrentamientos fueron los siguientes:

DATA / FECHA	EQUIP / EQUIPO		EQUIP / EQUIPO	
13 febrer / febrero / 1944	CF Barcelona	5	SEU	1
20 febrer / febrero 1944	Juventudes Alemanas	0	CF Barcelona	10
5 març / marzo 1944	Ideal Vallvidrera	2	CF Barcelona	3
12 març / marzo 1944	CF Barcelona	2	F. de Juventudes (A)	3
19 març / marzo 1944	SEU	2	CF Barcelona	3
2 abril 1944	CD Masnou	0	CF Barcelona	4
9 abril 1944	CF Barcelona	5	Ideal Vallvidrera	2
16 abril 1944	F. Juventudes (A)	3	CF Barcelona	12
23 abril 1944	CF Barcelona	14	Juventudes Alemanas	6
18 maig / mayo 1944	CD Hispano Francés	1	CF Barcelona	7
4 juny / junio 1944	CF Barcelona	7	F. de Juventudes (A)	3

A continuació, el CF Barcelona va participar al Campionat d'Espanya. Era la primera vegada que hi participava, i el 18 de juny de 1944 va debutar contra el CD Mallorca. Va guanyar per 3 a 1. El 24 de juny 1944 es va imposar al San Fernando per 9 a 3 i es va classificar per a la fase final que es va jugar a l'estadi d'Atocha a Sant Sebastià, del 7 al 9 de juliol de 1944. Finalment, el campió va ser l'Esperanza de Sant Sebastià, que va batre el Barça per 3 a 2.

A continuación, el CF Barcelona participó en el Campeonato de España. Era la primera vez que jugaba esta competición y el 18 de junio de 1944 fue su debut contra el CD Mallorca. Ganó por 3-1. El 24 de junio de 1944 se impuso al San Fernando por 9-3 y se clasificó para la fase final que se jugaba en el estadio de Atocha en San Sebastián, del 7 al 9 de julio de 1944. Finalmente, el campeón fue el Esperanza de San Sebastián, que batío al Barça por 3-2.

1944/45

Els primers partits d'aquella temporada es van jugar en el marc del Trofeo Mundo Deportivo, que va servir de posada a punt per disputar després el Campionat de Catalunya i el d'Espanya.

Los primeros partidos de aquella temporada se jugaron en el marco del Trofeo Mundo Deportivo, que sirvió de puesta a punto para disputar después

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
16 octubre 1944	FJ Granollers	4	CF Barcelona
22 octubre 1944	CF Barcelona	7	FJ Granollers
29 octubre 1944	CF Barcelona	10	FJ Barcelona
5 noviembre / noviembre 1944	FJ Barcelona	1	CF Barcelona
19 noviembre / noviembre 1944	CF Barcelona	10	CD Masnou
			FINAL

1945

El Barça es proclama per primer cop campió d'Espanya

Segon any consecutiu campió de Catalunya

Segundo año consecutivo campeón de Catalunya

¡¡Clica aquí per veure les cròniques d'alguns partit, dades i reportatges diversos d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

A la foto (esquerra), una alineació de la temporada 1944/45.

En la foto (izquierda), una alineación de la temporada 1944/45.

TÍTOLS TÍTULOS

Campionat de Catalunya
Campionat d'Espanya
Trofeu Mundo Deportivo
Campeonato de Cataluña
Campeonato de España
Trofeo Mundo Deportivo

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Tost I	Josep Santiro
Ramon Suau (capità)	Piñol
Ricardo Sánchez	Emiliano Ricote
Antoni Villena	Salvador Maneus
Miquel Cabré	Joan Gea
Joan Cabrera	Enric Arrufí
Joan Cañadell	Josep Franch
Salvador Mercadé	Lluís García
Ricardo Prehn	Rafael Molina
Tomás Garriz	Gregorio García
Josep Rodés	Giralt
Josep Massaguer	G. Nauckhoff
Esteve Guardia	Laseca
Piqué	Alcázar
Tost II	Federico Cano
Mallasen	Irles
Fernández	Escola
Joaquim Compte	
Directiu / Directivo: José Espada	
Entrenador: Manel Valls (capità/capitán)	
Delegat / Delegado: Joan Prado i/y Albert Llach	
Massatgistes / Masajistas: Joan Gallardo i/y Galtes	

Més endavant, el CF Barcelona va participar al Campionat de Catalunya, després de disputar una *lliguita* tots contra tots, a dues voltes. Es va proclamar campió per segon any consecutiu. La classificació, puntuació i equips participants van ser:

el Campeonato de Cataluña y el de España. Más adelante, el CF Barcelona participó en el Campeonato de Cataluña, tras disputar una *liguilla* todos contra todos, a dos vueltas. Se proclamó campeón por segundo año consecutivo. La clasificación,

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	44
Ideal Vallvidrera	32
Frente de Juventudes Granollers	26
Hispano Francés	22
Frente de Juventudes Barcelona	22
SEU Barcelona	20
Frente de Juventudes Sant Feliu	18
Grup Excursionista i Esportiu Gironí (GEiEG)	17
CD Masnou	17
CD Manresa	11
Espanya Industrial	10
Frente de Juventudes Sabadell	5
Provencals Poblet	retirat / retirado

Finalitzat el Campionat de Catalunya, s'inicia la fase final del Campionat d'Espanya que es va jugar a Barcelona, al camp de Les Corts. Els participants i els resultats van ser els següents:

puntuación y equipos participantes fueron: Finalizado el Campeonato de Cataluña, se inició la fase final del Campeonato de España que se celebró en Barcelona, en el campo de Les Corts. Los participantes y los resultados fueron los siguientes:

QUARTS DE FINAL / CUARTOS DE FINAL			
CF Barcelona	1	Real Sociedad S. Sebastián (no presentat / no presentado)	0
Ideal Vallvidrera	7	Trabuco	4
Esperanza de S. Sebastián	6	FJ Santander	5
SEU Madrid	6	FJ Barcelona	5

SEMIFINALS / SEMIFINALES			
CF Barcelona	7	Ideal Vallvidrera	4
SEU Madrid	6	Esperanza de S. Sebastián	4

A la final, que es va jugar l'1 de juliol de 1945, el Barça es va proclamar per primer cop campió d'Espanya.

En la final, que se jugó el 1 de julio de 1945, el Barça se proclamó por primera vez campeón de España.

FINAL			
1 juliol / julio de 1945	CF Barcelona	3	SEU Madrid
Camp / Campo: Les Corts			2

1945/46

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Josep Rodés	Josep Franch
Vicenç Sallarés	Salvador Mercadé
Joaquim Compte	Lluís García
Emiliano Ricote	Rafael Molina
Ramon Suau (capità/capitán)	Gregorio García
Salvador Maneus	Federico Cano
Joan Gea	Ricardo Sánchez
Joan Cañadell	Ambrosio Aznar
Enric Arrufí	Córdoba
Directiu / Directivo: José Espada	
Delegat / Delegado: Albert Llach	
Entrenador: Pep Tost	
Massatgistes / Masajistas: Joan Gallardo y/o Galtes	

TÍTOLS TÍTULOS

Campionat de Catalunya
Campionat d'Espanya
Trofeu President
Campeonato de Cataluña
Campeonato de España
Trofeo Presidente

Fotografia de l'equip campió d'Espanya.

Fotografia del equipo campeón de España.

El Trofeu President es va jugar per primera vegada el 1945, i es va celebrar en format d'eliminatòries.

El Trofeo Presidente se jugó por primera vez el 1945, y se celebró a modo de eliminatorias.

VUITENS DE FINAL / OCTAVOS DE FINAL

7 octubre 1945	CF Barcelona	14	CD Terrassa	1
14 octubre 1945	CD Terrasa	3	CF Barcelona	12

SEMIFINAL

4 novembre / noviembre / 1945	CF Barcelona	4	D. Hispano Francés	1
11 novembre / noviembre / 1945	D. Hispano Francés	4	CF Barcelona	3

FINAL

25 novembre / noviembre / 1945	CF Barcelona	5	Ideal Vallvidrera	3
Camp / Campo: Espanya Industrial / España Industrial				

3^{er}

Títol consecutiu
del Campionat de Catalunya

Título consecutivo
del Campeonato de Cataluña

A la fotografia, els jugadors amb la copa aconseguida del Campionat d'Espanya.

En la foto, los jugadores con la copa conquistada del Campeonato de España.

El Campionat de Catalunya es va celebrar just després, i es va jugar en format de Lliga.

El Campeonato de Cataluña se celebró justo después, y se jugó en formato de Liga.

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
9 desembre / diciembre 1945	FJ Sant Feliu	1	CF Barcelona
16 desembre / diciembre 1945	CF Barcelona	7	Distrito Universitario
23 desembre / diciembre 1945	CF Barcelona	7	Hispano Francés
30 desembre / diciembre 1945	Ideal Vallvidrera	4	CF Barcelona
6 gener / enero 1946	CF Barcelona	6	Latino
20 gener / enero 1946	FJ Granollers	1	CF Barcelona
27 gener / enero 1946	GEIEG	1	CF Barcelona
3 febrer / febrero 1946	CF Barcelona	5	FJ Sant Feliu
10 febrer / febrero 1946	Distrito Universitario	5	CF Barcelona
17 febrer / febrero 1946	Hispano Francés	3	CF Barcelona
3 març / marzo 1946	CF Barcelona	5	Ideal Vallvidrera
10 març / marzo 1946	Latino	2	CF Barcelona
17 març / marzo 1946	CF Barcelona	4	FJ Granollers
24 març / marzo 1946	CF Barcelona	8	GEIEG

Els partits i resultats del Campionat d'Espanya van ser els següents:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	40
Ideal Vallvidrera	37
Latino	30
D. Universitario	29
Hispano Francés	26
FJ Granollers	24
GEIEG	20
FJ Sant Feliu	15

Los enfrentamientos y resultados del Campeonato de España fueron los siguientes:

VUITENS DE FINAL / OCTAVOS DE FINAL				
12 maig/mayo 1946	CF Barcelona	1	SEU Valladolid (por forfait)	0

QUARTS DE FINAL / CUARTOS DE FINAL				
26 maig/mayo 1946	CF Barcelona	4	América de Madrid	2

SEMIFINAL				
14 juny/junio 1946	CF Barcelona	4	SEU Madrid	0

La final es va jugar al Camp d'Atocha de Sant Sebastià el 16 de juny de 1946. El CF Barcelona va guanyar l'Esperanza (que jugava a casa), per 4-2, i es va proclamar campió d'Espanya per segon any consecutiu.

La final se jugó en el campo de Atocha de San Sebastián, el 18 de junio de 1946. El CF Barcelona ganó al Esperanza (que jugaba en casa), por 4-2, y se proclamó campeón de España por segundo año consecutivo.

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes diversos de esta temporada en nuestra web!!

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

1946/47

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Josep Rodés	Salvador Mercadé
Jordi Riba	Joan Barbany
Joaquim Compte	Rafael Molina
Emiliano Ricote	Ambrosio Aznar
Ramon Suau (capità / capitán)	Rafael Manzano
Monzo	Josep Franch
Joan Gea	Miquel Cabré
Joan Cañadell	
Directiu / Directivo: José Espada	
Delegat / Delegado: Albert Llach	
Entrenador: Pep Tost	
Massatgistes / Masajistas: Joan Gallardo y/o Galtes	

El Trofeo President va ser el primer campionat que es va disputar.

El Trofeo Presidente fue el primer campeonato que se disputó.

FINAL	24 novembre / noviembre 1946	Ideal Vallvidrera	6	CF Barcelona	5
-------	------------------------------	-------------------	---	--------------	---

Al Campionat de Catalunya, jugat en format de Lliga, el CF Barcelona només va perdre un partit, el 9 de març, i en va empatar un altre el 16 de març de 1947. La resta de partits els va saldar amb victòries i es va proclamar campió amb 45 punts.

En el Campeonato de Cataluña, jugado en formato de Liga, el CF Barcelona sólo perdió un partido, el 9 de marzo, y empató otro el 16 de marzo de 1947. El resto de partidos los saldó con victorias y se proclamó campeón con 45 puntos.

9 març / marzo 1947	CF Barcelona	5	SEU Barcelona	6
16 març / marzo 1947	BM Granollers	3	CF Barcelona	3

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	45
SEU Barcelona	41
UD Sants	40
PAYT	35
Ideal Vallvidrera	32
Hispano Francés	28
FJ Sant Feliu	23
FJ Granollers	22
GEIEG	20

Al Campionat d'Espanya es va enfotar amb:

En el Campeonato de España se enfrentó a:

VUITENS DE FINAL / OCTAVOS DE FINAL			
Tanagra de Santander	0	CF Barcelona	14
QUARTS DE FINAL / CUARTOS DE FINAL			
CF Barcelona	14	Onésimo Redondo	0
SEMIFINAL			
CF Barcelona	7	Real Sociedad	6
FINAL			
7 de juliol / julio 1947 Camp / Campo: Les Corts	CF Barcelona	8	SEU Barcelona
			5

El CF Barcelona es va proclamar campió d'Espanya per tercer any consecutiu.

El CF Barcelona se proclamó campeón de España por tercer año consecutivo.

1947/48

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Josep Rodés	Joan Barbany
Gregorio García	Rafael Molina
Joaquim Compte	Rafael Manzano
Miquel Cabré	Zacarías García
Ramon Suau (capità / capitán)	Ricardo Sánchez
Emiliano Ricote	Josep Santiró
Salvador Mercadé	Gisbert
Joan Cañadell	
Directiu i delegat / Directivo y delegado: José Espada	
Entrenador: Pep Tost	
Massatgistes / Masajistas: Joan Gallardo y/i Galtes	

El CF Barcelona va jugar la final del Trofeu President, el 30 de noviembre del 1947, al camp de la Unió Deportiva Sants, i la va perdre per un gol.

El CF Barcelona jugó la final del Trofeo Presidente, el 30 de noviembre de 1947, en el campo de la Unión Deportiva Sants, y la perdió por un gol.

FINAL

30 novembre / noviembre 1947

UD Sans

3

CF Barcelona

2

Al Campionat de Catalunya, que es va disputar del 7 de desembre de 1947 al 6 de maig de 1948, el CF Barcelona va quedar subcampió.

En el Campeonato de Cataluña, que se disputó del 7 de diciembre de 1947 al 6 de mayo de 1948, el CF Barcelona quedó subcampeón.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
SEU Barcelona	51
CF Barcelona	49
UD Sans	39
FJ Granollers	38
Ideal Vallvidrera	34
Hispano Francés	33
GEiEG	33
FJ Sant Feliu	29
PAYT	28
CF Badalona	20

El Barça no va participar en el Campionat d'Espanya d'aquella temporada.

El campió va ser el SEU de Barcelona, que va superar a la final la Real Sociedad de Sant Sebastià per 9-5, en un partit que es va jugar a Pontevedra.

El Barça no participó en el Campeonato de España de aquella temporada.

El campeón fue el SEU de Barcelona, que superó en la final a la Real Sociedad de San Sebastián por 9-5, en un partido que se jugó en Pontevedra.

Un dels moments del lliurament d'un premi.

Uno de los momentos de la entrega de un premio.

1948/49

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORS

Josep Rodés	Tomás Garriz
J. Antonio Cabrera	Rafael Manzano
Emiliano Ricote	Ricardo Sánchez
Gregorio García	Salvador Mercadé
Joaquim Compte	Miquel Cabré
Joan Barbany	Serramitjana
Joan Cañadell	Meana
Ramon Suau (capitán / capità)	Tost II
Joan Cabrera	
Directiu / Directivo: José Espada	
Delegat capità / Delegado capitán: Manel Valls	
Entrenador: Pep Tost	
Massatistes / Masajistas: Joan Gallardo y/o Galtes	

TÍTOLS TÍTULOS

Trofeu President
Campió de Catalunya
Campió d'Espanya
Trofeo Presidente
Campeón de Cataluña
Campeón de España

El CF Barcelona va guanyar el Trofeu President, després d'eliminar el BM Granollers.

El CF Barcelona ganó el Trofeo Presidente, tras eliminar al BM Granollers.

26 setembre / septiembre 1948	CF Barcelona	13	BM Granollers	3
3 octubre 1948	BM Granollers	3	CF Barcelona	11

17 octubre 1948	UE Sants	5	CF Barcelona	10
24 octubre 1948	CF Barcelona	7	UE Sants	5

FINAL

7 novembre / noviembre 1948	CF Barcelona	9	SEU Barcelona	3
Camp / Campo: UE Sants				

Aquella temporada es va jugar un partit amistós internacional, el 12 d'octubre de 1948, contra l'Olympique de Lió al camp de Les Corts. El van veure prop de 10.000 persones.

Aquella temporada se jugó un partido amistoso internacional, el 12 de octubre de 1948, contra el Olympique de Lyon en el campo de Les Corts. Lo vieron cerca de 10.000 personas.

12 octubre 1948	CF Barcelona	14	Olympique de Lyon	5
Camp / Campo: Les Corts				

Al Campionat de Catalunya, després de la *lligueta* disputada, la classificació general era:

En el Campeonato de Cataluña, después de la *liguilla* disputada, la clasificación general era:

CLASSIFICACIÓ / CLASIFICACIÓN		PUNTS / PUNTOS
EQUIP / EQUIPO		
CF Barcelona		39
SEU Barcelona		36
UE Sants		36
FJ Granollers		28
CD Sabadell		24
FJ Sant Feliu		21
ED Terrassa		20
GEiEG		18

Al Campionat d'Espanya, i a la final jugada a l'Estadio Metropolitano de Madrid, el 3 d'abril de 1949, el Barça es va adjudicar el seu quart trofeu en aquesta competició.

En el Campeonato de España, y en la final jugada en el Estadio Metropolitano de Madrid, el 3 de abril de 1949, el Barça levantó su cuarto trofeo en esta competición.

FINAL				
3 abril 1949	At. de Madrid	7	CF Barcelona	10
Camp / Campo: Estadio Metropolitano de Madrid				

Es va donar la circumstància que a l'Atlètic de Madrid hi jugaven Domingo Bárcenas (posteriorment seleccionador i entrenador de l'equip espanyol durant molts anys); Alberto San Román (que seria, més tard, president de la Real Federación Española de Balonmano), i Carlos Piernavieja (que es convertiria en periodista esportiu, especialitzat en handbol al diari *Marca*).

Se dio la circunstancia que en el Atlético de Madrid jugaban Domingo Bárcenas (posteriormente seleccionador y entrenador del equipo español, durante muchos años); Alberto San Román (que sería, más tarde, presidente de la Real Federación Española de Balonmano), y Carlos Piernavieja (que se convertiría en periodista deportivo, especializado en balonmano en el diario *Marca*).

1949/50

Al Trofeu Federació Espanyola, que va començar el 25 de setembre de 1949, el Barça va eliminar el Sant Feliu i el CE Sabadell per arribar a la final.

En el Trofeo Federación Española, que empezó el 25 de septiembre de 1949, el Barça eliminó al Sant Feliu y al CE Sabadell para llegar a la final.

FINAL			
12 octubre 1949	CF Barcelona	10	UE Sants
Camp / Campo: La Bordeta			9

Al Campionat de Catalunya que es va desenvolupar en format de *lligueta*, del 16 d'octubre de 1949 al 23 d'abril de 1950, la classificació general era:

En el Campeonato de Cataluña que se desarrolló en formato de *lliguilla*, del 16 de octubre de 1949 al 23 de abril de 1950, la clasificación general era:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
UA Sant Gervasi	49
CF Barcelona	49
UE Sants	45
CF Badalona	41
CD Sabadell	39
FJ Sant Feliu	33
FJ Granollers	26
GEiEG	26
ED Terrassa	22
FJ Figueras	21

¡¡Clica aquí per veure les cròniques d'alguns partits, dades i reportatges diversos d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Josep Rodés	Salvador Mercadé
J. Antonio Cabrera	Miquel Cabré
Emiliano Ricote	Esteve Guardia
Joaquim Compte	Ricardo Prehn
Joan Barbany	West
Joan Cañadell	Galvany
Ramon Suau (capitán / capitán)	Cañameras
Tomás Garriz	Tost II
Rafael Manzano	
Directiu i delegat / Directivo y delegado: José Espada	
Entrenador : Pep Tost	
Massatgistes / Masajistas: Joan Gallardo y/o Galtes	

TÍTOLS TÍTULOS

Campió Trofeu
Federació Espanyola
Campió Trofeu
Federació Catalana

Campeón Trofeo
Federación Española
Campeón Trofeo
Federación Catalana

Al Campionat d'Espanya, el Barça va jugar la semifinal contra l'Atlètic de Madrid, que es va imposar per 5-4, després de repetir el partit, perquè el primer i les pròrrogues van acabar en empata.

En el Campeonato de España, el Barça jugó la semifinal contra el Atlético de Madrid, que le superó por 5-4, después de repetir el partido, ya que el primero y las prórrogas acabaron en empate.

FINAL			
UA Sant Gervasi	9	At. de Madrid	5

El 20 de novembre de 1949 es va disputar al camp de Les Corts un partit internacional entre l'Aarau, campió de Suïssa, i el CF Barcelona amb motiu de la jornada inicial dels actes de commemoració de les noces d'or del club. El resultat va ser de 9 a 6 a favor de l'equip suís. Podeu consultar la crònica que va fer de l'esdeveniment el diari "Mundo Deportivo" al dia següent [en aquest enllaç](#)

El 20 de noviembre de 1949 se disputó en el campo de Les Corts un partido internacional entre el Aarau, campeón de Suiza, y el CF Barcelona con motivo de la jornada inicial de los actos de conmemoración de las bodas de oro del club. El resultado fue de 9 a 6 a favor del equipo suizo. Podéis consultar la crónica que hizo del acontecimiento el diario "Mundo Deportivo" en el día siguiente [en este enlace](#)

1950/51

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vicente Ardid	Josep Rodés
Salvador Mercadé	Alfonso Ros
Miquel Cabré	Pedro Ros
J. Antonio Cabrera	Ricardo Sánchez
Joan Cañadell	Ramon Suau (capità / capitán)
Carles Duch	Antoni Villena
Lluís García	Dasca
Tomás Garriz	Giralt
Esteve Guardia	Piqué
Josep Massaguer	Sales
Joan Prehn	Tost II
Emiliano Ricote	Jaume Carbonell
Direcciu i delegat / Directivo y delegado:	José Espada
Entrenador:	Pep Tost
Massatgistes / Masajistas:	Joan Gallardo y/o Galtes

El Barça va aixecar el Trofeu President guanyant a la final el CF Badalona.

Al Campionat de Catalunya, que es va iniciar l'1 d'octubre de 1950 i va finalitzar el 8 d'abril de 1951, la classificació general era:

TÍTOLS TÍTULOS

Trofeu President
Campionat de Catalunya
Campionat d'Espanya

Trofeo Presidente
Campeonato de Cataluña
Campeonato de España

El Barça levantó el Trofeo Presidente ganando en la final al CF Badalona.

En el Campeonato de Cataluña, que se inició el 1 de octubre de 1950 y finalizó el 8 de abril de 1951, la clasificación general era:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO

CF Barcelona
UA Sant Gervasi
CF Badalona
CD Sabadell
UD Sants
BM Granollers
FJ Sant Feliu
ED Terrassa
GEiEG

1950

es va fer la primera
retransmissió
d'handbol per ràdio
se hizo la primera
retransmisión de
balon a mano
por radio

Al Campionat d'Espanya, les eliminatòries van anar de la manera següent:

En el Campeonato de España, las eliminatorias fueron de la siguiente manera:

QUARTS DE FINAL / CUARTOS DE FINAL

CF Barcelona	14	CF Badalona	4
--------------	----	-------------	---

SEMIFINAL

UA Sant Gervasi	4	Real Madrid	3
CF Barcelona	10	At. de Madrid	5

FINAL

29 abril 1951	CF Barcelona	11	UA Sant Gervasi	9
Camp / Campo: Les Corts				

L'handbol d'onze jugadors havia començat a donar pas a la modalitat de set. A Catalunya i a Espanya ja s'havien començat a jugar, de manera oficiosa, molts partits.

L'any 1950 es va fer la primera retransmissió d'handbol per la ràdio, des del Frontó Novedades de Barcelona, a càrrec del periodista Miguel Ángel Valdivieso.

El balonmano a 11 jugadores empezaba a dar paso a la modalidad a 7. En Cataluña y España ya se habían comenzado a jugar, de forma oficiosa, muchos partidos.

Durante el año 1950 se llevó a cabo la primera retransmisión de balonmano por la radio, desde el Frontón Novedades de Barcelona, realizada por el periodista Miguel Ángel Valdivieso.

1951/52

Aquesta temporada va ser especial pel fet de ser la primera amb competicions i partits oficials d'handbol d'onze i handbol de set. Hi havia jugadors que practicaven una de les dues modalitats, i d'altres jugaven en les dues, a la mateixa temporada.

Esta temporada fue especial por el hecho de ser la primera con competiciones y partidos oficiales de *balón a mano* a 11 y *balonmano* a 7. Había jugadores que practicaban una de las dos modalidades y otros jugaban las dos, en la misma temporada.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vicente Ardid	Josep Massaguer
Miquel Cabré	Piqué
Lluís García	Martín
Tomás Garriz	Carreras
Esteve Guardia	Martínez
Rafael Manzano	Dasca
Salvador Mercadé (capità / capitán)	Emiliano Ricote
Joan Prehn	Tost-II
Josep Rodés	Carles Duch
Alfonso Ros	Francesc Sais
Pedro Ros	Tost I
Ricardo Sánchez	Manel Silva
Jaume Carbonell	
Entrenador: Pep Tost	
Massatgista / Masajista: Joan Gallardo	

PRIMERA TEMPORADA

AMB COMPETICIONS
OFICIALS D'HANDBOL D'11 I
HANDBOL DE 7

CON COMPETICIONES
OFICIALES DE BALÓN
A MANO A 11 Y
BALONMANO A 7

El 21 d'octubre de 1951 es va començar a disputar el Campionat de Catalunya.

El 21 de octubre de 1951 se empezó a disputar el Campeonato de Cataluña.

21 octubre 1951	CF Badalona	7	CF Barcelona	5
28 octubre 1951	CF Barcelona	8	UE Sants	5
4 novembre / noviembre 1951	CF Barcelona	12	Molins de Rei	5
11 novembre / noviembre 1951	CF Barcelona	6	GEiEG	5
18 novembre / noviembre 1951	BM Granollers	2	CF Barcelona	3
2 desembre / diciembre 1951	CF Barcelona	10	ED de Terrassa	3
9 desembre / diciembre 1951	UA Sant Gervasi	4	CF Barcelona	5
16 desembre / diciembre 1951	CF Barcelona	9	CE Sabadell	2
6 gener / enero 1952	UE Sants	3	CF Barcelona	9
13 gener / enero 1952	Molins de Rei	1	CF Barcelona	7
20 gener / enero 1952	GEiEG	3	CF Barcelona	2
10 febrer / febrero 1952	ED de Terrassa	5	CF Barcelona	9
21 març / marzo 1952	CF Barcelona	9	UA Sant Gervasi	5
6 abril 1952	CF Barcelona	5	CF Badalona	4

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Badalona	24
CF Barcelona	24
UA Sant Gervasi	16
BM Granollers	16
GEiEG	16
UE Sants	13
ED Terrassa	2
Molins de Rei	2
CD Sabadell	0

El campió va ser el CF Badalona per *goal-average*.

Aquesta temporada el Barça no va participar en el Campionat d'Espanya.

El campeón fue el CF Badalona por *goal-average*.

Esta temporada el Barça no participó en el Campeonato de España.

1952/53

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vicente Ardid	Dasca
Josep Rodés	Meana
Josep Massaguer	Martínez
Salvador Mercadé (capità / capitán)	Giralt
Carles Duch	Jaume Barjau
Alfonso Ros	Joan Prehn
Ricardo Sánchez	Max
Rafael Manzano	Antoni Villena
Tomás Garriz	Lluís Franquesa
Lluís García	JM Palau
Pedro Ros	Carles Reichart
Julià	Tello
Giralt	
Directiu i delegat / Directivo y delegado: Baldomero Cabré	
Entrenador: Pep Tost	
Massatgista / Masajista: Joan Gallardo	

**TÍTOLS
TÍTULOS**

Trofeu President
Trofeo Presidente

Al Campionat de Catalunya, els resultats van ser els següents:

En el Campeonato de Cataluña, los resultados fueron los siguientes:

12 octubre 1952	CF Barcelona	6	BM Granollers	7
19 octubre 1952	CF Badalona	8	CF Barcelona	4
26 octubre 1952	UA Sant Gervasi	12	CF Barcelona	8
2 novembre / noviembre 1952	CF Barcelona	16	CE Sabadell	4
9 novembre / noviembre 1952	UE Sants	4	CF Barcelona	9
16 novembre / noviembre 1952	CF Barcelona	14	Poble Sec	7
23 novembre / noviembre 1952	GEiEG	7	CF Barcelona	2
30 novembre / noviembre 1952	BM Granollers	8	CF Barcelona	11
7 desembre / diciembre 1952	CF Barcelona	2	CF Badalona	6
14 desembre / diciembre 1952	CF Barcelona	7	UA Sant Gervasi	9
21 desembre / diciembre 1952	CE Sabadell	3	CF Barcelona	6
11 gener / enero 1953	CF Barcelona	13	UE Sants	3
18 gener / enero 1953	Poble Sec	5	CF Barcelona	9
25 gener / enero 1953	CF Barcelona	4	GEiEG	3

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
UA Sant Gervasi	27
CF Badalona	22
CF Barcelona	16
BM Granollers	14
GEiEG	12
UE Sants	11
Poble Sec	5
CE Sabadell	0

Els dos primers classificats es van guanyar el dret a participar en el Campionat d'Espanya.

Los dos primeros clasificados se ganaron el derecho a participar en el Campeonato de España.

La fase final es va jugar a Barcelona.

La fase final se jugó en Barcelona.

SEMIFINAL

UA Sant Gervasi	13	Real Madrid	6
CF Badalona	7	SEU de Vigo	4

FINAL

UA Sant Gervasi	8	CF Badalona	7
-----------------	---	-------------	---

1953/54

Des del mes de desembre de 1953 i fins a l'abril del 1954 es va disputar el Campionat de Catalunya. La classificació general va ser la següent:

Desde el mes de diciembre de 1953 y hasta abril de 1954 se disputó el Campeonato de Cataluña. La clasificación general fue la siguiente:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	18
BM Granollers	16
GEIEG	6
CE Sabadell	6
CG Badalona	6
Arrahona	6

**TÍTOLS
TÍTULOS**
Campionat
de Catalunya
Campeonato
de Cataluña

PLANTILLA DE JUGADORS / PLANTILLA DE JUGADORES	
Josep Massaguer	Pedro Ros
Jaume Barjau	JM Palau
Vicente Ardid	Alfonso Ros
Joan Prehn	Salvador Mercadé (capitán / capitá)
Carles Duch	Carles Reichart
Josep Rodés	Tello
Antoni Villena	Max
Lluís Franquesa	
Directiu i delegat / Directivo y delegado: Baldomero Cabré	
Entrenador: Pep Tost	
Massatgistes / Masajistas: Joan Gallardo i/y Galtes	

Al Campionat d'Espanya, el Barça es va classificar per a la final, que es va disputar el mes de maig del 1954 a Sant Sebastià.

En el Campeonato de España, el Barça se clasificó para la final, que se disputó en el mes de mayo de 1954 en San Sebastián.

FINAL				
Mayo / Maig 1954	Real Sociedad Gimnástica	2	CF Barcelona	1
Lloc / Lugar: Sant Sebastià / San Sebastián				

El juny del 1953 el CF Barcelona va viatjar a Alemanya per jugar un parell de partits. Va perdre el que va disputar contra el Göppingen per 19 a 9.

En junio de 1953 el CF Barcelona realizó un viaje a Alemania para jugar un par de partidos. Perdió el que disputó contra el Göppingen por 19 a 9.

A les imatges, jugadors alineats (superior esquerra). Un helicòpter traslladant la pilota (inferior esquerra). I una jugada del partit (inferior dreta).

En las imágenes, jugadores alineados (superior izquierda). Un helicóptero trasladando la pelota (inferior izquierda). Y una jugada del partido (inferior derecha).

1954/55

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Francesc Sais	Jordi Ribas
JM Palau	Josep Rodés
Josep Massaguer (capità / capitán)	Tello
Jaume Barjau	Vidal
Joan Comorera	Vilà
Rafael Molina	Stenger
Carles Duch	D. Esteban
I. Parrega	Zato
Lluís Miracle	Pedro Ros
Antoni Villena	Carlos Arno
Joan Prehn	Meyer
Salvador Mercadé	
Directiu i delegat / Directivo y delegado: Baldomero Cabré	
Delegat federatiu / Delegado federativo: José Ros	
Massatgistes / Masajistas: Joan Gallardo	

El Campionat de Catalunya es va celebrar del febrer al maig del 1955. A la primera fase, es van formar dos grups. Després de jugar els partits, la classificació va quedar així:

PRIMER GRUP / PRIMER GRUPO	
EQUIP / EQUIPO	PUNTS / PUNTOS
CD Sabadell	9
GEiEG	7
BM Granollers	4
UG Badalona	0

El Campeonato de Cataluña se celebró de febrero a mayo de 1955. En la primera fase, se formaron dos grupos. Tras jugar los partidos, la clasificación quedó así:

SEGON GRUP / SEGUNDO GRUPO	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	10
CF Arrahona	6
Eurocap	4
FJ Montgat	0

La fase final per eliminatòries va quedar així:

FASE FINAL			
CF Barcelona	16	GEiEG	5
GEiEG	6	CF Barcelona	2

La fase final por eliminatorias quedó así:

CD Sabadell	8	CF Arrahona	6
CF Arrahona	9	CD Sabadell	7

DESEMPAT / DESEMPEATE			
CD Sabadell	11	CF Arrahona	6

FINAL			
8 maig / mayo 1955	CF Barcelona	11	CD Sabadell
Camp / Campo: CD Granollers			

Al Campionat d'Espanya, jugat el mes de maig del 1955 a Sant Sebastià, el Barça va ser eliminat a les semifinals.

En el Campeonato de España, jugado en el mes de mayo de 1955 en San Sebastián, el Barça fue eliminado en semifinales.

SEMIFINALS / SEMIFINALES			
Amaikak Bat	8	CF Barcelona	7

FINAL			
Real Madrid	9	Amaikak Bat	7

¡¡Clica aquí per veure les cròniques d'alguns partit, dades i reportatges diversos d'aquesta temporada a la nostra web!!
 ¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

1955/56

Aquesta temporada el CF Barcelona no va participar en cap competició de modalitat d'onze jugadors.

L'handbol d'onze patia una clara davallada, ja que al Campionat de Catalunya només hi van participar cinc equips: GEiEG, Eurocap, CD Sabadell, CF Arrahona i BM Granollers.

El campió va ser el BM Granollers, que va guanyar el CF Arrahona per 13 a 5 en el partit final de desempat que es va jugar perquè van quedar empataats a punts a la lligueta.

Al Campionat d'Espanya també es va notar aquesta davallada, ja que només hi van participar 12 equips. A la fase final, jugada a Sant Sebastià, el BM Granollers es va proclamar campió en imposar-se a la final, per 9 a 3, al Salleko de Sant Sebastià.

Esta temporada el CF Barcelona no participó en ninguna competición de modalidad a 11 jugadores.

El balonmano a 11 jugadores estaba claramente de capa caída, ya que en el Campeonato de Cataluña sólo participaron cinco equipos: GEiEG, Eurocap, CD Sabadell, CF Arrahona y BM Granollers.

El campeón fue el BM Granollers, que ganó al CF Arrahona por 13 a 5 en el partido final de desempate, que se jugó al quedar empatados a puntos en la liguilla.

En el Campeonato de España también se notó este bajón, ya que sólo participaron 12 equipos. En la fase final, jugada en San Sebastián, el BM Granollers se proclamó campeón al imponerse en la final, por 9 a 3, al Salleko de San Sebastián.

1956/57

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Francesc Sais	Rafael Molina
Carlos Arno	Jordi Ribas
JM Palau	Salvador Mercadé
Joan Comorera	D. Esteban
Josep Massaguer (capità / capitán)	Lamarca
Alfonso Ros	Horberg
Pedro Ros	Meyer
Joan Prehn	Wolfrang
Jaume Barjau	Antoni Villena
Carles Duch	
Directiu / Directivo: Baldomero Cabré	
Delegat / Delegado: Pedro Urrea	
Delegat federatiu / Delegado federativo: José Ros	
Entrenador: Villanueva	
Massatgista / Masajista: Joan Gallardo	

La primera jornada del Campionat de Catalunya es va tenir lloc el 17 de març i la darrera, el 19 de maig de 1957. Aquesta va ser la classificació:

TÍTOLS TÍTULOS

Campió de Catalunya i campió d'Espanya
Campeón de Cataluña y campeón de España

La primera jornada del Campeonato de Cataluña tuvo lugar el 17 de marzo y la última, el 19 de mayo de 1957. Y esta fue la clasificación:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	17
BM Granollers	13
Arrahona	10
UGD Badalona	8
CD Sabadell	5
Caixa de Pensions	2

FUTBOL. - Campo de Las Corts
Hoy domingo dia 26. A tarde
GRAN PARTIDO INTERNACIONAL
S. S. LAZIO -
(C. cisa. Liga Italia)
BARCELONA
A las 17 h. - Preliminar BALONMANO.
Partido FINAL CAMPEONATO ESPAÑA
TRAVIESAS de Vigo -
C. de F. BARCELONA
DISPACHO DE TAQUILLAJE. —
Por la mañana en el Club y en
el Campo. Antes del partido, en
el Campo. Entrada
ENTRADA DE BOCHO: 5 Ptas.
GENERAL: 20 Ptas.
AVISO A LOS SEÑORES SOCIOS:
Se les recuerda que para entrar
al Campo es obligatorio el exhibir
el su correspondiente entradilla
junto con el Carnet en vigor.

La final del Campionat d'Espanya es va disputar davant d'un nombrós públic, ja que es va jugar com a preliminar del partit de futbol entre el CF Barcelona i la Lazio de Roma.

La final del Campeonato de España se disputó ante mucho público, ya que se jugó como preliminar al partido de fútbol que enfrentaba al CF Barcelona y la Lazio de Roma.

FINAL

26 maig / mayo 1957

CF Barcelona

11

Traviesas de Vigo

5

Camp de futbol / Campo de fútbol: Les Corts

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO

CF Barcelona

Traviesas de Vigo

Carmelo de San Sebastián

Salleko de San Sebastián

Sierra de Alcubierre

Español FJ de Valencia

1957/58

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORS

Francesc Sais	José Luis García
Jaume Barjau	Josep Gargallo
Antoni Villena	Dasca
Lluís Miracle (capità / capitán)	Erratzi
Vicente Ardid	Tello
Josep Reichart	Salvador Mercadé
Joan Prehn	Josep Pagès
Jordi Ribas	Pedrin
Lluís Franquesa	Bargallo
Carles Reichart	
DIRECTIVO DE SECCIONES / Directiu de seccions: Enric Llaudet	
DIRECTIVO DE BALONMANO / Directiu d'Handbol: Baldomero Cabré	
DELEGADO / Delegat: Pedro Urrea	
DELEGADO FEDERATIVO / Delegat federatiu: José Ros	
ENTRENADOR: Villanueva	
MASAJISTA / Massatgista: Joan Gallardo	

**TÍTOLS
TÍTULOS**
Campió de Catalunya
Campeón de Cataluña

Al Campionat de Catalunya d'aquesta temporada només s'hi van inscriure quatre equips.

Es va disputar en una sola setmana i per a les semifinals, a partit únic, es van classificar el CF Barcelona i l'Arrahona.

En el Campeonato de Cataluña de esta temporada sólo se inscribieron cuatro equipos.

Se disputó en una sola semana y en semifinales, a partido único, se clasificaron el CF Barcelona y el Arrahona.

EQUIPS / EQUIPOS	
CD Sabadell	
UGD Badalona	
Arrahona	
CF Barcelona	

FINAL			
18 maig / mayo 1958	CF Barcelona	16	Arrahona 11
Camp / Campo: CF Ripollet			

El campió, el CF Barcelona, va ser el representant català al Campionat d'Espanya que es va jugar a Ourense i Pontevedra, i la fase final a Vigo del 17 al 21 de juny de 1958. Els participants van ser:

GRUP A / GRUPO A: PONTEVEDRA	
EQUIP / EQUIPO	
Don Bosco de Vigo	
Casa Gil de Valencia	
Teucro de Pontevedra	

El campeón, el CF Barcelona, fue el representante catalán en el Campeonato de España que se jugó en Orense y Pontevedra, y la fase final en Vigo del 17 al 21 de junio de 1958. Los participantes fueron:

GRUP B / GRUPO B: ORENSE	
EQUIP / EQUIPO	
Traviesas de Vigo	
Anayak de San Sebastián	
CF Barcelona	

El Barça va quedar eliminat a la fase prèvia, i a la final disputada a l'estadi de Balaídos de Vigo el resultat va ser:

FINAL			
Traviesas de Vigo	12	Anayak de San Sebastián	9
Camp / Campo: Balaídos de Vigo			

El Barça fue eliminado en la fase previa, y en la final disputada en el estadio de Balaídos de Vigo el resultado fue:

1958/59

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Josep Pagès	Josep Reichart
Rafael Molina	Joan Florensa
Carles Duch	Salvador Mercadé
Jaume Barjau	José Luis Morillo
Marcel Foret	Guillem Portabella
Josep Gargallo	José Luis García
Dasca	A. Taure
JM Palau	Sabaté
Lluís Franquesa	J. Soucheiron
Joan Prehn	F. Paradell
Vicente Ardid	Led
Carlos Arno	Ricardo
Carles Reichart	Rhode
Zaplana	Antoni Villena
Directiu de seccions / Directivo de secciones: Enric Llaudet	
Directiu d'Handbol / Directivo de Balonmano: Baldomero Cabré	
Entrenador i capità / Entrenador y capitán: Lluís Miracle	
Delegat / Delegado: Pedro Urrea	
Delegat Federatiu / Delegado federativo: José Ros	
Massatgista / Masajista: Joan Gallardo	

Dempeus, d'esquerra a dreta: Josep Pagès, Rafael Molina, Lluís Miracle (entrenador i capità), Carles Duch, Jaume Barjau, Marcel Foret, Josep Gargallo, Joan Gallardo (massatgista). Ajupits, d'esquerra a dreta: Dasca, Antoni Villena, José M. Palau, Lluís Franquesa, Joan Prehn i Vicente Ardid.

De pie, de izquierda a derecha: Josep Pagès, Rafael Molina, Lluís Miracle (entrenador y capitán), Carles Duch, Jaume Barjau, Marcel Foret, Josep Gargallo, Joan Gallardo (masajista). En cuclillas, de izquierda a derecha: Dasca, Antoni Villena, José Mª Palau, Lluís Franquesa, Joan Prehn y Vicente Ardid.

Aquesta temporada va ser l'última que es va jugar el Campionat de Catalunya en modalitat d'onze jugadors. Va començar el 14 de setembre i va finalitzar el 14 de desembre de 1958. La classificació final va ser:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO

BM Granollers

CD Sabadell

Arrahona

CF Barcelona

La Salle Montcada

AAC San Miguel

FJ Sabadell

Sant Quirze

Esta temporada fue la última que se jugó el Campeonato de Cataluña a 11 jugadores. Se inició el 14 de septiembre y acabó el 14 de diciembre de 1958. La clasificación final fue:

Els dos primers es van classificar per el Campionat d'Espanya, que es va celebrar també per última vegada a Barcelona. Després de les eliminatòries prèvies, les semifinals van acabar de la manera següent:

Los dos primeros se clasificaron para el Campeonato de España, que se celebró también por última vez en Barcelona. Después de las eliminatorias previas, las semifinales acabaron de la siguiente manera:

SEMIFINALS / SEMIFINALES

BM Granollers	16	Altis	7
CD Sabadell	18	Anoeta	8

FINAL

1 febrer / febrero 1959	BM Granollers	17	CD Sabadell	8
Camp / Campo: Les Corts				

L'handbol d'onze jugadors es va deixar de jugar oficialment, i es va substituir per la modalitat de set.

El *balonmano* a once jugadores se dejó de jugar oficialmente, y se sustituyó por el balonmano a siete.

L'handbol a
El balonmano a

11

Deixa de jugar-se
oficialment
Deja de jugarse
oficialmente

Xifres Cifras

Recopilatori de dades destacades per a la història,
de la temporada 43/44 a la 58/59. (Tot l'handbol a 11)

Recopilatorio de datos destacados para la historia,
de la temporada 43/44 a la 58/59. (Todo el *balón a mano* a 11)

Capitans / Capitanes

CAPITANS DEL 1R EQUIP DEL CF BARCELONA / CAPITANES DEL PRIMER EQUIPO DEL CF BARCELONA		
NOM/ NOMBRE	TOTAL TEMPORADES / TEMPORADAS	TEMPORADES / TEMPORADAS
TOST I	1	1943/44
RAMON SUAU	7	1944/45 FINS 1950/51
SALVADOR MERCADÉ	3	1951/52 FINS 1953/54
JOSEP MASSAGUER	2	1954/55 1956/57
LA TEMPORADA 1955/56 EL FC BARCELONA NO PARTICIPA A CAP COMPETICIÓ / NO PARTICIPA EN NINGUNA COMPETICIÓN		
LLUÍS MIRACLE	2	1957/58 1958/59
TOTAL: 5 CAPITANS /CAPITANES	15 TEMPORADES / TEMPORADAS	

TOST

RAMON
SUAU

SALVADOR
MERCADÉ

JOSEP
MASSAGUER

LLUÍS MIRACLE
AROLA

Campionat de Catalunya Campeonato de Cataluña

COMPARATIVA AMB LA RESTA DE CLUBS DE CATALUNYA COMPARATIVA CON EL RESTO DE CLUBS DE CATALUÑA	
TEMPORADES / TEMPORADAS	CAMPÍO / CAMPEÓN
1943-44	CF Barcelona
1944-45	CF Barcelona
1945-46	CF Barcelona
1946-47	CF Barcelona
1947-48	SEU de Barcelona
1948-49	CF Barcelona
1949-50	UA Sant Gervasi (Barcelona)
1950-51	CF Barcelona
1951-52	CF Badalona
1952-53	UA Sant Gervasi (Barcelona)
1953-54	CF Barcelona
1954-55	CF Barcelona
1955-56	BM Granollers (El CF Barcelona no hi participa)
1956-57	CF Barcelona
1957-58	CF Barcelona
1958-59	BM Granollers
TOTAL: 16 TEMPORADES / TEMPORADAS	

RESUM / RESUMEN	
CLUBS	COPS CAMPIÓ VECES CAMPEÓN
CF Barcelona	10
UA Sant Gervasi (Barcelona)	2
BM Granollers	2
SEU Barcelona	1
CF Badalona	1
TOTAL: 16 TEMPORADES / TEMPORADAS	

Campionat d'Espanya

Campeonato de España

COMPARATIVA AMB LA RESTA DE CLUBS D'ESPANYA
COMPARATIVA CON EL RESTO DE CLUBS DE ESPAÑA

TEMPORADES / TEMPORADAS	CAMPÍO / CAMPEÓN
1941-42	SEU DE VALLADOLID
1942-43	SAN FERNANDO DE GUIPÚZCOA
1943-44	ESPERANZA DE GUIPÚZCOA
1944-45	CF BARCELONA
1945-46	CF BARCELONA
1946-47	CF BARCELONA
1947-48	SEU DE BARCELONA
1948-49	CF BARCELONA
1949-50	UA SANT GERVASI (BARCELONA)
1950-51	CF BARCELONA
1951-52	REAL MADRID
1952-53	UA SANT GERVASI (BARCELONA)
1953-54	RS GIMNÁSTICA ESPAÑOLA (MADRID)
1954-55	REAL MADRID
1955-56	BM GRANOLLERS
1956-57	CF BARCELONA
1957-58	TRAVIESAS DE VIGO
1958-59	BM GRANOLLERS
TOTAL: 18 TEMPORADES / TEMPORADAS	

RESUM / RESUMEN

CLUBS	COPS CAMPÍO VECES CAMPEÓN
CF BARCELONA	6
UA SANT GERVASI (BARCELONA)	2
REAL MADRID	2
BM GRANOLLERS	2
SEU BARCELONA	1
ESPERANZA (GUIPÚZCOA)	1
SEU VALLADOLID	1
SAN FERNANDO (GUIPÚZCOA)	1
RS GIMNÁSTICA ESPAÑOLA (MADRID)	1
TRAVIESAS DE VIGO	1
TOTAL: 18 TEMPORADES / TEMPORADAS	

Entrenadors / Entrenadores

ENTRENADORS / ENTRENADORES DEL 1r EQUIP DEL CF BARCELONA HANDBOL A ONZE / BALON A MANO A 11

NOM / NOMBRE	TOTAL TEMP.	TEMP.	TÍTULOS / TÍTOLS	TOTAL
MANEL VALLS	2	43-44 i 44-45	2 CAMPÍO DE CATALUNYA 1 CAMPÍO D'ESPAÑA 1 TROFEU MUNDO DEPORTIVO	4
PEP TOST	9	45-46 fins 53-54	5 CAMPÍO DE CATALUNYA 4 CAMPÍO D'ESPAÑA 4 TROFEU PRESIDENT 1 TROFEU FEDERACIÓ CATALANA 1 TROFEU FEDERACIÓ ESPANYOLA	15
SENSE IDENTIFICAR	1	54-55	1 CAMPÍO DE CATALUNYA	1
		55-56 EL FC BARCELONA NO HI PARTICIPA		
VILLANUEVA	2	56-57 i 57-58	2 CAMPÍO DE CATALUNYA 1 CAMPÍO D'ESPAÑA	3
LLUÍS MIRACLE AROLA	1	58-59		
TOTAL	15			23

MANEL VALLS

PEP TOST

RAÚL
VILLANUEVA

LLUÍS MIRACLE
AROLA

Palmarès general / Palmarés general

PALMARÈS HANDBOL A 11 / PALMARÉS BALON A MANO A 11																	
	43-44	44-45	45-46	46-47	47-48	48-49	49-50	50-51	51-52	52-53	53-54	54-55	55-56	56-57	57-58	58-59	TOTAL
CAMPIONAT D'ESPAÑYA		1r	2n	3r		4t		5è					NP*	6è			6
CAMPIONAT CATALUNYA	1r	2n	3r	4t		5è		6è			7è	8è	NP*	9è	10è		10
TROFEU PRESIDENT			1r			2n		3r		4t			NP*				4
TROFEU FEDERACIÓ ESPANYOLA							1r						NP*				1
TROFEU FEDERACIÓ CATALANA								1r					NP*				1
TROFEU MUNDO DEPORTIVO		1r											NP*				1
TOTAL	1	3	3	2	--	3	2	3	--	1	1	1	--	2	1	--	23

NP* El CF Barcelona no participa a cap competició. EL CF Barcelona no participa en ninguna competición.

Jugadors amb més temporades al primer equip Jugadores con más temporadas en el primer equipo

JUGADORS AMB MÉS TEMPORADES AL 1r EQUIP / JUGADORES CON MÁS TEMPORADAS EN EL 1er EQUIPO			
NOM / NOMBRE	TOTAL TEMP.	TEMPORADES / TEMPORADAS	OBSERVACIONS / OBSERVACIONES
SALVADOR MERCADÉ	15	1943-44 FINS 58-59	55-56 El CF BARCELONA no participa a cap competició
JOSEP RODES	11	1944-45 FINS 54-55	
JOAN CAÑADELL	8	1943-44 FINS 50-51	
JOAN PREHN	8	1950-51 FINS 58-59	55-56 El CF BARCELONA no participa a cap competició .
EMILIANO RICOTE	8	1944-45 FINS 51-52	
RAMON SUAU	8	1943-44 FINS 50-51	
ANTONI VILLENA	8	1944-45, 50-51, 52-53, 53-54, 54-55, 56-57, 57-58 I 58-59	
RICARDO SÁNCHEZ	7	1944-45, 45-46, 47-48, 48-49, 50-51, 51-52 I 52-53	
MIQUEL CABRÉ	7	1944-45 I 46-47 FINS 51-52	
JOAQUIM COMPTÉ	7	1943-44 FINS 49-50	
CARLES DUCH	7	1950-51 FINS 54-55, 56-57 I 58-59	
RAFAEL MANZANO	7	1943-44, 46-47 FINS 49-50, 51-52 I 52-53	
RAFAEL MOLINA	7	1944-45 HASTA 47-48 I 54-55, 56-57, 58-59	
VICENTE ARDID	6	1950-51 FINS 53-54, 57-58 I 58-59	
JAUME BARJAU	6	1952-53 FINS 54-55 I 56-57 FINS 58-59	
TOMÁS GARRIZ	6	1944-45 I 48-49 FINS 52-53	
JOSEP MASSAGUER	6	1950-51 FINS 54-55 I 56-57	
PEDRO ROS	6	1950-51 FINS 54-55 I 56-57	
TOST II	6	1943-44, 44-45 I 48-49 FINS 51-52	

JUGADORS INTERNACIONALS / JUGADORES INTERNACIONALES			JUGADORS / JUGADORES			ALINEACIONS / ALINEACIONES		
JUGADORS / JUGADORES	ALINEACIONS / ALINEACIONES	ALINEACIONS DE SUPLENTS / ALINEACIONES DE SUPLENTES	JUGADORS / JUGADORES	ALINEACIONS / ALINEACIONES	ALINEACIONS DE SUPLENTS / ALINEACIONES DE SUPLENTES	ALINEACIONS / ALINEACIONES	ALINEACIONS DE SUPLENTS / ALINEACIONES DE SUPLENTES	ALINEACIONS / ALINEACIONES
ESTEVE GUARDIA	12	-	JORDI RIBA	2	-			
LLUÍS MIRACLE	11	-	JORDI RIBAS	2	-			
JOAN CAÑADELL	8	-	I PARREGA	2	1			
JULIÀ	8	-	JAUME BARJAU	1	1			
ANTONI VILLENA	7	-	JOAN BARBANY	1	1			
RAFAEL MOLINA	6	2	EMILIANO RICOTE	1	-			
LLUÍS FRANQUESA	5	-	CÓRDOBA	1	-			
JOSÉ ANTONIO CABRERA	4	1	RAFAEL MANZANO	1	-			
JOSEP RODÉS	3	3	VILÀ	-	2			
RAMON SUAU	3	-	JOAN PREHN	-	1			
JOAQUIM COMPTÉ	3	-	MIQUEL CABRE	-	1			

Llista de jugadors d'handbol a 11 per ordre alfabètic
 Lista de jugadores de *balon a mano* a 11 por orden alfabético

LLISTA DE JUGADORS / LISTA DE JUGADORES		
NOM / NOMBRE DEL JUGADOR	TEMPORADES / TEMPORADAS	NRE. DE TEMPORADES NÚMERO DE TEMPORADAS
A		
ALBET	(43-44)	1
ALCÁZAR	(43-44) (44-45)	2
ARDID, VICENTE	(50-51) (51-52) (52-53) (53-54) (57-58) (58-59)	6
ARNO, CARLOS	(54-55) (56-57) (58-59)	3
ARRUFÍ, ENRIC	(44-45) (45-46)	2
AZNAR, AMBROSIO	(45-46) (46-47)	2
B		
BARBANY, JOAN	(46-47) (47-48) (48-49) (49-50)	4
BARGALLÓ	(57-58)	1
BARJAU, JAUME	(52-53) (53-54) (54-55) (56-57) (57-58) (58-59)	6
BUSQUETS	(43-44)	1
C		
CABRÉ, MIQUEL	(44-45) (46-47) (47-48) (48-49) (49-50) (50-51) (51-52)	7
CABRERA, J. ANTONIO	(48-49)(49-50)(50-51)	3
CABRERA, JOAN	(44-45)(48-49)	2
CANO, FEDERICO	(43-44) (44-45) (45-46)	3
CAÑADELL, JOAN	(43-44) (44-45) (45-46) (46-47) (47-48) (48-49) (49-50) (50-51)	8
CAÑAMERAS	(49-50)	1
CARBONELL, JAUME	(50-51) (51-52)	2
CARRERAS	(51-52)	1
CASOLIBAS	(43-44)	1
CASTELLÀ	(43-44)	1
COMORERA, JOAN	(54-55)(56-57)	2
COMPTE, JOAQUIM	(43-44)(44-45)(45-46)(46-47)(47-48)(48-49)(49-50)	7
CÓRDOBA	(45-46)	1
CUADRADO	(43-44)	1
D		
DASCA	(50-51) (51-52) (52-53) (57-58) (58-59)	5
DE BONO	(43-44)	1
DUCH, CARLES	(50-51) (51-52) (52-53) (53-54) (54-55) (56-57) (58-59)	7
E		
ERRATZI	(57-58)	1
ESCOLÀ	(43-44) (44-45)	2
ESTEBAN, D.	(54-55) (56-57)	2
F		
FERNÁNDEZ	(43-44) (44-45)	2
FLAQUER	(43-44)	1
FLORENSA, JOAN	(58-59)	1
FLORES	(43-44)	1
FONT	(43-44)	1
FORET, MARCEL	(58-59)	1
FRANCH, JOSEP	(43-44) (44-45) (45-46) (46-47)	4
FRANQUESA, LLUÍS	(52-53) (53-54) (57-58) (58-59)	4

G		
GALVANY	(49-50)	1
GARGALLO, JOSEP	(57-58)(58-59)	2
GARCÍA, GREGORIO	(44-45)(45-46)(47-48)(48-49)	4
GARCÍA, JOSÉ LUIS	(57-58)(58-59)	2
GARCÍA, LLUÍS	(44-45)(45-46)(50-51)(51-52)(52-53)	5
GARCÍA, ZACARÍAS	(47-48)	1
GARRIZ, TOMÁS	(44-45)(48-49)(49-50)(50-51)(51-52)(52-53)	6
GEA, JOAN	(43-44)(44-45)(45-46)(46-47)	4
GIRALT	(44-45)(50-51)(52-53)	3
GISBERT	(47-48)	1
GUARDIA, ESTEVE	(44-45)(49-50)(50-51)(51-52)	4
H		
HORBERG	(56-57)	1
I		
IRLES	(43-44)(44-45)	2
J		
JULIÀ	(52-53)	1
L		
LAMARCA	(56-57)	1
LASECA	(43-44)(44-45)	2
LED	(58-59)	1
M		
MALLASEN	(43-44)(44-45)	2
MANEUS, SALVADOR	(43-44)(44-45)(45-46)	3
MANZANO, RAFAEL	(43-44)(46-47)(47-48)(48-49)(49-50)(51-52)(52-53)	7
MARTÍN	(51-52)	1
MARTÍNEZ	(51-52)(52-53)	2
MAX	(52-53)(53-54)	2
MEANA	(48-49)(52-53)	2
MERCADÉ, SALVADOR	(43-44)(44-45)(45-46)(46-47)(47-48)(48-49)(49-50)(50-51)(51-52)(52-53)(53-54)(54-55)(56-57)(57-58)(58-59)	15
MASSAGUER, JOSEP	(50-51)(51-52)(52-53)(53-54)(54-55)(56-57)	6
MEYER	(54-55)(56-57)	2
MIRACLE AROLA, LLUÍS	(54-55)(57-58)(58-59)	3
MIRÓ	(43-44)	1
MOLINA, RAFAEL	(44-45)(45-46)(46-47)(47-48)(54-55)(56-57)(58-59)	7
MONZO	(46-47)	1
MORILLO, JOSÉ LUIS	(58-59)	1
N		
NAUCKHOFF, G.	(43-44)(44-45)	2
P		
PAGÈS, JOSEP	(57-58)(58-59)	2
PALAU, JOSÉ M ^a	(52-53)(53-54)(54-55)(56-57)(58-59)	5
PARADELL, F.	(58-59)	1
PARREGA, I.	(54-55)	1
PEDRIN	(57-58)	1
PIQUÉ	(44-45)(50-51)(51-52)	3
PIÑOL	(43-44)(44-45)	2
PORTABELLA, GUILLEM	(58-59)	1
PREHN, JOAN	(50-51)(51-52)(52-53)(53-54)(54-55)(56-57)(57-58)(58-59)	8
PREHN, RICARDO	(44-45)(49-50)	2

R		
REICHART, CARLES	(52-53)(53-54)(57-58)(58-59)	4
REICHART, JOSÉ	(57-58)(58-59)	2
RHODE	(58-59)	1
RIBA, JORDI	(46-47)	1
RIBAS, JORDI	(54-55)(56-57)(57-58)	3
RICARDO	(58-59)	1
RICOTE, EMILIANO	(44-45)(45-46)(46-47)(47-48)(48-49)(49-50)(50-51)(51-52)	8
RODÉS, JOSEP	(44-45)(45-46)(46-47)(47-48)(48-49)(49-50)(50-51)(51-52)(52-53)(53-54) (54-55)	11
ROS, ALFONSO	(50-51)(51-52)(52-53)(53-54)(56-57)	5
ROS, PEDRO	(50-51)(51-52)(52-53)(53-54)(54-55)(56-57)	6
S		
SABATÉ	(58-59)	1
SAIS, FRANCESC	(51-52)(54-55)(56-57)(57-58)	4
SALES	(50-51)	1
SALLARÉS, VICENÇ	(45-46)	1
SÁNCHEZ, RICARDO	(44-45)(45-46)(47-48)(48-49)(50-51)(51-52)(52-53)	7
SANTIRO, JOSEP	(43-44)(44-45)(47-48)	3
SERRAMITJANA	(48-49)	1
SILVA, MANEL	(51-52)	1
SOUCHEIRON, J.	(58-59)	1
STENGER	(54-55)	1
SUAU, RAMON	(43-44)(44-45)(45-46)(46-47)(47-48)(48-49)(49-50)(50-51)	8
T		
TAURE, A.	(58-59)	1
TELLO	(52-53)(53-54)(54-55)(57-58)	4
TOST I	(43-44)(44-45)(51-52)	3
TOST II	(43-44)(44-45)(48-49)(49-50)(50-51)(51-52)	6
V		
VIDAL	(54-55)	1
VILÀ	(54-55)	1
VILLAR	(43-44)	1
VILLENA, ANTONI	(44-45)(50-51)(52-53)(53-54)(54-55)(56-57)(57-58)(58-59)	8
VINYALS	(43-44)	1
W		
WEST	(49-50)	1
WOLFRANG	(56-57)	1
Z		
ZAPLANA	(58-59)	1
ZATO	(54-55)	1

Historial resumit d'handbol a 11

Historial resumido de balon a mano a 11

HISTORIAL RESUMIT HANDBOL A 11 JUGADORS DEL CF BARCELONA (DES DE L'INICI 1943 FINS AL 1959)
 HISTORIAL RESUMIDO BALON A MANO A 11 JUGADORES DEL CF BARCELONA (DESPDE EL INICIO 1943 HASTA 1959)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU / DIRECTIVO HANDBOL / BALON A MANO	STAFF TÈCNIC STAFF TÉCNICO
43/44	JOSEP VENDRELL JOSÉ ESPADA	ENTRENADOR: MANUEL VALLS DELEGAT: JOAN PRADO DELEGAT: ALBERT LLACH
44/45	JOSEP VENDRELL JOSÉ ESPADA	ENTRENADOR: MANUEL VALLS DELEGAT: JOAN PRADO DELEGAT: ALBERT LLACH MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
45/46	JOSEP VENDRELL JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: ALBERT LLACH MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
46/47	JOSEP VENDRELL (20/09/46) AGUSTÍ MONTAL GALOBART JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: ALBERT LLACH MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
47/48	AGUSTÍ MONTAL GALOBART JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: JOSÉ ESPADA MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
48/49	AGUSTÍ MONTAL GALOBART JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: MANEL VALLS MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
49/50	AGUSTÍ MONTAL GALOBART JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: JOSÉ ESPADA MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
50/51	AGUSTÍ MONTAL GALOBART JOSÉ ESPADA	ENTRENADOR: PEP TOST DELEGAT: JOSÉ ESPADA MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
TOST I- (CAPITÀ)–FLORES–DE BONO–CASTELLÀ–CASOLI–BAS–SALVADOR MANEUS–G.NAUCKHOFF–ALBET–MALLA–SEN–SALVADOR MERCADÉ–ESCOLA–VINYALS–PIÑOL–JOAQUIM COMpte–FONT–FLAQUER–CUADRADO–FEDERICO CANO–FERNÁNDEZ–JOSEP FRANCH–BUSQUETS–TOST II–JOAN GEA–JOSEP SANTIRÓ–ALCÁZAR–VILLAR–LASECA–MIRÓ–RAMON SUAU–JOAN CAÑADELL–IRLES–RAFAEL MANZANO.	• CAMPió DE CATALUNYA	• 23/11/43 FUNDACIó DE LA SECCIó. • ES DISPUTA I ES GUANYA EL PRIMER CAMPIONAT DE CATALUNYA.
RAMON SUAU (CAPITÀ)–RICARDO SÁNCHEZ–TOST I–ANTONI VILLENA–MIQUEL CABRÉ–JOAN CABRERA–JOAN CAÑADELL–SALVADOR MERCADÉ–RICARDO PREHN–TOMÁS GARRIZ–JOSEP RODÉS–JOSEP MASSAGUER–ESTEVE GUARDIA–PIQUÉ–TOST II–MALLASEN–FERNÁNDEZ–JOSEP SANTIRÓ–PIÑOL–JOAQUIN COMpte–EMILIANO RICOTE–SALVADOR MANEUS–JOAN GEA–ENRIC ARRUFÍ–JOSEP FRANCH–LLUIS GARCIA–RAFAEL MOLINA–GREGORIO GARCIA–GIRALT–G. NAUCKHOFF–LASECA–ALCÁZAR–FEDERICO CANO–IRLES–ESCOLA.	• CAMPió DE CATALUNYA • CAMPió D'ESPANYA • TROFEU MUNDO DEPORTIVO	• 2n CAMPIONAT DE CATALUNYA • 1r CAMPIONAT D'ESPANYA
RAMON SUAU (CAPITÀ)–JOSEP RODÉS–VICENCS SALLARES–JOAQUIM COMpte–EMILIANO RICOTE–SALVADOR MANEUS–JOAN GEA–JOAN CAÑADELL–ENRIC ARRUFÍ–JOSEP FRANCH–SALVADOR MERCADÉ–LLUÍS GARCIA–RAFAEL MOLINA–GREGORIO GARCIA–FEDERICO CANO–RICARDO SÁNCHEZ–AMBROSIO AZNAR–CÓRDOBA.	• CAMPió DE CATALUNYA • CAMPió D'ESPANYA • TROFEU PRESIDENT	• 3r CAMPIONAT DE CATALUNYA • 2n CAMPIONAT D'ESPANYA
RAMON SUAU (CAPITÀ)–JOSEP RODÉS–JORDI RIBA–JOAQUIM COMpte–EMILIANO RICOTE–JOAN GEA–JOAN CAÑADELL–SALVADOR MERCADÉ–JOAN BARBANY–RAFAEL MOLINA–AMBROSIO AZNAR–RAFAEL MANZANO–JOSEP FRANCH–MIQUEL CABRÉ–MONZO.	• CAMPió DE CATALUNYA • CAMPió D'ESPANYA	• 4t CAMPIONAT DE CATALUNYA • 3r CAMPIONAT D'ESPANYA
RAMON SUAU (CAPITÀ)–JOSEP RODÉS–GREGORIO GARCIA–JOAQUIM COMpte–MIQUEL CABRÉ–EMILIANO RICOTE–SALVADOR MERCADÉ–JOAN CAÑADELL–JOAN BARBANY–RAFAEL MOLINA–RAFAEL MANZANO–ZACARIAS GARCIA–RICARDO SÁNCHEZ–JOSEP SANTIRO–GISBERT.		• NO PARTICIPA AL CAMPIONAT D'ESPANYA. • NOCES D'OR
RAMON SUAU (CAPITÀ)–JOSEP RODÉS–J.ANTONIO CABRERA–EMILIANO RICOTE–GREGORIO GARCIA–JOAQUIM COMpte–JOAN BARBANY–JOAN CAÑADELL–TOMÁS GARRIZ–RAFAEL MANZANO–RICARDO SÁNCHEZ–SALVADOR MERCADÉ–MIQUEL CABRÉ–SERRAMITJANA–MEANA–TOST II–JOAN CABRERA.	• CAMPió DE CATALUNYA • CAMPió D'ESPANYA • TROFEU PRESIDENT	• 5è CAMPIONAT DE CATALUNYA • 4t CAMPIONAT D'ESPANYA
RAMON SUAU (CAPITÀ)–JOSEP RODÉS–J.ANTONIO CABRERA–EMILIANO RICOTE–JOAQUIM COMpte–JOAN BARBANY–JOAN CAÑADELL–TOMÁS GARRIZ–RAFAEL MANZANO–SALVADOR MERCADÉ–MIQUEL CABRÉ–ESTEVE GUARDIA–RICARDO PREHN–WEST–GALVANY–CAÑAMERAS–TOST II.	• TROFEU FEDERACIó CATALANA • TROFEU FEDERACIó ESPANYOLA	
RAMON SUAU (CAPITÀ)–VICENTE ARRID–SALVADOR MERCADÉ–MIQUEL CABRÉ–J.ANTONIO CABRERA–JOAN CAÑADELL–CARLES DUCH–LLUÍS GARCIA–TOMÁS GARRIZ–ESTEVE GUARDIA–JOSEP MASSAGUER–JOAN PREHN–EMILIANO RICOTE–JOSEP RODÉS–ALFONSO ROS–PEDRO ROS–RICARDO SÁNCHEZ–ANTONI VILLENA–DASCA–GIRALT–PIQUÉ–SALES–TOST II – JAUME CARBONELL	• CAMPió DE CATALUNYA • CAMPió D'ESPANYA • TROFEU PRESIDENT	• 6è CAMPIONAT DE CATALUNYA • 5è CAMPIONAT D'ESPANYA

HISTORIAL RESUMIT HANDBOL A 11 JUGADORS DEL CF BARCELONA (DES DE L'INICI 1943 FINS AL 1959)
 HISTORIAL RESUMIDO BALON A MANO A 11 JUGADORES DEL CF BARCELONA (DESPDE EL INICIO 1943 HASTA 1959)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU / DIRECTIVO HANDBOL / BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
51/52	AGUSTÍ MONTAL GALOBART	ENTRENADOR: PEP TOST DELEGAT: MASSATGISTA: J. GALLARDO

52/53	AGUSTÍ MONTAL GALOBART (16/07/52) ENRIC MARTÍ CARRETO	ENTRENADOR: PEP TOST DELEGAT: B. CABRÉ MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
53/54	ENRIC MARTÍ CARRETO (21/09/53) FRANCISCO GIMÉNEZ (05/10/53) COMISSION GESTORA (22/12/53) FRANCESC MIRÓ SANS	ENTRENADOR: PEP TOST DELEGAT: B. CABRÉ MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
	BALDOMERO CABRÉ	
54/55	FRANCESC MIRÓ SANS	ENTRENADOR: ----- DELEGAT: B. CABRÉ DELEGAT FEDERATIU: JOSÉ ROS MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
55/56	EL CF BARCELONA NO PARTICIPA A CAP COMPETICIÓ A 11	
56/57	FRANCESC MIRÓ SANS	ENTRENADOR: VILLANUEVA DELEGAT: PEDRO URREA DELEGAT FEDERATIU: JOSÉ ROS MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
57/58	FRANCESC MIRÓ SANS ENRIC LLAUDET (DIRECTIU SECCIONS)	ENTRENADOR: VILLANUEVA DELEGAT: PEDRO URREA DELEGAT FEDERATIU: JOSÉ ROS MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ (DIRECTIU HANDBOL)	
58/59	FRANCESC MIRÓ SANS ENRIC LLAUDET (DIRECTIU SECCIONS)	ENTRENADOR: LL. MIRACLE DELEGAT: PEDRO URREA DELEGAT FEDERATIU: JOSÉ ROS MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ (DIRECTIU HANDBOL)	

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
SALVADOR MERCADÉ (CAPITÀ)–VICENTE ARDID – MIQUEL CABRÉ–LLUÍS GARCÍA–TOMÁS GARRIZ–ESTEVE GUARDIA–RAFAEL MANZANO–JOAN PREHN–JOSEP RODÉS–ALFONSO ROS–PEDRO ROS–RICARDO SÁNCHEZ–JOSEP MASSAGUER–PIQUÉ–MARTÍN–CARRERAS–MARTÍNEZ–DASCA–EMILIANO RICOTE–TOST II–CARLES DUCH–FRANCESC SAIS–TOST I–MANEL SILVA –JAUME CARBONELL.		<ul style="list-style-type: none"> • ES DISPUTA PER PRIMER COP EL CAMPIONAT DE CATALUNYA A 7. • ES JUGA OFICIOSAMENT A 7 DES DE FA TEMPS.
SALVADOR MERCADÉ (CAPITÀ)–VICENTE ARDID–JOSEP RODÉS–JOSEP MASSAGUER–CARLES DUCH–ALFONSO ROS–RICARDO SÁNCHEZ–RAFAEL MANZANO–TOMÁS GARRIZ–LLUÍS GARCÍA–PEDRO ROS–JULIÀ–DASCA–MEANA–MARTÍNEZ–GIRALT–JAUME BARJAU–JOAN PREHN–MAX–ANTONI VILLENA–LLUÍS FRANQUESA–JOSEP MARIA PALAU–CARLES REICHART–TELLO.	• TROFEU PRESIDENT	
SALVADOR MERCADÉ (CAPITÀ)–JOSEP MASSAGUER–JAUME BARJAU–VICENTE ARDID–JOAN PREHN–CARLES DUCH–JOSEP RODÉS–ANTONI VILLENA–LLUÍS FRANQUESA–PEDRO ROS–JOSEP MARIA PALAU–ALFONSO ROS–CARLES REICHART–TELLO–MAX.	• CAMPÍO DE CATALUNYA	<ul style="list-style-type: none"> • 7è CAMPIONAT DE CATALUNYA • AMISTÓS A ALEMANYA
JOSEP MASSAGUER (CAPITÀ)–FRANCESC SAIS–JOSEP MARIA PALAU–JAUME BARJAU–JOAN COMORERA–RAFAEL MOLINA–CARLES DUCH–I.PARREGA–LLUÍS MIRACLE–ANTONI VILLENA–JOAN PREHN–SALVADOR MERCADÉ–JORDI RIBAS–JOSEP RODÉS–TELLO–VIDAL–VILA–STENGER–D.ESTEBAN–ZATO–PEDRO ROS–MEYER–CARLOS ARNÓ.	• CAMPÍO DE CATALUNYA	• 8è CAMPIONAT DE CATALUNYA
EL CF BARCELONA NO PARTICIPA A CAP COMPETICIÓ A 11		
JOSEP MASSAGUER (CAPITÀ)–FRANCESC SAIS–CARLOS ARNO–JOSEP MARIA PALAU–JOAN COMORERA–ALFONSO ROS–PEDRO ROS–JOAN PREHN–JAUME BARJAU–CARLES DUCH–RAFAEL MOLINA–JORDI RIBAS–SALVADOR MERCADÉ–D.ESTEBAN–LAMARCA–HORBERG–MEYER–WOLFRANG–ANTONI VILLENA.	• CAMPÍO DE CATALUNYA • CAMPÍO D'ESPANYA	<ul style="list-style-type: none"> • 9è CAMPIONAT DE CATALUNYA • 6è CAMPIONAT D'ESPANYA
LLUÍS MIRACLE (CAPITÀ)–FRANCESC SAIS–JAUME BARJAU–ANTONI VILLENA–VICENTE ARDID–JOSEP REICHART–JOAN PREHN–JORDI RIBAS–LLUÍS FRANQUESA–CARLES REICHART–JOSÉ LUIS GARCÍA–DASCA–JOSEP GARGALLO–ERRATZI–TELLO–SALVADOR MERCADÉ–PEDRIN–JOSEP PAGÈS–BARGALLÓ.	• CAMPÍO DE CATALUNYA	• 10è CAMPIONAT DE CATALUNYA
LLUÍS MIRACLE (CAPITÀ)–JOSEP PAGÈS–RAFAEL MOLINA–CARLES DUCH–JAUME BARJAU–MARCEL FORET–JOSEP GARGALLO–DASCA–ANTONI VILLENA–JOSEP MARIA PALAU–LLUÍS FRANQUESA–JOAN PREHN–VICENTE ARDID–CARLOS ARNO–CARLES REICHART–JOSEP REICHART–JOAN FLORENSA–SALVADOR MERCADÉ–JOSÉ LUIS MORILLO–GUILLÈM PORTABELLA–JOSÉ LUIS GARCÍA–A. TAURE–SABATÉ–J.SOUCHEIRON–F.PARADELL–LED–RICARDO–RHODE–ZAPLANA.		<ul style="list-style-type: none"> • ÚLTIM ANY QUE ES DISPUTA EL CAMPIONAT DE CATALUNYA A 11. • 01/02/59 ÚLTIMA FINAL DEL CAMPIONAT D'ESPANYA D'11 AL CAMP DE LES CORTS.

Capítulo 2

Arriba l'handbol
a set jugadors

Llega el balonmano
a 7 jugadores

Arriba l'handbol a set jugadors

Aquesta nova modalitat, més brillant, propera i ràpida, marca una època difícil, des de la temporada 1951/52 fins a la 1965/66, durant la qual el FC Barcelona busca consolidar aquest esport.

Un partit a l'Escola Industrial, el 1957/58.

Un partido en la Escuela Industrial 1957/58.

Llega el balonmano a 7 jugadores

Esta nueva modalidad, más brillante, cercana y rápida, marca una época difícil, desde la temporada 1951/52 hasta la 1965/66, durante la cual el FC Barcelona busca la consolidación de este deporte.

Durant la temporada 1951/52, es va donar el tret de sortida oficial a aquesta modalitat més reduïda de l'handbol, que ja no es jugava en camps de futbol, sinó en espais notablement més reduïts. El febrer i març del 1952 es va disputar el primer Campionat de Catalunya de set, que va finalitzar amb el CF Badalona com a campió i la UA Sant Gervasi com a subcampió.

"Aquells primers anys l'handbol de set s'estava construint", recorda Francesc Mercadé. "El principal problema era la manca d'instal·lacions per poder disputar els partits. S'improvisaven camps a qualsevol lloc. Tot servia, tant li feia una pista de ciment, de sorra o de fusta. La qüestió era poder-hi marcar les línies que delimitaven el camp. Un camp de mides similars a l'actual, per tant, menys de la meitat d'un camp de futbol, on hi posàvem les porteries i a jugar".

La convivència entre els dos esports va perjudicar el Barça, que mai va voler abandonar definitivament l'handbol d'onze, fins que es va suspender per decret. La temporada 1958/59 es va disputar la darrera edició del Campionat d'Espanya que va guanyar el BM Granollers, després de superar el CD Sabadell per 17 a 8 al camp de Les Corts. El 1960 la Federació Espanyola d'Handbol va emetre un decret mitjançant el qual es procedia a la "suspensió provisional de les competicions de camp". Va ser la mort definitiva de l'handbol d'onze. Una etapa que la nostra secció del Barça tancava amb 23 títols. Però quan allò va passar, ja feia uns quants anys que l'handbol de set s'havia establert a tot el món.

Oferia un espectacle més brillant i, al mateix temps, molt més proper. El públic estava a prop dels jugadors, que es movien amb més velocitat, es passaven més ràpid la pilota i podien desenvolupar tàctiques més efectives i marcar molts més gols. La temporada 1951/52 es va celebrar el 1er Campionat d'Espanya d'handbol de set. El campió va ser l'Atlètico

Durante la temporada 1951/52, se dio el pistoletazo de salida oficial a esta modalidad más reducida del balonmano, que ya no se jugaba en campos de fútbol, sino en espacios notablemente más reducidos. En febrero y marzo de 1952 se disputó el primer Campeonato de Cataluña a 7, que finalizó con el CF Badalona como campeón y la UA Sant Gervasi como subcampeón.

"Aquellos primeros años el balonmano a 7 se estaba construyendo", recuerda Francesc Mercadé. "El principal problema era la falta de instalaciones para poder disputar los partidos. Se improvisaban campos en cualquier sitio. Todo servía, no importaba si era una pista de cemento, arena o madera. La cuestión era poder marcar las líneas que delimitaban el campo. Un campo de medidas similares al actual, por lo tanto, menos de la mitad de un campo de fútbol, donde colocábamos las porterías y a jugar".

La convivencia entre los dos deportes perjudicó al Barça, que nunca quiso abandonar definitivamente el balonmano a 11, hasta que se suspendió por decreto. La temporada 1958/59 se disputó la última edición del Campeonato de España que ganó el BM Granollers, tras superar al CD Sabadell por 17 a 8

de Madrid i el subcampió, el San Fernando, també de Madrid. L'impuls definitiu el va donar la Federació Espanyola quan va fixar com a seleccionador Domingo Bárcenas, que es va convertir, amb el pas dels anys, en una peça fonamental en el desenvolupament d'aquest esport a tot el territori.

Amb l'arribada de l'handbol de set la nostra secció va patir. El Granollers havia aconseguit una integració més ràpida i efectiva i, amb el Sant Gervasi, eren els equips a batre. Al Barça travessàvem una etapa gris, marcada per la manca de recursos i de grans fitxatges. Ens calia trobar el camí per recuperar el predomini que havíem exercit amb 11 jugadors al camp. La temporada 1957/58 es va fer càrrec de l'equip Lluís Miracle. La Lliga estatal de Divisió d'Honor va començar la mateixa temporada 58/59 però el Barça no s'hi va incorporar fins l'any següent, perquè no havia aconseguit classificar-se per al campionat català. La secció anava creixent, però es va haver de reforçar amb gent jove, procedent dels col·legis Sant Miquel i Caspe (Josep Gargallo, F. Paradell, Joan Rabassó, Aguado, Tolós, Molist, Guillem Portabella, J. Soucheiron, José Luis Morillo, A. Gusi i Marcel Foret), per poder entrar finalment a la Lliga de Divisió d'Honor, l'any 1959/60.

El primer partit el vam jugar als terrenys esportius de l'estadi blaugrana, on ara hi ha el Miniestadi. Vam guanyar l'Iberia de Saragossa per 25-18. Poc després, el primer desplaçament el vam fer a la tercera jornada a Sant Sebastià, contra l'Amaikat-

en el campo de Les Corts. En 1960 la Federación Española de Balonmano emitió un decreto por el que se procedía a la "suspensión provisional de las competiciones de campo". Significó la muerte definitiva del balonmano a 11. Una etapa que la sección del Barça cerraba con 23 títulos. Cuando esto pasó, hacía ya unos años que el balonmano a siete se había establecido en todo el mundo.

Ofrecía un espectáculo más brillante y, al mismo tiempo, mucho más cercano. El público estaba muy cerca de los jugadores, que se movían a mayor velocidad, se pasaban más rápido la pelota y podían desarrollar tácticas más efectivas y marcar muchos más goles. En la temporada 1951/52 se celebró el primer Campeonato de España a siete. El campeón fue el Atlético de Madrid y el subcampeón, el San Fernando, también de Madrid. El impulso definitivo lo dio la Federación Española cuando fichó como seleccionador a Domingo Bárcenas, que se convirtió, con el paso de los años, en una pieza fundamental en el desarrollo de este deporte en todo el territorio.

Con la llegada del balonmano a siete nuestra sección sufrió. El Granollers había conseguido una integración más rápida y efectiva y, junto con el Sant Gervasi, eran los equipos a batir. En el Barça atravesábamos una etapa gris, marcada por la falta de recursos y de grandes fichajes. Nos hacía falta encontrar el camino para recuperar el predominio que habíamos ejercido con 11 jugadores en el campo. La temporada 1957/58 se hizo cargo del equipo Lluís Miracle.

Handbol en terrenys de joc molt peculiars

Hi havia camps perillosos i d'altres de molt curiosos. A Obras del Puerto (Alacant), el camp estava situat al port" -rememora Pep Morillo-. "Darrere la porteria hi havia l'aigua del mar. O sigui que o bé feies gol o anaves a buscar la pilota al mar. Quan guanyaven amb un resultat just, els jugadors la tiraven expressament per perdre temps. Ens havia passat més d'una vegada." Portabella va debutar al camp de l'Obras del Puerto amb Lluís Miracle com a entrenador. Pitiú Rochel era la figura de l'equip i un personatge famós a tota la zona. "El camp de l'Altos Hornos de Sagunt era potser un dels més perillosos -explica Portabella-. "Una vegada vaig veure un xaval amb una pedra a la graderia i li vaig preguntar: 'Què fas amb això? És per si passa alguna cosa; estic preparat per tirar-la al camp', em va respondre. El camp el marcaven amb calç, i els vestidors els havien situat en un cinema, amb dutxes d'aigua gelada. De fet, t'havies de dutxar amb una mànegra".

Balonmano en terrenos de juego muy peculiares

"Había campos peligrosos y otros muy curiosos. En Obras del Puerto (Alicante) el campo estaba situado en el puerto -rememora Pep Morillo-. Detrás de la portería estaba el agua del mar. O sea que o marcabas gol o ibas a buscar la pelota al mar. Cuando ganaban con un resultado justo, la tiraban allí a propósito para perder tiempo. Nos había pasado más de una vez". Portabella debutó con Lluís Miracle como entrenador, en el campo del Obras del Puerto. Pitiú Rochel era la figura del equipo y un personaje famoso en toda la zona. "El campo del Altos Hornos de Sagunto era quizás uno de los más peligrosos -explica Portabella-. "Una vez vi un chaval con una piedra, en la gradería, y le pregunté: '¿Qué haces con esto? Es por si pasa algo; estoy preparado para tirarla al campo', me respondió. El campo lo marcaban con cal, y los vestuarios estaban dentro de un cine, con duchas de agua helada. De hecho, te tenías que duchar con una manguera".

A l'esquerra, Lluís Franquesa, jugador important de l'handbol a 7 i a 11. A sota, el Palau d'Esports de Barcelona, del carrer Lleida, va ser escenari de molts partits històrics.

A la izquierda, Lluís Franquesa, un jugador importante del balonmano a 7 y a 11. Abajo, el Palacio de Deportes de Barcelona, de la calle Lleida, fue escenario de muchos encuentros históricos.

Bat. El partit es va jugar al frontó d'Anoeta i el Barça va vèncer per 13-17. "Aquell viatge, com era habitual, es va fer en autocar i vam parar als Monegres per fer una sessió de fúting i estiraments de cames al costat de la carretera", explica José Luis Morillo. "Tret del partit de Guipúscoa, on hi havia un sol equip, en els altres desplaçaments sempre es jugava un partit el dissabte i l'altre el diumenge al matí per aprofitar el viatge. A Madrid, per exemple, hi havia l'Atlético de Madrid i el Bressel; a Alacant, l'Obras del Puerto i l'Elda; a València, el Valencia i l'Altos Hornos. I a Catalunya, el Barça, el Sabadell i el Granollers, per tant, quan ens visitaven, jugaven els tres partits en dos dies".

"Els viatges s'eternitzaven. Anar a Euskadi podia suposar vuit o nou hores de trajecte si no hi havia problemes. De vegades, ens havíem de desplaçar en cotxes particulars... o en tren, si es podia i hi havia fons. Una vegada vam arribar a Bilbao a les 11 del matí del diumenge i el partit es jugava a les 12. Ens

El primer partido lo jugamos en los terrenos deportivos del estadio azulgrana, donde ahora está el Miniestadi. Ganamos al Iberia de Zaragoza por 25-18. Poco después, el primer desplazamiento lo hicimos en la tercera jornada a San Sebastián, contra el Amaikat-Bat. El partido se jugó en el frontón de Anoeta y el Barça venció por 13-17. "Aquel viaje, como era habitual, se hizo en autocar y paramos en Los Monegros para hacer una sesión de *footing* y estiramientos de piernas al lado de la carretera", explica José Luis Morillo. "Excepto el partido de Guipúzcoa, donde había un solo equipo, en los otros desplazamientos siempre se jugaba un partido el sábado y el otro el domingo por la mañana para

1953

Debut internacional
del FC Barcelona
Debut internacional
del FC Barcelona

58/59

El Barça entra a la Lliga de
Divisió d'Honor
El Barça entra en la
Liga de División
de Honor

1960

El setembre el Barça va fer
la primera gira internacional
En septiembre el Barça
hizo la primera gira
internacional

Handbol de set: la sortida a l'estrangeur Balonmano a siete: 1ª salida al extranjero

A la plantilla no cobrava ningú. Però quan les coses es van normalitzar una mica, el Barça va voler compensar els jugadors amb el primer desplaçament internacional de l'handbol de set. Va ser el setembre del 1960 i l'equip blaugrana va jugar cinc partits a Alemanya i tres a França. Un d'ells es va disputar contra el Rodalben.

En la plantilla no cobraba nadie. Pero cuando las cosas se normalizaron un poco, el Barça quiso compensar a los jugadores con el primer desplazamiento internacional de balonmano a 7. Fue en septiembre de 1960 y el equipo azulgrana jugó cinco partidos en Alemania y tres en Francia. Uno de ellos se disputó contra el Rodalben.

vam equipar en el tren, i després vam agafar un taxi i cap a jugar", recorda encara Morillo.

Precarietat econòmica i inseguretat als camps

No hi havia diners i els equips sobrevivien, com podien, en unes circumstàncies força difícils. La temporada 1959/60, la Liga estatal es va estabilitzar en 12 equips, que van acabar sent 11 per la retirada del Calvo Sotelo per manca de finançament. L'equip del Barça estava format per: Gargallo, J. Raido, Paradell i Soucheiron (porters); Miracle, Prehn i Ardid (centrals); Portabella, Pagès, JL García i Esteban (laterals); Gusi Rabassó, Taure, Calatayud i Marcel Foret (extrems) i Morillo i Doncel (pivots). "No teníem camp propi", recorda Morillo. "Els entrenaments es feien sempre de nit -dos a la setmana, entre 10 i 12- i, gairebé sempre, al frontó principal del Palacio de les Rambles. Els partits els jugàvem als camps de l'Escola Industrial i, més endavant, a partir de 1960, vam començar a disputar-los als terrenys on ara hi ha el Miniestadi".

aprovechar el viaje. En Madrid, por ejemplo, estaba el Atlético de Madrid y el Bressel; en Alicante, el Obras del Puerto y el Elda; en Valencia, el Valencia y el Altos Hornos. Y en Cataluña, el Barça, el Sabadell y el Granollers, por tanto, cuando nos visitaban, jugaban los tres partidos en dos días".

"Los viajes se eternizaban. Ir a Euskadi podía suponer ocho o nueve horas de trayecto si no había problemas. A veces, nos teníamos que desplazar en coches particulares... o en tren, si se podía y había fondos. En una ocasión, llegamos a Bilbao a las 11 de la mañana del domingo y el partido se jugaba a las 12. Nos equipamos en el tren, y después cogimos un taxi y a jugar", recuerda todavía Morillo.

Precariedad económica e inseguridad en los campos

No había dinero y los equipos sobrevivían, como podían, en unas circunstancias bastante difíciles. En la temporada 1959/60, la Liga estatal se stabilizó en 12 equipos, que acabaron siendo 11 por la retirada

Pista de cement de les seccions (on ara hi ha el Miniestadi).

Pista de cemento de las secciones (donde ahora está el Miniestadi).

Una alineació de l'època.

Una alineación de la época.

Anar a Bilbao eren 9 hores de tren, en segona
Ir a Bilbao eran 9 horas de tren, en segunda

12
hores en autobús
trigàvem a anar a Alacant
horas de bus
tardábamos en ir Alicante

A PARTIR DE
62/63
es van fer alguns viatges en avió
se realizaron algunos viajes en avión

La situació es reproduïa a la resta de l'Estat espanyol. Al camp del Pizarro, d'Elda, la separació entre el públic i els jugadors la marcava una barra de ferro que feia de tanca. "Hi havia un senyor coix que portava una crossa i que sempre te la posava entre les cames perquè t'entrebanquessis", recorda Portabella. "El contraatac era molt perillós".

"La majoria de jugadors eren estudiants i, de vegades, arribaven tard a la sortida d'un desplaçament. Llavors sabien que havien d'espavilar-se i agafar el cotxe del pare o anar-hi amb algun amic. Evidentment, no cobraven res per cada desplaçament".

"Quan anàvem a Bilbao o a Sant Sebastià i ja viatjàvem en segona, amb vuit persones al compartiment, com a senyors, ens donaven un entrepà de truita, feta per Albert Sadurní, responsable de les seccions del Barça, i no ens pagaven ni la cervesa", respond Morillo.

Així és com la nostra secció es va anar fent gran. Encara no estàvem a punt per poder guanyar la Lliga, però cada cop ens anàvem

del Calvo Sotelo per falta de finançiació. El equipo del Barça estaba formado por: Gargallo, Paradell, J. Raido y Soucheiron (porteritos); Miracle, Prehn y Ardid (centrales); Portabella, Pagès, JL García y Esteban (laterales); Gusi Rabassó, Taure, Marcel Foret y Calatayud (extremos) y Morillo y Doncel (pívots).

"No teníamos campo propio", recuerda Morillo. "Los entrenamientos se hacían siempre de noche -dos a la semana, entre 10 y 12- y, casi siempre, en el frontón principal del Palacio de las Ramblas. Los partidos los jugábamos en los campos de la Escuela Industrial y, más adelante, a partir de 1960, empezamos a disputarlos en los terrenos donde ahora está el Miniestadi".

La situación se reproducía en el resto del Estado español. En el campo del Pizarro, de Elda, la separación entre el público y los jugadores la marcaba una barra de hierro que hacía de valla. "Había un señor cojo que llevaba una muleta y que siempre te la ponía entre las piernas para que te tropezaras", recuerda Portabella. "El contraataque era muy peligroso".

Alberto Sadurní

Administrador de les seccions esportives
Administrador de las secciones deportivas

Joan Prehn

Jugador distingit de l'handbol a 7 i l'handbol a 11

Jugador distinguido del balonmano a 7 y el balonmano a 11

Roland Arne

Jugador suec que ens va ensenyar què eren les fintes i altres tècniques.
Jugador sueco que nos enseñó qué eran las fintas y otras técnicas.

consolidant més com l'equip que vam acabar sent. Quan, en l'etapa de Llaudet a la presidència del club, se'ls va comunicar als jugadors d'handbol que no hi havia diners per pagar els desplaçaments, tothom es va espavilar per poder fer els viatges en cotxes particulars. "El problema, llavors, era que almenys et paguessin la benzina", comenta Morillo.

Gira internacional per Alemanya i França

A la plantilla no cobrava ningú. Però quan les coses es van normalitzar una mica, el Barça va voler compensar els jugadors amb el primer desplaçament internacional a Alemanya i França.

"Ens vam endur una gran sorpresa, quan al final del partit, va entrar al vestidor un senyor -que era seguidor del Barça-, se'ns va apropar discretament i ens va dir: 'Mirin, jo sóc català però ja fa molts anys que visc aquí. Estic molt content que hagin vingut. Espero que no els molestarà que els faci un petit obsequi'. I ens va donar 10 marcs a cadascun -explica Morillo-. Va ser l'única vegada que vaig cobrar en els vuit anys que vaig jugar al Barça".

La gira va ser un èxit. Hi havia molta expectació. A Ringsheim, van decidir marcar la pista en un camp d'herba perquè creien que el seu pavelló es quedaria petit. I a França l'acollida del Barça va ser bona, però a les pistes hi havia menys gent. Malgrat tot, va ser

"La mayoría de los jugadores eran estudiantes y, a veces, llegaban tarde a la salida de un desplazamiento. Entonces sabían que tenían que esparcirse y coger el coche del padre o ir con algún amigo. Evidentemente, no cobraban nada en cada desplazamiento".

"Cuando íbamos a Bilbao o San Sebastián, y ya viajábamos en segunda, con ocho personas en el compartimento, como unos señores, nos daban un bocadillo de tortilla, hecha por Albert Sadurní, responsable de las secciones del Barça, y no nos pagaban ni la cerveza", responde Morillo.

Así es como nuestra sección se iba haciendo cada vez mayor. Todavía no estábamos preparados para poder ganar la Liga, pero nos íbamos consolidando como el equipo que acabamos siendo. Cuando, en

Dos dels cartells que anunciaven els tornejos que va jugar el Barça durant la gira internacional.

Dos de los carteles que anuncian los torneos que jugó el Barça durante la gira internacional.

en aquella gira en la qual els jugadors del Barça van descobrir que hi havia un element que servia perquè la pilota es quedés més enganxada a la mà: la pega. La temporada 1962/63 el Barça va incorporar el suec Roland Arné, provinent del Granollers. Era l'únic que cobrava. I va ser a partir de llavors quan els desplaçaments es van començar a fer en avió. Potser hi va influir el fet que el nostre esport cada cop tenia més difusió. El primer partit que es va emetre per televisió el va oferir TVE. Era un Atlètic Madrid-Barcelona, el 17 d'octubre de 1965, a l'antic Palacio de Deportes del carrer Felipe II, que més tard es va incendiar. El locutor era el genial Antolín García. "Abans del partit, l'Antolín va entrar al vestidor i, a més d'anotar les alineacions, ens va preguntar si en handbol els gols valien per un o per dos, ja que ell provenia del món bàsquet. La retransmissió es va interrompre deu minuts abans del final per necessitats de la programació".

"Arné era un jugador diferent. Era com el Kubala de l'handbol. Aprendies molt veient-lo entrenar i jugar -recorda Portabella-. Després se'n va tornar al Granollers, però el seu pas pel Barça ens va ajudar a posar els pilars d'una secció que ben aviat començaria a guanyar títols".

Sempre, en joc

En aquells anys, mai se suspendia cap partit. "Tant era si plouvia o nevava, el partit es continuava perquè no ens podíem permetre una nit més de desplaçament. A Mestalla es va jugar un partit amb un pam d'aigua, i es va acabar 6 a 4, amb llançaments de la pilota amb les dues mans..."

Siempre, en juego

En aquellos años, nunca se suspendía ningún partido. "No importaba si llovía o nevaba, el partido se continuaba porque no nos podíamos permitir una noche más de desplazamiento. En Mestalla se jugó un partido con un palmo de agua, y se acabó 6 a 4, con lanzamientos de pelota con las dos manos..."

la etapa de Llaudet en la presidencia del club, se les comunicó a los jugadores de balonmano que no había dinero para pagar los desplazamientos, todo el mundo se espabiló para poder hacer los viajes en coches particulares. "El problema, entonces, era que al menos te pagasen la gasolina", comenta Morillo.

Gira internacional por Alemania y Francia

En la plantilla no cobraba nadie. Pero cuando las cosas se normalizaron un poco, el Barça quiso compensar a los jugadores con el primer desplazamiento internacional a Alemania y Francia.

"Nos llevamos una gran sorpresa, cuando al final del partido, entró en el vestidor un señor -que era seguidor del Barça-, se nos acercó discretamente y nos dijo: 'Miren, yo soy catalán pero ya hace muchos años que vivo aquí. Estoy muy contento de que hayan venido. Espero que no les molestará que les haga un pequeño obsequio'. Y nos dio 10 marcos a cada uno -explica Morillo-. Fue la única vez que cobré en los ocho años que jugué en el Barça".

La gira fue un éxito. Había mucha expectación. En Ringsheim, decidieron marcar la pista en un campo de hierba porque creían que su pabellón se quedaría pequeño. Y en Francia, la acogida del Barça fue muy buena, aunque en las pistas había menos gente. A pesar de todo, fue justamente durante aquella gira cuando los jugadores del Barça descubrieron que había un elemento que servía para que la pelota quedase más sujetada a la mano: la cola.

La temporada 1962/63 el Barça incorporó al sueco Roland Arné, procedente del Granollers. Era el único que cobraba. Y fue a partir de entonces cuando los desplazamientos se comenzaron a hacer en avión. Quizás influyó el hecho de que nuestro deporte cada vez tenía más difusión. El primer partido que se emitió por televisión lo ofreció TVE. Era un Atlético Madrid-Barcelona, el 17 de octubre de 1965, en el antiguo Palacio de Deportes de la calle Felipe II, que más tarde se incendió. El locutor era el genial Antolín García. "Antes del partido, Antolín entró en el vestuario y, además de anotar las alineaciones, nos preguntó si en el balonmano los goles valían por uno o por dos, ya que él provenía del mundo del baloncesto. La retransmisión se interrumpió diez minutos antes del final por necesidades de la programación".

"Arné era un jugador diferente. Era como el Kubala del balonmano. Aprendías mucho viéndole entrenar y jugar -recordaba Portabella-. Después volvió al Granollers, pero en su paso por el Barça nos ayudó a poner los pilares de una sección que muy pronto comenzaría a ganar títulos".

1951/52

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vicente Ardid	Josep Rodés
Miquel Cabré	Alfonso Ros
Lluís García	Pedro Ros
Tomás Garriz	Ricardo Sánchez
Esteve Guardia	Josep Massaguer
Rafael Manzano	Piqué
S. Mercadé (capità /capitán)	Martin
Joan Prehn	Carreras
Martínez	

1a TEMPORADA
OFICIAL DE
L'HANDBOL DE 7 /
BALONMANO A 7

1951
1952

Aquesta temporada va ser la primera amb competicions i partits oficials d'handbol de set. L'handbol d'onze es va seguir jugant oficialment fins a la temporada 1958/59. Hi havia jugadors que jugaven a handbol d'onze, d'altres a handbol de set, i d'altres practicaven les dues modalitats, durant la mateixa temporada.

La primera competició va ser el Trofeu President, amb els partits següents:

Esta temporada fue la primera con competiciones y partidos oficiales de balonmano a 7. El balonmano a 11 se siguió jugando oficialmente hasta la temporada 1958/59. Había jugadores que jugaban a balonmano a 11, otros a balonmano a 7, y otros que practicaban las dos modalidades, durante la misma temporada.

La primera competición fue el Trofeo Presidente, con los siguientes enfrentamientos:

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
1 setembre/ septiembre 1951	CF Barcelona	15	UA Sant Gervasi
8 setembre/ septiembre 1951	Pueblo Seco	0	CF Barcelona

FINAL

1 novembre / noviembre 1951 Camp / Campo: UE Sans	CF Barcelona	6	FJ Barcelona	7
--	--------------	---	--------------	---

Es va donar la circumstància que l'àrbitre d'aquest partit era Antonio Lázaro, que anys després, a finals dels anys seixanta, va ser l'entrenador del FC Barcelona.

També va assistir a aquest partit, com a president de la Federació Catalana d'Handbol, Baldomero Cabré, que va ser directiu d'handbol del CF Barcelona i mecenès de la secció.

El 24 de febrer de 1952 es va començar a disputar el 1r Campionat de Catalunya d'handbol de set.

Se dio la circunstancia que el árbitro de este partido era Antonio Lázaro, el que años más tarde, a finales de los años sesenta, fue el entrenador del FC Barcelona.

También asistió a este partido, como presidente de la Federación Catalana de Balonmano, Baldomero Cabré, que fue directivo de balonmano del CF Barcelona y mecenas de la sección.

El 24 de febrero de 1952 se empezó a disputar el 1er Campeonato de Cataluña de balonmano a siete.

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
24 febrer / febrero 1952	CF Barcelona	2	GEIEG
24 febrer / febrero 1952	CF Barcelona	4	BM Granollers
2 març / marzo 1952	CF Barcelona	9	Molins de Rei
2 març / marzo 1952	CF Badalona	5	CF Barcelona

ULTIMA JORNADA	EQUIP / EQUIPO	EQUIP / EQUIPO	
9 març / marzo 1952	UA Sant Gervasi	3	CF Barcelona
Camp / Campo: Palau d'Esports de Barcelona			2

Una vegada sumats tots els punts aconseguits pels equips participants, la classificació general va quedar de la manera següent:

CLASSIFICACIÓ / CLASIFICACIÓN
EQUIP / EQUIPO
CF Badalona
UA Sant Gervasi
BM Granollers
CF Barcelona
GEIEG
Pueblo Seco
Molins de Rei

Una vez sumados todos los puntos conseguidos por los equipos participantes, la clasificación general quedó de la siguiente manera:

El capità Mercadé amb la copa del Trofeu Presidente.

El capitán Mercadé con la copa del Trofeo Presidente.

Durant aquesta temporada es va celebrar el 1er Campionat d'Espanya de set. El CF Badalona i l'UA Sant Gervasi, com a primer i segon classificat del Campionat de Catalunya, va ser la representació catalana.

Aquest campionat es va jugar al Frontó Recoletos de Madrid, del 20 fins al 22 de març de 1952.

Durante esta temporada se celebró el 1er Campeonato de España a siete. El CF Badalona y el UA Sant Gervasi, como primer y segundo clasificado en el Campeonato de Cataluña, fue la representación catalana.

Este campeonato se jugó en el Frontón Recoletos de Madrid, del 20 al 22 de marzo de 1952.

QUARTS DE FINAL / CUARTOS DE FINAL			
San Fernando de Madrid	7	UA Sant Gervasi	3

SEMIFINAL			
San Fernando de Madrid	8	CF Badalona	6
At. de Madrid	10	Real Madrid	8

En la lluita pel tercer i quart lloc, el CF Badalona va cedir la tercera posició al R. Madrid, ja que no va poder alinear el nombre mínim de jugadors per culpa de les lesions. En lloc d'aquest partit es va organitzar un amistós entre una selecció dels equips UA Sant Gervasi i CF Badalona (10) contra el R. Madrid (8).

En la lucha por el tercer y cuarto puesto, el CF Badalona cedió la tercera posición al R. Madrid, al no poder alinear el número mínimo de jugadores por culpa de las lesiones. En lugar de este partido se organizó un amistoso entre una selección de los equipos UA Sant Gervasi y CF Badalona (10) contra el R. Madrid (8).

FINAL			
At. de Madrid	13	San Fernando de Madrid	3

Preparant
el camp
per jugar.

Preparando
el campo
para jugar.

1952/53

PLANTILLA DE JUGADORES PLANTILLA DE JUGADORES

Vicente Ardid
Salvador Mercadé (capità / capitán)
Ricardo Sánchez
Carles Duch
Alfonso Ros
Josep Massaguer
Rafael Manzano
Jaume Barjau
Julia
Dasca
Meana
Martínez
Silva
Casals

1953

Primer torneig internacional
d'handbol de set
Primer torneo internacional
de balonmano a siete

El Campionat de Catalunya va tenir lloc al Saló Iris de Barcelona, amb una gran afluència de públic.

El Campeonato de Cataluña tuvo lugar en el Salón Iris de Barcelona, con una gran afluencia de público.

DATA / FECHA	EQUIP / EQUIPO		EQUIP / EQUIPO	
29 gener / enero 1953	CF Barcelona	31	Pueblo Seco	9
1 febrer / febrero 1953	CE Sabadell	16	CF Barcelona	15
5 febrer / febrero 1953	CF Barcelona	9	UASant Gervasi	17
8 febrer / febrero 1953	BM Granollers	12	CF Barcelona	15
12 febrer / febrero 1953	CF Barcelona	9	CF Badalona	13
15 febrer / febrero 1953	Pueblo Seco	6	CF Barcelona	19
19 febrer / febrero 1953	CF Barcelona	14	CE Sabadell	19
22 febrer / febrero 1953	UA Sant Gervasi	13	CF Barcelona	19
26 febrer / febrero 1953	CF Barcelona	19	BM Granollers	19
1 març / marzo 1953	CF Badalona	11	CF Barcelona	21

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
UA Sant Gervasi	17
CE Sabadell	14
CF Barcelona	11
CF Badalona	11
BM Granollers	6
Pueblo Seco	1

1953

Debut internacional
del FC Barcelona

Debut internacional
del FC Barcelona

L'UA Sant Gervasi i el CE Sabadell van participar al Campionat d'Espanya.

La fase final es va desenvolupar al Frontó Recoletos de Madrid, i el resultat va ser:

El UA Sant Gervasi y el CE Sabadell participaron en el Campeonato de España.

La fase final se desarrolló en el Frontón Recoletos de Madrid, y el resultado fue:

FINAL		
Real Madrid	7	UE Sant Gervasi
Camp / Campo: Frontó de Recoletos / Frontón de Recoletos		

Els dies 16 i 17 de maig de 1953 es va celebrar a les instal·lacions del Club Patín de Barcelona el 1r Torneig Internacional d'handbol de set,

Hi van participar el TSU Serdorf i el Westfalia, equips alemanys de primera línia. La representació catalana van ser l'UA Sant Gervasi i el CF Barcelona.

Va ser el debut internacional del CF Barcelona. Els equips alemanys es van imposar còmodament i amb un gran avantatge, malgrat això tot els equips de casa van aprendre molt de l'experiència.

«Mundo Deportivo» es va fer ressó en les edicions del **16/5**, **17/5** i **20/5**

Los días 16 y 17 de mayo de 1953 se celebró en las instalaciones del Club Patín de Barcelona el 1er Torneo Internacional de Balonmano a siete.

Participaron el TSU Serdorf y el Westfalia, equipos alemanes de primera línea. La representación catalana fue el UA Sant Gervasi y el CF Barcelona.

Fue el debut internacional del CF Barcelona. Los equipos alemanes ganaron cómodamente y con una gran ventaja, a pesar de esto los equipos de casa aprendieron de la experiencia.

«Mundo Deportivo» se hizo eco en las ediciones del **16/5**, **17/5** y **20/5**

1953/54

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Josep Rodés	Tello
S. Mercadé (capità /capitán)	Vicente Ardid
Max	Joan Prehn
Jaume Barjau	Rafael Manzano
Josep Massaguer	Antoni Villena
Carles Duch	Lluís Franquesa
Alfonso Ros	JM Palau
Josep Pagès	Costa
Pedro Ros	Martínez
Directiu i delegat / Directivo y delegado: Baldomero Cabré	
Entrenador:	
Massatgista / Masajista: Joan Gallardo	

TÍTOLS TÍTULOS

Subcampions d'Espanya
i de Catalunya

Subcampeones de
España y Cataluña

La majoria dels partits del Campionat de Catalunya es van jugar al Saló Novedades de Barcelona.

El CF Barcelona va començar superant el CE Sabadell, per 12 a 10, el 25 d'octubre de 1953. I es va acabar desfent del CF Badalona per 11 a 7, el 25 de febrer de 1954, data en què els dos equips es va enfrentar per adjudicar-se el subcampionat.

La mayoría de los partidos del Campeonato de Cataluña se jugaron en el Salón Novedades de Barcelona.

El CF Barcelona empezó superando al CE Sabadell, por 12 a 10, el 25 de octubre de 1953. Y acabó venciendo al CF Badalona por 11 a 7, el 25 de febrero de 1954, fecha en la que ambos equipos se enfrentaron por el subcampeonato.

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
25 octubre 1953	CF Barcelona	12	CE Sabadell
25 febrer / febrero 1954	CF Barcelona	11	CF Badalona

Alfons Ros,
llançant a porteria,
en un dels partits
disputats.

Alfons Ros,
lanzando a porte-
ria, en uno de los
partidos
disputados.

VALÈNCIA
Seu del tercer Campionat
d'Espanya
Sede del tercer
Campeonato de España

El Campionat de
Catalunya es va jugar al
El Campeonato de Cataluña
se jugó en el
**FRONTÓN
NOVEDADES**

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	
BM Granollers	1º
CF Barcelona	2º

Aquests dos equips es van guanyar el dret a jugar
el Campionat d'Espanya.

Al III Campionat d'Espanya que es va fer a València,
el Barça va obtenir els resultats següents:

Estos dos equipos se ganaron el derecho a jugar
el Campeonato de España.

En el III Campeonato de España que se realizó en
Valencia, el Barça obtuvo los siguientes resultados:

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	EQUIP / EQUIPO
27 març / marzo 1954	CF Barcelona	11	Carmelo de San Sebastián
28 març / marzo 1954	CF Barcelona	17	Español de Valencia

FINAL			
29 març / marzo 1954	At.Madrid	13	CF Barcelona

Dempeus, d'esquerra a dreta: Stenger, Jaume Barjau, Carles Duch, Pena, D. Esteban, Francesc Sais. Agenollats, d'esquerra a dreta: Martín, Salvador Mercadé, Josep M. Palau, Esteve II i Fargas.

De pie, de izquierda a derecha: Stenger, Jaume Barjau, Carles Duch, Pena, D. Esteban, Francesc Sais. En cucillas, de izquierda a derecha: Martín, Salvador Mercadé, Josep Mª Palau, Esteve II y Fargas.

1954/55

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Stenger	Fargas
Jaume Barjau	J. Massaguer (capità / capitán)
Carles Duch	Joan Comorera
Pena	Rafael Molina
D. Esteban	Antoni Villena
Francesc Sais	Joan Prehn
Martín	Lluís Franquesa
Salvador Mercadé	Vidal
JM Palau	Vila
Esteve II	
Directiu i delegat / Directivo y delegado: Baldomero Cabré	
Entrenador:	
Massatgista / Masajista: Joan Gallardo	

L'1 de març es va disputar un partit amistós internacional, al Frontó Novedades, contra l'equip suís La Chaux de Fonds. El Barça es va imposar, per 20 a 13, en un gran partit dels blaugranes.

El 1 de marzo se disputó un partido amistoso internacional, en el Frontón Novedades, contra el equipo suizo La Chaux de Fonds. Se impuso el Barça, por 20 a 13, en un gran partido de los azulgrana.

DATA / FECHA	EQUIP / EQUIPO	EQUIP / EQUIPO	
1 març / marzo 1954	CF Barcelona	20	La Chaux de Fonds
Camp / Campo: Frontó Novedades			13

El Campionat de Catalunya es va disputar des del 19 de setembre de 1954 fins al 30 de gener de 1955. La classificació final va ser:

El Campeonato de Cataluña se disputó desde el 19 de septiembre de 1954 hasta el 30 de enero de 1955. La clasificación final fue:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
CD Sabadell	29
BM Granollers	21
GEIEG	21
CF Barcelona	20
UG Badalona	20
Arrahona	15
Escola Industrial Sabadell	6
Juventud de Badalona	5
FJ Montgat	5

Una acció del jugador Pedro Ros.

Una acción del jugador Pedro Ros.

Els dos primers classificats van participar al Campionat d'Espanya, que es va celebrar a tres seus: Sabadell, Granollers i Barcelona.

Los dos primeros participaron en el Campeonato de España, que se celebró en tres sedes: Sabadell, Granollers y Barcelona.

PARTICIPANTS / PARTICIPANTES
EQUIP / EQUIPO
At. de Madrid
Iberia de Zaragoza
Obras del Puerto de Alicante
San Fernando de Pontevedra
Sociedad Gimnástica de Madrid
SEU de Granada
Amaikatbat de San Sebastián
INP Córdoba
Luchana
Altos Hornos de Sagunto
CD Sabadell
Goleta de Alicante
SEU de Salamanca
Español de Valencia

Del 10 al 15 de març, es van disputar les eliminatòries, i la final, al Frontó Novedades de Barcelona.

Del 10 al 15 de marzo, se disputaron las eliminatorias, y la final, en el Frontón Novedades de Barcelona.

CLASSIFICACIÓ / CLASIFICACIÓN
EQUIP / EQUIPO
CD Sabadell
BM Granollers
At. de Madrid

L'alineació de la temporada, al començament d'un dels partits.

La alineación de la temporada, al inicio de uno de sus partidos.

1955/56

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Francesc Sais	JM Palau
Antoni Villena	Jaume Barjau
Alfonso Ros	García
Carles Duch	Josep Pagès
Jose Luis García	Ramon Arno
Pedro Ros	Joan Florensa
J Massaguer (capità / capitán)	Salvador Mercadé
Joan Prehn	Joan Comorera
Directiu / Directivo: Baldomero Cabré	
Delegat / Delegado: Pedro Urrea	
Massatgista / Masajista: Joan Gallardo	

EL CAMPIONAT
D'ESPANYA ES
VA CELEBRAR A
EL CAMPEONATO
DE ESPAÑA SE
CELEBRÓ EN
BARCELONA

Al Campionat de Catalunya es van obtenir els resultats següents:

En el Campeonato de Cataluña se obtuvieron los siguientes resultados:

DATA / FECHA	EQUIP / EQUIPO		EQUIP / EQUIPO	
9 octubre 1955	Arrahona	9	CF Barcelona	9
16 octubre 1955	CF Barcelona	10	OAR Gràcia	6
23 octubre 1955	CF Barcelona	13	AEM Lleida	9
30 octubre 1955	El Sabadell	5	CF Barcelona	11
6 novembre / noviembre 1955	CF Barcelona	7	Eurocap	9
13 novembre / noviembre 1955	CD Sabadell	7	CF Barcelona	8
20 novembre / noviembre 1955	CF Barcelona	9	BM Granollers	9
27 novembre / noviembre 1955	UGD Badalona	11	CF Barcelona	8
4 desembre / diciembre 1955	CF Barcelona	10	GEiEG	7
11 desembre / diciembre 1955	CF Barcelona	10	Arrahona	11
8 gener / enero 1956	AEM Lleida	14	CF Barcelona	20
15 gener / enero 1956	CF Barcelona	28	El Sabadell	7
22 gener / enero 1956	Eurocap	0	CF Barcelona	1
29 gener / enero 1956	CF Barcelona	7	CD Sabadell	11
5 febrer / febrero 1956	BM Granollers	4	CF Barcelona	7
12 febrer / febrero 1956	CF Barcelona	8	UGD Badalona	6
4 març / marzo 1956	CF Barcelona	19	Arrahona	11

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	32
UGD Badalona	25
CF Barcelona	24
CD Sabadell	24
GEiEG	21
Eurocap	17
OAR Gràcia	14
Arrahona	13
AE Maristas Lleida	8
Escola Industrial Sabadell	2

Els dos primers es van classificar per al Campionat d'Espanya que va tenir lloc a Barcelona.

Los dos primeros se clasificaron para el Campeonato de España que tuvo lugar en Barcelona.

FINAL			
8 Abril 1956	BM Granollers	14	At. de Madrid
Camp / Campo: Palau d'Esports de Barcelona (carrer / calle Lleida)			

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIPO / EQUIP	
BM Granollers	1
At. de Madrid	2
UGD Badalona	3

El Reial Madrid va haver de retirar-se del partit per la tercera i quarta posició, ja que entre els lesionats i els sancionats no tenia el mínim de jugadors disponibles.

El Real Madrid tuvo que retirarse del partido por la tercera y cuarta posición, ya que entre lesionados y sancionados no contaba con el mínimo de jugadores disponibles.

Dempeus, d'esquerra a dreta: Josep Pagès, Ramon Arno, Joan Florensa, Josep Massaguer (capità), Joan Comorera, Francesc Sais, Joan Gallardo (massajista). Agenollats, d'esquerra a dreta: Joan Prehn, Pedro Ros, Josep M. Palau i Alfonso Ros.

De pie, de izquierda a derecha: Josep Pagès, Ramon Arno, Joan Florensa, Josep Massaguer (capitán), Joan Comorera, Francesc Sais, Joan Gallardo (masajista). En cuclillas, de izquierda a derecha: Joan Prehn, Pedro Ros, Josep M. Palau y Alfonso Ros.

1956/57

El Campionat de Catalunya va començar el 21 d'octubre de 1956 i, després de disputar-se la Lliga, va acabar el 10 de febrer de 1957.
 La classificació va ser:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	31
CD Sabadell	29
UGD Badalona	25
CF Barcelona	24
Arrahona	20
OAR Gràcia	17
Europac	12
GEiEG.	10
FJ Sabadell	7
Sant Salvador	5

El Campeonato de Cataluña, comenzó el 21 de octubre de 1956 y, después de disputarse la Liga, acabó el 10 de febrero de 1957.
 La clasificación fue:

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
Josep Pagès	JM Palau
Ramon Arno	Alfonso Ros
Joan Florensa	Jaume Barjau
J. Massaguer (capità / capitán)	Carles Duch
Joan Comorera	D. Esteban
Francesc Sais	Vives
Salvador Mercadé	Vila
Joan Prehn	Lamarca
Pedro Ros	
Directiu / Directivo: Baldomero Cabré	
Delegat / Delegado: Pedro Urrea	
Massatgista / Masajista: Joan Gallardo	

Els tres primers van participar al Campionat d'Espanya a Sant Sebastià.

Los tres primeros participaron en el Campeonato de España en San Sebastián.

FINAL			
10 març / marzo 1957	BM Granollers	17	CD Sabadell
Camp / Campo: Kursaal de Sant Sebastià			

El 25 de novembre de 1956 es va celebrar, al Palau Municipal d'Esports de Barcelona, una eliminatòria de la 1a Copa d'Europa Interciutats.

El 25 de noviembre de 1956 se celebró, en el Palacio Municipal de Deportes de Barcelona, una eliminatoria de la 1ª Copa de Europa Interciudades.

25 novembre / noviembre 1956	Selecció de Barcelona	14	Selecció de París	18
Camp / Campo: Palau Municipal d'Esports de Barcelona / Palacio Municipal de Deportes de Barcelona				

Dempeus, d'esquerra a dreta:
Joan Gallardo (massatgista), Carles Duch, Erratzi, Lluís Franquesa, Joan Comorera i Ramon Arno.
Agenollats, d'esquerra a dreta:
Vicente Ardid, Pedrín, Valbuena, Joan Prehn, José Luis García i Francesc Sais.

De pie, de izquierda a derecha:
Joan Gallardo (masajista), Carles Duch, Erratzi, Lluís Franquesa, Joan Comorera y Ramon Arno.
En cuclillas, de izquierda a derecha:
Vicente Ardid, Pedrín, Valbuena, Joan Prehn, José Luis García y Francesc Sais.

1957/58

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Carles Duch	Josep Pagès
Erratzi	Martín
Lluís Franquesa	Agustín
Joan Comorera	Vives
Ramon Arno	Sabaté
Vicente Ardid	Marcel Foret
Pedrín	Santoja
Valbuena	Bru
Joan Prehn	Molist
José Luis García	Tolós
Francesc Sais	F. Paradell
D. Esteban	Salvador Mercadé
Pedro Ros	Joan Rabassó
Josep Gargallo	
Directiu / Directivo: Baldomero Cabré	
Delegat / Delegado: Pedro Urrea	
Entrenador: Lluís Miracle (capità / capitán)	
Massatgista / Masajista: Joan Gallardo	

El 29 de setembre de 1957 va començar el Campionat de Catalunya, que va finalitzar després d'una competida Lliga el 12 de gener de 1958. El Barça va jugar els partits com a local a la pista de ciment descoberta de l'Escola Industrial.

Els tres primers es van classificar per al Campionat d'Espanya que es va celebrar a Catalunya de l'11 al 15 d'abril de 1958 en tres seus (a la fase prèvia): Palau d'Esports de Barcelona, Granollers i Sabadell.

El 29 de septiembre de 1957 comenzó el Campeonato de Cataluña, que finalizó después de una Liga muy reñida el 12 de enero de 1958. El Barça jugó sus partidos como local en la pista de cemento descubierta de la Escuela Industrial.

Los tres primeros se clasificaron para el Campeonato de España que se celebró en Cataluña del 11 al 15 de abril de 1958, en tres sedes (en la fase previa): Palacio de Deportes de Barcelona, Granollers y Sabadell.

SEMIFINALS / SEMIFINALES

BM Granollers	12	At. Madrid	10
CF Barcelona	13	CD Sabadell	11
Camp / Campo: Palau d' Esports de Barcelona / Palacio de Deportes de Barcelona			

FINAL

BM Granollers	12	CF Barcelona	6
---------------	----	--------------	---

Dempeus, d'esquerra a dreta:
Joan Gallardo (massatgista),
Vicente Ardid, Josep Pagès, D. Esteban,
Lluís Miracle (entrenador i capità). Agenollats, d'esquerra
a dreta: Pedrín, Joan Prehn, Joan Rabassó, Josep Gargallo i A. Gusi.

De pie, de izquierda a derecha:
Joan Gallardo (masajista), Vicente
Ardid, Josep Pagès, D. Esteban,
Lluís Miracle (entrenador y capitán). En cuclillas, de izquierda a
derecha: Pedrín, Joan Prehn, Joan
Rabassó, Josep Gárgallo y A. Gusi.

1958/59

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vicente Ardid	Guillem Portabella
Josep Pagès	José Luis Morillo
D. Esteban	José Luis García
Pedrín	Dasca
Joan Prehn	Rhode
Joan Rabassó	Led
Josep Gargallo	Gual
A. Gusi	F. Paradell
Ramon Arno	J. Soucheiron
Joan Florensa	Sabaté
Marcel Foret	A. Taure
Directiu / Directivo: Baldomero Cabré	
Delegat / Delegado: Pedro Urrea	
Entrenador : Lluís Miracle (capità / capitán)	
Massatgista / Masajista: Joan Gallardo	

TÍTOLS TÍTULOS

Campió de Catalunya
Campeón de Cataluña

Aquesta temporada es va començar a disputar la 1a Lliga Nacional (Divisió d'Honor). Els representants catalans van ser el BM Granollers i el CD Sabadell, primer i segon classificat en el Campionat de Catalunya de la temporada anterior.

La Lliga Nacional es jugava en la modalitat de Lliga, tots contra tots.

Els participants eren els campions i subcampions dels Campionats Provincials.

Aquella temporada comenzó a disputarse la 1ª Liga Nacional (División de Honor). Los representantes catalanes fueron el BM Granollers y el CD Sabadell, primero y segundo clasificado en el Campeonato de Cataluña de la anterior temporada.

La Liga Nacional se jugó en la modalidad de Liga, todos contra todos.

Los participantes eran los campeones y subcampeones de los Campeonatos Provinciales.

- BM Granollers i CD Sabadell per Barcelona.
- At. de Madrid i Bressel per Madrid.
- Altos Hornos de Sagunto i Español de Valencia per València.
- Estudiantes de Elche i Obras del Puerto de Alicante per Alacant.
- Iberia de Zaragoza i Calvo Sotelo per Saragossa.

Amb l'objectiu de tenir cura de l'aspecte econòmic als desplaçaments, en cada viatge l'equip que es desplaçava jugava els dos partits corresponents a la província visitada, normalment un partit el dissabte i l'altre el diumenge.

La Lliga se la va endur el BM Granollers i el subcampió va ser l'Atlètic de Madrid.

El Campionat de Catalunya es començava a jugar el 28 de desembre de 1958 i, després d'una Lliga molt disputada, va acabar el 19 d'abril de 1959.

- BM Granollers y CD Sabadell por Barcelona.
- At. de Madrid y Bresel por Madrid.
- Altos Hornos de Sagunto y Español de Valencia por Valencia.
- Estudiantes de Elche y Obras del Puerto de Alicante por Alicante.
- Iberia de Zaragoza y Calvo Sotelo por Zaragoza.

Con el objetivo de cuidar el aspecto económico en los desplazamientos, en cada viaje el equipo que se desplazaba jugaba los dos partidos correspondientes a la provincia visitada, normalmente un partido el sábado y otro el domingo.

La Liga se la llevó el BM Granollers y el subcampeón fue el Atlético de Madrid.

El Campeonato de Cataluña se comenzó a jugar el 28 de diciembre de 1958 y, tras una Liga muy disputada, terminó el 19 de abril de 1959.

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
CF Barcelona	31
OAR Gràcia	30
Arrahona	29
La Salle Montcada	20
UGD Badalona	18
GEiEG	17
BM Palau de la Música	12
BM Mataró	9
Artextil	9
San Fernando de Terrassa	5

DRET A
PARTICIPAR
LLIGA DIVISIÓ
D'HONOR

DERECHO A
PARTICIPAR
LIGA DIVISIÓN
DE HONOR

El Barça es va proclamar campió i es va guanyar el dret a participar la temporada següent a la 2a Lliga Nacional (Divisió d'Honor).

A principi d'aquesta temporada el Barça va renovar l'equip. Va donar entrada a jugadors joves procedents sobretot del Col·legi Caspe i Col·legi Sant Miquel, que eren els equips capdavanters al Campionat juvenil de Catalunya, en el qual el Caspe havia estat el campió l'any anterior.

Els partits del Barça es jugaven a la pista de l'Escola Industrial, i el club disposava de primer equip, segon equip i juvenil.

El Barça va disputar partits internacionals d'handbol de set, contra el Tennis Borussia de Berlín i el Sant Georg d'Hamburg.

El Barça se proclamó campeón y se ganó el derecho a participar la temporada siguiente en la 2ª Liga Nacional (División de Honor).

A principio de esta temporada el Barça renovó el equipo. Fichó a jugadores jóvenes procedentes sobre todo del Colegio Caspe y el Colegio Sant Miquel, que eran los equipos punteros en el Campeonato juvenil de Cataluña, en el que el Caspe había sido el campeón del año anterior.

Los partidos del Barça se jugaban en la pista de la Escuela Industrial, y el club contaba con primer equipo, segundo equipo y juvenil.

El Barça disputó partidos internacionales de balonmano a siete, contra el Tennis Borussia de Berlín y el Sant Georg de Hamburgo.

1959/60

**Handbol
Balonmano
d' / a 11**

es deixa de jugar
oficialment
se deja de jugar
oficialmente

1^a

Participació del Barça a la
Lliga de Divisió d'Honor
Participación del Barça en la
Liga de División de Honor

25 a 18

Primera victòria a la Lliga
de Divisió d'Honor
Primera victoria en la Liga
de División de Honor

¡¡Clica aquí per veure les cròniques d'alguns partits, dades i reportatges diversos d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Dempeus, d'esquerra a dreta: Joan Gallardo (massatgista), José Luis Morillo, José Luis García, Lluís Miracle (entrenador i capità), A. Gusi, Guillem Portabella, Josep Pagès i Martínez (massatgista). Agenollats, d'esquerra a dreta: Gallardo fill (no jugador), Joan Prehn, Vicente Ardid, A. Taure, Pepe Calatayud i J. Gargallo.

De pie, de izquierda a derecha: Joan Gallardo (masajista), José Luis Morillo, José Luis García, Lluís Miracle (entrenador y capitán), A. Gusi, Guillem Portabella, Josep Pagès y Martínez (masajista). En cucillitas, de izquierda a derecha: Gallardo hijo (no jugador), Joan Prehn, Vicente Ardid, A. Taure, Pepe Calatayud y J. Gargallo.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES	
José Luis Morillo	Pepe Calatayud
José Luis García	J. Gargallo
A. Gusi	J. Soucheiron
Guillem Portabella	F. Paradell
Josep Pagès	J. Raido
Joan Prehn	Joan Rabassó
Vicente Ardid	D. Esteban
A. Taure	Marcel Foret
F. Doncel	
Directiu / Directivo: Baldomero Cabré	
Entrenador i capità / capitán: Lluís Miracle	
Preparador físic / Preparador físico: Àngel Jordà	
Massatgistes / Masajistas: Martínez i/y Joan Gallardo	
Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé	

L'handbol d'onze s'havia deixat de jugar oficialment, i ja feia uns anys que es jugava l'handbol de sala o de set jugadors.

El Barça disputava per primera vegada la Lliga Nacional (Divisió d'Honor), en la seva segona edició. I ho aconseguia per haver aixecat el Campionat de Catalunya de la temporada anterior.

La competició va començar amb 12 equips, però el Calvo Sotelo de Saragossa només va participar en un partit i es va retirar.

El Barça va començar jugant a casa contra l'Iberia de Saragossa, al qual va batre per 25 a 18 ([crònica Mundo Deportivo](#)), i en el primer desplaçament també es va imposar a l'Amaikat Bat de Sant Sebastià, per 13 a 17, al frontó Anoeta.

El balonmano a 11 se había dejado de jugar oficialmente, y ya hacía unos años que se jugaba el balonmano en sala o a siete jugadores.

El Barça disputó por primera vez la Liga Nacional (División de Honor), en su segunda edición. Y lo conseguía al haber levantado el Campeonato de Cataluña de la anterior temporada.

La competición comenzó con 12 equipos, pero el Calvo Sotelo de Zaragoza sólo participó en un partido y se retiró.

El Barça comenzó jugando en casa contra el Iberia de Zaragoza, al que batió por 25 a 18 ([crónica Mundo Deportivo](#)), y en el primer desplazamiento también se impuso al Amaikat Bat de San Sebastián, por 13 a 17, en el frontón Anoeta.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	33
O. Puerto Alicante	25
At. de Madrid	24
Amaikat Bat	24
CD Sabadell	21
CF Barcelona	20
Bressel	20
CF Valencia	17
AH de Sagunto	14
Iberia de Zaragoza	13
Pizarro de Elda	5

Dempeus, d'esquerra a dreta:
A. Gusi, J. Gargallo, M. Armengol,
Guillem Portabella, D. Esteban,
Josep Pagès i Lluís Miracle.
Agenollats, d'esquerra a dreta:
Joan Gallardo (massatgista),
Vicente Ardid, A. Taure, José
Luis Morillo, J. Soucheiron
i Joan Rabassó.

De pie, de izquierda a derecha:
A. Gusi, J. Gargallo, M. Armengol,
Guillem Portabella, D. Esteban,
Josep Pagès y Lluís Miracle.
En cuclillas, de izquierda
a derecha: Joan Gallardo
(masajista), Vicente Ardid,
A. Taure, José Luis Morillo, J.
Soucheiron y Joan Rabassó.

1960/61

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

A. Gusi	J. Soucheiron
J. Gargallo	Joan Rabassó
M. Armengol	F. Paradell
Guillem Portabella	J. Raido
D. Esteban	Marcel Foret
Lluís Miracle	Joan Prehn (capità / capitán)
Josep Pagès	Dasca
Vicente Ardid	Cercós
A. Taure	Oliveras
José Luis Morillo	

Directiu / Directivo: Baldomero Cabré
Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé
Entrenador i/y jugador / jugador: Lluís Miracle
Preparador físic / Preparador físico: Àngel Jordà
Massatgista / Masajista: Joan Gallardo

**Participació
Participación
Campionat
Campeonato
PROVINCIAL**

Aquesta temporada el Barça no va participar a la Lliga Nacional (Divisió d'Honor), sinó que ho va fer al Campionat Provincial. Els participants van ser:

Aquella temporada el Barça no participó en la Liga Nacional (División de Honor), sino que lo hizo en el Campeonato Provincial. Los participantes fueron:

PARTICIPANTS / PARTICIPANTES

EQUIP/ EQUIPO

Olímpico Arrahona
OAR Gràcia
Menéndez y Pelayo
Unió de Badalona
Artextil
BM Palautordera
San Quirico
Atlético Granollers
La Salle Montcada
Parets
San Fernando de Terrassa
CF Barcelona

El primer classificat va ser l'OAR Gràcia, empatat a punts amb l'Artextil, i el tercer classificat, el CF Barcelona, amb els mateixos punts que el San Fernando de Terrassa.

A la Lliga Nacional (Divisió d'Honor), després de la Lliga disputada, la classificació final va ser:

El primer clasificado fue el OAR Gracia, empateado a puntos con el Artextil, y el tercer clasificado, el CF Barcelona, con los mismos puntos que el San Fernando de Terrassa.

En la Liga Nacional (División de Honor), después de la Liga disputada, la clasificación final fue:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	47
At. de Madrid	40
Amaikak Bat	35
CD Sabadell	34
AH de Sagunto	28
Dakotas	27
JG Badalona	25
Arrahona	24
Bressel	22
Automovilismo	21
O. Puerto Alicante	19
CF Valencia	17
Elche	16
Anayak	9

El mes de setembre, el CF Barcelona va fer la primera sortida a l'estrange per jugar partits a Alemanya i França. La gira va ser tot un èxit i es van aixecar els trofeus de Saint-Maur i Mantes.

Els jugadors que s'hi van desplaçar van ser: J. Gargallo, F. Paradell, Cercós, M. Armengol, Guillem Portabella, José Luis Morillo, A. Gusi, D. Esteban, Lluís Miracle, Dasca i Joan Rabassó.

En el mes de septiembre, el CF Barcelona realizó la primera salida al extranjero para jugar partidos en Alemania y Francia. La gira fue todo un éxito y se levantaron los trofeos de Saint-Maur y Mantes.

Los jugadores que se desplazaron fueron: J. Gargallo, F. Paradell, Cercós, M. Armengol, Guillem Portabella, José Luis Morillo, A. Gusi, D. Esteban, Lluís Miracle, Dasca y Joan Rabassó.

Dos dels cartells que anunciaven els tornejos que va disputar el Barça a la seva gira per l'estrange.

Dos de los carteles que anunciaban los torneos que disputó el Barça en su gira por el extranjero.

1961/62

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Meyer	D. Esteban
Amigó	J. Gargallo
Guillem Portabella	F. Ribó
A. Gusi	J. Prehn (capità / capitán)
Cercós	Oliveras
Ricardo Ramos	J. Soucheiron
Gual	Josep Pagès
José Luis Morillo	Martínez
Méndez	
Directiu/ Directivo: Baldomero Cabré	
Entrenador: Lluís Miracle	
Massatgista / Masajista: Joan Gallardo	
Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé	

Dempeus, d'esquerra a dreta: Lluís Miracle (entrenador), Meyer, Amigó, Salvador Mercadé (delegat), Guillem Portabella, A. Gusi, Cercós, Ricardo, Ramos, José Luis Morillo i Pedro Urrea (delegat). Agenollats, d'esquerra a dreta: Méndez, Joan Gallardo (massatgista), D. Esteban, J. Gargallo, F. Ribó, J. Prehn (capità), Oliveras, J. Soucheiron i Josep Pagès.

De pie, de izquierda a derecha: Lluís Miracle (entrenador), Meyer, Amigó, Salvador Mercadé (delegado), Guillem Portabella, A. Gusi, Cercós, Ricardo, Ramos, José Luis Morillo y Pedro Urrea (delegado). En cuclillas, de izquierda a derecha: Méndez, Joan Gallardo (masajista), D. Esteban, J. Gargallo, F. Ribó, J. Prehn (capitán), Oliveras, J. Soucheiron y Josep Pagès.

Aquesta temporada el Barça va tornar a la Lliga Nacional (Divisió d'Honor). La competició es va jugar per fases regionals, el Barça era un dels integrants del grup Est, juntament amb el San Quirico, l'Altos Hornos de Sagunto i l'Obras del Puerto de Alicante.

El CF Barcelona no es va clasificar per a la fase següent, que la van formar dos grups:

Aquella temporada el Barça volvió a la Liga Nacional (División de Honor). La competición se jugó por fases regionales, el Barça era uno de los integrantes del grupo Este, junto con el San Quirico, el Altos Hornos de Sagunto y el Obras del Puerto de Alicante.

El CF Barcelona no se clasificó para la siguiente fase, que la formaron dos grupos:

GRUP / GRUPO A	GRUP / GRUPO B
BM Granollers	Marineda
San Quirico	Gaztelueta
Automovilismo	At. De Madrid

A la fase final es van enfrentar l'Atlètic de Madrid, el BM Granollers, el Gaztelueta i l'Automovilismo.

El campió va ser l'Atlètic de Madrid.

El 29 d'abril de 1962 el Barça va jugar un partit amistós a les instal·lacions esportives del club.

En la fase final se enfrentaron el Atlético de Madrid, el BM Granollers, el Gaztelueta y el Automovilismo.

El campeón fue el Atlético de Madrid.

El 29 de abril de 1962 el Barça jugó un partido amistoso en las instalaciones deportivas del club.

29 abril 1962	FC Barcelona	14	FW Hamburg	8
Camp / Campo: Instal·lacions esportives del club / Instalaciones deportivas del club				

El 12 de juny es va celebrar la gran nit de l'handbol amb un torneig en el qual van participar: CF Barcelona, BM Granollers i l'equip alemany Rodalben, que tornava la visita que el CF Barcelona havia fet a la seva ciutat l'any anterior. El BM Granollers es va proclamar campió.

El 12 de junio se celebró la gran noche del balonmano con un torneo en el que participaron: CF Barcelona, BM Granollers y el equipo alemán Rodalben, que devolvía la visita que el CF Barcelona había hecho a su ciudad el año anterior. El BM Granollers se proclamó campeón.

1962/63

Dempeus, d'esquerra
a dreta: Marcel Foret,
A. Gusi, Roland Arne, José
Luis Morillo, M. Armengol,
Lluís Miracle (entrenador
i jugador) i Cercós.
Agenollats, d'esquerra
a dreta: Joan Gallardo
(massatgista), J. Gargallo,
F. Ribó, F. Gómez, Méndez
i J. Soucheiron.

De pie, de izquierda
a derecha: Marcel Foret,
A. Gusi, Roland Arne, José
Luis Morillo, M. Armengol,
Lluís Miracle (entrenador
y jugador) y Cercós.
En cuclillas, de izquierda
a derecha: Joan Gallardo
(masajista), J. Gargallo,
F. Ribó, F. Gómez, Méndez
y J. Soucheiron.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Marcel Foret	F. Ribó
A. Gusi	F. Gómez
Roland Arne	Méndez
José Luis Morillo	J. Soucheiron
M. Armengol	Joan Prehn (capità / capitán)
Lluís Miracle (entrenador i/y jugador)	Guillem Portabella
Cercós	Ricardo Ramos
J. Gargallo	Oliveras
Directiu de seccions / Directivo de secciones: Joan Piera	
Entrenador i/y jugador: Lluís Miracle	
Massatgista / Masajista: Joan Gallardo	
Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé	
Administrador de seccions / secciones: Alberto Sadurní	

A la Lliga Nacional d'aquesta temporada es van començar jugant primer els Campionats Regionals. Els classificats de cada regió van participar en una fase de sectors, i d'aquí, si es classificaven, anaven a la fase final.

El CF Barcelona es va classificar per a la fase de sector, però no per a la final. Els equips classificats van ser:

En la Liga Nacional de esta temporada se empezó jugando primero los Campeonatos Regionales. Los clasificados de cada región participaron en una fase de sectores, y de aquí, si se clasificaban, llegaban a la fase final.

El CF Barcelona se clasificó para la fase de sector, pero no para la final. Los equipos clasificados fueron:

CLASSIFICATS / CLASIFICADOS
EQUIP / EQUIPO
BM Granollers
OAR Gràcia
At. de Madrid
Femsa
CF Valencia
Automobilismo
Salleko
Boscos de Pamplona

Després d'una *lligueta* amb dos grups, van ser primers de cadascun el BM Granollers i el At. de Madrid, que es van enfrentar el 28 d'abril de 1963 a les instal·lacions esportives del CF València en la final.

Tras una *liguilla* con dos grupos, quedaron primeros de cada uno el BM Granollers y el At. de Madrid, que se enfrentaron el 28 de abril de 1963 en las instalaciones deportivas del CF Valencia en la final.

FINAL			
28 abril 1963	At. de Madrid	19	BM Granollers
Camp / Campo: Instalaciones deportivas del CF Valencia / Instalaciones deportivas del CF Valencia			

El dimarts, 19 de febrer de 1963, el Barça va jugar un partit internacional amistós al Palau d'Esports de Barcelona contra el River Plate argentí.

El martes 19 de febrero de 1963, el Barça jugó un partido internacional amistoso en el Palacio de Deportes de Barcelona contra el River Plate argentino.

AMISTÓS / AMISTOSO			
13 febrer / febrero 1963	CF Barcelona	17	River Plate
Camp / Campo: Palau d'Esports de Barcelona / Palacio de Deportes de Barcelona			

Dempeus, d'esquerra a dreta:
Roland Arne, Ricardo Ramos,
Lluís Miracle, José Luis Morillo,
A. Gusi, Guillem Portabella
i Joan Gallardo (massatgista).
Agenollats, d'esquerra a dreta:
J. Gargallo, F. Gómez, F. Ribó,
J. Soucheiron i Cercós.

De pie, de izquierda a derecha:
Roland Arne, Ricardo Ramos,
Lluís Miracle, José Luis Morillo,
A. Gusi, Guillem Portabella
y Joan Gallardo (masajista).
En cucillitas, de izquierda
a derecha: J. Gargallo, F. Gómez,
F. Ribó, J. Soucheiron i Cercós.

1963/64

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Roland Arne	J. Soucheiron
Ricardo Ramos	Cercós
Lluís Miracle	Joan Prehn (capità /capitán)
José Luis Morillo	Francesc Mercadé
A. Gusi	Jorge
Guillem Portabella	Guix
J. Gargallo	Méndez
F. Gómez	F. Ribó
Directiu de seccions / Directivo de secciones: Joan Piera	
Administrador de seccions / secciones: Alberto Sadurní	
Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé	
Entrenador i/y jugador: Roland Arne	
Massatgista / Masajista: Joan Gallardo	

6
OCTUBRE
Començà la Lliga
Nacional
Empieza la
Liga Nacional

Aquella temporada el Barça va tornar a la Lliga Nacional, que va començar el 6 d'octubre de 1963 i va acabar el 19 d'abril de 1964. Clasificació:

Aquella temporada el Barça volvió a la Liga Nacional, que comenzó el 6 de octubre de 1963 y acabó el 19 de abril de 1964. Clasificación:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
At. de Madrid	38
Salleko S. Sebastián	28
Altos Hornos Sagunto	24
Gaztelueta de Bilbao	24
CF Barcelona	22
Ademar de Zaragoza	22
Obras Puerto Alicante	22
Automovilismo Madrid	22
CF Valencia	17
La Salle Echevarría	17
Pizarro de Elda	14
Artilene de Sabadell	12

Aquell any es va retirar de l'handbol en actiu Lluís Miracle, referent durant molts anys tant al CF Barcelona com a l'handbol català i espanyol, en les dues modalitats d'onze i de set jugadors.

També es va retirar Joan Prehn, jugador destacat i company del Lluís Miracle al Barça i a la selecció espanyola.

Ese año se retiró del balonmano en activo Lluís Miracle, referente durante muchos años tanto en el CF Barcelona como en el balonmano catalán y español, en sus dos modalidades a 11 y a 7 jugadores.

También se retiró Joan Prehn, jugador destacado y compañero de Lluís Miracle en el Barça y en la selección española.

**LLUÍS
MIRACLE
i/y
JOAN PREHN**
Es retiren de
l'handbol en actiu
Se retiran del
balonmano en
activo

Dempeus, d'esquerra a dreta:
A. Gusi, Francesc Mercadé,
G. Gort, José Luis Morillo,
Ricardo Ramos, Martínez
i Joan Gallardo (massatgista).
Agenollats, d'esquerra a dreta:
Guillem Portabella (capità),
Roland Arne, Del Clos, Mérdez
i J. Soucheiron (massatgista).

De pie, de izquierda a derecha:
A. Gusi, Francesc Mercadé,
G. Gort, José Luis Morillo,
Ricardo Ramos, Martínez
y Joan Gallardo (masajista).
En cuclillas, de izquierda a derecha:
Guillem Portabella (capitán),
Roland Arne, Del Clos, Méndez
y J. Soucheiron (masajista).

1964/65

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

A. Gusi	Méndez
Francesc Mercadé	J. Soucheiron
G. Gort	Josep Gargallo
José Luis Morillo	F. Gomez
Ricardo Ramos	Juan Rodenas
Martínez	Roman Jarque
Guillem Portabella (Capità/ Capitán)	Joan Comorerà
Roland Arne	Angel
Del Clos	

Directiu de seccions / Directivo de secciones: Joan Piera

Administrador de seccions/secciones: Alberto Sadurní

Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé

Entrenador: Miquel Chacar

Massatgista / Masajista: Joan Gallardo

1er

TORNEIG INTERNACIONAL

DE CIUTAT DE BARCELONA

TORNEO INTERNACIONAL
DE CIUTAT
DE BARCELONA

La Lliga Nacional va començar el 4 d'octubre de 1964 amb una derrota a Alacant.

La Liga Nacional comenzó el 4 de octubre de 1964 con una derrota en Alicante.

4 octubre 1964

Obras del Puerto de Alicante

22

CF Barcelona

15

I va acabar el 4 d'abril de 1965, també amb una altra desfeta a València.

Y terminó el 4 de abril de 1965, también con otro tropiezo en Valencia.

4 abril 1965

CF Valencia

14

CF Barcelona

12

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
At. de Madrid	32
Salleko S. Sebastián	28
Pizarro de Elda	28
Altos Hornos Sagunto	27
La Salle Echevarría	22
CF Valencia	17
Artilene de Sabadell	16
CF Barcelona	15
Obras Puerto Alicante	15
Ademar de Zaragoza	14
Gaztelueta de Bilbao	6

José Luis Morillo llançant a porteria, en una de les jugades, durant un partit de la temporada.

José Luis Morillo lanzando a portería, en una de las jugadas, durante un partido de la temporada.

El gener del 1965 es va disputar el 1r Torneig Internacional Ciutat de Barcelona, en el qual van participar:

En enero de 1965 se disputó el 1er Torneo Internacional Ciudad de Barcelona, en el que participaron:

PARTICIPANTS / PARTICIPANTES	
EQUIP / EQUIPO	
CF Barcelona	
El Dukla de Praga (campió d'Europa / campeón de Europa)	
BM Granollers	
CD Universitari	

El Duckla de Praga es va endur la victòria, després de derrotar el CF Barcelona a la final per 14 a 10.

El Duckla de Praga se llevó la victoria, tras derrotar al CF Barcelona en la final por 14 a 10.

FINAL	
Duckla de Praga	14 - FC Barcelona 10

1965/66

Dempeus, d'esquerra a dreta: Joan Gallardo (masatgista), Francesc Mercadé, G. Gort, José Luis Morillo, A. Gusi, Guillem Portabella (capità) i Román Jarque. Agenollats, d'esquerra a dreta: Del Clos, J. Soucheiron, Roland Arne, Méndez, Ricardo Ramos, Martínez i Juan Ródenas.

De pie, de izquierda a derecha: Joan Gallardo (masajista), Francesc Mercadé, G. Gort, José Luis Morillo, A. Gusi, Guillem Portabella (capitán) y Román Jarque. En cuclillas, de izquierda a derecha: Del Clos, J. Soucheiron, Roland Arne, Méndez, Ricardo Ramos, Martínez y Juan Ródenas.

La Lliga va començar amb una derrota la primera jornada, el 3 d'octubre de 1965, contra el BM Granollers per 20 a 14, i va acabar amb una victòria, el 24 d'abril de 1966 a Bilbao, contra La Salle Echevarría, per 8 a 11. El Barça va evitar així jugar la promoció.

La Liga comenzó con una derrota en la primera jornada, el 3 de octubre de 1965, contra el BM Granollers por 20 a 14, y acabó con una victoria, el 24 de abril de 1966 en Bilbao, contra La Salle Echevarría, por 8 a 11. El Barça evitó así jugar la promoción.

3 octubre 1965	BM Granollers	20	CF Barcelona	14
24 abril 1966	La Salle Echevarría	8	CF Barcelona	11

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Francesc Mercadé	Juan Ródenas
José Luis Morillo	Josep Perramon
A. Gusi	José Luis García
Guillem Portabella (capità / capitán)	Antoska
Román Jarque	Pepe Calatayud
Del Clos	Helmut Bonke
J. Soucheiron	Luis Recoder (Juvenil del FC Barcelona)
Roland Arne	Antonio Sagarría (Col·legi Sant Miquel)
Méndez	Ballvé
Ricardo Ramos	Floreasch
Martínez	Pérez
G. Gort	

Directiu de seccions / Directivo de secciones: Joan Piera

Administrador de Seccions / secciones: Alberto Sadurní

Entrenador: Miquel Chacar

Delegats / Delegados: Pedro Urrea i/y Salvador Mercadé

Massatgista / Masajista: Joan Gallardo

TV
17 OCTUBRE DE 1965

Retransmissió per primera vegada d'un partit d'handbol en directe per TV

Retransmisión por primera vez de un partido de balonmano en directo por TV

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	38 (per goal-average)
At. De Madrid	38
CF Valencia	25
Ademar de Zaragoza	25
Obras Puerto Alicante	24
Salleko de S. Sebastián	23
Altos Hornos de Sagunto	21
Pizarro de Elda	18
CF Barcelona	17
Artilene de Sabadell	16
La Salle Echevarría de Bilbao	10
Gaztelueta de Bilbao	5

Crònica del diari Marca del primer partit d'handbol televisat per RTVE
 ➤ [Clica la imatge per a ampliar-la](#)

Crónica del diario Marca del primer partido de balonmano televisado por RTVE.
 ➤ [Clicar la imagen para ampliar](#)

El 17 d'octubre de 1965 TVE va retransmetre per primer cop un partit d'handbol en directe, l'Atlètic de Madrid-CF Barcelona, des del Palau d'Esports de Madrid. El periodista Antolín García va ser l'encarregat de fer la retransmissió, que es va interrompre a 10 minuts del final per necessitats de la programació.

El 17 de octubre de 1965 TVE retransmitió por primera vez un partido de balonmano en directo, el Atlético de Madrid-CF Barcelona, desde el Palacio de Deportes de Madrid. El periodista Antolín García fue el encargado de realizar la retransmisión, que se interrumpió a 10 minutos del final por necesidades de la programación.

17 octubre 1965

At. Madrid

29 | CF Barcelona

17

La IX edició de la Copa del Generalíssimo es va disputar una altra vegada en la modalitat de clubs (els dos darrers anys s'havia celebrat en la modalitat de seleccions provincials). A la final es van enfrontar el BM Granollers i l'Atlètic de Madrid.

La IX edición de la Copa del Generalísimo se disputó otra vez en la modalidad de clubs (los dos últimos años se había celebrado en la modalidad de selecciones provinciales). En la final se enfrentaron el BM Granollers y el Atlético de Madrid.

FINAL

12 juny / junio 1966

At. de Madrid

17 | BM Granollers

16

Camp / Campo: Palau d'Esports de Madrid / Palacio de Deportes de Madrid

Capítulo 3

Primers títols
d'handbol a set

Primeros títulos del
balonmano a siete

Primers títols d'handbol a set

L'aparició de bons jugadors, entrenadors professionals, i la construcció del Palau Blaugrana van començar a donar resultats (de la temporada 1966/67 a la 1978/79).

Primeros títulos del balonmano a siete

La aparición de buenos jugadores, entrenadores profesionales, y la construcción del Palau Blaugrana empezaron a dar resultados (de la temporada 1966/67 a la 1978/79).

Arné hi va ajudar. Va ser un puntal bàsic en la reestructuració de la nostra secció, perquè va fer moltes aportacions tècniques que els altres jugadors van poder aprendre i, sobretot, perquè va canviar la mentalitat de l'equip. Amb ell vam deixar de ser una secció perdedora. Tots teníem ganes d'estirar la corda dels èxits que havien aconseguit els nostres predecessors, en l'etapa de l'handbol d'onze, però també hi havia la consciència que encara mancava alguna cosa. El tècnic, Miquel Chacar, havia creat una bona base però tot plegat s'havia d'acabar de consolidar.

Chacar va viure uns moments francament difícils la temporada 1966/67, en què l'equip d'handbol es va veure abocat a disputar la fase de promoció per evitar el descens de categoria. Va ser un any complicat, perquè s'havia començat la renovació de la plantilla amb la incorporació d'un grup de jugadors joves, amb molt poca experiència: Rafael Pastor, procedent dels Salesians d'Alacant; Miguel Larraz, del SF Saragossa; José Ramón del Portillo, José M. Cortina i Jordi Gibert del Col·legi Sant Miquel, i Ramon Domènech, dels Juvenils del FC Barcelona, però l'aportació de la nova saba encara no va donar els resultats esperats.

La conseqüència lògica va ser un final d'any molt dur, salvat *in extremis* en una promoció que va permetre a la secció mantenir-se al màxim nivell de l'handbol estatal. Però això obligava a fer una remodelació total en els plantejaments de la secció. O bé es volia malviure -i continuar per un camí que no tenia sortida-, o es buscaven els mecanismes per convertir-se en un equip capdavanter. I l'opció escollida per Joan Piera, responsable de la secció, i el president del club, Enric Llaudet, va ser clara: volien guanyar.

Arné ayudó. Fue un puntal básico en la reestructuración de nuestra sección, porque hizo muchas aportaciones técnicas que el resto de jugadores pudieron aprender y, sobre todo, porque cambió la mentalidad del equipo. Con él dejamos de ser una sección perdedora. Todos teníamos ganas de tirar de la cuerda de los éxitos que habían conseguido nuestros predecesores, en la etapa del balonmano a once, pero también había la conciencia de que todavía faltaba algo. El técnico, Miquel Chacar, había sentado una buena base pero debía acabar de consolidarse.

Chacar vivió unos momentos francamente difíciles en la temporada 1966/67, cuando el equipo de balonmano se vio obligado a disputar la fase de promoción para evitar el descenso de categoría. Fue un año complicado, porque se había iniciado una renovación de la plantilla con la incorporación de un grupo de jugadores jóvenes, con muy poca experiencia: Rafael Pastor, procedente del Salesianos de Alicante; Miguel Larraz, del SF Zaragoza; José Ramón del Portillo, José Mª Cortina y Jordi Gibert del Colegio Sant Miquel, y Ramon Domènech, de los Juveniles del FC Barcelona. Pero la aportación de la nueva savia no dio todavía los resultados esperados.

La consecuencia lógica fue un final de año duro, salvado *in extremis* en una promoción que permitió a la sección mantenerse al máximo nivel del balonmano estatal. Pero este hecho obligaba a realizar una remodelación total de los planteamientos de la sección. O se malvivía y se continuaba por un camino sin salida, o se buscaban los resortes para convertirse en un equipo puntero. Y la opción escogida por Joan Piera, responsable de la sección, y por el presidente del club, Enric Llaudet, fue clara: querían ganar.

Inauguració del Palau Blaugrana, el 23 d'octubre de 1971.

Inauguración del Palau Blaugrana, el 23 de octubre de 1971.

Nou entrenador, nova mentalitat guanyadora

El canvi no es va fer esperar. Al final d'aquella temporada, es va fitxar un nou entrenador i va arribar Antonio Lázaro. Coneixia molt bé el món de l'handbol. Havia estat entrenador de l'Arrahona i havia acumulat una llarga experiència en l'alta competició. Havia dirigit jugadors estrangers i sabia com es jugava fora d'Espanya. Lázaro va aportar un nou concepte de l'handbol a la nostra secció.

"De fet, durant aquella etapa es va produir un gran canvi en els conceptes bàsics del nostre esport", recorda José Taure, un dels millors jugadors espanyols d'aquella època. El joc abans era més rudimentari, més de força física, però amb Lázaro al Barça, Sergi Petit a l'Universitari i després al Picadero, i Pepe Vilà al Granollers, es van incorporar canvis fonamentals: els bloquejos, les pantalles i es van adaptar tècniques i tàctiques més modernes a l'handbol català, les mateixes que s'estaven utilitzant a tot Europa en els equips que marcaven les pautes d'aquest joc.

Eren els entrenadors els que anaven al capdavant d'aquest nou handbol que s'estava implantant. "No es pot oblidar el treball de Pepe Calatayud", comenta Chanchi Moral, "que en aquells temps entrenava l'equip juvenil del FC Barcelona, i que seguia una línia semblant a la dels grans entrena-

Nuevo entrenador, nueva mentalidad ganadora

El cambio no se hizo esperar. A final de aquella temporada, se fichó un nuevo entrenador y llegó Antonio Lázaro. Conocía muy bien el mundo del balonmano. Había sido entrenador del Arrahona y había acumulado una larga experiencia en la alta competición. Había dirigido a jugadores extranjeros y sabía como se jugaba fuera de España. Lázaro aportó un nuevo concepto de balonmano en nuestra sección.

"De hecho, durante aquella etapa se produjo un gran cambio en los conceptos básicos de nuestro deporte", recuerda José Taure, uno de los mejores jugadores españoles de aquella época. El juego antes era más tosco, más de fuerza física, pero con Lázaro en el Barça, Sergi Petit en el Universitari y después en el Picadero, y Pepe Vilà en el Granollers, se incorporaron cambios fundamentales: los bloqueos, las pantallas y se adaptaron técnicas y tácticas más modernas en el balonmano catalán, las mismas que se estaban usando en toda Europa en los equipos que marcaban las pautas de este juego. Eran los entrenadores los que abanderaban este nuevo balonmano que se estaba implantando. "No se puede olvidar el trabajo de Pepe Calatayud", comenta Chanchi Moral, "que en aquellos tiempos estaba entrenando al equipo juvenil del FC Barcelona, y que seguía una línea parecida a la de los grandes entrenadores del momento, preocupándose de las

68/69

Vam començar a cobrar la majoria de la plantilla
Empezamos a cobrar la mayoría de la plantilla

1.000

pesetes / pesetas
Es van començar a cobrar sous
Se empezaron a cobrar sueldos

23 OCTUBRE

1971

Es va inaugurar el Palau Blaugrana
Se inauguró el Palau Blaugrana

Josep Perramon, 'Papitu', una figura clau

Lázaro es va fer càrrec de l'equip la temporada 1967/68 i aquell mateix any ja va fer una remodelació de la plantilla i va incorporar Herminio Vicente, del Lanas Aragón de València; Lluís Prenafeta, del Joventut de Badalona, i Joan Serra, Llorenç Falomir, Àngel Rovira, Santi Noguer i Quico López Balsells, del Col·legi Sant Miquel. Aquell va ser un any especial, perquè va coincidir amb l'explosió de Josep Perramon, *Papitu*, que estava predestinat a ser el millor porter d'Espanya de l'època, i un dels millors del món.

"Va ser Miquel Chacar qui se'l va endur al primer equip, però va començar a destacar amb Antonio Lázaro", explica Chanchi Moral, que aquella temporada encara era a l'equip juvenil. Perramon es va convertir en un element determinant per a qualsevol equip. "De fet, era la millor garantia per poder guanyar la Lliga", afegeix Quico López Balsells, extraordinari pivot del Barça i de la selecció espanyola. "L'equip que el tenia guanyava la Lliga. La seva aportació t'oferia el 80% de possibilitats de ser campió. Llavors, els porters s'assemblaven als de futbol: eren baixos i s'estiraven per aturar les pilotes. Però en *Papitu* trencava aquests mottles. Era gran, cobria molta porteria -només amb el seu cos- i utilitzava braços i cames per tapar tots els forats".

Josep Perramon, 'Papitu', una figura clave

Lázaro se hizo cargo del equipo la temporada 1967/68 y ese mismo año remodeló la plantilla e incorporó a Herminio Vicente, del Lanas Aragón de Valencia; Lluís Prenafeta, del Joventut de Badalona, y Joan Serra, Llorenç Falomir, Àngel Rovira, Santi Noguer y Quico López Balsells, del Colegio Sant Miquel. Aquel fue un año especial, porque coincidió con la explosión de Josep Perramon, *Papitu*, que estaba llamado a ser el mejor portero de España de la época, y uno de los mejores del mundo.

"Fue Miquel Chacar quien se lo llevó al primer equipo, pero empezó a destacar con Antonio Lázaro", explica Chanchi Moral, que en aquella temporada todavía estaba en el equipo juvenil. Perramon se convirtió en un elemento determinante para cualquier equipo. "De hecho, era la mejor garantía para poder ganar la Liga", añade Quico López Balsells, extraordinario pívot del Barça y de la selección española. "El equipo que lo tenía, ganaba la Liga. Su aportación te ofrecía un 80% de posibilidades de ser campeón. Entonces, los porteros se parecían a los de fútbol: eran bajos y se lanzaban para parar los balones. Pero *Papitu* rompía estos moldes. Era grande, cubría mucha portería -sólo con su cuerpo- y utilizaba brazos y piernas para tapar todos los huecos".

dors del moment, preocupant-se de les estadístiques i dels sistemes de jugades planificades".
Jo el tenia com a entrenador a l'equip juvenil i jugàvem amb aquests conceptes. Així, el pas al primer equip resultava molt més fàcil".

En aquells anys hi havia tres equips amb capacitat per guanyar lligues i copes: el Granollers, el Barça i l'Atlètic de Madrid, i més puntualment el Picadero. Pocs anys després va néixer el Calpisa, que es va convertir en l'equip a batre com a conseqüència de la important inversió que va fer el propietari de l'empresa Calpisa d'Alacant. "Perramon va anar saltant d'un equip a l'altre, i allà on parava feia el club campió", comenta Ramon Domènech, capità de l'equip i jugador decisiu en aquella etapa.

"Crec que va copiar aquella tècnica d'aturada de l'estrange", explica José Manuel Taure.
"Era la que utilitzaven porters llegendaris com els de Romania o Rússia, algunes de les seleccions capdavanteres del moment. Ho veia quan sortia a jugar la Copa d'Europa o quan alguns equips estrangers venien a jugar a Catalunya. I la seva envergadura li permetia fer-ho".

Al marge de les seves qualitats físiques, Perramon tenia una gran confiança en si mateix. En una ocasió, estant a la selecció espanyola, compartia habitació amb Patxi Pagoaga -un altre dels porters mítics del Barça i d'Espanya- i va trucar un periodista

estadísticas y de los sistemas de jugadas planificadas". Yo lo tenía de entrenador en el equipo juvenil y jugábamos con estos conceptos. Así, el paso al primer equipo resultaba mucho más fácil".

En aquellos años había tres equipos con capacidad para ganar ligas y copas: el Granollers, el Barça y el Atlético de Madrid, y más puntualmente el Picadero. Pocos años después nació el Calpisa, que se convirtió en el equipo a batir como consecuencia de la importante inversión que hizo el propietario de la empresa Calpisa de Alicante. "Perramon fue de un equipo a otro y allí donde iba, hacía al club campeón", comenta Ramon Domènech, capitán del equipo y jugador decisivo en aquella etapa.

"Creo que copió aquella técnica de parada del extranjero", explica José Manuel Taure. "Era la que utilizaban los porteros legendarios como los de Rumanía y Rusia, algunas de las selecciones más punteras del momento. Lo veía cuando salía a jugar la Copa de Europa o cuando algunos equipos extranjeros venían a jugar a Cataluña. Y su envergadura le permitía hacerlo".

Al margen de sus cualidades físicas, Perramon tenía una gran confianza en sí mismo. En una ocasión, estando en la selección española, compartía habitación con Patxi Pagoaga -otro de los porteros míticos del Barça y de España- y llamó un periodista por teléfono. Papitu lo cogió. Le hacían una entrevista y

ta per telèfon. Papitu el va agafar. Li feien una entrevista i li van preguntar qui creia que seria el seu successor. "El meu successor encara ha de néixer", va respondre sense cap mirament. "I en Patxi, que era al seu costat, es va endur una gran decepció. M'ho va explicar ell mateix", recorda López Balsells. "Em va dir que no sabia si donar-li un cop de puny o deixar-lo per impossible".

"Era un porter que estudiava molt bé els rivals i sabia quins eren els punts més habituals de llançament. Tots els jugadors tenim uns tics i ell els coneixia bé. La seva manera d'aturar, de posicionar-se a la porteria era diferent", analitza *Chanchi Moral*. "Ocupava l'espai amb el seu cos i anava a buscar la pilota amb la mà i la cama. I tot això li donava un percentatge molt alt d'efectivitat". Perramon jugava sempre amb pantalons grocs, amb un camal més ample i allargat que l'habitual. Quan un dia li van preguntar perquè els utilitzava, va contestar: "El color groc és perquè atreu la vista i en els llançaments forçats tires on veus una taca. I el camal, perquè si alguna pilota va allà també la pararé".

"Amb tots aquests jugadors la temporada 1967/68 va ser increïble; vam passar de jugar la promoció de descens a formar part de la flor i nata de l'handbol espanyol. En el primer partit de Lliga ja es va guanyar l'Atlètic de Madrid a casa seva, amb totes les seves figures (Miguel Medina, Alcalde, De Miguel, etc.)", explica Ramon Domènech. "Recordo també que vam jugar un matx molt important contra el Granollers en què ens jugàvem el primer lloc. Era a la pista descoberta de cement, on després s'ha construit el Miniestadi. Van venir molts aficionats, alguns estaven enfilats als arbres o als pals de llum. De cop, la gent va començar a cridar: 'Volem un pabelló cobert!'. Vam guanyar per un gol i ens vam situar primers".

"Ui! Aquest partit contra el Granollers va tenir un moment molt especial per a mi", rememora López Balsells. "Tenia 17 anys i era molt explosiu. L'àrbitre em va expulsar i vaig sentir tanta ràbia que em vaig posar a plorar. Des de llavors, sempre que anava a jugar a Granollers, tot el pabelló cridava 'llorona, llorona'. Va durar molts anys, i jo ho vaig portar el millor que vaig saber. Després d'aquest partit, vam disputar el penúltim de la Lliga al camp de l'Altos Hornos. L'àrbitre, temerós del públic, ens va massacrari i vam perdre per un gol. El BM Granollers va ser el campió per un sol punt".

Consolidació de l'handbol com un gran esport

La renovació ja s'havia completat i l'equip estava preparat per guanyar. Els títols havien de començar a arribar, per justificar la inversió que representava tenir una plantilla d'aquell nivell. I no es van fer esperar. La temporada 1968/69, la segona amb Antonio Lázaro a la banqueta, el Barça es va proclamar campió de la Lliga estatal i de la Copa del Rei per primera vegada en la modalitat de set. Es van trencar barreres i es van posar les primeres pedres del gran edifici que acabaria constraint la nostra secció, en un futur que cada cop era més immediat.

L'equip titular habitual l'encapçalava *Papitu* Perramon a la porteria, Ramon Domènech, Joan Morera i Jordi Gibert a la primera línia, i Àngel Rovira, Quico López Balsells i Antoni Segarra, a la segona línia. "Coneixíem Lázaro de l'escola Sant Miquel i li teníem

le preguntaron quién creía que sería su sucesor. "Mi sucesor todavía no ha nacido", respondió sin ningún miramiento. "Y Patxi, que estaba junto a él, se llevó una gran decepción. Me lo explicó él mismo", recuerda López Balsells. "Me dijo que no sabía si darle un puñetazo o dejarlo por imposible".

"Era un portero que estudiaba muy bien a sus rivales y sabía cuáles eran los puntos más habituales de lanzamiento. Todos los jugadores tenemos unos tics y él los conocía bien. Su manera de parar, de posicionarse en la portería era diferente", analiza *Chanchi Moral*. "Ocupaba el espacio con su cuerpo e iba a buscar la pelota con la mano y la pierna. Y todo esto le daba un porcentaje muy alto de efectividad". Perramon jugaba siempre con pantalones amarillos, con una pernera más ancha y alargada de lo habitual. Cuando un día le preguntaron por qué los utilizaba, contestó: "El color amarillo es porque atrae la vista y en los lanzamientos forzados, tiras donde ves una mancha. Y la pernera, porque si alguna pelota va allí, también la pararé".

"Con todos estos jugadores la temporada 1967/68 fue increíble; pasamos de jugar la promoción de descenso a formar parte de la flor y nata del balonmano español. En el primer partido de Liga se ganó al Atlético de Madrid en su casa, con todas sus figuras (Miguel Medina, Alcalde, De Miguel, etc.)", explica Ramon Domènech. "Recuerdo también que jugamos un encuentro muy importante contra el Granollers en el que nos jugábamos el primer puesto. Era en la pista descubierta de cemento, donde después se ha construido el Miniestadi. Vinieron muchos aficionados, algunos estaban subidos a los árboles o a los postes de la luz. De repente, la gente empezó a gritar: 'Queremos un pabellón cubierto!'. Ganamos por un gol y nos pusimos primeros".

"¡Uy! Este partido contra el Granollers tuvo un momento muy especial para mí", rememora López Balsells. "Tenía 17 años y era muy explosivo. El árbitro me expulsó y sentí tanta rabia que me puse a llorar. Desde entonces, siempre que iba a jugar a Granollers, todo el pabellón gritaba 'llorona, llorona'. Duró muchos años y yo lo llevé lo mejor posible. Después de ese partido, jugamos el penúltimo de la Liga en el campo del Altos Hornos. El árbitro, temeroso del público, nos masacró y perdimos por un gol. El BM Granollers fue el campeón por un solo punto".

Una jugada d'un partit de l'època.

Una jugada de un partido de la época.

veneració", recorda López Balsells. "Potser, fins i tot, li teníem massa confiança, perquè feiem coses que no havíem de fer. Però està clar que aquella va ser una temporada inoblidable, i per a tots nosaltres va ser un gran premi, probablement un dels dies més feliços de les nostres vides".

El creixement de la nostra secció va ajudar a consolidar l'handbol en el context dels grans esports a tot Espanya. La lluita pels títols es diversificava. El predomini ja no el tenia només el Granollers i l'Atlètic de Madrid. El Barça entrava amb força a la batalla i els responsables de l'handbol volien igualar, cada cop més, les condicions de joc a les que ja s'havien implantat a tot Europa. A mitjans dels anys seixanta, a Espanya encara es jugava en pistes descobertes, amb el públic molt a prop dels jugadors i sense cap tipus de protecció.

En aquella època, jugar a l'handbol comportava encara el perill suplementari de la manca de seguretat a les pistes. Al camp del Pizarro d'Elda la separació entre el camp i la graderia era una senzilla barana. "De vegades, tiraves de banda i t'agafaven per la

Consolidación del balonmano como un gran deporte

La renovación ya se había completado y el equipo estaba preparado para ganar. Los títulos debían empezar a llegar, para justificar la inversión que suponía tener una plantilla de ese nivel. Y no se hicieron esperar. La temporada 1968/69, la segunda con Antonio Lázaro en el banquillo, el Barça se proclamó campeón de la Liga estatal y de la Copa del Rey por primera vez en la modalidad a siete. Se rompieron las barreras y se pusieron las primeras piedras del gran edificio que acabaría construyendo nuestra sección, en un futuro que cada vez era más inmediato.

El equipo titular habitual lo encabezaba *Papitu* Perramon en la portería, Ramon Domènech, Joan Morera y Jordi Gibert en la primera línea, y Àngel Rovira, Quico López Balsells y Antoni Segarra, en la segunda línea. "Conocíamos a Lázaro de la escuela Sant Miquel y le teníamos veneración", recuerda López Balsells. "Quizás, hasta le teníamos demasiada confianza, porque hacíamos cosas que no debíamos. Pero está claro que fue una temporada inolvidable,

Accés a les seccions esportives de la pista descoberta (posteriorment es va construir el Miniestadi).

Acceso a las secciones deportivas de la pista descubierta (posteriormente se construyó el Miniestadi).

samarreta i no et podies moure", recorda Taure. "Els àrbitres no xiulaven mai res. Hi havia molt amateurisme. Jugàvem amb pluja, al descobert, evidentment, i els resultats eren de 9 a 6 o 7 a 6. Jordi Gibert, al camp del Salleko, va llançar un penal i el va llançar al banderí de córner perquè plovia i la pilota relliscava. La pista era d'un asfalt granellut i si queies, et quedaves fet un nyap. S'havia de controlar molt bé si el sol et venia de cara per triar camp. A Granollers ja tenien el pavelló molt vell, per entrar a la pista havies de passar pel bar i per tota la zona de públic. Una vegada ens van fer entrar atots amb el carnet d'identitat a la mà. Sempre hi havia tensió".

"Va ser una etapa en la qual els jugadors entrenaven dos dies a la setmana, de 10 a 12 de la nit -diu Ramon Domènech-, però vam viure una evolució molt ràpida. De ser tots amateurs, vam passar -la temporada 1968/69- a cobrar la major part de la plantilla 12.000 pessetes a l'any, és a dir 1.000 pessetes al mes, traduït a euros, uns sis al mes. En Quico, com sempre, a més de passar despeses de no sabem quants taxis, per anar als entrenaments i als partits, ja havia començat a cobrar, una temporada abans,

y para todos nosotros fue un gran premio, probablemente uno de los días más felices de nuestras vidas".

El crecimiento de nuestra sección ayudó a consolidar el balonmano en el contexto de los grandes deportes, en toda España. La lucha por los títulos se diversificaba. El predominio ya no lo tenían sólo el Granollers y el Atlético de Madrid. El Barça entraba con firmeza en la batalla y los responsables del balonmano querían igualar, cada vez más, las condiciones de juego a las que ya se habían implantado en toda Europa. A mediados de los años sesenta, en España todavía se jugaba en pistas descubiertas, con el público muy cerca de los jugadores y sin ninguna protección.

En aquella época, jugar al balonmano comportaba todavía el peligro añadido de la falta de seguridad en las pistas. En el campo del Pizarro de Elda la separación entre el campo y la gradería era una simple verja. "A veces, lanzabas desde la banda y te cogían por la camiseta, y no te podías mover", recuerda Taure. "Los árbitros no pitaban nunca nada. Había mucho amateurismo. Jugábamos con lluvia, al descubierto, evidentemente, y los resultados eran de

La plantilla guanyadora

Un gran grup de jugadors que va aconseguir el primer doblet (Lliga+Copa) de l'handbol de set, la temporada 1968/69.

La plantilla ganadora

Un gran grupo de jugadores que consiguió el primer doblete (Liga+Copa) del balonmano a siete, la temporada 1968/69.

Lázaro, amb la mateixa plantilla de la temporada anterior, però amb molta més experiència -i amb la incorporació de Joan Morera, gran golejador procedent del Granollers-, va configurar una plantilla guanyadora formada per: Josep Perramon (porter), Ortiz de Urbina, Jordi Gibert, Herminio Vicente, Ramon Domènech (capità), Joan Morera, Rafael Pastor, Manuel Borderia (porter), Llorenç Falomir, Javier Pascual (porter), Antonio Sagarra, Joan Serra, José Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles i Santiago Noguer.

Lázaro, con la misma plantilla de la temporada anterior, pero con mucha más experiencia -y con la incorporación de Joan Morera, gran goleador procedente del Granollers-, configuró una plantilla ganadora formada por: Josep Perramon (portero), Ortiz de Urbina, Jordi Gibert, Herminio Vicente, Ramon Domènech, Joan Morera, Rafael Pastor, Manuel Borderia (portero), Llorenç Falomir, Javier Pascual (portero), Antonio Sagarra, Joan Serra, José Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles y Santiago Noguer.

68/69

Primer doblet
Lliga i Copa
Primer doblete
Liga i Copa

69/70

Primera participació a la
Copa d'Europa
Primera participación
en la Copa de Europa

70/71

CANVI
D'ENTRENADOR
CAMBIO DE
ENTRENADOR

un sou de 18.000 pessetes. Des de llavors, cadascú ja va negociar les seves pròpies condicions".

Inauguració del Palau Blaugrana

Els primers títols de Lliga i de Copa, la temporada 68/69, van permetre la nostra secció d'handbol fer un pas endavant. Des d'Enric Llaudet i Narcís de Carreres, passant per Agustí Montal (des del 1969 fins al 1977), fins a arribar a Josep Lluís Núñez (el maig del 1978), tots els presidents del Barça van prendre consciència de la repercussió més gran que anaven agafant les seccions. El bàsquet feia temps que ja era valorat, però els títols van fer que també es comencessin a destinari diners a l'handbol. I cada cop hi havia un clam més unànim entre tots els socis: demanaven un pavel·lí cobert. L'obligació de jugar en pistes cobertes va portar el Barça al Palau d'Esports Municipal de Barcelona, al carrer Lleida, i allí era inviable per a un club del nivell del Barça.

Va ser llavors quan Agustí Montal va decidir que s'havia de construir un gran pavel·lí que s'anomenaria Palau Blaugrana. Els directius de les seccions, Joan Piera i Antoni Amat, van donar tot el seu suport a la idea. I el dia 23 d'octubre de 1971 es va inaugurar el Palau Blaugrana amb un partit entre el Barça i el Granollers que va acabar amb empata a 10 gols.

"Hi va haver representació de totes les seccions, que van desfilar davant una llotja presidida per Agustí Montal i la resta de la directiva -explica Chanchi Moral-. Llavors jo tenia 15 anys i vaig portar el cartell que obria la secció d'handbol. Hi havia molta gent i tothom se sentia a casa seva. Per nosaltres, els jugadors, era com haver assolit una fita molt important: teníem casa pròpia on podríem entrenar, fer exercicis físics al gimnàs, saber que tenies el teu propi espai. Per al públic suposava posar fi als peregrinatges al Palau d'Esports".

Es va donar la circumstància que el capità de l'equip, Ramon Domènech, no va poder desfilar amb l'equip. El 31 d'agost d'aquell any, anava tranquil·lament pel passeig de Gràcia, cantonada Gran Via, amb el seu Seat 600, quan es va produir un esfonadrament, l'asfalt es va obrir davant seu i va caure a dins. Les autoritats van dictaminar que havia estat culpa del desguàs de la font que hi havia a prop. Domènech va ser rescatat pels bombers i va patir fractura d'apòfisi de vértebra. "Em van enguixar i no vaig poder començar la temporada, ni tampoc jugar el partit de la inauguració del Palau".

Mentre tot això passava, la secció d'handbol vivia les seves pròpies convulsions. A començament de la temporada 1969/70, el Granollers havia fitxat Papitu Perramon i el Barça tornava a patir. Lázaro es va equivocar en fitxar el substitut d'un dels millors porters del món. Va anar a buscar un porter que jugava a València i que es deia Gimeno. Però no va funcionar. Viatjava de València els divendres, entrenava amb l'equip i s'estava a l'hotel el cap de setmana. Era una persona molt extravertida, molt divertida, però no va respondre a les expectatives i el Barça ho va acusar. "Recordo una vegada que vam anar a jugar la Copa d'Europa contra el Crevenza, a l'antiga Iugoslàvia, i després del partit vam anar a un cabaret", diu López Balsells. "De cop, ell va saltar a la pista i es va posar a ballar amb les ballarines.

9 a 6 o 7 a 6. Jordi Gibert, en el campo del Salleko, tiró un penalti y lo mandó al banderín de córner porque llovía y la pelota resbalaba. La pista era de un asfalto granilloso y si caías, te quedabas hecho un desastre. Se tenía que controlar muy bien si el sol te venía de cara para escoger el campo. En Granollers ya tenían el pabellón un poco viejo, para entrar en la pista tenías que pasar por el bar y por toda la zona del público. Una vez nos hicieron entrar a todos con el carné de identidad en la mano. Siempre había tensión".

"Fue una etapa en la que los jugadores entrenábamos dos días a la semana, de 10 a 12 de la noche -dice Ramon Domènech-, pero vivimos una evolución muy rápida. De ser todos amateurs pasamos -en la temporada 1968/69- a cobrar la mayor parte de la plantilla 12.000 pesetas al año, es decir, 1.000 pesetas al mes, traducido a euros, unos seis al mes. Quico, como siempre, además de pasar los gastos de no sabemos cuántos taxis para ir a los entrenamientos y los partidos, ya había empezado a cobrar, una temporada antes, un sueldo de 18.000 pesetas. Desde entonces, cada uno negoció sus propias condiciones".

Inauguración del Palau Blaugrana

Los primeros títulos de Liga y Copa, la temporada 68/69, permitieron a nuestra sección de balonmano dar un paso al frente. Desde Enric Llaudet y Narcís de Carreres, pasando por Agustí Montal (desde 1969 hasta 1977), hasta llegar a Josep Lluís Núñez (en mayo de 1978), todos los presidentes del Barça tomaron conciencia de la mayor repercusión que iban ganando las secciones. El baloncesto hacía tiempo que ya era valorado, pero los títulos

Un partit a la pista de les seccions esportives, on després es va construir el Miniestadi.

Un partido en la pista de las secciones deportivas, donde después se construyó el Miniestadi.

hicieron que también se comenzase a destinar dinero al balonmano. Y cada vez más, había un clamor unánime entre los socios: pedían un pabellón cubierto. La obligación de jugar en pistas cubiertas llevó al Barça al Palacio de Deportes Municipal de Barcelona, en la calle Lleida, y eso era inviable para un club del nivel del Barça.

Fue entonces cuando Agustí Montal decidió que debía construirse un gran pabellón que se llamaría Palau Blaugrana. Los directivos de las secciones, Joan Piera y Antoni Amat, apoyaron la idea. El día 23 de octubre de 1971, se inauguró el Palau Blaugrana con un partido entre el Barça y el Granollers que acabó con empate a 10 goles.

"Hubo representación de todas las secciones, que desfilaron ante un palco presidido por Agustí Montal y el resto de su directiva -explica *Chanchi Moral*.- Entonces yo tenía 15 años y llevé el cartel que abría la sección de balonmano. Había mucha gente y todo el mundo se sentía como en casa. Para nosotros, los jugadores, era como haber conseguido un objetivo muy importante: teníamos casa propia donde podríamos entrenar, hacer ejercicios físicos en el gimnasio, saber que tenías tu propio espacio. Para el público, suponía acabar con los peregrinajes al Palacio de Deportes".

Se dio la circunstancia que el capitán del equipo, Ramon Domènech, no pudo desfilar con el equipo. El 31 de agosto de ese año, iba tranquilamente por el paseo de Gracia, esquina Gran Vía, con su Seat 600, cuando

71/72

Guanyem la 2a Copa del
GENERALÍSIMO
Ganamos la 2ª Copa del
GENERALÍSIMO

72/73

SEGON DOBLET
LLIGA I COPA
SEGUNDO DOBLETE
LIGA Y COPA

70/71

VAN CRÉIXER LES HORES
D'ENTRENAMENT
CRECIERON LAS HORAS
DE ENTRENAMIENTO

Núñez= creixement

Amb l'arribada del president Núñez el club va canviar, li va donar una visió empresarial i el va professionalitzar en totes les estructures. En l'handbol el creixement va ser extraordinari.

Núñez= crecimiento

Con la llegada del presidente Núñez el club cambió, le dio una visión empresarial y lo profesionalizó en todas las estructuras. En el balonmano el crecimiento fue extraordinario.

se produjo un socavón, el asfalto cedió delante suyo y cayó dentro. Las autoridades dictaminaron que fue por culpa del desagüe de la fuente que había cerca, Domènech fue rescatado por los bomberos y sufrió una fractura de apófisis de vértebra. "Me enyesaron y no puede empezar la temporada i tampoco jugar el partido de la inauguración del Palau".

Mientras pasaba todo esto, la sección de balonmano vivía sus propias convulsiones. A principios de la temporada 1969/70, el Granollers había fichado a Papitu Perramon y el Barça volvía a sufrir. Lázaro se equivocó al fichar al sustituto de uno de los mejores porteros del mundo. Fue a buscar a un portero que jugaba en Valencia, que se llamaba Gimeno. Pero no funcionó. Viajaba de Valencia los viernes, entrenaba con el equipo y se alojaba en el hotel el fin de semana. Era una persona muy extrañada, muy divertida, pero no respondió a las expectativas y el Barça lo acusó. "Recuerdo una vez que fuimos a jugar la Copa de Europa contra el Crevenka, en la antigua Yugoslavia, y después del

Desplaçament a Luxemburg per jugar el primer partit de Copa d'Europa contra el Dudelange la temporada 1969-1970. Drets d'esquerre a dreta: Antonio Lázaro (entrenador), Alberto Sadurní (administrador), Llorenç Falomir, Manuel Borderia, Ramon Domènec (Capità), Jordi Gibert Mombrú, Joan Morera, Joan Gallardo (cuidador), Irazusta (preparador físic), Pedro Urrea (delegat secció). Ajupits d'esquerre a dreta: Ricardo Ramos (delegat), Antonio Segarra, J. Ramón del Portillo, Pérez del Águila, Quico López Balsells, Àngel Rovira, Joaquim Gascó i Jordi Fontelles.

Desplazamiento a Luxemburgo para jugar el primer partido de Copa de Europa contra el Dudelange la temporada 1969/70. De pie de izquierda a derecha: Antonio Lázaro (entrenador), Alberto Sadurní (administrador), Llorenç Falomir, Manuel Borderia, Ramón Domenech (capitán), Jordi Gibert Mombrú, Joan Morera, Joan Gallardo (cuidador), Irazusta (preparador físico), Pedro Urrea (delegado sección). En cucullas de izquierda a derecha: Ricardo Ramos (delegado), Antonio Segarra, J. Ramón del Portillo, Pérez del Águila, Quico López Balsells, Àngel Rovira, Joaquim Gascó y Jordi Fontelles.

Ell era així. Però sota els pals no va respondre com tots esperàvem".

Noves incorporacions per professionalitzar la secció

La situació no millorava. L'ambient a l'equip era bo. Però això no era suficient. La directiva volia títols. I no arribaven. Els mals resultats van acabar provocant la sortida de Lázaro. La directiva va decidir fer un canvi a la banqueta i va fitxar Pepe Vilà, llavors entrenador del Granollers. Ho va fer a meitat de temporada, quan encara s'havia de disputar la Copa. L'étapa de Lázaro s'havia acabat.

"Quan em van venir a buscar, la temporada encara no s'havia acabat -recorda Pepe Vilà-. S'estava jugant la Copa del Rei i em van dir si hi volia anar. No ho vaig fer. Tenia molt clar que no intervindria en l'equip mentre l'entrenador fos un altre. I, d'altra banda, la meva relació amb Lázaro era excel·lent i no volia que es trenqués. Aquella Copa la va guanyar el Granollers a Cádis".

D'aquesta manera, l'inici de la temporada 1970/71, Josep Vilà es va trobar, de cop i volta, en un context molt diferent del que havia viscut a Granollers. Tot era nou per a ell: la personalitat dels jugadors, la dels directius i la seva manera d'actuar. El tarannà de la gent era diferent. Això el va obligar a canviar la seva mentalitat. "La forma de dir les coses... havia d'anar més amb compte, per no ferir susceptibilitats", reconeix Vilà. "I estic convençut que li passa el mateix, encara ara, a qualsevol entrenador de poble -tot i que el Granollers era un gran club- quan arriba a un equip tan gran com el Barça".

partido fuimos a un cabaret", dice López Balsells. "De repente, saltó a la pista y se puso a bailar con las bailarinas. Él era así. Pero bajo los palos no respondió a lo que esperábamos de él".

Nuevas incorporaciones para profesionalizar la sección

La situación no mejoraba. El ambiente en el equipo era bueno. Pero esto no era suficiente. La directiva quería títulos. Y no llegaban. Los malos resultados acabaron provocando la salida de Lázaro. La directiva decidió hacer una cambio en el banquillo y fichó a Pepe Vilà, entonces entrenador del Granollers. Lo hizo a mitad de temporada, cuando todavía no se había disputado la Copa. La etapa de Lázaro había acabado.

"Cuando me vinieron a buscar, la temporada todavía no se había acabado -recuerda Pepe Vilà-. Se estaba jugando la Copa del Rey y me dijeron que si quería ir. No lo hice. Tenía muy claro que no intervendría en el equipo mientras el entrenador fuese otro. Y, por otra parte, mi relación con Lázaro era excelente y no quería que se rompiera. Aquella Copa la ganó el Granollers en Cádiz".

Así, al inicio de la temporada 1970/71, Josep Vilà se encontró, de repente, en un contexto muy diferente al que había vivido en Granollers. Todo era nuevo para él: la personalidad de los jugadores, la de los directivos y su modo de actuar. El talante de la gente era diferente. Esto lo obligó a cambiar su mentalidad. "La forma de decir las cosas... tenía que ir con más cuidado para no herir susceptibilidades", reconoce Vilà. "Y estoy convencido de que le pasa lo mismo, todavía hoy, a cualquier entrenador de pueblo -aunque el Granollers era un gran club- cuando llega a un equipo tan grande como el Barça".

"En el Barça me encontré con un buen equipo. Había gente que acababa el contrato y tuve que decidir quién se quedaba y quién se iba. Algunos querían marcharse. Y, ahora que lo veo con perspectiva, creo que mi fichaje por el Barça fue una consecuencia de las hostilidades que había entre los dos clubes catalanes. El Barça fichó a Joan Morera, y el Granollers le devolvía el golpe, incorporando a Papitu Perramon, una baja muy dura para el Barça. Y su reacción fue ficharme a mí. Y, honestamente,

EL PRESIDENT
EL PRESIDENTE
NUÑEZ
VA FER UN BARÇA
D'HANDBOL TRIOMFANT
HIZO UN BARÇA
DE BALONMANO
TRIUNFANTE

Josep Perramon

Millor porter espanyol
a la dècada dels 60 i 70
Mejor portero español
en la década de los 60 y 70

Joan Morera

Golejador
de l'època
Goleador
de la época

creo que pude hacer un buen trabajo, porque durante nueve años me mantuve como entrenador en un momento complicado para todos los técnicos". En el acto de la firma del contrato, Antoni Amat y Martí Llumà, uno de los vicepresidentes, le preguntaron a Vilà cuándo serían campeones. "Les pedí que me diesen un poco de tiempo, pero que en tres años alzaríamos alguna copa", dice Vilà. Y así lo hizo. La temporada 1972/73 el Barça se convirtió nuevamente en campeón de Liga y Copa del Rey. "Y lo hicimos sin Perramon", recuerda. "Desde la explosión de *Papitu*, fuimos el primer equipo campeón sin él en la portería. Aquel año jugaba con el Picadero-Filomatic. Después se fue al Calpisa". El gran rival de aquella temporada había sido el Picadero-Filomatic, pero el Barça empató a 8 en su pista, y lo superó en el Palau, 13 a 9.

Los siguientes años hubo nuevas incorporaciones al equipo. Llegaron Villamarín y Eguino, procedentes del Atlético de Madrid, y también De Andrés, un año más tarde. El equipo era muy joven y la base de la plantilla se pudo mantener, con incorporaciones puntuales, como las ya citadas.

Con los años, se incorporaron: José Manuel Taure y Lluís Mestre, del Picadero; García Grau y Pere Bescós, del BM Granollers; el francés Julien De Clarà, del Metz; Akiba Lefler, del Hapoel de Israel; y también subieron al primer equipo: Pérez del Águila, Vicenç Martínez, *Chanchi* Moral, Pedro Moral, Joaquim Gascó, Josep Regàs, Eduard Puiggali, Joan Sauqué y Valero Rivera, quien después de estar muchos años como jugador, se convirtió en el mejor entrenador de la historia, tanto en el Barça como en la selección.

Más tarde se ficharon: J.M. Rosell, Jordi Álvaro, Manuel González, Isidro Sánchez, Juan López, Antoni Company, Víctor Lafuente, Agustí Milián, José Luis Sagarribay, Juan Valcárcel, Joan Sagalés, Eugeni Castellví, Antoni Juanpere, Andreu Prat, Antonio Argudo, J.M. Solà, José Ibáñez y Enric Cladera, todos ellos hasta la temporada 1978/79.

"Vilà aportó un grado más de profesionalidad -dice López Balsells-. Todos los jugadores éramos estudiantes o trabajábamos. Y cuando aumentó el número de entrenamientos, muchos jugadores sufrieron para compaginar sus horarios. Vilà fue reconduciendo la situación y tuvo que establecer unas bases más estrictas de trabajo".

Durante las nueve temporadas que Vilà fue entrenador, levantó el título de Copa del Rey de 1971/72 y el de Liga y Copa de 1972/73. Las temporadas 70/71, 71/72 y 73/74 el título de Liga lo ganó el Granollers. Después llegó el predominio del Calpisa, un equipo formado a golpe de talonario, que fue campeón de Liga las temporadas 74/75, 75/76, 76/77 y 77/78. Los setenta fueron los mejores años del equipo alicantino. Con Miquel Roca como entrenador, pasaron tres temporadas sin perder ningún partido de Liga y se llevaron cuatro títulos consecutivos, frenando también el impulso del Atlético de Madrid, campeón, finalmente, la temporada 78/79.

"No es que en el Barça no hubiese dinero -dice López Balsells-. El problema es que no se pensaba a largo plazo. La prioridad del club era el baloncesto. Las inversiones en nuestra sección llegaron más tarde y coincidieron con el hundimiento del Calpisa".

"Al Barça em vaig trobar un bon equip. Hi havia gent que acabava el contracte i vaig haver de decidir qui es quedava i qui se n'anava. Alguns ja volien marxar. I, ara que ho veig amb perspectiva, crec que el meu fitxatge per part del Barça va ser una conseqüència de les hostilitats que hi havia entre els dos clubs catalans. El Barça va fitxar Joan Morera, i el Granollers els tornava el cop incorporant *Papitu* Perramon, una baixa molt dura per al Barça. I la seva reacció va ser fitxar-me a mi. I, honestament, crec que vaig poder fer una bona tasca, perquè durant nou anys em vaig mantenir com entrenador, en un moment complicat per a tots els tècnics". En l'acte de la signatura del contracte, Antoni Amat i Martí Llumà, un dels vicepresidents, li va preguntar a Vilà quan serien campions. "Els vaig demanar que em donessin una mica de temps, però que en tres anys aixecaríem alguna copa", diu Vilà. I ho va fer.

La temporada 1972/73 el Barça es va convertir novament en campió de la Lliga i de la Copa del Rei. "I ho vam fer sense Perramon", recorda. "Des de l'explosió de *Papitu*, vam ser el primer equip campió sense ell a la porteria. Aquell any jugava al Picadero-Filomatic. Després se'n va anar al Calpisa". El gran rival d'aquella temporada havia estat el Picadero-Filomatic, però el Barça va empatare a 8 a la seva pista i el va superar al Palau, 13 a 9.

Els anys següents, hi va haver noves incorporacions a l'equip. Van arribar Villamarín i Eguino, procedents de l'Atlético de Madrid, i també De Andrés, un any més tard. L'equip era molt jove i la base de la plantilla es va poder mantenir, amb incorporacions puntuals, com les ja esmentades.

Amb els anys, es van incorporar: José Manuel Taure i Lluís Mestre, del Picadero; García Grau i Pere Bescós, del BM Granollers; el francés Julien De Clarà, del Metz; l'Akiba Lefler, de l'Hapoel d'Israel; i també van pujar al primer equip: Pérez del Águila, Vicenç Martínez, *Chanchi* Moral, Pedro Moral, Joaquim Gascó, Josep Regàs, Eduard Puiggali, Joan Sauqué i Valero Rivera, qui després d'estar molts anys com a jugador, es va convertir en el millor entrenador de la història, tant al Barça com a la selecció.

Més tard es van fitxar: J.M. Rosell, Jordi Álvaro, Manuel González, Isidro Sánchez, Juan López, Antoni Company, Víctor Lafuente, Agustí Milián, José Luis Sagarribay, Juan Valcàrcel, Joan Sagalés, Eugeni Castellví, Antoni Juanpere, Andreu Prat, Antonio Argudo, J.M. Solà, José Ibáñez i Enric Cladera, tots ells fins a la temporada 1978/79.

"Vilà va aportar un grau més de professionalitat -diu López Balsells-. Tots els jugadors érem estudiants o treballavem. I quan es va augmentar el nombre d'entrenaments, molts van patir per compaginar els seus horaris. Vilà va anar reconduint la situació i va haver d'establir unes bases més estrictes de treball". Durant les nou temporades que Vilà va ser entrenador, va aixecar el títol de Copa del Rei 1971/72 i el de Lliga i Copa de 1972/73. Les temporades 70/71, 71/72 i 73/74 el títol de Lliga el va guanyar el Granollers. Després va arribar el predomini del Calpisa, un equip format a cop de talonari, que va ser campió de Lliga les temporades 74/75, 75/76, 76/77 i 77/78. Els setanta van ser els millors anys de l'equip alacantí. Amb Miquel Roca com a entrenador, van passar tres temporades sense perdre cap partit de Lliga i van emportar-se quatre títols consecutius, frenant també l'empenta de l'Atlètic de Madrid, campió finalment la temporada 78/79.

"No és que al Barça no hi haguessin diners -diu López Balsells-. El problema és que no es pensava a llarg termini. La prioritat del club era el bàsquet. Les inversions a la nostra secció van arribar més tard i van coincidir també amb l'esfondrament del Calpisa".

El president Núñez revoluciona el Barça

Quan Pepe Vilà va deixar la banqueta, al final de la temporada 1978/79, l'equip s'havia professionalitzat, reforçat per l'arribada a la presidència d'un

El presidente Núñez revoluciona el Barça

Cuando Pepe Vilà dejó el banquillo, al final de la temporada 1978/79, el equipo se había profesionalizado, reforzado por la llegada a la presidencia de un hombre que cambiaría la fisonomía de todo el club. De hecho, lo más importante que se produjo en el club, para la sección de balonmano, en toda esa etapa -al margen de la construcción del Palau Blaugrana-, fue la llegada de Josep Lluís Núñez a la presidencia. Se produjo en las elecciones del 6 de mayo de 1978. Núñez se enfrentaba a Ferran Ariño. No tenía la experiencia de su rival como directorio del Barça, pero tenía fama de ser un buen empresario, que había fundado una constructora de éxito y había acumulado una fortuna, pero no

Fernando de Andrés 'el Tigre'

Jugador comodín amb energia i vitalitat infinita

Jugador comodín con energía y vitalidad infinita

Faustino Villamarín

Un gran defensor i bon tirador

Un gran defensor y un gran tirador

Creixement blaugrana

Aportació dels jugadors del Barça en la millora i gran desenvolupament de la selecció espanyola.

Des de finals dels anys seixanta i durant tots els anys setanta, els jugadors del Barça que van jugar amb l'equip nacional van ser: Quico López Balsells (165 vegades internacional, sempre amb el Barça); Fernando de Andrés (112, entre Atlètic de Madrid i FC Barcelona); Josep Perramon (105, entre FC Barcelona, BM Granollers, Picadero-Filomatic i Calpisa-Obras del Puerto de Alicante); Joan Morera (84, entre BM Granollers i FC Barcelona); Faustino Villamarín (64, entre Atlètic de Madrid i FC Barcelona); José Manuel Taure (60, entre Picadero-Filomatic, FC Barcelona, Atlètic de Madrid i Calpisa-Obras del Puerto de Alicante). També van ser internacionals, jugant només amb el FC Barcelona: Carlos Eguino i Josep M. Rosell (porters), Àngel Rovira, Ramon Domènech, Antonio Sagarra i Agustí Milián. Tots aquests jugadors van obrir les portes al brillant futur que li esperava a la secció d'handbol del Barça.

Crecimiento azulgrana

Aportación de los jugadores del Barça en la mejora y gran desarrollo de la selección española.

Desde finales de los años sesenta y durante los setenta, los jugadores del Barça que jugaron con el equipo nacional fueron: Quico López Balsells (165 veces internacional, siempre con el Barça); Fernando de Andrés (112, entre Atlético de Madrid y FC Barcelona); Josep Perramon (105, entre FC Barcelona, BM Granollers, Picadero-Filomatic y Calpisa-Obras del Puerto de Alicante); Joan Morera (84, entre BM Granollers y FC Barcelona); Faustino Villamarín (64, entre Atlético de Madrid y FC Barcelona); José Manuel Taure (50, entre Picadero-Filomatic, FC Barcelona, Atlético de Madrid y Calpisa-Obras del Puerto de Alicante). También fueron internacionales, jugando únicamente con el FC Barcelona: Carlos Eguino y Josep Mª Rosell (porteros), Àngel Rovira, Ramon Domènech, Antonio Sagarra y Agustí Milián. Todos estos jugadores abrieron las puertas al brillante futuro que le esperaba a la sección de balonmano del Barça.

Campions de la Lliga i de la Copa per primera vegada.

Drets d'esquerra a dreta: Josep Perramon, Ortiz de Urbina, Jordi Gibert Mombrú, Herminio Vicente, Ramon Domènec (capità), Joan Morera, Rafael Pastor, Manuel Borderias, Joan Gallardo (Cuidador), Llorenç Falomir, Antonio Lázaro (entrenador). Asseguts d'esquerra a dreta: Javier Pascual, Antonio Sagarra, Joan Serra, J. Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles i Santiago Noguer.

Campeones de la Liga y de la Copa por primera vez.

De pie de izquierda a derecha: Josep Perramon, Ortiz de Urbina, Jordi Gibert Mombrú, Herminio Vicente, Ramon Domènec (capitán), Joan Morera, Rafael Pastor, Manuel Borderias, Joan Gallardo (cuidador), Llorenç Falomir, Antonio Lázaro (entrenador). Sentados de izquierda a derecha: Javier Pascual, Ántonio Sagarra, Joan Serra, J. Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles y Santiago Noguer.

home que canviaria la fisonomia de tot el club. De fet, el més important que es va produir al club, per a la secció d'handbol, en tota aquesta etapa -al marge de la construcció del Palau Blaugrana-, va ser l'arribada de Josep Lluís Núñez a la presidència. Es va desenvolupar les eleccions del 6 de maig de 1978. Núñez s'enfrontava a Ferran Ariño. No tenia l'experiència del seu rival com a directiu del Barça, però tenia fama de ser un bon empresari, que havia fundat una constructora d'èxit i havia acumulat una fortuna, però no formava part de la gran burgesia catalana que sempre havia dominat el club. Malgrat tot, els socis van confiar en ell i el van escollir president. I el van mantenir al càrrec en diverses legislatures fins a l'any 2000. Es va convertir en el president que més anys ha estat al capdavant del club blaugrana, 22, i el que més títols va aconseguir, molts dels quals van ser de la secció d'handbol.

El que va aportar Núñez va ser una visió empresarial. D'alguna manera va professionalitzar el club en totes les estructures. En futbol es va viure l'etapa del *dream team*, amb Johan Cruyff a la banqueta. En bàsquet, es va travessar un bon moment amb Aíto García Reneses. En hoquei es van guanyar molts títols. I en handbol el creixement va ser extraordinari. Núñez va donar tota la confiança als dirigents de les seccions -Francesc Ventura, Josep Maria Miralles i Josep Mussons-, fins que va arribar Valero Rivera a la banqueta i es va convertir l'entrenador blaugrana. Però abans d'això, encara havien de passar moltes coses.

L'aportació d'èxit del Barça a la selecció espanyola d'handbol

Paral·lelament a aquets fets, a Espanya l'handbol havia crescut. La millora tècnica dels equips espanyols es va fer evident també a la selecció espanyola, ja que el 1979 es va proclamar campiona del món de la categoria B, i es va merèixer la classificació per als JJOO de Moscou del 1980.

Aquell va ser l'èxit més notable de la selecció espanyola. I per aconseguir-ho hi van participar molts jugadors del Barça.

formaba parte de la gran burgesía catalana que siempre había dominado el club. Aun así, los socios confiaron en él y lo escogieron como presidente. Y lo mantuvieron en el cargo, en diversas legislaturas, hasta el año 2000. Se convirtió en el presidente que más años estuvo al frente del club azulgrana, 22, y el que más títulos consiguió, de los cuales muchos fueron de la sección de balonmano.

Lo que aportó Núñez fue una visión empresarial. De alguna manera profesionalizó al club en todas sus estructuras. En el fútbol se vivió la etapa del *dream team*, con Johan Cruyff en el banquillo. En baloncesto, se atravesó un buen momento con Aíto García Reneses. En hockey se ganaron muchos títulos. Y en balonmano el crecimiento fue extraordinario. Núñez dio toda la confianza a los dirigentes de las secciones -Francesc Ventura, Josep María Miralles y Josep Mussons-, hasta que llegó Valero Rivera al banquillo y se convirtió en el entrenador azulgrana. Pero antes de esto, todavía tenían que pasar muchas cosas.

La exitosa aportación del Barça a la selección española de balonmano

Paralelamente a estos hechos, en España el balonmano había crecido. El avance técnico de los equipos españoles se hizo evidente también en la selección española, cuando en 1979 se proclamó campeona del mundo de la categoría B, y consiguió la clasificación para los JJOO de Moscú de 1980.

Ese fue el éxito más notable de la selección española. Y para conseguirlo contó con muchos jugadores del Barça.

J. Manuel Taure

Pívot de tècnica excel·lent

Pívot de excelente técnica

1966/67

Dempeus, d'esquerra a dreta:
Josep Perramon, José María Cortina
(Col·legi S. Miquel), Jordi Gibert Mombrú
(Col·legi S. Miquel), Helmut Bonke,
Ricardo Ramos (capità) i Manuel Heras
(delegat). Agenollats, d'esquerra a dreta:
Ramon Domènech (Juvenil del FC
Barcelona), Antonio Sagarra, Miguel
A. Larraz (SF Saragossa), José Ramón
del Portillo (Col·legi S. Miquel), Pepe
Calatayud i Roman Jarque.

De pie, de izquierda a derecha:
Josep Perramon, José María Cortina
(Colegio S. Miquel), Jordi Gibert Mombrú
(Colegio S. Miquel), Helmut Bonke,
Ricardo Ramos (capitán) y Manuel Heras
(delegado). En cucillas, de izquierda a
derecha: Ramon Domènech (Juvenil del
FC Barcelona), Antonio Sagarra, Miguel
A. Larraz (SF Zaragoza), José Ramón
del Portillo (Colegio S. Miquel), Pepe
Calatayud y Román Jarque.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Josep Perramon	Miguel A. Larraz (SF Saragossa / Zaragoza)
José María Cortina (Col·legi / Colegio S. Miquel)	José Ramón del Portillo (Col·legi / Colegio S. Miquel)
Jordi Gibert Mombrú (Col·legi / Colegio S. Miquel)	Pepe Calatayud
Helmut Bonke	Román Jarque
Ricardo Ramos (capità / capitán)	Rafael Pastor (Salesianos Alacant / Alicante)
Ramon Domènech (Juvenil FC Barcelona)	Joan Ródenas
Antonio Sagarra	Luís Recoder (Juvenil FC Barcelona)
Delegat / Delegado: Manuel Heras	
Entrenador: Miquel Chacar	

Aquesta temporada va ser de transició, ja que es va renovar una part de l'equip i van entrar jugadors més joves del mateix club i de fora. La realitat era que va faltar veterania i un bon acoblament per part de la majoria dels jugadors que competien junts per primer cop i a la màxima categoria.

El resultat va ser que després d'una Lliga molt irregular el Barça va acabar en llocs de promoció de descens, i encara sort que es va poder superar amb una eliminatòria molt emocionant contra el Lanas Aragón de València.

Esta temporada fue de transición, ya que se renovó una parte del equipo y entraron jugadores más jóvenes del propio club y de fuera. La realidad era que faltaba veteranía y un buen acoplamiento por parte de la mayoría de los jugadores que competían juntos por primera vez y en la máxima categoría.

El resultado fue que después de una Liga muy irregular el Barça acabó en puestos de promoción de descenso, y menos mal que se pudo superar con una eliminatoria muy emocionante contra el Lanas Aragón de Valencia.

Lanas Aragón	19	FC Barcelona	14
FC Barcelona	18	Lanas Aragón	10

El BM Granollers es va proclamar campió i el subcampió va ser l'Atlètic de Madrid.

El camp de joc era la pista descoberta de ciment, situada a la zona esportiva, on després es va construir el Miniestadi, i els equips participants, els següents:

El BM Granollers se proclamó campeón y el subcampeón fue el Atlético de Madrid.

El campo de juego era la pista descubierta de cemento, situada en la zona deportiva, donde después se construyó el Miniestadi, y los equipos participantes, los siguientes:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
Granollers	36
A. Madrid	30
Pizarro	29
Salleko	28
Seat	23
A. Hornos	23
Ademar	19
Artilene	17
La Salle	15
Barcelona	15
O. Puerto	12
Valencia	5

DIRECTIUS / DIRECTIVOS
President / Presidente del Club: Enric Llaudet
President de les seccions esportives / Presidente de las secciones deportivas: Joan Piera
Administrador: Alberto Sadurní
Delegat de la secció / Delegado de la sección: Pedro Urrea
Delegat de l'equip / Delegado del equipo: Manuel Heras
Cuidador: Joan Gallardo

A dalt, la pista de joc de l'època. A la dreta, l'accés als terrenys de les seccions esportives.

Arriba, la pista de juego de la época. A la derecha, el acceso a los terrenos de las secciones deportivas.

Dempeus, d'esquerra a dreta: José M. Cortina, Joan Gallardo (cuidador), Santiago Noguer (Col·legi S. Miquel), Miguel A. Larraz, Llorenç Falomir (Col·legi S. Miquel), Antonio Lázaro (entrenador), Ramon Domènech (capità), Rafael Pastor, Román Jarque, Herminio Vicente (Lanas Aragón) i Josep Perramon. Agenollats, d'esquerra a dreta: Antonio Sagarra, Pepe Calatayud, Joan Serra (Col·legi S. Miquel), Àngel Rovira (Col·legi S. Miquel), Quico López Balsells (Col·legi S. Miquel), Lluís Prenafeta (Joventut de Badalona), José Ramón del Portillo i Jordi Gibert Mombrú.

De pie, de izquierda a derecha: José Mª Cortina, Joan Gallardo (cuidador), Santiago Noguer (Colegio S. Miquel), Miguel A. Larraz, Llorenç Falomir (Colegio S. Miquel), Antonio Lázaro (entrenador), Ramon Domènech (capitán), Rafael Pastor, Román Jarque, Herminio Vicente (Lanas Aragón) y Josep Perramon. En cucillas, de izquierda a derecha: Antonio Sagarra, Pepe Calatayud, Joan Serra (Colegio S. Miquel), Àngel Rovira (Colegio S. Miquel), Quico López Balsells (Colegio S. Miquel), Lluís Prenafeta (Joventut de Badalona), José Ramón del Portillo y Jordi Gibert Mombrú.

1967/68

Aquesta temporada vam començar a cobrar alguna retribució, que a la majoria els servia per pagar els estudis o per ajudar a casa. En el desglossament de les assignacions estableties, per a les seccions de bàsquet, handbol i hoquei patins, es pot veure que érem els menys valorats.

Esta temporada empezamos a cobrar alguna retribución, que a la mayoría les servía para pagarse los estudios o ayudar en casa. En el desglose de las asignaciones establecidas, para las secciones de básquet, balonmano y *hockey* patines, se puede ver que éramos los menos valorados.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

José María Cortina	Antonio Sagarra
Santiago Noguer (Col·legi /Colegio S. Miquel)	Pepe Calatayud
Miguel A. Larraz	Joan Serra (Col·legi / Colegio S. Miquel)
Llorenç Falomir (Col·legi / Colegio S. Miquel)	Àngel Rovira (Col·legi / Colegio S. Miquel)
Ramon Domènech (capità /capitán)	Quico López Balsells (Colegi S. Miguel)
Rafael Pastor	Lluís Prenafeta (Joventut de Badalona)
Román Jarque	José Ramón del Portillo
Herminio Vicente (Lanas Aragón)	Jordi Gibert Mombrú
Josep Perramon	
Cuidador: Joan Gallardo	
Entrenador: Antonio Lázaro	

Aquesta temporada va marcar un abans i un després. En primer lloc, es va incorporar com a nou entrenador Antonio Lázaro i amb ell van arribar jugadors joves i veterans del Col·legi Sant Miquel.

De sobte, vam passar a tractar amb la flor i nata dels equips capdavanters. Al primer partit de Lliga vam vèncer l'Atlètic de Madrid al seu propi camp per 14 a 18, amb totes les seves figures legendàries. El BM Granollers ens va superar per 11 a 9 a casa seva, però la tornada al nostre camp ens vam imposar per 12 a 11. Només la derrota al penúltim partit al camp de l'Altos Hornos de Sagunt, per 15 a 14, ens va privar de ser campions de Lliga. En aquest partit, els jugadors de l'equip de Sagunt van competir amb una violència extrema, amb la complaença dels àrbitres.

El campió de Lliga va ser el BM Granollers i el subcampió, el FC Barcelona, a un sol punt.

Esta temporada marcó un antes y un después. En primer lugar se incorporó como nuevo entrenador Antonio Lázaro y con él llegaron jugadores jóvenes y veteranos del Colegio San Miquel.

De repente, pasamos a codearnos con la flor y nata de los equipos más punteros. En el primer partido de Liga vencimos al Atlético de Madrid en su propio campo por 14 a 18, con todas sus figuras legendarias. El BM Granollers nos superó por 11 a 9 en su casa, pero la vuelta en nuestro campo nos impusimos por 12 a 11. Sólo la derrota en el penúltimo partido en el campo del Altos Hornos de Sagunto, por 15 a 14, nos privó de ser campeones de Liga. En este partido, los jugadores del equipo de Sagunto compitieron con una violencia extrema, con la complacencia de los árbitros.

El campeón de Liga fue el BM Granollers, y el subcampeón, el FC Barcelona, a un solo punto.

Desglose de las asignaciones establecidas, incluyendo al personal técnico pero las secciones de BALONCESTO, BÁSQUETBOL Y HOCKEY SOBRE PATINOS.

BALONCESTO Entrenador y Preparador

Santiago Navarro,	150.000 ¹ — pts.
Jugadores 1º equipo	
Javier Baquian	150.000 ¹ — pts.
Juan Martes	105.000 ¹ — "
Cantiago Francisco	80.000 ¹ — "
Baltazar Aymerich	100.000 ¹ — "
Joaquín L. Villa	50.000 ¹ — "
Mario Tebas	65.000 ¹ — "
Joaquín Tena	50.000 ¹ — "
Franisco J. Font	40.000 ¹ — "
Previsión para completar la plantilla jugadores y posibles primas temporadas presupuestada	405.000 ¹ —
TOTAL	1.300.000¹— pts.

BALONMANO Entrenador y Preparador

Antón Llano Pugaro,	50.000 ¹ — pts.
Jugadores 1º equipo	
(Casas de entreno)	
Pereando - Portillo	
Cordina - Zorba	
Gibert - Ferrer	
Pastor - Benito	
Magíster - Calatrava	
Sagarriga - Palauet	
López - Palauet	
Jurado - Boix	
Trinchete - a cubrir	
TOTAL	180.000¹— "
presupuestada	

HOCKEY PATINES Entrenador y Preparador

José M. Orriols,	40.000 ¹ — pts.
Jugadores 1º equipo	
Jaimé Berrio,	50.000 ¹ — "
Nicanor Ubacrolles,	50.000 ¹ — "
Victor Palma,	45.000 ¹ — "
José I. Gallardo,	15.000 ¹ — "
José M. Ravel,	12.000 ¹ — "
Jorge A. Villacorta,	12.000 ¹ — "
TOTAL	257.000¹— "
presupuestada	

El nostre camp de joc seguia sent la pista descoberta de ciment de la zona esportiva del club, i també el Pavelló d'Esports Municipal de Barcelona del carrer Lleida. Jugàvem i entrenàvem, en un lloc o altre, depenent dels diversos compromisos que tingüés l'Ajuntament amb el pavelló.

Al club, es va produir un relleu a la presidència, va marxar Enric Llaudet i va entrar Narcís de Carreras. El president de seccions continuava sent Joan Piera, l'administrador, Alberto Sadurní, i el delegat, Pedro Urrea.

En el partit que vam disputar a la zona esportiva del club, contra el BM Granollers a la pista descuberta, va venir molta gent, les grades no van ser suficients i el públic va començar a demanar a crits un Palau propi.

¿Cuándo se construye el Pabellón de Deportes azulgrana?

Nuestro campo de juego seguía siendo la pista descubierta de cemento de la zona deportiva del club, y también el Pavellón de Deportes Municipal de Barcelona de la calle Lleida. Jugábamos y entrenábamos, en un sitio u otro, dependiendo de los compromisos que tuviese el Ayuntamiento con el pabellón.

En el club, se produjo un relevo en la presidencia, marchó Enric Llaudet y entró Narcís de Carreras. El presidente de secciones continuaba siendo Joan Piera, el administrador, Alberto Sadurní, y el delegado, Pedro Urrea.

En el partido que disputamos en la zona deportiva del club, contra el BM Granollers en la pista descubierta, vino mucha gente, las gradas fueron insuficientes y el público comenzó a pedir a gritos un Palau propio.

HOMENAJE AL EQUIPO DE BALONMANO

LES FUE IMPUESTA LA INSIGNIA DE ORO
DEL C. F. BARCELONA

A final de temporada, i en els locals de les seccions esportives del carrer Bruc, l'equip d'handbol va rebre un homenatge amb motiu del seu bon rendimiento durant la competició i la consecució del subcampionat de Lliga. En el transcurs de l'acte, es va lluitar la insignia d'or i esmaltes del FC Barcelona a jugadors, tècnics i delegats.

A final de temporada, y en los locales de las secciones deportivas de la calle Bruc, el equipo de balonmano recibió un homenaje con motivo de su buen rendimiento durante la competición y la consecución del subcampeonato de Liga. En el transcurso del acto, se entregó la insignia de oro y esmaltes del FC Barcelona a jugadores, técnicos y delegados.

1er

cop campions de Lliga
i Copa handbol de 7
vez campeones de Liga
i Copa balonmano a 7

1968/69

El local social i les oficines de les seccions esportives continuaven situades al carrer Bruc. El camp era la pista de ciment descoberta de la zona esportiva i, també, el Palau d'Esports Municipal del carrer Lleida.

Aquella temporada amb l'equip base de l'any passat, amb més experiència, i amb nous fitxatges, es va aconseguir per primera vegada a la història de la secció, en la modalitat de set jugadors, ser campions de Lliga i campions de Copa.

FINAL DE COPA

Eguí de S. Sebastián

14

FC Barcelona

20

Camp / Campo: Palau dels Esports de Madrid / Palacio de los Deportes de Madrid

A al Lliga: primer FC Barcelona, segon Altos Hornos, tercer BM Granollers i quart At. de Madrid.

Aquest va ser l'equip base que va aixecar el primer doblet de la secció en la modalitat de set jugadors.

El local social y las oficinas de las secciones deportivas seguían situadas en la calle Bruc. El campo era la pista de cemento descubierta de la zona deportiva y, también, el Palacio de Deportes Municipal de la calle Lleida.

Aquella temporada con el equipo base del año pasado, con más veteranía, y con nuevos fichajes, se consiguió por primera vez en la historia de la sección, en la modalidad de siete jugadores, ser campeones de Liga y campeones de Copa.

L'equip que va guanyar la 1a Copa del Generalíssimo de la secció d'handbol en la modalitat de set jugadors. Dempeus, d'esquerra a dreta: Antonio Lázaro (entrenador), Josep Perramon, Joan Morera, Llorenç Falomir, Herminio Vicente, Manuel Borderia i Joan Gallardo (cuidador). Agenollats, d'esquerra a dreta: Antonio Sagarra, Ramon Domènech (capità), Jordi Gibert Mombrú, Àngel Rovira, López Balsells, José Ramón del Portillo i Jordi Fontelles.

El equipo que ganó la 1ª Copa del Generalísimo de la sección de balonmano en la modalidad a siete jugadores. De pie, de izquierda a derecha: Antonio Lázaro (entrenador), Josep Perramon, Joan Morera, Llorenç Falomir, Herminio Vicente, Manuel Borderia y Joan Gallardo (cuidador). En cuclillas, de izquierda a derecha: Antonio Sagarra, Ramon Domènech (capitán), Jordi Gibert Mombrú, Àngel Rovira, López Balsells, José Ramón del Portillo y Jordi Fontelles.

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes diversos de esta temporada en nuestra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Drets (d'esquerra a dreta): Josep Perramon (porter), Ortiz de Urbina (procedent del Salleko de S. Sebastià), Jordi Gibert Mombrú, Herminio Vicente, Ramon Domènec (capità), Joan Morera (procedent del BM Granollers), Rafael Pastor, Manuel Borderia (porter procedent del Col·legi Sant Miquel), Joan Gallardo (cuidador), Llorenç Falomir i Antonio Lázaro (entrenador).

Asseguts (d'esquerra a dreta): Javier Pascual (porter procedent del segon equip del FC Barcelona), Antonio Sagarra, Joan Serra, J. Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles (procedent del CD Universitari de Barcelona) i Santiago Noguer.

De pie (de izquierda a derecha): Josep Perramon (portero), Ortiz de Urbina (procedente del Salleko de S. Sebastián), Jordi Gibert Mombrú, Herminio Vicente, Ramon Domènec (capitán), Joan Morera (procedente del BM Granollers), Rafael Pastor, Manuel Borderia (porter procedente del Colegio Sant Miquel), Joan Gallardo (cuidador), Llorenç Falomir y Antonio Lázaro (entrenador). Sentados (de izquierda a derecha): Javier Pascual (porter procedente del segundo equipo del FC Barcelona), Antonio Sagarra, Joan Serra, J. Ramón del Portillo, Quico López Balsells, Àngel Rovira, Jordi Fontelles (procedente del CD Universitario de Barcelona) y Santiago Noguer.

Una mostra de fotografies del sopar d'homenatge per la consecució de la Lliga i la Copa.

Una muestra de fotografías de la cena de homenaje por la consecución de la Liga y la Copa.

En aquella època hi havia desplaçaments a camps contraris molt pesats, com per exemple els que vam fer amb autocar, sobretot a Sagunt, per jugar amb l'Altos Hornos, o a Alacant, on ens vam enfrontar amb l'Obras del Puerto, o a Elda, per jugar davant el Pizarro. En tots ells, sortíem de Barcelona el matí de dissabte i arribàvem de nit, després de més de 12 hores de viatge, sempre dependent del trànsit de camions, el temps o l'estat de la carretera general. Dormíem a la ciutat de destinació, i el diumenge cap a les 12 hores es disputaven els partits, i després 12 hores més d'autocar fins a arribar la matinada del diumenge a Barcelona.

Hi havia altres desplaçaments que eren millors, per exemple, quan jugàvem a Bilbao o a Sant Sebastià. Sortíem amb tren (vagó-llit) des de l'Estació de França el dissabte a la nit, i arribàvem el diumenge al matí, des del tren cap el camp a jugar, i la nit del diumenge sortíem per arribar a Barcelona el dilluns al matí.

Els desplaçaments a Madrid sempre eren amb avió, normalment marxàvem el mateix diumenge al matí de Barcelona, i de l'aeroport cap al camp, a jugar el partit, i a la tarda tornàvem a ser a Barcelona. Algunes vegades, per l' hora del partit, havíem de tornar de nit amb un avió anomenat "el golfo", perquè sortia de Madrid més tard de la mitjanit del diumenge. Aquest avió era més aviat una avioneta, que tenia dues hèlices i es movia molt, feia molt soroll quan s'enlairava, durant el vol i quan aterrava. Feia tanta por que una vegada el nostre cuidador, Joan Gallardo, es va negar a pujar-hi i va tornar el dilluns pel seu compte.

DIRECTIUS / DIRECTIVOS

Presidència / Presidencia del Club: Narcís de Carreras
Directiu de seccions / Directivo de secciones: Joan Piera Seris
Administrador de seccions / secciones : Alberto Sadurní
Delegat de la secció / Delegado de la sección: Pedro Urrea
Delegat de l'equip / Delegado del equipo: Vicente Bosch
Cuidador: Joan Gallardo
Entrenador: Antonio Lázaro

En aquella època havia desplaçaments a camps contraris molt pesats, com per exemple els que hicimos en autocar, sobre todo a Sagunto, para jugar con el Altos Hornos, o a Alicante, donde nos enfrentamos a el Obras del Puerto, o a Elda, para jugar ante el Pizarro. En todos ellos, salímos de Barcelona la mañana del sábado y llegábamos por la noche, después de más de 12 horas de viaje, siempre dependiendo del tráfico de camiones, el tiempo o el estado de la carretera general. Dormímos en la ciudad de destino, y el domingo hacia las 12 horas se disputaban los partidos, y después 12 horas más de autocar hasta llegar la madrugada del domingo a Barcelona.

Había otros desplazamientos que eran mejores, por ejemplo, cuando jugábamos en Bilbao o San Sebastián. Salímos en tren (vagón-cama) desde la Estación de Francia el sábado por la noche, y llegábamos el domingo por la mañana, del tren al campo a jugar, y la noche del domingo salímos para llegar a Barcelona el lunes por la mañana.

Los viajes a Madrid siempre eran en avión, normalmente salímos el mismo domingo de Barcelona, y del aeropuerto al campo a jugar el partido, y por la tarde volvíamos a estar en Barcelona. Algunas veces, por la hora del partido, teníamos que volver por la noche con un avión llamado "el golfo", porque salía de Madrid después de la medianoche del domingo. Este avión era más bien una avioneta con dos hélices y se movía mucho, hacía mucho ruido cuando despegaba, durante el vuelo y cuando aterriza. Daba tanto miedo que una vez nuestro cuidador, Joan Gallardo, se negó a subir y volvió el lunes por su cuenta.

Dempeus, d'esquerra a dreta: Antonio Lázaro (entrenador), Alberto Sadurní (administrador de seccions esportives), Llorenç Falomir, Manuel Borderia (porter), Ramon Domènec (capità), Jordi Gibert Mombrú, Joan Morera, Joan Gallardo (cuidador), Irazusta (preparador físic) i Pedro Urrea (delegat de secció).
Agenollats, d'esquerra a dreta: Ricardo Ramos (delegat d'equip), Antonio Sagarra, J.R. del Portillo, Pérez del Águila (porter procedent del segon equip del FC Barcelona), Quico López Balsells, Àngel Rovira, Joaquim Gascó (procedent del segon equip del FC Barcelona) i Jordi Fontelles.

De pie, de izquierda a derecha: Antonio Lázaro (entrenador), Alberto Sadurní (administrador de secciones deportivas), Llorenç Falomir, Manuel Borderia (portero), Ramon Domènec (capitán), Jordi Gibert Mombrú, Joan Morera, Joan Gallardo (cuidador), Irazusta (preparador físico) y Pedro Urrea (delegado de sección).
En cuclillas, de izquierda a derecha: Ricardo Ramos (delegado de equipo), Antonio Sagarra, J.R. del Portillo, Pérez del Águila (portero procedente del segundo equipo del FC Barcelona), Quico López Balsells, Àngel Rovira, Joaquim Gascó (procedente del segundo equipo del FC Barcelona) y Jordi Fontelles.

1969/70

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Llorenç Falomir	Àngel Rovira
Manuel Borderia (porter/ portero)	Joaquim Gascó (2n equip / 2º equipo del FC Barcelona)
Ramon Domènec (capità /capitán)	Jordi Fontelles
Jordi Gibert Mombrú	Eduardo Puiggalí (Juvenils del FC Barcelona)
Joan Morera	Alvárez Seisdedos (La Salle Bofarull de Madrid)
Antonio Sagarra	Enrique Gimeno (porter / portero del Marcol de València)
J.R. del Portillo	Josep Ragas (Juvenils del FC Barcelona)
Pérez del Águila (porter / portero del 2º equip / 2º equipo del FC Barcelona)	Ortiz de Urbina
Quico López Balsells	
Entrenador: Antonio Lázaro	
Administrador de seccions esportives / secciones deportivas: Alberto Sadurní	
Cuidador: Joan Gallardo	
Preparador físic / físico: Irazusta	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Delegat / Delegado: Ricardo Ramos	

Aquella temporada va ser fluixa, ja que vam quedar en quarta posició. El campió va ser el BM Granollers.

El nostre camp de joc continuava sent el Palau d'Esports de Barcelona, però va començar la construcció del Palau Blaugrana.

El fet més destacable d'aquella temporada va ser la participació de la secció, per primera vegada a la història, a la Copa d'Europa, com a campions de Lliga de la temporada anterior.

A la primera eliminatòria, contra el Dudelange de Luxemburg, vam perdre l'anada per 20 a 18, però la tornada vam guanyar per 29 a 15, i vam passar la eliminatòria. ([Crónica Mundo Deportivo](#))

Aquella temporada fue floja, ya que quedamos en cuarta posición. El campeón fue el BM Granollers.

Nuestro campo de juego continuaba siendo el Palacio de Deportes de Barcelona, pero se empezó la construcción del Palau Blaugrana.

El hecho más destacable de aquella temporada fue la participación de la sección, por primera vez en la historia, en la Copa de Europa, como campeones de Liga de la anterior temporada.

En la primera eliminatoria, contra el Dudelange de Luxemburgo, perdimos en la ida por 20 a 18, pero en la vuelta ganamos por 29 a 15, y pasamos la eliminatoria. ([Crónica Mundo Deportivo](#))

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges diversos d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

 [Imatges del partit de tornada al Palau d'Esports de Montjuïc de la primera eliminatoria de Copa d'Europa que va jugar el FCBarcelona contra el Dudelange de Luxemburg \(Imatges de RTVE-Filmoteca Espaniola sense àudio. Cal premer el botó de reproducció a la pàgina de RTVE-Filmoteca\)](#)

 [Crónica del Mundo Deportivo](#)

 [Imágenes del partido de vuelta jugado en el Palau d'Esports de Montjuïc de la primera eliminatoria de Copa de Europa que jugó el FCBarcelona contra el Dudelange de Luxemburgo. \(Imágenes de RTVE-Filmoteca Española sin audio. Hay que apretar el botón de reproducción de la página de RTVE-Filmoteca\).](#)

 [Crónica del Mundo Deportivo](#)

VUITENS DE FINAL / OCTAVOS DE FINAL

Dudelange de Luxemburgo	20	CF Barcelona	18
CF Barcelona	29	Dudelange de Luxemburgo	15

Alineació d'anada: Borderia i Pérez (porters), Sagarra, Del Portillo, Domènec (capità), Rovira, Gibert, Gascó, Falomir, López Balsells, Morera i Fontelles.

Alineació de tornada: Borderia i Pérez (porters), Sagarra, Ortiz, Seisdedos, Domènec (capità), Falomir, Morera, López Balsells, Rovira, Gibert i Fontelles.

Alineación de la ida: Bordería y Pérez (porteros), Sagarra, Del Portillo, Doménech (capitán), Rovira, Gibert, Gascó, Falomir, López Balsells, Morera y Fontelles.

Alineación de la vuelta: Bordería y Pérez (porteros), Sagarra, Ortiz, Seisdedos, Doménech (capitán), Falomir, Morera, López Balsells, Rovira, Gibert y Fontelles.

QUARTS DE FINAL / CUARTOS DE FINAL

CF Barcelona	18	RK Crvenka de Yugoslavia	15
RK Crvenka de Yugoslavia	26	CF Barcelona	12

Durant aquella temporada i d'altres de l'època, els metges de les seccions van ser: el Dr. Altisench, que també era metge de la mútua esportiva, que era on anàvem quan teníem lesions, ubicada a la Travessera de Gràcia a prop de la plaça Calvo Sotelo. En general, tots acabàvem sent tractats amb raigs infraroigs i raigs d'ona curta amb quinze dies de repos. Els que teníem pressa per jugar, visitàvem el massagista Cunill, que tenia el consultori a prop de l'Hospital de Sant Pau. Sobretot solucionava les torçades de tarmell, entràvem coixos i després d'un massatge bastant dur, i d'aplicar-nos una poció màgica, sortíem caminant perfectament... i a jugar el proper partit!

Posteriorment, vam tenir el Dr. Naves, el Dr. Albanel i el Dr. Carles Bestit. Els àrbitres catalans que xiulaven en aquella època eren, entre d'altres: Tarragó, Duch, Herrera, Abril, Iglesias, Lucas, Font, Àlvarez, Franch, Gassulla, Codinach i González Baños.

I els periodistes, que escrivien les cròniques i els reportatges dels partits, eren professionals especialitzats en handbol, eren, entre d'altres: Mario Duran, Àngel Hernández, Enric Girós i Manel Serras per part del *Mundo Deportivo*; Antonio Hernández Filloy del *Dicen*; Francisco Costa (el *Pipa*) de *La Vanguardia*; Alberto Sadurní de la revista *Barça*; Carlos Piernavieja del *Marca*, i Antonio Daza de l'*As*. Entre els fotògrafs, destacaven els germans Seguí i Ledesma del *Mundo Deportivo*.

Durante aquella temporada, y otras de la época, los médicos de las secciones fueron: el Dr. Altisench, que también era médico de la mutua deportiva, que era donde íbamos cuando sufríamos lesiones, ubicada en Travessera de Gracia cerca de la plaza Calvo Sotelo. En general, todos acabábamos siendo tratados con rayos infrarrojos y rayos de onda corta, con quince días de reposo. Los que teníamos más prisa por jugar, visitábamos al masajista Cunill, que tenía su consultorio cerca del Hospital de Sant Pau. Sobre todo solucionaba las torceduras de tobillo, entrábamos cojos y después de un masaje bastante duro, y de aplicarnos una poción mágica, salíamos caminando perfectamente... y ya jugar el siguiente partido!

Posteriormente, tuvimos al Dr. Naves, al Dr. Albanel y al Dr. Carles Bestit. Los árbitros catalanes que pitaban en aquella época eran, entre otros: Tarragó, Duch, Herrera, Abril, Iglesias, Lucas, Font, Àlvarez, Franch, Gassulla, Codinach y González Baños.

Y los periodistas, que escribían las crónicas y los reportajes de los partidos, eran profesionales especializados en balonmano, eran, entre otros: Mario Duran, Àngel Hernández, Enric Girós y Manel Serras por parte del *Mundo Deportivo*; Antonio Hernández Filloy del *Dicen*; Francisco Costa (el *Pipa*) de *La Vanguardia*; Alberto Sadurní de la revista *Barça*; Carlos Piernavieja del *Marca*, y Antonio Daza del *As*. Entre los fotógrafos, destacaban los hermanos Seguí y Ledesma del *Mundo Deportivo*.

1970/71

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Pérez del Águila	Josep Ragàs
Jordi Gibert Mombrú	Àngel Rovira
Joan Morera	Francisco López Balsells
Llorenç Falomir	Carlos Eguino (Seat de Madrid)
Ramon Domènech (capità / capitán)	Manuel Borderia
Faustino Villamarín (At. de Madrid)	Antonio Sagarra
Joan Sauqué (del 2n equip / 2º equipo del FC Barcelona)	Eduardo Puiggalí
Joaquim Gascó	
Cuidador: Joan Gallardo	
Directiu de seccions / director de secciones: Antonio Amat	
Administrador de seccions / secciones: Alberto Sadurní	
Delegat / Delegado: Pedro Urrea i s'incorpora / y se incorpora Domènec Tugues	

Aquell any es va produir un relleu en la figura de l'entrenador, surt Antonio Lázaro i entra Josep Vilà, el que va ser molts anys entrenador del BM Granollers.

Aquella temporada la Lliga la va aixecar el BM Granollers i el FC Barcelona va ser subcampió.

Aquel año se produjo un relevo en la figura del entrenador, sale Antonio Lázaro y entra Josep Vilà, el que fue muchos años entrenador del BM Granollers.

Aquella temporada la Liga la levantó el BM Granollers y el FC Barcelona fue subcampeón.

Dempeus, d'esquerra a dreta: Pérez Del Águila, Jordi Gibert Mombrú, Joan Morera, Llorenç Falomir, Ramon Domènec (capità) i Faustino Villamarín (At. de Madrid). Agenollats, d'esquerra a dreta: Joan Sauqué (del segon equip del FC Barcelona), Joaquim Gascó, Josep Ragàs, Àngel Rovira, Francisco López Balsells, Carlos Eguino (Seat de Madrid) i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Pérez Del Águila, Jordi Gibert Mombrú, Joan Morera, Llorenç Falomir, Ramon Domènec (capitán) y Faustino Villamarín (At. de Madrid). En cucillas, de izquierda a derecha: Joan Sauqué (del segundo equipo del FC Barcelona), Joaquim Gascó, Josep Ragàs, Àngel Rovira, Francisco López Balsells, Carlos Eguino (Seat de Madrid) y Joan Gallardo (cuidador).

JOSEP VILA

Nou entrenador
del Barça

Nuevo entrenador
del Barça

SUB-CAMPIÓ

DE LA LLIGA
DE LA LIGA

A la Copa també vam ser subcampions, en caure derrotats a la final contra el Marcol de València per 17 a 15, jugada a Pamplona i que vam perdre contra tot pronòstic.

Encara continuàvem jugant al Pavelló d'Esports de Barcelona, però ja s'estava acabant de construir el Palau Blaugrana.

En la Copa también fuimos subcampeones, al caer derrotados en la final contra el Marcol de Valencia por 17 a 15, jugada en Pamplona y que perdimos contra todo pronóstico.

Todavía seguíamos jugando en el Pabellón de Deportes de Barcelona, pero ya se estaba acabando de construir el Palau Blaugrana.

A dalt a l'esquerra,
el Pavelló d'Esports
Municipal de Barcelona.

Arriba a la izquierda,
el Pabellón de Deportes
Municipal de Barcelona.

Dues imatges
de la construcció
del Palau Blaugrana.

Dos imágenes
de la construcción
del Palau Blaugrana.

Dempeus, d'esquerra a dreta: Josep Ragàs, Fernando de Andrés (At. de Madrid), Llorenç Falomir, Eduardo Puiggalí, Josep Vilà (entrenador), Ramon Domènech (capità), Valero Rivera (del segon equip del FC Barcelona), José Manuel Taure (del CD Picadero de Barcelona), Faustino Villamarín i Joan Gallardo (cuidador).

Agenollats, d'esquerra a dreta: Carlos Eguino, Quico López Balsells, Joan Sauqué, Àngel Rovira, Pedro Bescós (del BM Granollers), Joan Morera i Lluís Mestre (CD Picadero).

De pie, de izquierda a derecha: Josep Ragàs, Fernando de Andrés (At. de Madrid), Llorenç Falomir, Eduardo Puiggalí, Josep Vilà (entrenador), Ramon Domènech (capitán), Valero Rivera (del segundo equipo del FC Barcelona), José Manuel Taure (del CD Picadero de Barcelona), Faustino Villamarín y Joan Gallardo (cuidador).

En cuclillas, de izquierda a derecha: Carlos Eguino, Quico López Balsells, Joan Sauqué, Àngel Rovira, Pedro Bescós (del BM Granollers), Joan Morera y Lluís Mestre (CD Picadero).

1971/72

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Josep Ragàs	Quico López Balsells
Fernando de Andrés (At. De Madrid)	Joan Sauqué
Llorenç Falomir	Àngel Rovira
Eduardo Puiggalí	Pedro Bescós (del BM Granollers)
Ramon Domènech (capità / capitán)	Joan Morera
Valero Rivera (del segon equip del FC Barcelona)	Lluís Mestre (CD Picadero)
Josep Manuel Taure (del CD Picadero de Barcelona)	Pérez del Águila
Faustino Villamarín	Joaquim Gascó
Carlos Eguino	
Entrenador: Josep Vilà	
Cuidador: Joan Gallardo	
Administrador de seccions / secciones: Alberto Sadurní	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Delegat de l'equip / Delegado del equipo: Domènec Tugues.	

**CAMPIÓ
DE LA COPA
DE LA COPA**

👉 [Vídeo de la final Filmoteca Nacional-RTVE](#)
👉 [Vídeo de la final Filmoteca Nacional-RTVE](#).

El campió de Lliga va ser el BM Granollers, el FC Barcelona va ser el tercer classificat.

El campeón de Liga fue el BM Granollers, el FC Barcelona fue el tercer clasificado.

FINAL DE LA COPA

CF Barcelona	15	Marcol De Valencia	9
Camp / Campo: Palau d'Esports de Lleó / Palacio de Deportes de León			

La temporada va estar marcada per la inauguració del Palau Blaugrana. Per fi podíem jugar a casa i els socis i aficionats ens podien seguir amb comoditat.

Cal destacar en aquest punt, la importància que va tenir, en primer lloc, el president, Agustí Montal, que va decidir posar en marxa el projecte, amb tots els problemes que comportava; i, en segon lloc, Joan Piera i Antonio Amat, els dos presidents de les seccions esportives, que van treballar de valent per aconseguir-ho.

La temporada vino marcada por la inauguración del Palau Blaugrana. Por fin podíamos jugar en casa y los socios y aficionados nos podían seguir cómodamente.

Cabe destacar en este punto, la importancia que tuvo, en primer lugar, el presidente, Agustí Montal, que decidió poner en marcha el proyecto, con todos los problemas que comportaba; y, en segundo lugar, Joan Piera y Antonio Amat, los dos presidentes de las secciones deportivas, que trabajaron muy duro para conseguirlo.

A la Copa vam eliminar a quarts a Bidasoa, a semifinals a B.M. Granollers i a la final disputada a León l'11 de juny de 1971, a Marcol per 15-9 y ens vam prendre la revenja de l'any anterior. ([👉 Crònica de Mundo Deportivo](#) i [👉 vídeo de Filmoteca Nacional-RTVE](#))

En la Copa eliminamos en cuartos a Bidasoa, en semifinales al B.M. Granollers y en la final, disputada en León el 11 de junio de 1971, a Marcol por 15-9 y nos tomamos la revancha del año anterior. ([👉 Crónica del Mundo Deportivo](#) y [👉 vídeo de Filmoteca Nacional-RTVE](#)).

El 23 d'octubre de 1971 s'inaugura el Palau Blaugrana amb un partit de Lliga contra el BM Granollers.

El 23 de octubre de 1971 se inaugura el Palau Blaugrana con un partido de Liga contra el BM Granollers.

Fotografia de la inauguració del Palau. Dempeus, d'esquerra a dreta: Domènec Tugues (delegat), Joan Sauqué, Pérez del Águila, Lluís Mestre, Eduardo Puiggalí, Ramon Domènech (capità), Llorenç Falomir, Faustino Villamarín, Quico López Balsells i Josep Vilà (entrenador). Agenollats, d'esquerra a dreta: Joan Moreira, Pere Bescós, Joaquim Gascó, Àngel Rovira, Josep Ragàs, Fernando de Andrés, José Manuel Taure, Carlos Eguino i Joan Gallardo (cuidador).

Fotografía de la inauguración del Palau. De pie, de izquierda a derecha: Domènec Tugues (delegado), Joan Sauqué, Pérez del Águila, Lluís Mestre, Eduardo Puiggalí, Ramon Domènech (capitán), Llorenç Falomir, Faustino Villamarín, Quico López Balsells y Josep Vilà (entrenador). Arrodillados, de izquierda a derecha: Joan Moreira, Pere Bescós, Joaquim Gascó, Àngel Rovira, Josep Ragàs, Fernando de Andrés, José Manuel Taure, Carlos Eguino y Joan Gallardo (cuidador).

INAUGURACIÓ / INAUGURACIÓN PALAU

CF Barcelona

Camp / Campo: Palau Blaugrana

| 10 | BM Granollers

| 10 |

**23
OCTUBRE
1971**
Inauguració
Inauguración
**DEL PALAU
BLAUGRANA**

Exteriors del Palau
(a la dreta). I dos
moments de l'acte
d'inauguració (a sota).

Exterior del Palau
(a la derecha). Y dos
momentos del acto
inaugural (debajo).

1972/73

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eduardo Puiggalí	Carlos Eguino
Faustino Villamarín	Pedro Bescós
Josep Ragàs	Joan Sauqué
Valero Rivera	Àngel Rovira
Ramon Domènech (capità / capitán)	Joan Morera
Llorenç Falomir	Fernando de Andrés
Julien de Clara (del Metz de França)	Lluís Mestre
Quico López Balsells	José Manuel Taure

Delegat / delegado: Domènec Tugues

Entrenador: Josep Vilà

Cuidador: Joan Gallardo

Directiu de seccions / Directivo de secciones: Antonio Amat

Administrador: Alberto Sadurní

Delegat de la secció / Delegado de sección: Pedro Urrea

Dempeus, d'esquerra a dreta: Domènec Tugues (delegat), Eduardo Puiggali, Faustino Villamarín, Josep Ragàs, Valero Rivera, Ramon Domènech (capità), Llorenç Falomir, Julien de Clara (del Metz de França), Josep Vilà (entrenador) i Joan Gallardo (cuidador). Agenollats, d'esquerra a dreta: Quico López Balsells, Carlos Eguino, Pedro Bescós, Joan Sauqué, Àngel Rovira, Joan Morera, Fernando de Andrés, Lluís Mestre i José Manuel Taure.

De pie, de izquierda a derecha: Domènec Tugues (delegado), Eduardo Puiggali, Faustino Villamarín, Josep Ragàs, Valero Rivera, Ramon Domènech (capitán), Llorenç Falomir, Julien De Clara (del Metz de França), Josep Vilà (entrenador) y Joan Gallardo (cuidador). En cucillas, de izquierda a derecha: Quico López Balsells, Carlos Eguino, Pedro Bescós, Joan Sauqué, Àngel Rovira, Joan Morera, Fernando de Andrés, Lluís Mestre y José Manuel Taure.

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
Barcelona	49
Filmàtic	47
At. de Madrid	46
Granollers	38
San Antonio	26
Marcol	24
Obras del Puerto	22
Bidasoa	20
Anaitasuna	19
Bofarull	18
Vallehermoso	17
Sabadell	15
Gavà	14
Salle Bilbao	9

Aquella temporada es va incorporar a la secció, com a delegat de l'equip, Juan José Moral González.

Aquesta vegada sí que vam aconseguir el segon doblet de la història de la secció, en guanyar la Lliga i la Copa.

Aquella temporada se incorporó a la sección, como delegado de equipo, Juan José Moral González.

Esta vez sí que conseguimos el segundo doblete de la historia de la sección, al ganar la Liga y la Copa.

FINAL DE LA COPA		
CF Barcelona	18	At. de Madrid
Camp / Campo: Vigo		15

CAMPIONS
DE LA LLIGA I
COPA
CAMPEONES
DE LA LIGA Y
COPA

1973/74

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eduardo Puggalí	Joan Morera
Valero Rivera	Quico López Balsells
Ramon Domènec (capità / capitán)	Fernando de Andrés
Faustino Villamarín	Llorenç Falomir
Joan García Grau (del BM Granollers)	Pedro Bescós
Vicenç Martínez (del BM Gavà)	Lluís Mestre
Carlos Eguino	Josep Ragàs
Joan Sauqué	Àngel Rovira

Directiu de seccions / Directivo de secciones: Antonio Amat

Administrador de seccions / secciones: Alberto Sadurní

Delegat de la secció / sección: Pedro Urrea

Delegats / Delegados: Domènec Tugues i / y Juan José Moral González

Cuidador: Joan Gallardo

Entrenador: Josep Vilà

Aquella temporada va ser fluixa, ja que vam quedar en tercera posició a la Lliga. El campió va ser el BM Granollers.

Aquella temporada fue floja, ya que quedamos en tercera posición en la Liga. El campeón fue el BM Granollers.

Dempeus d'esquerra a dreta:
Eduardo Puggalí, Valero Rivera,
Ramon Domènec (capità), Faus-
tino Villamarín, Joan García Grau
(del BM Granollers) i Viçenç Mar-
tínez (del BM Gavà). Agenollats,
d'esquerra a dreta: Carlos Eguino,
Joan Sauqué, Àngel Rovira, Joan
Morera, Quico López Balsells i
Fernando de Andrés.

De pie, de izquierda a derecha:
Eduardo Puggalí, Valero Rivera,
Ramon Domènec (capitán),
Faustino Villamarín, Joan García
Grau (del BM Granollers) y Viçenç
Martínez (del BM Gavà). En
cuclillas, de izquierda a derecha:
Carlos Eguino, Joan Sauqué, Àngel
Rovira, Joan Morera, Quico López
Balsells y Fernando de Andrés.

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
BM Granollers	47
At. de Madrid	46
CF Barcelona	43
Obras del Puerto	30
Bidasoa	28
Moritz	27
San Antonio	25
Anaitasuna	24
Marcoi	23
Teucro	21
Bofarull	20
Salleko	19
Manutext	9
Sabadell	2

FINAL DE LA COPA		
CF Barcelona	15	BM Granollers
Camp / Campo: Granada		19

Com a campions de Lliga de la temporada anterior, vam participar per segona vegada a la Copa d'Europa.

Als divuitens de final, vam competir contra l'Hapoel Herzliya de Israel, els dos partits els vam jugar al Palau Blaugrana, amb tres dies de diferència, a causa de la situació política d'Israel en aquells temps. El primer partit vam guanyar per 32 a 16 i el segon també, per 29 a 23.

Als vuitens de final, el sorteig ens va aparellar amb el campió d'Alemanya, el Gummersbach. A casa, en el primer partit vam caure per 23 a 30. Els alemanys eren un equip increíble, que ja havia estat campió d'Europa altres anys. Dins del conjunt destacava un jugador, Schmit, que era una torre de dos metres d'alçada i més de 100 quilos de pes, que en aquella època destacava per sobre de la resta de jugadors.

El segon partit a Alemanya també vam perdre per 20 a 15, però vam millorar molt respecte del primer partit i vam oferir una bona imatge del FC Barcelona.

Como campeones de Liga de la temporada anterior, participamos por segunda vez en la Copa de Europa.

En los dieciochavos de final, competimos contra el Hapoel Herzliya de Israel, los dos encuentros los jugamos en el Palau Blaugrana, con tres días de diferencia, a causa de la situación política de Israel en aquellos tiempos. El primer partido lo ganamos por 32 a 16 y el segundo también, por 29 a 23.

En los octavos de final, el sorteo nos emparejó con el campeón de Alemania, el Gummersbach. En casa, en el primer partido caímos por 23 a 30. Los alemanes eran un equipo increíble, que ya había sido campeón de Europa otros años. Dentro del conjunto destacaba un jugador, Schmit, que era una torre de dos metros de altura y más de 100 kilos de peso, que en aquella época destacaba por encima del resto de jugadores.

El segundo partido en Alemania también perdimos por 20 a 15, pero mejoramos mucho respecto al primer partido y dimos una buena imagen del FC Barcelona.

Dempeus, d'esquerra a dreta: Ramón Soto, Akiba Lefler (de l'Hapoel d'Israel), Juan José Moral (del equip juvenil del FC Barcelona), Pedro Moral (del segon equip del FC Barcelona), Llorenç Falomir, Valero Rivera, Eduardo Puiggali, Joan Morera, Faustino Villamarín i Josep Ragàs.
Agenollats, d'esquerra a dreta: Joan Sauqué, Àngel Rovira, Ramon Domènech (capità), Fernando de Andrés, Carlos Eguino i Quico López Balsells.

De pie, de izquierda a derecha: Ramón Soto, Akiba Lefler (del Hapoel de Israel), Juan José Moral (del equipo juvenil del FC Barcelona), Pedro Moral (del segundo equipo del FC Barcelona), Llorenç Falomir, Valero Rivera, Eduardo Puiggali, Joan Morera, Faustino Villamarín y Josep Ragàs.
En cucillas, de izquierda a derecha: Joan Sauqué, Àngel Rovira, Ramon Domènech (capitán), Fernando de Andrés, Carlos Eguino y Quico López Balsells.

1974/75

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Ramón Soto	Josep Ragàs
Akiba Lefler (de l'Hapoel d'Israel)	Joan Sauqué
Juan José Moral (del equip juvenil del FC Barcelona)	Àngel Rovira
Pedro Moral (del 2n equip del FC Barcelona)	R. Domènech (capità/capitán)
Llorenç Falomir	Fernando de Andrés
Valero Rivera	Carlos Eguino
Eduardo Puiggali	Quico López Balsells
Joan Morera	Josep Maria Rosell
Faustino Villamarín	
President del club / Presidente: Agustí Montal	
Directiu de seccions / Directivo de secciones: Antonio Amat	
Administrador de seccions / secciones: Alberto Sadurní	
Delegat de la secció / Delegado de sección: Pedro Urrea	
Delegats de l'equip / Delegados del equipo: Domènec Tugues i / y Juan José Moral González	
Cuidador: Joan Gallardo	
Entrenador: Josep Vilà	

Una altra temporada regular, però amb la novedad de l'equip Obras del Puerto d'Alacant-Calpisa, que havia format un gran equip a cop de talonari. Començava una època de quatre anys de domini aplastador del conjunt alacantí.

A la Lliga el Calpisa es va proclamar campió i el FC Barcelona va ser el segon classificat.

Otra temporada regular, pero con la novedad del equipo Obras del Puerto de Alicante-Calpisa, que había formado un gran equipo tirando de talonario. Comenzaba una época de cuatro años de dominio abrumador del conjunto alicantino.

En la Liga el Calpisa se proclamó campeón y el FC Barcelona fue el segundo clasificado.

Durant aquella temporada, ja era obligatori que tots els equips de la Lliga Nacional de la Divisió d'Honor juguessin els seus partits en pavellons coberts, i que des del vestuari es pugués anar directament a la pista de joc, sense passar entre el públic. S'ha acabat jugar en pistes descobertes, lluitant contra els elements (sol de cara, pluja, vent, neu...). D'aquesta manera desapareixerien, en el futur, els resultats increïbles, que feien que equips molt superiors perdessin partits en camps d'equips molt inferiors, amb resultats falsejats i la pressió per la coacció del públic en els àrbitres.

L'any 1974 es va celebrar el 75è aniversari del club, entre els actes d'homenatge es va celebrar un partit entre els superveterans dels anys quaranta i cincanta contra els veterans joves dels anys seixanta.

L'equip dels superveterans eren realment pioners, que havien començat a jugar a *balón a mano* d'11 i després a l'handbol de set.

Durante aquella temporada, ya era obligatorio que todos los equipos de la Liga Nacional de la División de Honor jugasen sus partidos en pabellones cubiertos, y que desde el vestuario se pudiera ir directamente a la pista de juego, sin pasar entre el público. Se ha acabado el jugar en pistas descubiertas, luchando contra los elementos (sol de cara, lluvia, viento, nieve...). De esta manera desaparecerían, en el futuro, los resultados increíbles, que hacían que equipos muy superiores perdiessen partidos en campos de equipos muy inferiores, con resultados falseados y la presión por la coacción del público sobre los árbitros.

El año 1974 se celebró el 75º aniversario del club, entre los actos de homenaje, se celebró un partido entre los superveteranos de los años cuarenta y cincuenta contra los veteranos jóvenes de los años sesenta.

El equipo de los superveteranos eran realmente pioneros, que habían empezado a jugar el balón a mano a 11 y después el balonmano a siete.

SUPERVETERANS

Dempeus, d'esquerra a dreta: Francisco Alis (expresident Federació de Barcelona), X, Ricardo Sánchez, Joan Florensa, Joan Barbany, Raúl Villanueva (entrenador), Lluís Miracle, Antoni Villena, Joaquim Compte, Joan Cañadell i Salvador Mercadé, Agenollats, d'esquerra a dreta: Joan Gallardo (cuidador), Josep Gargallo, José Luis García, Lluís Franquesa, Josep Maria Palau, Jaume Barjau, X, i Francisco Costa (*La Vanguardia*).

SUPER VETERANOS

De pie, de izquierda a derecha: Francisco Alis (expresidente Federación de Barcelona), X, Ricardo Sánchez, Joan Florensa, Joan Barbany, Raúl Villanueva (entrenador), Lluís Miracle, Antoni Villena, Joaquim Compte, Joan Cañadell y Salvador Mercadé. En cuclillas, de izquierda a derecha: Joan Gallardo (cuidador), Josep Gargallo, José Luis García, Lluís Franquesa, Josep María Palau, Jaume Barjau, X, y Francisco Costa (*La Vanguardia*).

VETERANS JOVES

Dempeus, d'esquerra a dreta: Ricardo Ramos, Roland Arne, J. Soucheiron, Francisco Alis (expresident de la Federació de Barcelona), Antonio Lázaro (entrenador), José Luis Morillo, Fernando Doncel i Manuel Peris. Agenollats, d'esquerra a dreta: Joan Gallardo (cuidador), Vicente Ardid, Fidel Gómez, Joan Rabassó, Fernando Ribó, Guillem Portabella, Ramon Arno i Francisco Costa (*La Vanguardia*).

VETERANOS JÓVENES

De pie, de izquierda a derecha: Ricardo Ramos, Roland Arne, J. Soucheiron, Francisco Alis (expresidente de la Federación de Barcelona), Antonio Lázaro (entrenador), José Luis Morillo, Fernando Doncel y Manuel Peris. En cuclillas, de izquierda a derecha: Joan Gallardo (cuidador), Vicente Ardid, Fidel Gómez, Joan Rabassó, Fernando Ribó, Guillem Portabella, Ramon Arno y Francisco Costa (*La Vanguardia*).

1975/76

Dempeus, d'esquerra a dreta: Ramón Soto, Eduardo Puiggali, Llorenç Falomir, José Mª Rosell, Jordi Álvaro (del CD Picadero), Josep Vilà (entrenador), Josep Ragàs, Akiba Lefler, Faustino Villamarín, Pedro Moral i Manuel González (del Anaitasuna). Agenollats: Joan Gallardo (cuidador), Carlos Eguino, Joan Morera, Àngel Rovira, Joan Sauqué, Quico López Balsells (capità), Juan José Moral i Francisco Góngora (delegat).

De pie, de izquierda a derecha: Ramón Soto, Eduardo Puiggali, Llorenç Falomir, José María Rosell, Jordi Álvaro (del CD Picadero), Josep Vilà (entrenador), Josep Ragàs, Akiba Lefler, Faustino Villamarín, Pedro Moral y Manuel González (del Anaitasuna). Arrodillados: Joan Gallardo (cuidador), Carlos Eguino, Joan Morera, Àngel Rovira, Joan Sauqué, Quico López Balsells (capitán), Juan José Moral y Francisco Góngora (delegado).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Ramón Soto	Manuel González (del Anaitasuna)
Eduardo Puiggali	Carlos Eguino
Llorenç Falomir	Joan Morera
José María Rosell	Àngel Rovira
Jordi Álvaro (del CD Picadero)	Joan Sauqué
Josep Ragàs	Quico López Balsells (capità / capitán)
Akiba Lefler	Juan José Moral
Faustino Villamarín	Valero Rivera
Pedro Moral	
Cuidador: Joan Gallardo	
Delegat / Delegado: Francisco Góngora	
Entrenador: Josep Vilà	
Directiu de seccions / Directivo de secciones: Antonio Amat	
Administrador: Alberto Sadurní	
Delegat de la secció / Delegado de sección: Pedro Urrea	
Delegats de l'equip / Delegados del equipo: Domènec Tugues i / y Juan José Moral González	
Nous delegats / Nuevos delegados: Albert Font i/y F. Góngora	

Ramon Domènec, el capità fins a la temporada passada i el més veterà de tots els jugadors de la plantilla, es va retirar després de nou anys al primer equip, però es va incorporar professionalment al club com a aparellador, al Departament de Patrimoni.

La temporada va ser dolenta. El campió va ser el Calpisa; el subcampió, l'Atlètic de Madrid, i el tercer classificat, el FC Barcelona.

A la Copa vam ser eliminats abans de la final, que es va emportar el Calpisa, i l'Atlètic de Madrid va ser subcampió.

Ramon Domènec, el capitán hasta la temporada pasada y el más veterano de los jugadores de la plantilla, se retiró tras nueve años en el primer equipo, pero se incorporó profesionalmente en el club como aparejador, en el Departamento de Patrimonio.

La temporada fue mala. El campeón fue el Calpisa; el subcampeón, el Atlético de Madrid, y el tercer clasificado, el FC Barcelona.

En la Copa fuimos eliminados antes de la final, que ganó el Calpisa, y el Atlético de Madrid fue el subcampeón.

1976/77

Dempeus, d'esquerra a dreta: Ramon Soto, Juan López Garrigós (del Gavà), Jordi Álvaro, Víctor de la Fuente (del Calpisa), Josep Vilà (entrenador), Valero Rivera, Eduardo Puiggali, Faustino Villamarín i Isidro Sánchez (del Juvenil del FC Barcelona). Agenollats: José María Rosell, Antoni Company (del Juvenil del FC Barcelona), Juan José Moral, Joan Morera, Quico López Balsells (capità), Agustín Milian (del Juvenil del FC Barcelona), Joan Sauqué i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Ramon Soto, Juan López Garrigós (del Gavà), Jordi Álvaro, Víctor de la Fuente (del Calpisa), Josep Vilà (entrenador), Valero Rivera, Eduardo Puiggali, Faustino Villamarín e Isidro Sánchez (del Juvenil del FC Barcelona). En cucillas: José María Rosell, Antoni Company (del Juvenil del FC Barcelona), Juan José Moral, Joan Morera, Quico López Balsells (capitán), Agustín Milian (del Juvenil del FC Barcelona), Joan Sauqué y Joan Gallardo (cuidador).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Ramon Soto	José María Rosell
Juan López Garrigós (del Gavà)	Antoni Company (del Juvenil del FC Barcelona)
Jordi Álvaro	Juan José Moral
Víctor de la Fuente (del Calpisa),	Joan Morera
Valero Rivera	Quico López Balsells (capità /capitán)
Eduardo Puiggali	Agustín Milian (del Juvenil del FC Barcelona)
Faustino Villamarín	Joan Sauqué
Isidro Sánchez (del Juvenil del FC Barcelona)	Àngel Rovira
Entrenador: Josep Vilà	
Cuidador: Joan Gallardo	
Directiu de seccions / Directivo de secciones: Antonio Amat	
Administrador de seccions / secciones: Alberto Sadurní	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Delegat de l'equip / Delegado del equipo: Domènec Tugues	
Delegats / Delegados: Joan José Moral, Albert Font i /y F. Góngora	

Campió de Lliga el Calpisa, el FC Barcelona va ser el tercer classificat.

Subcampions de Copa, el FC Barcelona en perdre contra el Calpisa per 15 a 14, a la final disputada a Cartagena.

Campeón de Liga el Calpisa, el FC Barcelona fue el tercer clasificado.

Subcampeones de Copa, el FC Barcelona al perder contra el Calpisa por 15 a 14, en la final disputada en Cartagena.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
Calpisa	42
At. de Madrid	34
FC Barcelona	33
Marcoi	26
Granollers	24
Arrate	23
Covadonga	17
Anaitasuna	16
Seat	15
San Antonio	14
Ac. Octavio	12
Teucro	8

Dempeus, d'esquerra a dreta: Isidro Sánchez, Ramón Soto, Eduardo Puiggalí, Valero Rivera, Juan Valcárcel (del segon equip del FC Barcelona), Jordi Álvaro, José Luis Sagarribay (del BM Granollers), Antoni Company, Faustino Villamarín i Josep Vilà (entrenador). Agenollats, d'esquerra a dreta: Víctor de la Fuente, José María Rosell, Juan José Moral, Joan Sagalés (del Juvenil del FC Barcelona), Àngel Rovira, Quico López Balsells (capità), Agustín Milian, Joan Morera i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Isidro Sánchez, Ramón Soto, Eduardo Puiggalí, Valero Rivera, Juan Valcárcel (del segundo equipo del FC Barcelona), Jordi Álvaro, José Luis Sagarribay (del BM Granollers), Antoni Company, Faustino Villamarín y Josep Vilà (entrenador).

En cuclillas, de izquierda a derecha: Víctor de la Fuente, José María Rosell, Juan José Moral, Joan Sagalés (del Juvenil del FC Barcelona), Àngel Rovira, Quico López Balsells (capitán), Agustín Milian, Joan Morera y Joan Gallardo (cuidador).

1977/78

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Isidro Sánchez	Víctor de la Fuente
Ramón Soto	José María Rosell
Eduardo Puiggalí	Juan José Moral
Valero Rivera	Joan Sagalés (del Juvenil del FC Barcelona)
Juan Valcárcel (del 2n equip del FC Barcelona)	Àngel Rovira
Jordi Álvaro	Quico López Balsells (capità / capitán)
José Luis Sagarribay (del BM Granollers)	Agustín Milian
Antoni Company	Joan Morera
Faustino Villamarín	
Entrenador: Josep Vilà	
Cuidador: Joan Gallardo	
Directiu de seccions / Directivo de secciones: Antonio Amat	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Delegats de l'equip / Delegados del equipo: Domènec Tugues, Juan José Moral, Albert Font s'incorpora / se incorpora Ángel Usano	

Campió de Lliga: el Calpisa per *goal-average*, i tercer classificat, el FC Barcelona.

A la Copa, el FC Barcelona va ser eliminat a semifinals. A efectes institucionals, el 18/12/1977 Raimon Carrasco va substituir Agustí Montal en el càrrec de president del club. Carrasco ho seria fins al 30/6/78, data de les eleccions a la presidència, en la qual va sortir elegit Josep Lluís Núñez.

Campeón de Liga: el Calpisa por *goal-average*, y tercer clasificado, el FC Barcelona.

En la Copa, el FC Barcelona fue eliminado en semifinales. A efectos institucionales, el 18/12/1977 Raimon Carrasco sustituyó a Agustí Montal en el cargo de presidente del club. Carrasco lo sería hasta el 30/6/78, fecha de las elecciones a la presidencia, en la que salió elegido Josep Lluís Núñez.

1978/79

Dempeus, d'esquerra a dreta: Albert Font (delegat), Jordi Álvaro, Víctor de la Fuente, Antonio Argudo (del 2n equip del FC Barcelona), Josep Vilà (entrenador), Andreu Prat (del 2n equip), Antoni Company, José Luis Sagarrubay, Isidro Sánchez, Valero Rivera (capità), José María Rosell i Genís Sabaté (preparador físic). Agenollats, d'esquerra a dreta: Eugeni Castellví (del BM Granollers), Josep Maria Solà (del Juvenil del FC Barcelona), Joan Sagalés, Agustín Milian, José Ibáñez (del 2n equip del FC Barcelona), Enric Cladera (del 2n equip del FC Barcelona), Antonio Juanpere (del 2n equip del FC Barcelona), Quico López Balsells i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Albert Font (delegado), Jordi Álvaro, Víctor de la Fuente, Antonio Argudo (del 2º equipo del FC Barcelona), Josep Vilà (entrenador), Andreu Prat (del 2º equipo), Antoni Company, José Luis Sagarrubay, Isidro Sánchez, Valero Rivera (capitán), José María Rosell y Genís Sabaté (preparador físico). En cuclillas, de izquierda a derecha: Eugeni Castellví (del BM Granollers), Josep Mª Solà (del Juvenil del FC Barcelona), Joan Sagalés, Agustín Milian, José Ibáñez (del 2º equipo del FC Barcelona), Enric Cladera (del 2º equipo del FC Barcelona), Antonio Juanpere (del 2º equipo del FC Barcelona), Quico López Balsells y Joan Gallardo (cuidador).

Aquella temporada va entrar com a president del club Josep Lluís Núñez, i com a nou directiu de seccions, Josep Mussons.

Faustino Villamarín, després de 8 anys com a jugador, es va incorporar a la secció com a secretari tècnic.

Lluís Mestre, després de tres temporades com a jugador (porter), es va incorporar a l'equip com a segon entrenador i preparador de porters.

Va ser la darrera temporada de l'entrenador Pepe Vilà, que en va estar nou al club, des de la 1970/71 fins a la 1978/79 en les quals es van aixecar: dues Copes 1971/72 i 1972/73, i només una Lliga, el 1972/73. A partir de llavors, Vilà es va incorporar com a responsable del material esportiu de les seccions i, posteriorment, va entrar al departament de taquilles del club. El seu substitut va ser Miquel Roca.

Esta temporada entró como presidente del club Josep Lluís Núñez, y como nuevo directivo de secciones, Josep Mussons.

Faustino Villamarín, tras 8 años como jugador, se incorporó a la sección como secretario técnico.

Lluís Mestre, después de tres temporadas como jugador (portero), se incorporó al equipo como segundo entrenador y preparador de porteros.

Fue la última temporada del entrenador Pepe Vilà, que estuvo nueve en el club, desde la 1970/71 hasta la 1978/79 en las que se levantaron: dos Copas 1971/72 y 1972/73, y sólo una Liga, la de 1972/73. A partir de entonces, Vilà se incorporó como responsable del material deportivo de las secciones y, posteriormente, entró en el departamento de taquillas del club. Su sustituto fue Miquel Roca.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Jordi Álvaro	Eugenio Castellví (del BM Granollers)
Víctor de la Fuente	Josep María Solà (del Juvenil del FC Barcelona)
Antonio Argudo (del 2n equip del FC Barcelona)	Joan Sagalés
Andreu Prat (del 2n equip)	Agustín Milian
José Luis Sagarrubay	José Ibáñez (del 2n equip del FC Barcelona)
Isidro Sánchez	Enric Cladera (del 2n equip del FC Barcelona)
Valero Rivera (capità / capitán)	Antonio Juanpere (del 2n equip del FC Barcelona)
José Mª Rosell	Quico López Balsells
Antoni Company	Juan José Moral
Secretari tècnic / Secretario técnico: Faustino Villamarín	
Entrenador: Josep Vilà	
Segon / Segundo entrenador: Lluís Mestre	
Preparador físic / Preparador físico: Genís Sabaté	
Cuidador: Joan Gallardo i / y Mihail Dincu	
Delegats / Delegados: Pedro Urrea, Albert Font i / y Albert Gost	

Aquella va ser una mala temporada: a la Lliga, camió el At. Madrid, tercer classificat el FC Barcelona, i a la Copa, l'At. Madrid campió.

Esa fue una mala temporada: en la Liga, campeón el At. Madrid, tercer clasificado el FC Barcelona, y en la Copa, el At. Madrid campeón.

Capítulo

Capítulo

Estem sempre
entre els millors
(1979-1984)

Estamos siempre
entre los mejores
(1979-1984)

Estem sempre entre els millors (1979-1984)

A partir de la temporada 1979/80 s'introdueixen canvis progressivament i sorgeix la mentalitat de club guanyador que culminarà amb la primera Recopa d'Europa (1983/84).

Estamos siempre entre los mejores (1979-1984)

A partir de la temporada 1979/80 se introducen cambios progresivamente, y surge la mentalidad de club ganador que culminará con la primera Recopa de Europa (1983/84).

El 1979 els fonaments de la nostra secció d'handbol estaven posats. La llarga etapa de Pepe Vilà a la banqueta havia servit per fer el primer pas cap a la professionalització i per consolidar les bases d'aquest projecte. L'arribada de Josep Lluís Núñez a la presidència del Barça donava un gir important a tot el club. Núñez volia un club guanyador, i no només en futbol -la base fonamental del club-, sinó també en totes les seves seccions i, especialment, en les que es va començar a pensar que havien de ser professionals, com el bàsquet, l'handbol i l'hoquei patins.

Pepe Vilà havia canviat l'estructura i els hàbits de la secció, però s'havia acomiadat amb un bagatge força pobre pel que fa a títols: una Lliga (1973) i dues Copes del Rei (1972 i 1973). Calia un pas més i el club va contractar l'entrenador més destacat del moment, el tècnic que havia convertit el Calpisa d'Alacant en l'equip estrella dels últims anys a l'handbol espanyol, Miquel Roca.

Roca va arribar amb un grup de gent nova, cares coneudes que havien passat pel Palau com a rivals. El seu objectiu inicial era tant reforçar la secció com desestabilitzar l'equip alacantí. "En Miquel va arribar com una estrella". "Va signar per tres anys i va ser el primer tècnic que va venir amb un catxet important". Amb ell van arribar jugadors que es convertirien en peces clau en l'evolució del Barça: Patxi Pagoaga, Eugeni Serrano, Vicenç Calabuig i José Gómez.

"Jo havia entrat a la Divisió d'Honor l'any 1977 amb el Granollers. I aquella temporada vam guanyar el Barça, però vam haver de jugar la promoció -recorda Serrano-. Quan Roca va fitxar pel Barça em va trucar per dir-me que hi anés. El seu projecte era engrescador i no m'ho vaig pensar. El Barça era, i crec que encara és, el somni de qualsevol jugador. En Miquel va canviar el sentiment de tota la secció. Era un guanyador i volia entrar-hi aconseguint títols importants. Ens va insistir molt en la preparació física, amb els canvis de ritme, carreres... I vam començar a entrenar totes les tardes i alguns matins. Fins llavors ho feiem només tres dies a la setmana". "Crec que llegia llibres alemanys sobre preparació física i aplicava aquells coneixements a l'equip -diu Joan Sagalés, un dels millors extrems que ha tingut la secció-. Ens feia pujar i baixar escales, ens portava a la zona on ara hi ha el Miniestadi i allà feiem molta feina. Hi havia una pista d'handbol a l'aire lliure i algunes vegades entrenàvem allà".

Saba nova per l'equip de Miquel Roca

Sagalés va entrar al primer equip del Barça la temporada 77/78, procedent de l'equip juvenil, quan encara era president del club Agustí Montal. Aquell any també va arribar José Luis Sagarribay. Un any més tard, va pujar Toni Argudo. "Quan feies el salt al primer equip et donaven un sobre amb 15.000 pesetas", explica Argudo. "El meu pare em va dir: 'Quant et donen? Jo et donaré el doble, però no fitxis'. Volia que treballés en el negoci familiar. Llavors la matrícula de la universitat valia 13.000 pessetes. Així que la fitxa em resolia el problema i em vaig quedar". Tots aquests homes eren la saba nova de l'equip de Miquel Roca. I al darrere hi havia un vestidor molt consolidat amb Quico López Balsells, Valero Rivera, Juan José Moral, Jordi Álvaro i Eugeni Castellví. Amb l'entrada de tots els reforços procedents d'Alacant i de Granollers, el Barça de Roca es va convertir en l'equip més competitiu de la Lliga estatal, que va pas-

En 1979 se asentaron las bases de nuestra sección de balonmano. La larga etapa de Pepe Vilà en el banquillo había servido para dar el primer paso hacia la profesionalización y para consolidar los cimientos de este proyecto. La llegada de Josep Lluís Núñez a la presidencia del Barça daba un vuelco importante a todo el club. Núñez quería un club ganador, y no sólo en fútbol -la base fundamental del club-, sino también en todas sus secciones y, especialmente, en las que se empezaba a pensar que tenían que ser profesionales, como el baloncesto, el balonmano y el *hockey* patines.

Pepe Vilà había cambiado la estructura y los hábitos de la sección, pero se había despedido con un bagaje bastante pobre en títulos: una Liga (1973) y dos Copas del Rey (1972 y 1973). Era necesario un paso más y el club contrató al entrenador más destacado del momento, el técnico que había convertido al Calpisa de Alicante en el equipo estrella de los últimos años en el balonmano español, Miquel Roca.

Roca llegó con un gran grupo de gente nueva, caras conocidas que habían pasado por el Palau como rivales. Su objetivo inicial era tanto reforzar la sección como desestabilizar al equipo alicantino. "Miquel llegó como una estrella". "Firmó por tres años y fue el primer técnico que vino con un caché importante". Con él llegaron jugadores que se convertirían en piezas clave en la evolución del Barça: Patxi Pagoaga, Eugeni Serrano, Vicenç Calabuig y José Gómez.

"Yo había entrado en la División de Honor en el año 1977 con el Granollers. Y aquella temporada ganamos al Barça, pero tuvimos que jugar la promoción -recuerda Serrano-. Cuando Roca fichó por el Barça me llamó para decirme que fuese. Su proyecto entusiasmaba y no me lo pensé. El Barça era, y creo que todavía es, el sueño de cualquier jugador. Miquel cambió el sentir de toda la sección. Era un ganador y quería entrar en ella consiguiendo títulos importantes. Nos insistió mucho en la preparación física, con los cambios de ritmo, carreras... Y comenzamos a entrenar todas las tardes y algunas mañanas. Hasta entonces lo hacíamos sólo tres días a la semana". "Creo que leía libros alemanes sobre preparación física y aplicaba aquellos conocimientos al equipo -dice Joan Sagalés, uno de los mejores extremos que ha tenido la sección-. Nos hacía subir y bajar escaleras, nos llevaba a la zona donde ahora está el Miniestadio y allí trabajábamos duro. Había una pista de balonmano al aire libre y a veces entrenábamos allí".

Savia nueva para el equipo de Miquel Roca

Sagalés entró en el primer equipo del Barça la temporada 77/78, procedente del equipo juvenil, cuando todavía era presidente del club Agustí Montal. Ese año llegó también José Luis Sagarribay. Un año más tarde, subió Toni Argudo. "Cuando dábais el salto al primer equipo te daban un sobre con 15.000 pesetas", explica Argudo. "Mi padre me dijo: '¿Cuánto te dan? Yo te daré el doble, pero no fiches'. Quería que trabajase en el negocio familiar. Entonces la matrícula de la universidad costaba 13.000 pesetas. Así que la ficha me resolvía el problema y me quedé". Todos aquellos hombres eran la savia nueva del equipo de Miquel Roca. Y detrás había un vestuario ya muy consolidado con Quico López Balsells, Valero Rivera, Juan José Moral, Jordi Álvaro y Eugeni Castellví. Con la entrada de todos los refuerzos procedentes de Alicante y de Granollers, el Barça de Roca se convirtió en el equipo más competitivo de la Liga estatal,

sar a ser cosa de dos: el Barça i l'Atlètic de Madrid, que dirigia Juan de Dios Román.

"El que poca gent sap és que Josep Mussons em va proposar ser l'entrenador abans d'oferir-li el càrrec a Miquel Roca -recorda Ramon Domènech-. Feia quatre anys que havia deixat l'equip com a jugador i havia fet el curs nacional d'entrenador. Jo li vaig proposar unes condicions que ell no va acceptar. En aquell moment, estava ja treballant d'aparellador i de cap del Departament de Patrimoni del club. "Per mi, era el moment de fer el canvi -diu Rovira-. Pepe Vilà va estar nou anys però va guanyar tres títols importants. Potser si hagués tingut el suport i els mitjans econòmics que Núñez va donar després als entrenadors, les coses li haurien anat diferent. Però crec que el canvi a la banqueta era del tot necessari".

Núñez volia totes les seccions triomfants i defensava els seus entrenadors a mort, davant fins i tot del vestidor. Això va passar amb Áito a la secció de bàsquet i amb Valero Rivera, més endavant, a la d'handbol. Ell era l'interlocutor, i l'entrenador era qui dirigia l'equip i el que més cobrava.

"Roca va ser ben acceptat -diu Argudo-. Venia de fer campió el Calpisa i no volia fracassar al Barça de cap de les maneres. Tot va anar prenent una altra dimensió. Van augmentar els sous, van millorar exponencialment les primes per títols i l'equip es va convertir en un grup guanyador. Però abans es van haver de solucionar els problemes interns, perquè el vestidor estava dividit i hi havia un grup que volia fer fora Quico López Balsells. El mateix Miquel Roca ho corroborava. "El primer que vaig fer, va ser posar pau al vestidor", va declarar Roca en aquella època. "Tot hom veia el Barça com un equip de segona fila i això s'havia de canviar. Primer vaig parlar amb els dos

que pasó a ser cosa de dos: el Barça y el Atlético de Madrid, que dirigía Juan de Dios Román.

"Lo que poca gente sabe es que Josep Mussons me propuso ser el entrenador antes de ofrecerle el cargo a Miquel Roca -recuerda Ramon Domènec-. Hacía cuatro años que había dejado el equipo como jugador y había hecho el curso nacional de entrenador. Yo le propuse unas condiciones que él no aceptó. En aquel momento, estaba ya trabajando de aperejador y jefe del Departamento de Patrimonio del club. "Para mí, era el momento de hacer el cambio -dice Rovira-. Pepe Vilà estuvo nueve años pero ganamos tres títulos importantes. Quizás si hubiese tenido el apoyo y los medios económicos que Núñez dio después a los entrenadores, las cosas habrían sido diferentes. Pero creo que el cambio en el banquillo era necesario".

Núñez quería todas las secciones victoriosas y defendía a sus entrenadores a muerte, incluso ante el vestuario. Pasó con Áito en la sección de baloncesto y con Valero Rivera, más adelante, en la de balonmano. Él era el interlocutor, y el entrenador era el que dirigía el equipo y el que más cobraba.

"Roca fue bien aceptado -dice Argudo-. Venía de hacer campeón al Calpisa y no quería fracasar en el Barça de ninguna de las maneras. Todo fue tomando otra dimensión. Aumentaron los sueldos, mejoraron exponencialmente las primas por títulos y el equipo se convirtió en un grupo ganador. Pero antes se tenían que solucionar los problemas internos, porque el vestuario estaba dividido y había un grupo que quería echar a Quico López Balsells. El mismo Miquel Roca lo corroboraba. "Lo primero que hice fue poner paz en el vestuario", declaró Roca en aquella época. "Todo el mundo veía al Barça como un equipo segundón y eso se tenía que cambiar. Prime-

Millores contractuales que van motivar l'equip

A mesura que Roca es va anar adaptant a la situació i a l'equip, la plantilla començava a notar els canvis que anava introduint. "Fins llavors, els jugadors d'handbol treballàvem o estudiàvem", explica Argudo. "A partir d'aquell moment, amb els nous horaris d'entrenament, molts van haver de deixar de treballar. Els que van arribar de fora venien amb contractes superiors als nostres. Però als joves no ens importava, perquè volíem aprendre. Sigurdson era l'exemple més clar, vam aprendre molt d'ell". Quan Pepe Vilà va deixar l'equip, la major part de la plantilla tenia un sou de 5.000 pessetes mensuals. "Els primers mesos no ho sabia i em van avisar que anés a les oficines i parlés amb el senyor Escoda, que em pagaria", comenta Sagalés. Això va canviar molt amb l'entrada de Miquel Roca. El sou va passar a ser de 15.000 pessetes el primer any i de 30.000 a partir del segon. La màxima exigència també era recompensada. Evidentment, hi havia jugadors que tenien unes condicions especials.

Mejoras contractuales que motivaron al equipo

A medida que Roca se fue adaptando a la situación y al equipo, la plantilla comenzaba a notar los cambios que iba introduciendo. "Hasta entonces, los jugadores de balonmano trabajábamos o estudiábamos", explica Argudo. "A partir de ese momento, con los nuevos horarios de entrenamiento, muchos tuvieron que dejar de trabajar. Los que llegaban de fuera venían con contratos superiores a los nuestros. Pero a los jóvenes no nos importaba, porque queríamos aprender. Sigurdson era el ejemplo más claro, aprendimos mucho de él". Cuando Pepe Vilà dejó el equipo, la mayor parte de la plantilla tenía un sueldo de 5.000 pesetas mensuales. "Los primeros meses no lo sabía y me avisaron para que fuese a las oficinas y hablase con el señor Escoda, que me pagaría", comenta Sagalés. Esto cambió mucho con la entrada de Miquel Roca. El sueldo pasó a ser de 15.000 pesetas el primer año y de 30.000 a partir del segundo. La máxima exigencia también estaba recom pensada. Evidentemente, había jugadores que tenían unas condiciones especiales.

Juan Pedro
Muñoz,
'Papitu'

2 metres d'alçada,
braç goleador

2 metres de altura,
brazo goleador

grups enfrontats que hi havia a l'equip. Els vaig dir que comptava amb tothom i que si no es reconduïa la situació, no comptaria amb cap d'ells. Valero Rivera, llavors capità, va tenir un paper rellevant en aquest assumpte. Va ajudar molt. I un cop es va calmar tot, vam poder començar a treballar de valent".

La primera temporada (1979/80) amb Roca a la banqueta, el Barça es va mantenir sòlid a la competició. Va ser campió en una Lliga marcada per la victòria blaugrana a la pista de Magariños. L'Atlètic va ser el seu gran rival aquell any i els successius. Però Miquel Roca va assegurar que en realitat aquella Lliga l'havien guanyat a Granollers. "Vam jugar contra un gran equip i vam mantenir un nivell altíssim de joc. Els vam superar i va ser al pavelló vallesà on em vaig adonar que podíem ser campions", va dir Roca en una entrevista a *Mundo Deportivo*. "Perquè l'equip va prendre consciència del seu potencial real i va assumir el seu nou paper". Tot i així, el partit de Magariños va resultar crucial.

Aquells dos punts els asseguraven pràcticament la Lliga. I se'ls van emportar jugant un partit increíble que els va permetre vèncer l'Atlètic de Madrid a casa seva. La genialitat de Patxi Pagoaga, l'efectivitat de Sigurdsson, que va marcar 11 gols -i Castellví (6) i López Balsells (5)-, sumats a la solidesa defensiva van acabar desesperant un Magariños ple de gom a gom, amb Cecilio Alonso (7 gols) com a millor jugador. "Aquella Lliga ens va canviar la mentalitat. Volíem guanyar i sabíem que podíem fer-ho -recorda Serrano-. Hi havia molta il·lusió. I recordo l'eufòria amb què vam viure la victòria al Magariños i el títol de Lliga. Tot va ser molt bonic i inoblidable. Però les coses poden canviar molt ràpidament. I quan la temporada següent no vam guanyar cap títol, la situació es va anar deteriorant al vestidor".

Sequera de títols i sortida de Roca

Al final de la temporada 79/80, el Barça es va tornar a reforçar. Van arribar jugadors com Nacho Novoa, Papitu, Rafa López León, Josep Maria Ventura -fill del president de la secció- i el porter Fèlix Cid. Era un bon equip, però les coses no van sortir com

ro hablé con los dos grupos enfrentados que había en el equipo. Les dije que contaba con todos y que si no se reconducía la situación, no contaría con ninguno de ellos. Valero Rivera, entonces capitán, tuvo un papel relevante en este asunto. Ayudó mucho. Y una vez se calmó todo, empezamos a trabajar duro".

La primera temporada (1979/80) con Roca en el banquillo, el Barça se mantuvo sólido en la competición. Fue campeón en una Liga marcada por la victoria azulgrana en la pista de Magariños. El Atlético fue su gran rival aquel año y los sucesivos. Pero Miquel Roca aseguró que en realidad aquella Liga la habían ganado en Granollers. "Jugamos contra un gran equipo y mantuvimos el altísimo nivel de juego. Los superamos y fue en aquel pabellón donde me di cuenta que podíamos ser campeones", dijo Roca en una entrevista en *Mundo Deportivo*. "Porque el equipo tomó conciencia de su potencial real y asumió su nuevo papel". Aun así, el partido de Magariños resultó crucial.

Aquellos dos puntos les aseguraban prácticamente la Liga. Y se los anotaron jugando un partido increíble que les permitió vencer al Atlético de Madrid en su casa. La genialidad de Patxi Pagoaga, la efectividad de Sigurdsson, que marcó 11 goles -y de Castellví (6) y López Balsells (5)-, sumados a la solidez defensiva acabaron desesperando a un Magariños lleno hasta la bandera, con Cecilio Alonso (7 goles) como mejor jugador. "A aquella Liga nos cambió la mentalidad. Queríamos ganar y sabíamos que podíamos hacerlo -recuerda Serrano-. Había mucha ilusión. Y recuerdo la euforia con la que vivimos la victoria en Magariños y el título de Liga. Todo fue muy bonito e inolvidable. Pero las cosas pueden cambiar muy rápidamente. Y cuando la temporada siguiente no ganamos ningún título, la situación se fue deteriorando en el vestuario".

Sequía de títulos y salida de Roca

Al final de la temporada 79/80, el Barça se volvió a reforzar. Llegaron jugadores como Nacho Novoa, Papitu, Rafa López León, Josep María Ventura -hijo del presidente de la sección- y el portero Fèlix Cid. Era un buen equipo, pero las cosas no salieron como todo el mundo pensaba. El Barça, con muchas dificultades, cerró la temporada sin ningún título y la situación se complicó mucho para Roca, aunque la plantilla vivió experiencias nuevas que potenciaron el crecimiento profesional de los jugadores. "Los jóvenes cada vez nos sentíamos más integrados -comenta Argudo-. Éramos la envidia de muchos veteranos porque todavía estábamos solteros y muchos no teníamos ningún compromiso. Como algunos de los veteranos ya estaban casados y con hijos, se las ingenian para poder salir de noche sin despertar las sospechas de sus parejas. A veces, aparecía en la pizarra del vestidor: 'el

MIQUEL ROCA

Va canviar l'esperit, ara érem un equip guanyador

Cambiò el espíritu, ahora éramos un equipo ganador

NUÑEZ

Volía secciones triomfantes
Quería secciones triunfantes

El BARÇA

És el somni de qualsevol jugador
Es el sueño de cualquier jugador

tothom es pensava. El Barça, amb moltes dificultats, va tancar la temporada sense cap títol i la situació es va complicar molt per a Roca, però la plantilla va viure experiències noves que van potenciar el creixement professional dels jugadors.

"Els joves cada cop ens sentíem més integrats -comenta Argudo-. Érem molt envejats pels veterans perquè encara érem solters i molts no teníem cap compromís. Com que alguns dels veterans ja estaven casats i amb fills, se les empescaven totes per poder sortir de nit sense despertar sospites de les seves parelles. De vegades, apareixia a la pissarra del vestidor: 'el divendres sopar d'equip'. Així tothom tenia un justificant per sortir aquell vespre. Patxi Pagoaga m'havia fet trucar a casa seva moltes vegades i quan s'hi posava la seva dona, jo li deia que era Anton Parera i que havia de venir a una reunió urgent: 'Que s'hi posi en Patxi, ha de venir immediatament'".

Joan Sagalés recorda que la temporada 1980/81 Miquel Roca els va plantejar participar en un torneig de Cap d'Any a Alemanya. "Ho vam discutir al vestidor i es va votar. Vam decidir anar-hi", diu Sagalés. Serrano afegeix que ell feia el servei militar. "Per mi, suposava disposar d'un permís especial". El 31 de desembre van marxar cap a Berlín. I per Cap d'Any els amfitrions els van convidar a un sopar en un local grandiós de tres plantes.

"Érem a dalt de tot -diu Sagalés-. I a la una de la matinada, Roca ens va fer anar a l'hotel. Però en arribar, els jugadors entràvem per una porta i sortíem per la del darrere per agafar un altre taxi i tornar a la festa. La majoria no va passar la nit a l'hotel. I com a càstig, Roca va deixar sense jugar quatre jugadors. Tot i que els organitzadors van exigir que havíem de jugar tots per contracte, aquells quatre no van saltar a la pista. Es van quedar a la banqueta, mig adormits".

El torneig es va disputar en una pista de gel adaptada per practicar l'handbol. Els partits duraven 20 minuts per part. "Aquella nit vaig veure l'ambient que hi havia i no em va agradar gens", afegeix Àngel Rovira, que era el secretari tècnic. "Roca anava de corcoll buscant els jugadors i els anava comptant. Arribar a l'hotel ja va ser una odisea. I després ells s'anaven escapant. Es va enfadar molt. Però la qüestió era que la situació ja se li començava a escapar de les mans. Jo vaig plegar al final d'aquella temporada -diu Rovira-, i vaig aconsellar-li que vigilés el vestidor. Hi havia un sector que s'estava mobilitzant per treure". El fet que la temporada acabés en blanc va donar ales al grup de jugadors dissidents. "La 80/81 va ser la seva segona temporada. I quan

Vicente Calabuig

Extrem ràpid
I golejador

Extremo rápido
y goleador

Patxi Pagoaga

Porter extraordinari

Portero extraordinario

viernes cena de equipo'. Así todo el mundo tenía un justificante para salir esa noche. Patxi Pagoaga me había hecho llamar a su casa muchas veces y cuando contestaba su mujer, yo le decía que era Anton Parera y que tenía que presentarse a una reunión urgente: 'Que se ponga Patxi, debe presentarse de inmediato'".

Joan Sagalés recuerda que la temporada 1980/81 Miquel Roca les planteó participar en un torneo de Fin de Año en Alemania. "Lo discutimos en el vestuario y se votó. Decidimos ir", dice Sagalés. Serrano añade que él estaba realizando el servicio militar. "Para mí, suponía disponer de un permiso especial". El 31 de diciembre fuimos a Berlín. Y en Fin de Año los anfitriones les invitaron a una cena en un local muy grande de tres plantas.

"Estábamos en el último piso -dice Sagalés-. Y a la una de la madrugada, Roca nos hizo volver al hotel. Pero al llegar, los jugadores entrábamos por una puerta y salíamos por la de atrás para coger un taxi y volver a la fiesta. La mayoría no pasó la noche en el hotel, y como castigo, Roca dejó sin jugar a cuatro jugadores. Aunque los organizadores exigieron que teníamos que jugar todos por contrato, aquellos cuatro no saltaron a la pista. Se quedaron en el banquillo, medio dormidos". El torneo se disputó en una pista de hielo adaptada para practicar el balonmano. Los partidos duraban 20 minutos por parte. "A aquella noche vi el ambiente que había y no me gustó nada", añade Àngel Rovira, que era el secretario técnico. "Roca iba buscando a los jugadores y los iba contando. Llegar al hotel ya fue una odisea. Y después ellos

79/80

Amb ROCA vam guanyar la Lliga
Con ROCA ganamos la Liga

81/82

El desembre Roca va ser substituït per Sergi Petit
En diciembre Roca fue sustituido por Sergi Petit

PETIT

Era impulsiu i passional.
El primer any vam guanyar la Lliga
Era impulsivo y pasional.
El primer año ganamos la Liga

no es va guanyar res es van replantejar moltes coses -ho explica Quico López Balsells, un dels líders del vestidor-. Molts dels mateixos jugadors que ell havia portat del Calpisa el començaven a qüestionar. I tant Valero com jo mateix no estàvem d'acord amb moltes de les decisions que prenia Miquel Roca. Va passar aquella temporada i a meitat de la següent un grup de jugadors ens vam reunir al restaurant dels meus pares. Érem Melo, Novoa, Calabuig, Pagoaga i jo, vam decidir presentar un informe al president Núñez explicant que allò no podia continuar. Va ser una bomba i, per Roca, una traïció". Serrano, Sagalés i Argudo formaven part d'aquell equip, però asseguren que no s'assabentaven de res. "Ho vivíem diferent", diu Serrano. "Jo crec que aquestes coses preocupaven molt als jugadors més veterans, que ja estaven arribant al final de les seves carreres i veien el seu futur més compromès".

Aquella reunió es va produir el mes de desembre del 1981 i Roca va quedar tocado de mort. La situació es va fer irrespirable, tot i que l'equip havia començat amb bon peu la temporada. La seva sortida del club es va produir les últimes setmanes del mateix desembre, molt abans d'acabar la temporada. Era el seu tercer any al Barça, però no va poder acabar el contracte. Probablement, també va influir una relació poc fluida entre Roca i Francesc Ventura, llavors responsable de la secció d'handbol. El seu substitut va ser Sergi Petit.

Tornava del torneig de Tbilisi quan Petit va acceptar l'oferta del FC Barcelona. Havia viatjat allà com a president de la Comissió Tècnica de la Real Federación Española de Balonmano (RFEB) i entre els membres de l'expedició hi havia també Francesc Ventura. La pressió a Roca ja era insuportable i la plantilla exigia canvis. Llavors, Ventura, seguint els consells d'un sector de la plantilla, va plantejar a Sergi Petit la possibilitat de convertir-se en nou entrenador del Barça. I Petit hi va accedir. El contracte que va signar establegia que seria entrenador els sis mesos que restaven de Lliga. I s'obria la possibilitat que el contracte s'ampliés dos anys més, fins al juny del 1984. "Per mi, allò va ser una mala notícia -confessa Quico López Balsells-. La meva relació amb Sergi Petit sempre havia estat dolenta i tenia clar que el meu futur a l'equip seria complicat. Jo era dels més veterans i estava al final de la meva carrera, però

se iban escapando. Se enfadó mucho. Pero la cuestión era que la situación ya se le empezaba a escapar de las manos. Yo lo dejé al final de aquella temporada -dice Rovira- y le aconsejé que controlara el vestuario. Había un sector que se estaba movilizando para echarlo". El hecho de que la temporada acabase en blanco dio alas al grupo de jugadores disidentes.

"La 80/81 fue la segunda temporada. Y cuando no se ganó nada se replantearon muchas cosas -lo explica Quico López Balsells, uno de los líderes del vestuario-. Muchos de los mismos jugadores que él había traído del Calpisa lo empezaban a cuestionar, y tanto Valero como yo mismo no estábamos de acuerdo con muchas de las decisiones que tomaba Miquel Roca. Pasó aquella temporada y a mediados de la siguiente un grupo de jugadores nos reunimos en el restaurante de mis padres. Estábamos Melo, Novoa, Calabuig, Pagoaga y yo, y decidimos presentar un informe al presidente Núñez explicando que aquello no podía continuar. Fue una bomba y, para Roca, una traición". Serrano, Sagalés y Argudo formaban parte de ese equipo, pero aseguran que no se daban cuenta de nada. "Lo vivíamos de forma diferente", dice Serrano. "Yo creo que estas cosas preocupaban mucho a los jugadores más veteranos, que ya estaban llegando al final de sus carreras y veían su futuro más comprometido".

Aquella reunión se produjo el mes de diciembre de 1981 y Roca quedó tocado de muerte. La situación se hizo irrespirable, aunque el equipo había empezado con buen pie la temporada. Su salida del club se produjo en las últimas semanas de diciembre, mucho antes de acabar la temporada. Era su tercer año en el Barça, pero no pudo acabar el contrato. Probablemente, también influyó una relación poco fluida entre Roca y Francesc Ventura, entonces responsable de la sección de balonmano. Su sustituto fue Sergi Petit.

Volvía del torneo de Tbilisi cuando Petit aceptó la oferta del FC Barcelona. Había viajado allí como presidente de la Comisión Técnica de la Real Federación Española de Balonmano (RFEB) y entre los miembros de la expedición estaba también Francesc Ventura. La presión sobre Roca ya era insopportable y la plantilla exigía cambios. Entonces, Ventura, siguiendo los consejos de un sector de la plantilla, planteó a Sergi Petit la posibilidad de convertirse en nuevo entrenador del Barça. Y Petit aceptó. El contrato que firmó establecía que sería entrenador los seis meses que quedaban de Liga. Y había la posibilidad de que el contrato se ampliase dos años más, hasta junio de 1984.

"Para mí fue una mala noticia -confiesa Quico López Balsells-. Mi relación con Sergi Petit siempre había sido mala y tenía claro que mi futuro en el equipo sería complicado. Yo era de los más veteranos y estaba en el final de mi carrera, pero creo que todavía habría podido jugar un par de años más. Pero Sergi se deshizo de mí y de Patxi Pagoaga, cuando tuvo la ocasión, y fichó a Pedro de Miguel (portero) y Petrit Fejzula (pívot), al iniciar su segunda temporada. Cuando Fejzula enfermó de hepatitis, Valero Rivera me dijo que había propuesto recuperarme, pero que había sido imposible". "Yo tenía 21 años y los conflictos del vestuario no me interesaban. No me enteraba de nada -añade Serrano-. La entrada de Petit supuso un nuevo cambio de rumbo en nuestra sección de balonmano. Eran dos personalidades muy diferentes: Roca absolutamente metódico, y Petit más impulsivo, más pasional. "Conocía muy bien nuestro deporte y era un buen teórico. Pero creo que con su carácter le costaba llevar

Juan Francisco Muñoz Melo
Jugador de primera línea. Tot potència

Jugador de primera línea. Todo potencia

Erhard Wunderlich
Jugador alemán, considerat un dels millors del món de la seva època.

Jugador alemán, considerado como uno de los mejores de su época.

Ofrena de la Lliga a la Generalitat, la temporada 1979/80.

Ofrena de la Liga a la Generalitat, en la temporada 1979/80.

crec que encara hauria pogut jugar un parell d'anys més. Però en Sergi es va desempallegar de mi i de Patxi Pagoaga, quan va poder, i va fitxar Pedro de Miguel (porter) i Petrit Fejzula (pivot), l'inici de la seva segona temporada. Quan Fejzula va contraure hepatitis, Valero Rivera em va dir que havia proposat recuperar-me, però que havia estat impossible".

"Jo tenia 21 anys i les guerres del vestidor no m'interessaven. No m'assabentava de res -afegeix Serrano-. L'entrada de Petit va suposar un nou canvi de rumb a la nostra secció d'handbol. Eren dues personalitats molt diferents: Roca absolutament metòdic, i Petit més impulsiu, més passionat. "Coneixia molt bé el nostre esport i era un bon teòric. Però crec que amb el seu caràcter li costava portar un equip -explica Sagalés-. A mi em semblava força susceptible i recelós. Marcava unes pautes tècniques molt estrictes i no en podies sortir. De vegades, s'enfadava molt. Però hi havia un grup de jugadors que l'enterien molt bé. El seu darrer any, el Barça va fitxar Wunderlich però crec que Petit va tenir poc a veure amb aquell fitxatge. Era un gran jugador però mai es va adaptar a Barcelona, ni a l'equip".

Petit va entrar amb urgència per substituir Roca i va aconseguir controlar el vestidor. La seva primera temporada la va acabar de la millor manera, amb el títol de la Lliga de Divisió d'Honor. La segona, es va haver de conformar amb aixecar la Copa del Rei. Petit va incorporar Paco Seirul·lo com a preparador físic i va convertir Valero Rivera en segon entrenador, perquè ja havia deixat de jugar. "Amb Wunderlich les coses eren més fàcils per als extrems i la segona línia en general -explica Sagalés-. Jo vaig passar de marcar 50 gols per temporada a fer-ne més de 100. Wunderlich et donava molt joc, ens tenia presents. Saltava, amagant un llançament, i et passava la pilota quan tota la defensa estava pendent d'ell. L'havíem vist jugar perquè ens havíem enfrontat a ell a la Copa d'Europa, quan jugava al Gummersbach. En atac era espectacular. El seu problema va ser que no es va acostumar a la nostra ciutat els primers mesos. I quan ho va fer, ja havia fitxat per un altre equip i se'n va tornar a Alemanya". "Recordo que vam anar a jugar a Irún i quan Wunderlich va veure aquell frontó es va passar el partit sense prendre cap risc -comenta Serrano-. Es va limitar a passar pilotes. No era especialment

un equipo -explica Sagalés-. A mí me parecía muy susceptible y receloso. Marcaba unas pautas técnicas muy estrictas y no podías saltártelas. En ocasiones, se enfadaba mucho. Pero había un grupo de jugadores que lo entendían muy bien. En su último año, el Barça fichó a Wunderlich pero creo que Petit tuvo poco que ver con ese fichaje. Era un gran jugador pero nunca se adaptó a Barcelona, ni al equipo".

Petit entró con urgencia para sustituir a Roca y consiguió hacerse con el control del vestuario. Su primera temporada la acabó de la mejor manera, con el título de Liga de División de Honor. La segunda, se tuvo que conformar con levantar la Copa del Rey. Petit incorporó a Paco Seirul·lo como preparador físico y convirtió a Valero Rivera en segundo entrenador, porque ya había dejado de jugar. "Con Wunderlich las cosas eran más fáciles para los extremos y la segunda línea en general -explica Sagalés-. Yo pasé de marcar 50 goles por temporada a anotar más de 100. Wunderlich te daba mucho juego, nos tenía en cuenta. Saltaba, haciendo amago de un lanzamiento, y te pasaba la pelota cuando toda la defensa estaba pendiente de él. Lo habíamos visto jugar porque nos habíamos enfrentado a él en la Copa de Europa, cuando jugaba en el Gummersbach. En ataque era espectacular. Su problema fue que no se acostumbró a nuestra ciudad en los primeros meses. Y cuando lo hizo, ya había fichado por otro equipo y volvió a Alemania". "Recuerdo que fuimos a jugar a Irún y cuando Wunderlich vio aquel frontón se pasó el partido sin correr ningún riesgo -comenta Serrano-. Se limitó a pasar pelotas. No era especialmente valiente en este tipo de situaciones. Ahora recuerdo una vez que viajamos a Tel Aviv y él, como buen alemán, no se movió del hotel. Le daba miedo que lo insultasen por la calle. Otra cosa que le molestaba un poco era que la gente no lo reconociese por la calle en Barcelona. En Alemania era una estrella y aquí no. El Barça hizo lo que pudo por hacerle la vida agradable. Ventura le dejó un Ford que incorporaba un ordenador... todos alucinábamos".

Entrada de Valero Rivera y primera Recopa de Europa

Mientras pasaba todo esto, la situación en el vestuario se iba deteriorando. Los malos resultados de la temporada 1982/83 y el flojo inicio de la campaña 1983/84 generaron un distanciamiento cada vez más grande entre el técnico y la plantilla. "Ese año perdimos ante el Atlético. Muchos jugadores no estaban de acuerdo

valent en aquest tipus de situacions. Ara em ve al cap una vegada que vam viatjar a Tel Aviv i ell, com a bon alemany, no es va moure de l'hotel. Li feia por que l'insultessin pel carrer. Una altra cosa que el molestava una mica era que la gent no el reconegués pel carrer a Barcelona. A Alemanya era una estrella i aquí no. El Barça va fer el que va poder per fer-li la vida agradable. Ventura li va deixar un Ford que incorporava un ordinador... tots al·lucinàvem".

Entrada de Valero Rivera i primera Recopa d'Europa

Mentre tot això passava, la situació al vestidor s'anava deteriorant. Els mals resultats de la temporada 1982/83 i el fluix inici de la campanya 1983/84 van generar un distanciamet cada cop més gran entre el tècnic i la plantilla. "Aquell any vam perdre davant l'Atlètic. Molts jugadors no estaven d'acord amb el plantejament del partit i li van dir a l'entrenador que s'havia equivocat -diu Geni Serrano-. Una part del vestidor estava molt cremada amb ell i alguns jugadors l'atacaven. Els més joves ho vivíem d'una altra manera, no entràvem en aquelles disputes internes. Llavors la directiva ens va reunir i ens va dir: 'Això s'ha d'acabar'. Nosaltres vam respondre que sí, i Francesc Ventura, el mateix que l'havia fitxat, es va encarregar de destituir-lo al cap de pocs dies".

En realitat, tota la situació es va descontrolar quan el Barça va perdre amb l'Atlètic de Madrid al Palau per 16-18, el 5 de febrer. Va ser un mal partit dels blaugrana, que no van trobar en Wunderlich el revulsiu que tothom esperava. De fet, el jugador alemany va ser molt ben defensat pels matalassers i només va marcar un gol... i de penal. Aquella derrota va resultar determinant. A la plantilla ja hi havia molt mala maror. I el dimarts següent, el capità de l'equip va anar a visitar Francesc Ventura per exposar-li la gravetat de l'assumpte. "De fet, l'entrenador va posar el seu càrrec a disposició de la directiva i nosaltres ho vam acceptar", va explicar en aquell moment Ventura. "El dimecres, hi va haver una reunió de junta i es va posar el tema sobre la taula. La veritat és que es va decidir prescindir de Sergi Petit per unanimitat. No ens quedava cap altra alternativa. Tots els jugadors estaven contra ell. I es va decidir que el seu substitut fos Valero Rivera fins a final de temporada, perquè tots els jugadors s'identificaven amb ell i la directiva li donava tota la confiança". Pepe Vilà explica que Ventura el va consultar abans d'anar a buscar un altre tècnic. "Digues-li a Núñez que l'entrenador ja el teniu a casa i és en Valero", li va respondre. En aquell moment Rivera ja era el segon entrenador i tenia experiència en la direcció d'equips, perquè havia treballat des de molt jove a l'escola Sagrada Família. Acumulava, a més, els seus anys de jugador i els coneixements que li atorgava la llicenciatura d'INEFC. Nascut a Saragossa el 1953, Rivera havia començat a jugar a handbol als col·legis La Salle i Sagrada Família de Barcelona. Després va entrar al juvenil del Barça, i ja era entrenador dels equips escolars del col·legi Sagrada Família.

Rivera va entrar molt jove al Barça i va deixar de ser jugador del primer equip el 1983, als 31 anys, després d'haver guanyat vuit títols. Coneixia molt bé l'handbol i la secció del Barça, quan Francesc Ventura li va proposar ser l'entrenador. Però el pas que donaria era una incògnita tant per a ell com per a la directiva que li donava la responsabilitat. El

con el planteamiento del partido y le dijeron al entrenador que se había equivocado -dice Geni Serrano-. Una parte del vestuario estaba muy quemada con él y algunos jugadores lo atacaban. Los más jóvenes lo vivíamos de otra manera, no entrábamos en aquellas disputas internas. Entonces la directiva nos reunió y nos dijo: 'Esto tiene que acabar'. Nosotros respondimos que sí, y Francesc Ventura, el mismo que lo había fichado, se encargó de destituirlo al cabo de pocos días".

En realidad, toda la situación se descontroló cuando el Barça perdió con el Atlético de Madrid en el Palau por 16-18, el 5 de febrero. Fue un mal partido de los azulgrana, que no encontraron en Wunderlich el revulsivo que todo el mundo esperaba. De hecho, el jugador alemán estuvo muy bien defendido por los colchoneros y sólo marcó un gol... y de penal. Aquella derrota resultó determinante. En la plantilla había muy mal ambiente. Y el martes siguiente, el capitán del equipo fue a visitar a Francesc Ventura para exponerle la gravedad del asunto. "De hecho, el entrenador puso su cargo a disposición de la directiva y nosotros lo aceptamos", explicó en ese momento Ventura. "El miércoles, hubo una reunión de junta y se puso el tema sobre la mesa. La verdad es que se decidió prescindir de Sergi Petit por unanimidad. No nos quedaba otra alternativa. Todos los jugadores estaban contra él. Y se decidió que su sustituto fuese Valero Rivera hasta el final de temporada, porque todos los jugadores se identificaban con él y la directiva le daba toda la confianza".

Pepe Vilà cuenta que Ventura les consultó antes de ir a buscar otro técnico. "Dile a Núñez que el entrenador ya lo tenéis en casa y es Valero", le respondió. En aquel momento Rivera ya era el segundo entrenador y tenía experiencia en la dirección de equipos, porque había trabajado desde muy joven en la escuela Sagrada Familia. Acumulaba, además, sus años de jugador y los conocimientos que le otorgaba la licenciatura de INEFC. Nacido en Zaragoza en 1953, Rivera había empezado a jugar a balonmano en los colegios La Salle y Sagrada Familia de Barcelona. Después entró en el juvenil del Barça, y ya era entrenador de los equipos escolares del colegio Sagrada Familia.

Rivera entró muy joven en el Barça y dejó de ser jugador del primer equipo en 1983, a los 31 años, tras haber ganado ocho títulos. Conocía muy bien el balonmano y la sección del Barça, cuando Francesc Ventura le propuso ser el entrenador. Pero el paso que daría era una incógnita tanto para él como para la directiva que le daba la responsabilidad. El reto era importante, pero Valero lo asumió con todas sus prerrogativas y todas sus consecuencias. El Barça era su club y su sueño, y no quería desaprovechar aquella gran oportunidad que se le ofrecía. "Para nosotros la situación no era fácil -dice Argudo-. Valero era entonces un compañero de juego y nuestra relación era de amigos. De hecho, fue así al principio, pero cada vez más tuvo que marcar su nuevo territorio. Lógicamente, el distanciamiento fue creciendo".

"Técnicamente, separó muy bien la preparación física de la técnica -comenta Sagalés-. Y empezó a preparar jugadas para aplicarlas durante los partidos. Al cabo de poco tiempo, teníamos un librito -que les daba a los nuevos- en el que había muchas jugadas estudiadas, tal y como se hacía en el baloncesto. En balonmano era algo totalmente novedoso. Nadie lo había hecho hasta entonces y recopilamos más de 25 jugadas: se planificaba la táctica en superioridad numérica, contra defensas en 6-0, qué se debía hacer cuando había una defensa mixta, etc.".

repte era important, però en Valero el va assumir amb totes les prerrogatives i totes les conseqüències. El Barça era el seu club i el seu somni, i no volia malbaratar aquella gran oportunitat que se li oferia. "Per a nosaltres la situació no era fàcil -diu Argudo-. Valero era llavors un company de joc i la nostra relació era d'amics. De fet, així va ser al principi, però cada cop més va haver de marcar el seu nou territori. Lògicament, el distanciament va anar creixent". "Tècnicament, va separar molt bé la preparació física de la tècnica -comenta Sagalés-. I va començar a preparar jugades per aplicar-les durant els partits.

Al cap de poc temps, teníem un llibret -que els donava als nous- en què hi havia moltes jugades estudiades, tal com es feia al bàsquet. En handbol era totalment innovador. Ningú no ho havia fet fins aleshores i vam recopilar més de 25 jugades: es planificava la tàctica en superioritat numèrica, contra defenses en 6-0, què s'havia de fer quan hi havia una defensa mixta, etc.".

Això va ser molt criticat per la resta d'entrenadors de la Divisió d'Honor. De fet, tot i que va començar guanyant una Recopa d'Europa i la Copa del Rei aquella mateixa temporada 83/84, als entrenadors de trajectòria reconeguda com Juan de Dios Román els va costar reconèixer les qualitats de Rivera. Un dels pocs que des del principi li va donar tot

Esto fue muy criticado por el resto de entrenadores de la División de Honor. De hecho, aunque empezó ganando una Recopa de Europa y la Copa del Rey esa misma temporada 83/84, a los entrenadores de trayectoria reconocida como Juan de Dios Román les costó reconocer las cualidades de Rivera. Uno de los pocos que desde el principio le dio todo su apoyo fue Domingo Bárcenas, entonces director técnico de la Federación Española. "No se puede hablar de un único Valero. Fueron tres o cuatro a medida que se iba consolidando en el banquillo del equipo y conseguía el poder que le dio el presidente Núñez", dice Argudo.

Primero era el compañero que se convertía en entrenador y que tenía todo el apoyo de la plantilla. Después era el que pensaba jugadas estudiadas, preparaba bien los partidos pero no ganaba Ligas y sí Recopas, y esto le salvaba. Y, finalmente, fue el Valero que lo ganaba todo, que reforzó las pautas de comportamiento del equipo para obtener el reconocimiento de todo el mundo.

"La reflexión era: jugamos muy bien pero el Atlético gana las Ligas", añade Sagalés.

"Necesitábamos más solidez. Así que la temporada 1985/86 se fichó a Juanón de la Puente y a Milan Kalina. Y yo entré en la plantilla del primer equipo", recuerda Óscar Grau.

"El fichaje de Kalina fue muy curioso -añade Sagalés-.

el seu suport va ser Domingo Bárcenas, llavors director tècnic de la Federació Espanyola. "No es pot parlar d'un sol Valero. Van ser tres o quatre a mesura que s'anava consolidant a la banqueta de l'equip i assolia el poder que li va donar el president Núñez", diu Argudo.

Primer era el company que es convertia en entrenador i que tenia tot el suport de la plantilla. Després era el que pensava jugades estudiades, preparava molt bé els partits però no guanyava Lligues i si Recopes, i això el salvava. I, finalment, va ser el Valero que ho guanyava tot, que va reforçar les pautas de comportament de l'equip per obtenir el reconeixement de tothom. "La reflexió era: juguem molt bé però l'Atlètic guanya les Lligues", afegeix Sagalés. "Necessitàvem més solidesa. Així que la temporada 1985/86 es va fitxar Juanón de la Puente i Milan Kalina. I jo vaig entrar a la plantilla del primer equip", recorda Óscar Grau.

"El fitxatge de Kalina va ser molt curiós -afegeix Sagalés-. Valero i Ventura van viatjar a Belgrad en un moment en què els equips de l'est van deixar marxar algunes de les seves figures a

Valero y Ventura viajaron a Belgrado en un momento en que los equipos del este dejaron salir a algunas de sus figuras a cambio de grandes sumas de dinero. El ejército todavía tenía el control de los mejores equipos. El Estrella Roja de Belgrado no era una excepción. Por lo tanto, los representantes del Barça se sentaron en un despacho con un coronel del ejército yugoslavo y empezaron la negociación. Partían de un acuerdo previo, pero al cabo de poco rato, el militar dijo que aquello no valía para nada y que quería más dinero. Las cosas iban mal y Kalina vio que la operación no saldría adelante. De repente se levantó, cerró con llave la puerta, se la puso en el bolsillo y dijo: 'De aquí no sale nadie hasta que no se firme el contrato'. Todo se puso en su sitio y se cerró el fichaje".

Desde el 7 de febrero de 1984, cuando Valero se hizo cargo del equipo, hasta el final de la temporada 1983/84 se ganaron los títulos de la Copa del Rey y la primera Recopa de Europa. La Liga fue para el Atlético de Madrid, después de una comprometida derrota en el campo del Granollers (19-18), que el propio Valero calificó de incomprensible. "Es lo peor que me ha pasado", dijo. Pero el título de la Recopa, el más importante que había conseguido nuestra

Petit, el guru de la nova generació d'entrenadors

Ser entrenador del Barça era per a Sergi Petit una il·lusió. Tota la vida havia estat un culer habitual al Camp Nou i quan Francesc Ventura li va oferir el contracte, no s'ho va pensar. "Era i és el meu club", reconeix Petit. "Malgrat les dificultats que comportava ser a la banqueta d'un equip obligat a guanyar, es va convertir en un repte personal. Tenia ganes de començar i de fer jugar bé aquell grup humà, que tenia molta qualitat. I sabia que si estàvem a un bon nivell, els títols ja arribarien". "Jo crec que en Valero va potenciar l'entrada de Petit a la banqueta -recorda Argudo-. Tenia una bona trajectòria, bona imatge, era professor de l'INEFC i, en aquell moment, director tècnic de la RFEF. Es buscava algú que aportés formació acadèmica i ell era com el guru de les noves generacions d'entrenadors. De fet, crec que Ventura el va fitxar fent-se ressò del que volia el vestidor".

Petit, el gurú de la nueva generación de entrenadores

Ser entrenador del Barça era para Sergi Petit una ilusión. Toda la vida había sido un culé habitual en el Camp Nou y cuando Francesc Ventura le ofreció el contrato, no se lo pensó. "Era y es mi club", reconoce Petit. "A pesar de las dificultades que implicaba estar en el banquillo de un equipo obligado a ganar, se convirtió en un reto personal. Tenía ganas de empezar y de hacer jugar bien a aquel grupo humano, que tenía mucha calidad. Y sabía que si estábamos a un buen nivel, los títulos ya llegarían". "Yo creo que Valero potenció la entrada de Petit en el banquillo -recuerda Argudo-. Tenía una buena trayectoria, buena imagen, era profesor de INEFC y, en ese momento, director técnico de la RFEF. Se buscaba a alguien que aportase formación académica y él era como el gurú de las nuevas generaciones de entrenadores. De hecho, creo que Ventura lo fichó haciendo eco de lo que quería el vestuario".

canvi de grans sumes de diners. L'exèrcit encara tenia el control dels millors equips. I l'Estrella Roja de Belgrad no era una excepció. Per tant, els representants del Barça es van asseure en un despatx amb un coronel de l'exèrcit iugoslau i van començar la negociació. Partien d'un acord previ, però al cap de poca estona el militar va dir que allò no valia per a res i que volia molts més diners. Les coses anaven malament i Kalina va veure que l'operació no aniria endavant. De cop es va aixecar, va tancar amb clau la porta, se la va posar a la butxaca i va dir: 'D'aquí no surt ningú fins que no se signi el contracte'. Tot es va reconduir i el fitxatge es va tancar".

Des del 7 de febrer de 1984, en què Valero es va fer càrrec de l'equip, fins al final de la temporada 1983/84 es van guanyar els títols de la Copa del Rei i la primera Recopa d'Europa. La Lliga va ser per a l'Atlètic de Madrid, després d'una promesa derrota al camp del Grano-lles (19-18), que el mateix Valero va qualificar d'incomprendible. "És el pitjor que m'ha passat", va dir. Però el títol de la Recopa, el més important que havia aconseguit la nostra secció, el va salvar. La final la van guanyar per 24-21 contra l'Sloga Doboi a partit únic al Palau Blaugrana. "Jo crec que estaven convençuts que ens superarien sense problemes", reflexiona Serrano. "I oferir-nos jugar a partit únic al Palau era per a ells una manera fàcil de guanyar diners. El Barça va assumir totes les despeses i els va pagar una suma important. Però va valer la pena, perquè a dos partits probablement no haguéssim aixecat aquella Recopa".

El camí cap a Europa s'havia obert aquell any 1984. La directiva va tornar a confiar en Valero Rivera, l'equip es va consolidar com un dels millors i va donar pas, uns anys més tard, a l'inigualable *dream team*. El Barça ja era un equip guanyador.

sección, lo salvó. La final la ganaron por 24-21 ante el Sloga Doboi a partido único en el Palau Blaugrana. "Yo creo que estaban convencidos de que nos superarían sin problemas", reflexiona Serrano. "Y ofrecernos jugar a partido único en el Palau era para ellos una manera fácil de ganar dinero. El Barça asumió todos los gastos y les pagó una suma importante. Pero valió la pena, porque a dos partidos probablemente no hubiésemos alzado aquella Recopa".

El camino a Europa se había abierto ese año 1984. La directiva volvió a confiar en Valero Rivera, el equipo se consolidó como uno de los mejores y dio un paso, unos años más tarde, al inigualable *dream team*. El Barça ya era un equipo ganador.

Antonio Argudo

Home de la casa. Va estar 10 temporades al primer equip!

Hombre de la casa. ¡Estuvo 10 temporadas en el primer equipo!

Eugení Castellví

Jugador de primera línia i bon rematador

Jugador de primera línea y buen rematador

1979/80

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Viggo Sigurdsson	Joan Sagalés Mañas
Eugení Serrano Gispert (del BM Granollers)	Vicente Calabuig Sans (del Calpisa)
Eugení Castellví Jarrillo	Quico López Balsells
José Gómez Fernández (del Calpisa)	José María Pagoaga Larrañaga (del At. de Madrid)
Isidro Sánchez Guinea	José María Rosell López
José Luis Sagarribay Ilarramendi	Ramón Soto Melero
Valero Rivera López (capità / capitán)	Juan José Moral Boadas
Antonio Juanpere Nebot	Jorge Álvaro Alcalde
Antonio Argudo Alsina	
Entrenador: Miquel Roca	
Fisioterapeuta: Joan Daga	
Segon / Segundo entrenador: Lluís Mestre	
Directiu de seccions / Directivo de secciones: Josep Mussons	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Secretari tècnic / Secretario técnico: Àngel Rovira	
Delegat / Delegado: Albert Font	
Cuidador: Joan Gallardo	

Temporada de molts canvis. El president Josep Lluís Núñez volia un Barça triomfant en futbol i en totes les seccions. Va canviar l'antic entrenador, Josep Vilà, i es va fitxar Miquel Roca, procedent del Calpisa. També es van incorporar nous jugadors. El FC Barcelona va ser campió de Lliga en un freqüent amb el Calpisa.

Temporada de muchos cambios. El presidente Josep Lluís Núñez quería un Barça triunfante en el fútbol y en todas las secciones. Cambió el antiguo entrenador, Josep Vilà, y se fichó a Miquel Roca, procedente del Calpisa. También se incorporaron nuevos jugadores. El FC Barcelona fue campeón de Liga en una lucha muy igualada con el Calpisa.

Dempeus, d'esquerra a dreta: Miquel Roca (entrenador), Viggo Sigurdsson, Eugení Serrano Gispert (procedent del BM Granollers), Eugení Castellví Jarrillo, José Gómez Fernández (procedent del Calpisa), Isidro Sánchez Guinea, José Luis Sagarribay Ilarramendi, Joan Daga (fisioterapeuta) i Lluís Mestre (2n entrenador). Ajupits, d'esquerra a dreta: Valero Rivera López (capità), Antoni Juanpere Nebot, Antonio Argudo Alsina, Joan Sagalés Mañas, Vicente Calabuig Sans (procedent del Calpisa), Quico López Balsells i José María Pagoaga Larrañaga (procedent de l'At. de Madrid).

De pie, de izquierda a derecha: Miquel Roca (entrenador) Viggo Sigurdsson, Eugení Serrano Gispert (procedente del BM Granollers), Eugení Castellví Jarrillo, José Gómez Fernández (procedente del Calpisa), Isidro Sánchez Guinea, José Luis Sagarribay Ilarramendi, Joan Daga (fisioterapeuta) y Lluís Mestre (2º entrenador). En cuilleras, de izquierda a derecha: Valero Rivera López (capitán), Antoni Juanpere Nebot, Antonio Argudo Alsina, Joan Sagalés Mañas, Vicente Calabuig Sans (procedente del Calpisa), Quico López Balsells y José María Pagoaga Larrañaga (procedente del At. de Madrid).

La secció oferint la
Lliga al President
Tarradellas.

La sección ofreciendo
la Liga al Presidente
Tarradellas.

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Dempeus, d'esquerra a dreta: Albert Font (delegat), Joan Montserrat (delegat), Miquel Roca (entrenador), José María Gómez, Rafael López León, Nacho Novoa, Eugeni Serrano, Juan Francisco Muñoz 'Melo', Juan Pedro Muñoz, Josep Cassasayas, Eugeni Castellví, Lluís Mestre (2n entrenador) i Àngel Rovira (secretari tècnic). Ajupits, d'esquerra a dreta: Pedro Urrea (delegat secció), Joan Dagà (fisioterapeuta), Patxi Pagoaga, José María Ventura, Valero Rivera, Quico López Balsells, Joan Sagalés, Antonio Argudo, Vicente Calabuig (capità), Félix Cid i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Albert Font (delegado), Joan Montserrat (delegado), Miquel Roca (entrenador), José María Gómez, Rafael López León, Nacho Novoa, Eugeni Serrano, Juan Francisco Muñoz 'Melo', Juan Pedro Muñoz, Josep Cassasayas, Eugeni Castellví, Lluís Mestre (2º entrenador) y Àngel Rovira (secretario técnico). En cucillas, de izquierda a derecha: Pedro Urrea (delegado sección), Joan Dagà (fisioterapeuta), Patxi Pagoaga, José María Ventura, Valero Rivera, Quico López Balsells, Joan Sagalés, Antonio Argudo, Vicente Calabuig (capitán), Félix Cid y Joan Gallardo (cuidador).

1980/81

A la Lliga, el títol sempre va estar entre l'Atlètic de Madrid i el FC Barcelona, prova d'això és que després de l'última jornada vam quedar igualats: amb els mateixos punts (42), amb 21 partits guanyats i un perdut. L'Atlètic de Madrid es va proclamar campió per *goal-average*.

En la Liga, el título siempre estuvo entre el Atlético de Madrid y el FC Barcelona, prueba de ello es que después de la última jornada quedamos igualados: con los mismos puntos (42), con 21 partidos ganados y uno perdido. El Atlético de Madrid se proclamó campeón por *goal-average*.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

José María Gómez	Patxi Pagoaga
Rafael López León	José María Ventura
Nacho Novoa	Valero Rivera
Eugenio Serrano	Juan Francisco López Balsells, 'Quico'
Juan Francisco Muñoz, 'Melo'	Joan Sagalés
Juan Pedro Muñoz	Antonio Argudo
Josep Cassasayas	Vicente Calabuig (capitán/capitán)
Eugenio Castellví	Félix Cid (Joan Félix Martínez)
Direxu de la secció / Directivo de la sección: Josep Miralles	
Delegat / Delegado: Albert Font i Joan Montserrat	
Entrenador: Miquel Roca	
Segon entrenador / Segundo entrenador: Lluís Mestre	
Secretari tècnic / Secretario técnico: Àngel Rovira	
Delegat de secció / Delegado de sección: Pedro Urrea	
Fisioterapeuta: Joan Dagà	
Cuidador: Joan Gallardo	

FINAL DE LA COPA DEL REI / REY

31 de maig / mayo de 1981

At. de Madrid

21

FC Barcelona

18

Camp / Campo: Pavelló Municipal d'Almeria / Pabellón Municipal de Almería

1981/82

Dempeus, d'esquerra a dreta: Lluís Mestres (2n entrenador), Joan Montserrat (delegat), Eugeni Castellví, Juan Pedro Muñoz, Francesc Ventura (directiu d'handbol), Josep Cassasayas, Eugení Serrano, Juan Francisco Muñoz 'Melo', Nacho Novoa, Rafael López León i Sergi Petit (entrenador). Agenollats, d'esquerra a dreta: Joan Dagà (fisioterapeuta), Félix Cid, Francisco López Balsells, Josep Maria Ventura, Antonio Argudo, Valero Rivera, Vicente Calabuig (capità) i José María Pagoaga.

De pie, de izquierda a derecha: Lluís Mestres (2º entrenador), Joan Montserrat (delegado), Eugenio Castellví, Juan Pedro Muñoz, Francesc Ventura (directivo de balonmano), Josep Cassasayas, Eugenio Serrano, Juan Francisco Muñoz 'Melo', Nacho Novoa, Rafael López León y Sergi Petit (entrenador). Arrodillados, de izquierda a derecha: Joan Dagà (fisioterapeuta), Félix Cid, Francisco López Balsells, Josep María Ventura, Antonio Argudo, Valero Rivera, Vicente Calabuig (capitán) y José María Pagoaga.

TÍTOLS TÍTULOS

Lliga i Lliga Catalana
Liga y Liga Catalana

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eugenio Castellví	Francisco López Balsells, 'Quico'
Juan Pedro Muñoz	Josep María Ventura
Josep Cassasayas	Antonio Argudo
Eugenio Serrano	Valero Rivera
Juan Francisco Muñoz, 'Melo'	Vicente Calabuig (capitán/capitán)
Nacho Novoa	José María Pagoaga
Rafael López León	Joan Sagalés
Félix Cid (Joan Félix Martínez)	
Directiu de seccions / Directivo de secciones: Josep Miralles	
Directiu / Directivo: Francesc Ventura	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Delegat / Delegado: Albert Font i/y Joan Montserrat	
Preparador físic / Preparador físico: Paco Seirul-lo	
Cuidador: Joan Gallardo	
Entrenador: Sergi Petit	
Fisioterapeuta: Joan Dagà	
Segon entrenador / Segundo entrenador: Lluís Mestres	

La Lliga va començar amb Miquel Roca a la banqueta. La sisena jornada la sorpresa va saltar al camp del Sant Fost, en empatar a 27 gols. Poc després, a finals de novembre del 1981, el Barça va aconseguir empatar al Magariños davant l'Atlètic de Madrid, 27 a 27, després d'una aturada de la Lliga per compromisos internacionals de la selecció espanyola. El 31 de desembre, i coincidint amb l'entrada de Francesc Ventura com a nou directiu d'handbol, la Junta Directiva va nomenar Sergi Petit nou entrenador. Petit va debutar a la Lliga el 4 de gener de 1982 al camp del Tres de Mayo de Tenerife, on el Barça va vèncer per 19 a 32.

La Liga comenzó con Miquel Roca en el banquillo. En la sexta jornada, la sorpresa saltó en el campo del Sant Fost, al empatar a 27 goles. Poco después, a finales de noviembre de 1981, el Barça consiguió empatar en el Magariños ante el Atlético de Madrid, 27 a 27, tras un descanso temporal de la Liga por compromisos internacionales de la selección española. El 31 de diciembre, y coincidiendo con la entrada de Francesc Ventura como nuevo directivo de balonmano, la Junta Directiva nombró a Sergi Petit nuevo entrenador. Petit debutó en la Liga el 4 de enero de 1982 en el campo del Tres de Mayo de Tenerife, donde el Barça venció por 19 a 32.

Tota la resta del campionat de Lliga va ser un freqüent amb l'Atlètic de Madrid que, finalment, es va decantar a favor del Barça, que es va imposar al Palau per 23 a 21, el 2 de maig de 1982. A la classificació final, el Barça va quedar primer per un sol punt.

El resto del campeonato de Liga fue una lucha igualada con el Atlético de Madrid que, finalmente, se decantó en favor del Barça, que se impuso en el Palau por 23 a 21, el 2 de mayo de 1982. En la clasificación final, el Barça quedó primero por un solo punto.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
Barcelona	50
At. de Madrid	49
Granollers	39
Michelin	35
Málaga	30
Hércules Calpisa	28
Marcol	25
Bidasoa	23
Tres de mayo	19
Anaitasuna	17
Helios	18
Sant Fost	17
Academia Octavio	13
Jaén	0

A la Copa del Rei, l'Atlètic de Madrid es va revanjar i ens va eliminar a les semifinals, ja que va guanyar al Magariños per 27 a 21, però al Palau va caure per 25 a 23.

Aquella temporada es va començar a disputar per primera vegada la Lliga Catalana. A la final, ens vam enfocar al BM Granollers al Pavelló Esportiu de Vic.

El partit va ser molt disputat, i fins quatre minuts abans del final va estar molt igualat. Finalment, el FC Barcelona es va adjudicar aquesta 1a Lliga Catalana després de vèncer el BM Granollers per 28 a 24.

En la Copa del Rey, el Atlético de Madrid se tomó la revancha y nos eliminó en las semifinales, ya que nos ganó en el Magariños por 27 a 21, aunque en el Palau cayó por 25 a 23.

Aquella temporada se empezó a disputar por primera vez la Liga Catalana. En la final, nos enfrentamos al BM Granollers en el Pabellón Deportivo de Vic.

El partido fue muy disputado y hasta cuatro minutos antes del final estuvo muy igualado. Finalmente, el FC Barcelona se hizo con esta 1ª Liga Catalana tras vencer al BM Granollers por 28 a 24.

1982/83

HORACIO SEGUÍ / FC BARCELONA

Dempeus, d'esquerra a dreta: Joan Montserrat (delegat), Juan José Uría, Josep Cassasayas, Eugeni Serrano, Javier Cabanas, Sergi Petit (entrenador), Juan Pedro Muñoz, Eugeni Castellví, Eduard Sala i Albert Font (delegat). Ajupits, d'esquerra a dreta: Joan Gallardo (cuidador), Juan Pedro de Miguel, Joan Carles Albalat, Valero Rivera, Joan Sagalés, Vicente Calabuig (capità), Juan Carlos García, Félix Cid i Mingüillón (material).

De pie, de izquierda a derecha: Joan Montserrat (delegado), Juan José Uría, Josep Cassasayas, Eugeni Serrano, Javier Cabanas, Sergi Petit (entrenador), Juan Pedro Muñoz, Eugeni Castellví, Eduard Sala y Albert Font (delegado). En cuclillas, de izquierda a derecha: Joan Gallardo (cuidador), Juan Pedro de Miguel, Joan Carles Albalat, Valero Rivera, Joan Sagalés, Vicente Calabuig (capitán), Juan Carlos García, Félix Cid y Mingüillón (material).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Juan José Uría	Juan Pedro de Miguel
Josep Cassasayas	Joan Carles Albalat
Eugení Serrano	Valero Rivera
Javier Cabanas,	Joan Sagalés
Juan Pedro Muñoz	Vicente Calabuig (capità / capitán)
Eugení Castellví	Juan Carlos García
Eduard Sala	Félix Cid (Joan Félix Martínez)
Petrit Fezjula	

Material: Mingüillón

Directiu de seccions / Directivo de secciones: Josep Miralles

Directiu d'Handbol / Directivo de Balonmano: Francesc Ventura

Delegat de secció / Delegado de sección: Pedro Urrea

Delegat / Delegado: Joan la Cueva i /y Albert Font

Fisioterapeuta: Joan Daga

Preparador físic / Preparador físico: Paco Seirul-Lo

Entrenador: Sergi Petit

Cuidador: Joan Gallardo

**TÍTOLS
TÍTULOS**
Copa del Rei i
Lliga Catalana
Copa del Rey y
Liga Catalana

A la Lliga de Divisió d'Honor, el primer classificat va ser l'Atlètic de Madrid amb 25 victòries i un empata; el segon, el FC Barcelona, amb 23 victòries i tres partits perduts, i el tercer, el BM Granollers, amb 21 victòries, un empata i quatre derrotes.
La Copa del Rei la vam aixecar nosaltres.

En la Liga de División de Honor, el primer clasificado fue el Atlético de Madrid, con 25 victorias y un empate; el segundo, el FC Barcelona, con 23 victorias y tres partidos perdidos, y el tercero, el BM Granollers, con 21 victorias, un empate y cuatro derrotas.
La Copa del Rey la levantamos nosotros.

FINAL

5 juny / junio 1983

CF Barcelona

Camp / Campo: Deportes de Ciudad Jardín de Málaga

36 | Bidasa

16

Va ser la primera Copa del Rei guanyada des que va canviar de nom la temporada 1976/77, les altres tres copes anteriors, 1968/69, 1971/72 i 1972/73, eren Copes del Generalísimo.

L'altre trofeu guanyat aquesta temporada va ser la 2a Lliga Catalana, disputada a Girona el 2 de novembre de 1982. El rival va ser el BM Granollers.

El partit va ser molt emocionant, fins als darrers minuts es van succeir empats i avantatges mínimis. Finalment, la gran força física del Barça va ser fonamental. El resultat final va ser: FC Barcelona, 25 - BM Granollers, 24.

Fue la primera Copa del Rey ganada desde que cambió de nombre la temporada 1976/77, las otras tres copas anteriores, 1968/69, 1971/72 y 1972/73, eran Copas del Generalísimo.

El otro trofeo ganado aquella temporada fue la 2ª Liga Catalana, disputada en Girona el 2 de noviembre de 1982. El rival fue el BM Granollers.

El partido fue muy emocionante, hasta los últimos minutos se sucedieron empates y ventajas mínimas. Finalmente, la gran fuerza física del Barça fue fundamental. El resultado final fue: FC Barcelona, 25 - BM Granollers, 24.

1983/84

Dempeus, d'esquerra a dreta: Valero Rivera (2n entrenador fins al 6/2/84 i primer entrenador des d'aquesta data), Erhard Wunderlich, Eugeni Serrano (capità), Juan Francisco Muñoz, Javier Cabanas, Sergi Petit (entrenador fins al 6/2/84), Eugeni Castellví, Josep Cassasayas, Eduardo Sala i Petrit Fezjula. Ajupits, d'esquerra a dreta: Joan Dagà (fisioterapeuta), Juan Pedro de Miguel, Juan José Uría, Eugeni Chafer, Antonio Argudo, Joan Sagalés, Félix Cid i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Valero Rivera (2º entrenador hasta el 6/2/84 y primer entrenador desde esta fecha), Erhard Wunderlich, Eugení Serrano (capitán), Juan Francisco Muñoz, Javier Cabanas, Sergi Petit (entrenador hasta 6/2/84), Eugení Castellví, Josep Cassasayas, Eduardo Sala y Petrit Fezjula. En cuclillas, de izquierda a derecha: Joan Dagà (fisioterapeuta), Juan Pedro de Miguel, Juan José Uría, Eugení Chafer, Antonio Argudo, Joan Sagalés, Félix Cid y Joan Gallardo (cuidador).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Erhard Wunderlich	Juan José Uría
Eugení Serrano (capità / capitán)	Eugení Chafer
Juan Francisco Muñoz, 'Melo'	Antonio Argudo
Javier Cabanas	Joan Sagalés
Eugení Castellví	Félix Cid (Joan Félix Martínez)
Josep Cassasayas	Patxi Pagoaga
Eduardo Sala	Vicente Calabuig
Petrit Fezjula	Miquel Herrero
Juan Pedro de Miguel	

Valero Rivera (1r entrenador a partir de 6/2/84. Abans era segon / Antes era segundo)

Sergi Petit (entrenador fins / hasta 6/2/84)

Fisioterapeuta: Joan Dagà

Cuidador: Joan Gallardo

Directiu de seccions / Directivo de secciones: Josep Miralles

Directiu d'handbol / Directivo de Balonmano: Francesc Ventura

Delegat de secció / Delegado de sección: Pedro Urrea

Delegat / Delegado: Albert Font

Preparador físic / físico: Paco Seirul·lo

TÍTOLS TÍTULOS

Copa del Rei
Lliga Catalana
Recopa d'Europa

Copa del Rey
Liga Catalana
Recopa de Europa

A principis de temporada, el 25 de setembre de 1983 es va jugar un partit amistós contra el Gummersbach. Aquest matx va servir de presentació del fitxatge estrella de la temporada, Erhard Wunderlich. També va servir per homenatjar Francisco López Balsells, Quico, que s'havia retirat un any abans, després de 15 temporades ininterrompudes a l'equip des d'aquella primera temporada 1967/68 fins a l'última, 1981/82. Ha estat el jugador que més temporades ha estat al club fins ara i amb un rendiment excel·lent. Els equips del Gummersbach i del FC Barcelona van fer un passadís al Quico, que va arribar al centre del camp, on els aficionats li van dedicar una ovació ben llarga. (Vegeu noms propis)

A principios de temporada, el 25 de septiembre de 1983 se jugó un partido amistoso con el Gummersbach. Este encuentro sirvió de presentación del fichaje estrella de la temporada, Erhard Wunderlich. También sirvió para homenajear a Francisco López Balsells, Quico, que se había retirado un año antes, tras 15 temporadas ininterrumpidas en el equipo, desde aquella primera temporada 1967/68 hasta la última, 1981/82. Ha sido el jugador que más temporadas ha permanecido en el club hasta ahora y con un rendimiento excelente. Los equipos del Gummersbach y del FC Barcelona le hicieron el pasillo a Quico, que llegó al centro del campo, donde los aficionados le dedicaron una larga ovación. (Ver nombres propios)

Homenatge
a Quico López
Balsells, durant
el partit amistós
contra el
Gummersbach.

Homenaje a
Quico López
Balsells,
durante el partido
amistoso contra el
Gummersbach.

Durant el transcurs d'aquella temporada es va produir un canvi d'entrenadors. Sergi Petit, que va començar-la, es va trobar amb l'oposició de molts jugadors de la plantilla a causa del seu fort caràcter. En perdre a la Lliga al Palau amb l'Atlètic de Madrid per 16 a 18, el 5 de febrer de 1984 va esclatar la 'bomba'. Aquella derrota va provocar el canvi d'entrenador, i el divendres 10 de febrer es nomenava Valero Rivera, que fins aquell dia havia estat el segon entrenador.

El diumenge 12 de febrer ja era a la banqueta dirigint el seu primer partit contra el Marlboro Canteras a Las Palmas de Gran Canaria. El resultat va ser favorable per 21 a 39.

A la Lliga, l'Atlètic de Madrid va ser el campió, i el FC Barcelona, el segon classificat.

Durante el transcurso de esa temporada se produjo un cambio de entrenadores. Sergi Petit, que la empezó, se encontró con la oposición de muchos jugadores de la plantilla debido a su fuerte carácter. Al perder en la Liga, en el Palau con el Atlético de Madrid por 16 a 18, el 5 de febrero de 1984 estalló la 'bomba'. Aquella derrota provocó el cambio de entrenador, y el viernes 10 de febrero se nombraba a Valero Rivera, que hasta aquel día había sido el segundo entrenador.

El domingo 12 de febrero ya estaba en el banquillo dirigiendo su primer partido contra el Marlboro Canteras en Las Palmas de Gran Canaria. El resultado fue favorable por 21 a 39.

En la Liga, el Atlético de Madrid fue el campeón, y el FC Barcelona, el segundo clasificado.

10
FEBRER / FEBRERO
VALERO RIVERA
es nomenava nou
se nombraba nuevo
ENTRENADOR

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
At. de Madrid	51
Barcelona	45
Tecnisa	40
Granollers	30
Bidasoa	30
Coronas	29
Caixa Valencia	26
Michelin	23
Teca	21
Cajamadrid	21
Málaga	21
Teucro	11
GEiEG	10

Un moment del viatge que van fer a Israel.

Un momento del viaje que realizaron a Israel.

FINAL COPA REI / REY

24 juny / junio 1984

Camp / Campo: El Ferrol

CF Barcelona

21 At. de Madrid

17

A la Recopa d'Europa vam superar, als quarts de final, el conjunt alemany Tusem Essen, el primer partit al Palau els vam guanyar per 19 a 13, i la tornada a Essen, el 15 de gener de 1984, vam caure derrotats per 15 a 12. En aquesta eliminatòria Sergi Petit encara era l'entrenador.

A les semifinals ens vam enfocar a l'equip israelià Maccabi Rishon. A l'anada a Israel ja vam aconseguir guanyar per 18 a 26, i a la tornada, el 3 de març de 1984, ens vam tornar a imposar per 28 a 14, ja estàvem classificats per a la final i l'entrenador ja era Valero Rivera.

Després de conèixer el contrincant, el Sloga Doboi de Iugoslàvia, es van establir converses, i l'equip iugoslau es va avenir a jugar la final a un sol partit i al Palau Blaugrana. Potser es pensaven que ens guanyarien fàcilment, però el 25 de març de 1984 es va jugar la final al Palau i els vam derrotar per 24 a 21. El FC Barcelona aconseguia la primera Recopa d'Europa de la seva història.

En la Recopa de Europa superamos, en los cuartos de final, al conjunto alemán Tusem Essen, el primer partido en el Palau los ganamos por 19 a 13, y a la vuelta en Essen, el 15 de enero de 1984, caímos derrotados por 15 a 12. En esta eliminatoria Sergi Petit todavía era el entrenador.

En las semifinales nos enfrentamos al equipo israelí Maccabi Rishon. En la ida en Israel, ya ganamos por 18 a 26, y en la vuelta, el 3 de marzo de 1984, volvimos a imponernos por 28 a 14, ya estábamos clasificados para la final y el entrenador ya era Valero Rivera.

Después de conocer el contrincante, el Sloga Doboi de Yugoslavia, se establecieron conversaciones, y el equipo yugoslavo se avino a jugar la final a un solo partido y en el Palau Blaugrana. Quizás pensaban que nos ganarían fácilmente, pero el 25 de marzo de 1984 se jugó la final en el Palau y los derrotamos por 24 a 21. El FC Barcelona conseguía la primera Recopa de Europa de su historia.

Dempeus, d'esquerra a dreta: Francesc Ventura (director), Paco Seirul·lo (preparador físico), Erhard Wunderlich, Eugeni Serrano (capitán), Juan José Uría, Juan Pedro de Miguel, Josep Cassasayas, Eduardo Sala, Juan Francisco Muñoz 'Melo', Josep Vilà (técnico) i Pedro Urrea (delegat sección). Asseguts: Joan Gallardo (cuidador), Eugeni Castellví, Eugeni Chafer, Javier Cabanas, Miquel Herrero, Valero Rivera (entrenador), Félix Cid, Antonio Argudo, Joan Sagalés, Petrit Fezjula, Joan Daga (fisioterapeuta). No surten a la fotografia: José María Pagoaga i Vicente Calabuig.

De pie, de izquierda a derecha: Francesc Ventura (directivo), Paco Seirul·lo (preparador físico), Erhard Wunderlich, Eugeni Serrano (capitán), Juan José Uría, Juan Pedro de Miguel, Josep Cassasayas, Eduardo Sala, Juan Francisco Muñoz 'Melo', Josep Vilà (técnico) y Pedro Urrea (delegado sección). Sentados: Joan Gallardo (cuidador), Eugeni Castellví, Eugeni Chafer, Javier Cabanas, Miquel Herrero, Valero Rivera (entrenador), Félix Cid, Antonio Argudo, Joan Sagalés, Petrit Fezjula, Joan Daga (fisioterapeuta). No salen en la fotografía: José María Pagoaga y Vicente Calabuig.

Capítulo

5

Valero Rivera,
l'entrenador
de la casa.
Campions d'Europa

Valero Rivera,
el entrenador
de la casa.
Campeones de Europa

Valero Rivera l'entrenador de la casa

El Barça va aconseguir la somiada Copa d'Europa la temporada 1990/91, amb un equip liderat per Rivera que es consolidava aplicant uns mètodes de treball estrictes i efectius (des de la temporada 1984/85 fins a la 1990/91).

Valero Rivera el entrenador de la casa

El Barça conseguía la soñada Copa de Europa la temporada 1990/91, con un equipo liderado por Rivera que se consolidaba aplicando unos métodos de trabajo estrictos y efectivos (desde la temporada 1984/85 hasta la 1990/91).

L'arribada de Valero Rivera a la banqueta del Barça va suposar un canvi força radical en la política de la presidència de Josep Lluís Núñez. El president volia reformar les seccions i convertir-les en guanyadores. Volia títols, i per aquest motiu havia portat entrenadors del nivell de Sergi Petit o de Miquel Roca. Però ara, aconsellat per Pepe Vilà i Francesc Ventura, havia optat per donar pas a un home de la casa.

Rivera suposava, fins a cert punt, un trencament en la línia de cercar els millors entrenadors per convertir el Barça en l'equip a batre. De fet, havia salvat la primera mitja temporada amb el títol de la Copa del Rei i el de la primera Recopa d'Europa, i això li havia permès continuar a la banqueta i superar la provisionalitat provocada per la substitució de Sergi Petit. "Quan vaig agafar l'equip -diu Valero-, tot just feia sis mesos que havia deixat de ser jugador, però el meu aprenentatge com a entrenador ja havia començat feia molt temps, amb la meva llicenciació dels estudis d'INEFC; el meu passat com a entrenador dels equips de la Sagrada Família de Barcelona i la meva experiència com a jugador.

Una vegada, Ramon Domènech, capità i bon amic, em va esbroncar: 'Valero, tu has canviat'. Em va deixar molt fotut i potser tenia raó, ja que feia més temps que era al primer equip i ja no em sentia tan petit... Aquest comentari em va fer reflexionar. També, quan Pepe Vilà, després d'una mala temporada en el meu segon any, em va dir 'si tornes a ser el Valero d'aquest any marxaràs de l'equip' i em va anar molt bé, em va ajudar a reaccionar i centrar-me... Són detalls importants que m'han servit per prendre decisions".

La llegada de Valero Rivera al banquillo del Barça supuso un cambio radical en la política de la presidencia de Josep Lluís Núñez. El presidente quería reformar las secciones y convertirlas en ganadoras. Quería títulos, y para ello había traído entrenadores del nivel de Sergi Petit o de Miquel Roca. Pero ahora, aconsejado por Pepe Vilà y Francesc Ventura, había optado por dar paso a un hombre de la casa.

Rivera suponía, hasta cierto punto, una ruptura en la búsqueda de los mejores entrenadores para convertir al Barça en el equipo a batir. De hecho, había salvado la primera media temporada con el título de la Copa del Rey y la primera Recopa de Europa, y esto le había permitido continuar en el banquillo y superar la provisionalidad provocada por la sustitución de Sergi Petit. "Cuando llegué al equipo -dice Valero-, sólo hacía seis meses que había dejado de ser jugador, pero mi aprendizaje como entrenador ya había comenzado hace mucho tiempo, con mi licenciatura en INEFC; mi pasado como entrenador de los equipos de la Sagrada Familia de Barcelona y mi experiencia como jugador. Una vez, Ramon Domènech, capitán y buen amigo, me echó la bronca: 'Valero, tú has cambiado'. Me dejó muy desanimado y quizás tenía razón, ya que llevaba más tiempo en el primer equipo y ya no me sentía tan pequeño... Este comentario me hizo reflexionar. También, cuando Pepe Vilà, después de una mala temporada en mi segundo año, me dijo 'si vuelves a ser el Valero de este año marcharás del equipo' y me fue muy bien, me ayudó a reaccionar y centrarme... Son detalles importantes que me han servido para tomar decisiones".

"D'altra banda, quan em vaig fer càrrec de l'equip encara no havia fet la tesina i necessitava un tècnic que pogués signar les actes. Per tant, quan Francesc Ventura em va preguntar si creia que necessitava un ajudant i, que podia ser Pepe Vilà, la meva resposta va ser immediata: sí", reconeix Valero Rivera. "Crec que aquells dos primers títols (Copa del Rei i primera Recopa d'Europa) van ser determinants a l'hora de renovar. I aquella mostra de confiança em va donar ales per dur a terme les idees que tenia sobre com havia de dirigir la secció".

Núñez li va renovar el contracte per un any. Així que Rivera sabia que necessitava confirmar que mereixia la seva confiança amb títols. Era l'única manera de poder continuar endavant i d'implantar uns mètodes de treball que durien la nostra secció a ser la més brillant de la història de l'handbol mundial. La temporada 1984/85 es plantejava com un repte colossal. El Barça començava a tenir un molt bon equip, però no guanyava Lligues. Per tant, aquest es va convertir en l'objectiu principal i restava com a secundari guanyar la segona Recopa d'Europa.

"L'handbol estava canviant, tots els equips començaven a professionalitzar-se i el Barça era capdavanter en aquest sentit -comenta Eugeni Serrano, peça fonamental d'aquell equip-. Valero es va envoltar de persones que l'ajudaven en aspectes físics, com Paco Seiru·lo; metges com el doctor J. A. Gutiérrez, i un segon entrenador, com Toni Rubiella, que l'acompanyaria en tota la seva trajectòria. Vam començar a entrenar totes les tardes i dos o tres matins. Anàvem a córrer, visionàvem vídeos, es començava a analitzar els rivals i van aparèixer les jugades preparades".

Segona Recopa d'Europa al Palau

L'equip s'anava consolidant. Però la Lliga es resistia. Aquella temporada 1984/85 tampoc es va aconseguir. L'Atlético de Madrid es va imposar per tercer any consecutiu i el Barça va quedar en segona posició. La Copa del Rei era l'única corona important de la temporada, llavors es quan l'equip va fer la primera gran remuntada de l'any al Palau, per poder salvar les semifinals de la Recopa d'Europa. Havíem

"Por otro lado, cuando me hice cargo del equipo todavía no había hecho la tesina y necesitaba un técnico que pudiese firmar las actas. Por lo tanto, cuando Francesc Ventura me preguntó si creía que necesitaba un ayudante y, que podía ser Pepe Vilà, mi respuesta fue inmediata: sí", reconoce Valero Rivera. "Creo que aquellos dos primeros títulos (Copa del Rey y primera Recopa de Europa) fueron determinantes a la hora de renovar. Y aquella muestra de confianza me dio alas para poner en práctica las ideas que tenía sobre cómo tenía que llevar la sección".

Núñez le renovó el contrato por un año. Así que Rivera sabía que necesitaba confirmar que merecía su confianza con títulos. Era la única manera de poder seguir adelante e implantar unos métodos de trabajo que llevarían a nuestra sección a ser la más brillante de la historia del balonmano mundial. La temporada 1984/85 se planteaba como un reto colosal. El Barça empezaba a tener un muy buen equipo, pero no ganaba Ligas. Por lo tanto, este fue el objetivo principal y ganar la segunda Recopa de Europa pasó a ser secundario.

"El balonmano estaba cambiando, todos los equipos empezaban a profesionalizarse y el Barça era un equipo puntero en este sentido -comenta Eugeni Serrano, pieza fundamental de ese equipo-. Valero se rodeó de personas que lo ayudaban en aspectos físicos, como Paco Seiru·lo; médicos como el doctor J. A. Gutiérrez, y un segundo entrenador, como Toni Rubiella, que lo acompañaría en toda su trayectoria. Empezamos a entrenar todas las tardes y dos o tres mañanas. Íbamos a correr, mirábamos vídeos, se empezaba a analizar a los rivales y aparecieron las jugadas preparadas".

Segunda Recopa de Europa en el Palau

El equipo se iba consolidando. Pero la Liga se resistía. Esa temporada 1984/85 tampoco se consiguió. El Atlético de Madrid se impuso por tercer año consecutivo y el Barça quedó en segunda posición. La Copa del Rey era la única corona importante de la temporada, entonces el equipo hizo la primera gran remontada del año en el Palau, para poder salvar las semifinales de la Recopa de Europa. Habíamos

Un Valero que va anar canviant...

"Podem parlar de dos Valeros -diu Òscar Grau, pivot de l'equip que va arribar la temporada 85/86-. Primer era el company que havia compartit el mateix vestidor amb la gent que començava a dirigir. Però després la seva personalitat es va anar reforçant i va controlar el vestidor d'una forma molt estricta. Cada any establegia unes normes més rígides per aconseguir, d'una banda, la màxima motivació dels jugadors i, de l'altra, un comportament exemplar de l'equip que preservés la imatge del club per sobre de qualsevol altra cosa".

Un Valero que fue cambiando...

"Podemos hablar de dos Valeros -dice Òscar Grau, pívot del equipo que llegó la temporada 85/86-. Primero era el compañero que había compartido el mismo vestuario con la gente que empezaba a dirigir. Pero después su personalidad se fue reforzando y controló el vestuario de una forma muy estricta. Cada año establecía unas normas más rígidas para conseguir, por una parte, la máxima motivación de los jugadores y, por otra, un comportamiento ejemplar del equipo que preservase la imagen del club por encima de cualquier cosa".

anat a jugar a Islàndia i el Vikingur es va imposar per 20-13. Era un resultat escandalós i inesperat. I obligava l'equip de Valero Rivera a donar-ho tot al Palau. Però aquella eliminatòria es va salvar amb un resultat de 22-12, mostrant una superioritat inquestionable. El Barça s'havia classificat per a la final de la Recopa per segon any consecutiu. El repte era molt més difícil que l'any anterior, per la senzilla raó que el primer títol europeu havia arribat a partit únic, disputat al Palau Blaugrana i contra un rival inferior. Ara es tractava del CSKA Moscou, que era pràcticament l'equip de la selecció de Rússia i que el 1982 s'havia proclamat campiona mundial a la República Federal d'Alemanya (RFA).

El partit estava molt ajustat en el marcador, fins al final, en què el CSKA es va despenjar. "El pavelló era molt fred", diu Sagalés. "S'omplia de militars, que feia la impressió que hi anaven per obligació. No pensàvem perdre per tants gols, però aturar-los quan la seva maquinària funcionava a ple rendiment era molt difícil". El Barça va perdre per 30-23. Set gols que pesaven com una llosa i van provocar un cert desànim en els jugadors blaugrana. A l'equip hi havia homes importants com De Miguel, Sagalés, Melo, Cabanas, Castellví, Uría, Fejzula, Papitu, Argudo, Serrano, Xesco Espar, Félix Cid, Isidro Sánchez, José Rubira i Josep Cassasayas. Tots ells entregats i disposats a tot. I tots ells sabien que necessitaven guanyar aquell títol per salvar una temporada molt pobra, només amb una Copa del Rei. Amb aquesta mentalitat van afrontar el matx de tornada al Palau i amb la convicció que aquells set gols es podien remuntar. El Palau bullia quan van saltar a la pista. Era ple de gom a gom. Ningú s'havia

ido a jugar a Islandia y el Vikingur se impuso por 20-13. Era un resultado escandaloso e inesperado. Y obligaba al equipo de Valero Rivera a darlo todo en el Palau. Pero aquella eliminatoria se salvó con un resultado de 22-12, mostrando una superioridad incuestionable. El Barça se había clasificado para la final de la Recopa por segundo año consecutivo. El reto era mucho más importante que el año anterior, por la sencilla razón que el primer título europeo había llegado a partido único, disputado en el Palau Blaugrana y contra un rival inferior. Ahora se trataba del CSKA de Moscú, que era prácticamente el equipo de la selección de Rusia, y que en 1982 se había proclamado campeona mundial en la República Federal de Alemania (RFA).

El partido estaba muy igualado en el marcador, hasta el final, cuando el CSKA se descolgó. "El pabellón era muy frío", dice Sagalés. "Se llenaba de militares, que daba la impresión que estaban allí por obligación. No pensábamos perder por tantos goles, pero pararlos cuando su maquinaria funcionaba a pleno rendimiento era muy difícil". El Barça cayó por 30-23. Siete goles que pesaban como una losa y que provocaron un cierto desánimo en los jugadores azulgrana. En el equipo había hombres importantes como De Miguel, Sagalés, Melo, Cabanas, Castellví, Uría, Fejzula, Papitu, Argudo, Serrano, Xesco Espar, Félix Cid, Isidro Sánchez, José Rubira y Josep Cassasayas. Todos ellos entregados y dispuestos a todo. Y todos ellos sabían que necesitaban ganar ese título para salvar una temporada muy pobre, sólo con una Copa del Rey. Con esta mentalidad afrontaron el partido de vuelta en el Palau y con la convicción de que aquellos siete goles se podían remontar. El Palau hervía cuando saltaron a la pista. Estaba

Valero Rivera

El millor entrenador de la història de l'handbol del Barça!

¡El mejor entrenador de la historia del balonmano del Barça!

rendit, tothom confiava en la màgia d'aquell pavelló que ja havia viscut nits plenes d'emocions i de somnis. "Tot s'anava desenvolupant d'una manera molt progressiva -explica Sagalés-. A la mitja part guanyàvem de cinc (16-11). Ho veiem difícil, però vam arribar al final amb un avantatge de 26-20. Llavors, els russos van fallar un atac i nosaltres vam planejar la nostra última jugada. Hi va haver un llançament amb falta, que va suposar una expulsió d'un jugador del CSKA. La vam posar en joc i llavors Serrano me la va penjar en laire pel meu cantó esquerre. Vaig saltar a l'àrea, la vaig agafar al vol i a mesura que anava caient la vaig llançar dins la porteria. Era la victòria, era la segona Recopa. I el Palau va esclatar".

"Amb en Joan ho havíem parlat -afegeix Serrano-. Si al final es donava una situació com aquella, intentaríem fer un *fly*. I quan va arribar el moment, a manca de pocs segons, ho vam fer i aquella jugada es va convertir en una de les icones de l'handbol del Barça. Si va tocar al terra o no abans de llançar, no és rellevant. Jo crec que no. Però cap àrbitre hauria xiulat aquella falta amb un Palau entregat. Després del gol, restaven uns segons, però el públic va saltar a la pista i van xiular el final". "Tothom en parlava i encara se'n parla -asegura Òscar Grau-. De vegades m'han confós amb en Joan i em diuen: 'Tu ets el que va fer el gol de *fly*. Els ho haig d'acliar: 'Va ser en Sagalés i jo sóc en Grau'". "Gent que no té ni idea d'handbol recorda aquell gol", corrobora Miquel Herrero, que aquell any feia el servei militar i estava cedit al Valladolid.

I arriba... la tercera

A la segona Recopa li va seguir la tercera. "L'equip anava creixent", comenta Xavier O'Callaghan. "La primera Recopa es va guanyar a casa a partit únic. La segona, al Palau a doble partit i amb remuntada. I la tercera, la vam guanyar a fora, davant un potent equip alemany. I cada cop era més transcendent. La presència de la televisió va multiplicar el públic potencial".

La tercera Recopa va entrar a la nostra vitrina després d'una final amb el Groswallstadt alemany. "O millor dit, no en va sortir", diu Grau. "Perquè l'havíem de portar a Alemanya i ens la vam descuidar. Els organitzadors ens van dir: 'Ja està bé que tingueu confiança en vosaltres mateixos, però no tanta'. El dia del partit de tornada ens havia de recollir un autocar a l'hotel, però no es va presentar. Quan faltava mitja hora vam agafar uns taxis i vam arribar just a l'hora al pavelló, que ja estava ple. Anàvem corrent enmig de la gent, fins al vestidor". "Vam guanyar a casa per dos (20-18) -explica O'Callaghan-. I allà vam perdre per dos (21-19). Així que vam ser campions perquè a fora vam marcar un gol més que ells a casa nostra. L'últim gol va arribar d'una forma semblant al que va suposar la segona Recopa.

llenó hasta la bandera. Nadie se había rendido, todo el mundo confiaba en la magia de aquel pabellón que ya había vivido noches llenas de emociones y sueños. "Todo se iba desarrollando progresivamente -explica Sagalés-. Al descanso ganábamos de cinco (16-11). Lo veíamos difícil, pero llegamos al final con una ventaja de 26-20. Entonces, los rusos fallaron un ataque y nosotros planeamos nuestra última jugada. Hubo un lanzamiento con falta, que supuso la expulsión de un jugador del CSKA. La pusimos en juego y entonces, Serrano me la colgó en el aire por mi lado izquierdo. Salté sobre el área, la cogí al vuelo y a medida que iba cayendo la lancé dentro de la portería. Era la victoria, era la segunda Recopa. Y el Palau estalló".

"Con Joan lo habíamos hablado -añade Serrano-. Si al final se daba una situación como aquella, intentaríamos hacer un *fly*. Y cuando llegó el momento, a falta de pocos segundos, lo hicimos y aquella jugada se convirtió en uno de los iconos del balonmano del Barça. Si tocó el suelo o no antes de lanzar, no es relevante. Yo creo que no. Pero ningún árbitro habría sancionado aquella falta con un Palau entregado. Después del gol, faltaban unos segundos, pero el público saltó a la pista y pitaron el final".

"Todo el mundo hablaba de ello y todavía ahora -asegura Òscar Grau-. A veces me han confundido con Joan y me dicen: 'Tú eres el que hizo el gol de *fly*. Lo tengo que aclarar: 'Fue Sagalés, yo soy Grau'". "Gente que no tiene ni idea de balonmano recuerda ese gol", corrobora Miquel Herrero, que aquel año hacía el servicio militar y estaba cedido al Valladolid.

Y llega... la tercera

A la segunda Recopa le siguió la tercera. "El equipo iba creciendo", comenta Xavier O'Callaghan. "La primera Recopa se ganó en casa a partido único. La segunda, en el Palau a doble partido y con remontada. Y la tercera, la ganamos fuera, contra un potente equipo alemán. Y cada vez era más trascendente. La presencia de la televisión multiplicó el público potencial".

La tercera Recopa entró en nuestra vitrina después de una final contra el Groswallstadt alemán. "O mejor dicho, no salió", dice Grau. "Porque la teníamos que llevar a Alemania y nos la dejamos. Los organizadores nos dijeron: 'Está bien que tengáis confianza en vosotros mismos, pero no tanta'. El día del partido de vuelta nos tenía que recoger un autocar en el hotel, pero no se presentó. Cuando faltaba media hora cogimos unos taxis y llegamos justo a tiempo al pabellón, que ya estaba lleno. Ibamos corriendo entre la gente, hasta el vestuario". "Ganamos en casa de dos (20-18) -explica O'Callaghan-. I allí perdimos de dos (21-19). Así que fuimos campeones porque marcamos fuera un gol más que ellos en nuestro campo. El último gol llegó de una forma parecida al que supuso la segunda Recopa. Los papeles se intercambiaron. Sagalés se fue al lateral y desde allí lanzó la pelota al aire hacia el centro del área, donde Serrano la cogió y marcó también de *fly*. Lo vivimos con mucha incertidumbre, porque los árbitros se dirigieron a la mesa para decidir si daban por válido el gol o no. Al final subió al marcador".

Aquella temporada 1985/86, el Barça volvió a ganar la Liga. Y Núñez renovó a Valero por cinco años. "Mi primer recuerdo importante con Núñez se remonta a 1985. Después de mi primer año, Núñez me llamó porque algunos jugadores importantes -Melo, Cabanas y de Miguel- fichaban por el Calpisa",

Els papers es van canviar. Sagalés se'n va anar cap el lateral i des d'allà se va tirar enllaire cap al centre de l'àrea, on Serrano la va agafar i va marcar també de *fly*. Ho vam viure amb molta incertesa, perquè els àrbitres se'n van anar a la taula per decidir si donaven validesa o no al gol. Al final, va pujar al marcador". Aquella temporada 1985/86, el Barça va tornar a guanyar la Lliga. I Núñez va renovar Valero per cinc anys. "El meu primer record important amb Núñez es remunta al 1985. Després del meu primer any, Núñez em va convocar perquè alguns jugadors importants -Melo, Cabanas i de Miguel- fitxaven pel Calpisa", recorda Valero. "Fins aquell moment, qualsevol decisió la consultava amb Josep Maria Miralles i Francesc Ventura. Però aquell cop em va cridar i érem Parera, Ventura, Miralles i jo. Ja havíem fitxat Kalina i Juanón de la Puente, i havíem recuperat Papitu. Aquella temporada vam aixecar la Lliga, la Recopa i vam perdre la Copa del Rei als últims minuts. Aquella reunió va ser clau, perquè va veure que tenia les idees clares. I es va demostrar que per seguir sent l'entrenador era indispensable comptar amb la confiança i el suport total del president". A poc a poc, Rivera anava formant la plantilla que volia. Els canvis de jugadors eren progressius i els feia lentament, mantenint la base estructural de la plantilla i incorporant els homes que li feien falta. Van arribar Òscar Grau, De la Puente, Kalina, Rico, Cecilio, Fernando Barbeito, Iñaki Urdangarín, Bayo, Casasús, Xavier O'Callaghan, Miguel Herrero, Sergio Ariño...

Tornen els grans títols a la secció

L'arribada de Lorenzo Rico i de Cecilio Alonso la temporada 1987/88 va donar un nou impuls a l'equip, després d'una pèssima temporada anterior en què només es va emportar la Supercopa d'Espanya i la Lliga Catalana. Amb ells dos, van tornar els grans títols a la secció: Lliga, Copa del Rei i Lliga Catalana; i es podia tornar a competir a la Copa d'Europa. Al final d'aquella temporada, va arribar un jugador fonamental que aportaria màgia i més qualitat a l'equip: Veselin Vujovic.

"Veure jugar la Metaloplastica -que havia eliminat l'Atlètic a la primera final de la Copa d'Europa d'un equip espanyol, el 1985- era com veure un equip de la NBA", diu Grau. "Et començaven a fer rosques que ningú sabia el que eren. El seu set inicial era impressionant. Durant dos anys van ser els millors i ho van guanyar tot. Vujovic atacava, defensava, veia els extrems, el pivot i era un líder dins i fora de la

Juan
José Uriá

Lateral dret
esquerrà implacable!

¡Lateral derecho
zurdo implacable!

Milan
Kalina

Jugador serbi amb
una gran visió de joc

Jugador serbio con una
gran visión de juego

recuerda Valero. "Hasta aquel momento, cualquier decisión la consultaba con Josep María Miralles y Francesc Ventura. Pero aquella vez me llamó, estábamos Parera, Ventura, Miralles y yo. Ya habíamos fichado a Kalina y Juanón de la Puente, y habíamos recuperado a Papitu. Aquella temporada ganamos la Liga, la Recopa y perdimos la Copa del Rey en los últimos minutos. Aquella reunión fue muy importante, porque vio que tenía las ideas claras. Y se demostró que para seguir siendo el entrenador era indispensable contar con la confianza y el apoyo total del presidente".

Poco a poco, Rivera iba formando la plantilla que él quería. Los cambios de jugadores eran progresivos y los hacía lentamente, manteniendo la base estructural de la plantilla, e incorporando los hombres que le hacían falta. Llegaron Óscar Grau, De la Puente, Kalina, Rico, Cecilio, Fernando Barbeito, Iñaki Urdangarín, Bayo, Casasús, Xavier O'Callaghan, Miguel Herrero, Sergio Ariño...

Vuelven los grandes títulos a la sección

La llegada de Lorenzo Rico y Cecilio Alonso en la temporada 1987/88 dio un nuevo impulso al equipo, tras una pésima temporada anterior en la que sólo se llevó la Supercopa de España y la Liga Cata-

Caviar i texans a Moscou

"El partit d'anada el vam jugar a Moscou -recordava Eugeni Serrano-. El viatge va ser llarg i vam estar en un hotel immens molt a prop de la plaça Roja. Hi havia un vigilant a cada planta, que era rellevat cada quatre hores i negociables amb ells el que volies: caviar, vodka, etc. Era un intercanvi pur: texans a canvi de caviar, que allà era molt barat. Recordo que Lorenzo Rico se'n va endur un bona quantitat i Juanjo de la Puente es va ficar una llauna a la butxaca del xandall i se li va obrir. Va quedar fet un desastre... i es va haver de canviar."

Caviar y pantalones vaqueros en Moscú

"El partido de ida lo jugamos en Moscú -recuerda Eugeni Serrano-. El viaje fue largo y estuvimos en un hotel inmenso muy cerca de la Plaza Roja. Había un vigilante en cada planta que era relevado cada cuatro horas y negociabas con ellos lo que querías: caviar, vodka, etc. Era un intercambio puro y duro: pantalones vaqueros a cambio de caviar que allí era muy barato. Recuerdo que Lorenzo Rico se llevó una buena cantidad y Juanjo de la Puente se puso una lata en el bolsillo del chándal y se le abrió. Quedó hecho un desastre... y se tuvo que cambiar."

pista. El seu fitxatge va ser difícil perquè l'Atlètic també el volia". "Ens va aportar molt -afegeix Serrano-. Tots l'admiràvem i el respectàvem. Tenia mentalitat guanyadora. Sempre parlava d'handbol, el portava a la sang. I als entrenaments el veies fer coses que mai havies vist. Era l'amo quan tirava penals fluixos. Recordo haver vist l'equip fent creuaments i Vujovic amagar la pilota. Ningú sabia on era. L'àrbitre li va ensenyar la targeta vermella". "Amb ell sempre havies de donar-ho tot. Ningú volia ser l'últim en res, perquè ens desacreditava. Jugàvem partides de cartes a mort -diu Sagalés-, en Vujovic, en Juanón, l'Eugení, l'Óscar i jo. Després de dinar... era sagrat. I no volíem perdre".

"Vujovic venia d'un país en guerra. I nosaltres -un company i jo- estàvem buscant un pis barat, als anys noranta. La primera nit vam anar a dormir a un hostal. Vujo ho va sentir i ens va dir: 'Vindreu a casa meva'. Vam arribar allà i encara no tenia televisor. Ens va donar les claus i quan anàvem al Tropicana ens ho pagava tot. Em va semblar sorprendent, perquè nosaltres no érem ningú, tot just començàvem. I ell era el millor jugador del món". "En un d'aquells partits -diu O'Callaghan-, en Vujovic i el Juanón es van enganxar a cops i en Valero els va haver d'expulsar de l'entrenament. De fet, jo havia anat a entrenar, com a júnior, amb el primer equip i hi anava amb una mica de por".

Les noves normes i tàctiques de Valero

Mentre l'equip es consolidava, Valero Rivera també començava a aplicar uns mètodes de treball cada cop més estrictes. Les jugades estudiades anaven augmentant, i les normes de comportament internes s'anaven ampliant. "Teníem un llibre de fitxes en què s'explicaven les defenses en 6-0 i 5-1 i també què fer davant de defenses determinades. I es complementava amb molt treball de vídeo", comenta Serrano. "Als porters se'ls explicava quins eren els millors llançaments dels atacants i a quins llocs tiraven. S'estructuraven els atacs posicionals i els contraatacs. I et suggerien solucions". Valero havia vist treballar els entrenadors de bàsquet -Serra, Zeravica-, i havia tret les seves pròpies conclusions. "Enfrontaments d'u contra u o de dos contra dos. Els aclarados del bàsquet els vaig incorporar a l'handbol.

lana. Con ellos dos, volvieron los grandes títulos a la sección: Liga, Copa del Rey y Liga Catalana; y se podía volver a competir en la Copa de Europa. Al final de aquella temporada, llegó un jugador fundamental que aportaría magia y más calidad al equipo: Veselin Vujovic.

"Ver jugar a la Metaloplastica -que había eliminado al Atlético en la primera final de la Copa de Europa de un equipo español, en 1985- era como ver a un equipo de la NBA", dice Grau. "Empezaban a hacerte rosca que nadie sabía lo que eran. Su siete inicial era impresionante. Durante dos años fueron los mejores y lo ganaron todo. Vujovic atacaba, defendía, veía a los extremos, el pívot y era un líder dentro y fuera de la pista. Su fichaje fue difícil porque el Atlético también lo quería".

"Nos aportó mucho -añade Serrano-. Todos lo admirábamos y lo respetábamos. Tenía mentalidad ganadora. Siempre hablaba de balonmano, lo llevaba en la sangre. Y en los entrenamientos lo veías hacer cosas que nunca se habían visto. Era el mejor cuando lanzaba penaltis flojos. Recuerdo haber visto al equipo haciendo cruces y Vujovic esconder la pelota. Nadie sabía dónde estaba. El árbitro le enseñó una tarjeta roja". "Con él siempre tenías que darlo todo. Nadie quería ser el último en nada, porque nos desacreditaba. Jugábamos partidas de cartas a muerte -dice Sagalés-. Vujovic, Juanón, Eugenio, Óscar y yo. Después de comer... era sagrado. Y no queríamos perder". "Vujovic venía de un país en guerra. Y nosotros -un compañero y yo- estábamos buscando un piso barato, en los noventa. La primera noche dormimos en un hostal. Vujo lo escuchó y nos dijo: 'Vendréis a mi casa'. Llegamos allí y todavía no tenía televisor. Nos dio las llaves y cuando íbamos al Tropicana nos lo pagaba todo. Me sorprendió mucho, porque nosotros no éramos nadie, sólo principiantes. Y él, el mejor jugador del mundo". "En uno de aquellos partidos -dice O'Callaghan-, Vujovic y Juanón se liarón a golpes y Valero los expulsó del entrenamiento. De hecho, yo había ido a entrenar, como júnior, con el primer equipo e iba con un poco de miedo".

Las nuevas normas y tácticas de Valero

Mientras el equipo se consolidaba, Valero Rivera también empezaba a aplicar unos métodos de trabajo cada vez más estrictos. Las jugadas estudiadas iban aumentando, y las normas de comportamiento internas se iban ampliando. "Teníamos un libro de fichas en el que se explicaban las defensas en 6-0 y 5-1, y también qué hacer ante unas determinadas defensas. Se complementaba con mucho trabajo de vídeo", comenta Serrano. "A los porteros se les explicaba cuáles eran los mejores lanzamientos de los atacantes y a qué sitios tiraban. Se estructuraban los ataques posicionales y los contraataques. Y te sugerían soluciones".

Valero había visto trabajar a los entrenadores de baloncesto -Serra, Zeravica-, y había sacado sus propias conclusiones. "Enfrentamientos de uno contra uno o de dos contra dos. Los aclarados del baloncesto los incorporé al balonmano. Situar a un jugador grande contra uno pequeño: Xepkin, con los extremos, trabajando el bloqueo. Y siempre ganaba. Aprendí de todos los sitios, pero lo más importante era saber bien a qué jugábamos".

"Las normas también eran severas -dice Grau-. Cada vez presionaba un poco más. Yo estudiaba ESADE. Al principio no había problema. Era estricto y lógico. Las

Lorenzo Rico

Portero considerat un dels millors de la seva època

Portero considerado uno de los mejores de su época

Zlatko Portner

Jugador iugoslau, gran organitzador de joc

Jugador yugoslavo, gran organizador de juego

Situar un jugador gran contra un de petit: Xepkin, amb els extrems, treballant el bloqueig. I sempre guanyava. Vaig aprendre de tot arreu, però el més important era saber ben bé a què jugàvem".

"Les normes també eren severes -diu Grau-. Cada vegada collava una mica més. Jo estudiava ESA-DE. Al principi no hi havia problema. Era estricte i era lògic. Les normes eren: no sortir les nits, no arribar tard als entrenaments i tots a casa abans de les 11 el dia abans dels partits. Si t'expulsaven per protestar pagaves una multa, si feies tard als entrenaments també i si no complies les normes, igual. Valero pagava sempre el doble de les multes. Recopilàvem tots els diners de la temporada i al final feiem un sopar tota la plantilla". "Al final de cada temporada, afegia noves normes si havia passat res especial que no li havia agratit, i explicava el perquè -recorda O'Callaghan-. Jo era el tesorero després de Serrano, i es recaptava poc, perquè la gent no feia tard. Sabies que si no eres puntual, Valero pensaria que allò era un indicador que no estaves prou motivat. Jo recordo que el meu primer sopar amb el grup va ser per una multa a Vujovic. Vam anar al Passadís d'en Pep. Espectacular. Vujo havia jugat un partit sense permís, estant lesionat, amb la seva selecció". Al final del 1987, Valero va prendre la decisió de substituir Eugeni Serrano com a capità de l'equip. Va nomenar Joan Sagalés. Un canvi d'aquest tipus sempre era una mica traumàtic. I a Serrano no li va agradar.

"Aquell any el Barça va organitzar una visita al Papa, Joan Pau II, perquè havíem guanyat títols de Lliga el futbol i totes les seccions professionals. Ens van convidar per anar-hi. Valero va dir que no, però jo vaig insistir-hi i hi vam anar".

"Recordo que aquell any, a la pretemporada a Canàries, el meu primer fill estava a punt de néixer. I me'n vaig anar a casa. Vam perdre el partit de l'endemà. I des de llavors, es va establir que si la dona d'un jugador estava a punt de sortir de comptes, aquest no viatjaria".

Les pretemporades també eren dures. "Però ens divertíem", reconeix Grau. "Vaig gaudir molt amb Portner. Sempre deia que en handbol el cap és el

normas eran: no salir por las noches, no llegar tarde a los entrenamientos y todos a casa antes de las 11 el día antes de los partidos. Si te expulsaban por protestar pagabas una multa, si llegabas tarde a los entrenamientos también y si no cumplías las normas, igual. Valero pagaba siempre el doble de las multas. Recogíamos todo el dinero de la temporada y al final hacíamos una cena toda la plantilla". "Al final de cada temporada, añadía nuevas normas si había pasado algo especial que no le había gustado, y explicaba el porqué -recuerda O'Callaghan-. Yo era el tesorero después de Serrano, y se recaudaba poco, porque la gente no llegaba tarde. Sabías que si no eras puntual, Valero pensaría que eso era un indicador que no estabas suficientemente motivado. Yo recuerdo que mi primera cena con el grupo fue por una multa a Vujovic. Fuimos al Passadís d'en Pep. Espectacular. Vujo había jugado un partido sin permiso, estando lesionado, con su selección".

Al final de 1987, Valero tomó la decisión de sustituir a Eugeni Serrano como capitán del equipo. Nombró a Joan Sagalés. Un cambio así siempre era un poco traumático. Y a Serrano no le gustó. "Aquel año el Barça organizó una visita al Papa, Juan Pablo II, porque habíamos ganado títulos de Liga el fútbol y todas las secciones profesionales. Nos invitaron a ir. Valero dijo que no, pero yo insistí y fuimos".

"Recuerdo que ese año, en la pretemporada en Canarias, mi primer hijo estaba a punto de nacer. Y me fui a casa. Perdimos el partido del día siguiente. Y desde entonces, se estableció que si la mujer de un jugador estaba a punto de salir de cuentas, este no viajaría".

Las pretemporadas también eran duras. "Pero nos divertíamos", reconoce Grau. "Disfruté mucho con Portner. Siempre decía que en balonmano la cabeza es el 80% y el brazo el 20%. Por la mañana se despertaba a las siete y media, cuando estábamos concentrados en Andorra, y te decía: '¡Buenos días!' Estábamos en La Masella y allí hacíamos la preparación física de la temporada. Nos levantábamos, zumo y galletas, y a correr. Después, desayunábamos. A las 11, al gimnasio a hacer pesas. A las 12, circuitos aeróbicos. Y por la tarde: recuperador, carreras por la pista... Era duro".

L'efecte Vujovic, el fitxatge estrella

"Quan a la Copa d'Europa de la temporada 1986/87 vam vèncer per sis a casa la Metaloplastica -diu Valero- però després ens van superar de nou a Sabac, li vaig dir a Francesc Ventura: 'Si hem de guanyar la Copa d'Europa, hem de fitxar Vujovic'. I ell em va respondre: 'Ja hi estic treballant'. Al cap de dos anys, quan va acabar el servei militar va arribar al Barça. I amb ell vam començar a guanyar Lligues amb continuïtat i ens vam plantejar seriosament la possibilitat de ser campions d'Europa, fita que vam aconseguir quan va arribar Zlatko Portner, el 1990".

El efecto Vujovic, el fichaje estrella

"Cuando en la Copa de Europa de la temporada 1986/87 vencimos de seis en casa a la Metaloplastica -dice Valero- pero después nos superaron de nueve en Sabac, le dije a Francesc Ventura: 'Si tenemos que ganar la Copa de Europa, tenemos que fichar a Vujovic'. Y él me respondió: 'Ya estoy trabajando en ello'. Al cabo de dos años, cuando acabó el servicio militar llegó al Barça. Y con él empezamos a ganar ligas con continuidad y nos planteamos seriamente la posibilidad de ser campeones de Europa, cosa que conseguimos cuando llegó Zlatko Portner, en 1990".

Eugení Serrano i Joan Sagalés, protagonistes dels *flys*. Temporada 1984/85: passada de l'Eugení en *fly* a Sagalés, campions de la segona Recopa d'Europa. Temporada 1985/86: passada de Sagalés en *fly* a l'Eugení, campions de la tercera Recopa d'Europa.

Eugení Serrano y Joan Sagalés, protagonistas de los *flys*. Temporada 1984/85: pase de Eugenio en *fly* a Sagalés, campeones de la segunda Recopa de Europa. Temporada 1985/86: pase de Sagalés en *fly* a Eugenio, campeones de la tercera Recopa de Europa.

80% i el braç el 20%. Al matí es despertava a dos quarts de vuit, quan estàvem concentrats a Andorra, i et deia: '¡Buenos días! Érem a La Masella i allà es feia la preparació física de la temporada. Ens llevàvem, suc i galetes, i a córrer. Després, esmortzàvem. A les 11, al gimnàs a fer peses. A les 12, circuits aeròbics. I a la tarda: recuperador, carreteres per la pista... Era dur".

A Canàries començaven a tocar la pilota i completaven la pretemporada. "Una nit sortíem a sopar, ens vam posar colònia, ben pentinats i ja estàvem a punt", explica O'Callaghan. "De cop arriba Vujovic i ens diu: '¿Dónde vais? No, no. Mañana hay partido de fútbol en el campo de hierba y debéis estar en plena forma'. Vujovic et donava molt, però també t'exigia molt".

Primer Copas d'Europa

Aquell equip es va consolidar com el millor de la història de la nostra secció fins aquell moment. Va guanyar cinc Lligues consecutives, des de la 1987/88 fins a la 1991/92, va disputar la primera final de la Copa d'Europa 1989/90 i va acabar aixecant el títol somiat, la màxima corona europea, la temporada 1990/91. "Un cop havíem guanyat ja unes quantes Lligues consecutives, l'objectiu era convertir-nos en campions d'Europa -comenta O'Callaghan-. La temporada 1989/90 vam superar el Göteborg als quarts de final, després de perdre a casa seva per sis gols (22 a 16), i de superar-los al Palau per 9 gols (28-19), després vam eliminar l'US Creteil francès a les semifinals, i vam arribar a la final contra el Minsk. Tenia 12 jugadors molt bons, que practicaven un handbol molt ràpid. Vam perdre per cinc allà (26 a 21) i a casa vam guanyar per dos gols (29-27). Pienso que Valero va aprender molt d'aquella eliminatòria. Va ser molt emotiu, perquè a tots ens vam quedar amb la sensació d'haver vençut un dels millors equips del món en aquells moments: el Minsk de Iakimovic, Sviridenko, Shetsov i Tuchkin".

El Barça va haver d'afrontar la tornada sense dos homes fonamentals: David Barrufet i Milan Kalina, que estaven al llit amb grip. I, a més, Fernando Barbeito tenia un problema a l'espatlla. Tot i així, a quatre minuts del final, anavam guanyant per 26-23 i el somni encara semblava possible. La victòria del Barça va significar l'única derrota de la temporada de l'SKA Minsk a la Copa d'Europa. Vujovic i Portner, tots

En Canarias empezaban a tocar la pelota y completaban la pretemporada. "Una noche salíamos a cenar, nos pusimos colonia, bien peinados y ya estábamos a punto", explica O'Callaghan. "De repente, llega Vujovic y nos dice: '¿Dónde vais? No, no. Mañana hay partido de fútbol en el campo de hierba y debéis estar en plena forma'. Vujovic te daba mucho, pero también te exigía mucho".

Primer Copas de Europa

Ese equipo se consolidó como el mejor de la historia de nuestra sección hasta ese momento. Ganó cinco Ligas consecutivas, de la 1987/88 a la 1991/92, disputó la primera final de la Copa de Europa 1989/90 y acabó ganando el título soñado, la máxima corona europea, la temporada 1990/91. "Una vez habíamos ganado ya unas cuantas Ligas consecutivas, el objetivo era convertirnos en campeones de Europa -comenta O'Callaghan-. La temporada 1989/90 superamos al Göteborg en los cuartos de final, después de perder en su casa por seis goles (22 a 16), y superarlos en el Palau por 9 goles (28-19), después eliminamos al US Creteil francés en las semifinales, y llegamos a la final contra el Minsk. Tenía 12 jugadores muy buenos, que practicaban un balonmano muy rápido. Perdimos por cinco allí (26 a 21) y en casa ganamos por dos goles (29-27). Pienso que Valero aprendió mucho de aquella eliminatoria. Fue muy emotivo, porque a todos nos quedó la sensación de haber ganado a uno de los mejores equipos del mundo en aquellos momentos: el Minsk de Iakimovic, Sviridenko, Shetsov y Tuchkin".

El Barça tuvo que afrontar la vuelta sin dos de sus hombres fundamentales: David Barrufet y Milan Kalina, que estaban en la cama con gripe. Y, además, Fernando Barbeito sufría un problema en la espalda. Aun así, a cuatro minutos del final, íbamos ganando por 26-23 y el sueño todavía parecía posible. La victoria del Barça supuso la única derrota de la temporada del SKA Minsk en la Copa de Europa. Vujovic y Portner, ambos con 10 goles, fueron los jugadores fundamentales del Barça, y Tuchkin y Iakimovic, con 9 goles cada uno, llevaron la batuta del Minsk. La jornada fue especial también para Milan Kalina, porque desde la gradería se despidió como jugador azulgrana.

dos amb 10 gols, van ser els jugadors fonamentals del Barça, i Tuchkin i Iakimovic, amb 9 gols cadascun, van portar la batuta del Minsk. La jornada va ser especial també per a Milan Kalina, perquè des de la graderia es va acomiadar com a jugador blaugrana.

La renovació de l'equip era un fet. Entre el 1989 i el 1990 havien marxat: Cecilio, Uría, Herrero, Argudo, Papitu i Etxaburu. I havien pujat del juvenil Xavier Pascual, *Pasqui* -després entrenador del Barça-, Rodríguez, Paré, Román i Bayo. I després de la primera final de la Copa d'Europa, van deixar l'equip: Kalina -que es va quedar com a delegat d'equip- i Juanón de la Puente. Llavors, Valero va fitxar dos homes que serien fonamentals per aconseguir el guardó europeu que se'ls havia resistit: Enric Masip i Zlatko Portner. El primer venia del Granollers, un club que a causa de sus problemas económicos dejó salir a jugadores como Marín, Garralda y Masip. Portner era una figura en Yugoslavia y había jugado muchos años al lado de Vujovic en la Metaloplastica. "Creo que de Masip no hace falta decir nada. Durante muchos años fue considerado uno de los mejores jugadores del mundo y en el Barça fue el capitán y el hombre que tiró del equipo en muchos momentos difíciles -recuerda Grau-. Portner era otra cosa. Tenía una calidad innata. Hacía una pase picado por debajo de las piernas increíble".

"Crec que de Masip no cal dir res. Durant molts anys va ser considerat un dels millors jugadors del món i al Barça va ser el capità i l'home que es va fer càrrec de l'equip en molts moments difícils -re-corda Grau-. Portner era una altra cosa. Tenia una qualitat innata. Feia una passada picada per sota les cames increíble". Aquella temporada 1990/91, Xavi O'Callaghan va debutar també a la Copa d'Europa. "Vam començar a Maastrich... jo com a filmador del partit. Després vam passar per Nimes, a les Arenas, amb uns vestidors prefabricats a fora i una pista de parquet sobre la sorra. Encara recordo que a la nit tots els jugadors vam estar rebent trucades, perquè

La renovación del equipo era una realidad. Entre 1989 y 1990 se habían ido: Cecilio, Uría, Herrero, Argudo, Papitu y Etxaburu. Y habían subido del juvenil Xavier Pascual, *Pasqui* -después entrenador del Barça-, Rodríguez, Paré, Román y Bayo.

Y después de la primera final de la Copa de Europa, dejaron el equipo: Kalina -que se quedó como delegado de equipo- y Juanón de la Puente. Entonces, Valero fichó a dos hombres que serían fundamentales para conseguir el galardón europeo que se les había resistido: Enric Masip y Zlatko Portner. El primero venía del Granollers, un club que a causa de sus problemas económicos dejó salir a jugadores como Marín, Garralda y Masip. Portner era una figura en Yugoslavia y había jugado muchos años al lado de Vujovic en la Metaloplastica. "Creo que de Masip no hace falta decir nada. Durante muchos años fue considerado uno de los mejores jugadores del mundo y en el Barça fue el capitán y el hombre que tiró del equipo en muchos momentos difíciles -recuerda Grau-. Portner era otra cosa. Tenía una calidad innata. Hacía una pase picado por debajo de las piernas increíble".

Aquella temporada 1990/91, Xavi O'Callaghan debutó también en la Copa de Europa. "Empezamos en Maastrich... yo como filmador del partido. Después pasamos por Nimes, en las Arenas, con unos vestuarios prefabricados fuera y una pista de parqué sobre tierra. Todavía recuerdo que por la noche todos los jugadores estuvimos recibiendo llamadas, para no dejarnos dormir. Antes del partido, Portner empujó a la mascota del equipo... Pero en el partido fuimos superiores. Y en las semifinales jugamos contra un equipo turco que era muy malo".

La primera Copa d'Europa

L'equip que va jugar el partit de tornada al Palau el formaven:

El equipo que jugó el partido de vuelta en el Palau lo formaban:

Rico (Barrufet), Grau, Masip, Portner, Serrano, Urdangarín, Sagalés, Bayo, O'callaghan, Paré i Vujovic.
Resum BarçaTV

HORACIO SEGUI / FC BARCELONA

Temporada 1990/91

Per primera vegada es guanya la Copa d'Europa / Por primera vez se gana la Copa de Europa

Drets, d'esquerra a dreta / De pie, de derecha a izquierda: Santiago Baiget (delegat de camp / delegado de campo), José Manuel Paré, Eugeni Serrano, Iñaki Urdangarín, Valero Rivera (entrenador), Pedro Urrea (delegat de secció / delegado de sección), Toni Rubiella (segon / segundo entrenador), Veselin Vujovic, Enric Masip, Zlatko Portner, Xavier Serrano, Milan Kalina (relacions internacionals / relaciones internacionales). Asseguts, d'esquerra a dreta / Sentados, de izquierda a derecha: Jesús Cabestany (fisioterapeuta), Óscar Rubiño, Albert Bayo, Óscar Grau, Xavier Pascual, Lorenzo Rico, David Barrufet, Joan Sagalés (capità / capitán), Fernando Barbeito, Xavier O'Callaghan, Paco Seirul-lo (preparador físic / preparador físico).

85/86
3^a
RECOPA
EUROPA

90/91
1^a
COPA
EUROPA

Un equip molt apassionat

"Durant els entrenaments, moltes vegades els jugadors es dividien en dos grups i jugaven partits de futbol sala. Jugàvem amb passió. Tanta, que es van prohibir, perquè en més d'una ocasió ens havien posat punts de sutura. Un dia, Pep Guardiola, exjugador i exentrenador del primer equip de futbol, va anar a veure l'entrenament i es va quedar esparverat en veure aquella agressivitat. Guanyar era sagrat amb Vujovic a la pista. I aquella mentalitat va impregnar tot l'equip".

Un equipo muy apasionado

"Durante los entrenamientos, muchas veces los jugadores se dividían en dos grupos y jugaban partidos de fútbol sala. Jugábamos con pasión. Tanta, que se prohibieron, porque en más de una ocasión nos habían puesto puntos de sutura. Un día, Pep Guardiola, exjugador y exentrenador del primer equipo de fútbol, fue a ver el entrenamiento y se quedó horrorizado al ver aquella agresividad. Ganar era sagrado con Vujovic en la pista. Y aquella mentalidad impregnaba a todo el equipo".

no poguéssim dormir. Abans del partit, Portner va empènyer la mascota de l'equip... Però al partit vam ser superiors. I a les semifinals vam jugar contra un equip turc que era molt dolent". Pas a pas, el Barça va arribar al final de la temporada amb la Lliga molt ben encarrilada i classificat per a la final de la Copa d'Europa per segona vegada consecutiva. Aquest cop el rival, el Proleter, no tenia la qualitat de l'SKA Minsk. El partit d'anada el van jugar a Jugoslàvia.

"El vestuari era molt petit, baix i sota la grada - comenta Serrano-. Sentíem la gent com saltava a la graderia. El partit va ser duríssim. Vam perdre 23-21, tot i que Vujovic, Portner i l'Enric van fer un partidàs. L'Òscar va estar brillant. Era una derrota assumible, que ens permetia mirar les coses en positiu de cara a la tornada al Palau". Vujovic va definir les possibilitats del Barça d'aquesta manera: "Si vam guanyar el Minsk per dos gols al Palau, ara podem fer-ho contra el Proleter perquè té un equip molt pitjor. I cal pensar que els àrbitres no permetran l'agressivitat que vam patir allà". Va ser una previsió encertada. Tot i que Momir Rnic, entrenador del Proleter Zrenjanin, no es va moure dels seus plantejaments: duresa defensiva i atacs molt posicionals, el Barça es va mostrar molt sólid en defensa i va aprofitar la seva velocitat per mantenir-se gairebé sempre per davant en el marcador. Va imposar-se per 20 a 17, i el total de la final per un sol gol de diferència.

Aconseguir la Copa d'Europa va suposar un esclat de moral i de satisfacció a l'equip. L'handbol es va convertir en la segona secció del club que aconseguia aquest títol, després de la secció d'hoquei patins. El futbol no ho aconseguiria fins un any més tard, el 1992 a l'estadi de Wembley, amb aquell històric gol de falta de Koeman. Però la celebració hauria d'esperar, perquè en menys d'una setmana es jugaven la Lliga al camp del Teka de Santander. Van guanyar aquell partit per 18-19 i el Barça es va proclamar campió europeu i de Lliga en una setmana.

Paso a paso, el Barça llegó a la final de la temporada con la Liga muy bien encarrilada y clasificado para la final de la Copa de Europa por segunda vez consecutiva. Esta vez el rival, el Proleter, no tenía la calidad del SKA Minsk. El partido de ida lo jugaron en Yugoslavia. "El vestuario era muy pequeño, bajo y ubicado debajo de la grada -comenta Serrano-. Sentíamos a la gente como saltaba en la gradería. El partido fue durísimo. Perdimos 23-21, a pesar de que Vujovic, Portner y Enric hicieron un partidazo. Óscar estuvo brillante. Era una derrota asumible, que nos permitía mirar las cosas en positivo a la vuelta en el Palau".

Vujovic definió las posibilidades del Barça de esta manera: "Si ganamos al Minsk por dos goles en el Palau, ahora podíamos hacerlo contra el Proleter porque tiene un equipo mucho peor. Y cabe pensar que los árbitros no permitirán la agresividad que sufrimos allí". Fue una previsión acertada. Aunque Momir Rnic, entrenador del Proleter Zrenjanin, no se movió de sus planteamientos: dureza defensiva y ataques muy posicionales, el Barça se mostró muy sólido en defensa y aprovechó su velocidad para mantenerse casi siempre por delante en el marcador. Se impuso por 20 a 17, y el total de la final por un único gol de diferencia.

Conseguir la Copa de Europa supuso una inyección de moral y de satisfacción para el equipo. El balonmano se convirtió en la segunda sección del club que conseguía este título, después de la sección de hockey patines. El fútbol no lo conseguiría hasta una año más tarde, en 1992 en el estadio de Wembley, con aquel histórico gol de falta de Koeman. Pero la celebración tendría que esperar, porque en menos de una semana se jugaban la Liga en el campo del Teka de Santander. Ganaron ese partido por 18-19 y el Barça se proclamó campeón europeo y de Liga en una semana.

Dempeus, d'esquerra a dreta: Josep Vilà (tècnic), Juan Pedro Muñoz, Eugeni Castellví, Javier Cabanas, Valero Rivera (entrenador), Petrit Fezjula, Juan José Uría, Juan Francisco Muñoz i Pedro Urrea (delegat de secció). Asseguts, d'esquerra a dreta: Xesco Espar, Joan Sagalés, Antonio Argudo, Félix Cid, Juan Pedro de Miguel, Isidro Sánchez, José Rubira, Eugeni Serrano (capità), Josep Cassasayas i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Josep Vilà (técnico), Juan Pedro Muñoz, Eugenio Castellví, Javier Cabanas, Valero Rivera (entrenador), Petrit Fezjula, Juan José Uría, Juan Francisco Muñoz y Pedro Urrea (delegado de sección). Sentados, de izquierda a derecha: Xesco Espar, Joan Sagalés, Antonio Argudo, Félix Cid, Juan Pedro de Miguel, Isidro Sánchez, José Rubira, Eugenio Serrano (capitán), Josep Cassasayas y Joan Gallardo (cuidador).

1984/85

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Juan Pedro Muñoz	Félix Cid
Eugenio Castellví	Juan Pedro de Miguel
Javier Cabanas	Isidro Sánchez
Petrit Fezjula	José Rubira
Juan José Uría	Eugenio Serrano (capitán / capitán)
Juan Francisco Muñoz	Josep Cassasayas
Xesco Espar	Miquel Herrero
Joan Sagalés	Antonio Argudo

Tècnic / Técnico: Josep Vilà

Entrenador: Valero Rivera

Delegat de la secció / Delegado de la sección: Pedro Urrea

Cuidador: Joan Gallardo

Directiu de seccions / Directivo de secciones: Josep Miralles

Directiu d'Handbol / Directivo de Balonmano: Francesc Ventura

Preparador físic / físico: Paco Seirul·lo

Fisio: Joan Daga

Aquella temporada, la Lliga de Divisió d'Honor es va disputar en la modalitat de play-off. A la Lliga regular, disputada primer, va quedar en primer lloc l'Atlètic de Madrid, amb 39 punts, i en segon lloc el FC Barcelona, amb 38 punts.

Després, es va desenvolupar la fase de grups i van quedar finalistes els dos primers classificats a la Lliga regular: l'Atlètic de Madrid i el FC Barcelona. La final va tenir lloc el 5 de maig de 1985 al Pavelló Municipal de Saragossa, i encara que el Barça va desplaçar sis autocars plens d'aficionats, no va poder ser. Després d'un partit molt disputat, i també ple de polèmiques, l'Atlètic de Madrid va emportar-se la final per 23 a 17, malgrat que el resultat no va reflectir la lluita, ja que quan faltaven nou minuts per acabar el partit el Barça dominava per 18 a 17. [Crònica de Mundo Deportivo](#)

Esa temporada, la Liga de División de Honor se disputó en la modalidad de play-off. En la Liga regular, disputada primero, quedó en primer lugar el Atlético de Madrid, con 39 puntos, y en segundo lugar el FC Barcelona, con 38 puntos.

Después, se desarrolló la fase de grupos y quedaron finalistas los dos primeros clasificados en la Liga regular: el Atlético de Madrid y el FC Barcelona. La final tuvo lugar el 5 de mayo de 1985 en el Pabellón Municipal de Zaragoza, y aunque el Barça desplazó a seis autocares llenos de aficionados, no pudo ser. Tras un partido muy disputado, y también lleno de polémicas, el Atlético de Madrid se llevó la final por 23 a 17, a pesar de que el resultado no reflejó la pugna, ya que a falta de nueve minutos para acabar el partido, el Barça dominaba por 18 a 17 ([Crónica de Mundo Deportivo](#))

TÍTOLS TÍTULOS

Recopa Europa

(2 temporades seguides)

2 temporades seguides)

Copa del Rei / Rey Lliga / Liga Catalana

👉 Vídeo de RTVE que inclou les imatges del partit complet de la final de la Lliga disputat a Saragossa el 5 de maig de 1985

👉 Vídeo de RTVE que incluye las imágenes del partido completo de la final de la Liga disputado en Zaragoza en 5 de mayo de 1985

FINAL

5 de maig / mayo de 1985	
At. de Madrid	23
FC Barcelona	17

Camp / Campo:
Pavelló Municipal de Saragossa
Pabellón Municipal de Zaragoza

FINAL

5 de maig / mayo de 1985

At. de Madrid

23 | FC Barcelona

17

Camp / Campo: Pavelló Municipal de Saragossa / Pabellón Municipal de Zaragoza

A la Copa del Rei, el FC Barcelona es va reverjar i a la final jugada el 2 de juny de 1985, al Pavelló d'Esports d'Oviedo, va aconseguir vèncer l'Atlètic de Madrid per 15 a 14. A la mitja part, ja anaven guanyant per 10 a 8, però la segona va ser molt més igualada ja que dos minuts abans del final el Barça només guanyava per un gol. A 58 segons del final, empataven a 14, però a 18 segons per al partit el Barça va marcar el definitiu 15 a 14.

En la Copa del Rey, el FC Barcelona se tomó la revancha y en la final jugada el 2 de junio de 1985, en el Pabellón de Deportes de Oviedo, consiguió vencer al Atlético de Madrid por 15 a 14. En la media parte, ya ganaban por 10 a 8, pero la segunda fue mucho más igualada ya que dos minutos antes del final el Barça sólo ganaba por un gol. A 58 segundos del final empataban a 14, pero a 18 segundos que acabase el partido el Barça marcó el definitivo 15 a 14.

FINAL COPA DEL REI / REY

2 juny / junio de 1985

FC Barcelona

15

At. de Madrid

14

Camp / Campo: Pavelló d'Esports d'Oviedo / Pabellón de Deportes de Oviedo

La victòria més important d'aquesta temporada va ser aconseguir la Recopa d'Europa per segon any consecutiu. A les semifinals, vam eliminar el Vikingur Reykjavík, i a la final a doble partit ens vam enfocar al poderós CSKA de Moscou.

La victoria más importante de esta temporada fue conseguir la Recopa de Europa por segundo año consecutivo. En las semifinales eliminamos al Vikingur Reykjavík, y en la final a doble partido nos enfrentamos al poderoso CSKA de Moscú.

El 14 d'abril de 1985 vam jugar en camp contrari i el resultat del partit va ser un desastre: vam perdre per 30 a 23, set gols de desvantatge que van fer molt difícil superar el partit de tornada.

El 14 de abril de 1985 jugamos en campo contrario y el resultado del partido fue un desastre: perdimos por 30 a 23, siete goles de desventaja que hicieron muy difícil poder superar el partido de vuelta.

Però al partit de tornada, celebrat al Palau el 20 d'abril, es va produir el miracle, els gols van entrar i en el temps de descans anàvem guanyant per 16 a 11. Anàvem sempre per davant, amb avantatges de cinc i sis gols, i així vam arribar a l'últim minut del partit, dominant per 26 a 20. Però amb aquest resultat perdíem la final. Faltava un gol. I quan quedaven quatre segons, Eugeni Serrano li va enviar la pilota a l'interior de l'àrea a Joan Sagalés, que la va agafar a l'aire i va marcar un gol de *fly* quan s'acabava el partit. Vam guanyar per 27 a 20, però com que vam marcar més gols en camp contrari ens vam endur la Recopa per *goal-average*. L'esclat d'emoció entre els jugadors i aficionats va ser increïble.

Pero en el partido de vuelta, celebrado en el Palau el 20 de abril, se produjo el milagro, los goles entraron y en el tiempo de descanso íbamos ganando por 16 a 11. Íbamos siempre por delante, con ventajas de cinco y seis goles, y así llegamos al último minuto del partido, dominando por 26 a 20. Pero con este resultado perdimos la final. Faltaba un gol. Y cuando quedaban cuatro segundos, Eugenio Serrano le lanzó la pelota al interior del área a Joan Sagalés, que la cogió en el aire y marcó un gol de *fly* cuando se acababa el partido. Ganamos por 27 a 20, pero como marcamos más goles en campo contrario nos llevamos la Recopa por *goal-average*. El estallido de emoción entre los jugadores y aficionados fue increíble.

[👉 Video TV3 del partit al Palau](#)

Tot l'equip, en un desplaçament a Berlín (al costat del Muro), en una gira que es va fer durant la pretemporada.

Todo el equipo, en un desplazamiento a Berlín (al lado del Muro), en una gira que se hizo durante la pretemporada.

¡¡Clica aquí per veure les cròniques d'alguns partits, dades i reportatges diversos d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

1985/86

Filera alta, d'esquerra a dreta: Joan Sagalés, Lluís Miracle, José Rubira, Sergi Ferrer i Juan de la Puente. Filera del mig: Carlos Baiget (delegat), Toni Rubiella (2n entrenador), Eugeni Castellví, Milan Kalina, Juan Pedro Muñoz, Eugeni Serrano (capità), Juan José Uría, Paco Seirul·lo (preparador físic) i Pedro Urrea (delegat de secció). Filera d'abaix: Isidro Sánchez, Antoni Argudo, Valero Rivera (entrenador), Òscar Grau i Ricardo Salvia.

Fila alta, de izquierda a derecha: Joan Sagalés, Lluís Miracle, José Rubira, Sergi Ferrer y Juan de la Puente. Fila del medio: Carlos Baiget (delegado), Toni Rubiella (2º entrenador), Eugeni Castellví, Milan Kalina, Juan Pedro Muñoz, Eugeni Serrano (capitán), Juan José Uría, Paco Seirul·lo (preparador físico) y Pedro Urrea (delegado de sección). Fila de abajo: Isidro Sánchez, Antoni Argudo, Valero Rivera (entrenador), Óscar Grau y Ricardo Salvia.

**TÍTOLS
TÍTULOS**
Recopa Europa
(3 temporades seguides)
3 temporades seguides)
Campions Lliga
Campeones
de Liga

PLANTILLA DE JUGADORS / PLANTILLA DE JUGADORES	
Joan Sagalés	Eugení Serrano (capità / capitán)
Lluís Miracle	Juan José Uría
José Rubira	Isidro Sánchez
Sergi Ferrer	Antonio Argudo
Juan de la Puente	Óscar Grau
Eugení Castellví	Ricardo Salvia
Milan Kalina	Miquel Herrero
Juan Pedro Muñoz	
Delegat / Delegado:	Carlos Baiget
Segon entrenador / segundo entrenador:	Toni Rubiella
Preparador físic / físico:	Paco Seirul·lo
Delegat de la secció / Delegado de la sección:	Pedro Urrea
Entrenador:	Valero Rivera
Directiu de seccions / Directivo de secciones:	dimitex / dimite Josep Miralles
Directiu de seccions / Directivo de secciones:	entra Francesc Catot
Directiu d'Handbol / Directivo de Balonmano:	Francesc Ventura

A la Lliga, que també es va disputar en la modalitat de play-off, es va proclamar campió el FC Barcelona.

A finals de maig del 1986, es va celebrar al Palau Blaugrana el Torneig Internacional de les Noves Regles. Hi van participar el Göteborg, que va ser el campió, i també el FC Barcelona, el Gummersbach i l'Atlètic de Madrid. Es van provar noves reglas:

En la Liga, que también se disputó en la modalidad de play-off, se proclamó campeón el FC Barcelona.

A finales de mayo de 1986, se celebró en el Palau Blaugrana el Torneo Internacional de las Nuevas Reglas. Participaron el Göteborg, que fue el campeón, y también el FC Barcelona, el Gummersbach y el Atlético de Madrid. Se probaron nuevas reglas:

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

NOVES REGLES PER PROVAR / NUEVAS REGLAS PARA PROBAR

- | | |
|---|---|
| 1 | Treure la pilota des de la porteria pròpia, una vegada s'ha rebut un gol
Sacar la pelota desde la propia portería, una vez se ha recibido un gol |
| 2 | La pilota no podrà anar camp enrere, és a dir, no podrà tornar més enrere de la línia del mig del camp
El balón, no podrá ir campo atrás, es decir, no podrá volver más atrás de la línea del centro del campo |
| 3 | Petició de temps morts
Petición de tiempos muertos |

FINAL DE LA COPA DEL REI / REY

8 juny / junio de 1986

FC Barcelona

26

Tecnisan d'Alacant / de Alicante

28

Camp / Campo: Palau Blaugrana

A la Recopa d'Europa, després d'una bona trajèctoria a les eliminatòries, es va arribar a la final que es va disputar a dos partits contra l'equip alemany TV Grosswallstadt. Al partit d'anada que va tenir lloc al Palau Blaugrana vam guanyar per 20 a 18, una renda de només dos gols que posava difícil la victòria final. Al partit de tornada, jugat a Alemanya l'11 de maig de 1986, després d'un partit molt disputat vam caure per 21 a 19 també per dos gols, però ens vam proclamar campions per goal-average, per haver marcat més gols en camp contrari (un més). El més emocionant va ser que es va repetir un fly a 15 segons del final del partit, igual que l'any anterior a la final de la Recopa amb els mateixos protagonistes, però canviats. Aquesta vegada va ser Sagalés qui va llançar la pilota sobre l'àrea rival i Eugeni Serrano, qui va agafar-la i marcar. La tercera Recopa d'Europa consecutiva era del Barça, una fita que mai havia aconseguit cap equip en competicions europees.

En la Recopa de Europa, tras una buena trayectoria en las eliminatorias, se llegó a la final que se disputó a dos partidos contra el equipo alemán TV Grosswallstadt. En el partido de ida que tuvo lugar en el Palau Blaugrana ganamos por 20 a 18, una renta de sólo dos goles que ponía difícil la victoria final. En el partido de vuelta, jugado en Alemania el 11 de mayo de 1986, tras un partido muy disputado caímos por 21 a 19 también por dos goles, pero nos proclamamos campeones por goal-average, por haber marcado más goles en campo contrario (uno más). Lo más emocionante fue que se repitió un fly a 15 segundos del final del partido, igual que el año anterior en la final de la Recopa con los mismos protagonistas, pero cambiados. Esta vez fue Sagalés quien lanzó la pelota sobre el área rival y Eugeni Serrano, quien la cogió y marcó. La tercera Recopa de Europa consecutiva era del Barça, un hito que nunca había conseguido ningún equipo en competiciones europeas.

Tota la plantilla amb els trofeus de la Recopa d'Europa i de la Lliga.

La plantilla al completo con los trofeos de la Recopa de Europa y la Liga.

1986/87

HORACIO SEGUÍ / FCB BARCELONA

Dempeus, d'esquerra a dreta: Toni Rubiella (2n entrenador), Juan José Uría, Milan Kalina, Miguel Ángel Paracuellos, Miquel Herrero, Valero Rivera (entrenador), Zoran Arnautovic, Juan Pedro Muñoz, Aitor Etxaburu, Sergio Ariño, Pedro Urrea (delegat de la secció) i Minguillón (instal·lacions). Asseguts, d'esquerra a dreta: Salvador Hellín (fisioterapeuta), Antonio Argudo, Fernando Barbeito, José Rubira, Òscar Grau, Xavier Pascual, Armand Rubiño, Juan de la Puente, Joan Sagalés, Eugeni Serrano (capità) i Paco Seirul·lo (preparador físic).

De pie, de izquierda a derecha: Toni Rubiella (2º entrenador), Juan José Uría, Milan Kalina, Miguel Ángel Paracuellos, Miquel Herrero, Valero Rivera (entrenador), Zoran Arnautovic, Juan Pedro Muñoz, Aitor Etxaburu, Sergio Ariño, Pedro Urrea (delegado de la sección) y Minguillón (instalaciones). Sentados, de izquierdo a derecha: Salvador Hellín (fisioterapeuta), Antonio Argudo, Fernando Barbeito, José Rubira, Óscar Grau, Xavier Pascual, Armand Rubiño, Juan de la Puente, Joan Sagalés, Eugeni Serrano (capitán), Paco Seirul·lo (preparador físico).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Juan José Uría	Fernando Barbeito
Milan Kalina	José Rubira
Miguel Ángel Paracuellos	Òscar Grau
Miquel Herrero	Xavier Pascual
Zoran Arnautovic	Armand Rubiño
Juan Pedro Muñoz	Juan de la Puente
Aitor Etxaburu	Joan Sagalés
Sergio Ariño	Eugení Serrano (capità / capitán)
Antonio Argudo	

Segon / Segundo entrenador: Toni Rubiella

Entrenador: Valero Rivera

Delegat de la secció / Delegado de la sección: Pedro Urrea

Instal·lacions / Instalaciones: Minguillón

Fisioterapeuta: Salvador Hellín

Preparador físic / físico: Paco Seirul·lo

A la Lliga espanyola, després de la Lliga regular i els play-off, vam arribar al partit decisiu al Palau contra el Cajamadrid. Es va jugar el 23 de maig de 1987 i es va empatar a 23. Amb aquest resultat el Barça no podia accedir al play-off final pel títol, va ser una gran decepció.

En la Liga española, tras la Liga regular y los play-offs, llegamos al partido decisivo en el Palau contra el Cajamadrid. Se jugó el 23 de mayo de 1987 y se empató a 23. Con este resultado el Barça no podía acceder al play-off final por el título. Fue una gran decepción.

Tampoc vam tenir sort a la Copa d'Europa. Es va arribar als vuitens de final i ens vam enfrentar al temut Metaloplastica de Jugoslàvia (actual campió). Primer a casa, el 15 de novembre de 1986, en un partit memorable els vam superar per 31 a 25 (sis gols d'avantatge), que desgraciadament no van ser suficients, ja que a la tornada a Sabac (Iugoslàvia) ens van derrotar per nou gols (30 a 21).

La Supercopa es va jugar al Pavelló Poliesportiu de Burriana (Castelló) i va enfrentar el Barça i el Tecnisan d'Alacant. Molt competida, se la va acabar emportant el FC Barcelona per 19 a 18.

Tampoco tuvimos suerte en la Copa de Europa. Se llegó a los octavos de final y nos enfrentamos al temido Metaloplastica de Yugoslavia (actual campeón). Primero en casa, el 15 de noviembre de 1986, en un partido memorable los superamos por 31 a 25 (seis goles de ventaja), que desgraciadamente no fueron suficientes, ya que en la vuelta en Sabac (Yugoslavia) nos derrotaron por nueve goles (30 a 21).

La Supercopa se jugó en el Pabellón Polideportivo de Burriana (Castellón) y enfrentó al Barça y al Tecnisan de Alicante. Muy competida, se la acabó llevando el FC Barcelona por 19 a 18.

Dermeus, d'esquerra a dreta: Eugeni Serrano, Miquel Herrero, Sergio Ariño i Juan José Uriá. Ajupits, d'esquerra a dreta: Joan Sagalés, Antonio Argudo i Óscar Grau.

De pie, de izquierda a derecha: Eugeni Serrano, Miquel Herrero, Sergio Ariño y Juan José Uriá. En cuclillas, de izquierda a derecha: Joan Sagalés, Antonio Argudo y Óscar Grau.

Aquella temporada, l'abril del 1987, es va celebrar un partit entre la selecció catalana i el Milberhofen, en què participen set jugadors del FC Barcelona.

Esa temporada, en abril de 1987, se celebró un partido entre la selección catalana y el Milberhofen, en el que participan siete jugadores del FC Barcelona.

TÍTOLS TÍTULOS

Supercopa d'Espanya i
Lliga Catalana

Supercopa de España y
Liga Catalana

7

Jugadors del Barça participen en un
partit de la selecció catalana

Jugadores del Barça participan
en un partido de la
selección catalana

1987/88

MIGUEL RUIZ / FC BARCELONA

Dempeus, d'esquerra a dreta: Santiago Baiget (delegat de camp), Juan Pedro Muñoz, Aitor Etxaburu, Iñaki Urdangarin, Juan José Uría, Pedro Urrea (delegat de secció), Milan Kalina, Eugeni Serrano, Sergio Ariño, Cecilio Alonso i Carles Baiget (delegat de l'equip). Asseguts, d'esquerra a dreta: Salvador Hellin (fisioterapeuta), Toni Rubiella (2n entrenador), Lorenzo Rico, Juan de la Puente, Antonio Argudo, Valero Rivera (entrenador), Joan Sagalés (capità), Fernando Barbeito, Òscar Grau, Miquel Herrero, Paco Seirul·lo (preparador físic) i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Santiago Baiget (delegado de campo), Juan Pedro Muñoz, Aitor Etxaburu, Iñaki Urdangarin, Juan José Uría, Pedro Urrea (delegado de sección), Milan Kalina, Eugeni Serrano, Sergio Ariño, Cecilio Alonso y Carles Baiget (delegado del equipo). Sentados, de izquierda a derecha: Salvador Hellin (fisioterapeuta), Toni Rubiella (2º entrenador), Lorenzo Rico, Juan de la Puente, Antonio Argudo, Valero Rivera (entrenador), Joan Sagalés (capitán), Fernando Barbeito, Óscar Grau, Miquel Herrero, Paco Seirul·lo (preparador físico) y Joan Gallardo (cuidador).

Durant aquella temporada es van celebrar els Jocs Olímpics de Seül (Corea del Sud). A la selecció espanyola, hi van participar cinc jugadors del FC Barcelona: Eugeni Serrano, Joan Sagalés, Juan de la Puente, Juan José Uría i Lorenzo Rico.

La Copa del Rei es va conquerir a la final que es va celebrar al Palau s'Acosta de Girona.

Durante esa temporada se celebraron los Juegos Olímpicos de Seúl (Corea del Sur). En la selección española participaron cinco jugadores del FC Barcelona: Eugeni Serrano, Joan Sagalés, Juan de la Puente, Juan José Uría y Lorenzo Rico.

La Copa del Rey se conquistó en la final que se celebró en el Palacio s'Acosta de Girona.

FINAL DE LA COPA DEL REI / REY

5 juny / junio de 1988

FC Barcelona

23

Elgorriaga Bidasoa

15

Camp / Campo: Palau s'Acosta de Girona / Palacio s'Acosta de Girona

PLANTILLA DE JUGADORS / PLANTILLA DE JUGADORES

Juan Pedro Muñoz	Fernando Barbeito
Aitor Etxaburu	Òscar Grau
Iñaki Urdangarin	Miquel Herrero
Juan José Uría	Rafael Vallespir
Milan Kalina	Altes / Altas: Lorenzo Rico (Atlético de Madrid)
Eugení Serrano	Altes / Altas: Cecilio Alonso (Atlético de Madrid)
Sergio Ariño	Altes / Altas: Rafael Vallespir (filial del club)
Cecilio Alonso	Baixes / Bajas: Zoran Arnaudovic
Lorenzo Rico	Baixes / Bajas: José Rubira
Juan de la Puente	Baixes / Bajas: Miguel Ángel Paracuellos
Antonio Argudo	Baixes / Bajas: Armand Rubiño
Joan Sagalés (capità / capitán)	

Delegat de camp / Delegado de campo: Santiago Baiget

Delegat de la secció / Delegado de la sección: Pedro Urrea

Delegat de l'equip / Delegado del equipo: Carles Baiget

Fisioterapeuta: Salvador Hellin

Segon / Segundo entrenador: Toni Rubiella

Entrenador: Valero Rivera

Preparador físic / físico: Paco Seirul·lo

Cuidador: Joan Gallardo

Directiu d'Handbol / Directivo de Balonmano: Francesc Ventura

TÍTOLS TÍTULOS

Lliga Divisió d' Honor

Copa del Rei

Lliga Catalana

Liga División de Honor

Copa del Rey

LigaCatalana

1988/89

Dempeus, d'esquerra a dreta: Valero Rivera (entrenador), Cecilio Alonso, Iñaki Urdangarín, Aitor Etxaburu, Juan José Uría, Milan Kalina, Veselin Vujovic, Juan Pedro Muñoz i Toni Rubiella (2n entrenador). Ajupits, d'esquerra a dreta: Salvador Hellin (fisioterapeuta), Miquel Herrero, Eugeni Serrano, Óscar Grau, Juan de la Puente, Lorenzo Rico, Antonio Argudo, Fernando Barbeito, Joan Sagalés (capità), David Barrufet i Joan Gallardo (cuidador).

De pie, de izquierda a derecha: Valero Rivera (entrenador), Cecilio Alonso, Iñaki Urdangarín, Aitor Etxaburu, Juan José Uría, Milan Kalina, Veselin Vujovic, Juan Pedro Muñoz y Toni Rubiella (2º entrenador). En cuilleras, de izquierda a derecha: Salvador Hellin (fisioterapeuta), Miquel Herrero, Eugení Serrano, Óscar Grau, Juan de la Puente, Lorenzo Rico, Antonio Argudo, Fernando Barbeito, Joan Sagalés (capitán), David Barrufet y Joan Gallardo (cuidador).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Cecilio Alonso	Juan de la Puente
Iñaki Urdangarín	Lorenzo Rico
Aitor Etxaburu	Antonio Argudo
Juan José Uría	Fernando Barbeito
Milan Kalina	Joan Sagalés (capità / capitán)
Veselin Vujovic	David Barrufet
Juan Pedro Muñoz	Altas / Altas: Veselin Vujovic (de la Metaloplastica)
Miquel Herrero	Altas / Altas: David Barrufet (del filial del club)
Eugení Serrano	Baixes / Bajas: Sergio Ariño
Óscar Grau	Baixes / Bajas: Rafael Vallespir
Entrenador: Valero Rivera	
Segon / Segundo entrenador: Toni Rubiella	
Fisioterapeuta: Salvador Hellin	
Cuidador: Joan Gallardo	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Preparador físic / físico: Paco Seirul·lo	

TÍTOLS TÍTULOS

Lliga Divisió d'Honor
Supercopa d'Espanya
Liga División de Honor
Supercopa de España

La Lliga es va guanyar en l'últim partit i en els darrers segons, per 21 a 20, al Cajamadrid al seu camp, el Pavelló Ruiz de Velasco d'Alcalá de Henares. Aquella va ser l'última temporada que es va jugar en la modalitat de play-off o fases finals. A partir de la temporada següent, es va recuperar la Lliga clàssica.

A la Copa del Rei, el Teka de Cantàbria ens va vèncer a la final, després que el Barça forçés la pròrroga en acabar el partit amb empata a 19 gols.

La Liga se ganó en el último partido y en los segundos finales, por 21 a 20, al Cajamadrid en su campo, el Pabellón Ruiz de Velasco de Alcalá de Henares. Esa fue la última temporada que se jugó en la modalidad de play-off o fases finales. A partir de la siguiente temporada, se recuperó la Liga clásica.

En la Copa del Rey, el Teka de Cantabria nos venció en la final, después que el Barça forzase la prórroga al acabar el partido en empate a 19 goles.

FINAL DE LA COPA DEL REI / REY

11 juny / junio de 1989

Teka de Cantabria

25

FC Barcelona

21

Camp / Campo: Pavelló / Pabellón de las Casillas de Bilbao

1989/90

Dempeus, d'esquerra a dreta: Valero Rivera (entrenador), Joan Sagalés (capità), Milan Kalina, Ulpiano Román, Veselin Vujovic, Pedro Urrea (delegado de sección), Iñaki Urdangarín, Eugeni Serrano, José Manuel Paré i Toni Rubiella (2n entrenador). Asseguts, d'esquerra a dreta: Salvador Hellin (fisioterapeuta), Fernando Barbeito, Juan de la Puente, Lorenzo Rico, Xavier Pascual, David Barrufet, Òscar Grau, Albert Bayo i Javier Rodríguez.

De pie, de izquierda a derecha : Valero Rivera (entrenador), Joan Sagalés (capitán), Milan Kalina, Ulpiano Román, Veselin Vujovic, Pedro Urrea (delegado de sección), Iñaki Urdangarín, Eugeni Serrano, José Manuel Paré y Toni Rubiella (2º entrenador). Sentados, de izquierda a derecha: Salvador Hellin (fisioterapeuta), Fernando Barbeito, Juan de la Puente, Lorenzo Rico, Xavier Pascual, David Barrufet, Óscar Grau, Albert Bayo y Javier Rodríguez.

TÍTOLS TÍTULOS

Lliga Divisió d'Honor
Liga División de Honor
Copa del Rei / Rey
Supercopa d'Espanya / de España
Subcampions de la Copa d'Europa
Subcampeones de la
Copa de Europa

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Joan Sagalés (capità / capitán)	Javier Rodríguez
Milan Kalina	Zlatko Portner
Ulpiano Román	Altes/ Altas: Xavier Pascual (del filial del club)
Veselin Vujovic	Altes/ Altas: Javier Rodríguez (del filial del club)
Iñaki Urdangarin	Altes/ Altas: José Manuel Paré (del filial del club)
Eugení Serrano	Altes/ Altas: Ulpiano Román (del filial del club)
José Manuel Paré	Altes/ Altas: Albert Bayo (del filial del club)
Fernando Barbeito	Baixes / Bajas: Miquel Herrero
Juan de la Puente	Baixes / Bajas: Juan José Uría
Lorenzo Rico	Baixes / Bajas: Antonio Argudo
Xavier Pascual	Baixes / Bajas: Juan Pedro Muñoz
David Barrufet	Baixes / Bajas: Aitor Etxaburu
Óscar Grau	Baixes / Bajas: Cecilio Alonso
Albert Bayo	
Entrenador: Valero Rivera	
Delegat de la secció / Delegado de la sección: Pedro Urrea	
Segon / Segundo entrenador: Toni Rubiella	
Fisioterapeuta: Salvador Hellin	
Preparador físic / físico: Paco Seirul·lo	
Entra com a directiu d'Handbol / Entra como directivo de Balonmano: Francesc Catot	

La Lliga va ser cosa de dos: el FC Barcelona i el Teka de Cantàbria, sempre a un o dos punts i alguna vegada s'havia col·locat per davant. Tant és així, que van ser necessaris els últims dos punts de la jornada final per arribar a 52 punts, un punt més que el Teka. Aquesta Lliga es va jugar en modalitat clàssica, sense play-off.

La Liga fue cosa de dos: el FC Barcelona y el Teka de Cantabria, siempre a uno o dos puntos y alguna vez se había colocado por delante. Tanto es así, que fueron necesarios los últimos dos puntos de la última jornada para llegar a 52 puntos, un punto más que el Teka. Esta Liga se jugó en la modalidad clásica, sin play-off.

A la final de la Copa del Rei, disputada el 17 de juny de 1990 a Pontevedra, el FC Barcelona va superar el Elgorriaga Bidasoa per 22 a 20 i va aixecar el quart doblet de la història de la secció.

En la final de la Copa del Rey, disputada el 17 de junio de 1990 en Pontevedra, el FC Barcelona superó al Elgorriaga Bidasoa por 22 a 20 y levantó el cuarto doblete de la historia de la sección.

FINAL DE LA COPA DEL REI / REY

17 juny / junio de 1990

FC Barcelona

22

Elgorriaga Bidasoa

20

Camp / Campo: Pontevedra

1^a
**FINAL
DE COPA
EUROPA**

4

jugadors del Barça van formar part de la selecció espanyola, aquella temporada, al XII Campionat Mundial

jugadores del Barça formaron parte de la selección española, esa temporada, en el XII Campeonato Mundial

A la Copa d'Europa, després d'haver superat les eliminatòries i de vèncer l'equip francès del Creteil a semifinals, el club va disputar la seva primera final. Que un equip espanyol hi arribés era un fet impensable fa uns anys, però va ser un premi a la perseverança i l'impuls de la secció d'handbol. En aquella final ens vam enfrentar, a doble partit, al campió rus i actual campió d'Europa, l'SKA Minsk. Al partit d'anada vam caure per cinc gols, 26 a 21, i el de tornada, jugat al Palau el 9 de juny de 1990, vam imposar-nos per dos, 29 a 27. Va ser un gran partit, i els russos van perdre el seu primer matx en tota la competició.

👉 [Video TV3 del partit de tornada al Palau](#)

Del 28 de febrer al 10 de març, es va celebrar a Txecoslovàquia el XII Campionat Mundial d'Handbol. Quatre jugadors del FC Barcelona van formar part de la selecció espanyola: Lorenzo Rico, Eugeni Serrano, Òscar Grau i Fernando Barbeito. Finalment, Espanya va quedar cinquena i va igualar el seu millor resultat històric en un campionat del món.

En la Copa de Europa, después de haber superado las eliminatorias y de vencer al equipo francés del Creteil en semifinales, el club disputó su primera final. Que un equipo español lo consiguiese era algo impensable hace unos años, pero fue un premio a la perseverancia y el impulso de la sección de balonmano. En esa final nos enfrentamos, a doble partido, al campeón ruso y actual campeón de Europa, el SKA Minsk. En el partido de ida caímos por cinco goles, 26 a 21, y en el de vuelta, jugado en el Palau el 9 de junio de 1990, nos impusimos por dos, 29 a 27. Fue un gran partido, y los rusos perdieron su primer encuentro en toda la competición.

👉 [Video del partido de vuelta en el Palau](#)

Del 28 de febrero al 10 de marzo, se celebró en Checoslovaquia el XII Campeonato Mundial de Balonmano. Cuatro jugadores del FC Barcelona formaron parte de la selección española: Lorenzo Rico, Eugenio Serrano, Óscar Grau y Fernando Barbeito. Finalmente, España quedó quinta e igualó su mejor resultado histórico en un campeonato del mundo.

1990/91

HORACIO SEGUI / FC BARCELONA

Dempeus, d'esquerra a dreta: Santiago Baiget (delegat de camp), José Manuel Paré, Eugeni Serrano, Iñaki Urdangarín, Valero Rivera (entrenador), Pedro Urrea (delegat de secció), Toni Rubiella (2n entrenador), Veselin Vujovic, Enric Masip, Zlatko Portner, Xavier Serrano i Milan Kalina (Relacions Internacionals). Asseguts, d'esquerra a dreta: Jesús Cabestany (fisioterapeuta), Óscar Rubiño, Albert Bayo, Óscar Grau, Xavier Pascual, Lorenzo Rico, David Barrufet, Joan Sagalés (capità), Fernando Barbeito, Xavier O'Callaghan i Paco Seirul·lo (preparador físic).

De pie, de izquierda a derecha: Santiago Baiget (delegado de campo), José Manuel Paré, Eugeni Serrano, Iñaki Urdangarín, Valero Rivera (entrenador), Pedro Urrea (delegado de la sección), Toni Rubiella (2º entrenador), Veselin Vujovic, Enric Masip, Zlatko Portner, Xavier Serrano y Milan Kalina (Relaciones Internacionales). Sentados, de izquierda a derecha: Jesús Cabestany (fisioterapeuta), Óscar Rubiño, Albert Bayo, Óscar Grau, Xavier Pascual, Lorenzo Rico, David Barrufet, Joan Sagalés (capitán), Fernando Barbeito, Xavier O'Callaghan y Paco Seirul·lo (preparador físico).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

José Manuel Paré	David Barrufet
Eugení Serrano	Joan Sagalés (capità / capitán)
Iñaki Urdangarín	Fernando Barbeito
Veselin Vujovic	Xavier O'Callaghan
Enric Masip	Altes / Altas: Enric Masip (BM Granollers)
Zlatko Portner	Altes / Altas: Xavier Serrano (del filial)
Xavier Serrano	Altes / Altas: Xavier O'Callaghan (del filial)
Óscar Rubiño	Altes / Altas: Óscar Rubiño (del filial)
Albert Bayo	Baixes / Bajas: Javier Rodríguez
Óscar Grau	Baixes / Bajas: Ulpiano Román
Xavier Pascual	Baixes / Bajas: Juan de la Puente (que es / se retira)
Lorenzo Rico	Baixes / Bajas: Milan Kalina (nou delegat de Relacions Internacionals / nuevo delegado de Relaciones Internacionales)

Delegat de camp / Delegado de campo: Santiago Baiget

Entrenador: Valero Rivera

Delegat de secció / Delegado de sección: Pedro Urrea

Segon / Segundo entrenador: Toni Rubiella

Relacions Internacionals / Relaciones internacionales: Milan Kalina

Fisioterapeuta: Jesús Cabestany

Preparador físic / físico: Paco Seirul·lo

A Europa, el Barça d'handbol va fer història. Per primera vegada es va guanyar la Copa d'Europa, una fita increïble per l'època, ja que fins llavors l'handbol europeu estava dominat pels països de l'Est. El Barça va ser el primer a aconseguir-ho, i va col·locar la primera pedra d'un palmarès futur impressionant.

En Europa, el Barça de balonmano hizo historia. Por primera vez se ganó la Copa de Europa, un hito increíble para la época, ya que hasta entonces el balonmano europeo estaba dominado por los países del Este. El Barça fue el primero en conseguirlo, y colocó la primera piedra de un palmarés futuro impresionante.

El camí fins a arribar a la final va ser dur i vam eliminar equips com el Sittardia i el Nimes. El nostre rival a la final va ser el Proleter Zrenjanin de Iugoslàvia. El partit d'anada es va jugar al seu camp, el 5 de maig de 1991, i el de tornada al Palau, el 19 de maig. Els conflictes polítics del moment, a la zona dels Balcans, van convertir el viatge en una experiència especial. El pabelló d'aquest equip era molt primitiu i el públic de la població de Zrenjanin estava totalment entregat a aquest esport. Com es va comprovar durant el partit, els jugadors del Proleter van jugar molt dur i moltes vegades amb violència, que d'altra banda els àrbitres van tolerar a causa de la pressió insuportable.

Tot i aquest panorama, l'equip va lluitar amb coratge i no es va arronsar. I després d'anar perdent per quatre i cinc gols, a mitja segona part, van aconseguir finalment perdre només per dos gols (23 a 21).

El camino hasta llegar a la final fue duro y eliminamos a equipos como el Sittardia y el Nimes. En la final nuestro rival fue el Proleter Zrenjanin de Yugoslavia. El partido de ida se jugó en su campo, el 5 de mayo de 1991, y el de vuelta en el Palau, el 19 de mayo. Los conflictos políticos del momento, en la zona de los Balcanes, convirtieron el viaje en una experiencia especial. El pabellón de este equipo era muy primitivo y el público de la población de Zrenjanin estaba totalmente entregado a este deporte. Como se comprobó durante el partido, los jugadores del Proleter jugaron muy duro y muchas veces con violencia, que por otra parte los árbitros toleraron a causa de la presión insopitable.

A pesar de este panorama, el equipo luchó con valentía y no se arrugó. Y después de ir perdiendo por cuatro y cinco goles, a media segunda parte, lograron finalmente perder sólo por dos goles (23 a 21).

Al partit de tornada, el Palau es va omplir com mai. Va ser molt disputat, a la mitja part dominàvem per 11 a 10, i a la segona ens vam poder distanciar amb quatre gols que després van ser només dos. Quan faltaven tres minuts per al final, el marcador era 20 a 17 i cap dels dos equips va marcar cap més gol. Amb aquest resultat ens vam endur la final per un sol gol de diferència. El Palau va esclatar i el públic va saltar a la pista. Tothom s'abraçava, va ser molt emocionant. A més, aquell partit va coincidir amb un dels últims que jugava Joan Sagalés, que es retirava a final d'aquella temporada després de 14 anys al primer equip. Tothom recorda l'anècdota d'aquell moment: quan va recollir el trofeu, li va caure a terra i es va trencar.

[👉 Resum del partit de tornada al Palau \(BarçaTV\)](#)

Dies després, tot l'equip i l'staff tècnic van sortir al Camp Nou per oferir la victòria a tots els socis del club.

En el partido de vuelta, el Palau se llenó como nunca. Fue muy disputado, en el descanso dominábamos por 11 a 10, y en la segunda nos pudimos distanciar con cuatro goles que después fueron sólo dos. Cuando faltaban tres minutos para el final, el marcador era 20 a 17 y ninguno de los dos equipos marcó ningún otro gol. Con este resultado nos llevamos la final por un solo gol de diferencia. El Palau estalló y el público saltó a la pista. Todo el mundo se abrazaba, fue muy emocionante. Además, ese partido coincidió con uno de los últimos que jugaba Joan Sagalés, que se retiraba al final de aquella temporada tras 14 años en el primer equipo. Todo el mundo recuerda la anécdota de aquel momento: cuando recogió el trofeo, se le cayó al suelo y se rompió.

[👉 Resumen del partido de vuelta en el Palau \(BarçaTV\)](#)

Días después, todo el equipo y el staff técnico salieron al Camp Nou para ofrecer la victoria a todos los socios del club.

Capítulo

6

Els anys del
'dream team'

Los años del
'dream team'

Els anys del 'dream team'

Des de la temporada 1991/92 fins a la 2003/04, aquest equip va guanyar cinc Lligues i cinc Copes d'Europa consecutives (95/96 a 99/00) i va portar l'equip a ser el millor del món.

Temporada 1998/99. L'any del centenari del club, els quatre esports professionals guanyen les seves respectives Lligues nacionals.
D'esquerra a dreta: bàsquet, futbol, handbol i hoquei patins.

Temporada 1998/99. El año del centenario del club, los cuatro deportes profesionales ganan sus respectivas Ligas nacionales.
De izquierda a derecha: baloncesto, fútbol, balonmano y hockey patines.

Los años del 'dream team'

Desde la temporada 1991/92 hasta la 2003/04, este equipo ganó cinco Ligas y cinco Copas de Europa consecutivas (95/96 a 99/00) y llevó al equipo a ser el mejor del mundo.

El creixement de l'equip amb Vujovic ja no plantejava cap mena de dubte. La primera Copa d'Europa va portar la nostra secció d'handbol cap a una altra dimensió. El Barça començava a ser considerat un dels millors equips del continent. El seu palmarès s'havia incrementat de forma notable i el que més es valorava era no només la quantitat, sinó sobretot la qualitat dels títols que s'anaven sumant. Però quan la temporada 1992/93 es va trencar el cicle de cinc títols de Lliga consecutius, el tècnic del Barça, Valero Rivera, va creure que també s'havia acabat la màgia d'aquella generació de jugadors i que calia afrontar una renovació.

"Crec que aquell va ser un moment molt important -reconeix el mateix Rivera-. La temporada 91/92 havíem guanyat la cinquena Lliga consecutiva, però llavors vaig decidir que hi havia alguns jugadors importants de l'equip que no podien continuar: Vujovic, Portner i Vukovic. Em penedeixo d'haver deixat marxar Portner perquè crec que no s'ho mereixia. Però al final de la Lliga 92/93 li vaig dir a Vujovic que no podia seguir amb nosaltres i em vaig plantejar la renovació de l'equip amb jugadors joves, i molt ràpids, i alguns internacionals molt reconeguts. Crec que quan vam culminar aquella renovació, el 1995, va ser quan va començar la història del *dream team*". Valero fitjà Wojdan Wenta, procedent de l'Elgorriaga, i un jugador que molts donaven ja per perdut, el bielorús Andrei Xepkin. Van ser dos fitxatges importants, malgrat que el polonès no es va adaptar mai a les exigències del Barça i va acabar plegant. Però Xepkin es va convertir en una peça fonamental del nou equip que Valero estava dissenyant.

"Vaig arribar el 1993 -diu Xepkin- venia de València i no sabia on em ficava ni què significava el Barça per a Catalunya. Només sabia el que un jugador de l'Alzira m'havia dit: 'Vés amb compte amb els jugadors del Barça'. Però el que em vaig trobar no tenia res a veure. Una de les coses que més em va sorprendre al Barça era poder cobrar el dia 1 de cada mes. No hi estava acostumat. I tampoc que em rentessin la roba i la trobessis neta i plegada sobre la banqueta".

El crecimiento del equipo con Vujovic ya no planteaba ninguna duda. La primera Copa de Europa llevó a nuestra sección de balonmano a otra dimensión. El Barça empezaba a ser considerado uno de los mejores equipos del continente. Su palmarés se había incrementado de forma notable y lo que más se valoraba era no sólo la cantidad, sino sobre todo la calidad de los títulos que se iban sumando. Pero cuando la temporada 1992/93 se rompió el ciclo de cinco títulos de Liga consecutivos, el técnico del Barça, Valero Rivera, creyó que también se había acabado la magia de aquella generación de jugadores y que era necesario afrontar una renovación.

"Creo que ese fue un momento muy importante -reconoce el mismo Rivera-. La temporada 91/92 habíamos ganado la quinta Liga consecutiva, pero entonces decidí que había algunos jugadores importantes del equipo que no podían continuar: Vujovic, Portner y Vukovic. Me arrepiento de haber dejado salir a Portner porque creo que no se lo merecía. Pero al final de la Liga 92/93 le dije a Vujovic que no podía seguir con nosotros y me planteé la renovación del equipo con jugadores jóvenes, y muy rápidos, y algunos internacionales muy reconocidos. Creo que cuando culminamos aquella renovación, en 1995, fue cuando empezó la historia del *dream team*". Valero fichó a Wojdan Wenta, procedente del Elgorriaga, y un jugador que muchos daban ya por perdido, el bielorruso Andrei Xepkin. Fueron dos fichajes importantes, aunque el polaco nunca se adaptó a las exigencias del Barça y acabó dejándolo. Pero Xepkin se convirtió en una pieza fundamental del nuevo equipo que Valero estaba diseñando.

"Llegué en 1993 -dice Xepkin- venía de Valencia y no sabía dónde me metía ni lo que el Barça significaba para Cataluña. Sólo sabía lo que un jugador del Alcira me había dicho: 'Ve con cuidado con los jugadores del Barça'. Pero lo que me encontré no tenía nada que ver. Una de las cosas que más me sorprendió en el Barça era poder cobrar el día 1 de cada mes. No estaba acostumbrado. Y tampoco a que me lavasen la ropa y la encontrases limpia y doblada sobre el banquillo".

Xepkin, presentació ajornada amb anècdota

El desconeixement del que suposava ser al Barça va quedar palès quan Xepkin va anar a la seva presentació als mitjans de comunicació vestit amb pantalons de platja i una camiseta hawaiana. "El meu representant em va dir: 'On tens el vestit?' 'Per què el necessito?' 'Perquè vindrà el president a la presentació i no pots anar-hi així'. Encara sort que Núñez tenia un compromís i la presentació es va ajornar".

Xepkin, presentación aplazada con anécdota

El desconocimiento de lo que suponía estar en el Barça quedó patente cuando fue a su presentación ante los medios de comunicación vestido con pantalones de playa y una camiseta hawaiana. "Mi representante me dijo: '¿Dónde tienes el traje?' 'Para qué lo necesito?' 'Porque vendrá el presidente a la presentación y no puedes ir así'. Suerte que Núñez tenía un compromiso y la presentación se aplazó".

Sobre Xepkin corren rumors que ha enterrat tots els equips que ha deixat al llarg de la seva carrera. "Amb 17 anys vaig jugar en un equip de segona categoria a l'URSS i quan me'n vaig anar va desapareixer per qüestions econòmiques. Vaig estar al Saporoshe set anys i quan vaig marxar, van tancar portes la temporada següent. El meu proper equip va ser el Màlaga i em va passar el mateix. I després l'Alzira, i també va desapareixer un any més tard que jo marxés. El més fort és que quan vaig marxar de l'URSS, aquella gran unió de països també es va esfondrar. Potser per aquest motiu, al Barça volen que segueixi vinculat a la secció d'handbol".

A Xepkin el va sorprendre la disciplina diària. Hi estava acostumat perquè venia d'un país on els esportistes eren considerats gairebé militars. Valero era molt estricte en aquells moments. "I amb mi ho va ser encara més", somriu Xepkin. "Vam tenir una relació molt estreta... tot i que em va costar entendre la filosofia del club. A meitat de la meva primera temporada, Valero es va plantejar si acabaria el contracte".

Nou salt endavant de l'equip

Entre el 1993 i el 1995 van ser anys de transició. El nou projecte s'estava gestant i Thomas Svensson, fitxat el 1995 després de guanyar la Copa d'Europa amb el Bidasoa, era una altra peça clau. El porter

Sobre Xepkin corren rumores que ha enterrado a todos los equipos que ha dejado a lo largo de su carrera. "Con 17 años jugué en un equipo de segunda categoría en la URSS y cuando me fui, desapareció por cuestiones económicas. Estuve en el Saporoshe siete años y cuando me marché, cerraron sus puertas la siguiente temporada. Mi próximo equipo fue el Málaga y me pasó lo mismo. Y después el Alcira, y también desapareció un año después de que yo marchara. Lo más fuerte es que cuando me fui de la URSS, aquella gran unión de países también se desmoronó. Quizás por este motivo, en el Barça quieren que siga vinculado a la sección de balonmano".

A Xepkin le sorprendió la disciplina diaria. Estaba acostumbrado porque venía de un país donde los deportistas eran considerados casi como militares. Valero era muy estricto en aquellos momentos. "Y conmigo lo fue todavía más", sonríe Xepkin. "Tuvimos una relación muy estrecha... aunque me costó entender la filosofía del club. A mitad de mi primera temporada, Valero se planteó si acabaría el contrato".

Nuevo salto hacia delante del equipo

Entre 1993 y 1995 fueron años de transición. El nuevo proyecto se estaba gestando y Thomas Svensson, fichado en 1995 tras ganar la Copa de Europa con el Bidasoa, era otra pieza clave. El

Un equip ràpid, fet des de la porteria i la defensa

Des de la seva etapa com a jugador, a Valero li havia agratjat jugar ràpid. "O ho feia o servia de ben poc perquè no era fort", confessa. Sempre havia defensat la teoria que un equip es feia des del darrere: porteria i defensa. I Svensson va ser crucial en aquest sentit, perquè reforçava el gran porter que ja era David Barrufet. "Però el més important d'aquella plantilla és que tots podien jugar ràpid", diu Rivera. "Xepkin no participava en la transició, però arribava de pressa a la seva posició i resolia amb velocitat. Defensàvem molt bé i arribàvem molt ràpid en els contraatacs. Fèiem poques faltes, anticipàvem i recuperàvem moltes pelotes".

Un equipo rápido, hecho desde la portería y la defensa

Desde su etapa como jugador, a Valero le había gustado jugar rápido. "O lo hacía o servía de bien poco porque no era fuerte", confiesa. Siempre había defendido la teoría de que un equipo se construía desde atrás: portería y defensa. Y Svensson fue crucial en este sentido, porque reforzaba al gran portero que ya era David Barrufet. "Pero lo más importante de aquella plantilla es que todos podían jugar rápido", dice Rivera. "Xepkin no participaba en la transición, pero llegaba rápido a su posición y resolvía con velocidad. Defendíamos muy bien y llegábamos muy rápido en los contraataques. Hacíamos pocas faltas, anticipábamos y recuperábamos muchas pelotas".

Thomas Svensson

Porter suec,
un dels millors
de la seva època

Portero sueco,
uno de los mejores
de su época

Iker Romero

Lateral amb una
rematada excel·lent i
joc molt entusiasta

Lateral con un exce-
lente remate y juego
muy entusiasta

suec havia jugat amb l'Atlètic de Madrid i quan aquell equip es desfeia, se'n va anar al Bidasoa. "Vaig marxar d'allà perquè aquell any només es permetien dos estrangers i ja tenien Perunicic i Kisilev. El meu lloc perillava i Valero em va venir a buscar. 'Thomas, serà molt bonic però molt dur', em va dir. I ho va ser. Però va ser la millor decisió que he pres a la meva vida".

"Ja estava tot a punt per fer un nou salt endavant. I Rivera era qui més clar ho tenia", diu O'Callaghan. "Si tens Vujovic a la plantilla, tot l'equip ha de jugar per a ell. I el mateix ens va passar amb Wenta. Però si no hi ha una gran estrella, l'equip pot jugar amb un altre estil. I això va ser el que ens va permetre donar un tomb absolut als nostres plantejamens tècnics -explica Valero-. Teníem un equip molt jove i amb bons jugadors: Masip, Svensson, Urdangarín, Xepkin, Barbeito, O'Callaghan, Garralda, Barrufet, Ortega, Guijosa...".

"Veníem de dos anys de molta inversió, però mals resultats (Wenta i Olalla). I Valero era visceral: si un jugador no funcionava el canviava. Per tant, ens vam trobar amb un equip format per Papitu, Olalla, Garralda, Urdangarín, Masip, O'Callaghan i això era tot. Aquesta primera línia comparada amb la d'anys anteriors no ens donava gaires opcions. No érem favorits a la Lliga. La premsa ens veia quarts o cinquens. O'Callaghan va passar d'extrem a central; Papitu, que era un recurs, apareixia com un gran jugador; Masip de lateral esquerre; Mateo, que havia estat operat dues vegades de lligaments creuats, i Iñaki i Olalla als laterals", afegeix Svensson.

"La temporada 95/96 va ser la primera que vam fer el 5-1. I ens va marcar molt el ritme de joc, l'estil, la defensa i l'atac. Aquell equip es va formar des del darrere cap endavant, tal com ho fan els equips que guanyen. I recordo el primer entrenament que vam fer amb la defensa 5-1, jugant jo davançat. Vaig durar deu segons. Valero em va treure de tan malament que ho vaig fer. Així va ser com va començar el *dream team*: el primer exercici va ser un drama! "- diu O'Callaghan.

Aquella Lliga vam patir molt. El primer partit a casa contra el Teucro el vam poder perdre. Però després vam acabar guanyant 58 punts, mentre que el segon

portero sueco havia jugado con el Atlético de Madrid y cuando es equipo se desmoronaba, se fue al Bidasoa. "Me fui de allí porque aquel año sólo se permitían dos extranjeros y ya tenían a Perunicic y Kisilev. Mi sitio peligraba y Valero me vino a buscar. 'Thomas, será muy bonito pero muy duro', me dijo. Y lo fue. Pero fue la mejor decisión que he tomado en mi vida".

"Todo estaba a punto para dar un nuevo salto hacia delante. Y Rivera era quien más claro lo tenía", dice O'Callaghan. "Si tienes a Vujovic en la plantilla, todo el equipo debe jugar para él. Y lo mismo nos pasó con Wenta. Pero si no hay una gran estrella, el equipo puede jugar con otro estilo. Y esto fue lo que nos permitió dar un vuelco absoluto a nuestros planteamientos técnicos -explica Valero-. Teníamos un equipo muy joven y con buenos jugadores: Masip, Svensson, Urdangarín, Xepkin, Barbeito, O'Callaghan, Garralda, Barrufet, Ortega, Guijosa... ".

"Veníamos de dos años de mucha inversión, pero malos resultados (Wenta y Olalla). Y Valero era visceral: si un jugador no funcionaba lo cambiaba. Por lo tanto, nos encontramos con un equipo formado por Papitu, Olalla, Garralda, Urdangarín, Masip, O'Callaghan y eso era todo. Esta primera línea comparada con la de años anteriores no nos daba muchas opciones. No éramos favoritos en la Liga. La prensa nos veía cuartos o quintos. O'Callaghan pasó de extremo a central; Papitu, que era un recurso, aparecía como un gran jugador; Masip de lateral izquierdo; Mateo, que había sido operado dos veces de ligamientos cruzados, e Iñaki y Olalla en los laterales", añade Svensson.

"La temporada 95/96 fue la primera que hicimos el 5-1. Y nos marcó mucho el ritmo de juego, el estilo, la defensa y el ataque. Ese equipo se formó desde atrás hacia adelante, tal y como lo hacen los equipos que ganan. Y recuerdo el primer entrenamiento que hicimos con la defensa 5-1, jugando yo de avanzado, duré diez segundos. Valero me sacó de lo mal que lo hice. Así fue como empezó el *dream team*: ¡el primer ejercicio fue un drama! "- dice O'Callaghan.

Aquella Liga sufrimos mucho. El primer partido en casa contra el Teucro lo pudimos perder, pero después acabamos ganando 58 puntos, mientras que el segundo clasificado se quedó con 45. El crecimiento a lo largo de la temporada fue espectacular. Las claves eran una gran defensa, un buen contraataque y dos porteros que lo paraban todo. Svensson era considerado entonces el mejor portero de este deporte y Barrufet se iba a comer el mundo. Se juntó todo, una nueva manera de jugar, con un 5-1 en el centro innovador en la defensa, una nueva estética, un ritmo frenético, un banquillo que con-

Patrick Cavar

Jugador croat,
polivalent

Jugador croata,
polivalente

classificat es va quedar amb 45. El creixement al llarg de la temporada va ser espectacular. Les claus eren una gran defensa, un bon contraatac i dos porters que ho paraven tot. Svensson era considerat llavors el millor porter d'aquest esport i Barrufet es menjaria el món. Es va unir tot, una nova manera de jugar, amb un 5-1 al centre innovador a la defensa, una nova estètica, un ritme endimoniat, una banqueta que controlava molt bé els minutatges i els canvis per poder mantenir una intensitat impressionant els 60 minuts. I tot això va portar l'equip a guanyar 27 partits seguits i a ser campions sense perdre.

"Era fàcil defensar quan tenies al costat l'Iñaki i en Masip, i al davant O'Callaghan -diu Xepkin-. El que jo feia era bloquejar. Valero em deia que no surtis dels set metres, sempre al centre. I la clau de tot era aconseguir que els llançadors rivals tiressin sempre per aquella zona perquè la meva alçada els tapava la porteria. Així era com recuperàvem moltes pilotes i les tiràvem endavant peraprofitar la velocitat dels nostres extrems, Guijosa, Barbeito i Ortega".

"El que jo feia era anul·lar un lateral per evitar que tingués passada -diu O'Callaghan-. La primera línia perdia els papers, no sabien què fer i acabaven tirant pel centre. I si hi havia circulació, l'objectiu era que llancessin des de l'extrem, perquè els nostres porters cobrien molt bé aquella zona".

Gran disciplina i control per un equip exemplar

Paral·lelament a tots els aspectes tècnics, Valero Rivera anava marcant cada cop més el seu territori. Les normes augmentaven cada any amb l'objectiu d'aconseguir un millor comportament de l'equip i generaven moltes crítiques internes dirigides al tècnic del Barça. Però ell es mantenya ferm en la seva idea que un gran equip necessita molta disciplina. I mentre l'equip anava guanyant, els jugadors no trobaven arguments per desacreditar-ne els mètodes. I encara menys, sabent que Valero tenia el suport total del president del club, Josep Lluís Núñez, que frenava de soca-rel qualsevol moviment dels jugadors.

"El règim intern em xocava -confessa Svensson-. Però l'èxit del grup va ser la gran disciplina per poder controlar un grup de gent jove en una ciutat com Barcelona. Quan acabava de fitxar, vam fer la

trolaba muy bien sus minutajes y los cambios para poder mantener una intensidad impresionante los 60 minutos. Y todo esto llevó al equipo a ganar 27 partidos seguidos y a ser campeones sin perder.

"Era fácil defender cuando tenías al lado a Iñaki y a Masip, y delante a O'Callaghan -dice Xepkin-. Lo que yo hacía era bloquear. Valero me decía que no saliese de los siete metros, siempre en el centro. Y la clave de todo era conseguir que los lanzadores rivales lanzasen siempre por aquella zona porque mi altura les tapaba la portería. Así era como recuperábamos muchas pelotas y las lanzábamos hacia adelante para aprovechar la velocidad de nuestros extremos, Guijosa, Barbeito y Ortega".

"Lo que yo hacía era anular un lateral para evitar que pudiese pasar la pelota -dice O'Callaghan-. La primera línea perdía los papeles, no sabían qué hacer y acababan disparando por el centro. Y si había circulación, el objetivo era que lanzasen desde el extremo, porque nuestros porteros cubrían muy bien aquella zona".

Gran disciplina y control para un equipo ejemplar

Paralelamente a todos los aspectos técnicos, Valero Rivera iba marcando cada vez más su territorio. Las normas aumentaban cada año con el objetivo de conseguir un mejor comportamiento del equipo y generaban muchas críticas internas dirigidas al técnico del Barça. Pero él se mantenía firme en su idea de que un gran equipo necesita mucha disciplina. Y mientras el equipo iba ganando, los jugadores no encontraban argumentos para desacreditar sus métodos. Y menos todavía sabiendo que Valero contaba con el apoyo total del presidente del club, Josep Lluís Núñez, que atajaba de raíz cualquier movimiento de los jugadores. "El control interno me sorprendía -confiesa Svensson-. Pero el éxito del grupo fue la gran disciplina para poder controlar a un grupo de gente joven en una ciudad como Barcelona. Cuando acababa de fichar, hicimos la pretemporada en el Muntanyà. A la hora de desayunar cogí el Marca y lo empecé a leer. Y Valero le dijo al capitán: 'Dile a Thomas que aquí no se lee la prensa'.

A. Carlos
Ortega

Un dels jugadors
més rellevants
a la seva època

Uno de los jugadores
más relevantes
de su época

Demetrio
Lozano

Polivalent
i goleador

Polivalente
y goleador

Set copes guanyades de set competicions jugades (temporada 1999/00), també es va aixecar per cinquena vegada consecutiva la Copa d'Europa. És la millor temporada de la història de la secció...
Fins ara!

Siete copas ganadas de siete competiciones jugadas (temporada 1999/00), también se levantó por quinta vez consecutiva la Copa de Europa. Es la mejor temporada de la historia de la sección...
¡Hasta ahora!

pretemporada al Muntanyà. A l'hora d'esmorzar vaig agafar el *Marca* i el vaig començar a llegir. I Valero li va dir al capità: 'Digue-li a Thomas que aquí no es llegeix la premsa'. Llavors no em va agradar. Però ara crec que va encertar de ple en aquests aspectes disciplinaris". "La convivència era total -explica Barrufet-. Els porters sempre compartíem habitació. Altres jugadors no tant. I crec que vaig dormir més hores amb en Thomas que amb la meva dona. Però ho vivia amb tranquil·litat. Era molt jove i m'estava formant. Ens vam fer grans molt de pressa".

"Potser llavors alguns jugadors no ho entienien, però ara que són entrenadors em diuen que ho comprenen -explica Rivera-. Sempre vaig defensar que el més important era l'equip, el grup. Si un no es cuida, surt a les nits i al camp fa el que vol la cosa no funciona. En el seu moment vaig ser dur. Sí, però totes les normes anaven dirigides a cuidar molt la imatge de l'equip i del club".

En un dels viatges de la secció a Irun, Valero va tenir una bona prova que el va ratificar en el que estava fent. Quan van arribar a l'aeroport, un passatger francès se li va acostar i li va dir: "Vostè és l'entrenador de l'equip, oï? Doncs el vull felicitar perquè els he observat durant el viatge i el seu comportament ha estat exquisit. Són un exemple. Jo, en canvi, sento vergonya de la selecció del meu país -alguns jugadors francesos anaven amb grenyes i pentinats de colors-".

L'equip es va anar remodelant

Tot i que es va anar mantenint la base inicial, aquell equip també es va anar remodelant amb incorporacions importants, com la de Patrick Cavar (1997/98), Demetrio Lozano (1998/99), Christian Schwarzer (1999/00). Cavar venia del Zagreb amb una aurèola de gran jugador. Era excepcional físicamente i técnicamente. "Va ser el millor defensor que vaig tenir per robar pilotes", asegura Rivera. "Tenia bona mà per al llançament. I potser el seu pitjor defecte era no ser constant en el treball. El vaig pressionar molt. Però

Entonces no me gustó. Pero ahora creo que acertó de lleno en estos aspectos disciplinarios".

"La convivencia era total -explica Barrufet-. Los porteros siempre compartíamos habitación. Otros jugadores no tanto. Y creo que dormí más horas con Thomas que con mi mujer. Pero lo vivía con tranquilidad. Era muy joven y me estaba formando. Nos hicimos mayores muy deprisa".

"Quizás entonces algunos jugadores no lo entendían, pero ahora que son entrenadores me dicen que lo comprenden -explica Rivera-. Siempre defendí que lo más importante era el equipo, el grupo. Si uno no se cuida, sale por las noches y en el campo hace lo que quiere, la cosa no funciona. En su momento fui duro. Sí, pero todas las normas iban dirigidas a cuidar mucho la imagen del equipo y del club".

En uno de los viajes de la sección a Irún, Valero obtuvo una buena prueba que lo ratificó en lo que estaba haciendo. Cuando llegó al aeropuerto, un pasajero francés se le acercó y le dijo: "¿Usted es el entrenador del equipo, verdad? Pues le quiero felicitar porque los he observado durante el viaje y su comportamiento ha sido exquisito. Son un ejemplo. Yo, en cambio, siento vergüenza de la selección de mi país -algunos jugadores franceses llevaban greñas y peinados de colores-".

El equipo se va remodelando

Aunque se fue manteniendo la base inicial, ese equipo también se fue remodelando con incorporaciones importantes como la de Patrick Cavar (1997/98), Demetrio Lozano (1998/99), Christian Schwarzer (1999/00). Cavar venía del Zagreb con una aureola de gran jugador. Era excepcional físicamente y técnicamente. "Fue el mejor defensor que tuve para robar balones", asegura Rivera. "Tenía buena mano para el lanzamiento. Y quizás su peor defecto era no ser constante en el trabajo. Lo presioné mucho. Pero más tarde me lo agradeció". "El tercer año del *dream team* (1997/98), era el momento en el que podíamos batir el récord de Copas de Europa consecutivas, salvamos aquel histórico cuarto de final contra el Veszprem -explica Sevensson-. En la ida perdimos 33 a 28 en Hungría, y en la vuelta, en el Palau, los vencimos por 32 a 27. Los eliminamos porque en igualdad de goles se clasifica el equipo que ha marcado más goles en campo contrario. Hasta ese momento, nadie había ganado más de dos *Champions* seguidas, por tanto, pasamos a la historia por ser los primeros en ganar tres consecutivas".

Tras aquella eliminatoria, siguieron las semifinales contra el campeón alemán TBV Lemgo, al que derrotamos en casa por 31 a 22, y después perdimos en Alemania por 34 a 32. Ya estábamos en la final contra el Badel Zagreb. En la ida en el Palau nos impusimos por 28 a 18 y en la vuelta, en Zagreb, conseguimos la victoria por 22 a 28.

El 4 de octubre de 1997 se casaban Iñaki Urdangarín y la infanta Cristina. Su historia comenzó cuando se conocieron en los JJOO de Atlanta de 1996. A principios de 1997 todo el asunto estalló, justamente en la Copa del Rey que el Barça disputó en Castellón de la Plana. "Habían pasado cuatro meses antes de que todo se hiciese público en los medios de comunicación", recuerda O'Callaghan. "En el vestuario no se hablaba de nada más. Pero había un jugador que no se enteraba de nada, Jordi Fernández. El día que fuimos a Castellón a jugar la Copa del Rey, las cáma-

més tard m'ho va agrair". "El tercer any del *dream team* (1997/98), era el moment en què podíem batre el rècord de Copes d'Europa consecutives, vam salvar aquell històric quart de final contra el Veszprem -explica Svensson-. L'anada vam perdre 33 a 28 a Hongria, i la tornada, al Palau, els vam guanyar per 32 a 27. Els vam eliminar perquè en igualtat de gols es classifica l'equip que ha marcat més gols en camp contrari. Fins aquell moment, ningú havia guanyat més de dos *Champions* seguides, per tant, vam passar a la història per ser els primers a guanyar-ne tres de seguides".

Després d'aquella eliminatòria, van seguir les semifinals contra el campió alemany TBV Lemgo, al qual vam derrotar a casa per 31 a 22, i després vam perdre a Alemanya per 34 a 32. Ja érem a la final contra el Badel Zagreb. L'anada al Palau vam vèncer per 28 a 18 i la tornada, a Zagreb, vam aconseguir la victòria per 22 a 28.

El 4 d'octubre de 1997 es van casar l'Iñaki Urdangarín i la infanta Cristina. La seva història va començar quan es van conèixer als JJOO d'Atlanta del 1996. A principis de 1997 tot l'assumpte va esclatar, justament a la Copa del Rei que el Barça va disputar a Castelló de la Plana. "Havien passat quatre mesos abans que tot es fes públic als mitjans de comunicació", recorda O'Callaghan. "Al vestidor no es parlava de res més. Però hi havia un jugador que no s'assabentava de res, Jordi Fernández. El dia que vam anar a Castelló a jugar la Copa del Rei, les càmeres de televisió i els periodistes eren per tot arreu. I ens vam veure obligats a tancar les persianes de les habitacions. La pressió era terrible. I a partir d'aquell moment, l'Iñaki va començar a viatjar amb escolta. Valero ens va dir que el protegíssim. Jo compartia habitació amb ell i cada vegada que sonava el telèfon, responia: 'No hi és'. I així vam salvar la situació com vam poder".

"Valero ens havia preparat per a aquest moment. Vam ajudar l'Iñaki en tot el que vam poder", afegeix Svensson. "Tots sabíem el nou paper de l'Iñaki i l'assumíem. Jo recordo un dia que vam anar a un sopar al Princesa Sofia. Crec que era anterior a la Copa del Rei. Hi havia molta premsa del cor i ens volien entrevistar. Pujava amb l'Enric i Jordi Fernández,

Dragan Skrbic

Millor jugador del món l'any 2000

Mejor jugador del mundo el año 2000

Mateo Garralda

Físic formidable

Físico formidable

ras de televisión y los periodistas estaban por todas partes. Y nos vimos obligados a cerrar las persianas de las habitaciones. La presión era terrible. Y a partir de aquel momento, Iñaki empezó a viajar con escolta. Valero nos dijo que le protegísemos. Yo compartía habitación con él y cada vez que sonaba el teléfono, respondía: 'No está'. Y así salvamos la situación como pudimos".

"Valero nos había preparado para ese momento. Ayudamos a Iñaki en todo lo que pudimos", añade Svensson. "Todos conocíamos el nuevo papel de Iñaki y lo asumíamos. Yo recuerdo un día que fuimos a una cena en el Princesa Sofía. Creo que era anterior a la Copa del Rey. Había mucha prensa del corazón y nos querían entrevistar. Subía con Enric y Jordi Fernández, que vino sin su mujer. Y al abrir la puerta del ascensor, aparecieron mil cámaras y flashes. Y Jordi nos preguntó: '¿Qué pasa?' 'Pues que Iñaki sale con la infanta Cristina', le respondimos. 'Venga ya, hombre', nos dijo. Y se puso como loco porque no había invitado a su mujer. 'Me matará, cuando vea todo esto', nos dijo". "No fue un momen-

5-1: Una nova manera de jugar

"Valero tenia una idea molt clara del 5-1 -explica Svensson-. Va deduir que l'Andrei seria el nostre home clau en la defensa, al darrere. I aquest va ser un dels secrets, perquè tots ens guàvem pel que feia Xepkin. Aquell any Valero va treballar de valent, preparant els vídeos abans i després dels partits i analitzant les nostres accions en detall. Vam crear un sistema nou. El 5-1 ja existia, el feia servir la selecció russa, però no tal com l'utilitzava Valero. A més, el desenvolupàvem en tres formacions diferents i els rivals no sabien com atacar-lo. S'encallaven, patien pèrdues constants de pilotes i trencàvem els partits als primers 20 minuts".

5-1: Una nueva forma de jugar

"Valero tenía una idea muy clara del 5-1 -explica Svensson-. Dedujo que Andrei sería nuestro hombre clave en la defensa, en la retaguardia. Y este fue uno de los secretos, porque todos nos guábamos por lo que hacía Xepkin. Ese año Valero trabajó duro, preparando los vídeos antes y después de los partidos y analizando nuestras acciones al detalle. Creamos algo nuevo. El 5-1 ya existía, lo utilizaba la selección rusa, pero no como lo utilizaba Valero. Además, el desarrollo en tres formaciones diferentes los rivales no sabían cómo atacarlo. Se encallaban, sufrían pérdidas constantes de balón y rompíamos los partidos en los primeros 20 minutos".

Plantilla temporada 1999/00.
Set trofeus de set competicions jugades.

Plantilla temporada 1999/00.
Siete trofeos de siete competiciones jugadas.

que va venir sense la seva dona. I en obrir la porta de l'ascensor, van aparèixer mil càmeres i flaixos. I el Jordi ens va preguntar: 'Què passa?' 'Doncs que l'Iñaki surt amb la infanta Cristina', li vam respondre. 'Vinga, home', ens va dir. I es va esverar de mala manera perquè no havia convidat la seva dona. 'Em matarà, quan vegi tot això', ens va dir".

"No va ser un moment excessivament complicat, perquè l'Iñaki ho va portar molt bé i nosaltres, també", reconeix Barrufet. L'anunci del casament es va fer a finals d'abril del 1997. "Aquell va ser el moment més difícil", comenta Valero. "Crec que llavors tothom va entendre la meva posició al capdavant de l'equip. I el cap de seguretat de la Casa Reial ens va ajudar molt i ens explicava què podíem fer i què no. Sempre vaig posar per davant la integritat de l'equip. Va haver-hi un moment en què vaig parlar de forma contundent a la plantilla. Va ser quan l'Iñaki va decidir quins membres de la plantilla convidava al seu casament. Ell tenia llibertat per escollir i jo vaig fer una reflexió a l'equip. Es va entendre. I, al final, tots li hem d'estar agrai'ts a l'Iñaki perquè va fer entrar l'handbol a les llars. Ens va ajudar a tots".

L'adéu de Valero i del 'dream team'

Va arribar la temporada 1999/00, que va marcar el final del *'dream team'*. Va ser la millor temporada d'aquell equip que semblava haver trobat la plenitud. Set copes de campió de les set competicions que vam disputar.

"La Supercopa d'Europa va ser la segona de les set", recorda O'Callaghan. "Crec que mai havíem guanyat a Alemanya. I vam superar el Magdeburg a casa seva. Recordo la semifinal, en què l'Enric va marcar 14 gols davant el Flensburg. Tot estava planejat per veure una final alemanya".

"A la final, anàvem guanyant per un gol i vam recuperar la pilota i Guijosa va llançar a porteria i va fallar -relata Barrufet-. El Magdeburg va atacar i va provocar un penal, que podia suposar l'empat. En Rafa estava desesperat. El va tirar l'Abati i el vaig

to excesivamente complicado, porque Iñaki lo llevó muy bien y nosotros también", reconoce Barrufet. El anuncio de la boda se hizo a finales de abril de 1997. "Aquel fue el momento más difícil", comenta Valero. "Creo que entonces todo el mundo entendió mi postura al frente del equipo. Y el jefe de seguridad de la Casa Real nos ayudó mucho y nos explicaba qué podíamos hacer y qué no. Siempre puse por delante la integridad del equipo. Hubo un momento en que hablé de forma contundente a la plantilla. Fue cuando Iñaki decidió a qué miembros de la plantilla invitaba a su boda. Él tenía libertad para escoger y yo compartí una reflexión con el equipo. Se entendió. Y, al final, todos le tenemos que estar agradecidos a Iñaki porque hizo que el balonmano entrara en los hogares. Nos ayudó a todos".

El adiós de Valero y del 'dream team'

Llegó la temporada 1999/00, que marcó el final del *'dream team'*. Fue la mejor temporada de ese equipo que parecía haber encontrado la plenitud. Siete copas de campeón de las siete competiciones que disputamos.

"La Supercopa de Europa fue la segunda de las siete", recuerda O'Callaghan. "Creo que nunca habíamos ganado en Alemania. Y superamos al Magdeburgo en su casa. Recuerdo la semifinal, en que Enric marcó 14 goles ante el Flensburgo. Todo estaba planeado para ver una final alemana".

"En la final, íbamos dominando por un gol y recuperamos el balón y Guijosa lanzó a portería y falló -relata Barrufet-. El Magdeburgo atacó y provocó un penalti, que podía suponer el empate. Rafa estaba desesperado. Lo tiró Abati y lo paré. Era el título".

parar. Era el títol". "És cert. I al pavelló del Magdeburg encara es parla d'aquella parada", afegeix Svensson.

Els set títols anaven caient. I va arribar la final de la Copa d'Europa contra el Kiel. El partit que el Barça va guanyar al Palau és considerat, per molts, el millor que han vist mai. L'anada es va perdre per tres (28-25). I a casa es va guanyar per quatre, amb un gol d'Ortega de rebot que suposava el 28-24. L'últim atac del Kiel podia obligar a llançar penals. Van demanar temps mort i van incorporar el porter al atac. Perunicic estava tan nerviós que no va veure Wislander sol en el pivot i li van bloquejar el llançament. El rebot el va agafar Guijosa. Li va passar la pilota a l'Enric i va marcar el 29-24 definitiu. Poc després es guanyava la Lliga, la setena corona de la temporada.

Però tot té un final. I el *dream team* també tenia data de caducitat. "El final de la temporada 98/99 se'n va anar Garralda a Pamplona, on s'estava formant un nou equip amb aspiracions. Després dels JJOO del 2000, es va retirar l'Iñaki. A partir de la temporada 2000/01, l'Enric ja no era el mateix per culpa de les lesions. I els jugadors que van arribar no tenien el mateix nivell", explica Svensson. "Per tant, l'equip s'ensorra.

I tot i així, crec que s'hauria d'haver donat una altra oportunitat a aquella plantilla. Perquè aquell any veníem d'uns JJOO, havíem fet una mala pretemporada, i tot i així vam poder disputar la final de la Copa d'Europa -el Portland va ser el campió- i vam perdre la Lliga empatant a València. Però vam guanyar la Supercopa d'Espanya i la Copa Asobal".

Més endavant, i tal com anava l'equip, Valero es va preparar per fer la seva última revolució. Al final de la temporada 2000/01 va fer un canvi radical. Van marxar Cavar, Schwarzer i Lozano i, a finals de la 2002/03, Svensson. L'Enric encara va aguantar fins al final de la 2003/04 i es va retirar a la Copa del Rei de Pamplona. Guijosa va marxar al final de la 2001/02 i O'Callaghan, Xepkin i Ortega, a finals

"Es cierto. Y en el pabellón del Magdeburgo todavía se habla de aquella parada", añade Svensson. Los siete títulos iban cayendo. Y llegamos a la final de la Copa de Europa contra el Kiel. El encuentro que el Barça ganó en el Palau fue considerado, por muchos, el mejor que han visto nunca. En la ida se perdió de tres (28-25). Y en casa se ganó de cuatro, con un tanto de Ortega de rebote que suponía el 28-24. El último ataque del Kiel podía obligar a lanzar penaltis. Pedimos tiempo muerto e incorporaron al portero en el ataque. Perunicic estaba tan nervioso que no vio a Wislander solo en el pivot y le bloquearon el lanzamiento. El rebote lo cogió Guijosa. Le pasó a Enric el balón y marcó el 29-24 definitivo. Poco después se ganaba la Liga, la séptima corona de la temporada.

Pero todo tiene un final. Y el *dream team* también tenía fecha de caducidad. "Al final de la temporada 98/99 se fue Garralda a Pamplona, donde se estaba formando un nuevo equipo con aspiraciones. Tras los JJOO de 2000, se retiró Iñaki. A partir de la temporada 2000/01, Enric ya no era el mismo por culpa de las lesiones. Y los jugadores que llegaban no ofrecían el mismo nivel", explica Svensson. "Por lo tanto, el equipo se hunde.

Y, aun así, creo que se debería haber dado otra oportunidad a aquella plantilla. Porque ese año llegábamos de unos JJOO, habíamos realizado una mala pretemporada, pero pudimos disputar la final de la Copa de Europa -el Portland fue el campeón- y perdimos la Liga empataba en Valencia. Pero ganamos la Supercopa de España y la Copa Asobal".

Más adelante, y tal y como iba el equipo, Valero se preparó para hacer su última revolución. Al final de la temporada 2000/01 hizo un cambio radical. Se fueron Cavar, Schwarzer y Lozano y, a finales de la 2002/03, Svensson. Enric aguantó todavía hasta el final de la 2003/04 y se retiró en la Copa del Rey de Pamplona. Guijosa se fue al final de la 2001/02 y O'Callaghan, Xepkin y Ortega,

Els rècords del millor equip del món

El *dream team* va millorar, i molt, la fita que havien aconseguit els seus predecessors. Va establir un rècord que mai ha estat igualat i que serà molt difícil que es repeteixi en el futur: guanyar cinc Lligues i cinc Copas d'Europa consecutives en les mateixes temporades. Això va succeir entre la temporada 1995/96 i la 1999/00. I la culminació de la seva trajectòria es va produir aquella última campanya, en què van aconseguir guanyar les set competicions en què participaven: Copa d'Europa, Lliga Asobal, Copa Asobal, Lliga dels Pirineus, Supercopa d'Espanya, Supercopa d'Europa i Copa del Rei.

Los récords del mejor equipo del mundo

El *dream team* mejoró, y mucho, los logros que habían conseguido sus predecesores. Estableció un récord que nunca ha sido igualado y que será muy difícil que se repita en el futuro: ganar cinco Ligas y cinco Copas de Europa consecutivas en las mismas temporadas. Sucedió entre la temporada 1995/96 y la 1999/00. Y la culminación de su trayectoria se produjo esa última campaña, en la que consiguieron ganar las siete competiciones en las que participaban: Copa de Europa, Liga Asobal, Copa Asobal, Liga de los Pirineos, Supercopa de España, Supercopa de Europa y Copa del Rey.

Final d'un equip de somni

Era el final del *dream team* i també el final de Rivera com a entrenador del Barça. Els seus darrers fitxatges: Bojinovic, Lapcevic, Alberto Entrerríos, Franzen, el seu fill Valero, que va pujar del júnior, Solberg Skerbic, Hagen, Iker Romero i Jerôme Fernández van combinar encerts i errors, però van permetre al Barça guanyar una altra Lliga, la temporada 2002/03, una Copa del Rei, una Supercopa d'Europa, la 2003/04 i unes copes més... Però Valero ja ho tenia tot pensat, va decidir marxar.

Final de un equipo de sueño

Era el final del *dream team* y también el final de Rivera como entrenador del Barça. Sus últimos fichajes: Bojinovic, Lapcevic, Alberto Entrerríos, Franzen, y su hijo Valero, que subió del júnior, Solberg Skerbic, Hagen, Iker Romero y Jerôme Fernández combinaron aciertos y errores, pero permitieron al Barça ganar otra Liga, en la temporada 2002/03, una Copa del Rey, una Supercopa de Europa, en la 2003/04, y unas copas más... Pero Valero ya lo tenía todo pensado, decidió irse.

de la 2004/05. Laporta li va oferir ser el director de seccions i Valero ho va acceptar. Però un dia, en una entrevista amb Mònica Terribas a TV3, va dir que si un dia el Palau el xiulava, plegava. I va afegir: 'Si són pocs me n'aniré igualment, perquè és com si la meva dona no em volgués a casa'. Es va equivocar. 'Sí, perquè alguns seguidors de bàsquet mai han vist amb bons ulls els èxits de l'handbol i ho van aprofitar per provocar una xiulada, petita, però xiulada, cap a la llotja on era Valero', explica Ramon Domènech, exjugador i capità del primer equip del Barça on va començar a jugar Valero els anys setanta.

"De vegades he pensat que em vaig equivocar -reconeix Valero-. El meu error va ser dir el que vaig dir, no fer-ho. Però ara amb la perspectiva del temps, amb 62 anys, crec que potser no em vaig equivocar, perquè vaig deixar de treballar com a entrenador, durant quatre anys, però després vaig poder convertir-me en seleccionador espanyol i vaig guanyar un Mundial. I això em va permetre ser seleccionador de Qatar, conjunt amb el qual vam guanyar la medalla de plata el Mundial del 2015".

La història ha fet justícia a Valero Rivera i al *dream team*. El seu pas per el Barça va marcar la nostra secció de forma espectacular. Va ampliar el palmarès del nostre club amb 70 títols del més alt nivell. I va portar la secció a la cota més alta. Va construir uns fonaments que consolidaven la secció i la rellançaven de cara al futur.

a finales de la 2004/05. Laporta le ofreció ser el director de secciones y Valero aceptó. Pero un día, en una entrevista con Mònica Terribas en TV3, dijo que si un día el Palau lo pitaba, lo dejaba. Y añadió: 'Si son pocos me iré igualmente, porque es como si mi mujer no me quisiese en casa'. Se equivocó. "Sí, porque algunos seguidores del baloncesto nunca han visto con buenos ojos los éxitos del balonmano y lo aprovecharon para provocar una pitada, pequeña, pero pitada, hacia el palco donde estaba Valero", cuenta Ramon Domènech, exjugador y capitán del primer equipo del Barça donde empezó a jugar Valero en los años setenta.

"A veces he pensado que me equivoqué -reconoce Valero-. Mi error fue decir lo que dije, no hacerlo. Pero ahora con la perspectiva del tiempo, con 62 años, creo que quizás no me equivoqué, porque dejé de trabajar como entrenador durante cuatro años, pero después pude convertirme en seleccionador español y gané un Mundial. Y me permitió ser seleccionador de Qatar, con la que ganamos la medalla de plata en el Mundial del 2015".

La historia ha hecho justicia a Valero Rivera y a el *dream team*. Su paso por el Barça marcó nuestra sección de forma espectacular. Amplió el palmarés de nuestro club con 70 títulos del más alto nivel. Y llevó la sección al nivel más alto. Construyó unos cimientos que consolidaban la sección y la relanzaban de cara al futuro.

5

LLIGUES / LIGAS
COPES D'EUROPA
COPAS DE EUROPA
CONSECUTIVES
CONSECUTIVAS

99/00
7

Copes de 7 competicions
Copas de 7 competiciones

99/00

ACABA EL
'DREAM
TEAM'

Dempus, d'esquerra a dreta: Salvador Canals (delegat), Pedro Urrea (delegat de secció), Xavier Serrano, M. Àngel Tarrasó, Veselin Vukovic, Iñaki Urdangarin, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Paco Seirul-lo (preparador físic), Veselin Vujovic, Enric Masip, Zlatko Portner, José Manuel Paré i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Jesús Gómez (instal·lacions), Albert Bayo, Fernando Barbeito, Eugeni Serrano, David Barrufet, Lorenzo Rico (capità), Armand Torrego, Òscar Grau, Òscar Rubiño, Xavier O'Callaghan i Jesús Cabestany (fisioterapeuta).

De pie, de izquierda a derecha: Salvador Canals (delegado), Pedro Urrea (delegado de sección), Xavier Serrano, M. Ángel Tarrasó, Veselin Vukovic, Iñaki Urdangarin, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Paco Seirul-lo (preparador físico), Veselin Vujovic, Enric Masip, Zlatko Portner, José Manuel Paré y Joan Marín (delegado). Sentados, de izquierda a derecha: Jesús Gómez (instalaciones), Albert Bayo, Fernando Barbeito, Eugení Serrano, David Barrufet, Lorenzo Rico (capitán), Armand Torrego, Óscar Grau, Óscar Rubiño, Xavier O'Callaghan y Jesús Cabestany (fisioterapeuta).

1991/92

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Xavier Serrano	Eugenio Serrano
M. Àngel Tarrasó	David Barrufet
Veselin Vukovic (H. Alacant / Alicante)	Lorenzo Rico (capità / capitán)
Iñaki Urdangarin	Veselin Vujovic
Enric Masip	Óscar Grau
Zlatko Portner	Óscar Rubiño
José Manuel Paré	Xavier O'Callaghan
Albert Bayo	Armand Torrego (del juvenil del FC Barcelona)
Fernando Barbeito	

Delegat / Delegado: Salvador Canals

Delegat de secció / Delegado de sección: Pedro Urrea

Segon / Segundo entrenador: Toni Rubiella

Entrenador: Valero Rivera

Preparador físic / físico: Paco Seirul-lo

Delegat / Delegado: Joan Marín

Instal·lacions / Instalaciones: Jesús Gómez

Fisioterapeuta: Jesús Cabestany

TÍTOLS TÍTULOS

Lliga de Divisió d'Honor

Supercopa d'Espanya

Lliga catalana

Liga de División de Honor

Supercopa de España

Liga catalana

Joan Sagalés, el capità, es va retirar quan es va guanyar la primera Copa d'Europa. Tota una carrera esportiva al club, amb 14 temporades al primer equip.

Aquell estiu es van celebrar a Barcelona els Jocs Olímpics, que es van caracteritzar per la seva descentralització en diferents subseus properes a la ciutat, que van significar una renovació important de les infraestructures i de la difusió de la imatge de la ciutat per tot el món.

L'handbol es va disputar al Palau d'Esports de Granollers, ciutat molt lligada a aquest esport des del principi. La fase final es va jugar al Palau Sant Jordi de Barcelona. Espanya va quedar en cinquè lloc, van ser preseleccionats vuit jugadors del Barça: Lorenzo Rico, Iñaki Urdangarin, David Barrufet, Enric Masip, Óscar Grau, Eugenio Serrano, Fernando Barbeito i José Manuel Paré, dels quals finalment van jugar els quatre primers.

Joan Sagalés, el capitán, se retiró cuando se ganó la primera Copa de Europa. Toda una carrera deportiva en el club, con 14 temporadas en el primer equipo.

Ese verano se celebraron en Barcelona los Juegos Olímpicos, que se caracterizaron por su descentralización en diferentes sedes próximas a la ciudad, que implicaron una importante renovación de las infraestructuras y de la difusión de la imagen de la ciudad por todo el mundo.

El balonmano se disputó en el Palacio de Deportes de Granollers, ciudad muy ligada a este deporte desde el principio. La fase final se jugó en el Palau Sant Jordi de Barcelona. España quedó en quinto lugar, fueron preseleccionados ocho jugadores del Barça: Lorenzo Rico, Iñaki Urdangarin, David Barrufet, Enric Masip, Óscar Grau, Eugenio Serrano, Fernando Barbeito y José Manuel Paré, de los que finalmente jugaron los cuatro primeros.

1992/93

HORACIO SEGUÍ / FC BARCELONA

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Valero Rivera (entrenador), Xavier Serrano, Eugeni Serrano, Veselin Vukovic, Iñaki Urdangarin, Veselin Vujovic, Ángel Hermida, Enric Masip, José Manuel Paré, Toni Rubiella (2n entrenador) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Jesús Cabestany (fisioterapeuta), Fernando Barbeito, Miquel Ventura, Albert Bayo, David Barrufet, Lorenzo Rico (capità), Armand Torrego, Òscar Grau, Òscar Rubiño, Xavier O'Callaghan i Paco Seirul·lo (preparador físic).

De pie, de izquierda a derecha: Salvador Canals (delegado), Valero Rivera (entrenador), Xavier Serrano, Eugeni Serrano, Veselin Vukovic, Iñaki Urdangarin, Veselin Vujovic, Ángel Hermida, Enric Masip, José Manuel Paré, Toni Rubiella (2º entrenador) y Joan Marín (delegado). Sentados, de izquierda a derecha: Jesús Cabestany (fisioterapeuta), Fernando Barbeito, Miquel Ventura, Albert Bayo, David Barrufet, Lorenzo Rico (capitán), Armand Torrego, Òscar Grau, Òscar Rubiño, Xavier O'Callaghan y Paco Seirul·lo (preparador físico).

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Xavier Serrano	Fernando Barbeito
Eugení Serrano	Miquel Ventura (juvenils / juveniles del club)
Iñaki Urdangarin	Albert Bayo
Veselin Vujovic	David Barrufet
Ángel Hermida (At. de Madrid)	Lorenzo Rico (capità / capitán)
Enric Masip	Armand Torrego
José Manuel Paré	Òscar Grau
Xavier O'Callaghan	Òscar Rubiño
Veselin Vukovic	
Delegado / Delegat: Salvador Canals	
Entrenador: Valero Rivera (10ª temporada)	
Segon / Segundo entrenador: Toni Rubiella	
Delegat / Delegado: Joan Marín	
Fisioterapeuta: Jesús Cabestany	
Preparador físic / físico: Paco Seirul·lo	
President / Presidente: Josep Lluís Núñez	
Directiu / Directivo de seccions / secciones: Francesc Catot	

TÍTOLS TÍTULOS

Copa del Rei
Lliga catalana

Copa del Rey
Liga catalana

FINAL DE LA COPA DEL REI / REY

3 abril 1993 | Elgorriaga Bidasoa
Camp / Campo: Pavelló / Pabellón Municipal de Pontevedra

13 | FC Barcelona

17

El mes de març del 1993 es va disputar el XIII Campionat del Món a Suècia. El seleccionador i entrenador de l'equip espanyol era Valero Rivera, que va compaginar el seu càrrec amb el d'entrenador del Barça, i que també va comptar amb l'ajuda de Toni Rubiella i Paco Seirul·lo. De l'equip del FC Barcelona va seleccionar nou jugadors: Lorenzo Rico, David Barrufet, Eugení Serrano, Fernando Barbeito, Xavier O'Callaghan, José Manuel Paré, Enric Masip, Iñaki Urdangarin i Òscar Grau. Van ser l'esquelet de la selecció. Gairebé van arribar a les semifinals, però finalment van quedar en cinquena posició.

A partir d'aquella temporada, Eugení Serrano, Òscar Grau, Enric Masip i Xavier O'Callaghan, d'una manera clandestina, vam instaurar un crit de guerra "COC" (Comitè Olímpic Català). I quan aquests jugadors estaven a punt de sortir al camp, ajuntàvem els punys, apel·lant al sentiment nacionalista, i cridàvem "COC" perquè en algun moment de la història aquest desig es fes realitat.

El mes de marzo de 1993 se disputó el XIII Campeonato del mundo en Suecia. El seleccionador y entrenador del equipo español era Valero Rivera, que compaginó su cargo con el de entrenador del Barça, y que también contó con la ayuda de Toni Rubiella y Paco Seirul·lo. Del equipo del FC Barcelona seleccionó a nueve jugadores: Lorenzo Rico, David Barrufet, Eugení Serrano, Fernando Barbeito, Xavier O'Callaghan, José Manuel Paré, Enric Masip, Iñaki Urdangarin y Òscar Grau. Fueron el esqueleto de la selección. Casi llegaron a las semifinales, pero finalmente quedaron en quinta posición.

A partir de aquella temporada, Eugení Serrano, Òscar Grau, Enric Masip y Xavier O'Callaghan, de una manera clandestina, instauramos un grito de guerra "COC" (Comité Olímpico Catalán). Y cuando estos jugadores estaban a punto de salir al campo, juntábamos los puños, apelando al sentimiento nacionalista, y gritábamos "COC" para que en algún momento de la historia se pudiese hacer realidad este deseo.

Filera alta, d'esquerra a dreta: Paco Seirul·lo (preparador físic), Valero Rivera (entrenador), Toni Rubiella (2n entrenador) i Josep A. Gutiérrez (metge). Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Xavier Serrano, Eugeni Serrano, Bogdan Wenta, Jesús Olalla, Andrei Xepkin, Iñaki Urdangarín, Enric Masip, Àngel Hermida, José Manuel Pare i Joan Marín (delegat). Fila de sota, d'esquerra a dreta: Miquel Ventura, Fernando Barbeito, Òscar Rubí, Albert Forcades, Lorenzo Rico (capità), David Barrufet, Alberto Bayo, Òscar Grau i Xavier O'Callaghan.

Fila alta, de izquierda a derecha: Paco Seirul·lo (preparador físico), Valero Rivera (entrenador), Toni Rubiella (2º entrenador) y Josep A. Gutiérrez (médico). Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Xavier Serrano, Eugen Serrano, Bogdan Wenta, Jesús Olalla, Andrei Xepkin, Iñaki Urdangarin, Enric Masip, Ángel Hermida, José Manuel Pare y Joan Marín (delegado). Fila de abajo, de izquierda a derecha: Miquel Ventura, Fernando Barbeito, Óscar Rubí, Albert Forcades, Lorenzo Rico (capitán), David Barrufet, Alberto Bayo, Óscar Grau y Xavier O'Callaghan.

1993/94

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Xavier Serrano	Miquel Ventura
Eugen Serrano	Fernando Barbeito
Andrei Xepkin	Òscar Rubiño
Albert Forcades	Jesús Olalla (del Bidasoa Irún)
Bogdan Wenta (del Bidasoa Irún)	Lorenzo Rico (capità / capitán)
Iñaki Urdangarín	David Barrufet
Enric Masip	Alberto Bayo
Àngel Hermida	Òscar Grau
José Manuel Pare	Xavier O'Callaghan
David Rubiño	
Preparador físic / físico: Paco Seirul·lo	
Entrenador: Valero Rivera	
Segon / Segundo entrenador: Toni Rubiella	
Metge / Médico: Josep A. Gutiérrez	
Delegat / Delegado: Salvador Canals	
Delegat / Delegado: Joan Marín	

TÍTOLS TÍTULOS

Recopa d'Europa
Copa del Rei
Supercopa d'Espanya
Lliga catalana

Recopa de Europa
Copa del Rey
Supercopa de España
Liga catalana

FINAL DE LA COPA DEL REI / REY

6 març / marzo 1994

FC Barcelona

29

Juventud Alcalá

23

Camp / Campo: Palau d'Esports / Palacio de Deportes de Granollers

A la final de la Recopa d'Europa ens vam enfocar a l'equip francès OM Vitrolles. El partit d'anada es va jugar al Palau d'Esports de Marsella, el 24 d'abril de 1994, davant de 5.500 persones que van pressionar de valent els àrbitres que van permetre tot tipus d'accions poc esportives als francesos. El partit va acabar 23 a 20, vam perdre de tres goles. El de tornada, el 31 d'abril al Palau Blaugrana, els vam guanyar de 12 gols de diferència (26 a 14). La quarta Recopa d'Europa ja era a casa.

En la final de la Recopa de Europa nos enfrentamos al equipo francés OM Vitrolles. El partido de ida se jugó en el Palacio de Deportes de Marsella, el 24 de abril de 1994, ante 5.500 personas que presionaron mucho a los árbitros que permitieron todo tipo de acciones poco deportivas a los franceses. El partido acabó 23 a 20, perdimos por tres goles. En el de vuelta, el 31 de abril en el Palau Blaugrana, los ganamos por 12 goles de diferencia (26 a 14). La cuarta Recopa de Europa ya estaba en casa.

L'equip va sortir a la gespa de l'estadi per oferir la Copa als socis.

El equipo salió al césped del estadio para ofrecer la Copa a los socios.

1/8 DE LA RECOPA

31 octubre 1993	FC Barcelona	37	Israeli del Maccabi Rishon Le Zion de Tel Aviv	15
6 novembre / noviembre 1993	Israeli del Maccabi Rishon Le Zion de Tel Aviv	18	FC Barcelona	32

L' equip de visita al Mur de les Lamentacions, durant el viatge a Tel Aviv.

El equipo de visita al Muro de las Lamentaciones, durante el viaje a Tel Aviv.

Durant aquesta temporada es va fer una reforma integral al Palau Blaugrana, amb la construcció de dues noves graderies als gols, que van incrementar l'aforament fins als 7.585 espectadors. També es van instal·lar unes tanques hidràuliques, que en uns minuts apareixien i desapareixien, per poder disputar els partits d'hoquei o d'handbol, segons convenia.

També es van instal·lar unes malles darrere les porteries, que també apareixien o desapareixien en uns minuts. Es dóna la circumstància que un dels aparelladors de l'obra era Ramon Domènech, exjugador de l'època dels seixanta i setanta, i que posteriorment a la seva etapa de jugador va quedar vinculat al club com a aparellador i cap del Departament de Patrimoni. Mentre van durar les obres, l'equip va jugar els seus partits a Vilanova i la Geltrú.

Durante aquella temporada se hizo una reforma integral en el Palau Blaugrana, con la construcción de dos nuevas graderías en los goles, que incrementaron el aforo hasta los 7.585 espectadores. También se instalaron unas vallas hidráulicas, que en unos minutos aparecían y desaparecían, para poder disputar los partidos de hockey o de balonmano, según convenía.

También se instalaron unas mallas detrás de las porterías, que también aparecían o desaparecían en unos minutos. Se da la circunstancia que uno de los aparejadores de la obra era Ramon Domènech, exjugador de la época de los sesenta y setenta, y que tras su etapa de jugador quedó vinculado al club como aparejador y jefe del Departamento de Patrimonio. Mientras duraron las obras, el equipo jugó sus partidos en Vilanova i la Geltrú.

1994/95

HORACIO SEGUÍ / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Jesús Olalla	Enric Masip
Bogdan Wenta	David Barrufet
Iñaki Urdangarín	Xavier O'Callaghan
Andrei Xepkin	Òscar Grau
Juan Pérez	Manuel Bago (del filial)
Fernando Barbeito	Albert Forcades
José Manuel Paré	Mateo Garralda (Teka de Santander)
Senjanin Maglajlija	Antonio Carlos Ortega
Lorenzo Rico (capità / capitán)	Oriol Bosch (del filial)
Miquel Ventura	
Delegat / Delegado: Salvador Canals	
Entrenador: Valero Rivera	
Directiu de seccions / Directivo de secciones: Francesc Catot	
Segon / Segundo entrenador: Toni Rubiella	
Metge / Médico: Josep. A. Gutiérrez	
Delegat / Delegado: Joan Marín	
Preparador físic / físico: Paco Seirul·lo	

Al final de la temporada anterior (1993-94) es va retirar de la práctica de l'handbol Eugeni Serrano, después de 15 temporadas, desde la 1979-80 al primer equipo del Barça, i amb una gran quantitat de títols nacionals i internacionals al sarró. Amb ell se'n va un jugador excepcional (vegeu Noms Propis).

Al final de la temporada anterior (1993-94) se retiró de la práctica del balonmano Eugeni Serrano, tras 15 temporadas, desde la 1979-80 en el primer equipo del Barça, y con una gran cantidad de títulos nacionales e internacionales en su haber. Con él se va un excepcional jugador (véase Nombres Propios).

TÍTOLS TÍTULOS

Recopa d'Europa (5ena)
Copa Asobal
Lliga catalana

Recopa de Europa (5ª)
Copa Asobal
Liga catalana

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Jesús Olalla, Bogdan Wenta, Iñaki Urdangarin, Andrei Xepkin, Valero Rivera (entrenador), Francesc Catot (directiu de seccions), Toni Rubiella (2n entrenador), Juan Pérez, Mateo Garralda, José Manuel Paré, Senjanin Maglajlija i Josep. A. Gutiérrez (metge). Asseguts, d'esquerra a dreta: Joan Marín (delegat), A. Carlos Ortega, Miquel Ventura, Fernando Barbeito, Lorenzo Rico (capità), Enric Masip, David Barrufet, Xavier O'Callaghan, Òscar Grau, Oriol Bosch i Paco Seirul·lo (preparador físic).

De pie, de izquierda a derecha: Salvador Canals (delegado), Jesús Olalla, Bogdan Wenta, Iñaki Urdangarin, Andrei Xepkin, Valero Rivera (entrenador), Francesc Catot (directivo de secciones), Toni Rubiella (2º entrenador), Juan Pérez, Mateo Garralda, José Manuel Paré, Senjanin Maglajlija y Josep. A. Gutiérrez (médico). Sentados, de izquierda a derecha: Joan Marín (delegado), A. Carlos Ortega, Miquel Ventura, Fernando Barbeito, Lorenzo Rico (capitán), Enric Masip, David Barrufet, Xavier O'Callaghan, Òscar Grau, Oriol Bosch y Paco Seirul·lo (preparador físico).

Óscar Grau, un dels jugadors emblemàtics del FC Barcelona.

Óscar Grau, uno de los jugadores emblemáticos del FC Barcelona.

També van ser baixa Ángel Hermida, Albert Bayo, els germans Òscar i David Rubiño, i Xavier Serrano.

El mes de març del 1995, Òscar Grau va anunciar la seva retirada prematura a causa d'una lesió crònica a l'espatlla dreta, després d'haver patit múltiples luxacions.

Amb l'Òscar també va marxar un altre pes pesant que havia estat al primer equip des de la temporada 1985/86, ara fa deu anys. Amb motiu del partit de tornada de la final de la Recopa d'Europa que es va guanyar als danesos del GOG Gudme, tothom va poder acomiadar-se de l'Òscar i homenatjar-lo (vegeu Noms Propis) . [Crònica Mundo Deportivo](#)

También fueron baja Ángel Hermida, Albert Bayo, los hermanos Òscar y David Rubiño, y Xavier Serrano.

En marzo de 1995, Òscar Grau anunció su retirada prematura a causa de una lesión crónica en el hombro derecho, tras haber sufrido múltiples luxaciones.

Con Òscar también se fue otro peso pesado que había estado en el primer equipo desde la temporada 1985/86, ahora hace diez años. Con motivo del partido de vuelta de la final de la Recopa de Europa que se ganó a los daneses del GOG Gudme, todo el mundo pudo homenajear y despedirse de Òscar (véase Nombres Propios) . [Crónica Mundo Deportivo](#)

FINAL RECOPA EUROPA

	24	FC Barcelona	31
GOG Gudme			
FC Barcelona	26	GOG Gudme	22

Abans, el 22 de desembre de 1994 ens vam adjudicar l'11a Lliga catalana, i Sena consecutiva, quan vam derrotar al Palau d'Esports de Sabadell (ciutat que celebra els 50 anys de la implantació de l'handbol) el BM Granollers per 32 a 21.

El 15 de gener de 1995, el Barça també va guanyar per primera vegada la Copa Asobal (en la seva 5a edició), al Pavelló de Las Traviesas de Vigo, i va vèncer a la final el Teka de Cantàbria per 30 a 22.

[Ver vídeo de la semifinal, vídeo de la final i crònica Mundo Deportivo](#)

Antes, el 22 de diciembre de 1994 nos adjudicamos la 11ª Liga catalana, y 5ª consecutiva, cuando derrotamos en el Palacio de Deportes de Sabadell (ciudad que celebra los 50 años de la implantación del balonmano) al BM Granollers por 32 a 21.

El 15 de enero de 1995, el Barça también ganó por primera vez la Copa Asobal (en su 5ª edición), en el Pabellón de Las Traviesas de Vigo, y venció en la final al Teka de Cantabria por 30 a 22.

[Ver video semifinal, video de la final y crónica Mundo Deportivo](#)

**22
ABRIL
1995**

Va tornar a guanyar la
Volvió a ganar la
RECOPA

**22
DESEMBRE
DICIEMBRE
1994**
**LLIGA / LIGA
CATALANA**

**1a
COPA
ASOBAL**

1995/96

HORACIO SEGUI / FC BARCELONA

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Josep A. Gutiérrez (metge), Andrei Xepkin, Juan Pedro Muñoz, Jesús Olalla, Valero Rivera (entrenador), Toni Rubiella (2n entrenador), Mateo Garralda, Iñaki Urdangarin, Juan Pérez, Paco Seirul-lo (preparador físic) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Óscar Andrade, Xavier O'Callaghan, Fernando Barbeito, Enric Masip (capità), David Barrufet, Tomas Svensson, Albert Forcades, A.Carlos Ortega, Rafael Guijosa, Manuel Bago i David Barbeito.

De pie, de izquierda a derecha: Salvador Canals (delegado), Josep A. Gutiérrez (médico), Andrei Xepkin, Juan Pedro Muñoz, Jesús Olalla, Valero Rivera (entrenador), Toni Rubiella (2º entrenador), Mateo Garralda, Iñaki Urdangarin, Juan Pérez, Paco Seirul-lo (preparador físico) y Joan Marín (delegado). Sentados, de izquierda a derecha: Óscar Andrade, Xavier O'Callaghan, Fernando Barbeito, Enric Masip (capitán), David Barrufet, Tomas Svensson, Albert Forcades, A.Carlos Ortega, Rafael Guijosa, Manuel Bago y David Barbeito.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Andrei Xepkin	Enric Masip (capità / capitán)
Juan Pedro Muñoz	David Barrufet
Jesús Olalla	Tomas Svensson
Mateo Garralda	Albert Forcades
Iñaki Urdangarin	A. Carlos Ortega
Juan Pérez	Rafael Guijosa
Óscar Andrade	Manuel Bago
Xavier O'Callaghan	David Barbeito
Fernando Barbeito	

Delegat / Delegado: Salvador Canals

Metge / Médico: Josep A. Gutiérrez

Entrenador: Valero Rivera

Segon / Segundo entrenador: Toni Rubiella

Preparador físic / físico: Paco Seirul-lo

Delegat / Delegado: Joan Marín

President / Presidente: Josep Lluís Núñez

Directiu d'Handbol / Directivo de Balonmano: Francesc Catot

**TÍTOLS
TÍTULOS**
Lliga / Liga
Copa d'Europa/
Copa de Europa
Copa Asobal

Al final de la temporada anterior es va retirar el porter i capità Lorenzo Rico, després de vuit temporades al club, i amb un palmarès extraordinari. Se li va retre homenatge a la pista del Palau Blaugrana, a la mitja part del primer partit de Lliga, el 9 de setembre de 1995.

Al final de la temporada anterior se retiró el portero y capitán Lorenzo Rico, tras ocho temporadas en el club, y con un palmarés extraordinario. Se le rindió homenaje en la pista del Palau Blaugrana, en la media parte del primer partido de Liga, el 9 de septiembre de 1995.

El Campionat de Lliga es va guanyar amb molta superioritat, ja que va acabar amb 29 victòries i una sola derrota, amb 58 punts. El segon classificat, el GD Teka de Cantàbria, va sumar 45 punts.

La Copa d'Europa (la 2a) es va aixecar després d'una llarga trajectòria:

El Campeonato de Liga se ganó con mucha superioridad, ya que acabó con 29 victorias y una sola derrota, con 58 puntos. El segundo clasificado, el GD Teka de Cantabria, sumó 45 puntos.

La Copa de Europa (la 2^a) se levantó tras una larga trayectoria:

SETZENS DE FINAL / DIECISEISAVOS DE FINAL

Tbilisi	19	FC Barcelona	40
FC Barcelona	30	Tbilisi	20

VUITENS DE FINAL / OCTAVOS DE FINAL

Linde Linz	30	FC Barcelona	27
FC Barcelona	35	Linde Linz	17

FASE FINAL

Winterhtur	29	FC Barcelona	26
FC Barcelona	35	Winterhtur	24
Gudme	22	FC Barcelona	22
FC Barcelona	35	Gudme	23
Zagreb	21	FC Barcelona	23
FC Barcelona	26	Zagreb	16

FINAL

FC Barcelona	23	Elgorriaga Bidasoa	15
Elgorriaga Bidasoa	23	FC Barcelona	23

La segona Copa d'Europa ja era nostra.

A la Copa del Rei, també vam arribar a la final, disputada a Lleó, el 9 de juny de 1996. El rival, l'Elgorriaga Bidasoa, que es va pendre el partit com una revenja per la Copa d'Europa que s'acabava de jugar, ens va superar per un gol als últims segons, 20 a 21.

A la Copa Asobal vam derrotar a semifinals el Prosesa Ademar de Lleó per 26 a 20, i ens vam classificar per a la final, que es va jugar al Pavelló de Castelló de la Plana, el 28 de desembre de 1995, contra el GD Teka de Cantàbria, al qual vam vèncer per 24 a 23.

La segunda Copa de Europa ya era nuestra.

En la Copa del Rey, también llegamos a la final, disputada en León, el 9 de junio de 1996. El rival, el Elgorriaga Bidasoa, que se tomó el partido como una revancha por la recién disputada Copa de Europa, nos superó por un gol en los últimos segundos, 20 a 21.

En la Copa Asobal, derrotamos en semifinales al Prosesa Ademar de León por 26 a 20, y nos clasificamos para la final, que se jugó en el Pabellón de Castellón de la Plana, el 28 de diciembre de 1995, contra el GD Teka de Cantabria, al que vencimos por 24 a 23.

1996/97

HORACIO SEGUI / FC BARCELONA

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Josep A. Gutiérrez (metge), Paco Seirul·lo (preparador físic), José Manuel Sierra, José Flores, Joaquín Soler, Mateo Garralda, Valero Rivera (entrenador), Francesc Catot (directiu d'handbol), Jon Belaustegui, Iñaki Urdangarín, Andrei Xepkin, Julio Rodríguez, Toni Rubiella (2n entrenador), Andreu Ávila (fisioterapeuta) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Josep Espar, Óscar Andrade, Jordi Fernández, Fernando Barbeito, David Barrufet, Enric Masip (capità), Tomas Svensson, Xavier O'Callaghan, Rafael Guijosa, A. Carlos Ortega i David Barbeito.

De pie, de izquierda a derecha: Salvador Canals (delegado), Josep A. Gutiérrez (médico), Paco Seirul·lo (preparador físico), José Manuel Sierra, José Flores, Joaquín Soler, Mateo Garralda, Valero Rivera (entrenador), Francesc Catot (directivo de Balonmano), Jon Belaustegui, Iñaki Urdangarín, Andrei Xepkin, Julio Rodríguez, Toni Rubiella (2º entrenador), Andreu Ávila (fisioterapeuta) y Joan Marín (delegado). Sentados, de izquierda a derecha: Josep Espar, Óscar Andrade, Jordi Fernández, Fernando Barbeito, David Barrufet, Enric Masip (capitán), Tomas Svensson, Xavier O'Callaghan, Rafael Guijosa, A. Carlos Ortega y David Barbeito.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

José Manuel Sierra	Josep Espar
José Flores	Óscar Andrade
Joaquín Soler	Jordi Fernández
Mateo Garralda	Fernando Barbeito
Jon Belaustegui	David Barrufet
Iñaki Urdangarín	Enric Masip (capità / capitán)
Andrei Xepkin	Tomas Svensson
Julio Rodríguez	Xavier O'Callaghan
Rafael Guijosa	David Barbeito
A. Carlos Ortega	Alexandru Dedu (fitxat / fichado el mes de març / marzo)
Delegat / Delegado:	Salvador Canals
Metge / Médico:	Josep A. Gutiérrez
Preparador físic / físico:	Paco Seirul·lo
Entrenador:	Valero Rivera
Directiu d'Handbol / Directivo de Balonmano:	Francesc Catot
Segon / Segundo entrenador:	Toni Rubiella
Fisioterapeuta:	Andreu Ávila
Delegat / Delegado:	Joan Marín
Relacions públiques internacionals / Relaciones públicas internacionales:	Milan Kalina

A la Lliga Asobal vam ser campions a falta de tres jornades per al final de la competició, amb 28 partits guanyats, dos perduts i 56 punts. El segon classificat, el Prosesa Ademar, va sumar-ne 48.

A la Copa d'Europa, als quarts de final ens vam enfocar al Pick Szeged d'Hongria. El partit d'anada a casa seva vam guanyar per 25 a 26, però en la tornada al Palau, el 15 de febrer de 1997, vam vèncer per 40 a 17.

A la semifinal, ja va ser una altra cosa, el rival va ser el Celje d'Eslòvenia. L'anada, segons Valero Rivera, l'equip va fer un partit perfecte i va aconseguir una victòria clara de cinc gols de diferència (24 a 29). La tornada al Palau Blaugrana, el 16 de març de 1997, va ser molt més complicada. A la segona part, el Celje es va posar per davant: 20 a 24 i 21 a 25. Finalment, amb molt patiment, el partit es va saldar amb un resultat de 22 a 26, i tot i la derrota ens vam classificar per a la final.

En la Liga Asobal fuimos campeones a falta de tres jornadas para el final de la competición, con 28 partidos ganados, dos perdidos y 56 puntos. El segundo clasificado, el Prosesa Ademar, sumó 48.

En la Copa de Europa, en los cuartos de final nos enfrentamos al Pick Szeged de Hungría. El partido de ida en su casa ganamos por 25 a 26, pero en la vuelta en el Palau, el 15 de febrero de 1997, vencimos por 40 a 17.

La semifinal, ya fue otro cantar, el rival fue el Celje de Eslovenia. En la ida, según Valero Rivera, el equipo hizo un partido perfecto y consiguió una victoria clara por cinco goles de diferencia (24 a 29). La vuelta en el Palau Blaugrana, el 16 de marzo de 1997, fue mucho más complicada. En la segunda parte, el Celje se puso por delante: 20 a 24 y 21 a 25. Finalmente, con mucho sufrimiento acabó el partido con el resultado de 22 a 26, y a pesar de la derrota nos clasificamos para la final.

A la final, ens vam enfocar al Badel Zagreb (Croàcia). Al partit d'anada al Palau, el resultat va ser 31 a 22. Al de tornada, jugat el 19 d'abril de 1997 al Dom Sportova Zagreb, tot i estar les grades plenes dues hores abans del partit i els espectadors que ja sabíem que llançaven encendedors, monedes i altres objectes, l'equip va demostrar qui era el campió. I al descans, ja anàvem per dominant: 9 a 14. Al final, els vam derrotar per un contundent 23 a 30.

En la final, nos enfrentamos al Badel Zagreb (Croacia). En el partido de ida en el Palau, el resultado fue 31 a 22. En el de vuelta, jugado el 19 de abril de 1997 en el Dom Sportova Zagreb, a pesar de estar las gradas llenas dos horas antes del partido y los espectadores que ya sabíamos que lanzaban mecheros, monedas y otros objetos, el equipo mostró quien era el campeón. Y en el descanso, ya íbamos por delante: 9 a 14. Al final, los derrotamos por un contundente 23 a 30.

FINAL COPA EUROPA			
FC Barcelona	31	Badel Zagreb	22
Badel Zagreb	23	FC Barcelona	30

A la Copa del Rei, vam jugar la final al Pavelló d'Esports de Castelló de La Plana, el 6 d'abril de 1997, i ens vam enfocar al Caja Cantabria, a qui vam vèncer per 30 a 29. Partit molt igualat a la primera part, que va acabar amb un 16 a 15 al nostre favor. Al final, vam guanyar per un gol.

En la Copa del Rey, jugamos la final en el Pabellón de Deportes de Castellón de La Plana, el 6 de abril de 1997, y nos enfrentamos al Caja Cantabria, al que vencimos por 30 a 29. Partido muy igualado en la primera parte, que acabó con un 16 a 15 a nuestro favor. Al final, ganamos por un tanto.

FINAL DE LA COPA DEL REI / REY			
6 abril 1997	FC Barcelona	30	Caja Cantabria
Camp / Campo: Pavelló d'Esports de Castelló de la Plana / Pabellón de Deportes de Castellón de La Plana			

Per aquestes dates va esclarir, per part de la premsa rosa, el rumor de la possible relació entre el jugador del Barça, Iñaki Urdangarín, i la infanta Cristina. I per aquest motiu, aquesta edició de la Copa del Rei va ser seguida per més periodistes de premsa del cor que per periodistes esportius.

Por estas fechas estalló, por parte de la prensa rosa, el rumor de la posible relación entre el jugador del Barça, Iñaki Urdangarín, y la infanta Cristina. Y por este motivo, esta edición de la Copa del Rey fue seguida por más periodistas de la prensa del corazón que por periodistas deportivos.

La Supercopa d'Europa, que es va jugar per primera vegada, va tenir lloc a la localitat alemanya de Bielefeld, el 21 i 22 de desembre de 1996. La competició estava reservada als vigents campions de la Copa d'Europa (FC Barcelona); de la Recopa d'Europa (TDV Lemgo); de la Copa EHF (BM Granollers), i de la City Cup (Drammen HK). Es va disputar com una final four. El Barça es va enfocar a l'equip danès del Drammen, al qual va superar còmodament per 36 a 26. A l'altra semifinal, i contra tot pronòstic, el BM Granollers va guanyar el TBV Lemgo (equip amfitrió) per 33 a 32.

La Supercopa de Europa, que se jugó por primera vez, tuvo lugar en la localidad alemana de Bielefeld, el 21 y 22 de diciembre de 1996. La competición estaba reservada a los vigentes campeones de la Copa de Europa (FC Barcelona); de la Recopa de Europa (TDV Lemgo); de la Copa EHF (BM Granollers), y de la Cyty Cup (Drammen HK). Se disputó como una final four. El Barça se enfrentó al equipo danés del Drammen, al que ganó cómodamente por 36 a 26. En la otra semifinal, y contra todo pronóstico, el BM Granollers ganó al TBV Lemgo (equipo anfitrión) por 33 a 32.

Per tant, la final ens va enfocar al BM Granollers, al qual ens vam imposar després d'un gran partit per 27 a 24. La primera edició de la Supercopa d'Europa ja era a les nostres les mans.

Por lo tanto, la final nos enfrentó al BM Granollers, al que nos impusimos tras un gran partido por 27 a 24. La primera edición de la Supercopa de Europa ya estaba en nuestras manos.

La Supercopa d'Espanya, disputada el 7 de setembre de 1996 a Palència, va enfocar el Barça amb l'Elgorriaga Bidasoa. El Barça va dominar el partit de bon començament i el resultat va ser 25 a 15.

La Supercopa de España, disputada el 7 de setiembre de 1996 en Palencia, enfrentó al Barça con el Elgorriaga Bidasoa. El Barça dominó el partido desde el principio y el resultado fue 25 a 15.

FINAL SUPERCOPA D'ESPANYA / DE ESPAÑA			
7 setembre / septiembre 1996	FC Barcelona	25	Elgorriaga Bidasoa
Camp / Campo: Palència / Palencia			

1997/98

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Alexandru Dedu	Jordi Fernández
Carlos Prieto	Rafael Guijosa
Joaquín Soler	Fernando Barbeito
Iñaki Urdangarín	José Manuel Sierra
Jon Belaustegui	Tomas Svensson
Mateo Garralda	David Barrufet
Andrei Xepkin	Enric Masip (capità / capitán)
Josep Esper	Patrick Cavar
Roger Magriña	Xavier O'Callaghan
A. Carlos Ortega	Israel Damont
Delegat / Delegado:	Salvador Canals
Relacions internacionals / Relaciones internacionales:	Milan Kalina
Fisioterapeuta:	Andreu Ávila
Segon / Segundo entrenador:	Toni Rubiella
Entrenador:	Valero Rivera
Preparador físic / físico:	Xesco Esper

TÍTOLS TÍTULOS

Lliga / Liga Asobal
Copa Europa
Copa del Rei / Rey
Supercopa Europa
Supercopa d'Espanya / España
Copa Pirineus / Copa Pirineos
(fins ara Lliga catalana)
(hasta ahora Liga catalana)

Aquesta temporada van ser baixes Jordi Fernández i Fernando Barbeito, un home de la casa que va pujar al primer equip la temporada 1986/87. Ha estat un extraordinari professional i una persona estimada per tota l'afició barcelonista (vegeu Noms Propis).

Fernando Barbeito va dir adéu a 12 anys d'història de l'handbol barcelonista. "El Barça és el club més gran del món. Haver-ne format part és un orgull per a mi", va dir el dia del seu comiat.

Durant aquesta temporada es va fer oficial la relació entre Iñaki Urdangarín i la infanta Cristina, i per aquest motiu van visitar la llotja del Palau Blaugrana moltes vegades la infanta Cristina, el seu germà, Felip de Borbó; el rei Joan Carles i la reina Sofia.

Esta temporada fueron bajas Jordi Fernández y Fernando Barbeito, un hombre de la casa que subió al primer equipo en la temporada 1986/87. Ha sido un extraordinario profesional y una persona querida por toda la afición barcelonista (véase Nombres Propios).

Fernando Barbeito dijo adiós a 12 años de historia del balonmano barcelonista. "El Barça es el club más grande del mundo. Haber formado parte de ello es un orgullo para mí", dijo el día de su despedida.

Durante esta temporada se hizo oficial la relación entre Iñaki Urdangarín y la infanta Cristina, y por este motivo visitaron el palco del Palau Blaugrana muchas veces la infanta Cristina, su hermano, Felipe de Borbón; el rey Juan Carlos y la reina Sofía.

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Milan Kalina (relacions internacionals), Andreu Ávila (fisioterapeuta), Alexandru Dedu, Carlos Prieto, Joaquín Soler, Toni Rubiella (2n entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físic), Iñaki Urdangarín, Jon Belaustegui, Mateo Garralda, Andrei Xepkin, José A. Gutiérrez (metge) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Josep Espar, Roger Magriña, Jordi Fernández, Rafael Guijosa, Fernando Barbeito, José Manuel Sierra, Tomas Svensson, David Barrufet, Enric Masip (capità), Patrick Cavar, Xavier O'Callaghan, A. Carlos Ortega i Israel Damont.

De pie, de izquierda a derecha: Salvador Canals (delegado), Milan Kalina (relaciones internacionales), Andreu Ávila (fisioterapeuta) Alexandru Dedu, Carlos Prieto, Joaquín Soler, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físico), Iñaki Urdangarín, Jon Belaustegui, Mateo Garralda, Andrei Xepkin, José A. Gutiérrez (médico) y Joan Marín (delegado). Sentados, de izquierda a derecha: Josep Espar, Roger Magriña, Jordi Fernández, Rafael Guijosa, Fernando Barbeito, José Manuel Sierra, Tomas Svensson, David Barrufet, Enric Masip (capitán), Patrick Cavar, Xavier O'Callaghan, A. Carlos Ortega e Israel Damont.

Aquesta temporada es va igualar la gesta de la passada, amb una dada històrica: el Barça era fins ara l'únic equip que havia guanyat tres Copes d'Europa en anys consecutius.

La Lliga Asobal va tornar al sistema de play-off. El 7 de març de 1998 va acabar la Lliga regular, després de 26 jornades. El primer classificat, el Barça, amb 49 punts; seguit del San Antonio de Pamplona, amb 38, i tercer l'Ademar, amb 35.

Esta temporada se igualó la gesta de la pasada, con un dato histórico: el Barça era hasta ahora el único equipo que había ganado tres Copas de Europa en años consecutivos.

La Lliga Asobal volvió al sistema de play-off. El 7 de marzo de 1998 acabó la Liga regular, después de 26 jornadas. El primer clasificado, el Barça ,con 49 puntos; seguido del San Antonio de Pamplona, con 38, y tercero el Ademar, con 35.

Moment de l'entrega d'una placa commemorativa a Fernando Barbeito, jugador exemplar del Barça durant 12 anys.

Momento de la entrega de una placa conmemorativa a Fernando Barbeito, jugador ejemplar del Barça durante 12 años.

Al play-off, el FC Barcelona va jugar la semifinal a casa contra el Caja Cantabria, el 10 de març de 1998 i va aconseguir una còmoda victòria per 32 a 24. La tornada, a Santander el 12 de març, es va tornar a guanyar a domicili el Caja Cantabria per 24 a 26 i es va plantar a la final. L'altre finalista, el Portland San Antonio, va eliminar l'Ademar. La final era al millor de cinc partits. El primer, al Palau el 2 d'abril, vam guanyar per 35 a 27 amb exhibició inclosa. El segon, també al Palau el 4 d'abril, vam tornar a guanyar per 32 a 20. I el tercer, jugat a Pamplona el 7 d'abril, tornem a vèncer per 25 a 29. La Lliga Asobal era al sarró.

En el play-off, el FC Barcelona jugó la semifinal en casa contra el Caja Cantabria, el 10 de marzo de 1998 y consiguió una cómoda victoria por 32 a 24. La vuelta, en Santander el 12 de marzo, se volvió a ganar a domicilio al Caja Cantabria por 24 a 26 y se plantó en la final. El otro finalista, el Portland San Antonio, eliminó al Ademar. La final era al mejor de cinco partidos. El primero, en el Palau el 2 de abril, ganamos por 35 a 27 con exhibición incluida. El segundo, también en el Palau el 4 de abril, volvimos a ganar por 32 a 20. Y el tercero, jugado en Pamplona el 7 de abril, volvemos a vencer por 25 a 29. La Liga Asobal ya era nuestra.

SEMIFINAL LIGA ASOBAL (PLAY OFF)

10 març / marzo 1998	FC Barcelona	32	Caja Cantabria	24
12 març / marzo 1998	Caja Cantabria	24	FC Barcelona	26

FINAL LIGA ASOBAL (PLAY OFF)

2 abril 1998	FC Barcelona	35	Portland San Antonio	27
4 abril 1998	FC Barcelona	32	Portland San Antonio	20
7 abril 1998	Portland San Antonio	25	FC Barcelona	29

Tal com va dir Valero Rivera, aquesta Lliga amb play-off es va guanyar dues vegades. Una després de la Lliga regular, en què vam quedar primers amb 11 punts d'avantatge respecte al segon classificat (Portland San Antonio), i l'altra després de jugar el play-off, guanyant a la final tres partits al finalista (Portland San Antonio).

A la Copa d'Europa, i a quarts de final, ens vam enfocar al campió d'Hongria, el Fotex Veszprem.

El partit d'anada al Poliesportiu de Veszprem, el Barça va passar un calvari, ja que al descans perdia de 6 goles. Però després d'un temps mort, el Barça va reduir la distància fins al 33 a 28 final. Feia molt temps que el Barça no perdia de cinc goles competint a Europa. La darrera vegada va ser davant els alemanys del Walau (19 a 15) a la Recopa de 1994/95.

El partit de tornada es presentava complicat, però l'1 de març, a Barcelona, amb un Palau ple de gom a gom, l'equip va protagonitzar una altra proesa i va igualar l'eliminatòria (32 a 27) i eliminar els hongaresos gràcies als goles marcats en camp contrari.

Tal y como dijo Valero Rivera, esta Liga con play-off se ganó dos veces. Una después de la Liga regular, en la que quedamos primeros con 11 puntos de ventaja sobre el segundo clasificado (Portland San Antonio), y la otra después de jugar el play-off, ganando en la final tres partidos al finalista (Portland San Antonio).

En la Copa de Europa, y en cuartos de final, nos enfrentamos al campeón de Hungría, el Fotex Veszprem.

En el partido de ida en el Polideportivo de Veszprem, el Barça pasó un calvario, ya que en el descanso perdía por 6 goles. Pero después de un tiempo muerto, el Barça redujo la distancia hasta el 33 a 28 final. Hacía mucho tiempo que el Barça no perdía por cinco goles compitiendo en Europa. La última vez fue ante los alemanes del Walau (19 a 15) en la Recopa de 1994/95.

El partido de vuelta se presentaba complicado, pero el 1 de marzo, en Barcelona, con un Palau lleno hasta la bandera, el equipo protagonizó otra proeza e igualó la eliminatoria (32 a 27) y eliminó a los húngaros gracias a los goles marcados en campo contrario.

QUARTS FINAL COPA D'EUROPA / CUARTOS DE FINAL COPA DE EUROPA

Fotex Veszprem	33	FC Barcelona	28
FC Barcelona	32	Fotex Veszprem	27

SEMIFINAL COPA D'EUROPA / COPA DE EUROPA

FC Barcelona	31	TBV Lemgo	22
TBV Lemgo	34	FC Barcelona	32

A la final ens vam enfocar a un vell coneixedor, el Badel Zagreb. El partit d'anada es va jugar al Palau el 18 d'abril. El resultat, excel·lent, 28 a 18 (10 goles de renda). L'equip no va caure en les provocacions contínues i la violència extrema dels jugadors del Badel Zagreb. Al partit de tornada, jugat el 25 d'abril, tot-hom esperava un infern, i malgrat que les monedes, pedres, encenedors i altres objectes van volar sobre la banqueta i la pista, el Barça es va encarregar, amb el seu joc brillant i dominador, de fer callar el públic i va guanyar per 22 a 28.

La quarta Copa d'Europa (tercera consecutiva), ja era història.

En la final nos enfrentamos a un viejo conocido, el Badel Zagreb. El partido de ida se jugó en el Palau el 18 de abril. El resultado, excelente, 28 a 18 (10 goles de renta). El equipo no cayó ante las provocaciones continuas y la violencia extrema de los jugadores del Badel Zagreb. En el partido de vuelta, jugado el 25 de abril, todo el mundo esperaba un infierno, y a pesar de que las monedas, piedras, mecheros y otros objetos volaron sobre el banquillo y la pista, el Barça se encargó, con su juego brillante y dominador, de acallar al público y ganó por 22 a 28.

La cuarta Copa de Europa (tercera consecutiva), ya era historia.

A la Copa del Rei, que es va celebrar a Palència, el FC Barcelona es va enfocar en semifinales al Prosesa Ademar de Lleó. El Barça va guanyar per 30 a 28.

L'endemà, 15 de febrer, i al mateix Pavelló Municipal de Palencia, ple amb 3.500 espectadores, vam jugar la final contra el Portland San Antonio de Pamplona, i vam vèncer sense ensarts per 31 a 26. La Copa de campions la va entregar la infanta Cristina.

El 7 de setembre 1997, vam disputar la Supercopa d'Espanya que ens va enfocar al Caja Cantabria, a qui vam guanyar per 30 a 28.

A la Supercopa d'Europa, que celebrava la segona edició, els participants van ser el FC Barcelona (campió d'Europa), el CD Bidasoa (campió de la Recopa), el Virum Sorgenfri de Dinamarca (subcampió de l'EHF) i el Kolding IF de Dinamarca (subcampió de la City Cup). La competició es va celebrar a Irun, al Pavelló d'Artaleku.

A la semifinal, el Barça es va enfocar el dia 20 de desembre de 1997 al Kolding IF. El resultat: 37 a 26. A la final, va jugar contra el CD Bidasoa, i es va imposar per 25 a 20.

En la Copa del Rey, que se celebró en Palencia, el FC Barcelona se enfrentó en semifinales al Prosesa Ademar de León. El Barça ganó por 30 a 28.

El día siguiente, 15 de febrero, y en el mismo Pabellón Municipal de Palencia, lleno con 3.500 espectadores, jugamos la final contra el Portland San Antonio de Pamplona, y vencimos sin sustos por 31 a 26. La Copa de campeones la entregó la infanta Cristina.

El 7 de septiembre 1997, disputamos la Supercopa de España que nos enfrentó al Caja Cantabria, al que ganamos por 30 a 28.

En la Supercopa de Europa, que celebraba su segunda edición, los participantes fueron el FC Barcelona (campeón de Europa), el CD Bidasoa (campeón de la Recopa), el Virum Sorgenfri de Dinamarca (subcampeón de la EHF) y el Kolding IF de Dinamarca (subcampeón de la City Cup). La competición se celebró en Irún, en el Pabellón de Artaleku.

En la semifinal, el Barça se enfrentó el 20 de diciembre de 1997 al Kolding IF. El resultado: 37 a 26. En la final, jugó contra el CD Bidasoa y se impuso por 25 a 20.

Celebració de la Lliga Asobal.

Celebración de la Liga Asobal.

4^a

COPA D'EUROPA
COPA DE EUROPA

1998/99

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Alexandru Dedu	Roger Magriñà
Carlos Prieto	Patrick Cavar
Joaquín Soler	Rafael Guijosa
Demetrio Lozano	David Barrufet
Jon Belaustegui	José Manuel Sierra
Iñaki Urdangarín	Tomas Svensson
Andrei Xepkin	Enric Masip (capità / capitán)
Mateo Garralda	Xavier O'Callaghan
Josep Espar	A. Carlos Ortega
Bernat Bofarull	David Cardona

Delegat / Delegado: Salvador Canals

Relacions Internacionals / Relaciones internacionales: Milan Kalina

Fisioterapeuta: Sebastià Sala

Segon / Segundo entrenador: Toni Rubiella

Entrenador: Valero Rivera

Preparador físic / físico: Xesco Espar

Metge / Médico: Josep A. Gutiérrez

Delegat / Delegado: Joan Marín

President: Josep Lluís Núñez

Directiu d'Handbol / Directivo de Balonmano: Francesc Catot

Aquesta temporada, que va començar l'1 de juliol de 1998, va coincidir amb els actes del Centenari del club 1899/1999, que es va celebrar des de novembre del 1998 fins a novembre del 1999.

Entre aquests actes, es va celebrar un partit de veterans de l'handbol, el 20 de febrer de 1999, i un sopar de germanor. Es van reunir representants de totes les generacions, inclosos els pioners de l'handbol d'11 jugadors.

Esta temporada, que empezó el 1 de julio de 1998, coincidió con los actos del Centenario del club 1899/1999, que se celebró desde noviembre de 1998 hasta noviembre de 1999.

Entre estos actos, se celebraron un partido de veteranos del balonmano, el 20 de febrero de 1999, y una cena de compañeros. Se reunieron representantes de todas las generaciones, incluidos los pioneros del balonmano a 11 jugadores.

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Milan Kalina (relacions internacionals), Sebastià Sala (fisioterapeuta), Alexandru Dedu, Carlos Prieto, Joaquín Soler, Demetrio Lozano, Toni Rubiella (2n entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físic), Jon Belaustegui, Iñaki Urdangarín, Andrei Xepkin, Mateo Garralda, Josep A. Gutiérrez (metge), Joan Marín (delegat). Asseguts, d'esquerra a dreta: Josep Espar, Bernat Bofarull, Roger Magriñà, Patrick Cavar, Rafael Guijosa, David Barrufet, José Manuel Sierra, Tomas Svensson, Enric Masip (capità), Xavier O'Callaghan, A. Carlos Ortega i David Cardona.

De pie, de izquierda a derecha: Salvador Canals (delegado), Milan Kalina (relacions internacionals), Sebastià Sala (fisioterapeuta), Alexandru Dedu, Carlos Prieto, Joaquín Soler, Demetrio Lozano, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físico), Jon Belaustegui, Iñaki Urdangarín, Andrei Xepkin, Mateo Garralda, Josep A. Gutiérrez (médico) y Joan Marín (delegado). Sentados, de izquierda a derecha: Josep Espar, Bernat Bofarull, Roger Magriñà, Patrick Cavar, Rafael Guijosa, David Barrufet, José Manuel Sierra, Tomas Svensson, Enric Masip (capitán), Xavier O' Callaghan, A. Carlos Ortega y David Cardona.

TÍTOLS TÍTULOS

Lliga dels Pirineus /
Liga de los Pirineos
Supercopa d'Europa / de Europa
Lliga / Liga Asobal
Copa d'Europa / de Europa
(5a, 4 consecutives)
(5º, 4 consecutivas)

A dalt, el logotip del Centenari del club 1899/1999.
A l'esquerra, diferents actes de celebració.

Arriba, el logotipo del Centenario del club 1899/1999.
A la izquierda, diferentes actos de celebración.

FINAL COPA ASOBAL

20 desembre / diciembre 1998	Prosesa Ademar de León	31	FC Barcelona	30
Camp / Campo: Saragossa / Zaragoza				

FINAL COPA REI / REY

14 febrer / febrero 1999	Portland San Antonio	32	FC Barcelona	29
Camp / Campo: Valladolid				

El Barça va organitzar la tercera edició de la Supercopa d'Europa, que va significar l'inici dels actes programats durant tot un any per commemorar el Centenari del club.

El Barça organizó la tercera edición de la Supercopa de Europa, que significó el inicio de los actos programados durante todo un año para conmemorar el Centenario del club.

PARTICIPANTS / PARTICIPANTES

EQUIP / EQUIPO

FC Barcelona actual campió d'Europa / actual campeón de Europa

Badel Zagreb subcampió d'Europa / subcampeón de Europa

IFK Skovde suec finalista de la City Cup

Caja Cantabria campió de la Recopa d'Europa / campeón de la Recopa de Europa

A la semifinal celebrada al Palau, el 30 d'octubre de 1998, el Barça va guanyar l'IFK Skovde per 37 a 20, i a la final jugada l'1 de novembre, va derrotar el Badel Zagreb per 28 a 22. Es va proclamar campió de la Supercopa, i al mateix temps Valero Rivera va aconseguir el trofeu número 50 des que era entrenador de l'equip.

En la semifinal celebrada en el Palau, el 30 de octubre de 1998, el Barça ganó al IFK Skovde por 37 a 20, y en la final jugada el 1 de noviembre, derrotó al Badel Zagreb por 28 a 22. Se proclamó campeón de la Supercopa, y al mismo tiempo Valero Rivera consiguió el trofeo número 50 desde que era entrenador del equipo.

FINAL SUPERCOPA D'EUROPA / DE EUROPA

1 novembre / noviembre	Badel Zagreb	22	FC Barcelona	28
------------------------	--------------	----	--------------	----

A la Lliga Asobal, en disputar-se una altra vegada la Lliga amb play-off, vam tornar a guanyar dues vegades la pròpia Lliga, la primera en classificar-nos els primers després de disputar la fase regular, en què vam treure 10 punts al segon classificat (Prosesa Ademar de Lleó), i la segona, en guanyar el play-off final al mateix equip. En el primer partit, jugat al Palau el 22 d'abril, la victòria va ser per 27 a 24; en el segon, el 24 d'abril, també al Palau, per 37 a 30, i en el tercer, disputat a Lleó, al camp del Prosesa Ademar, per 24 a 30.

En la Liga Asobal, al disputarse otra vez la Liga con play-off, volvimos a ganar dos veces la propia Liga, la primera al clasificarnos los primeros después de disputar la fase regular, en la que le sacamos 10 puntos al segundo clasificado (Prosesa Ademar de León), y la segunda, al ganar el play-off final al mismo equipo. En el primer partido, jugado en el Palau el 22 de abril, la victoria fue por 27 a 24; en el segundo, el 24 de abril, también en el Palau, por 37 a 30, y en el tercero, disputado en León, en el campo del Prosesa Ademar, por 24 a 30.

A la Copa d'Europa, vam començar la competició en format de grups. Nosaltres estàvem al grup (B), juntament amb els suïssos del Winterthur, els ucraïnesos del Zaporoschje i els bielorussos del SKA Minsk. Només vam cedir un empata dels sis partits jugats, a casa del Winterthur, tota la resta van ser victòries. Ens vam classificar per als quarts de final, en què vam tornar a jugar amb un vell coneigut, l'equip hongarès del Fotex Veszprem. El primer partit a casa seva, el 30 de gener de 1999, va acabar amb empata a 29 gols; la tornada, al Palau, vam fer una gran exhibició i els vam derrotar per 29 a 24.

En la Copa de Europa, empezamos la competición en formato de grupos. Nosotros estábamos en el grupo (B), junto a los suizos del Winterthur, los ucranianos del Zaporoschje y los bielorrusos del SKA Minsk. Sólo cedimos un empate de los seis partidos jugados, en el campo del Winterthur, el resto fueron victorias. Nos clasificamos para los cuartos de final, en los que volvimos a jugar con un viejo conocido, el equipo húngaro del Fotex Veszprem. El primer partido en su casa, el 30 de enero de 1999, acabó en empate a 29 goles; en la vuelta, en el Palau, hicimos una gran exhibición y los derrotamos por 29 a 24.

A la fotografia superior, el president Núñez amb els tècnics, capitans i trofeus de Lliga de les seccions de futbol, handbol, bàsquet i hoquei patins, a la gespa del Camp Nou.

En la foto superior, el presidente Núñez con los técnicos, capitanes y trofeos de Liga de las secciones de fútbol, balonmano, baloncesto y hockey patines, en el césped del Camp Nou.

QUARTS DE FINAL COPA D'EUROPA / CUARTOS DE FINAL COPA DE EUROPA

Fotex Veszprem	29	FC Barcelona	29
FC Barcelona	29	Fotex Veszprem	24

A la semifinal ens vam enfocar amb l'equip eslovè Celje Pivovama Lasko, primer a casa seva, el 27 de febrer al Pavelló Golovec, ple amb 6.000 espectadors, inclòs el president de la República eslovena. El partit va ser molt disputat, però als minuts finals els eslovens van aconseguir un avantatge de tres gols (35 a 32). Al partit de tornada, disputat al Palau el 6 de març, el Barça va demostrar per què és el campió i va acabar guanyant per 30 a 26 i es va classificar per a la final.

En la semifinal nos enfrentamos al equipo esloveno Celje Pivovama Lasko, primero en su casa, el 27 de febrero en el Pabellón Golovec, lleno y con 6.000 espectadores, incluido el presidente de la República eslovena. El partido fue muy disputado, pero en los minutos finales los eslovenos lograron una ventaja de tres goles (35 a 32). El partido de vuelta, disputado en el Palau el 6 de marzo, el Barça demostró por qué es el campeón y acabó ganando por 30 a 26 y se clasificó para la final.

SEMIFINAL COPA D'EUROPA / DE EUROPA

27 febrer / febrero	Celje Pivovama Lasko	35	FC Barcelona	32
6 març / marzo	FC Barcelona	30	Celje Pivovama Lasko	26

La final la vam disputar contra el Badel Zagreb de Croàcia. El partit d'anada a casa seva, el 10 d'abril al pabelló Dom Sportova, va ser un infern però l'equip va aconseguir arribar al final amb empàt a 22 gols. La feina estava mig feta, i al partit de tornada, celebrat al Palau el 17 d'abril vam guanyar 29 a 18. La cinquena Copa d'Europa (quarta consecutiva) ja era nostra. L'entrega del trofeu la va fer el rei Joan Carles, que era a la llotja amb la reina Sofia i la infanta Cristina, dona d'Iñaki Urdangarín.

Diversos moments del 24 de maig de 1999, amb una rúa pels carrers de Barcelona (a sota), amb els tècnics i jugadors de les quatre seccions (a sota), que va acabar a l'Ajuntament de Barcelona amb la presentació dels títols a l'afició.

Varios momentos del 24 de mayo de 1999, con una rúa por las calles de Barcelona (abajo), con los técnicos y jugadores de las cuatro secciones, que acaba en el Ayuntamiento de Barcelona con la presentación de los títulos a la afición.

La final la disputamos contra el Badel Zagreb de Croacia. El partido de ida en su casa, el 10 de abril en el pabellón Dom Sportova, fue un infierno pero el equipo consiguió llegar al final con empate a 22 goles. El trabajo estaba a la mitad, y en el partido de vuelta, celebrado en el Palau el 17 de abril, ganamos por 29 a 18. La quinta Copa de Europa (cuarta consecutiva) ya era nuestra. La entrega del trofeo la hizo el rey Juan Carlos, que estaba en el palco con la reina Sofía y la infanta Cristina, esposa de Iñaki Urdangarín.

FINAL COPA D'EUROPA / DE EUROPA

10 abril	Badel Zagreb	22	FC Barcelona	22
17 abril	FC Barcelona	29	Badel Zagreb	18

L'any del Centenari, totes les seccions professionals del club (futbol, handbol, bàsquet i hoquei patins) havien guanyat les seves respectives Lligues nacionals. Un resultat excepcional.

El año del Centenario, todas las secciones profesionales del club (fútbol, balonmano, baloncesto y hockey patines) habían ganado sus respectivas Ligas nacionales. Un resultado excepcional.

1999/00

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Demetrio Lozano	Alejandro Paredes
Raúl Campos	Rafael Guijosa
Patrick Cavar	José Manuel Sierra
Christian Schwarzer	David Barrufet (capità / capitán)
Iñaki Urdangarín	Tomas Svensson
Andrei Xepkin	Enric Masip
Josep Espar	Xavier O'Callaghan
Roger Magriña	A. Carlos Ortega
Paco Bustos	
Relacions internacionals / Relaciones internacionales: Milan Kalina	
Delegat / Delegado: Salvador Canals	
Fisioterapeuta: Sebastià Salas	
Segon / Segundo entrenador: Toni Rubiella	
Entrenador: Valero Rivera	
Preparador físic / físico: Xesco Espar	
Metge / Médico: J. Antoni Gutiérrez	
Delegat / Delegado: Joan Marín	

Si les quatre darreres temporades van ser espectaculars, aquesta encara ho va ser més. El Barça va guanyar les set competicions en què va participar, una fita mai aconseguida a la història de la secció, i potser al club. A més, s'havia guanyat la Copa d'Europa cinc temporades consecutives, una altra fita mai aconseguida per cap altre equip europeu.

La Lliga del Pirineus es juga el 22 i 23 de setembre al Pavelló de Sant Feliu de Llobregat (Andrei Xepkin).

👉 [Crònica Mundo Deportivo](#)

Si las cuatro últimas temporadas fueron espectaculares, esta lo fue más todavía. El Barça ganó las siete competiciones en las que participó, una gesta nunca antes conseguida en la historia de la sección, y quizás en el club. Además, se había ganado la Copa de Europa cinco temporadas consecutivas, otra gesta nunca antes conseguida por ningún otro equipo europeo.

La Liga de los Pirineos se juega el 22 y 23 de septiembre en el Pabellón de Sant Feliu de Llobregat (A. Xepkin).

👉 [Crónica Mundo Deportivo](#)

SEMIFINAL LLIGA DEL PIRINEUS / LIGA DE LOS PIRINEOS

22 setembre / septiembre	FC Barcelona	29	Montpellier	16
Camp / Campo: Andrei Xepkin				

FINAL LLIGA DEL PIRINEUS / LIGA DE LOS PIRINEOS

23 setembre / septiembre	FC Barcelona	24	BM Granollers	18
Camp / Campo: Andrei Xepkin				

La Supercopa de España ➡ [Crónica Mundo Deportivo](#)

La Supercopa de España ➡ [Crónica Mundo Deportivo](#)

FINAL SUPERCOPA D'ESPANYA / DE ESPAÑA

12 octubre 1999	Portland San Antonio	23	FC Barcelona	27
Camp / Campo: Pilar de la Horadada (Alacant / Alicante)				

Dempeus, d'esquerra a dreta: Milan Kalina (relacions internacionals), Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Demetrio Lozano, Raúl Campos, Patrick Cavar, Toni Rubiella (2n entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físic), Christian Schwarzer, Iñaki Urdangarín, Andrei Xepkin, J. Antoni Gutiérrez (metge) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Josep Espar, Roger Magriña, Alejandro Paredes, Rafael Guijosa, José Manuel Sierra, David Barrufet (capità), Tomas Svensson, Enric Masip, Xavier O'Callaghan, A. Carlos Ortega i Paco Bustos.

De pie, de izquierda a derecha: Milan Kalina (relaciones internacionales), Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Demetrio Lozano, Raúl Campos, Patrick Cavar, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físico), Christian Schwarzer, Iñaki Urdangarín, Andrei Xepkin, J. Antoni Gutiérrez (médico), Joan Marín (delegado). Sentados, de izquierda a derecha: Josep Espar, Roger Magriña, Alejandro Paredes, Rafael Guijosa, José Manuel Sierra, David Barrufet (capitán), Tomas Svensson, Enric Masip, Xavier O'Callaghan, A. Carlos Ortega y Paco Bustos.

7 TÍTOLS 7 TÍTULOS

Supercopa d'Espanya / España
 Copa Asobal
 Copa del Rei / Rey
 Lliga Asobal / Liga Asobal
 Copa Europa
 Supercopa Europa
 Lliga Pirineus / Liga Pirineos

La Copa Asobal es va celebrar els dies 12 i 13 de febrer de 2000 a Pamplona, amb els quatre primers classificats de la fase regular de la Lliga de l'any anterior. A semifinals, el Barça va guanyar el Caja Cantabria per 26 a 18, i a la final es va proclamar campió en vèncer l'amfitrió, el Portland San Antonio, per 24 a 21.

👉 [Crònica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

La Copa Asobal se celebró los días 12 y 13 de febrero de 2000 en Pamplona, con los cuatro primeros clasificados de la fase regular de la Liga del año anterior. En semifinales, el Barça ganó al Caja Cantabria por 26 a 18, y en la final se proclamó campeón al vencer al anfitrión, el Portland San Antonio, por 24 a 21.

👉 [Crónica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

FINAL COPA ASOBAL

Portland San Antonio	21	FC Barcelona	24
----------------------	----	--------------	----

A la Copa del Rei, jugada a Saragossa:

En la Copa del Rey, jugada en Zaragoza:

QUARTS COPA DEL REI / CUARTOS COPA DEL REY

FC Barcelona	31	BM Ciudad Real	27
--------------	----	----------------	----

SEMIFINALS COPA DEL REI / SEMIFINALES COPA DEL REY

Caja España Ademar León	21	FC Barcelona	23
-------------------------	----	--------------	----

FINAL COPA DEL REI / REY

BM Valladolid	28	FC Barcelona	34
---------------	----	--------------	----

👉 [Crònica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

👉 [Crónica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

A la Lliga Asobal, es va guanyar la Lliga regular amb 46 punts (quatre punts més que el segon clasificat) i també es va jugar una mena de play-off, en què es van classificar els vuit primers de la Lliga regular per disputar els quarts i semifinals. La final, al millor de cinc partits. 👉 [Crònica Mundo Deportivo](#)

En la Lliga Asobal, se ganó la Liga regular con 46 puntos (cuatro puntos más que el segundo clasificado) y también se jugó un tipo de play-off, en el que se clasificaron los ocho primeros de la Liga regular para disputar los cuartos y semifinales. La final, al mejor de cinco partidos. 👉 [Crónica Mundo Deportivo](#)

LIGA ASOBAL

FASE	DATA / FECHA	LLOC / LUGAR	EQUIP / EQUIPO			
QUARTS / CUARTOS	4/5/2000	Palau Blaugrana	FC Barcelona	34	Airtel Valencia	21
QUARTS / CUARTOS	6/5/2000	Pabellón Universitario (Valencia)	Airtel Valencia	19	FC Barcelona	23
SEMIS	11/5/2000	Palau Blaugrana	FC Barcelona	28	CD Bidasoa	22
SEMIS	13/5/2000	Artaleku (Irún)	CD Bidasoa	22	FC Barcelona	32
FINAL	18/5/2000	Palau Blaugrana	FC Barcelona	26	Portland San Antonio	22
FINAL	20/5/2000	Palau Blaugrana	FC Barcelona	28	Portland San Antonio	24
FINAL	23/5/2000	Pabellón Universitario (Navarra)	Portland San Antonio	23	FC Barcelona	25

Els dies 18 i 19 de desembre de 1999 es va celebrar al Bordelandhalle de Magdeburg (Alemanya) la quarta edició de la Supercopa d'Europa. Els participants van ser: Ademar Caja España (campeó de la Recopa d'Europa), Sportclub Magdeburg (campió de l'EHF), SG Flensburg Handewit (campió de la City Cup) i el FC Barcelona (campió de la Copa d'Europa i de les tres anteriors edicions d'aquesta competició europea).

Los días 18 y 19 de desembre de 1999 se celebró en el Bordelandhalle de Magdeburgo (Alemania) la cuarta edición de la Supercopa de Europa. Los participantes fueron: Ademar Caja España (campeón de la Recopa de Europa), Sportclub Magdeburgo (campeón de la EHF), SG Flensburg Handewit (campeón de la City Cup) y el FC Barcelona (campeón de la Copa de Europa y de las tres ediciones anteriores de esta competición europea).

A les semifinals ens vam enfrentar als alemanys de l'SG Flensburg i, malgrat tenir moltes baixes, vam guanyar amb autoritat per 32 a 29.

En las semifinales nos enfrentamos a los alemanes del SG Flensburg y, a pesar de tener muchas bajas, ganamos con autoridad por 32 a 29.

A la final, vam jugar davant l'anfitrió, l'Sportclub Magdeburg, davant de 6.000 aficionats. Als segons finals, amb un 26 a 25 al nostre favor, van xiular un penal contra el Barça i David Barrufet va dir: "Tranquils, això està guanyat" i va aturar el llançament. La quarta Supercopa d'Europa consecutiva estava guanyada.

En la final, jugamos ante el anfitrión, el Sportclub Magdeburgo, ante 6.000 aficionados. En los segundos finales, con un 26 a 25 a nuestro favor, pitaron un penalti contra el Barça y David Barrufet dijo: "Tranquilos, esto está ganado" y paró el lanzamiento. La cuarta Supercopa de Europa consecutiva estaba ganada.

👉 [Crònica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

👉 [Crónica Mundo Deportivo](#) 👉 [Vídeo RTVE](#)

FINAL SUPERCPA D'EUROPA / DE EUROPA

Sportclub Magdeburg	25	FC Barcelona	26
---------------------	----	--------------	----

A la Copa d'Europa (Lliga de Campions), vam començar la competició al grup D, on també hi havia el Partizan de Belgrad, el Fotex Veszprem i el Kaustik Volgograd.

En la Copa de Europa (Liga de Campeones) comenzamos la competición en el grupo D, donde estaban también el Partizán de Belgrado, el Fotex Veszprem y el Kaustik Volgograd.

Capítol 6 Temporada a temporada

Capítulo 6 Temporada a temporada

COPA D'EUROPA / DE EUROPA

FASE	DATA / FECHA	EQUIP / EQUIPO			
GRUPS / GRUPOS	31/10/99	Kaustik Volgograd	24	FC Barcelona	30
GRUPS / GRUPOS	6/11/1999	FC Barcelona	32	Partizán de Belgrado	19
GRUPS / GRUPOS		Fotex Veszprem	23	FC Barcelona	31
GRUPS / GRUPOS	20/11/1999	Partizán	22	FC Barcelona	34
GRUPS / GRUPOS	28/11/1999	FC Barcelona	31	Kaustik Volgograd	20
GRUPS / GRUPOS	4/12/1999	FC Barcelona	25	Fotex Veszprem	21

Amb aquestes victòries ens vam classificar primers de grup, amb tots els partits guanyats, i també vam passar als quarts de final, on ens vam enfrontar a l'equip ucraïnès del ZTR Zaporozhye. ([MD](#) i [MD](#))

Con estas victorias nos clasificamos primeros de grupo, con todos los partidos ganados, y también pasamos a los cuartos de final, donde nos enfrentamos al equipo ucraniano del ZTR Zaporozhye. ([MD](#) i [MD](#))

QUARTS FINAL COPA D'EUROPA / QUARTOS FINAL COPA DE EUROPA

19 febrer / febrero 2000	ZTR Zaporozhye	17	FC Barcelona	23
26 febrer / febrero 2000	FC Barcelona	27	ZTR Zaporozhye	20

A les semifinals ens va tocar l'equip eslovè Celje. El partit d'anada, a casa, vam guanyar per 14 gols de diferència: 39 a 25. ([Vídeo TV3](#)). El de tornada, el 25 de març a Golovec, amb molt joc violent per part del rival, el resultat va ser: Celje (27) FC Barcelona (20). Estàvem a la final. ([Vídeo TV3](#))

En las semifinales nos tocó el equipo esloveno Celje. El partido de ida, en casa, ganamos por 14 goles de diferencia: 39 a 25. ([Vídeo TV3](#)). El de vuelta, el 25 de marzo en Golovec, con mucho juego violento por parte del rival, el resultado fue: Celje (27) FC Barcelona (20). Estábamos en la final. ([Vídeo TV3](#))

SEMI FINALS COPA D'EUROPA / QUARTOS FINAL COPA DE EUROPA

18 març / marzo 2000	FC Barcelona	39	Celje	25
26 febrer / febrero 2000	Celje	27	FC Barcelona	20

El primer partit de la final es va jugar el 22 d'abril de 2000 al Ostseehale de Kiel, contra l'equip alemany THW Kiel, davant de 7.500 espectadors que no van deixar d'animar el seu equip, amb molta esportivitat. ([Vídeo TV3](#)). El 29 es va celebrar el partit de tornada al Palau i el Barça va aconseguir eixugar els tres gols de l'anada per a aconseguir la sisena copa d'Europa (cinquena consecutiva). Un rècord que mai havia assolit ningú i que encara ningú ha pogut repetir.

[👉 Crònica Mundo Deportivo](#) [👉 Vídeo TV3](#)

El primer partido de la final se jugó el 22 de abril de 2000 en el Ostseehale de Kiel, contra el equipo alemán THW Kiel, ante 7.500 espectadores que no dejaron de animar a su equipo, con mucha deportividad ([Vídeo TV3](#)). El 29 se celebró el partido de vuelta en el Palau y el Barça logró enjugar los tres goles de la ida para conseguir la sexta copa de Europa (quinta consecutiva). Un récord que nunca había alcanzado todavía ni nadie ha podido repetir.

[👉 Crónica Mundo Deportivo](#) [👉 Vídeo TV3](#)

FINAL COPA D'EUROPA / DE EUROPA

22 abril 2000	THW Kiel	28	FC Barcelona	25
29 abril 2000	FC Barcelona	29	THW Kiel	24

Set copes guanyades de set competicions en què vam participar.
Siete copas ganadas de siete competiciones en las que participamos.

[¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!](#)

[¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!](#)

2000/01

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Raúl Campos	A. Carlos Ortega
Paco Bustos	Fernando Huerta
Demetrio Lozano	David Barrufet (capità / capitán)
Juan José Ruesga	Tomas Svensson
Lazlo Nagy	Enric Masip
Christian Schwarzer	Xavier O'Callaghan
Andrei Xepkin	Fernando Hernández
Alejandro Paredes	Jordi Ferrer
Rafael Guijosa	Patrick Cavar
Delegat / Delegado: Salvador Canals	
Relacions internacionals / Relaciones internacionales: Milan Kalina	
Fisioterapeuta: Sebastià Salas	
Segon / Segundo entrenador: Toni Rubiella	
Entrenador: Valero Rivera	
Preparador físic / físico: Xesco Espar	
Metge / Médico: José A. Gutiérrez	
Delegat / Delegado: Joan Marín	

Aquesta temporada van entrar: Lazlo Nagy (procedent del Szeged hongarès) i Fernando Hernández (BM Valladolid) i van marxar: José Manuel Sierra (al BM Valladolid), José Espar (a l'Altea) i Iñaki Urdangarín, que va abandonar la pràctica de l'handbol.

A l'àrea institucional, es va produir un fet excepcional: la dimissió del president del club Josep Lluís Núñez, després de 22 anys dirigint la institució. Amb ell, va marxar el directiu d'handbol, Francesc Catot.

El 24 de juliol de 2000 va entrar com a nou president Joan Gaspar Solves, i com a directiu d'handbol el que va ser jugador del Barça durant molts anys, Joan Sagalés.

Iñaki Urdangarín, retirat aquesta temporada, i Joan Sagalés, retirat al final de la 1990/91, van rebre el seu homenatge a la pista del Palau. Iñaki amb 13 temporades (des de la 1987/88 fins a la 1999/00) amb un palmarès extraordinari, i el Joan amb 14 temporades (des de la 1977/78 fins a la 1990/91) també amb una carrera plena de títols. Des de llavors, la samarreta de l'Iñaki, amb el número 7, i la del Joan, amb el número 14, han restat penjades al Palau, per sempre.

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Milan Kalina (relacions internacionals), Sebastià Salas (fisioterapeuta), Raúl Campos, Paco Bustos, Demetrio Lozano, Toni Rubiella (2n entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físico), Juan José Ruesga, Lazlo Nagy, Christian Schwarzer, Andrei Xepkin, José A. Gutiérrez (metge) i Joan Marín (delegado). Asseguts, d'esquerra a dreta: Alejandro Paredes, Rafael Guijosa, Patrick Cavar, A. Carlos Ortega, Fernando Huerta, David Barrufet (capità), Tomas Svensson, Enric Masip, Xavier O'Callaghan, Fernando Hernández i Jordi Ferrer.

De pie, de izquierda a derecha: Salvador Canals (delegado), Milan Kalina (relaciones internacionales), Sebastià Salas (fisioterapeuta), Raúl Campos, Paco Bustos, Demetrio Lozano, Toni Rubiella (2º entrenador), Valero Rivera (entrenador), Xesco Espar (preparador físico), Juan José Ruesga, Lazlo Nagy, Christian Schwarzer, Andrei Xepkin, José A. Gutiérrez (médico) y Joan Marín (delegado). Sentados, de izquierda a derecha a derecha: Alejandro Paredes, Rafael Guijosa, Patrick Cavar, A. Carlos Ortega, Fernando Huerta, David Barrufet (capitán), Tomas Svensson, Enric Masip, Xavier O'Callaghan, Fernando Hernández y Jordi Ferrer.

TÍTOLS TÍTULOS

Supercopa d'Espanya
Copa Asobal
Lliga dels Pirineus

Supercopa de Espanya
Copa Asobal
Liga de los Pirineos

Esta temporada entraron: Lazlo Nagy (procedente del Szeged húngaro) y Fernando Hernández (BM Valladolid) y se fueron: José Manuel Sierra (al BM Valladolid), José Espar (a l'Altea) e Iñaki Urdangarín, que abandonó la práctica del balonmano.

En el área institucional, se produjo un hecho excepcional: la dimisión del presidente del club Josep Lluís Núñez, después de 22 años dirigiendo la institución. Con él, se fue el directivo de balonmano, Francesc Catot.

El 24 de julio de 2000 entró como nuevo presidente Joan Gaspar Solves, y como directivo de balonmano el que fue jugador del Barça durante muchos años, Joan Sagalés.

Iñaki Urdangarín, retirado esta temporada, y Joan Sagalés, retirado al final de la 1990/91, recibieron su homenaje en la pista del Palau. Iñaki con 13 temporadas (desde la 1987/88 hasta la 1999/00) y un palmarés extraordinario, y Joan con 14 temporadas (desde la 1977/78 hasta la 1990/91) y también con una carrera llena de títulos. Desde entonces, la camiseta de Iñaki, con el número 7, y la de Joan, con el número 14, han quedado colgadas en el Palau, para siempre.

Abans de començar aquesta temporada, deu jugadors de l'equip van participar als Jocs Olímpics, i el mes de febrer, nou van participar al Mundial d'Handbol. Per acabar-ho d'adobar, la manca de descans va provocar lesions que ens van passar factura.

Antes de empezar esta temporada, diez jugadores del equipo participaron en los Juegos Olímpicos, y en el mes de febrero, nueve participaron en el Mundial de Balonmano. Y para rematarlo, la falta de descanso provocó lesiones que nos pasaron factura.

FINAL SUPERCOPA D'ESPANYA / DE ESPAÑA

12 octubre 2000	FC Barcelona	34	Valladolid	32
Camp / Campo: Pavelló Illenc Blancadona d'Eivissa / Pabellón Insular Blancadona de Ibiza				

SEMIFINAL COPA ASOBAL

10 març / marzo 2001	Caja España Ademar	31	FC Barcelona	32
Camp / Campo: Palau Municipal d'Esports / Palacio Municipal de Deportes de Vista Alegre de Córdoba / Córdoba				

FINAL COPA ASOBAL

11 març / marzo 2001	Portland San Antonio de Pamplona	28	FC Barcelona	29
Camp / Campo: Palau Municipal d'Esports / Palacio Municipal de Deportes de Vista Alegre de Córdoba / Córdoba				

A finals d'octubre es va jugar la cinquena edició de la Supercopa d'Europa. Els organitzadors van ser el Portland San Antonio de Pamplona. Vam arribar a la final, però vam perdre contra els amfitrions: Portland San Antonio, 28 - FC Barcelona, 24.

A finales de octubre se jugó la quinta edición de la Supercopa de Europa. Los organizadores fueron el Portland San Antonio de Pamplona. Llegamos a la final, pero perdimos contra los anfitriones: Portland San Antonio, 28 - FC Barcelona, 24.

FINAL SUPERCOPA D'EUROPA / DE EUROPA

Finals d'octubre / Finales de octubre	Portland San Antonio de Pamplona	28	FC Barcelona	24
---------------------------------------	----------------------------------	----	--------------	----

A la Lliga Asobal, aquesta temporada es va jugar seguint el sistema tradicional de Lliga regular, sense play-off, per manca de dates i un calendari atapeït. Vam ser subcampions a un punt del campió, que va ser el Caja España Ademar de Lleó.

Després de guanyar cinc Copes d'Europa consecutives, i d'eliminar els quarts de final al Badel Zagreb, i a la semifinal, al Kiel alemany, no vam poder guanyar la final de la Copa d'Europa davant el Portland San Antonio de Pamplona, en perdre el primer partit a Pamplona per 30 a 24, i guanyar al Palau de només tres gols, 25 a 22.

La Lliga dels Pirineus la vam guanyar a Toulouges, una localitat propera a Perpiñà, a les semifinals vam derrotar el Montpellier per 31 a 29 i a la final, el KH-7 BM Granollers per 27 a 24.

En la Liga Asobal, esta temporada se jugó siguiendo el sistema tradicional de Liga regular, sin play-off, por falta de fechas y un calendario demasiado lleno. Fuimos subcampeones a un solo punto del campeón, que fue el Caja España Ademar de León.

Después de ganar cinco Copas de Europa consecutivas, y de eliminar en los cuartos de final al Badel Zagreb, y en la semifinal, al Kiel alemán, no pudimos ganar la final de la Copa de Europa ante el Portland San Antonio de Pamplona, al perder el primer partido en Pamplona por 30 a 24, y ganar en el Palau por sólo tres goles, 25 a 22.

La Liga de los Pirineos la ganamos en Toulouges, una localidad cercana a Perpiñán, en las semifinales derrotamos al Montpellier por 31 a 29 y en la final, al KH-7 BM Granollers por 27 a 24.

2001/02

MIGUEL RUIZ / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Mladen Bojinovic	Fernando Hernández
Ivan Lapcevic	Rafael Guijosa
Paco Bustos	David Barrufet (capità / capitán)
Alberto Entrerríos	Tomas Svensson
Marc Navarro	Enric Masip
Lazlo Nagy	A. Carlos Ortega
Andrei Xepkin	Xavier O'Callaghan
Viran Morros	Jordi Ferrer
Mathias Franzen	
Delegat / Delegado: Salvador Canals	
Relacions internacionals / Relaciones internacionales: Milan Kalina	
Fisioterapeuta: Sebastià Salas	
Preparador físic / físico: Xesco Espar	
Entrenador: Valero Rivera	
Directiu d'Handbol / Directivo de Balonmano: Joan Sagalés	
Segon / Segundo entrenador: Toni Rubiella	
Metge / Médico: José A. Gutiérrez	
Delegat / Delegado: Joan Marín	

Aquesta temporada va ser de transició i alguns dels nous fitxatges no van rendir el que s'esperava d'ells.

Tot i així, vam assolir dos campionats.

El primer, la Copa dels Pirineus, el vam guanyar per cinquena vegada consecutiva, des que es va instaurar, abans era la Lliga catalana. A semifinals, vam guanyar còmodament el Toulouse francès per 34 a 16, i a la final disputada al Pavelló Municipal de Cambrils vam derrotar el BM Granollers per 31 a 17.

Esta temporada fue de transición y algunos de los nuevos fichajes no rindieron lo que se esperaba de ellos.

Aun así, conseguimos dos campeonatos.

El primero, la Copa de los Pirineos, lo ganamos por quinta vez consecutiva, desde que se instauró, antes era la Liga catalana. En semifinales, ganamos cómodamente al Toulouse francés por 34 a 16, y en la final disputada en el Pabellón Municipal de Cambrils derrotamos al BM Granollers por 31 a 17.

Dempeus, d'esquerra a dreta: Salvador Canals (delegat), Milan Kalina (relacions internacionals), Sebastià Salas (fisioterapeuta), Mladen Bojinovic, Ivan Lapcevic, Paco Bustos, Xesco Espar (preparador físic), Valero Rivera (entrenador), Joan Sagalés (directiu d'handbol), Toni Rubiella (2n entrenador), Alberto Entrerríos, Marc Navarro, Lazlo Nagy, Andrei Xepkin, Jose A. Gutiérrez (metge) i Joan Marín (delegat). Asseguts, d'esquerra a dreta: Viran Morros, Mathias Franzen, Fernando Hernández, Rafael Guijosa, David Barrufet (capità), Tomas Svensson, Enric Masip, A. Carlos Ortega, Xavier O'Callaghan i Jordi Ferrer.

De pie, de izquierda a derecha: Salvador Canals (delegado), Milan Kalina (relaciones internacionales), Sebastià Salas (fisioterapeuta), Mladen Bojinovic, Ivan Lapcevic, Paco Bustos, Xesco Espar (preparador físico), Valero Rivera (entrenador), Joan Sagalés (directivo de balonmano), Toni Rubiella (2º entrenador), Alberto Entrerríos, Marc Navarro, Lazlo Nagy, Andrei Xepkin, Jose A. Gutiérrez (médico) y Joan Marín (delegado). Sentados, de izquierda a derecha: Viran Morros, Mathias Franzen, Fernando Hernández, Rafael Guijosa, David Barrufet (capitán), Tomas Svensson, Enric Masip, A. Carlos Ortega, Xavier O'Callaghan y Jordi Ferrer.

TÍTOLS TÍTULOS

Copa dels Pirineus
Copa de los Pirineos
Copa Asobal

FINAL COPA PIRINEUS / PIRINEOS

BM Granollers

Camp / Campo: Pavelló / Pabellón Municipal de Cambrils

17 FC Barcelona

31

A la Copa del Rei, no vam tenir sort i a les semifinals vam caure eliminats davant el BM Valladolid per un ajustat 27 a 26.

A la Lliga Asobal, després d'un començament irregular, l'equip va anar guanyant partits, fins que va perdre alguns punts al Palau, i aquest fet, juntament amb l'efectivitat del Portland San Antonio, va donar el títol als pamplonesos. El Barça va ser subcampió.

En la Copa del Rey, no tuvimos suerte y en las semifinales caímos eliminados ante el BM Valladolid por un ajustado 27 a 26.

En la Liga Asobal, después de un inicio irregular, el equipo fue ganando partidos, hasta que perdimos algunos puntos en el Palau, y este hecho, junto a la efectividad del Portland San Antonio, dio el título a los pamploneses. El Barça fue subcampeón.

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP/ EQUIPO	PUNTS / PUNTOS
Portland San Antonio	53
FC Barcelona	48
Caja España Ademar León	46
CB Ciudad Real	46
BM Altea	34
BM Cantabria	32
BM Valladolid	32
CD Bidasoa	31
CBM Galdar	30
KH7 BM Granollers	29
Teucro Caixanova	25
BM Valencia	25
Frigoríficos Morrazo Cangas	20
Barakaldo UPV	13
Octavio Pilotes Posada	11
Ciudad de Roquetas de Mar	5

A la Copa Asobal, celebrada els dies 29 i 30 de desembre de 2001 a Lleó, ens vam enfocar a semifinals al BM Ciudad Real, a qui vam guanyar per un ajustat 36 a 35. A la final, contra el Portland San Antonio el resultat també va ser ajustat, però vam guanyar el partit per 26 a 25.

A la Copa Europea de la EHF, el nostre equip va anar superant les eliminatòries amb molta superioritat, i va arribar a la final amb el THW Kiel alemany. Tot i el resultat del partit d'anada a Alemanya, on es va perdre per set gols (36 a 29), el Barça va estar a punt d'assolir una altra remontada històrica al Palau, on va arribar a guanyar de vuit gols de diferència. Al final es va acusar el cansament per l'esforç físic, i els alemanys van anar retallant la diferència fins a deixar-la en quatre gols (28 a 24).

En la Copa Asobal, celebrada los días 29 y 30 de diciembre de 2001 en León, nos enfrentamos en semifinales al BM Ciudad Real, al que ganamos por un ajustado 36 a 35. En la final, contra el Portland San Antonio también el resultado fue ajustado, pero ganamos el partido por 26 a 25.

En la Copa Europea de la EHF, nuestro equipo fue superando las eliminatorias con mucha superioridad, y llegó a la final con el THW Kiel alemán. A pesar del resultado del partido de ida en Alemania, donde se perdió por siete goles (36 a 29), el Barça estuvo a punto de conseguir otra remontada histórica en el Palau, donde se llegó a ganar por ocho goles de diferencia. Al final se acusó el cansancio debido al esfuerzo físico, y los alemanes fueron recortando la diferencia hasta dejarla en cuatro goles (28 a 24).

ALTES DE JUGADORS ALTAS DE JUGADORES

Mathias Franzen
Ivan Lapcevic
Mladen Bojinovic
Alberto Entrerríos

BAIXES DE JUGADORS BAJAS DE JUGADORES

Christian Schwarzer
Demetrio Lozano
Alejandro Paredes
Patrick Cavar

2002/03

Filera alta, d'esquerra a dreta: Víctor Tomàs, Fernando Hernández, A. Carlos Ortega, Valero Rivera (entrenador), Xavier Sabaté i Valero Rivera Folch. Filera del mig, d'esquerra a dreta: Xesco Espar (preparador físic), Enric Masip, Mikel Aguirrezzabalaga, Glenn Solberg, Víctor Martínez, Dragan Skrbic, Mathias Franzen, Xavier O'Callaghan i Toni Rubiella (2n entrenador). Asseguts, d'esquerra a dreta: Viran Morros, Frode Hagen, Andrei Xepkin, David Barrufet (capità), Fredrik Ohlander, Jérôme Fernández i Lazlo Nagy.

Fila alta, de izquierda a derecha: Víctor Tomàs, Fernando Hernández, A. Carlos Ortega, Valero Rivera (entrenador), Xavier Sabaté y Valero Rivera Folch. Fila del medio, de izquierda a derecha: Xesco Espar (preparador físico), Enric Masip, Mikel Aguirrezzabalaga, Glenn Solberg, Víctor Martínez, Dragan Skrbic, Mathias Franzen, Xavier O'Callaghan, Toni Rubiella (2º entrenador). Sentados, de izquierda a derecha: Viran Morros, Frode Hagen, Andrei Xepkin, David Barrufet (capitán), Fredrik Ohlander, Jérôme Fernández y Lazlo Nagy.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Víctor Tomàs	Mathias Franzen
Fernando Hernández	Xavier O'Callaghan
A. Carlos Ortega	Viran Morros
Xavier Sabaté	Frode Hagen
Valero Rivera Folch	Andrei Xepkin
Enric Masip	David Barrufet (capità / capitán)
Mikel Aguirrezzabalaga	Fredrik Ohlander
Glenn Solberg	Jérôme Fernández
Víctor Martínez	Lazlo Nagy
Dragan Skrbic	
Entrenador: Valero Rivera	
Preparador físic / físico: Xesco Espar	
Segon/ Segundo entrenador: Toni Rubiella	
Relacions internacionals / Relaciones internacionales: Milan Kalina	
Delegat / Delegado: Salvador Canals	
Fisioterapeuta: Sebastià Salas	
Metge / Médico: Jose A. Gutiérrez	
Delegat / Delegado: Joan Marín	

A la Copa Asobal vam quedar subcampions en perdre la final jugada a Valladolid, el 29 de desembre de 2002, contra els amfitrions.

En la Copa Asobal quedamos subcampeones al perder la final jugada en Valladolid, el 29 de diciembre de 2002, contra los anfitriones.

FINAL COPA ASOBAL

BM Valladolid

28 | FC Barcelona

27

A la Copa del Rei, celebrada a Santander l'1 de juny de 2003, vam arribar a la final ante el BM Ciudad Real, en què vam perdre per 34 a 31 i vam quedar subcampions.

En la Copa del Rey, celebrada en Santander el 1 de junio de 2003, llegamos a la final ante el BM Ciudad Real, en la que perdimos por 34 a 31 y quedamos subcampeones.

FINAL COPA REY / REI

1 juny / junio 2003

BM Ciudad Real

34 | FC Barcelona

31

**TÍTOLS
TÍTULOS**
Copa EHF
(la 1ª aconseguida / conseguida)
Lliga / Liga Asobal

A la Copa EHF, títol europeu que faltava al palmarès de la secció, el Barça va ser el clar dominador d'aquesta competició i va eliminar successivament els equips de l'Izvidac Ljubuski de Bòsnia, el Tusem Essen alemany, el Granitas Kaunas de Lituània i l'Altea espanyol, tots ells abans d'enfrontar-nos al Dynamo Astrakhan de Rússia.

El primer partit d'aquesta final es va disputar a Rússia i ja vam deixar sentenciada la final. El resultat va ser 23 a 35 favorable al Barça; a la tornada, al Palau, vam tornar a vèncer per 33 a 26.

La 1a Lliga EHF Europea ja és a les nostres vitrines.

En la Copa EHF, título europeo que faltaba en el palmarés de la sección, el Barça fue el claro dominador de esta competición y eliminó sucesivamente a los equipos del Izvidac Ljubuski de Bosnia, el Tusem Essen alemán, el Granitas Kaunas de Lituania y el Altea español, todos ellos, antes de enfrentarnos al Dynamo Astrakhan de Rusia.

El primer partido de esta final se disputó en Rusia y ya dejamos sentenciada la final. El resultado fue 23 a 35 favorable al Barça; en la vuelta, en el Palau, volvimos a vencer por 33 a 26.

La 1ª Liga EHF Europea ya está en nuestras vitrinas.

MIGUEL RUIZ / FC BARCELONA

Celebració de la primera Lliga EHF.

Celebración de la primera Liga EHF.

A la Lliga Asobal, l'equip va guanyar 26 partits, va empatar-ne dos, en va perdre dos i es va proclamar campió per 16a vegada.

A la presidència del club, Joan Gaspar va dimitir el 12 de febrer i Enric Reyna va prendre el relleu fins al 6 de maig de 2003, data de l'Assemblea de Compromissaris, en què també va dimitir i va ser substituït per Joan Trayter com a president de la Gestora, que finalment va atorgar la presidència a Joan Laporta Estruch, guanyador de les eleccions celebrades el 15 de juny de 2003.

El directiu d'handbol seguia sent, fins al final de la temporada, Joan Sagalés.

En la Liga Asobal, el equipo ganó 26 partidos, empató dos, perdió dos y se proclamó campeón por 16ª vez.

En la presidencia del club, Joan Gaspar dimitió el 12 de febrero y Enric Reyna tomó el relevo hasta el 6 de mayo de 2003, fecha de la Asamblea de Compromisarios, en la que también dimitió y fue sustituido por Joan Trayter como presidente de la Gestora, que finalmente otorgó la presidencia a Joan Laporta Estruch, ganador de las elecciones celebradas el 15 de junio de 2003.

El directivo de balonmano seguía siendo, hasta el final de la temporada, Joan Sagalés.

2003/04

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Lazlo Nagy	Rubén Montávez
Sergio de la Salud	Fernando Hernández
Mathias Franzen	Enric Masip
Glenn Solberg	David Barrufet (capità / capitán)
Iker Romero	Frederik Olhander
Mikel Aguirrebalaga	Javier Alonso
Dragan Skrbic	A. Carlos Ortega
Frode Hagen	Xavier O'Callaghan
Jérôme Fernández	David Rodríguez Carvajal
Víctor Tremps	Víctor Tomàs
Andrei Xepkin	Valero Rivera Folch

Delegat / Delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Preparador físic / físico: Xesco Espar

President / Presidente: Joan Laporta

Entrenador: Valero Rivera

Segon / Segundo entrenador: Toni Rubiella

Metge / Médico: Josep A. Gutiérrez

Relacions internacionals / Relaciones internacionales: Milan Kalina

Directiu de handbol / directivo de balonmano: Jaume Ferrer i/ y Albert Alabedra

Filera alta, d'esquerra a dreta: Lazlo Nagy, Sergio de la Salud, Mathias Franzen, Glenn Solberg, Iker Romero, Mikel Aguirrebalaga, Dragan Skrbic, Frode Hagen, Jérôme Fernández i Víctor Tremps. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Xesco Espar (preparador físico), Albert Alabedra (comisión deportiva), Joan Laporta (presidente), Valero Rivera (entrenador), Toni Rubiella (2º entrenador), Josep A. Gutiérrez (médico), Milan Kalina (relaciones internacionales), Andrei Xepkin. Sentados, d'esquerra a derecha: Valero Rivera Folch, Rubén Montávez, Fernando Hernández, Enric Masip, David Barrufet (capitán), Frederik Olhander, Javier Alonso, A. Carlos Ortega, Xavier O'Callaghan, David Rodríguez Carvajal i Víctor Tomàs.

Fila alta, de izquierda a derecha: Lazlo Nagy, Sergio de la Salud, Mathias Franzen, Glenn Solberg, Iker Romero, Mikel Aguirrebalaga, Dragan Skrbic, Frode Hagen, Jérôme Fernández y Víctor Tremps. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Xesco Espar (preparador físico), Albert Alabedra (comisión deportiva), Joan Laporta (presidente), Valero Rivera (entrenador), Toni Rubiella (2º entrenador), Josep A. Gutiérrez (médico), Milan Kalina (relaciones internacionales), Andrei Xepkin. Sentados, de izquierda a derecha: Valero Rivera Folch, Rubén Montávez, Fernando Hernández, Enric Masip, David Barrufet (capitán), Frederik Olhander, Javier Alonso, A. Carlos Ortega, Xavier O'Callaghan, David Rodríguez Carvajal y Víctor Tomàs.

TÍTOLS TÍTULOS

Copa del Rei / Rey
Supercopa d'Espanya / España
Lliga Pirineus / Liga Pirineos
Supercopa d'Europa
Supercopa de Europa

Aquesta temporada va començar amb Joan Laporta, com a president del club, i Jaume Ferrer i Albert Alabedra, com a directius d'handbol.

La Copa del Rei es va disputar a Pamplona els dies 31 de març i 1 d'abril de 2004.

Esta temporada comenzó con Joan Laporta, como presidente del club, y Jaume Ferrer y Albert Alabedra, como directivos de balonmano.

La Copa del Rey se disputó en Pamplona los días 31 de marzo y 1 de abril de 2004.

QUARTS DE FINAL COPA DEL REI / CUARTOS DE FINAL COPA DEL REY

Ademar de León	26	FC Barcelona	30
----------------	----	--------------	----

SEMIFINAL COPA DEL REI / REY

SD Teucro Ence	22	FC Barcelona	26
----------------	----	--------------	----

FINAL COPA DEL REI / REY

BM Ciudad Real	25	FC Barcelona	27
----------------	----	--------------	----

Capítol 6 Temporada a temporada

Capítulo 6 Temporada a temporada

A la Supercopa d'Espanya, que es va celebrar a Eibar (Guipúscoa) el 7 de setembre de 2003, els participants van ser el campió de la Lliga Asobal de la temporada anterior (FC Barcelona) i el campió de la Copa del Rei de la temporada passada (BM Ciudad Real). Vam guanyar per només un gol.

FINAL COPA DEL REI / REY			
FC Barcelona	26	BM Ciudad Real	25

La Supercopa d'Europa es va celebrar aquell any els dies 25 i 26 d'octubre de 2003 a Valladolid. Els participants eren el FC Barcelona, el Montpellier francès, el BM Ciudad Real i l'anfitrió, el Valladolid. A les semifinals, vam batre pels pèls el BM Ciudad Real per 27 a 26. A la final ens vam enfocar al guanyador de l'altra semifinal, el Valladolid. El partit va ser molt competit, i al descans el resultat era d'empat a 15 però el Barça va capgirar el marcador, en deu minuts, i es va arribar al resultat definitiu de 30 a 29, que ens donava la cinquena Supercopa d'Europa.

FINAL SUPERCOPA D'EUROPA / DE EUROPA			
FC Barcelona	30	Valladolid	29

A la Copa d'Europa (Lliga de Campions) el Barça va obtenir bons resultats des de la fase de grups, però als vuitens quatre gols no van ser prou i la tornada vam quedar eliminats a mans del Veszprem.

En la Supercopa de España, que se celebró en Eibar (Guipúzcoa) el 7 de septiembre de 2003, los participantes fueron el campeón de la Liga Asobal de la temporada anterior (FC Barcelona) y el campeón de la Copa del Rey de la temporada pasada (BM Ciudad Real). Ganamos sólo por un gol.

La Supercopa de Europa se celebró aquel año los días 25 y 26 de octubre de 2003 en Valladolid. Los participantes eran el FC Barcelona, el Montpellier francés, el BM Ciudad Real y el anfitrión, el Valladolid. En las semifinales, batimos por los pelos al BM Ciudad Real por 27 a 26. En la final nos enfrentamos al ganador de la otra semifinal, el Valladolid. El partido fue muy competitivo, y en el descanso el resultado era de empate a 15 pero el Barça dio la vuelta al marcador, en diez minutos, y se llegó al resultado definitivo de 30 a 29, que nos daba la quinta Supercopa de Europa.

FASE DE GRUPS COPA D'EUROPA / FASE DE GRUPOS COPA DE EUROPA				
12/10/2003	Haukar	26	FC Barcelona	36
18/10/2003	FC Barcelona	41	Vardar Skopje	19
8/11/2003	Magdeburg	28	FC Barcelona	26
16/11/2003	Vardar Skopje	27	FC Barcelona	35
22/11/2003	FC Barcelona	27	Haukar	27
29/11/2003	FC Barcelona	38	Magdeburg	25

VIUTENS DE COPA D'EUROPA / OCTAVOS DE COPA DE EUROPA				
13/12/2003	FC Barcelona	33	Veszprem	29
20/12/2003	Veszprem	31	FC Barcelona	26

A la Lliga Asobal, després d'una Lliga molt lluitada, vam quedar subcampions per darrere del BM Ciudad Real, que va ser el campió.

Al final d'aquesta temporada, un dels jugadors més emblemàtics de la secció d'handbol, Enric Masip, va deixar aquest esport a causa d'una lumbàlgia mecànica que ja no li permetia jugar amb normalitat. Procedent del BM Granollers, on el seu pare ja havia jugat la dècada dels seixanta i setanta, va ser fitxat per Valero Rivera la temporada 90/91 i va dir adéu la 2003/04, 14 temporades amb un palmarès extraordinari. Després de la seva retirada, iniciarà una nova etapa com a cap de Promoció de la Fundació.

En la Liga Asobal, después de una Liga muy luchada, quedamos subcampeones por detrás del BM Ciudad Real, que fue el campeón.

Al final de esta temporada, uno de los jugadores más emblemáticos de la sección de balonmano, Enric Masip, dejó este deporte a causa de una lumbalgia mecánica que ya no le permitía jugar con normalidad. Procedente del BM Granollers, donde su padre ya había jugado en la década de los sesenta y setenta, fue fichado por Valero Rivera en la temporada 90/91 y dijo adiós en la 2003/04, 14 temporadas con un palmarés extraordinario. Después de su retirada, iniciaría una nueva etapa como jefe de Promoción de la Fundación.

Pocs mesos després, el Palau Blaugrana va ser l'escenari del partit d'homenatge a Masip. Aquest partit, va enfrontar l'anomenat *dream team* de Valero Rivera al FC Barcelona de Xesco Espar. A la mitja part, els fills i l'esposa de l'Enric van retirar la samarreta amb el número 5 a l'esquena, el que va lluir durant tants anys com a jugador d'handbol del Barça. El partit va acabar amb empata a 28 gols, i l'Enric, capità de l'equip durant unes quantes temporades, va rebre diferents distincions i records (vegeu Noms Propis).

Aquesta temporada va ser molt especial, ja que un cop finalitzada Valero Rivera va deixar la banqueta i va iniciar una nova etapa com a director esportiu de totes les seccions del club. Han estat 12 temporades com a jugador i 21 com a entrenador, total 33 anys... impressionant.

Va començar com a jugador de l'equip juvenil del Barça, i a finals dels seixanta va passar al segon equip. Va pujar al primer equip la temporada 71/72. La temporada següent, la 72/73, va guanyar la Lliga i la Copa. La 73/74, va participar per primera vegada a les eliminatòries de la Copa d'Europa. La 79/80 va ser campió de Lliga... La 82/83 va ser l'última com a jugador. Un total de 12 temporades, sempre al Barça.

A principi de la temporada 83/84, amb Sergi Petit com a entrenador, Valero va ser nomenat segon entrenador del primer equip. Més endavant i després de mals resultats i enfrontaments entre Sergi Petit i alguns jugadors, la Directiva, presidida per Josep Lluís Núñez, va decidir posar Valero al capdavant de l'equip, provisionalment, el 6 de febrer de 1984.

Valero va saber portar l'equip a guanyar la Recopa d'Europa, el primer títol europeu del Barça, i després a guanyar la Copa del Rei. El president Núñez ho va tenir clar, Valero continuava... i fins aquesta temporada 2003/04. Un total de 21, amb un palmarès extraordinari, únic fins ara, com a entrenador d'handbol a tot el món i, potser, en tots els esports, tenint en compte el nombre de temporades i els títols aconseguits.

D'altra banda, ens ha deixat a l'equip una gran promesa, un jugador sortit com ell de l'handbol base del club, el seu fill Valero Rivera Folch, que té una excel·lent projecció de futur (vegeu Noms Propis).

BEVERAIN / FC BARCELONA

Pocos meses después, el Palau Blaugrana fue el escenario del partido de homenaje a Masip. Este partido enfrentó al denominado *dream team* de Valero Rivera con el FC Barcelona de Xesco Espar. En la media parte, los hijos y la mujer de Enric retiraron la camiseta con el número 5 en la espalda, el que lució durante tantos años como jugador de balonmano del Barça. El partido acabó con empate a 28 goles, y Enric, capitán del equipo durante unas cuantas temporadas, recibió diferentes distinciones y recuerdos (véase Nombres Propios).

Esta temporada fue muy especial, ya que una vez finalizada Valero Rivera dejó el banquillo e inició una nueva etapa como director deportivo de todas las secciones del club. Han sido 12 temporadas como jugador y 21 como entrenador, total 33 años... impresionante.

Empezó como jugador del equipo juvenil del Barça, y a finales de los sesenta pasó al segundo equipo. Subió al primer equipo en la temporada 71/72. La siguiente temporada, la 72/73, ganó la Liga y la Copa. En la 73/74, participó por primera vez en las eliminatorias de la Copa de Europa. En la 79/80 fue campeón de Liga... La 82/83 fue su última como jugador. Un total de 12 temporadas, siempre en el Barça.

Al principio de la temporada 83/84, con Sergi Petit como entrenador, Valero fue nombrado segundo entrenador del primer equipo. Más adelante y tras malos resultados y enfrontamientos entre Sergi Petit y algunos jugadores, la Directiva, presidida por Josep Lluís Núñez, decidió poner a Valero al frente del equipo, provisionalmente, el 6 de febrero de 1984.

Valero supo llevar al equipo a ganar la Recopa de Europa, el primer título europeo del Barça, y después a ganar la Copa del Rey. El presidente Núñez lo tuvo claro, Valero continuaba... y hasta esta temporada 2003/04. Un total de 21, con un palmarés extraordinario, único hasta ahora, como entrenador de balonmano en todo el mundo y, quizás, en todos los deportes, teniendo en cuenta el número de temporadas y los títulos conseguidos.

Por otra parte, nos ha dejado en el equipo a una gran promesa, un jugador surgido como él del balonmano base del club, su hijo Valero Rivera Folch, que tiene una excelente proyección de futuro (véase Nombres Propios).

Capítulo 7

Un creixement
imparable

Un crecimiento
imparable

Un creixement imparable

Malgrat les dificultats i el final del 'dream team', el Barça va continuar a l'elit de l'handbol mundial.

ALEX CAPARRÓS / FC BARCELONA

Un crecimiento imparable

A pesar de las dificultades y el final del 'dream team', el Barça continuó en la élite del balonmano mundial.

L'adéu de Valero Rivera va generar una situació difícil de resoldre a la nostra secció d'handbol. Era evident que un dia o altre allò havia de passar. Tot hom ho sabia. Però la seva marxa deixava l'equip desemparat, amb la necessitat de buscar-li un substitut i amb una nova renovació de la plantilla en perspectiva. Els anys del *dream team* s'havien acabat. La major part dels seus jugadors ja havien deixat la pràctica de l'handbol i d'altres afrontaven els últims anys de les seves carreres.

Trobar un entrenador capaç d'afrontar el repte de substituir Valero es va convertir en la tasca prioritària del club. A totes les tertúlies se'n parlava. S'havia de trobar relleu al millor entrenador de la història, el més guardonat de tot el món: amb 70 títols a l'esquena. La recerca incloïa alguns noms com el de l'entrenador del Montpellier, Patrice Canayer, l'islandès Alfred Gislason, que estava iniciant la seva etapa com a entrenador, o l'excentral de la mítica selecció de Suècia, Magnus Andersson. Aquestes eren les propostes de l'excàpità blaugrana, Enric Masip, que s'anunciava com el futur secretari tècnic de la secció. Però també hi havia una altra opció, que era buscar a casa mateix la persona indicada, i semblava que Xesco Espar, avalat pel mateix Valero, ho podia ser.

La directiva havia d'afrontar una decisió difícil. Hi havia la tendència a pensar que els tècnics estrangers podien aportar uns coneixements més globalitzats. Però la contrapartida era un Espar que havia viscut a l'ombra de Valero els millors anys de l'handbol del Barça, com a preparador físic, i que coneixia el club a la perfecció. Aquest valor s'havia de tenir en compte. I al final la decisió es va prendre d'acord amb la continuïtat. Es donava confiança a un home de la casa, que ja coneixia l'equip, que sabia el que s'havia de fer i que entenia el club i la seva especial idiosincràsia.

"Crec que la veritat del meu nomenament com a entrenador del Barça no s'ha escrit encara", confessa Xesco Espar. "La veritat és que jo no tenia el suport d'Enric Masip, les seves opcions eren unes altres, però Valero em donava suport. En un moment determinat, vaig contactar amb Josep Maria Bartomeu i li vaig explicar quina era la situació i els motius pels quals creia que jo podia ser el nou tècnic de l'equip. Ell em va organitzar una reunió amb el president Joan Laporta, que havia de durar 15 minuts i es va allargar més d'una hora. Li vaig dir que coneixia molt bé la plantilla, perquè havia entrenat més de mig vestidor quan eren juvenils. I li vaig desglossar el que havíem de fer per tornar a guanyar, i el que no s'havia fet. Vaig sortir d'allà com a entrenador del Barça".

"De fet, el mateix Valero va proposar que fos Xesco el seu relleu -recorda Toni Rubiella, que havia estat segon entrenador de Rivera des que va arribar al club l'any 1985-. Amb l'entrada de Xesco hi van haver canvis però sense cap gran revolució. Tenia un altre tarannà. Volia anar carviant coses però d'una forma més natural, l'importava l'harmonia de l'equip. Mai arribava a enfocar-se amb els jugadors. Treballava d'una forma molt diferent de la de Valero".

Xesco havia arribat al Barça l'any 1979 i havia passat per totes les etapes. Jugador juvenil i del primer equip, entrenador de base, preparador físic amb Rivera, i en aquell moment se sentia preparat per afrontar el repte de substituir el

El adiós de Valero Rivera generó una situación difícil de solventar en nuestra sección de balonmano. Era evidente que un día u otro iba a producirse. Todo el mundo lo sabía. Pero su marcha dejaba al equipo desamparado, con la necesidad de buscarle un sustituto y con una nueva renovación de la plantilla en perspectiva. Los años del *dream team* se habían terminado. La mayor parte de sus jugadores habían dejado ya la práctica del balonmano y otros afrontaban los últimos años de sus carreras.

Encontrar a un entrenador capaz de afrontar el reto de sustituir a Valero se convirtió en la tarea prioritaria del club. En todas las tertulias se hablaba del tema. Se tenía que encontrar relevo al mejor entrenador de la historia, el más galardonado de todo el mundo: con sus 70 títulos a sus espaldas. La búsqueda incluía algunos nombres como el del entrenador del Montpellier, Patrice Canayer, el islandés Alfred Gislason, que estaba iniciando su etapa como entrenador, o el excentral de la mítica selección de Suecia, Magnus Andersson. Estas eran las propuestas del excapitán azulgrana, Enric Masip, que se anunciaba como el futuro secretario técnico de la sección. Pero también había otra opción, que era la de buscar en casa a la persona indicada, y parecía que Xesco Espar, avalado por el propio Valero, podía serlo.

La directiva tenía que afrontar una decisión difícil. Había la tendencia a creer que los técnicos de fuera podían aportar unos conocimientos más globalizados. Pero la contrapartida era un Espar que había vivido a la sombra de Valero los mejores años del balonmano del Barça, como preparador físico, y que conocía el club a la perfección. Este valor se debía tener en cuenta. Y al final la decisión se tomó de acuerdo con la continuidad. Se daba confianza a un hombre de la casa, que ya conocía al equipo, que sabía lo que se tenía que hacer y que entendía el club y su especial idiosincrasia.

"Creo que la verdad sobre mi nombramiento como entrenador del Barça no se ha escrito todavía", confiesa Xesco Espar. "La verdad es que yo no contaba con el apoyo de Enric Masip, sus opciones eran otras, pero Valero me apoyaba. En un momento

Albert Roca
Extrem dret. Veloç i especialista en el llançament de penals

Extremo derecho.
Veloz y especialista
en el lanzamiento
de penaltis

Jesper Nøddesbo

Pivot, molt tècnic i resolutiu
Pívot, muy técnico
y resolutivo

Temporada de lesions i sense títols

“Des del punt de vista mèdic, la primera temporada de Cadenas va ser dolenta -explica el Dr. Gutiérrez-. Hi van haver moltes lesions. Es van canviar el patró d'entrenament, les característiques i els controls habituals, i va augmentar molt el nivell de lesions. En el capítol esportiu no vam guanyar cap títol estatal, només la Lliga dels Pirineus. Era la primera vegada que això passava al club. El segon any, la victòria a la Supercopa d'Espanya i a la Copa del Rei no van ser suficients”.

Temporada de lesiones y sin títulos

“Desde el punto de vista médico, la primera temporada de Cadenas fue mala -explica el Dr. Gutiérrez-. Hubo muchas lesiones. Se cambiaron el patrón de entrenamiento, las características y los controles habituales, y aumentó mucho el nivel de lesiones. En el capítulo deportivo no ganamos ningún título estatal, sólo la Liga de los Pirineos. Era la primera vez que esto pasaba en el club. El segundo año, la victoria en la Supercopa de España y en la Copa del Rey no fueron suficientes”.

millor entrenador de la història. Va afrontar la renovació de l'equip, sabent que no podia accedir als millors jugadors perquè el seu pressupost era limitat. Però també amb totes les aspiracions de poder demostrar tot el coneixement que tenia de l'handbol i del Barça. “Va fitxar Dejan Peric -perquè Svensson se'n va anar-, Jeppesen i Ugalde i va formar un equip que, evidentment, no era el que ell hauria volgut -comenta el doctor Josep Antoni Gutiérrez, Guti-. Però que li va servir per poder aixecar la Copa d'Europa en el seu primer any a la banqueta”.

Reconstruir l'equip de nou

La renovació de l'equip s'havia de fer, perquè s'havia desmantellat. Eren baixa: Mathias Franzen, Frode Hagen, Fredrik Ohlander, Glenn Solberg, Mikel Aguirrezzabalaga, Sergio de la Salud i David Rodríguez Carvajal. El fitxatges més importants havien estat el del porter Dejan Peric, que es va convertir en una peça clau per a la consecució de la Copa d'Europa; el de Lars Krogh Jeppesen, procedent del Flensburg; el de Salvador Puig, que venia del Göppingen, i el de Cristian Ugalde, que procedia del planter del club.

“Per mi -diu Víctor Tomàs, que va debutar la temporada 2002/03-, la marxa de Valero va ser un cop molt dur, però les tres temporadas de Xesco van ser molt positives esportivament. Vam guanyar la Copa d'Europa, la Lliga i la Copa del Rei. No va ser traumàtic, però tot va canviar: el tracte amb els jugadors, l'exigència i la duresa dels entrenaments. Per mi, Xesco és un grandíssim teòric i un bon comunicador, va fer bé la seva feina. Es va deixar la vida pel Barça. És un geni, que ara fa xerrades i conferències a la universitat”.

El primer any de Xesco es va tancar amb el subcampionat de la Copa del Rei, el quart lloc a la Lliga i, fonamentalment, el que va permetre alçar el cap i convertir el seu fitxatge en un encert: es va guanyar la Champions. En la fase de grups, el Barça va perdre només dos partits a la pista del HCM Constanta (29-27) i a la pista del Pick Szeged (22-21), i després va salvar una difícil eliminatòria de vuitens contra el Portland, va superar el Kiel després de caure de cinc a la seva pista (30-25) i remuntar al Palau (33-27), i va vèncer el Celje a

determinado, contacté con Josep María Bartomeu y le expliqué cuál era la situación y los motivos por los que yo podía ser el nuevo técnico del equipo. Él me organizó una reunión con el presidente Joan Laporta, que tenía que durar 15 minutos y se alargó más de una hora. Le dije que conocía muy bien a la plantilla, porque había entrenado a más de medio vestuario cuando eran juveniles. Y le desglosé lo que teníamos que hacer para volver a ganar, y lo que no se había hecho. Salí de allí como entrenador del Barça”.

“De hecho, el propio Valero propuso que fuese Xesco su relevo -recuerda Toni Rubiella, que había sido segundo entrenador de Rivera desde que llegó al club en el año 1985-. Con la entrada de Xesco hubo cambios pero sin ninguna gran revolución. Tenía otro talante. Quería ir cambiando cosas pero de una forma más natural, le importaba la armonía del equipo. Nunca llegaba a enfrentarse con los jugadores. Trabajaba de una forma muy diferente a la de Valero”.

Xesco había llegado al Barça en el año 1979 y había pasado por todas las etapas. Jugador juvenil y del primer equipo, entrenador de la base, preparador físico con Rivera, y en aquel momento, se sentía preparado para afrontar el reto de sustituir al mejor entrenador de la historia. Afrontó la renovación del equipo sabiendo que no podía tener a los mejores jugadores, porque su presupuesto era limitado. Pero también con todas las aspiraciones de poder demostrar todo el conocimiento que tenía del balonmano y del Barça. “Fichó a Dejan Peric -porque Svensson se fue-, Jeppesen y Ugalde, y formó un equipo que, evidentemente, no era el que él habría querido -comenta el doctor Josep Antoni Gutiérrez, Guti-. Pero que le sirvió para poder levantar la Copa de Europa en su primer año en el banquillo”.

Reconstruir el equipo de nuevo

La renovación del equipo se tenía que hacer, porque se había desmantelado. Eran baja: Mathias Franzen, Frode Hagen, Fredrik Ohlander, Glenn Solberg, Mikel Aguirrezzabalaga, Sergio de la Salud y David Rodríguez Carvajal. Los fichajes más importantes habían sido el del portero Dejan Peric, que se convirtió en una pieza clave para la consecución

les semifinals. La final la va jugar contra el Ciudad Real. Van ser dos partits emocionants. El primer, al Quijote Arena, va acabar amb la victòria mínima dels locals: 28-27. Però el Palau va tornar a ser màgic, i tot i ser un partit molt ajustat, el Barça es va imposar per 29-27 i es va emportar la seva setena Copa d'Europa.

"El primer any vam guanyar la Copa d'Europa", recorda Xesco. "Feia anys que no es guanyava i no sortíem com a favorits. A mi, em va donar una confiança infinita. Va ser un any molt bo d'Iker Romero, que va decidir quedar-se al club i ajornar la seva marxa a Alemanya. El que més recordo és la celebració que es va fer, amb una rua per tot Barcelona, i la celebració a l'estadi. Havia estat una victòria agònica, perquè quan faltaven 15 segons per al final ens van xiular un penal a favor. I l'Iker el va tirar de rosca i el va marcar. El Palau es va encendre. I després, en l'última jugada, Talant va llançar i Peric la va treure amb el peu. Tothom es va tornar boig".

L'any següent es va guanyar la Lliga, després de perdre dos partits en tota la temporada, contra el Portland i el Ciudad Real, a casa seva. Aquell any, Xesco va fitxar Xavier Pascual, exjugador del Barça, com a entrenador de porters. "La meva relació amb Xesco venia de lluny -recorda Pascual-. Jugava amb el juvenil del Barça quan un dia em ve a veure i em diu que Valero em vol provar. Tenia 18 anys. Vaig jugar contra el Seat i vaig parar bastant. Al final, Valero em va dir: 'L'any que ve estaràs amb nosaltres segur'. Hi vaig estar un any de tercer porter.

Després vaig anar al Palautordera, vaig tornar al Barça i vaig iniciar un periple per terres gallegues. Fins que em vaig cansar de tant viatjar en autobús i li vaig dir al president de l'Octavio que plegava. Vaig enviar un correu electrònic a les tres persones que havien marcat la meva carrera: Xesco, Valero i Jordi Rivera. I passats uns dies, Xesco em va oferir ser entrenador de porters. Em va convèncer en 10 minuts".

Cédric Sorhaindo
Pivot francès, obre defenses a favor dels seus companys.

Pivot francés, abre defensas a favor de sus compañeros.

Juan García, Juanín'
Extrem esquerre, millor jugador del món l'any 2004

Extremo izquierdo, mejor jugador del mundo el año 2004

de la Copa de Europa; el de Lars Krogh Jeppesen, procedente del Flensburgo; el de Salvador Puig, que venía del Göppingen, y el de Cristian Ugalde, que procedía de la cantera del club.

"Para mí -dice Víctor Tomás, que debutó en la temporada 2002/03-, la marcha de Valero fue un golpe muy duro, pero las tres temporadas de Xesco fueron muy positivas deportivamente. Ganamos la Copa de Europa, la Liga y la Copa del Rey. No fue traumático, pero todo cambió: el trato con los jugadores, la exigencia y la dureza de los entrenamientos. Para mí, Xesco es un grandísimo teórico y un buen comunicador, hizo bien su trabajo. Se dejó la vida por el Barça. Es un genio, que ahora ofrece charlas y conferencias en la universidad".

Pascual i Valero, molt en comú

Pascual y Valero, mucho en común

“El paralelisme entre Valero i Pascual és impressionant -confessa Rubiella-. Al marge d'haver coincidit en la data que es van convertir en entrenadors, substituint a mitja temporada els seus predecessors, els punts de coincidència són importants. Per mi, Valero és el Beethoven dels entrenadors, tal com ho ha demostrat al Barça i a les seleccions espanyola i de Qatar. Però Pasqui té un caràcter fort i un tarrannà similar, amb una gran passió per l'handbol, la capacitat de treball, l'obsessió per l'anàlisi de les situacions i la seva entrega total. Me'l recorda en moltíssimes coses. I tots dos arrenquen guanyant la Copa del Rei”.

“El paralelismo entre Valero y Pascual es impresionante -confiesa Rubiella-. Al margen de haber coincidido en la fecha en que se convirtieron en entrenadores, sustituyendo a media temporada a sus predecesores, los puntos de coincidencia son importantes. Para mí, Valero es el Beethoven de los entrenadores, tal y como lo ha demostrado en el Barça y en las selecciones española y de Qatar. Pero Pasqui tiene un carácter fuerte y un talante similar, con una gran pasión por el balonmano, la capacidad de trabajo, la obsesión por el análisis de las situaciones y su entrega total. Me lo recuerda en muchísimas cosas. Y los dos arrancan ganando la Copa del Rey”.

El tercer any de Xesco, l'Enric Masip ja es va fer càrrec de la secretaria tècnica de la secció i la situació entre ell i l'entrenador es va fer insuportable. “Laporta em va demanar que accedís al nombramiento de l'Enric i ho vaig fer. I el mes de desembre ja hi havia jugadors que sabien que no continuarien al club i ja havia ofert el meu lloc”, assegura Xesco Espar. “L'equip es va tornar ingovernable”. Es va guanyar la Copa del Rei a l'Ademar, que justament entrenava Manolo Cadenas, que seria el substitut de Xesco, però l'ambient intern del vestidor s'anava deteriorant. “El tercer any, vam guanyar la Copa del Rei i vam quedar quarts a la Lliga després de perdre sis partits i empatar-ne dos, cosa que feia molt temps que no passava -explica el Dr. Gutiérrez-. El nostre declivi va coincidir amb l'eclosió del Ciudad Real. Nos- altres no vam fitxar els millors. No van venir Rutenka, Metlicic, Sterbik, Stefansson o Abaló, i això es va notar”.

“Jo vaig viure aquells dos últims anys de Xesco una mica allunyat, perquè a les semifinals de la Champions contra el Celje, era el preparador físic, i ho vivia d'una altra manera -explica Toni Rubiella-. En aquelles semifinals, vam tenir una reunió amb Peric, que ens volia explicar qüestions tècniques del rival. En sortir de la reunió vaig tenir un accident, quan un cotxe em va atropellar a la Diagonal i em va deixar dos anys convalescent. Mantenia el contacte, perquè continuava anant al club, però més allunyat que de costum. El braç no es curava de cap manera”.

El primer any de Xesco se cerró con el subcampeonato de la Copa del Rey, el cuarto lugar en la Liga y, fundamentalmente, lo que permitió levantar la cabeza y convertir su fichaje en un acierto: se ganó la Champions. En la fase de grupos, el Barça perdió sólo dos partidos en la pista del HCM Constanta (29-27) y en la pista del Pick Szeged (22-21), y después salvó una difícil eliminatoria de octavos contra el Portland, superó al Kiel después de caer por cinco en su pista (30-25) y remontar en el Palau (33-27), y venció al Celje en las semifinales. La final la jugó contra el Ciudad Real. Fueron dos partidos emocionantes. El primero, en el Quijote Arena, acabó con la victoria mínima de los locales: 28-27. Pero el Palau volvió a ser mágico, y a pesar de ser un partido muy ajustado, el Barça se impuso por 29-27 y ganó su séptima Copa de Europa.

“El primer año ganamos la Copa de Europa”, recuerda Xesco. “Hacía años que no se ganaba y no salíamos como favoritos. A mí, me dio una confianza infinita. Fue un año muy bueno de Iker Romero, que decidió quedarse en el club y retrasar su marcha a Alemania. Lo que más recuerdo es la celebración que se hizo, con una rúa por toda Barcelona, y la celebración en el estadio. Había sido una victoria agónica, porque a falta de 15 segundos nos pitaron un penal a favor. Iker lo tiró de rosca y lo marcó. El Palau se encendió. Y después, en la última jugada, Talant lanzó y Peric la sacó con el pie. Todo el mundo se volvió loco”.

04/05

**NOU ENTRENADOR
NUEVO ENTRENADOR**

**XESCO
ESPAR**

04/05

**7a
COPA D'EUROPA**

06/07

**COPA DEL REI
SUPERCOPA D'ESPANYA
COPA DEL REY
SUPERCOPA DE ESPAÑA**

Nova recerca d'entrenador

I llavors va arribar la destitució de Xesco Espar i Enric Masip, com a secretari tècnic, va prendre la decisió de fitxar Manolo Cadenas. Es va especular sobre la possibilitat que vingués Juan Carlos Pastor, però la seva incorporació va resultar impossible. L'exentrenador de l'Ademar va ser l'escoltit.

"Cadenas era una personalitat diferent -diu Víctor Tomàs-. Crec que estava acostumat a funcionar com ho feia a Lleó, on ell era el primer i el segon entrenador, el metge, el fisioterapeuta, preparava els vídeos, feia els viatges i era gairebé el president. Li va costar adaptar-se a l'estructura del Barça, amb tanta gent treballant per a l'equip. La primera temporada va ser molt dolenta, horrorosa. Va ser el primer any en 26 temporades que no es va guanyar cap títol dels grans. I aquest fet es recorda molt negativament".

El balanç de la temporada 2007/08, la primera de Cadenas, va ser catastròfic. Tot i que s'havien fet fitxatges cars, com el de Kasper Hvidt, Demetrio Lozano, Albert Rocas, Rubén Garabaya, Eric Gull, Jesper Noddesbo o Petar Nenadic, l'equip no va funcionar. L'únic títol que es va guanyar va ser la Lliga dels Pirineus. La Supercopa i la Copa del Rei es van perdre contra el Ciudad Real, i es va arribar a la final de la Copa d'Europa, però el Kiel tenia un avantatge de deu gols de l'anada, que va ser insuperable al Palau (es va guanyar de set). A la Lliga el Barça va acabar segon.

Cadenas va començar la seva segona temporada 2008/09 al Barça amb la soga al coll. I ell ho sabia. Va nomenar Xavi Pascual segon entrenador, que va ser el seu millor suport. Però l'equip venia d'una temporada dolenta i no s'havia pogut canviar aquella dinàmica. Ni tan sols l'arribada de Jernemyr i Hansen va poder aixecar els ànims del vestidor. La temporada va començar bé, amb una victòria davant el Ciudad Real a la Supercopa d'Espanya, però les ensopegades amb el Portland, el Ciudad Real i el Valladolid van provocar un deteriorament de l'ambient al vestidor, que va acabar amb la destitució de Manolo Cadenas.

El any siguiente se ganó la Liga, tras perder dos partidos en toda la temporada, contra el Portland y el Ciudad Real, en su casa. Ese año, Xesco fichó a Xavier Pascual, exjugador del Barça, como entrenador de porteros.

"Mi relación con Xesco venía de lejos -recuerda Pascual-. Jugaba en el juvenil del Barça cuando un día me viene a ver y me dice que Valero me quiere probar. Tenía 18 años. Jugué contra el Seat y paré bastante. Al final, Valero me dijo: 'El año que viene estás con nosotros seguro'. Estuve un año de tercer portero. Después fui al Palautordera, volví al Barça e inicié un periplo por tierras gallegas. Hasta que me cansé de tanto viajar en autobús y le dije al presidente del Octavio que lo dejaba. Envíe un e-mail a las tres personas que habían marcado mi carrera: Xesco, Valero y Jordi Rivera. Y pasados unos días, Xesco me ofreció ser entrenador de porteros. Me convenció en 10 minutos".

El tercer año de Xesco, Enric Masip ya se hizo cargo de la secretaría técnica de la sección y la situación entre él y el entrenador se hizo insoportable. "Laporta me pidió que accediese al nombramiento de Enric y así lo hice. Y en el mes de diciembre ya había jugadores que sabían que no continuarían en el club y ya había ofrecido mi puesto", asegura Xesco Espar. "El equipo se hizo ingobernable". Se ganó la Copa del Rey al Ademar, que justamente entrenaba Manolo Cadenas, que sería el sustituto de Xesco, pero el ambiente interno del vestuario se iba deteriorando.

"El tercer año, ganamos la Copa del Rey y quedamos cuartos en la Liga tras perder seis partidos y empatar dos, lo que hacía mucho tiempo que no pasaba -explica el Dr. Gutiérrez-. Nuestro declive coincidió con la eclosión del Ciudad Real. Nosotros no fichamos a los mejores. No vinieron Rutenka, Metlicic, Sterbik, Stefansson o Abaló, y esto se notó".

"Yo viví aquellos dos últimos años de Xesco un poco alejado, porque en las semifinales de la Champions contra el Celje, era el preparador físico, y lo vivía de otra manera -explica Toni Rubiella-. En aquellas semifinales, tuvimos una reunión con Peric, que nos quería explicar cuestiones técnicas del rival. Al salir de la reunión sufrió un accidente, cuando un coche me atropelló en la Diagonal y me dejó dos años convaleciente. Mantenía el contacto, porque continuaba yendo al club, pero más alejado que de costumbre. El brazo no se curaba ni a tiros".

Nueva búsqueda de entrenador

Y entonces llegó la destitución de Xesco Espar y Enric Masip, como secretario técnico, tomó la decisión de fichar a Manolo Cadenas. Se especuló sobre la posibilidad de que viniese Juan Carlos Pastor, pero su incorporación resultó imposible. Y el exentrenador del Ademar resultó el escogido. "Cadenas era una personalidad diferente -dice Víctor Tomàs-. Creo que estaba acostumbrado a funcionar como lo hacía en León, donde él era el primer y segundo entrenador, el médico, el fisioterapeuta, preparaba los vídeos, hacía los viajes y era casi el presidente. Le costó adaptarse a la estructura del Barça, con tanta gente trabajando para el equipo. La primera temporada fue muy mala, horrorosa. Fue el primer año en 26 temporadas que no se ganó ningún título de los grandes. Y esto se recuerda muy negativamente".

Siarhei Rutenka

Jugador bielorrús,
lateral esquerre.
Goleador nat

Jugador bielorruso,
lateral derecho.
Goleador nato

Dani Sarmiento

Central, director
de joc, desequilibrant
en l'u contra u

Central, director
de juego, desequili-
brante en el uno
contra uno

Aquell fet es va produir el 9 de febrer de 2009 i Xavi Pascual es va fer càrrec de l'equip. Curiosament la mateixa data en què Valero Rivera va substituir Sergi Petit, 25 anys enrere, el 1984. Aquella Copa del Rei era crucial per a la continuïtat de Xavier Pascual. Es va jugar a Granollers el març del 2009. Els quarts de final, contra el Granollers. A les semifinals, el Portland no va ser rival i a la final el Barça va vèncer el Ciudad Real per 29-26. Viran Morros jugava encara amb l'equip de La Manxa i explica la seva visió del partit: "L'Iker marcava gols des de totes les posicions. Anàvem guanyant la primera part, però Kasper va començar a parar i l'Iker ens va massacrar".

"Recordo que quan va acabar la final, un periodista em va venir a entrevistar i em va dir: 'Ja has renovat. L'Enric ho acaba d'anunciar' -comenta encara emocionat Pascual-. Va donar la cara per mi i sempre l'hi agrairé". Aquella Copa es va celebrar amb un sopar. Kasper, que acabava de ser pare, no hi volia anar. Al final, la insistència dels companys el va decidir a anar-hi. Va menjar poquet, i quan es va acabar el segon plat es va aixecar i se'n va anar sense acomiadar-se ni donar explicacions.

"Penso que un canvi a meitat de temporada obliga a mirar dins de casa -explica Tomàs-. Pasqui no tenia experiència a la banqueta de la Lliga Asobal, però sí molts anys de vivències. I s'ha demostrat que posar-lo al capdavant de l'equip va ser un encert. Aquest club és complicat, s'ha de conèixer. Hi ha moltes coses que no són de la pista i del joc que t'afecten. I Pasqui les sabia i les va controlar bé".

"Per mi -explica Daniel Saric-, entre el 2009 i el 2011 es van produir dos fets molt importants. El primer, que se'n va anar Barrufet, i el segon, que nosaltres vam començar a canviar la dinàmica amb el Ciudad Real. Fins llavors, aquell equip ho guanyava tot, però a partir de la 2009/10, vam començar a escriure la nostra pròpia història. El canvi es va produir aquells dos anys".

El balance de la temporada 2007/08, la primera de Cadenas, fue catastrófico. Aunque se habían hecho fichajes caros, como el de Kasper Hvidt, Demetrio Lozano, Albert Rocas, Rubén Garabaya, Eric Gull, Jesper Noddesbo o Petar Nenadic, el equipo no funcionó. El único título que se ganó fue la Liga de los Pirineos. La Supercopa y la Copa del Rey se perdieron contra el Ciudad Real, y se llegó a la final de la Copa de Europa, pero el Kiel tenía una renta de 10 goles de la ida, que fue insuperable en el Palau (se ganó de siete). En la Liga el Barça acabó segundo.

Cadenas comenzó su segunda temporada 2008/09 en el Barça con la soga al cuello. Y él lo sabía. Nombró a Xavi Pascual segundo entrenador, que fue su mejor apoyo. Pero el equipo venía de una temporada mala y no se había podido cambiar aquella dinámica. Ni siquiera la llegada de Jernemyr y Hansen pudieron levantar los ánimos del vestuario. La temporada empezó bien, con una victoria ante el Ciudad Real en la Supercopa de España, pero los tropiezos con el Portland, el Ciudad Real y el Valladolid provocaron un deterioro del ambiente en el vestuario, que acabó con la destitución de Manolo Cadenas. Eso se produjo el 9 de febrero de 2009. Xavi Pascual se hizo cargo del equipo. Curiosamente la misma fecha que cuando Valero Rivera sustituyó a Sergi Petit, 25 años atrás, en 1984.

Aquella Copa del Rey era crucial para la continuidad de Xavier Pascual. Se jugó en Granollers en marzo del 2009. Los cuartos de final, contra el Granollers. En las semifinales, el Portland no fue rival y en la final el Barça venció al Ciudad Real por 29-26. Viran Morros jugaba todavía con el equipo de La Mancha y explica su visión del partido: "Iker marcaba goles desde todas las posiciones. íbamos ganando en la primera parte, pero Kasper comenzó a parar e Iker nos masacró". "Recuerdo que cuando acabó la final, un periodista me vino a entrevistar y me dijo: 'Ya has renovado. Enric lo acaba de anunciar' -comenta

Començà el periple victoriós

La temporada 2009/10 va ser bona. Perquè es van guanyar tots els títols menys els dos més importants: la Lliga i la Champions. Tot i així, el Barça va continuar donant confiança a Pascual. I la temporada 2010/11 es va mantenir l'estructura bàsica de la plantilla, amb algunes incorporacions importants: Raúl Entrerríos i Cédric Sorhaindo. El gran equip de Pascual anava agafant forma. I només un any més tard, començaria a demostrar la seva qualitat, convertint-se en el gran dominador de les competicions espanyoles i en un dels equips capdavanters a tot Europa.

Allà va començar un periple victoriós que va portar la nostra secció del Barça a guanyar sis Lligues consecutives i dues Champions, al marge de molts altres títols. El Barça era sempre l'equip a batre i va acumular els mèrits suficients per rememorar les millors etapes del *dream team*. "Vaig arribar al Barça la temporada 2010/11 -diu Raúl Entrerríos-, després que el Barça pagués a l'Ademar una clàusula de 300.000 euros. Les sensacions van ser increïbles. No entens què és el Barça fins que no hi ets. Em vaig trobar amb diversos jugadors que coneixia de la selecció i això em va facilitar molt les coses. El primer any va ser impressionant i en guardo un gran record. Vam començar a trencar l'hegemonia del Ciudad Real i allò era difícil d'imaginar". Aquella temporada el Barça la va tancar amb els dos títols més importants: la Lliga i la Copa d'Europa.

"En aquest sentit, hi havia molt bon ambient al vestidor, des de la primera temporada de Xesco que es fan el que anomenem les "sevillades" -explica Rubiella-. Sebastià Salas, Sevilla, em va dir un dia: 'Mira el que he gravat'. S'havia autogravat unes imitacions dels jugadors de la plantilla, com ara O'Callaghan o Dragan Skrbic. Em vaig quedar bo-cabat. Vaig fer un muntatge de vídeo i després d'una sessió d'entrenament els ho vam fer veure als jugadors, que ni s'ho imaginaven. Es van fer un fart de riure. I des de llavors, les "sevillades" són esperades amb candeletes. Potser ha imitat més de 30 jugadors. Jo el vaig ajudar amb la gravació al-

todavía emocionado Pascual-. Dio la cara por mí y siempre se lo agradeceré".

Aquella Copa se celebró con una cena. Kasper, que acababa de ser padre, no quería ir. Al final, la insistencia de los compañeros le convenció. Comió lo justo, y cuando se acabó el segundo plato se levantó y se fue sin despedirse ni dar explicaciones. "Pienso que un cambio a mitad de temporada obliga a mirar dentro de la casa -explica Tomàs-. Pasqui no tenía experiencia en el banquillo de la Liga Asobal, pero sí muchos años de vivencias. Y se ha demostrado que ponerlo al frente del equipo fue un acierto. Este club es complicado, se tiene que conocer. Hay muchas cosas que no son de la pista y del juego que te afectan. Y Pasqui las sabía y las controló bien. "Para mí -explica Daniel Saric-, entre 2009 y 2011 se produjeron dos hechos muy importantes. El primero, que se fue Barrufet, y el segundo, que nosotros empezamos a cambiar la dinámica con el Ciudad Real. Hasta entonces, aquel equipo lo ganaba todo, pero a partir de la 2009/10, empezamos a escribir nuestra propia historia. El cambio se produjo aquellos dos años".

Comienza el periplo victorioso

La temporada 2009/10 fue buena. Porque se ganaron todos los títulos menos los dos más importantes: la Liga y la Champions. Aun así, el Barça continuó dando confianza a Pascual. Y la temporada 2010/11 se mantuvo la estructura básica de la plantilla, con algunas incorporaciones importantes: Raúl Entrerríos y Cédric Sorhaindo. El gran equipo de Pascual iba cogiendo forma. Y sólo un año más tarde, empezaría a demostrar su calidad, convirtiéndose en el gran dominador de las competiciones españolas y en uno de los equipos punteros en toda Europa.

Allí empezó un periplo victorioso que llevó a nuestra sección del Barça a ganar seis Ligas consecutivas y dos Champions, al margen de muchos otros títulos. El Barça era siempre el equipo a batir y acumuló los méritos suficientes como para rememorar las mejores etapas del *dream team*. "Llegué al Barça la temporada 2010/11 -dice Raúl Entre-

L'equip que ho va guanyant tot a les competicions Asobal des de la 2011/12 fins a la 2015/16

La qualitat d'aquest equip és evident quan es miren les estadístiques: 92 victòries consecutives a la Lliga i 119 en competicions Asobal. L'últim partit que el Barça va perdre en competició Asobal va ser la temporada 2011/12 a Logronyo. Ja eren campions de la Lliga i estaven preparant la Final Four.

El equipo que va ganando todo en las competiciones Asobal desde la 2011/12 hasta la 2015/16

La calidad de este equipo es evidente cuando se miran las estadísticas: 92 victorias consecutivas en la Liga y 119 en competiciones Asobal. El último partido que el Barça perdió en competición Asobal fue la temporada 2011/12 en Logroño. Ya eran campeones de la Liga y estaban preparando la Final Four.

Rècords ben merescuts

“El que hem fet és espectacular -esclata Viran Morros-. Jo dic sempre, som favorits? Sí. Tenim més pressupost que altres equips? Sí. Però tenim dos braços i dues cames igual que tots els altres jugadors. I al final hem de sortir a la pista i guanyar. I qui no hagi vist partits com el de Torrevella fa tres anys, el d’Aranda de Duero enguany, el de Benidorm l’any passat, no pot entendre el que signifiquen aquests rècords. Un dia dolent el pot tenir tothom. I arribar a la pista i guanyar 119 vegades seguides és una brutalitat”.

Récords bien merecidos

“Lo que hemos hecho es espectacular -estalla Viran Morros-. Yo digo siempre, ¿somos favoritos? Sí. ¿Tenemos más presupuesto que otros equipos? Sí. Pero tenemos dos brazos y dos piernas igual que todos los demás jugadores. I al final tenemos que salir a la pista y ganar. Y quien no haya visto partidos como el de Torrevieja hace tres años, el de Aranda de Duero de este año, el de Benidorm el año pasado, no puede entender lo que significan estos récords. Un mal día lo puede tener cualquiera. Y llegar a la pista y ganar 119 veces seguidas es una brutalidad”.

gunes vegades. I fins i tot es disfressava. Si havia de fer de Sorhaindo, es pintava de negre i vam crear una sintonia especial. Després d'un entrenament, sonava la sintonia i tothom sabia que algú quedaria retratat. Però eren elements que ajudaven a millorar l'ambient”.

“Recordo molt bé com va començar aquella tempora-
da 2010/11, que per a mi va ser inoblidable -afegeix Raúl Entrerríos-. Vaig arribar a l'equip amb Cédric Sorhaindo i amb Johan Sjöstrand. Recordo haver estat amb Cédric a la cafeteria sense parlar ni una paraula de francès ni ell d'espanyol, en una conversa absurda, intentant entendre's, fins que va arribar el president del club. Al principi, vam perdre la Supercopa d'Espanya. A Còrdova contra el Ciudad Real. Al vestidor vaig veure molt mal humor. Quan vaig veure a Rutenka llançant a la paperera la copa que li havien donat com a màxim golejador, vaig entendre que només ens valia la victòria”. Després, tot va anar molt millor. La nostra secció va començar malament el seu pas pels grups de la Champions, i vam quedar tercers. Van disputar els quarts de final contra el Kiel, al qual van derrotar als dos partits, i van entrar en una dinàmica en què es feia difícil perdre partits.

La temporada 2010/11 el Barça va superar els quarts de final contra el Kiel i a les semifinals va guanyar el Rhein-Neckar alemany, per dos gols d'avantatge, amb un penal que va parar Gonzalo Pérez de Vargas. I a la final es van trobar novament

rríos-, després que el Barça pagase al Ademar una clàusula de 300.000 euros. Las sensaciones fueron increíbles. No entiendes qué es el Barça hasta que no estás dentro. Me encontré con varios jugadores que conocía de la selección y esto me facilitó mucho las cosas. El primer año fue impresionante y guardo un gran recuerdo. Empezamos a romper la hegemonía del Ciudad Real y eso era difícil de imaginar”. Aquella temporada el Barça la cerró con los dos títulos más importantes: la Liga y la Copa de Europa.

“En este sentido, existía muy buen ambiente en el vestuario, desde la primera temporada de Xesco que se hacen lo que llamamos las “sevilladas” - explica Rubiella-. Sebastià Salas, Sevilla, me dijo un día: ‘Mira lo que he grabado’. Se había autografiado unas imitaciones de los jugadores de la plantilla, como O’Callaghan o Dragan Skrbic. Me quedé boquiabierto. Lo monté en vídeo y después de una sesión de entrenamiento se lo hicimos ver a los jugadores, que ni se lo imaginaban. Se hartaron de reír. Y desde entonces, las “sevilladas” son esperadas con muchas ganas. Quizás ha imitado a más de 30 jugadores. Yo lo ayudé con la grabación algunas veces. E incluso se disfrazaba. Si tenía que hacer de Sorhaindo, se pintaba de negro y creábamos una sintonía especial. Después de un entrenamiento, sonaba la sintonía y todo el mundo sabía que alguien quedaría retratado. Pero eran elementos que ayudaban a mejorar el ambiente”.

07/08
NOU ENTRENADOR
NUEVO ENTRENADOR
MANOLO CADENAS

NOU ENTRENADOR
NUEVO ENTRENADOR
9/2/2009
XAVIER PASCUAL

7
COPES DE 7 COMPETICIONS
COPAS DE 7 COMPETICIONES
14/15

Raúl Entrerríos

Central polivalent, home d'equip i molt habilitat en l'u contra u

Central polivalente, hombre de equipo y muy hábil en el uno contra uno

Daniel Saric

Porter bosni, excel·lent jugador

Portero bosnio, excelente jugador

amb el mateix Ciudad Real, amb qui havien perdut l'únic partit de la Lliga. Però llavors el Barça ja s'havia assegurat el títol de Lliga i tenia els ànims i la motivació màxima per guanyar la Champions que se's havia escapat un any abans.

En aquella final Viran Morros jugava encara amb el Ciudad Real, però tothom ja sabia que havia fitxat pel Barça per a la temporada següent -somriu Daniel Saric-. Vam arribar a guanyar de vuit gols, però vam anar perdent aquella diferència i quan estàvem a dos gols, i faltaven cinc minuts, hi va haver una falta i en Viran va poder marcar i posar-se a un sol gol. Però va fallar el llançament. Quan va venir a Barcelona per incorporar-se a l'agost li vaig dir: 'Gràcies per donar-nos el títol, no ens volles frotre'.

"Ha, ha -replica Viran Morros, que va fitxar el 2010 i va jugar tot un any amb el Ciudad Real sabent que el 2011 seria jugador del Barça-. A la primera part anàvem 9-9 i vam acabar 16-10. A la segona, es van posar a vuit gols, però vam anar retallant fins a arribar a dos. I llavors jo no vaig fallar. Vaig fer el llançament per sota, a Saric, i ell va fer una bona parada. Però evidentment que volia que guanyés el meu equip".

Aquella mateixa nit el Barça va tornar a casa. Al viatge, Sorhaiardo va beure una mica -circulava d'amagat una ampolla de rom- i va començar a parlar crioll. No hi va haver celebracions institucionals, però els jugadors i l'equip assessor van organitzar un dinar a la cantina Tiburón de Castelldefels. "Vam beure de tot, menys aigua", confessa entre rialles Víctor Tomàs. "L'endemà havíem de jugar un partit de futbol al Camp Nou, però va ploure amb ganes. Rubiella em va preguntar per WhatsApp: 'Què fem?'. Li vaig dir que teníem la possibilitat de jugar en aquell escenari i no la podíem perdre. Tinc un record molt especial d'aquell dia".

"Jo també ho recordo bé -diu Saric-. Vam arribar al vestidor del Camp Nou i teníem tot l'equipament i les botes ben col·locades al nostre lloc, a la banqueta. Va ser molt especial. Vam jugar amb directius. Érem 13 per equip. Va ser inoblidable".

La segona Copa d'Europa de l'era de Xavier Pascual va arribar cinc anys mes tard, quan l'equip ja s'havia consolidat i havia incorporat un dels millors jugadors de la història d'aquest esport, en Nikola Karabatic. Va arribar al Barça en un moment molt difícil de la seva carrera, quan a França l'estaven acusant d'haver manipulat partits per guanyar diners a les apostes, cosa que mai es va poder demostrar. Era l'any 2013 i ell estava a l'Aix-en Provence. Feia uns quants anys havia tingut ja una oferta del Barça. Però aquest cop semblava disposit a fitxar.

"Recuerdo muy bien cómo empezó aquella temporada 2010/11, que para mí fue inolvidable -añade Raúl Entrerríos-. Llegué al equipo con Cédric Sorhaiardo y Johan Sjöstrand. Recuerdo haber estado con Cédric en la cafetería sin hablar ni una palabra de francés ni él de español, en una conversación absurda, intentando entendernos, hasta que llegó el presidente del club. Al principio, perdimos la Supercopa de España. En Córdoba ante el Ciudad Real. En el vestuario vi muy mal humor. Cuando vi a Rutenka lanzando a la papelera la copa que le habían dado como máximo goleador, entendí que sólo nos valía la victoria".

Después, todo fue mucho mejor. Nuestra sección comenzó mal su paso por los grupos de la Champions, y quedamos terceros. Disputamos los cuartos de final contra el Kiel, a quien derrotamos en los dos partidos, y entramos en una dinámica en la que era difícil perder partidos.

En la temporada 2010/11 el Barça superó los cuartos de final contra el Kiel y en las semifinales ganó al Rhein-Necker alemán, por dos goles de ventaja, con un penalti que paró Gonzalo Pérez de Vargas. Y en la final se encontraron otra vez con el mismo Ciudad Real, con quien habían perdido el único partido de la Liga. Pero entonces el Barça ya se había asegurado el título de Liga y tenía los ánimos y la máxima motivación para ganar la Champions que se les había escapado un año antes.

En aquella final Viran Morros jugaba aún con el Ciudad Real, pero todo el mundo ya sabía que había fichado por el Barça para la siguiente temporada -sonríe Daniel Saric-. Llegamos a ganar por ocho goles, pero fuimos perdiendo esa diferencia y cuando estábamos a dos goles, y faltaban cinco minutos, hubo una falta y Viran tuvo ocasión de marcar y ponerse a un solo gol. Pero falló su lanzamiento. Cuando vino a Barcelona para incorporarse en agosto le dije: 'Gracias por darnos el título, no nos querías joder'.

"Ja, ja -replica Viran Morros, que fichó en 2010 y jugó todo un año con el Ciudad Real sabiendo que en 2011 sería jugador del Barça-. En la primera parte íban 9-9 y acabaron 16-10. En la segunda, se pusieron a ocho goles, pero fuimos recortando hasta llegar a dos. Y entonces yo no fallé. Hice el lanzamiento por debajo, a Saric, y él hizo una buena parada. Pero evidentemente que quería que ganase mi equipo". Aquella misma noche el Barça volvió a casa. En el viaje, Sorhaiardo bebió un poco -circulaba escondida una botella de ron- y empezó a hablar criollo. No hubo celebraciones institucionales, pero los jugadores y el equipo asesor organizaron una comida en el chiringuito Tiburón de Castelldefels. "Bebimos de todo, menos agua", confiesa entre risas Víctor Tomàs. "Al día siguiente teníamos que jugar un partido de fútbol en el Camp Nou, pero llovió

Nikola Karabatic

Lateral esquerre o central francès. Millor jugador del món el 2007 i el 2014

Lateral izquierdo o central francés. Mejor jugador del mundo en 2007 y 2014

Viran Morros

Lateral d'1,99 m. Especialista en defensa

Lateral de 1,99 m. Especialista en defensa

"Ens vam haver de refer, perquè Nagy va marxar -explica Pascual-. El club em va dir 'si ho veus clar, tira endavant'. Em vaig reunir amb Karavatic a prop de Figueres, a un poblet on ell anava de tant en tant. Jo volia preguntar-li algunes coses cara a cara i quan ell em va dir que volia venir, el vam fitxar". "Va arribar essent campió de tot i la primera setmana va estar callat, veient com funcionava tot, no semblava una estrella -diu Víctor Tomàs-. Crec que a Barcelona va recuperar la seva autoestima i va tornar a gaudir jugant a handbol. És l'estrella que tothom vol al seu equip".

"El millor que té Niko és que ho fa tot molt natural -afegeix Raül-. S'implica en el col·lectiu i és molt disciplinat. I tot el que fa és per el bé de l'equip. Lidera, però pensant en els altres. Mai vaig tenir la sensació que era tan bo fins que el vam tenir a l'equip. És capaç de desequilibrar des del col·lectiu, sense pretindre que l'equip depengui d'ell.

"Demostra que és el millor als entrenaments. Quan Masip estava bé físicament, el recordó competint com un boig als entrenaments. I Niko el mateix. Va arribar, es va adaptar. Buscava el millor per a l'equip. És tan bo que ens aportava moltíssim, tant en defensa com en atac i també al vestidor".

"Per mi, Karabatic és el millor jugador de la història i l'altre és Vujo -assenyala Pascual-. El iugoslau tenia una perspectiva de les coses increïble. Però Karabatic ataca molt bé i defensa millor. És molt complet. Quan guanyes tantes coses - dues Olimpiades, tres Mundials i tres Europeos amb França- és per alguna raó. Niko pot exigir-ho tot als companys perquè ell és un exemple. Jo vaig jugar amb Vujo i era molt exigent, però tenia dies que es relaxava. Karabatic, no".

El primer any de Karabatic, el Barça ho va guanyar tot menys la Champions, on va arribar com a favorit. Dominava la semifinal contra el Flensburg, però al final es va escapar als penals. L'endemà va guanyar el Veszprem i va aconseguir el tercer lloc. I quan es feia l'entrega de medalles, Niko li va dir a Pascual: "Pasqui, t'he fallat, l'any que ve la guanya-rem". I el cert és que va jugar aquell partit lesionat.

mucho. Rubiella me preguntó por WhatsApp: '¿Qué hacemos?'. Le dije que teníamos la posibilidad de jugar en aquel escenario y no la podíamos perder. Tengo un recuerdo muy especial de aquel día". "Yo también lo recuerdo bien -dice Saric-. Llegamos al vestuario del Camp Nou y teníamos toda la equipación y las botas bien colocadas en nuestro sitio, en el banquillo. Fue muy especial. Jugamos con directivos. Éramos 13 por equipo. Fue inolvidable".

La segunda Copa de Europa de la era de Xavier Pascual llegó cinco años más tarde, cuando el equipo ya se había consolidado y había incorporado a uno de los mejores jugadores de la historia de este deporte, Nikola Karabatic. Llegó al Barça en un momento muy difícil de su carrera, cuando en Francia lo estaban acusando de haber manipulado partidos para ganar dinero en las apuestas, algo que nunca se pudo demostrar. Era el año 2013 y él estaba en el Aix-en Provence. Hacía varios años había tenido una oferta del Barça. Pero esta vez parecía dispuesto a fichar.

"Nos tuvimos que recomponer, porque Nagy se fue -explica Pascual-. El club me dijo 'si lo ves claro, tira adelante'. Me reuní con Karavatic cerca de Figueras, en un pueblo donde él iba de vez en cuando. Yo quería preguntarle algunas cosas cara a cara y cuando él me dijo que quería venir, lo fichamos". "Llegó siendo campeón de todo y la primera semana estuvo callado, viendo como funcionaba todo, no parecía una estrella -dice Víctor Tomàs-. Creo que en Barcelona recuperó su autoestima y volvió a disfrutar jugando al balonmano. Es la estrella que todo el mundo quiere en su equipo".

Lo mejor que tiene Niko es que lo hace todo muy natural -añade Raúl-. Se implica implica en el colectivo y es muy disciplinado. Y todo lo que hace es por el bien del equipo. Lidera, pero pensando en los demás. Nunca tuve la sensación de que era tan bueno hasta que lo tuvimos en el equipo. Es capaz de desequilibrar desde el colectivo, sin pretender que el equipo dependa de él.

"Demuestra que es el mejor en los entrenamientos. Cuando Masip estaba bien físicamente, lo recuerdo compitiendo como un loco en los entrenamientos. Y Niko igual. Llegó, se adaptó. Buscaba lo mejor para el equipo. Es tan bueno que nos aportaba muchísimo, tanto en defensa como en ataque y también en el vestuario".

"Para mí, Karabatic es el mejor jugador de la historia y el otro es Vujo -señala Pascual-. El yugoslavo tenía una perspectiva de las cosas increíble. Pero Karabatic ataca muy bien y defiende mejor. Es muy completo. Cuando ganas tantas cosas -dos Olímpicas, tres Mundiales y tres Europeos con Francia- es por alguna razón. Niko puede exigirlo todo a los compañeros porque él es un ejemplo. Yo jugué con Vujo y era muy exigente, pero había días que se relajaba. Karabatic, no".

El primer año de Karabatic, el Barça lo ganó todo menos la Champions, donde llegó como favorito. Dominaba la semifinal contra el Flensburgo, pero al final se escapó en los penaltis. Al día siguiente ganó al Veszprem y consiguió el tercer puesto. Y cuando se hacía la entrega de medallas, Niko le dijo a Pascual: "Pasqui, te he fallado, el año que viene la ganaremos". Y la verdad es que jugó ese partido lesionado. Un año más tarde cumplió su palabra.

Un any més tard va complir la seva paraula. I aquella promesa convertida en realitat va fer possible que el Barça de Pascual assolís una fita del *dream team* que semblava impossible igualar: el set de set. Es a dir, guanyar els set títols de les set competicions en que van participar. Rivera ho havia aconseguit el 2000, amb un equip liderat per Enric Masip. I Pascual, ho feia la temporada 2014-15 amb una plantilla on Karabatic era la gran estrella, però ben acompañat per Tomàs, Entrerríos, Sarmiento, Saric, Morros, Rutenka, Sorhaiardo, Sigurdsson, Lazarov, Gurbindo, Noddesbo, Jallouz, Ariño y Márquez.

"Quan aquell any vam guanyar la Lliga, Joan Saubich, que era del puny fort, va venir amb nosaltres a celebrar el títol a un local del directiu Javier Bordas -explica Víctor Tomàs-. El mateix directiu ens va fer la reserva i quan va arribar el cap de la sala em va dir que tot estava pagat. Els vaig dir: 'Nois, nit de franc'. I Saubich, que ja havia preguntat quant costaria tot allò, va posar uns ulls com plats i va fer de tot. Va ser molt divertit".

Els títols van anar caient de forma consecutiva, la Supercopa d'Espanya, la Supercopa de Catalunya, la Copa Asobal, la Copa del Rei, la Lliga Asobal, la Copa d'Europa i la Super Globe. Ho van guanyar tot. Set de set. Però els rònchs d'aquest equip no es van acabar aquí. Van continuar fins a guanyar la Lliga del 2016, i van aixecar cinc dels sis títols possibles aquella temporada. Pascual s'apuntava així la fita d'adjudicar-se sis lligues consecutives, des del 2011 fins al 2016. "Ara a la gent li pot semblar normal, perquè el nostre equip és superior -diu Raúl Entrerríos-. Però és veritat que els primers anys vam afrontar moltes dificultats, perquè el Ciudad Real, que llavors es va passar a dir Atlético de Madrid, continuava molt fort. No era fàcil. Havíem de guanyar a Pamplona, a Lleó, a Saragossa. Hi va haver

Y esa promesa convertida en realidad hizo posible que el Barça de Pascual lograra un hito del *dream team* que parecía imposible igualar: el siete de siete. Es decir, ganar los siete títulos de las siete competiciones en que participaron. Rivera lo había conseguido en 2000, con un equipo liderado por Enric Masip. Y Pascual, lo hacía en la temporada 2014-15 con una plantilla donde Karabatic era la gran estrella, pero bien acompañado por Tomàs, Entrerríos, Sarmiento, Saric, Morros, Rutenka, Sorhaiardo, Sigurdsson, Lazarov, Gurbindo, Noddesbo, Jallouz, Ariño y Márquez.

"Cuando aquel año ganamos la Liga, Joan Saubich, que era muy tacado, vino con nosotros a celebrar el título a un local del directivo Javier Bordas -explica Víctor Tomàs-. El mismo directivo nos hizo la reserva y al llegar el jefe de la sala me dijo que todo estaba pagado. Les dije: 'Chicos, noche gratis'. Y Saubich, que ya había preguntado cuánto costaría todo aquello, puso unos ojos como platos y se volvió loco. Fue muy divertido".

Los títulos fueron cayendo de forma consecutiva, la Supercopa de España, la Supercopa de Cataluña, la Copa Asobal, la Copa del Rey, la Liga Asobal, la Copa de Europa y la Super Globe. Lo ganamos todo. Siete de siete. Pero los récords de este equipo no se acabaron aquí. Continuaron hasta ganar la Liga de 2016, y levantar también cinco de los seis títulos posibles aquella temporada. Pascual se apuntaba así el hito de adjudicarse seis ligas consecutivas, desde el 2011 hasta el 2016.

"Ahora a la gente le puede parecer algo normal, porque nuestro equipo es superior -dice Raúl Entrerríos-. Pero es verdad que los primeros años afrontamos muchas dificultades, porque el Ciudad Real, que entonces se pasó a llamar Atlético de Madrid, continuaba muy fuerte. No era fácil. Teníamos que ganar en Pamplona,

Temporada 2014/15. Set trofeus de set competicions.

Temporada 2014/15. Siete trofeus de siete competicions.

molts partits que un altre equip els hauria perdut: la Copa del Rei contra el Granollers a Gijón de l'any passat, per exemple”.

“El Barça és un 10 -assegura Saric-. Ens fa més grans. Vaig arribar amb cabell i més jove, però em va fer créixer. He estat set anys al millor equip del món i sé que ara s’ha de fer una renovació. La base continuarà, i s’hauran de posar noves peces perquè tot l’engranatge continuï funcionant. Segur que Pasqui ho sabrà fer. I quan arribi el moment que Xavier Pascual hagi de dir adéu, vindran altres entrenadors que aportaran el seu gra de sorra per mantenir el Barça al nivell més alt del continent”.

en León, en Zaragoza. Hubo muchos partidos que otro equipo los habría perdido: la Copa del Rey contra el Granollers en Gijón del año pasado, por ejemplo”.

“El Barça es un 10 -asegura Saric-. Nos hace más grandes. Llegué con pelo y más joven, pero me hizo crecer. He estado siete años en el mejor equipo del mundo y sé que ahora debe hacerse una renovación. La base continuará, y se tendrán que poner piezas nuevas para que todo el engranaje continúe funcionando. Seguro que Pasqui lo sabrá hacer. Y cuando llegue el momento en que Xavier Pascual tenga que decir adiós, vendrán otros entrenadores que aportarán su grano de arena para mantener al Barça al nivel más alto del continente”.

La història no s'atura

“No s'acabarà mai”, resumeix l'històric Quico López Balsells, president actual de l'Associació de Veterans d'Handbol del Barça, posant el colofó a aquest relat. “Vam començar sent molt petits i ens vam anar fent grans amb el pas dels anys, al si d'una entitat que va rebre el nostre handbol amb molta il·lusió i que va potenciar la secció fins a cotes insospitades. I ara, al final de la temporada 2015/16, podem assegurar que el Barça és l'equip d'handbol que més títols ha guanyat i que està considerat el millor del món. Crec que tots els que d'alguna manera hem ajudat fer-ho possible, ens hem de felicitar”.

La historia no se acaba aquí

“No se acabará nunca”, resume el histórico Quico López Balsells, presidente actual de la Asociación de Veteranos de Balonmano del Barça, poniendo el colofón final a este relato. “Comenzamos siendo muy pequeños y nos fuimos haciendo adultos con el paso de los años, en el seno de una entidad que recibió a nuestro balonmano con mucha ilusión y que potenció la sección hasta las cotas más insospechadas. Y ahora, al final de la temporada 2015/16, podemos asegurar que el Barça es el equipo de balonmano que más títulos ha ganado y que está considerado el mejor del mundo. Creo que todos los que de alguna forma hemos ayudado a hacerlo posible, nos tenemos que felicitar”.

Xavier Pascual Fuertes, 'Pasqui'

Va començar a jugar a l'handbol al col·legi Vorammar, per passar a l'handbol base del FC Barcelona a la posició de porter. La temporada 1986/87 va pujar al primer equip, en el qual jugaria tres temporades: 86/87, 89/90 i 90/91. Després va jugar a diferents equips, Palautordera, Teucro, Ademar, Guadalajara, BM Chapela i SD Academia Octavio, fins que va tornar al Barça com a entrenador de porters del primer equip les temporades 2005/06, 2006/07 i 2007/08, fins que es va convertir en el primer entrenador a meitat de la temporada 2008/09 i va substituir Manolo Cadenas. La casuïtat va fer que aquesta substitució coincidís en la mateixa data (9 de febrer) de fa 25 anys (1994), en què Valero Rivera va substituir Sergi Petit.

Al final de la temporada 2020/21, va aportar 62 trofeus al seu palmarès com a entrenador del primer equip. La millor temporada va ser la 2014/15, en què es van guanyar set copes de set competicions disputades i es va igualar la temporada 1999/00 de Valero Rivera.

Xavier Pascual Fuertes, 'Pasqui'

Comenzó a jugar al balonmano en el colegio Vorammar, para pasar al balonmano base del FC Barcelona en la posición de portero. En la temporada 1986/87 subió al primer equipo, donde jugaría tres temporadas 86/87, 89/90 y 90/91. Después jugó en diferentes equipos, Palautordera, Teucro, Ademar, Guadalajara, BM Chapela y SD Academia Octavio, hasta que regresó al Barça como entrenador de porteros del primer equipo en las temporadas 2005/06, 2006/07 y 2007/08, hasta que se convirtió en el primer entrenador a mitad de la temporada 2008/09 y sustituyó a Manolo Cadenas. La casualidad hizo que esta sustitución coincidiese en la misma fecha (9 de febrero) de hace 25 años (1994), cuando Valero Rivera sustituyó a Sergi Petit.

Al final de la temporada 2020/21, aportó 62 trofeos a su palmarés como entrenador del primer equipo. La mejor temporada fue la 2014/15, en la que se ganaron siete copas de siete competiciones disputadas, igualando la temporada 1999/00 de Valero Rivera.

PALMARÈS DE JUGADOR / PALMARÉS DE JUGADOR

2	Lligues espanyoles	1989/90, 90/91
3	Supercopes d'Espanya	1986/87, 88/90 i 90/91
1	Copa d'Europa	1990/91
1	Copa del Rei	1989/90
2	Lligues catalanes	1986/87 i 90/91
TOTAL 9		

PALMARÈS COM A ENTRENADOR DE PORTERS / PALMARÉS COMO ENTRENADOR DE PORTEROS

1	Copa del Rei	2006/07
1	Supercopa d'Espanya	2006/07
1	Lliga espanyola	2005/06
3	Lligues dels Pirineus	2005/06, 06/07 i 07/08
TOTAL 6		

PALMARÈS COM A ENTRENADOR DEL PRIMER EQUIP / PALMARÉS COMO ENTRENADOR DEL PRIMER EQUIPO

3	Copes d'Europa	2010/11, 2014/15 i 2020/21
5	Super Globe	2013/14, 2014/15, 2017/18, 2018/19 i 2019/20
11	Lligues espanyoles	2010/11 fins 2020/21
10	Copes del Rei	2008/09, 09/10, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19, 19/20 i 20/21
11	Supercopes d'Espanya	2008/09, 09/10, 12/13, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19, 19/20 i 20/21
8	Supercopes de Catalunya	2012/13, 14/15, 15/16, 16/17, 17/18, 18/19, 19/20 i 20/21
11	Copes Asobal	2009/10, 2011/12 fins 20/21/18
3	Copes dels Pirineus	2009/10, 10/11 i 11/12
TOTAL 62		

2004/05

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Davor Dominikovic	Víctor Tomàs
Alberto Val	Fernando Hernández
Lars Krogh Jeppesen	Dragan Skrbic
Jerome Fernández	Dejan Peric
Lazlo Nagy	David Barrufet (capità / capitán)
Andrei Xepkin	Javier Alonso
Salva Puig	Xavier O'Callaghan
Luka Zvizej	A. Carlos Ortega
Iker Romero	Rubén Montávez
Cristian Ugalde	Valero Rivera Folch

Delegat / Delegado: Salvador Canals

Metge / Médico: Jose A. Gutiérrez

Fisioterapeuta: Sebastià Salas

Nou entrenador / Nuevo entrenador: Xesco Espar

President / Presidente: Joan Laporta

Segon / Segundo entrenador: Toni Gerona

Preparador físic / físico: Toni Rubiella

Directiu d'Handbol / Directivo de Balonmano: Jaume Ferrer

En aquesta temporada les altes van ser: Lars Krogh Jeppesen (Flensburg), Dejan Peric (Celje), Salvador Puig (Göppingen), Luca Zvizej (BM Cantàbria), Davor Dominikovic (BM Algeciras), Alberto Val i Cristian Ugalde (de l'handbol base del club). Les baixes: Mathias Franzen (Nordhorn), Frode Hagen (Kiel), Frederik Ohlander (Minden), Glenn Solberg (Flensburg), Mikel Aguirrezzabalaga (BM Alcobendas), Sergio de La Salud (BM Zaragoza), David Rodríguez Carvajal (Portland San Antonio).

Al final de la temporada anterior i després de 21 temporades com a entrenador, Valero Rivera és nomenat director de totes les seccions esportives del club.

Després de tants anys de Valero Rivera com a entrenador el canvi per Xesco Espar afegit a una gran quantitat de baixes, i per tant de noves incorporacions, va fer que l'equip estigués en transició, però malgrat això aquella temporada es va aconseguir la Copa d'Europa.

En esta temporada las altas fueron: Lars Krogh Jeppesen (Flensburgo), Dejan Peric (Celje), Salvador Puig (Göppingen), Luca Zvizej (BM Cantabria), Davor Dominikovic (BM Algeciras), Alberto Val y Cristian Ugalde (del balonmano base del club).

Las bajas: Mathias Franzen (Nordhorn), Frode Hagen (Kiel), Frederik Ohlander (Minden), Glenn Solberg (Flensburgo), Mikel Aguirrezzabalaga (BM Alcobendas), Sergio de La Salud (BM Zaragoza), David Rodríguez Carvajal (Portland San Antonio).

Al final de la temporada anterior y tras 21 temporadas como entrenador, Valero Rivera fue nombrado director de todas las secciones deportivas del club.

Después de tantos años de Valero Rivera como entrenador, el cambio por Xesco Espar junto a una gran cantidad de bajas, y por tanto de nuevas incorporaciones, hicieron que el equipo estuviera en transición, pero a pesar de ello esa temporada se consiguió la Copa de Europa.

Filera alta, d'esquerra a dreta: Salvador Canals (delegat), Davor Dominikovic, Alberto Val, Lars Krogh Jeppesen, Jérôme Fernández, Lazlo Nagy, Andrei Xepkin i José A. Gutiérrez (metge). Filera del mig, d'esquerra a dreta: Sebastià Salas (fisioterapeuta), Salva Puig, Luka Zvizej, Xesco Espar (entrenador), Joan Laporta (presidente), Toni Gerona (2n entrenador), Iker Romero, Valero Rivera Folch i Toni Rubiella (preparador físic). Asseguts, d'esquerra a dreta: Víctor Tomàs, Fernando Hernández, Dragan Skrbic, Dejan Peric, David Barrufet (capitán), Javier Alonso, Xavier O'Callaghan, A. Carlos Ortega y Rubén Montávez.

Fila alta, de izquierda a derecha: Salvador Canals (delegado). Davor Dominikovic, Alberto Val, Lars Krogh Jeppesen, Jérôme Fernández, Lazlo Nagy, Andrei Chepkin, José A. Gutiérrez (médico). Fila del medio, de izquierda a derecha: Sebastià Salas (fisioterapeuta), Salva Puig, Luka Zvizej, Xesco Espar (entrenador), Joan Laporta (presidente), Toni Gerona (2º entrenador), Iker Romero, Valero Rivera Folch, Toni Rubiella (preparador físico). Sentados, de izquierda a derecha: Víctor Tomàs, Fernando Hernández, Dragan Skrbic, Dejan Peric, David Barrufet (capitán), Javier Alonso, Xavier O'Callaghan, A. Carlos Ortega y Rubén Montávez.

¡¡Clica aquí per veure vídeos i cròniques d'alguns partit, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

També vam ser subcampions de la Copa del Rei, que es va celebrar a Pontevedra, del 26 al 29 de maig de 2005. Vam eliminar el SD Teucro Ence per 37 a 25 als quarts de final, el Caja España Ademar León per 33 a 28 a la semifinal, però a la final vam perdre contra el BM Valladolid per 27 a 25.

[👉 Crònica Mundo Deportivo.](#) [👉 Vídeo RTVE.](#)

FINAL COPA DEL REI / REY

BM Valladolid	27	FC Barcelona	25
---------------	----	--------------	----

A la Lliga Asobal, l'equip va tenir opcions per guanyar el títol fins a les últimes jornades, però finalment va acabar quart amb els mateixos punts que el tercer. El campió aquest cop va ser el Portland San Antonio de Pamplona.

La gran fita d'aquesta temporada va ser la conquesta de la setena Copa d'Europa. El BM Ciudad Real va ser el gran rival a la final. En el partit d'anada, que es va jugar al Quijote Arena, el 30 d'abril de 2005, el FC Barcelona Cifec va perdre per la mínima, 28 a 27, i a la tornada, disputada al Palau Blaugrana el 7 de maig, es va veure un matx molt emocionant, que no es va decidir fins als últims segons i que va finalitzar amb el resultat de 29 a 27 a favor del Barça, una victòria que ens proclamava campions d'Europa un cop més.

[👉 Crònica Mundo Deportivo.](#) [👉 Vídeo RTVE.](#)

También fuimos subcampeones en la Copa del Rey, que se celebró en Pontevedra, del 26 al 29 de mayo de 2005. Eliminamos al SD Teucro Ence por 37 a 25 en los cuartos de final, al Caja España Ademar León por 33 a 28 en la semifinal, pero en la final perdimos contra el BM Valladolid por 27 a 25.

[👉 Crónica Mundo Deportivo.](#) [👉 Vídeo RTVE](#)

En la Lliga Asobal, el equipo tuvo opciones para ganar el título hasta las últimas jornadas, pero finalmente acabó cuarto con los mismos puntos que el tercero. El campeón esta vez fue el Portland San Antonio de Pamplona.
--

El gran hito de esta temporada fue la conquista de la séptima Copa de Europa. El BM Ciudad Real fue el gran rival en la final. En el partido de ida, que se jugó en el Quijote Arena, el 30 de abril de 2005, el FC Barcelona Cifec perdió por la mínima 28 a 27, y en la vuelta, disputada en el Palau Blaugrana el 7 de mayo, se vio un partido muy emocionante, que no se decidió hasta los últimos segundos y que finalizó con el resultado de 29 a 27 a favor del Barça, una victoria que nos proclamaba campeones de Europa una vez más.

[👉 Crónica Mundo Deportivo.](#) [👉 Vídeo RTVE.](#)

FINAL COPA D'EUROPA / DE EUROPA

30 abril 2005	BM Ciudad Real	28	FC Barcelona	27
7 maig / mayo 2005	FC Barcelona	29	BM Ciudad Real	27

Al final d'aquesta temporada es van retirar de la pràctica de l'handbol tres jugadors excepcionals que van estar molts anys conquerint títols per al Barça.

Xavier O'Callaghan va ser un dels models d'home de la casa. Jugador regular, professional i seriós, sense estridències i molt modest, però exemplar amb les seves intervencions decisives per aconseguir títols importants. Amb 14 anys va fitxar per l'equip cadet del Barça. A principi de la temporada 1990/91 va pujar al primer equip, i des de llavors fins al final de la temporada 2004/05, per tant 15 temporades. El seu palmarès és excepcional (vegeu Noms Propis).

Antonio Carlos Ortega va fitxar pel FC Barcelona la temporada 1994/95 procedent del Club Maristas de Málaga, per tant, fins a la 2004/05 va estar 11 temporades amb nosaltres (vegeu Noms Propis).

Andrei Xepkin va posar també punt final a la seva llarga carrera a l'handbol en actiu. Xepkin es va nacionalitzar espanyol l'any 1997, abans havia jugat amb la selecció de l'antiga URSS en 151 ocasions, després amb Espanya va ser 78 vegades internacional. Al FC Barcelona va arribar l'estiu del 1993, procedent de l'equip Avidesa Alzira, i des de llavors fins a la temporada 2004/05 i després a la 07/08 van ser 13 temporades al club, amb un comportament professional excepcional tant personal com esportiu (vegeu Noms Propis).

Al final de esta temporada se retiraron de la práctica del balonmano tres excepcionales jugadores que estuvieron muchos años conquistando títulos para el Barça.

Xavier O'Callaghan fue uno de los modelos de hombre de la casa. Jugador regular, profesional y serio, sin estridencias y muy modesto, pero ejemplar en sus intervenciones decisivas para conseguir títulos importantes. Con 14 años fichó por el equipo cadete del Barça. Al principio de la temporada 1990/91 subió al primer equipo, y desde entonces hasta el final de la temporada 2004/05, por tanto 15 temporadas. Su palmarés es excepcional (ver Nombres Propios).

Antonio Carlos Ortega fichó por el FC Barcelona en la temporada 1994/95 procedente del Club Maristas de Málaga, por tanto, hasta la 2004/05 estuvo 11 temporadas con nosotros (ver Nombres Propios).

Andrei Xepkin puso también punto final a su larga carrera en el balonmano en activo. Xepkin se nacionalizó español el año 1997, antes había jugado en la selección de la antigua URSS en 151 ocasiones, después con España fue 78 veces internacional. Al FC Barcelona llegó el verano de 1993, procedente del equipo Avidesa Alcira, y desde entonces hasta la temporada 2004/05 y después en la 07/08. Fueron 13 temporadas en el club, con un comportamiento profesional excepcional tanto personal como deportivo (ver Nombres Propios).

2005/06

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Davor Dominikovic	Víctor Tomàs
Igor Vori	Fernando Hernández
Lars Krogh Jeppesen	Dragan Skrbic
Jérôme Fernández	Dejan Peric
Lazlo Nagy	David Barrufet (capità / capitán)
Joan Cañellas	Sergio Catarain
Salva Puig	Juan García
Luka Zvizej	Gonzalo Caracuel
Iker Romero	Cristian Ugalde
Jorge Maqueda	

Delegat / Delegado: Salvador Canals

Metge / Médico: José A. Gutiérrez

Entrenador de porters / porteros: Xavier Pascual

Fisioterapeuta: Sebastià Salas

Entrenador: Xesco Espar

President / Presidente: Joan Laporta

Segon / Segundo entrenador: Toni Gerona

Preparador físic / físico: Toni Rubiella

Aquesta temporada les altes van ser: Juan García, Juanín (Ademar de Lleó), Igor Vori (RK Zagreb), Joan Cañellas (BM Granollers), i Gonzalo Caracuel i Sergio Catarain (de l'handbol base del club). I les baixes van ser: Andrei Xepkin (retirat), Antonio Carlos Ortega (retirat), Xavier O'Callaghan (retirat), Rubén Montávez (cedit al BM Alcobendas), Valero Rivera Folch (cedit al CAI BM Aragó) i Javier Alonso (cedit al BM Alacant).

Xavier O'Callaghan es va incorporar a l'staff com a gerent de la secció d'handbol.

Esta temporada las altas fueron: Juan García, Juanín, (Ademar de León), Igor Vori (RK Zagreb), Joan Cañellas (BM Granollers), y Gonzalo Caracuel y Sergio Catarain (del balonmano base del club). Y las bajas fueron: Andrei Xepkin (retirado), Antonio Carlos Ortega (retirado), Xavier O'Callaghan (retirado), Rubén Montávez (cedido al BM Alcobendas), Valero Rivera Folch (cedido al CAI BM Aragón) y Javier Alonso (cedido al BM Alicante).

Xavier O'Callaghan se incorporó al staff como gerente de la sección de balonmano.

TÍTOLS TÍTULOS

Lliga Asobal
Lliga dels Pirineus

Liga Asobal
Liga de los Pirineos

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Filera superior, d'esquerra a dreta: Salvador Canals (delegat), Davor Dominikovic, Igor Vori, Lars Krogh Jeppesen, Jérôme Fernández, Lazlo Nagy, Joan Cañellas, José A. Gutiérrez (metge) i Xavier Pascual (entrenador de porters). Filera del mig, d'esquerra a dreta: Sebastià Salas (fisioterapeuta), Salva Puig, Luka Zvizcay, Xesco Espar (entrenador), Joan Laporta (president), Toni Gerona (2n entrenador), Iker Romero, Jorge Maqueda i Toni Rubiella (preparador físic). Asseguts, d'esquerra a dreta: Víctor Tomàs, Fernando Hernández, Dragan Skrbic, Dejan Peric, David Barrufet (capità), Sergio Catarain, Juan García, Gonzalo Caracuel i Cristian Ugalde.

Fila superior, de izquierda a derecha: Salvador Canals (delegado), Davor Dominikovic, Igor Vori, Lars Krogh Jeppesen, Jérôme Fernández, Lazlo Nagy, Joan Cañellas, José A. Gutiérrez (médico) y Xavier Pascual (entrenador de porteros). Fila del medio, de izquierda a derecha: Sebastià Salas (fisioterapeuta), Salva Puig, Luka Zvizcay, Xesco Espar (entrenador), Joan Laporta (presidente), Toni Gerona (2º entrenador), Iker Romero, Jorge Maqueda y Toni Rubiella (preparador físico). Sentados, de izquierda a derecha: Víctor Tomàs, Fernando Hernández, Dragan Skrbic, Dejan Peric, David Barrufet (capitán), Sergio Catarain, Juan García, Gonzalo Caracuel y Cristian Ugalde.

A la Lliga Asobal la competició va ser molt igualada i fins a la darrera jornada no es va saber el campió. El Barça va guanyar 28 partits i en va perdre dos dels 30 disputats.

VALENTÍ ENRIC / DIARI SPORT

Celebració de l'equip amb la Copa de la Lliga Asobal.

Celebración del equipo con la Copa de la Liga Asobal.

En la Liga Asobal la competición estuvo muy igualada y hasta la última jornada no se supo el campeón. El Barça ganó 28 partidos y perdió dos de los 30 disputados.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
FC Barcelona Cifec	56
CB Ciudad Real	54
Portland San Antonio	52
BM Valladolid	40
Caja España Ademar León	38
Bidasoa Irún	29
CAI BM Aragón	28
BM Torrevieja	27
Algeciras BM	27
Fraikin BM Granollers	25
Keymare Almería	23
JD Arrate	22
Teka Cantabria	21
BM Altea	18
BM Alcobendas	12
Frigoríficos Morrazo Cangas	8

SEMIFINAL LLIGA PIRINEUS / LIGA PIRINEOS

27 agost / agosto 2005	FC Barcelona	31	US Creteil	28
------------------------	--------------	----	------------	----

FINAL LLIGA PIRINEUS / LIGA PIRINEOS

28 agost / agosto 2005	FC Barcelona	29	USAM Nîmes	22
------------------------	--------------	----	------------	----

A la Lliga Europea (Lliga de Campions), el Barça no va poder revalidar el títol assolit la temporada anterior, en caure eliminat als quarts de final davant el Portland San Antonio.

A la fase de grups vam guanyar tots els partits, als vuitens de final vam eliminar el potent equip alemany del Magdeburg guanyant els dos partits. A quarts final, primer a Pamplona vam perdre per quatre gols (👉 MD) i la tornada al Palau, encara que hi va haver moments que vam capgirar l'eliminatòria, finalment els navarresos van perdre només de tres gols i van passar l'eliminatòria. (👉 MD)

En la Liga Europea (Liga de Campeones), el Barça no pudo revalidar el título conseguido la anterior temporada, al caer eliminado en los cuartos de final ante el Portland San Antonio.

En la fase de grupos ganamos todos los partidos, en los cuartos de final eliminamos al potente equipo alemán del Magdeburgo ganando los dos partidos. En la final, primero en Pamplona perdimos por cuatro goles (👉 MD) y en la vuelta en el Palau, aunque hubo momentos que le dimos la vuelta a la eliminatoria, finalmente los navarros perdieron sólo por tres goles y pasaron la eliminatoria. (👉 MD)

2006/07

MIGUEL RUIZ / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Salva Puig	Adrià Figueras
Igor Vori	Dragan Skrbic
Nenad Perunicic	Víctor Tomàs
Jérôme Fernández	Fernando Hernández
Lazlo Nagy	Venio Losert
Jonas Larholm	David Barrufet (capità / capitán)
Iker Romero	Sergi Catarain
Jorge Maqueda	Gonzalo Caracuel
Joan Cañellas	Juan García
Cristian Ugalde	

Entrenador de porters / porteros: Xavier Pascual

Entrenador: Xesco Espar

President / Presidente: Joan Laporta

Segon / Segundo entrenador: Toni Gerona

Preparador físic / físico: Toni Rubiella

Fisioterapeuta: Sebastià Salas

Delegat / Delegado: Salvador Canals

Secretari tècnic / Secretario técnico: Enric Masip

Gerent de la secció / Gerente de la sección: Xavier O'Callaghan

Oficial: Milan Kalina

Delegat / Delegado: Jordi Ferrer

Filera alta, d'esquerra a dreta: Salva Puig, Igor Vori, Nenad Perunicic, Jérôme Fernández, Lazlo Nagy, Jonas Larholm, Iker Romero i Jorge Maqueda. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Joan Cañellas, Xavier Pascual (entrenador de porters), Xesco Espar (entrenador), Joan Laporta (president), Toni Gerona (2n entrenador), Toni Rubiella (preparador físico), Adrià Figueras i Sebastià Salas (fisioterapeuta). Asseguts, d'esquerra a dreta: Dragan Skrbic, Víctor Tomàs, Fernando Hernández, Venio Losert, David Barrufet (capità), Sergio Catarain, Gonzalo Caracuel, Juan García i Cristian Ugalde.

Fila alta, de izquierda a derecha: Salva Puig, Igor Vori, Nenad Perunicic, Jérôme Fernández, Lazlo Nagy, Jonas Larholm, Iker Romero, Jorge Maqueda. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Joan Cañellas, Xavier Pascual (entrenador de porteros), Xesco Espar (entrenador), Joan Laporta (presidente), Toni Gerona (2º entrenador), Toni Rubiella (preparador físico), Adrià Figueras, Sebastià Salas (fisioterapeuta). Sentados, de izquierda a derecha: Dragan Skrbic, Víctor Tomàs, Fernando Hernández, Venio Losert, David Barrufet (capitán), Sergio Catarain, Gonzalo Caracuel, Juan García y Cristian Ugalde.

TÍTOLS TÍTULOS

Lliga dels Pirineus
Supercopa d'Espanya
Copa del Rei

Liga de los Pirineos
Supercopa de España
Copa del Rey

Les altes d'aquesta temporada van ser: Venio Losert (Frigoríficos del Morrazo), Jonas Larholm (IK Savehof) i Nenad Perunicic (Pick Szeged). I les baixes: Dejan Peric (Fotex Veszprem), Lars Krogh Jeppesen (THW Kiel), Davor Dominikovic (Portland San Antonio), Luka Zvizej (Teka Cantabria) i Alberto Val (BM Torrevella).

La Lliga dels Pirineus, aquesta temporada, es va disputar a Nimes, els dies 29 i 30 d'agost de 2006.

Las altas de esta temporada fueron: Venio Losert (Frigoríficos del Morrazo), Jonas Larholm (IK Savehof) y Nenad Perunicic (Pick Szeged). Y las bajas: Dejan Peric (Fotex Veszprem), Lars Krogh Jeppesen (THW Kiel), Davor Dominikovic (Portland San Antonio), Luka Zvizej (Teka Cantabria) y Alberto Val (BM Torrevella).

La Liga de los Pirineos, esta temporada, se disputó en Nimes, los días 29 y 30 de agosto de 2006.

SEMIFINAL LLIGA PIRINEUS / LIGA PIRINEOS

FC Barcelona	31	París Handbol	30
--------------	----	---------------	----

FINAL LLIGA PIRINEUS / LIGA PIRINEOS

FC Barcelona	34	BM Granollers	21
--------------	----	---------------	----

La Supercopa d'Espanya es va celebrar a Pontevedra el 2 de setembre de 2006 i va enfrontar el campió de Lliga i el campió de la Copa del Rei de la temporada anterior.

La Supercopa de España se celebró en Pontevedra el 2 de septiembre de 2006 y enfrentó al campeón de Liga y el campeón de la Copa del Rey de la anterior temporada.

FINAL SUPERCOPA D'ESPANYA / DE ESPAÑA

FC Barcelona

36

BM Valladolid

33

La Copa del Rei es va disputar a la localitat d'Altea, dels dies 8 a l'11 de març de 2007.

La Copa del Rey se disputó en la localidad de Altea, de los días 8 al 11 de marzo de 2007.

SEMIFINAL COPA DEL REI / REY

FC Barcelona Cifec

34

CAI Aragón

29

FINAL COPA DEL REI / REY

FC Barcelona Cifec

33

Caja España Ademar

29

A la Lliga Asobal l'equip va ser molt irregular, i va perdre massa partits a l'inici de la competició, i després no va poder assolir una de les tres places que donaven dret a disputar la propera Lliga de Campions. Malgrat haver quedat en quart lloc, i a causa de la manca dels requisits establerts per la Federació Internacional per part dels campions de Luxemburg i de Grècia, el màxim organisme europeu va convidar el FC Barcelona a participar a l'edició de la temporada 2007/08.

A la Copa d'Europa vam tenir un bon inici guanyant tots els partits de la fase prèvia. Després, als vuitens de final vam eliminar el Montpellier francès, però als quarts de final ens vam enfrontar al Flensburg alemany. La clau va ser perdre de deu gols el partit d'anada a Alemanya, en un mal partit del Barça; després al Palau, encara que els vam guanyar no va ser suficient i vam quedar eliminats.

En la Liga Asobal el equipo fue muy irregular, y perdió demasiados partidos al inicio de la competición, y después no pudo conseguir una de las tres plazas que daban derecho a disputar la próxima Liga de Campeones. A pesar de haber quedado en cuarto lugar, y debido a la falta de los requisitos establecidos por la Federación Internacional por parte de los campeones de Luxemburgo y de Grecia, el máximo organismo europeo invitó al FC Barcelona a participar en la edición de la temporada 2007/08.

En la Copa de Europa tuvimos un buen inicio ganando todos los partidos de la fase previa. A continuación, en los octavos de final eliminamos al Montpellier francés, pero en los cuartos de final nos enfrentamos al Flensburgo alemán. La clave fue perder por diez goles en el partido de ida en Alemania, en un mal partido del Barça; después en el Palau, aunque los ganamos no fue suficiente y quedamos eliminados.

L'equip celebrant la Copa del Rei.

El equipo celebrando la Copa del Rey.

2007/08

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Demetrio Lozano	Víctor Tomàs
Joan Cañellas	Albert Rocas
Rubén Garabaya	Jonas Larholm
Jérôme Fernández	Venio Losert
Eric Gull	David Barrufet (capitán / capitán)
Lazlo Nagy	Kasper Hvidt
Jesper Noddesbo	Juan García
Iker Romero	Cristian Ugalde
Petar Nenadic	Andrei Xepkin

Delegat / Delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Entrenador de porteros / porteros: Xavier Pascual

Entrenador: Manolo Cadenas

President / Presidente: Joan Laporta

Directiu d'Handbol / Directivo de Balonmano: Jaume Ferrer

Segon / Segundo entrenador: Toni Gerona

Preparador físic / físico: Toni Rubiella

Metge / Médico: José A. Gutiérrez

Gerent / Gerente: Xavier O'Callaghan

Secretari tècnic / Secretario técnico: Enric Masip

Oficial: Milan Kalina

Gerent / Gerente: Xavier O'Callaghan

Les altes de la temporada van ser: Kasper Hvidt (Portland San Antonio), Demetrio Lozano (Portland San Antonio), Albert Rocas (Portland San Antonio), Rubén Garabaya (BM Valladolid), Eric Gull (BM Valladolid), Jesper Noddesbo (KIF Kolding), Petar Nenadic (BM Algeciras, cedit), Andrei Xepkin (repescado después de retirarse feia un parell de temporades). I respecte a les baixes: Salva Puig (BM Valladolid), Nenad Perunicic (BM Algeciras), Fernando Hernández (Portland San Antonio), Sergio Catarain (OAR Coruña), Igor Vori (HC Croatia Osiguranje Zagreb) i Dragan SKribic (es retira de l'handbol).

Las altas de la temporada fueron: Kasper Hvidt (Portland San Antonio), Demetrio Lozano (Portland San Antonio), Albert Rocas (Portland San Antonio), Rubén Garabaya (BM Valladolid), Eric Gull (BM Valladolid), Jesper Noddesbo (KIF Kolding), Petar Nenadic (BM Algeciras, cedido), Andrei Xepkin (repescado después de retirarse hacia un par de temporadas). Y respecto a las bajas: Salva Puig (BM Valladolid), Nenad Perunicic (BM Algeciras), Fernando Hernández (Portland San Antonio), Sergio Catarain (OAR Coruña), Igor Vori (HC Croatia Osiguranje Zagreb) y Dragan SKribic (se retira del balonmano).

Filera alta, d'esquerra a dreta: Demetrio Lozano, Joan Cañellas, Rubén Garabaya, Jérôme Fernández, Eric Gull, Lazlo Nagy, Jesper Noddesbo i Iker Romero. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Xavier Pascual (entrenador de porteros), Manolo Cadenas (entrenador), Joan Laporta (presidente), Jaume Ferrer (directivo d'handbol), Toni Gerona (2n entrenador), Toni Rubiella (preparador físico) i José A. Gutiérrez (metge). Asseguts, d'esquerra a dreta: Víctor Tomàs, Albert Rocas, Jonas Larholm, Venio Losert, David Barrufet (capitán), Kasper Hvidt, Juan García i Cristian Ugalde.

Fila alta, de izquierda a derecha: Demetrio Lozano, Joan Cañellas, Rubén Garabaya, Jérôme Fernández, Eric Gull, Lazlo Nagy, Jesper Noddesbo e Iker Romero. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Xavier Pascual (entrenador de porteros), Manolo Cadenas (entrenador), Joan Laporta (presidente), Jaume Ferrer (directivo de balonmano), Toni Gerona (2º entrenador), Toni Rubiella (preparador físico), José A. Gutiérrez (médico). Sentados, de izquierda a derecha: Víctor Tomás, Albert Rocas, Jonas Larholm, Venio Losert, David Barrufet (capitán), Kasper Hvidt, Juan García y Cristian Ugalde.

**TÍTOLS
TÍTULOS**
Lliga dels Pirineus
Liga de los Pirineos

Aquesta temporada hi va haver canvi de tècnic i el nou entrenador va ser Manolo Cadenas.

Va ser una temporada dolenta, només es va guanyar la Lliga dels Pirineus.

Esta temporada hubo cambio de técnico y el nuevo entrenador fue Manolo Cadenas.

Fue una mala temporada, sólo se ganó la Liga de los Pirineos.

LLIGA PIRINEUS / LIGA PIRINEOS

1/9/2007	FC Barcelona	24	Racing de París	13
1/9/2007	FC Barcelona	21	CAI de Aragón	20

FINAL LLIGA PIRINEUS / LIGA PIRINEOS

2/9/2007	FC Barcelona	36	USAM Nimes	26
Camp / Campo: Igualada				

A la Supercopa vam perdre amb el BM Ciudad Real.

En la Supercopa perdimos con el BM Ciudad Real.

FINAL SUPERCOPA

BM Ciudad Real	32	FC Barcelona	30
----------------	----	--------------	----

A la Copa del Rei, celebrada a Ciudad Real, del 17 al 20 d'abril de 2008, vam arribar a la final, però després d'un partit molt emocionant vam perdre per la mínima als últims segons.

En la Copa del Rey, celebrada en Ciudad Real, del 17 al 20 de abril de 2008, llegamos a la final, pero después de un partido muy emocionante perdimos por la mínima en los últimos segundos.

FINAL COPA DEL RE / COPA DEL REY

Abril 2008	BM Ciudad Real	31	FC Barcelona	30
Camp / Campo: Ciudad Real				

A la Copa d'Europa (Lliga de Campions), el Barça va tenir una bona trajectòria i va arribar a la final, però ens vam trobar amb un THW Kiel que va fer un gran resultat l'anada i va guanyar de deu gols. La tornada, a casa els vam guanyar de set gols, però no van ser suficients i vam ser subcampions.

En la Copa de Europa (Liga de Campeones), el Barça tuvo una buena trayectoria y llegó a la final, pero nos encontramos con un THW Kiel que hizo un gran resultado en la ida y ganó por diez goles. En la vuelta, en casa los ganamos por siete goles, pero no fueron suficientes y fuimos subcampeones.

A la Lliga Asobal, finalment vam quedar en segona posició, només per dos punts. El campió va ser el BM Ciudad Real.

En la Liga Asobal, finalmente quedamos en segunda posición, sólo por dos puntos. El campeón fue el BM Ciudad Real.

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
CB Ciudad Real	53
FC Barcelona	51
CD Ademar León	46
Portland San Antonio	45
BM Valladolid	39
CAI BM Aragón	36
JD Arrate	31
C BM Tabisam Torrevieja	24
BM Antequera	24
SD Teucro	24
Octavio Pilotes Posada	20
Naturhouse La Rioja	19
Fraikin BM Granollers	19
Teka Cantabria	17
Algeciras BM	16
Keymare Almería	16

2008/09

MIGUEL RUIZ / FC BARCELONA

Filera alta, d'esquerra a dreta: Oualid Ben, Amor, Joachim Boldsen, Demetrio Lozano, Magnus Jernemyr, Lazlo Nagy, Rubén Garabaya, Jesper Noddesbo, Iker Romero, Mikkel Hansen i Álvaro Ruiz. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Manolo Cadenas (entrenador fins al 8/2/2009), Joan Laporta (president), Jaume Ferrer (directiu d'handbol), Xavier Pascual (entrenador des de 8/2/2009), Toni Rubiella (2n entrenador) i José A. Gutiérrez (metge). Filera de sota, d'esquerra a dreta: Alberto Miralles, Víctor Tomàs, Albert Rocas, Venio Losert, David Barrufet (capità), Kasper Hvdit, Juan García, Cristian Ugalde i Joan Saubich.

Fila alta, de izquierda a derecha: Oualid Ben, Amor, Joachim Boldsen, Demetrio Lozano, Magnus Jernemyr, Lazlo Nagy, Rubén Garabaya, Jesper Noddesbo, Iker Romero, Mikkel Hansen y Álvaro Ruiz. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Manolo Cadenas (entrenador hasta el 8/2/2009), Joan Laporta (presidente), Jaume Ferrer (directivo de balonmano), Xavier Pascual (entrenador desde 8/2/2009), Toni Rubiella (2º entrenador), José A. Gutiérrez (médico). Fila de abajo, de izquierda a derecha: Alberto Miralles, Víctor Tomàs, Albert Rocas, Venio Losert, David Barrufet (capitán), Kasper Hvdit, Juan García, Cristian Ugalde y Joan Saubich.

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Oualid Ben Amor	Álvaro Ruiz
Marco Oneto	Alberto Miralles
Joachim Boldsen	Víctor Tomàs
Demetrio Lozano	Albert Rocas
Magnus Jernemyr	Venio Losert
Lazlo Nagy	David Barrufet (capità / capitán)
Rubén Garabaya	Kasper Hvdit
Jesper Noddesbo	Juan García
Iker Romero	Cristian Ugalde
Mikkel Hansen	Joan Saubich
Barna Putics	

Delegat / Delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Entrenador fins al 8/2/2009 / hasta el 8/2/2009: Manolo Cadenas

President / Presidente: Joan Laporta

Directiu d'Handbol / Directivo de Balonmano: Jaume Ferrer

Entrenador des del / desde 8/2/2009: Xavier Pascual

Segon / Segundo entrenador: Toni Rubiella

Metge / Médico: José A. Gutiérrez

Gerent de la secció / Gerente de la sección: Xavier O'Callaghan

Secretari tècnic / Secretario técnico: Enric Masip

L'entrenador, en començar la temporada, era Manolo Cadenas però en acabar-la seria Xavier Pascual.

A la Lliga Asobal, després de perdre a la pista del Portland San Antonio per 29 a 28, l'ensopagada a casa amb el BM Ciudad Real (26 a 29) i dues jornades després, el 7 de febrero de 2009, una altra derrota al camp del Pevafersa Valladolid per 30 a 27, van desencadenar el relleu del tècnic Manolo Cadenas per Xavier Pascual, fins llavors entrenador de porters i exjugador del primer equip del Barça. La casualitat va fer que el mateix dia (9 de febrero) que Xavier Pascual substituís Manolo Cadenas, Valero Rivera substituís Petit l'any 1984 (25 anys enrere).

El entrenador, al empezar la temporada, era Manolo Cadenas pero al acabarla sería Xavier Pascual.

En la Liga Asobal, tras perder en la pista del Portland San Antonio por 29 a 28, el tropiezo en casa con el BM Ciudad Real (26 a 29) y dos jornadas después, el 7 de febrero de 2009 otra derrota en el campo del Pevafersa Valladolid por 30 a 27, desencadenaron el relevo del técnico Manolo Cadenas por Xavier Pascual, hasta entonces entrenador de porteros y exjugador del primer equipo del Barça. La casualidad hizo que el mismo día (9 de febrero) que Xavier Pascual sustituía a Manolo Cadenas, Valero Rivera sustituyese a Petit en el año 1984 (hacía 25 años).

TÍTOLS TÍTULOS

COPA DEL REI
SUPERCOPA D'ESPANYA
COPA DEL REY
SUPERCOPA DE ESPAÑA

A la Copa d'Europa ens vam trobar amb adversaris molt forts i no vam poder arribar a classificar-nos per als vuitens de final.

La Supercopa d'Espanya es va celebrar al Poliesportiu Universitari d'Albacete, el 7 de setembre de 2008, i ens va enfrentar amb el BM Ciudad Real. Vam aconseguir el trofeu després guanyar per 26 a 25.

FINAL SUPERCOPA D'ESPANYA / ESPAÑA			
7 setembre / septiembre 2008	BM Ciudad Real	25	FC Barcelona
Camp / Campo: Poliesportiu Universitari / Polideportivo Universitario de Albacete			

En la Copa de Europa nos encontramos con adversarios muy fuertes y no pudimos llegar a clasificarnos para los octavos de final.

La Supercopa de España se celebró en el Polideportivo Universitario de Albacete, el 7 de septiembre de 2008, y nos enfrentó con el BM Ciudad Real. Conseguimos el trofeo tras ganar por 26 a 25.

A la Copa del Rei, que es va jugar a Granollers els dies 12, 14 i 15 de març de 2009, ens vam enfrontar a quarts de final amb l'anfitrión Fraikin Granollers, a les semifinals amb el Portland San Antonio i a la final amb el BM Ciudad Real, a qui vam derrotar i ens vam adjudicar una altra Copa del Rei.

En la Copa del Rey, que se jugó en Granollers los días 12, 14 y 15 de marzo de 2009, nos enfrentamos en cuartos de final con el anfitrión Fraikin Granollers, en las semifinales con el Portland San Antonio y en la final con el BM Ciudad Real, al que derrotamos y nos llevamos otra Copa del Rey.

FINAL COPA REI / FINAL COPA REY			
març / marzo 2009	FC Barcelona	29	BM Ciudad Real
Camp / Campo: Granollers			

Celebracions de la Supercopa d'Espanya (a dalt) i a la dreta de la Copa del Rei.

Celebraciones de la Supercopa de España (arriba) y a la derecha de la Copa del Rey.

BEVERAIN / FC BARCELONA

2009/10

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Demetrio Lozano	Álvaro Ruiz
Konstantin Igropulo	Albert Rocas
Siarhei Rutenka	Víctor Tomàs
Jesper Noddesbo	Rodrigo Corrales
Marco Oneto	Gonzalo Pérez de Vargas
Lazlo Nagy	David Barrufet (capità / capitán)
Magnus Jernemyr	Daniel Saric
Rubén Garabaya	Dani Sarmiento
Iker Romero	Juan García
Joachim Boldsen	Cristian Ugalde

Delegat / delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Tercer entrenador: Oliver Roy

Entrenador: Xavier Pascual

President / Presidente: Joan Laporta

Directiu d'Handbol / Directivo de Balonmano: Jaume Ferrer

Segon / Segundo entrenador: Toni Rubiella

Metge / Médico: José A. Gutiérrez

Gerent de la secció / Gerente de la sección: Xavier O'Callaghan

Secretari tècnic / Secretario técnico: Enric Masip

Les altes d'aquesta temporada van ser: Siarhei Rutenka (BM Ciudad Real), Konstantin Igropulo (Txekhovskie Medvedi), Daniel Saric (Portland San Antonio) i Daniel Sarmiento (Reale Ademar). I les baixes: Venio Losert, Kasper Hvidt, Barna Putics i Oudile Ben Amor.

A la Copa d'Europa, l'equip va fer una bona competició però no va poder guanyar-la. Aquest any va ser la primera vegada que la competició es jugava en el format de final a quatre, Final Four, a la ciutat alemanya de Colònia. A la semifinal vam eliminar l'equip rus Txekhovskie Medvedi, per 34 a 27, però a la final jugada el 30 de maig de 2010 contra l'equip alemany THW Kiel vam perdre per 36 a 34.

👉 Crònica Mundo Deportivo

Filera alta, d'esquerra a dreta: Demetrio Lozano, Konstantin Igropulo, Siarhei Rutenka, Jesper Noddesbo, Marco Oneto, Lazlo Nagy, Magnus Jernemyr, Rubén Garabaya, Iker Romero i Mikkel Hansen. Filera del mig, d'esquerra a dreta: Joachim Boldsen, Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Joan Laporta (president), Jaume Ferrer (directiu d'handbol), Toni Rubiella (2n entrenador), José A. Gutiérrez (metge) i Álvaro Ruiz. Fila de sota, d'esquerra a dreta: Albert Rocas, Víctor Tomàs, Rodrigo Corrales, Gonzalo Pérez de Vargas, David Barrufet (capità), Daniel Saric, Dani Sarmiento, Juan García i Cristian Ugalde.

Fila alta, de izquierda a derecha: Demetrio Lozano, Konstantin Igropulo, Siarhei Rutenka, Jesper Noddesbo, Marco Oneto, Lazlo Nagy, Magnus Jernemyr, Rubén Garabaya, Iker Romero y Mikkel Hansen. Fila del medio, de izquierda a derecha: Joachim Boldsen, Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Oliver Roy (3º entrenador), Xavier Pascual (entrenador), Joan Laporta (presidente), Jaume Ferrer (directivo de balonmano), Toni Rubiella (2º entrenador), José A. Gutiérrez (médico) y Álvaro Ruiz. Fila de abajo, de izquierda a derecha: Albert Rocas, Víctor Tomàs, Rodrigo Corrales, Gonzalo Pérez de Vargas, David Barrufet (capitán), Daniel Saric, Dani Sarmiento, Juan García y Cristian Ugalde.

TÍTOLS TÍTULOS

Copa del Rei
Supercopa d'Espanya
Lliga dels Pirineus
Copa Asobal
Copa del Rey
Supercopa de España
Liga de los Pirineos
Copa Asobal

Las altas de esta temporada fueron: Siarhei Rutenka (BM Ciudad Real), Konstantin Igropulo (Chehovski Medvedi), Daniel Saric (Portland San Antonio) y Daniel Sarmiento (Reale Ademar). Y las bajas: Venio Losert Kasper Hvidt, Barna Putics y Oudile Ben Amor.

En la Copa de Europa, el equipo hizo una buena competición pero no pudo ganarla. Este año fue la primera vez que la competición se jugaba en el formato de final a cuatro, Final Four, en la ciudad alemana de Colonia. En la semifinal eliminamos al equipo ruso Chekhovski Medvedi, por 34 a 27, pero en la final jugada el 30 de mayo de 2010 contra el equipo alemán THW Kiel perdimos por 36 a 34. (👉 Crónica Mundo Deportivo

FINAL COPA D'EUROPA / DE EUROPA

30 maig / mayo 2010

THW Kiel

36

FC Barcelona

34

A la Lliga Asobal vam aconseguir 27 victòries, un empat i només dues derrotes, però no va ser suficient per acabar els primers. El Renovalia Ciudad Real va guanyar la Lliga amb 30 victòries de 30 partits jugats... extraordinari, vam ser subcampions.

A la Copa del Rei, la fase final es va disputar a Antequera. ([Crònica MD](#)). A les semifinals ens vam enfocar al Reyno de Navarra San Antonio, en un partit molt emocionant, que finalment vam endur-nos per 35 a 34. ([Crònica MD](#)). A la final jugada l'endemà, 21 de març de 2010, ens esperava el Reale Ademar Lleó que havia eliminat, contra tot pronòstic, el Ciudad Real a l'altra semifinal. El partit final va ser també molt emocionant. El Barça va forçar la pròrroga i va acabar imposant-se per 38 a 35. ([Crònica MD](#))

FINAL SUPERCOPA			
6 setembre / septiembre 2009	BM Ciudad Real	26	FC Barcelona
Camp / Campo: Guadalajara			33

FINAL COPA PIRINEUS / COPA PIRINEOS			
30 agost / agosto 2009	FC Barcelona	37	USAM Nîmes
Camp / Campo: Castelldefels			28

A la Copa Asobal, disputada a Còrdova els dies 19 i 20 de desembre de 2009, vam superar el Reyno de Navarra San Antonio, a semifinals, per 32 a 28. La final va ser contra el BM Ciudad Real, en un partit molt ajustat i amb pròrroga, vam guanyar el trofeu per 34 a 33. ([Crònica MD i 2](#))

Aquesta temporada es va retre homenatge a David Barrufet, que va decidir deixar l'handbol en actiu. Va pujar al primer equip la temporada 1988/89 i va estar fins la 2009/10, 22 temporades amb cinc més a l'handbol base. Tota una vida i al màxim nivell. Els aficionats es van acomiadar d'ell en l'últim partit de Lliga contra el Naturhouse La Rioja. Les graderies es van omplir de samarretes grogues per demostrar el respecte per un dels jugadors mítics de l'handbol blaugrana.

David Barrufet va ser un dels jugadors més destacats del mític *dream team*. El seu palmarès és extraordinari (vegeu [Noms Propis](#)).

En la Liga Asobal conseguimos 27 victorias, un empate y sólo dos derrotas, pero no fue suficiente para acabar los primeros. El Renovalia Ciudad Real ganó la Liga con 30 victorias de 30 partidos jugados... extraordinario, fuimos subcampeones.

En la Copa del Rey, la fase final se disputó en Antequera. ([Crónica MD](#)) En las semifinales nos enfrentamos al Reyno de Navarra San Antonio, en un partido muy emocionante, que finalmente nos llevamos por 35 a 34. ([Crónica MD](#)) En la final jugada al día siguiente, 21 de marzo de 2010, nos esperaba el Reale Ademar León que había eliminado, contra todo pronóstico, al Ciudad Real en la otra semifinal. El partido final fue también muy emocionante. El Barça forzó la prórroga y acabó imponiéndose por 38 a 35. ([Crónica MD](#))

En la Copa Asobal, disputada en Córdoba los días 19 y 20 de diciembre de 2009, ganamos al Reyno de Navarra San Antonio, en semifinales, por 32 a 28. La final fue contra el BM Ciudad Real, en un partido muy ajustado y con prórroga, ganamos el trofeo por 34 a 33. ([Crónica MD y 2](#))

Esta temporada se rindió homenaje a David Barrufet, que decidió dejar el balonmano en activo. Subió al primer equipo la temporada 1988/89 y estuvo hasta la 2009/10, 22 temporadas más cinco más en el balonmano base. Toda una vida y al máximo nivel. Los aficionados se despidieron de él en el último partido de Liga contra el Naturhouse La Rioja. Las gradas se llenaron de camisetas amarillas para demostrar respeto hacia uno de los jugadores míticos del balonmano azulgrana.

David Barrufet fue uno de los jugadores más destacados del mítico *dream team*. Su palmarés es extraordinario (véase [Nombres Propios](#)).

El Barça amb el títol de la Supercopa d'Espanya.

El Barça con el título de la Supercopa de España.

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

2010/11

ALEX CAPARROS / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Álvaro Ruiz	Albert Rocas
Konstantin Igropulo	Víctor Tomàs
Jesper Noddesbo	Raúl Entrerríos
Magnus Jernemyr	Gonzalo Pérez de Vargas
Marco Oneto	Daniel Saric
Lazlo Nagy (capità / capitán)	Johan Sjöstrand
Siarhei Rutzenka	Dani Sarmiento
Iker Romero	Juan García
Cédric Sorhaindo	Cristian Ugalde
Carlos Molina	Joan Saubich

Delegat / Delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Tercer entrenador: Oliver Roy

Entrenador: Xavier Pascual

President / Presidente: Sandro Rosell

Directiu d'Handbol / Directivo de Balonmano: Joan Bladé

Segon / Segundo entrenador: Toni Rubiella

Entrenador de porters / porteros: Roger Font

Metge / Médico: José A. Gutiérrez

Oficial: Javier Gutiérrez

Gerent de la secció / Gerente de la sección: Xavier O'Callaghan

Secretari tècnic / Secretario técnico: Enric Masip

Aquesta temporada les altes van ser: Raúl Entrerríos (Ademar), Johan Sjöstrand (Flensburg Handewitt) i Cédric Sorhaindo (Tolosa). I les baixes: David Barrufet (es retira de l'handbol), Demetrio Lozano (Balonmano Aragón), Mikkel Hansen (AG København) i Joachim Boldsen (AG Handbol).

En l'àmbit institucional, es van celebrar eleccions al club i Sandro Rosell va ser elegit nou president, el juny del 2010.

El nou directiu d'handbol va ser Joan Bladé i posteriorment, Eduard Coll.

Esta temporada las altas fueron: Raúl Entrerríos (Ademar), Johan Sjöstrand (Flensburg Handewitt) y Cédric Sorhaindo (Tolosa). Y las bajas: David Barrufet (se retira del balonmano), Demetrio Lozano (Balonmano Aragón), Mikkel Hansen (AG København) y Joachim Boldsen (AG Handbol).

En el capítulo institucional, se celebraron elecciones en el club y el elegido como nuevo presidente fue Sandro Rosell, en junio del 2010.

El nuevo directivo de balonmano fue Joan Bladé y posteriormente, Eduard Coll.

Filera alta, d'esquerra a dreta: Álvaro Ruiz, Konstantin Igropulo, Jesper Noddesbo, Magnus Jernemyr, Marco Oneto, Lazlo Nagy (capità), Siarhei Rutzenka, Iker Romero, Cédric Sorhaindo i Carlos Molina. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Joan Bladé (directiu d'handbol), Toni Rubiella (2n entrenador), Roger Font (entrenador de porters), José A. Gutiérrez (metge) i Javier Gutiérrez (oficial). Filera baixa, d'esquerra a dreta: Albert Rocas, Víctor Tomàs, Raúl Entrerríos, Gonzalo Pérez de Vargas, Daniel Saric, Johan Sjöstrand, Dani Sarmiento, Juan García, Cristian Ugalde i Joan Saubich.

Fila alta, de izquierda a derecha: Álvaro Ruiz, Konstantin Igropulo, Jesper Noddesbo, Magnus Jernemyr, Marco Oneto, Lazlo Nagy (capitán), Siarhei Rutzenka, Iker Romero, Cédric Sorhaindo y Carlos Molina. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Oliver Roy (3er entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Juan Bladé (directivo de balonmano), Toni Rubiella (2º entrenador), Roger Font (entrenador de porteros), José A. Gutiérrez (médico) y Javier Gutiérrez (oficial). Fila de abajo, de izquierda a derecha: Albert Rocas, Víctor Tomàs, Raúl Entrerríos, Gonzalo Pérez de Vargas, Daniel Saric, Johan Sjöstrand, Dani Sarmiento, Juan García, Cristian Ugalde y Joan Saubich.

TÍTOLS TÍTULOS

LLIGA ASOBAL
COPA D'EUROPA
COPA PIRINEUS

LIGA ASOBAL
COPA DE EUROPA
COPA PIRINEOS

La Lliga Asobal la vam guanyar amb autoritat: 29 dels 30 partits disputats. L'últim partit va servir per celebrar el títol i per homenatjar Iker Romero, que es va acomiadar de l'afició del Palau després de vuit anys al club.

GERMAN PARGA / FC BARCELONA

La Copa d'Europa es va aconseguir després d'un inici irregular a la fase de grups. Als vuitens i als quarts de final vam eliminar dos grans equips d'Europa: el Veszprem (👉 Crònica MD) i el THW Kiel (👉 Crònica MD). A la Final Four de Colònia vam eliminar a la semifinal el Rhein-Neckar Löwen per 30 a 28 (👉 Crònica MD), i a la gran final vam superar el Renovalia Ciudad Real per 27 a 24. (👉 Crònica MD 🎥 Video)

La Liga Asobal la ganamos con autoridad: 29 de los 30 partidos disputados. El último partido sirvió para celebrar el título y para homenajear a Iker Romero, que se despidió de la afición del Palau después de ocho años en el club.

Dues celebracions del Barça, la vuitena Copa d'Europa i la 18a Lliga.

Dos celebraciones del Barça, la octava Copa de Europa y la 18ª Liga.

La Copa de Europa se consiguió después de un inicio irregular en la fase de grupos. En los octavos y en los cuartos de final eliminamos a dos grandes equipos de Europa: el Veszprem (👉 Crónica MD) y el THW Kiel (👉 Crónica MD). En la Final Four de Colonia eliminamos en la semifinal al Rhein-Neckar Löwen por 30 a 28 (👉 Crónica MD), y en la gran final superamos al Renovalia Ciudad Real por 27 a 24. (👉 Crónica MD 🎥 Video)

FINAL COPA EUROPA

FC Barcelona

27

Renovalia Ciudad Real

24

ALEX CAPARRÓS / FC BARCELONA

¡¡Clica aquí per veure vídeos i cròniques d'alguns partit, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

Filera alta, d'esquerra a dreta: Konstantin Igropulo, Jesper Noddesbo, Magnus Jernemyr, Marco Oneto, Lazlo Nagy (capità), Siarhei Rutenka, Viran Morros, Mikel Aguirrezzabalaga i Cédric Sorhaindo. Filera del mig, d'esquerra a dreta: Salvador Canals (delegat), Sebastià Salas (fisioterapeuta), Pablo Lescay (material), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Sandro Rosell (president), Eduard Coll (directiu d'handbol), Toni Rubiella (2n entrenador), Roger Font (entrenador porters), Javier Gutiérrez (oficial) i José A. Gutiérrez (metge). Filera baixa, d'esquerra a dreta: Aitor Ariño, Albert Rocas, Víctor Tomàs, Raúl Entrerríos, Johan Sjöstrand, Daniel Saric, Rodrigo Corrales, Dani Sarmiento, Juan García, Cristian Ugalde i David Balaguer.

Fila alta, de izquierda a derecha: Konstantin Igropulo, Jesper Noddesbo, Magnus Jernemyr, Marco Oneto, Lazlo Nagy (capitán), Siarhei Rutenka, Viran Morros, Mikel Aguirrezzabalaga y Cédric Sorhaindo. Fila del medio, de izquierda a derecha: Salvador Canals (delegado), Sebastià Salas (fisioterapeuta), Pablo Lescay (material), Oliver Roy (3º entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Eduard Coll (directivo de balonmano), Toni Rubiella (2º entrenador), Roger Font (entrenador porteros), Javier Gutiérrez (oficial) y José A. Gutiérrez (médico). Fila de abajo, de izquierda a derecha: Aitor Ariño, Albert Rocas, Víctor Tomás, Raúl Entrerríos, Johan Sjöstrand, Daniel Saric, Rodrigo Corrales, Dani Sarmiento, Juan García, Cristian Ugalde y David Balaguer.

2011/12

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Konstantin Igropulo	Aitor Ariño
Jesper Noddesbo	Albert Rocas
Magnus Jernemyr	Víctor Tomàs
Marco Oneto	Raúl Entrerríos
Lazlo Nagy (capità / capitán)	Johan Sjöstrand
Siarhei Rutenka	Daniel Saric
Viran Morros	Rodrigo Corrales
Mikel Aguirrezzabalaga	Dani Sarmiento
Cédric Sorhaindo	Juan García
David Balaguer	Cristian Ugalde

Delegat / Delegado: Salvador Canals

Fisioterapeuta: Sebastià Salas

Material: Pablo Lescay

Tercer entrenador: Oliver Roy

Entrenador: Xavier Pascual

President / Presidente: Sandro Rosell

Directiu d'Handbol / Directivo de Balonmano: Eduard Coll

Segon / Segundo entrenador: Toni Rubiella

Entrenador de porters / porteros: Roger Font

Oficial: Javier Gutiérrez

Metge / Médico: José A. Gutiérrez

Gerent / Gerente: Xavier O'Callaghan

Secretari tècnic / Secretario técnico: Enric Masip

TÍTOLS TÍTULOS

LLIGA/ LIGA ASOBAL
COPA ASOBAL
LLIGA PIRINEUS
LIGA PIRINEOS

Altes de la temporada: Viran Morros (BM Ciudad Real) i Mikel Aguirrezzabalaga (Ademar de Lleó). Al capítol de baixes, Iker Romero que va marxar al Füchse de Berlín.

Altas de la temporada: Viran Morros (BM Ciudad Real) y Mikel Aguirrezzabalaga (Ademar de León). En el capítulo de bajas, Iker Romero que se marchó al Füchse de Berlín.

Dues celebracions del Barça; a la dreta, campió de Lliga al Palau; a sota, campió de la Lliga Pirineus.

Dos celebraciones del Barça; en la derecha, campeón de la Liga en el Palau; abajo, campeón de la Liga Pirineos.

ALEX CAPARROS / FC BARCELONA

ALEX CAPARROS / FC BARCELONA

A la Lliga Asobal, el campionat va ser un freqüent amb l'Atlètic de Madrid. El Barça només va perdre un sol partit dels 30 jugats al Palau amb l'Atlètic, per 29 a 30, però en guanyar al seu camp, per 25 a 23, vam tenir el goal-average a favor i vam classificar-nos primers amb un punt més que l'Atlètic de Madrid, ja que el darrer partit van empatar a casa seva amb l'Ademar de Lleó. La celebració va ser al Palau, després de vèncer al darrer partit el BM Torrevella per 38 a 28.

A la Copa Asobal, a la final jugada el 22 de desembre de 2011 a Lleó, el FC Barcelona Intersport va derrotar l'anfitrió, el Reale Ademar de Lleó, per 28 a 27.

En la Liga Asobal, el campeonato fue una lucha constante con el Atlético de Madrid. El Barça sólo perdió un único partido de los 30 jugados en el Palau con el Atlético, por 29 a 30, pero al ganar en su campo, por 25 a 23, tuvimos el goal-average a favor y nos clasificamos primeros con un punto más que el Atlético de Madrid, ya que el último partido empataron en su casa con el Ademar de León. La celebración fue en el Palau, tras vencer en el último partido al BM Torrevieja por 38 a 28.

En la Copa Asobal, en la final jugada el 22 de diciembre de 2011 en León, el FC Barcelona Intersport derrotó al anfitrión, el Reale Ademar de León, por 28 a 27.

FINAL COPA ASOBAL

22 desembre / diciembre 2011	Ademar de León	27	FC Barcelona Intersport	28
Camp / Campo: Lleó / León				

A la Lliga Europea, el Barça es va quedar a les portes de jugar la Final Four a Colònia, en ser eliminat als quarts de final per l'AG Copenhaguen per tres gols de diferència en el còmput dels dos partits.

En la Liga Europea, el Barça se quedó a las puertas de jugar la Final Four en Colonia, al ser eliminado en los cuartos de final por el AG Copenhaguen por tres goles de diferencia en el cómputo de los dos partidos.

AG Copenhaguen	29	FC Barcelona	23
FC Barcelona	36	AG Copenhaguen	33

2012/13

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eduardo Gurbido	Aitor Ariño
Raúl Entrerríos	Albert Rocas
Jesper Noddesbo	Martin Stranovsky
Magnus Jernemyr	Daniel Saric
Ángel Montoro	Víctor Tomàs (capità / capitán)
Viran Morros	Arpad Sterbik
Siarhei Rutzenka	Daniel Sarmiento
Mikel Aguirrebalaga	Juan García
Cédric Sorhaindo	David Balaguer
Fisioterapeuta: Sebastià Salas	
Delegada d'equip / de equipo: Marta Yebra	
Material: Pablo Lescay	
Tercer entrenador: Oliver Roy	
Entrenador: Xavier Pascual	
President / Presidente: Sandro Rosell	
Directiu d'Handbol / Directivo de Balonmano: Eduard Coll	
Segon / Segundo entrenador: Toni Rubiella	
Entrenador de porters / porteros: Roger Font	
Scouting: Jordi Rosell	
Metge / Médico: José A. Gutiérrez	
Gerent / Gerente: Xavier O'Callaghan	
Secretari tècnic / Secretario técnico: Enric Masip	

Les altes d'aquesta temporada van ser: Martin Stranovsky (Ademar de Lleó), Eduardo Gurbido (BM Valladolid), Ángel Montoro (Ademar de Lleó) i Arpad Sterbik (At. de Madrid). I les baixes: Marco Oneto, Lazlo Nagy, Cristian Ugalde, Johan Sjöstrand i Konstantin Igropulo.

Las altas de esta temporada fueron: Martin Stranovsky (Ademar de León), Eduardo Gurbido (BM Valladolid), Ángel Montoro (Ademar de León) y Arpad Sterbik (At. de Madrid). Y las bajas: Marco Oneto, Lazlo Nagy, Cristian Ugalde, Johan Sjöstrand y Konstantin Igropulo.

Filera alta, d'esquerra a dreta: Eduardo Gurbido, Raúl Entrerríos, Jesper Noddesbo, Magnus Jernemyr, Ángel Montoro, Viran Morros, Siarhei Rutzenka, Mikel Aguirrebalaga i Cédric Sorhaindo. Filera del mig, d'esquerra a dreta: Sebastià Salas (fisioterapeuta), Marta Yebra (delegada de l'equip), Pablo Lescay (material), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Sandro Rosell (president), Eduard Coll (directiu d'handbol), Toni Rubiella (2n entrenador), Roger Font (entrenador de porters), Jordi Rosell (scouting) i José A. Gutiérrez (metge). Filera baixa, d'esquerra a dreta: Aitor Ariño, Albert Rocas, Martin Stranovsky, Daniel Saric, Víctor Tomàs (capità), Arpad Sterbik, Daniel Sarmiento, Juan García i David Balaguer.

Fila alta, de izquierda a derecha: Eduardo Gurbido, Raúl Entrerríos, Jesper Noddesbo, Magnus Jernemyr, Ángel Montoro, Viran Morros, Siarhei Rutzenka, Mikel Aguirrebalaga, Cédric Sorhaindo. Fila del medio, de izquierda a derecha: Sebastià Salas (fisioterapeuta), Marta Yebra (delegada del equipo), Pablo Lescay (material), Oliver Roy (3º entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Eduard Coll (directivo de balonmano), Toni Rubiella (2º entrenador), Roger Font (entrenador de porteros), Jordi Rosell (scouting), José A. Gutiérrez (médico). Fila de abajo, de izquierda a derecha: Aitor Ariño, Albert Rocas, Martin Stranovsky, Daniel Saric, Víctor Tomás (capitán), Arpad Sterbik, Daniel Sarmiento, Juan García y David Balaguer.

**TÍTOLS
TÍTULOS**
 Lliga Asobal
 Supercopa Asobal
 Copa Asobal
 Supercopa de Catalunya /
 Cataluña

La Lliga Asobal es va guanyar amb superioritat. Dels 30 partits jugats en vam guanyar 29. L'únic que vam perdre va ser al camp del Naturhouse La Rioja, el 18 de maig de 2013, per 33 a 31, però ja ens havíem proclamat campions un parell de setmanes abans.

La Liga Asobal se ganó con superioridad. De los 30 partidos jugados ganamos 29. El único que perdimos fue en el campo del Naturhouse La Rioja, el 18 de mayo de 2013, por 33 a 31, pero ya nos habíamos proclamado campeones un par de semanas antes.

FINAL SUPERCOPA ASOBAL

8 setembre / septiembre 2012 | At. de Madrid
Camp / Campo: Palau / Palacio de Vistalegre

31 | FC Barcelona InterSport | 34

La Supercopa de Catalunya, que es va disputar per primera vegada, substituïa la Lliga dels Pirineus. A les semifinals, el Barça va guanyar l'H. Bordils per 43 a 23, i a la final, disputada el 3 de setembre de 2012 al Palau d'Esports de Banyoles, vam superar el Fraikin BM Granollers per 28 a 20.

La Supercopa de Cataluña, que se disputó por primera vez, sustituía a la Liga de los Pirineos. En las semifinales, el Barça ganó al H. Bordils por 43 a 23, y en la final, jugada el 3 de septiembre de 2012 en el Palacio de Deportes de Banyoles, superamos al Fraikin BM Granollers por 28 a 20.

FINAL SUPERCOPA DE CATALUNYA / DE CATALUÑA

3 setembre / septiembre 2012 | FC Barcelona Intersport
Camp / Campo: Palau d'Esports / Palacio de Deportes de Banyoles

28 | Fraikin BM Granollers | 20

FINAL COPA ASOBAL

22 desembre / diciembre 2012 | FC Barcelona Intersport
Camp / Campo: Vigo

32 | At. de Madrid | 24

A la Copa d'Europa, el Barça va tenir una trajèctoria brillant i només va perdre dos partits fins a les semifinals. Classificats per a la Final Four de Colònia, ens vam enfocar amb l'KS Vive Targi Kielce a la semifinal i els vam vèncer per 28 a 23. A la final, vam perdre per 30 a 29 davant l'HSV d'Hamburg, després d'un partit molt igualat, amb pròrroga inclosa.

En la Copa de Europa, el Barça tuvo una trayectoria brillante y sólo perdió dos partidos hasta las semifinales. Clasificados para la Final Four de Colonia, nos enfrentamos al KS Vive Targi Kielce en la semifinal y los ganamos por 28 a 23. En la final, perdimos por 30 a 29 ante el HSV de Hamburgo, después de un partido muy igualado, con prórroga incluida.

2013/14

GERMAN PARGA / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eduardo Gurbindo	Aitor Ariño
Raúl Entrerríos	Joan Saubich
Jesper Brian Noddesbo	Martin Stranovsky
Nikola Karabatic	Arpad Sterbik
Viran Morros	Víctor Tomàs (capità / capitán)
Siarhei Rutzenka	Daniel Saric
Kiril Lazarov	Juan García
Cédric Sorhaindo	Dani Sarmiento
Mickael Robin	

Fisioterapeuta: Adrià Vila

Material: Pablo Lescay

Delegada de l'equip / del equipo: Marta Yebra

Tercer entrenador: Oliver Roy

Entrenador: Xavier Pascual

President / Presidente: Sandro Rosell

Directiu d'Handbol / Directivo de Balonmano: Eduard Coll

Segon / Segundo entrenador: Toni Rubiella

Entrenador de porters / porteros: Roger Font

Scouting: Jordi Rosell

Metge / Médico: José A. Gutiérrez

Gerent / Gerente: Xavier O'Callaghan

Aquesta temporada, les altes van ser: Kiril Lazarov (At. de Madrid), Nikola Karabatic (Pays d'Aix Université Club Handball), Joan Saubich (Naturhouse La Rioja), Aitor Ariño (FC Barcelona B) i Mickael Robin (Montpellier). I les baixes: Ángel Montoro, Mikel Aguirrezzabalaga, Albert Rocas i Magnus Jernemyr.

A finals de gener del 2014, l'actual president, Sandro Rosell, va dimitir i el vicepresident primer, Josep M. Bartomeu, va assumir el càrrec de president.

Esta temporada, las altas fueron: Kiril Lazarov (At. de Madrid), Nikola Karabatic (Pays d'Aix Université Club Handball), Joan Saubich (Naturhouse La Rioja), Aitor Ariño (FC Barcelona B) y Mickael Robin (Montpellier). Y las bajas: Ángel Montoro, Mikel Aguirrezzabalaga, Albert Rocas y Magnus Jernemyr.

A finales de enero de 2014, el actual presidente, Sandro Rosell, dimitió y el vicepresidente primero, Josep M. Bartomeu, asumió el cargo de presidente.

Filera alta, d'esquerra a dreta: Eduardo Gurbindo, Raúl Entrerríos, Jesper Brian Noddesbo, Nikola Karabatic, Viran Morros, Siarhei Rutzenka, Kiril Lazarov i Cédric Sorhaindo. Filera del mig, d'esquerra a dreta: Adrià Vila (fisioterapeuta), Pablo Lescay (material), Marta Yebra (delegada de l'equip), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Eduard Coll (directiu d'handbol), Toni Rubiella (2n entrenador), Roger Font (entrenador porteros), Jordi Rosell (scouting) i José A. Gutiérrez (metge). Filera baixa, d'esquerra a dreta: Aitor Ariño, Joan Saubich, Martin Stranovsky, Arpad Sterbik, Víctor Tomàs (capità), Daniel Saric, Juan García i Dani Sarmiento.

Fila alta, de izquierda a derecha: Eduardo Gurbindo, Raúl Entrerríos, Jesper Brian Noddesbo, Nikola Karabatic, Viran Morros, Siarhei Rutzenka, Kiril Lazarov y Cédric Sorhaindo. Fila del medio, de izquierda a derecha: Adrià Vila (fisioterapeuta), Pablo Lescay (material), Marta Yebra (delegada del equipo), Oliver Roy (3er entrenador), Xavier Pascual (entrenador), Sandro Rosell (presidente), Eduard Coll (directivo de balonmano), Toni Rubiella (2º entrenador), Roger Font (entrenador porteros), Jordi Rosell (scouting), José A. Gutiérrez (médico). Fila de abajo, de izquierda a derecha: Aitor Ariño, Joan Saubich, Martin Stranovsky, Arpad Sterbik, Víctor Tomàs (capitán), Daniel Saric, Juan García y Dani Sarmiento.

TÍTOLS TÍTULOS

Campionat Mundial de Clubs
Campeonato Mundial de Clubes
Supercopa Asobal
Lliga / Liga Asobal
Copa Asobal
Copa del Rei / Rey

Es va guanyar per primera vegada el Campionat Mundial de Clubs, a la setena edició disputada a Doha (Qatar).

Se ganó por primera vez el Campeonato Mundial de Clubes, en su séptima edición disputada en Doha (Qatar).

FINAL CAMPIONAT MUNDIAL DE CLUBS / FINAL CAMPEONATO DE CLUBES			
30 agost / agosto	FC Barcelona	27	HSV Hamburg
Camp / Campo: Doha (Qatar)			25

A la Lliga Asobal, l'equip va fer història guanyant-la sense perdre ni empatar cap partit. També va establir un nou rècord amb 1.146 gols marcats. Durant l'últim partit de Lliga al Palau, es va homenatjar Juanín García, que després de nou anys al club deixava la disciplina blaugrana a final de temporada.

A la Copa Asobal, jugada al Palau Blaugrana, vam vèncer, el 21 de desembre de 2013, el BM Huesca per 39 a 25. I a la final, l'endemà, vam derrotar el Fraikin BM Granollers per 34 a 28.

A la Copa del Rei, després d'eliminar el Villa de Aranda i el Port Sagunt, es va disputar la fase final a Pamplona. Vam superar l'amfitrió, l'Helvetia Anaitasuna, per 28 a 36 i després a la final vam guanyar el Fraikin BM Granollers per 42 a 32.

En la Lliga Asobal, el equipo hizo historia ganándola sin perder ni empatar ningún partido. También estableció un nuevo récord con 1.146 goles marcados. Durante el último partido de Liga en el Palau, se homenajeó a Juanín García, que después de nueve años en el club dejaba la disciplina azulgrana al final de la temporada.

En la Copa Asobal, jugada en el Palau Blaugrana, ganamos, el 21 de diciembre de 2013, al BM Huesca por 39 a 25. Y en la final, al día siguiente, derrotamos al Fraikin BM Granollers por 34 a 28.

En la Copa del Rey, después de eliminar al Villa de Aranda y al Puerto Sagunto, se disputó la fase final en Pamplona. Superamos al anfitrión, el Helvetia Anaitasuna, por 28 a 36 y después en la final ganamos al Fraikin BM Granollers por 42 a 32.

FINAL SUPERCOPA D'ESPANYA / DE ESPAÑA			
FC Barcelona	40	Naturhouse La Rioja	31
Camp / Campo: Poliesportiu / Polideportivo Pisuerga de Valladolid			

GERMAN PARGA / FC BARCELONA

A dalt, celebració de la Lliga Asobal i a baix de la Copa Asobal.

Arriba celebración de la Liga Asobal y abajo de la Copa Asobal.

VÍCTOR SALGADO / FC BARCELONA

A la Lliga de Campions ens vam classificar per jugar la Final Four a Colònia. A semifinals vam ser eliminats a la tanda de penals pel SG Flensburg i ens vam classificar en tercera posició després de derrotar el MKB MVM Veszprem per 26 a 25.

En la Liga de Campeones nos clasificamos para jugar la Final Four en Colonia. En semifinales fuimos eliminados en la tanda de penaltis por el SG Flensburg y nos clasificamos en tercera posición tras derrotar al MKB MVM Veszprem por 26 a 25.

2014/15

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Eduardo Gurbido	Aitor Ariño
Wall Jallouz	Joan Saubich
Jesper Noddesbo	Gudson Sigurdsson
Viran Morros	Daniel Saric
Nikola Karabatic	Víctor Tomàs (capità / capitán)
Siarhei Rutenga	Gonzalo Pérez de Vargas
Kiril Lazarov	Raúl Entrerríos
Cédric Sorhairdo	Daniel Sarmiento
Fisioterapeuta: Sebastià Salas	
Metge / Médico: José A. Gutiérrez	
Tercer entrenador: Oliver Roy	
Entrenador: Xavier Pascual	
President / Presidente: Josep M. Bartomeu	
Directiva d'Handbol / de Balonmano: Susana Monje	
Segon / Segundo entrenador: Toni Rubiella	
Scouting: Jordi Rosell	
Material: Pablo Lescay	
Gerent de la secció / Gerente de la sección: Xavier O'Callaghan	

Aquesta temporada va ser impressionant i es va igualar la millor temporada fins aleshores, la 1999/00, la del *dream-team*, amb Valero Rivera com a entrenador, en la qual es van aconseguir set títols de les set competicions en què es va competir. Es van aixecar el títols següents (quadre adjunt):

Esta temporada fue impresionante y se igualó la mejor temporada hasta entonces, la 1999/00, la del *dream team*, con Valero Rivera como entrenador, en la que se consiguieron siete títulos de las siete competiciones en las que se compitió. Se levantaron los siguientes títulos (cuadro adjunto):

7
COPES DE 7 COMPETICIONS
COPAS DE 7 COMPETICIONES

COPES GUANYADES / COPAS GANADAS

Lliga Asobal / Liga Asobal
Supercopa d'Espanya / de España
Copa d'Europa / de Europa
Campionat del Món de Clubs / Campeonato del Mundo de Clubes
Supercopa de Catalunya / Cataluña
Copa del Rei / Rey
Copa Asobal

Fila alta, d'esquerra a dreta: Eduardo Gurbindo, Wall Jallouz, Jesper Noddesbo, Viran Morros, Nikola Karabatic, Siarhei Rutenka, Kiril Lazarov i Cédric Sorhaindo. Fila del mig, d'esquerra a dreta: Sebastià Salas (fisioterapeuta), José A. Gutiérrez (metge), Oliver Roy (3r entrenador), Xavier Pascual (entrenador), Josep M. Bartomeu (president), Susana Monje (directiva d'handbol), Toni Rubiella (2n entrenador), Jordi Rosell (scouting) i Pablo Lescay (material). Fila baixa, d'esquerra a dreta: Aitor Ariño, Joan Saubich, Gudson Sigurdsson, Daniel Saric, Víctor Tomàs (capità), Gonzalo Pérez de Vargas, Raúl Entrerríos i Daniel Sarmiento.

Fila alta, de izquierda a derecha: Eduardo Gurbindo, Wall Jallouz, Jesper Noddesbo, Viran Morros, Nikola Karabatic, Siarhei Rutenka, Kiril Lazarov y Cédric Sorhaindo. Fila del medio, de izquierda a derecha: Sebastià Salas (fisioterapeuta), José A. Gutiérrez (médico), Oliver Roy (3er entrenador), Xavier Pascual (entrenador), Josep Mª Bartomeu (presidente), Susana Monje (directiva de balonmano), Toni Rubiella (2º entrenador), Jordi Rosell (scouting) y Pablo Lescay (material). Fila de abajo, de izquierda a derecha: Aitor Ariño, Joan Saubich, Gudson Sigurdsson, Daniel Saric, Víctor Tomàs (capitán), Gonzalo Pérez de Vargas, Raúl Entrerríos y Daniel Sarmiento.

GERMAN PARCA / FC BARCELONA

A dalt, l'equip celebrant la victòria de la Lliga sense perdre ni empatar un sol partit. A baix, alçant el trofeu de la novena Copa d'Europa.

Arriba, el equipo celebrando la victoria de la Liga sin perder ni empatar un solo partido. Abajo, alzando el trofeo de la novena Copa de Europa.

GERMAN PARCA / FC BARCELONA

A la Copa d'Europa, el Barça es va proclamar campió per novena vegada.

El camí fins al títol va ser fantàstic. De setze partits disputats vam cedir un empata i una derrota, tots dos resultats a la primera fase de la competició. Després de salvar els vuitens i els quarts de final, ens vam classificar per la final a quatre a Colònia, on vam guanyar el KS Targi Vive Kielce per 33 a 28 a la semifinal, i el MBK Veszprem a la final per 28 a 23.

El títol de la Supercopa de Catalunya va ser el primer de la temporada. A la semifinal, el 22 d'agost de 2014, vam superar el BM La Roca per 45 a 27, i a la final també vam guanyar el BM Granollers.

En la Copa de Europa, el Barça se proclamó campeón por novena vez.

El camino hacia el título fue fantástico. De dieciséis partidos disputados cedimos un empate y una derrota, los dos resultados en la primera fase de la competición. Después de salvar los octavos y los cuartos de final, nos clasificamos para la final a cuatro en Colonia, donde ganamos al KS Targi Vive Kielce por 33 a 28 en la semifinal, y al MBK Veszprem en la final por 28 a 23.

El título de la Supercopa de Cataluña fue el primero de la temporada. En la semifinal, el 22 de agosto de 2014, superamos al BM La Roca por 45 a 27, y en la final también ganamos al BM Granollers.

FINAL SUPERCPA CATALUNYA / CATALUÑA

23 agost / agosto 2014

FC Barcelona

37 | Fraikin BM Granollers

22

Camp / Campo: Pavelló / Pabellón Juan Carlos Navarro de Sant Feliu de Llobregat

L'equip celebrant la victòria de la Lliga Asobal.

El equipo celebrando la victoria de la Liga Asobal.

FINAL SUPERCOPA D'ESPANYA/ ESPAÑA

31 agost / agosto 2014	FC Barcelona	32	Fraikin BM Granollers	28
Camp / Campo: Pavelló / Pabellón Tarraco Arena Plaza				

El mes de setembre del 2014 es va disputar el Campeonat del Món de Clubs.

En el mes de septiembre del 2014 se disputó el Campeonato del Mundo de Clubes.

CAMPIONAT DEL MÓN D'INTERCLUBS / CAMPEONATO DEL MUNDO DE INTERCLUBES

7 setembre / septiembre 2014	FC Barcelona	34	Al-Sadd de Qatar	25
8 setembre / septiembre 2014	Sydney University	18	FC Barcelona	34
9 setembre / septiembre 2014	FC Barcelona	37	Esperance Sportive de Túnez	23

SEMIFINAL CAMPIONAT DEL MÓN D'INTERCLUBS / CAMPEONATO DEL MUNDO DE INTERCLUBES

11 Setembre / Septiembre 2014	FC Barcelona	39	El Jaish de Qatar	29
-------------------------------	--------------	----	-------------------	----

FINAL CAMPIONAT DEL MÓN D'INTERCLUBS / CAMPEONATO DEL MUNDO DE INTERCLUBES

13 Setembre / Septiembre 2014	FC Barcelona	34	Al-Sadd de Qatar	26
-------------------------------	--------------	----	------------------	----

La Copa Asobal es va jugar a Lleó i el Barça la va aixecar per quart any consecutiu, després d'eliminar el Naturhouse La Rioja, el 20 de desembre de 2014 per 35 a 25, i guanyar la final, disputada l'endemà, al Fraikin BM Granollers per 37 a 26.

La Copa Asobal se jugó en León y el Barça la levantó por cuarto año consecutivo, tras eliminar al Naturhouse La Rioja, el 20 de diciembre de 2014 por 35 a 25, y ganar la final, disputada al día siguiente, al Fraikin BM Granollers por 37 a 26.

FINAL COPA ASOBAL

11 Setembre / Septiembre 2014	FC Barcelona	37	Fraikin BM Granollers	26
-------------------------------	--------------	----	-----------------------	----

Finalment, el mes de juny de 2015 vam arribar a la final de la Copa del Rei, que havia començat a disputar-se el 4 de novembre de 2014. Als vuitens de final ens vam enfocar a partit únic, i a camp contrari, al BM Port Sagunt, al qual vam derrotar per 31 a 45. I després als quarts de final, a doble partit, eliminem el Naturhouse La Rioja. Després a la fase final jugada a Gijón, a semifinals eliminem l'Àngel Ximénez i a la final derrotrem el Fraikin BM Granollers.

Finalmente, en el mes de junio del 2015 llegamos a la final de la Copa del Rey, que había empezado a disputarse el 4 de noviembre de 2014. En los octavos de final nos enfrentamos a partido único, y en campo contrario, al BM Puerto Sagunto, al que ganamos por 31 a 45. Y después en los cuartos de final, a doble partido, eliminamos al Naturhouse La Rioja. Después en la fase final jugada en Gijón, en semifinales eliminamos al Ángel Ximénez y en la final derrotamos al Fraikin BM Granollers.

COPA DEL REI / REY

4 febrer / febrero 2015	FC Barcelona	39	Naturhouse La Rioja	28
1 abril 2015	Naturhouse La Rioja	29	FC Barcelona	35

SEMIFINALS COPA DEL REI / SEMIFINALES COPA DEL REY

6 juny / junio 2015	FC Barcelona	34	Ángel Ximénez Puente Genil	23
---------------------	--------------	----	----------------------------	----

FINAL COPA DEL REI / REY

7 juny / junio 2015	FC Barcelona	27	Fraikin BM Granollers	26
---------------------	--------------	----	-----------------------	----

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

2015/16

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vall Jallouz	Eduardo Gurbindo
Jesper Noddesbo	Aitor Ariño
Viran Morros	Gudson Sigurdsson
Filip Jicha	Gonzalo Pérez de Vargas
Kamil Syprzak	Víctor Tomàs
Marko Kopljær	Daniel Saric
Siarhei Rutentka	Raúl Entrerríos
Kiril Lazarov	Daniel Sarmiento
Cédric Sorhaindo	Carlos Ruesga

Material: Pablo Lescay

Fisioterapeuta: Sebastià Salas

Metge / Médico: José A. Gutiérrez

Segon / Segundo entrenador: Toni Rubiella

Entrenador: Xavier Pascual

President / Presidente: Josep M. Bartomeu

Directiu d'Handbol / Directivo de Balonmano: Joan Bladé

Tercer entrenador: Oliver Roy

Entrenador de porters / porteros: Roger Font

Scouting: Jordi Rosell

Delegat / Delegado: Javier Gutiérrez

Gerent de la secció / Gerente de la sección: Xavier O'Callaghan

Director general de la secció / sección: David Barrufet

Fila alta, d'esquerra a dreta: Wall Jallouz, Jesper Noddesbo, Viran Morros, Filip Jicha, Kamil Syprzak, Marko Kopljær, Siarhei Rutentka, Kiril Lazarov i Cédric Sorhaindo. Fila del mig, d'esquerra a dreta: Pablo Lescay (material), Sebastià Salas (fisioterapeuta), José A. Gutiérrez (metge), Toni Rubiella (2n entrenador), Xavier Pascual (entrenador), Josep M. Bartomeu (president), Joan Bladé (directiu d'handbol), Oliver Roy (3r entrenador), Roger Font (entrenador porters), Jordi Rosell (scouting) i Javier Gutiérrez (delegat). Asseguts, d'esquerra a dreta: Eduardo Gurbindo, Aitor Ariño, Gudson Sigurdsson, Gonzalo Pérez de Vargas, Víctor Tomàs, Daniel Saric, Raúl Entrerríos i Daniel Sarmiento.

Fila alta, de izquierda a derecha: Wall Jallouz, Jesper Noddesbo, Viran Morros, Filip Jicha, Kamil Syprzak, Marko Kopljær, Siarhei Rutentka, Kiril Lazarov y Cédric Sorhaindo. Fila del medio, de izquierda a derecha: Pablo Lescay (material), Sebastià Salas (fisioterapeuta), José A. Gutiérrez (médico), Toni Rubiella (2º entrenador), Xavier Pascual (entrenador), Josep Mª Bartomeu (presidente), Joan Bladé (directivo de balonmano), Oliver Roy (3er entrenador), Roger Font (entrenador porteros), Jordi Rosell (scouting) y Javier Gutiérrez (delegat). Sentados, de izquierda a derecha: Eduardo Gurbindo, Aitor Ariño, Gudson Sigurdsson, Gonzalo Pérez de Vargas, Víctor Tomàs, Daniel Saric, Raúl Entrerríos y Daniel Sarmiento.

TÍTOLS TÍTULOS

SUPERCOPA DE CATALUNYA /
CATALUÑA
SUPERCOPA D'ESPANYA / ESPAÑA
COPA ASOBAL
LLIGA ESPANYOLA /
LIGA ESPAÑOLA
COPA DEL REI / REY

La Supercopa de Catalunya es va jugar aquesta temporada a Blanes. A semifinals, el Fraikin Granollers va guanyar el Bordils per 42 a 25, i el FC Barcelona va derrotar el Sant Cugat per 42 a 16. ([Resum FCB](#)). La final es va jugar el 28 d'agost de 2015 i el FC Barcelona va vèncer el Fraikin Granollers per 35 a 21. La primera copa ja era al sarró. ([Crònica MD i resum FCB](#))

La Supercopa de Cataluña se jugó esta temporada en Blanes. En semifinales, el Fraikin Granollers ganó al Bordils por 42 a 25, y el FC Barcelona derrotó al Sant Cugat por 42 a 16. ([Resumen FCB](#)) La final se jugó el 28 de agosto de 2015 y el FC Barcelona venció al Fraikin Granollers por 35 a 21. La primera copa ya era nuestra ([Crónica MD](#) y [resumen FCB](#))

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

La Supercopa d'Espanya es va disputar a Saragossa, el 2 de setembre de 2015, entre el FC Barcelona i el Fraikin Granollers, al Pavelló Príncep Felipe. Vam ser els campions, en imposar-nos al Fraikin Granollers per 26 a 23. ([👉 Crònica MD](#) i [📺 video](#))

FINAL SUPERCOPA D'ESPANYA / FINAL SUPERCOPA DE ESPAÑA	
2 setembre / septiembre 2015	FC Barcelona
Camp / Campo: Pavellón Príncipe Felipe	

La Supercopa de España se disputó en Zaragoza, el 2 de septiembre de 2015, entre el FC Barcelona y el Fraikin Granollers, en el Pabellón Príncipe Felipe. Fuimos los campeones, al superar al Fraikin Granollers por 26 a 23. ([👉 Crónica MD](#) y [📺 video](#))

FOTOS: VÍCTOR SALGADO / FC BARCELONA

La Superglobe té lloc a Doha (Qatar) a principis de setembre del 2015. El primer partit és contra l'Al-Ahly SC d'Egipte, al qual derrotem per 20 a 16. ([👉 Crònica MD](#) i [📺 video FCB](#))

A les semifinals, el 9 de setembre, ens enfrontem al Füchse de Berlín que ens supera per la mínima, 25 a 26, i ens allunya de la final ([👉 Crònica MD](#)). Al partit pel tercer i quart lloc, ens desfem del Sydney Uni Handball per 30 a 20 i ens classifiquem en tercer lloc. ([👉 Crònica MD](#))

El tercer títol de la temporada és la Copa Asobal, que es juga a Lleó. A les semifinals el Barça va guanyar el Frigoríficos Morrazo per 34 a 21, i a la final, el 20 de desembre de 2015, es guanya el Naturhouse La Rioja, amb un partit que es va complicar, ja que a la primera part el Naturhouse va arribar a tenir una renda de 5 gols, però el Barça va remuntar el partit per acabar imposant-se per 35 a 31.

SEMIFINAL COPA ASOBAL	
19 desembre / diciembre 2015	FC Barcelona
FINAL COPA ASOBAL	
20 desembre / diciembre 2015	Naturhouse La Rioja

La Superglobe tiene lugar en Doha (Qatar) a principios de septiembre del 2015. El primer partido es contra el Al-Ahly SC de Egipto, al que derrotamos por 20 a 16. ([👉 Crónica MD](#) y [📺 video FCB](#))

En las semifinales, el 9 de septiembre, nos enfrentamos al Füchse de Berlín que nos supera por la mínima, 25 a 26, y nos aleja de la final ([👉 Crónica MD](#)). En el partido por el tercer y cuarto puesto, nos deshacemos del Sydney Uni Hand-ball por 30 a 20 y nos clasificamos en tercer puesto. ([👉 Crónica MD](#))

El tercer título de la temporada es la Copa Asobal, que se juega en León. En las semifinales el Barça ganó al Frigoríficos Morrazo por 34 a 21, y en la final, el 20 de diciembre de 2015, se gana el Naturhouse La Rioja, con un partido que se complicó, ya que en la primera parte el Naturhouse llegó a tener una renta de 5 goles, pero el Barça remontó el partido para acabar imponiéndose por 35 a 31.

Moments després d'aconseguir la Copa del Rei (esquerra) i la Lliga Asobal (dreta).

Moments tras conseguir la Copa del Rey (izquierda) y la Liga Asobal (derecha).

El quart títol va ser la Copa del Rei. La final es va disputar a Pamplona contra l'Anaitasuna de Pamplona, i es va aconseguir la victòria per 33 a 30 en un partit molt competit i ajustat al marcador.

FINAL COPA DEL REI / FINAL COPA DEL REY	
Anaitasuna de Pamplona	30
Pamplona	33

El cuarto título fue la Copa del Rey. La final se disputó en Pamplona contra el Anaitasuna de Pamplona, y se consiguió la victoria por 33 a 30 en un partido muy competitivo y ajustado en el marcador.

El cinquè i últim títol va ser la Lliga espanyola. Ens vam proclamar campions guanyant tots els partits (28 de 28). La superioritat del Barça va ser manifesta. ([📺 Video FCB](#))

PARTITS DE LA LLIGA / PARTIDOS DE LA LIGA	
Primer / Primero: 3 setembre / septiembre 2015	Anaitasuna
Últim / Último: 4 juny / junio 2015	Fraikin Granollers

El quinto y último título fue la Liga española. Nos proclamamos campeones ganando todos los partidos (28 de 28). La superioridad del Barça fue manifiesta. ([📺 Video FCB](#))

A la Copa d'Europa vam quedar enquadrats al Grup B.

En la Copa de Europa quedamos encuadrados en el Grupo B.

RESULTATS DEL BARÇA EN EL GRUP B / RESULTADOS DEL BARCELONA EN EL GRUPO B					MD	
20 setembre / septiembre 2015	Rhein-Neckar Löwen	22	FC Barcelona Lassa	21		
26 setembre / septiembre 2015	FC Barcelona Lassa	34	IFK Kristianstad	32		
4 octubre 2015	Pick Szeged	28	FC Barcelona Lassa	30		
10 octubre 2015	FC Barcelona Lassa	37	Montpellier HB	27		
17 octubre 2015	Kielce	30	FC Barcelona Lassa	30		
24 octubre 2015	FC Barcelona Lassa	28	Kolding	25		
14 novembre / noviembre 2015	FC Barcelona Lassa	31	HC Vardar	30		
22 novembre / noviembre 2015	HC Vardar	25	FC Barcelona Lassa	27		
29 novembre / noviembre 2015	Kolding	26	FC Barcelona Lassa	36		
5 desembre / diciembre 2015	FC Barcelona Lassa	31	Kielce	33		
14 febrer / febrero 2016	Montpellier HB	23	FC Barcelona Lassa	31		
21 febrer / febrero 2016	FC Barcelona Lassa	30	Pick Szeged	25		
25 febrer / febrero 2016	IFK Kristianstad	24	FC Barcelona Lassa	31		
5 març / marzo 2016	FC Barcelona Lassa	26	Rhein-Neckar Löwen	20		

Amb l'últim partit de la fase de grups, el Barça va quedar primer del Grup B i va passar directament als quarts de final.

Con el último partido de la fase de grupos, el Barça quedó primero del Grupo B y pasó directamente a los cuartos de final.

QUARTS FINAL DE LA COPA D'EUROPA / CUARTOS DE FINAL DE LA COPA DE EUROPA						
24 abril 2016	THW Kiel	29	FC Barcelona Lassa	24		
30 abril 2016	FC Barcelona Lassa	33	THW Kiel	30		

El FC Barcelona sempre va anar a remolc dels alemanys, que van jugar un gran partit. La diferència de goles va impedir el Barça ser present a la Final Four aquesta temporada.

El FC Barcelona siempre fue a remolque de los alemanes, que jugaron un gran partido. La diferencia de goles impidió al Barça estar presente en la Final Four de esta temporada.

A l'últim partit de Lliga jugat al Palau es va retre homenatge a quatre jugadors que marxaven després d'haver estat amb nosaltres aquests últims anys: (👉 Crònica MD, 📹 Video FCB)

En el último partido de Liga jugado en el Palau se rindió homenaje a cuatro jugadores que dejaban el club tras haber estado con nosotros estos últimos años: (👉 Crónica MD, 📹 Video FCB)

Eduardo Gurbindo	2012/13 a 2015/16	4 temporades / temporadas
Daniel Sarmiento	2009/10 a 2015/16	7 temporades / temporadas
Gudson Sigurdsson	2014/15 a 2015/16	2 temporades / temporadas
Daniel Saric	2009/10 a 2015/16	7 temporades / temporadas

VÍCTOR SALGADO / FC BARCELONA

¡¡Clica aquí per veure vídeos i cròniques d'alguns partits, dades i reportatges varis d'aquesta temporada a la nostra web!!

¡¡Clica aquí para ver videos y crónicas de algunos partidos, datos y reportajes varios de esta temporada en nuestra web!!

2016/17

GERMAN PARGA / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vall Jallouz	Victor Tomas
Dika Mem	Lasse Andersson
Viran Morros	Borko Ristovski
Aitor Ariño	Timothey N' Guessan
Jesper Noddesbo	Raúl Entrerriós
Valero Rivera	Kiril Lazarov
Filip Jicha	Joan Saubich
Gonzalo Pérez de Vargas	Cedric Sorhaindo
Kamil Syprzak	Antonio García
President/Presidente: Josep M. Bartomeu	
Directiu d'handbol/Directivo de handbol: Joan Blade	
Director general de la secció/sección: David Barrufet	
Gerent de la secció/Gerente de la sección: Xavier O' Callaghan	
Entrenador: Xavier Pascual	
2º entrenador: Toni Rubiella	
3º entrenador: Oliver Roy	
Entrenador de porters/porteros: Roger Font	
Metge/Médico: José A. Gutiérrez	
Fisioterapeuta: Sebastián Salas	
Fisioterapeuta: Sergi Seda	
Delegat/Delegado: Javier Gutiérrez	
Scouting: Jordi Rosell	
Material: Pablo Lescay	

**TÍTOLS
TÍTULOS**
SUPERCOPA ASOBAL
COPA CATALUNYA/CATALUÑA
COPA ASOBAL
LLIGA/LIGA ASOBAL
COPA DEL REI/REY

Filera alta, d'esquerra a dreta: Vall Jallouz, Viran Morros, Jesper Noddesbo, Filip Jicha, Kamil Syprzak, Lasse Andersson, Timothey N'Guessan, Kiril Lazarov, Cedric Sorhaindo. Filera central, d'esquerra a dreta: Sergio Seda (fisioterapeuta), Sebastián Salas (fisioterapeuta), José A. Gutiérrez (metge), Oliver Roy (3º entrenador), Xavier Pascual (entrenador), J. M. Bartomeu (presidente), Joan Blade (directivo handbol), Toni Rubiella (2º entrenador), Roger Font (entrenador porteros), Jordi Rosell (scouting). Asseguts, d'esquerra a dreta: Pablo Lescay (material), Dika Mem, Aitor Ariño, Valero Rivera, Gonzalo Pérez de Vargas, Victor Tomas, Borko Ristovski, Raúl Entrerríos, Joan Saubich, Javier Gutiérrez (delegat) No surt a la fotografia: Antonio García (fitxat a final de la temporada per la lesió de Lasse Andersson)

Fila alta, de izquierda a derecha: Vall Jallouz, Viran Morros, Jesper Noddesbo, Filip Jicha, Kamil Syprzak, Lasse Andersson, Timothey N'Guessan, Kiril Lazarov, Cedric Sorhaindo. Fila central, de izquierda a derecha: Sergio Seda (fisioterapeuta), Sebastián Salas (fisioterapeuta), José A. Gutiérrez (médico), Oliver Roy (3º entrenador), Xavier Pascual (entrenador), J. M. Bartomeu (presidente), Joan Blade (directivo handbol), Toni Rubiella (2º entrenador), Roger Font (entrenador porteros), Jordi Rosell (scouting). Sentados, de izquierda a derecha: Pablo Lescay (material), Dika Mem, Aitor Ariño, Valero Rivera, Gonzalo Pérez de Vargas, Victor Tomas, Borko Ristovski, Raúl Entrerríos, Joan Saubich, Javier Gutiérrez (delegado). No aparece en la fotografía: Antonio García (fichado a final de temporada por la lesión de Lasse Andersson)

Aquesta temporada s'han guanyat cinc dels sis campionats en què va intervenir l'equip. L'únic títol que s'ha escapat és el de campió de la Champions League, en el qual es va arribar a disputar la Final Four a Colònia.

Tots els campionats guanyats van ser nacionals, i això sense perdre ni un sol partit durant tota la temporada. Pel que fa a la Lliga, aquesta imbatibilitat és un rècord extraordinari. L'equip ha guanyat 121 partits de lliga consecutius. L'última desfeta fou contra el Naturhouse, el 18 de maig del 2013, per 33 a 31. Globalment, en totes les competicions nacionals, portem 158 partits guanyats seguits. Aquesta temporada només hem vist quatre desfetes i un empata, totes a la Champions, a la pista del Paris Sant Germain per 32 a 26; a la pista del THW Kiel per 28 a 26; l'empata 27 a 27; i en el marc la Final Four de Colònia davant l'H C. Vardar per 26 a 25 a semifinals i davant el Telecom Veszprem per 34 a 30 en el partit pel tercer i quart lloc.

La primera competició en què vam participar va ser:

SUPERCOPA ASOBAL

3 setembre / septiembre 2016	Helvetia Anaitasuna	30	FC Barcelona	38
Pamplona				

La segona competició per ordre cronològic va ser:

SUPERCOPA CATALUNYA / CATALUÑA

26 octubre 2016	FC Barcelona	30	BM Granollers	25
Pavelló / Pabellón: Sant Feliu de Llobregat				

Esta temporada se han conquistado cinco de los seis campeonatos en los que intervino el equipo. El único título que se escapó es el de campeón de la Champions League, en el cual se llegó a disputar la Final Four en Colonia.

Todos los campeonatos ganados fueron nacionales y se consiguieron sin perder ni un solo partido en toda la temporada. En la Liga, esta imbatibilidad es un record extraordinario. El equipo lleva ganados 121 partidos de liga consecutivos. La última derrota fue contra el Naturhouse, el 18 de mayo de 2013, por 33 a 31. En el global de todas las competiciones nacionales llevamos 158 partidos ganados seguidos. Esta temporada solo ha habido cuatro derrotas y un empate, todas en la Champions, en la pista del Paris Sant Germain por 32 a 26; en la pista del THW Kiel por 28 a 26; el empate 27 a 27; y en la Final Four de Colonia ante el H. C. Vardar por 26 a 25 en semifinales y ante el Telecom Veszprem por 34 a 30 en el partido por el tercer y cuarto puesto.

La primera competición en la que participamos fue:

La segunda competición por orden cronológico fue:

L'equip celebrant la victòria de la Supercopa de Catalunya.

El equipo celebrando la victoria de la Supercopa de Cataluña.

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

La Copa Asobal s'ha disputat aquesta temporada al Palau dels Esports de Lleó entre el 17 i el 18 de desembre del 2016. A la semifinal ens varem enfocar al Naturhouse la Rioja, a qui vam vèncer per 33 a 28 després d'un bon partit. A la final vam guanyar al B.M. Granollers per 30 a 25 en un partit igualat i disputat.

La Copa Asobal se disputaba esta temporada en el Palacio de los Deportes de León, los días 17 y 18 de diciembre de 2016. En la semifinal nos enfrentamos al Naturhouse La Rioja, a quien vencimos por 33 a 28 después de un buen partido. En la final ganamos al B.M. Granollers por 30 a 25 en un partido igualado y disputado.

SEMIFINALS COPA ASOBAL/ SEMIFINALES

17 desembre/ diciembre 2016	Naturhouse la Rioja	28	FC Barcelona	33
Pavelló / Pabellón: Palacio de los Deportes de León				

FINAL COPA ASOBAL

18 desembre/ diciembre 2016	FC Barcelona	30	BM Granollers	25
Pavelló / Pabellón: Palacio de los Deportes de León				

VÍCTOR SALGADO / FC BARCELONA

L'equip celebrant la victòria de la Copa Asobal.

El equipo celebrando la victoria de la Copa Asobal.

Pel que fa a la Lliga Asobal i després de 30 jornades, el FC Barcelona es va proclamar campió amb autoritat, atès que va guanyar tots els partits. La classificació i els equips que van intervenir va ser la següent:

En cuanto a la Liga Asobal y después de la disputa de 30 jornadas, el FC Barcelona se proclamó campeón con autoridad, ganando todos los partidos. La clasificación y los equipos que intervinieron fue la siguiente:

CLASSIFICACIÓ / CLASIFICACIÓN

EQUIP / EQUIPO	PUNTS / PUNTOS
FC Barcelona	60
Ademar de León	51
Naturhouse La Rioja	40
BM Granollers	37
Anaitasuna Pamplona	32
Ciudad Encantada Cuenca	31
Bada Huesca	30
BM At. Valladolid	28
Club BM Puerto Sagunto	25
Puente Genil	25
Quabit Guadalajara	24
Bidasoa Irún	23
BM Benidorm	21
CB Cangas	20
CB Villa de Aranda	20
BM Sinfín	13

Pel que fa a la participació en la Champions Ligue, el camí del Barça va començar en el grup A, durant la fase prèvia, jugant al camp del Wisla Plok polonès i guanyant per 23 a 28. Aquest grup A, denominat el grup "de la mort", el componien a més del Barça i del Wisla Plock, el THW Kiel, el Paris Saint Germain, el Kadetten, el Flensburg Handewit i el Telekom Veszprem. En altres paraules, d'aquest grup en sortirien tres dels quatre finalistes a Colònia. El nostre últim partit del grup A va ser també contra el Wisla Plock al Palau, a qui vam vèncer per 36 a 28, on varem aconseguir quedar campions de grup i evitar, així, els vuitens de final i classificant directament per als quarts, la qual cosa ens va portar a enfrentar-nos al THW Kiel alemany. El partit d'anada a Alemanya es va perdre per dos gols, però a la tornada, al Palau, vam vèncer 23 a 18 en un espectacular partit que ens va classificar per a la sisena Final a Quatre de les vuit edicions disputades d'ençà de l'establiment del campionat.

En aquesta Final Four, celebrada a Colònia els dies 3 i 4 de juny del 2017, ens varem enfrentar al HC Vardar macedoni en semifinals. Un equip que, després d'un partit molt igualat, ens va eliminar en l'últim segon amb un gol que ens va dur a la desfeta per 26 a 25. En el partit pel tercer i quart lloc ens varem enfrentar al Telekom Veszprem, que després d'un primer temps complicat, va acabar guanyant 34 a 30. El campió fou l'HC Vardar, que va guanyar a la final el Paris Saint Germain.

La Copa del Rei va ser l'última competició d'aquesta temporada disputada a Lleó pel FC Barcelona entre el 9 i l'11 de juny del 2017.

En lo que se refiere a la participación en la Champions Ligue, el camino del Barça comenzó en la fase previa, en el grupo A, jugando en el campo del Wisla Plok polaco y ganando por 23 a 28. Este grupo A, denominado el grupo "de la muerte", lo componían además del Barça y del Wisla Plock, el THW Kiel, el Paris Saint Germain, el Kadetten, el Flensburg Handewit y el Telekom Veszprem. En otras palabras, de este grupo saldrían 3 de los 4 finalistas en Colonia. Nuestro último partido del grupo A fue también contra el Wisla Plock en el Palau, a quien vencimos por 36 a 28, logrando quedar campeones de grupo y evitando así los octavos de final y clasificándonos directamente para los cuartos, lo cual nos llevó a enfrentarnos al THW Kiel alemán. En la ida en Alemania se perdió por dos goles, pero en la vuelta, en el Palau, vencimos 23 a 18 en un espectacular partido por, lo cual nos clasificó para la sexta Final Four de las ocho ediciones disputadas desde su inicio.

En esta Final Four, celebrada en Colonia los días 3 y 4 de junio de 2017, nos enfrentamos en la semifinal al HC Vardar macedonio, que después de un partido muy igualado, nos eliminó en el último segundo con un gol que nos llevó a la derrota por 26 a 25. En el partido para el tercer y cuarto puesto nos enfrentamos al Telekom Veszprem, que después de un primer tiempo apretado, acabó por vencernos 34 a 30. El campeón fue el HC Vardar, que ganó en la final al Paris Saint Germain.

La Copa del Rey ha sido la última competición de esta temporada disputada en León por el FC Barcelona los días 9, 10 y 11 de junio de 2017.

QUARTS FINAL DE LA COPA DEL REI / CUARTOS DE FINAL DE LA COPA DEL REY			
9 juny/ junio 2017	FC Barcelona	32	Bada Huesca
SEMIFINALS DE LA COPA DEL REI / SEMIFINALES DE LA COPA DEL REY			
10 juny/ junio 2017	FC Barcelona	37	BM Granollers
FINAL DE LA COPA DEL REI / FINAL DE LA COPA DEL REY			
11 juny/ junio 2017	FC Barcelona	34	Naturhouse La Rioja

Al final d'aquesta temporada són baixa de l'equip per diferents motius els següents jugadors:

Al final de esta temporada causan baja del equipo por diferentes motivos los siguientes jugadores:

BAIXES EN L'EQUIP AL FINAL DE TEMPORADA / BAJAS EN EL EQUIPO A FINAL DE TEMPORADA	
JUGADOR	TEMPORADES / TEMPORADAS
Jesper Noddesbo	10 temporades / temporadas (2007/08 a 2016/17)
Joan Saubich	5 (2008/09 a 2016/17)
Kiril Lazarov	4 (2013/14 a 2016/17)
Filip Jicha	2 (2015/16 a 2016/17)
Antonio García	1 (2016/17)

En el transcurs d'aquesta temporada, concretament el 9 de febrer del 2017, es va celebrar l'acte de presentació d'aquest llibre a la Sala Berlín de l'Estadi del FC Barcelona. A l'acte, presidit pel president del Club, el Sr. J. M Bartomeu, va assistir una gran representació de la directiva del Club, de la secció d'handbol, així com personalitats de la història de l'handbol, amb molts exjugadors de diferents èpoques, fins i tot de l'handbol a 11, així com una representació dels jugadors del primer equip, actualment en actiu. Va ser una vetllada de barcelonisme i d'handbol en la qual vam poder compartir records i anècdotes d'altres temps. Tot amb l'organització per part del Club i de l'Associació de Veterans d'Handbol del FC Barcelona.

Durante el transcurso de esta temporada, concretamente el 9 de febrero de 2017 se celebró el acto de presentación de este libro, en la Sala Berlín del Estadio del FC Barcelona. Al acto, presidido por el presidente del Club, el Sr. J. M. Bartomeu, asistió una gran representación de la directiva del Club, de la sección de balonmano, así como personalidades de la historia del balonmano, con muchos exjugadores de diferentes épocas, incluso del balonmano a 11. Fue una velada de barcelonismo y de handbol en la que pudimos compartir recuerdos y anécdotas de otros tiempos, así como una representación de los jugadores del primer equipo, actualmente en activo. Todo ello con la organización por parte del Club y de la Asociación de Veteranos de Handbol del FC Barcelona.

2017/18

GERMAN PARGA / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Vall Jallouz	Aitor Ariño
Alexis Borges	Valero Rivera Folch
Aron Palmarsson	González Pérez de Vargas
Kamil Syprzak	Víctor Tomàs (capità / capitán)
Cedric Sorhairndo	Borko Ristovski
Lasse Andersson	Raúl Entrerríos
Timothey N'Guessan	Aleix Gómez
Viran Morros	Dika Mem
Jure Dolenec	Yanis Lenne
President / Presidente: J. M. Bartomeu	
Directiu d'handbol / Directivo de balonmano: Joan Blade	
Director general secció / sección: David Barrufet	
Gerent de la secció / Gerente de la sección: Xavier O'Callaghan	
Entrenador: Xavier Pascual	
2n/2.º entrenador: Oliver Roy	
Ajudant tècnic / Ayudante técnico: Toni Rubiella	
Preparador físic / físico: Roger Font	
Metge / Médico: José A. Gutiérrez	
Fisioterapeuta: Sebastià Salas	
Recuperador: Sergi Seda	
Delegat / Delegado: Javier Gutiérrez	
Scouting: Jordi Rosell	
Material: Pablo Lescay	
Responsable de premsa / de prensa: Pau Campaña	

TÍTOLS TÍTULOS

SUPER GLOBE
SUPERCOPA ASOBAL
COPA ASOBAL
LLIGA / LIGA ASOBAL
COPA DEL REI / REY
SUPERCOPA CATALUNYA

Filera alta, d'esquerra a dreta: Vall Jallouz, Alexis Borges, Viran Morros, Aron Palmarsson, Kamil Syprzak, Cedric Sorhaindo, Lasse Andersson, Timothey N'Guessan, Jure Dolenc.

Filera central, d'esquerra a dreta: Sergi Seda (recuperador), Sebastián Salas (fisioterapeuta), José A. Gutiérrez (metge), Oliver Roy (2n entrenador), Xavier Pascual (entrenador), J. M. Bartomeu (presidente), Joan Bladé (directiu handbol), Toni Rubiella (ajudant tècnic), Roger Font (preparador físic), Jordi Rosell (scouting)

Asseguts, d'esquerra a dreta: Pablo Lescay (material), Dika Mem, Aitor Ariño, Valero Rivera Folch, Gonzalo Pérez de Vargas, Victor Tomas (capità), Borko Ristovski, Raúl Entrerríos, Aleix Gómez, Yanis Lenne, Javier Gutiérrez (delegat)

Fila alta, de izquierda a derecha: Vall Jallouz, Alexis Borges, Viran Morros, Aron Palmarsson, Kamil Syprzak, Cedric Sorhaindo, Lasse Andersson, Timothey N'Guessan, Jure Dolenc.

Fila central, de izquierda a derecha: Sergi Seda (recuperador), Sebastián Salas (fisioterapeuta), José A. Gutiérrez (médico), Oliver Roy (2.º entrenador), Xavier Pascual (entrenador), J. M. Bartomeu (presidente), Joan Bladé (directivo balonmano), Toni Rubiella (ayudante técnico), Roger Font (preparador físico), Jordi Rosell (scouting)

Sentados, de izquierda a derecha: Pablo Lescay (material), Dika Mem, Aitor Ariño, Valero Rivera Folch, Gonzalo Pérez de Vargas, Victor Tomas (capitán), Borko Ristovski, Raúl Entrerríos, Aleix Gómez, Yanis Lenne, Javier Gutiérrez (delegado)

Aquesta temporada s'ha tornat a escapar la Champions League. El Montpellier HB, que es va proclamar campió a la Final a Quatre de Colònia, ens va eliminar a vuitens de final. La resta del podi el van completar l'HBC Nantes, que va quedar segon, el Vardar tercer, i el PSG París quart.

La llista següent inclou la resta de campionats en els quals hem participat per ordre cronològic:

La primera competició de la Super Globe (25-28 agost 2017).

La International Handball Federation (IHF) va enviar una invitació al FC Barcelona per viatjar a Doha (Qatar). El resultat va ser el següent:

Esta temporada se ha vuelto a escapar el título de la Champions League. Quedamos eliminados en octavos de final por el Montpellier HB, que posteriormente se proclama campeón en la Final Four de Colonia. El resto del podio lo completaron el HBC Nantes en segundo lugar, el Vardar en tercer lugar y el PSG París en cuarto.

La siguiente lista incluye el resto de campeonatos en los que hemos participado y por orden cronológico:

La primera competición fue la Super Globe (25 - 28 agosto 2017).

La International Handball Federation (IHF) cursó una invitación al FC Barcelona para viajar a Doha (Qatar). El resultado fue como sigue:

SUPRGLOBE QUARTS DE FINAL / CUARTOS DE FINAL			
25 agost / agosto 2017	FC Barcelona	42	Espérance Sportive

SUPRGLOBE SEMIFINALS / SEMIFINALES			
26 agost / agosto 2017	FC Barcelona	32	Hc Vardar Skopje

SUPRGLOBE FINAL			
28 agost / agosto 2017	FC Barcelona	29	Füchse Berlin

Amb aquest, l'equip guanya el tercer títol de Campió del món de clubs de la història de la secció d'handbol del Club.

Con este, el equipo gana el tercer título de Campeón del mundo de clubes de la historia de la sección de balonmano del Club.

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

La segona competició en la qual participa l'equip és la Supercopa Asobal, que se celebra contra el Logroño La Rioja al Quijote Arena de Ciudad Real el 3 de setembre.

SUPERCOPA ASOBAL			
3 setembre / septiembre 2017	FC Barcelona	31	Logroño La Rioja 25

La següent competició és la Copa Asobal que es juga al Pavelló esportiu de Lleó el 16 i el 17 de desembre del 2017.

COPA ASOBAL SEMIFINALS / SEMIFINALES			
16 desembre / diciembre 2017	FC Barcelona	36	Quabit Guadalajara 22

COPA ASOBAL FINAL			
17 desembre / diciembre 2017	FC Barcelona	28	Quabit Ademar León 22

A la Lliga de Campions el FC Barcelona forma part del grup A juntament amb el Kristianstad, Pick Szeged, HBC Nantes, Wisła Płock, RK Zagreb, Rhein-Neckar Löwen i l'HC Vardar.

Durant la primera part de la fase de grups l'equip va presentar un rendiment irregular, però en la segona va jugar de manera impecable amb quatre victòries consecutives gràcies a les quals va acabar segon de grup.

A vuitens de final ens enfrontem al Montpellier francès. El resultat fou 28 a 25 a l'anada a França, i 30 a 28 al Palau a la tornada. Un resultat insuficient per passar de ronda.

Pel que fa a la Lliga Asobal, vam començar el 9 de setembre del 2017 guanyant al camp del Fertiberia Puerto Sagunto 18 a 34, i la vam acabar el 19 de maig de 2018 al Palau guanyant al Teucro 41 a 25.

Tot seguit reproduïm la classificació i els participants de la Lliga Asobal:

La segunda competición en la que participa el equipo es la Supercopa Asobal, que se celebra en el Quijote Arena de Ciudad Real el 3 de septiembre contra el Logroño La Rioja.

La siguiente competición es la Copa Asobal que se desarrolla en el Pabellón deportivo de León los días 16 y 17 de diciembre de 2017.

Liga de Campeones el FC Barcelona forma parte del grupo A junto al Kristianstad, Pick Szeged, HBC Nantes, Wisła Płock, RK Zagreb, Rhein-Neckar Löwen y el HC Vardar.

En la primera parte de la fase de grupos el equipo presentó un rendimiento irregular, pero en la segunda jugó de forma impecable con cuatro victorias consecutivas y terminó segundo del grupo.

En octavos de final nos enfrentamos al Montpellier francés. Una ronda en la que quedamos apedados de la competición al perder por 28 a 25 en Francia y ganar 30 a 28 en la vuelta en el Palau.

En cuanto a la Liga Asobal, iniciamos el campeonato el 9 de septiembre de 2017 en el campo del Fertiberia Puerto Sagunto, ganando a domicilio 18 a 34, y lo concluimos el 19 de mayo de 2018 en el Palau ganando al Teucro por 41 a 25.

A continuación, reproducimos la clasificación y los participantes de la Liga Asobal:

CLASSIFICACIÓ LLIGA / CLASIFICACIÓN LIGA ASOBAL		
EQUIP / EQUIPO		PUNTS / PUNTOS
1	FC Barcelona Lassa	57
2	Ademar León	43
3	BM Granollers	42
4	La Rioja (Logroño)	41
5	Ciudad Encantada	37
6	Anaitasuna Pamplona	36
7	Bada Huesca	33
8	Quabit Guadalajara	29
9	Atlético Valladolid	28
10	Bidasoa Irún	27
11	BM Benidorm	25
12	Puente Genil	19
13	C. B. Cangas	19
14	C. B. Teucro	18
15	Puerto Sagunto	13
16	Club Balonmano Zamora	13

La jornada 26, jugada el 14 d'abril del 2018, vam perdre al Palau 28 a 29 contra el BM Granollers. Des de l'última derrota a la Lliga 33 a 31 al camp del Naturhouse el 18 de maig del 2013, havien passat gairebé 5 anys i 146 partits consecutius sense perdre a la Lliga. Un rècord estratosfèric per a la posteritat.

Un cop finalitzat el darrer partit de la Lliga, vam rebre el trofeu de campions i després vam rendir un emotiu comiat a quatre jugadors que van deixar el Club per diferents motius:

En la jornada 26, jugada el 14 de abril de 2018, perdimos el partido 28 a 29 contra el BM Granollers en el Palau. Desde la última derrota en la Liga, sufrida contra el Naturhouse el 18 de mayo de 2013 en su campo por 33 a 31, habían pasado casi 5 años y 146 partidos consecutivos sin perder en la Liga. Un récord estratosférico para la posteridad.

Finalizado el último partido de la Liga se recibió el trofeo de campeones, tras lo cual se rindió una emotiva despedida a cuatro jugadores que dejaron el Club por diferentes motivos:

Viran Morros
Valero Ribera Folch
Borko Ristovski
Alexis Borges

VICTOR SALGADO / FC BARCELONA

EL FC Barcelona celebrant el títol de campions de la Lliga Asobal

El FC Barcelona celebrando el título de campeones de la Liga Asobal

La final a vuit de la Copa de Rei es va celebrar al Madrid Arena amb els resultats següents:

COPA DEL REI QUARTS DE FINAL / CUARTOS DE FINAL			
4 maig / mayo 2018	FC Barcelona	34	Atlético Valladolid
COPA DEL REI SEMIFINALS / SEMIFINALES			
5 maig / mayo 2018	FC Barcelona	36	Puente Genil
COPA DEL REI FINAL			
6 maig / mayo 2018	FC Barcelona	35	BM Logroño La Rioja

Para la Copa de Rey, se celebró una final a ocho en el Madrid Arena con los siguientes resultados:

Campions de
la Copa del Rei
2017/2018

Campeones de la
Copa del Rey
2017-2018

La Supercopa de Catalunya és l'última competició en què vam participar.

Les semifinals s'havien disputat durant el setembre del 2017 i la final al maig del 2018 amb els resultats següents:

SUPERCOPA DE CATALUNYA SEMIFINALS / SEMIFINALES

1 setembre / septiembre 2017	Unió Esportiva Sarrià	26	Fraikin BM Granollers	29
------------------------------	-----------------------	----	-----------------------	----

SUPERCOPA DE CATALUNYA SEMIFINALS / SEMIFINALES

6 setembre / septiembre 2017	Sant Esteve Sesrovires	21	FC Barcelona	32
------------------------------	------------------------	----	--------------	----

SUPERCOPA DE CATALUNYA FINAL

23 maig / mayo 2018	FC Barcelona	46	Fraikin BM Granollers	27
Agramunt				

El 23 de novembre del 2018 fa 75 anys de la creació de la secció d'handbol al si del Club, i per celebrar-ho aquest 2018 hem dut a terme diferents actes commemoratius. Entre aquests actes, un sopar a l'Hotel Condes de Barcelona el 27 d'abril per a tots els associats organitzat per l'Associació de Veterans. A aquest sopar, celebrat a continuació de l'Assemblea anual de l'Associació, també hi havia directius i jugadors del primer equip actual.

El 19 de maig, en acabar l'últim partit del primer equip, vam celebrar al Palau Blaugrana el partit commemoratiu del 75 aniversari entre els Veterans del FC Barcelona i la Selecció catalana de veterans. Un partit que van guanyar els primers 30 a 26.

La última competición en la que participamos fue la Supercopa de Catalunya.

Los partidos se disputaron durante el mes de setiembre de 2017 y la final en mayo de 2018 con los siguientes resultados:

El 23 de noviembre de 2018 se cumplen 75 años de la creación de la sección de balonmano en el seno del Club, y para celebrarlo este 2018 se han desarrollado diferentes actos conmemorativos. Entre ellos, y organizada por la Asociación de Veteranos, una cena para todos los asociados en el Hotel Condes de Barcelona el 27 de abril. Al acto, celebrado a continuación de la Asamblea anual de la Asociación, también estuvieron invitados directivos y jugadores del primer equipo actual.

El 19 de mayo, finalizado el último partido del primer equipo, se celebró en el Palau Blaugrana el partido conmemorativo del 75 aniversario entre los Veteranos del FC Barcelona y la Selección catalana de veteranos, venciendo los primeros 30 a 26.

**INICI DELS ACTES
INICIO DE LOS ACTOS**

75
**ANIVERSARI
ANIVERSARIO**

Creació secció handbol
Creación sección
Balonmano

2018/19

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Thiagus Petrus	Aleix Gómez
Lasse Andersson	Aitor Ariño
Aron Palmarsson	Raúl Entrerríos
Ludovic Fabregas	Victor Tomas (Capità / Capitán)
Gonzalo Pérez de Vargas	Cedric Sorhaindo
Kevin Möller	Dika Mem
Kamil Syprzak	Casper Mortensen
Timothey N'Guesan	Yanis Lenne
Jure Dolenc	Nemanja Ilic
Gilberto Duarte	

President / Presidente: J. M. Bartomeu

Directiu d'hanbol / Directivo de balonmano: Jordi Argemí

Manager esportiu / deportivo: David Barrufet

Comissió esportiva/Comisión deportiva: Xavier López

Comissió esportiva/Comisión deportiva: Jordi Pascual

Comissió esportiva/Comisión deportiva: Joan Balcells

Comissió esportiva/Comisión deportiva: Luís Duocastella

Comissió esportiva/Comisión deportiva: Salvador Canals

Comissió esportiva/Comisión deportiva: Eugeni Serrano

Entrenador: Xavier Pascual

2n/2.º entrenador: Oliver Roy

Director general secció / sección: David Barrufet

Ajudant tècnic / Ayudante técnico: Toni Rubiella

Preparador físic / físico: Roger Font

Metge / Médico: José A. Gutiérrez

Fisioterapeuta: Sebastià Salas

Fisioterapeuta: Daniel Benito

Delegat / Delegado: Javier Gutiérrez

Scouting: Jordi Rosell

Material: Pablo Lescay

Responsable de premsa / prensa: Pau Campaña

Entrenador porters/porteros: Roi Sánchez

Administració / Administración: Victor Tremps

TÍTOLS TÍTULOS

Supercopa de Catalunya

Supercopa Asobal

Super Globe (mundial de clubs)

Copa Asobal

Copa del Rei / Rey

Lliga / Liga Asobal

Fila superior, d'esquerra a dreta / Fila superior, de izquierda a derecha: Thiagus Petrus, Lasse Andersson, Arón Palmarsson, Ludovic Fabregas, Gonzalo Pérez de Vargas, Kevin Möller, Kamil Syprzak, Timotheus N'Guessan, Jure Dolenc, Gilberto Duarte.

Fila central, d'esquerra a dreta / Fila central, de izquierda a derecha: Pablo Lescay, Javier Gutiérrez, Daniel Benito, Sebastià Salas, José A. Gutiérrez, Oliver Roy, Xavier Pascual, Toni Rubiella, Roger Font, Roi Sánchez, Jordi Rosell.

Asseguts, d'esquerra a dreta / Sentados, de izquierda a derecha: Aleix Gómez, Aitor Ariño, Raúl Entrerrios, Víctor Tomás (capità / capitán), Cedric Sorhaindo, Dika Mem, Casper Mortensen, Yanis Lenne.

No surt a la foto Nemanja Ilic, fitxat a meitat de temporada per la lesió de Casper Mortensen.

No sale en la foto Nemanja Ilic, fichado a mitad de temporada por la lesión de Casper Mortensen.

Hem guanyat totes les competicions nacionals i de les internacionals, ens hem endut el Mundial de Clubs i hem arribat a la Final Four de la Champions League, a la qual hem obtingut el tercer lloc.

Aquesta temporada s'han incorporat Ludovic Fabregas, Thiagus Petrus, Gilberto Duarte, Casper Mortensen i Kevin Möller. A mitjan de temporada va ser Nemanja Ilic qui va venir a l'equip per suprir la lesió de Casper Mortensen.

Després d'alguns amistosos, els primers partits oficials es van celebrar en ocasió de la Supercopa de Catalunya de la qual ens vam proclamar campions.

Se han ganado todas las competiciones nacionales y, de las internacionales, el Mundial de Clubs. Además, hemos llegado a la Final Four de la Champions League, clasificándonos en tercer lugar.

Esta temporada se han incorporado Ludovic Fabregas, Thiagus Petrus, Gilberto Duarte, Casper Mortensen y Kevin Möller. A mitad de temporada Nemanja Ilic se unió al equipo para suprir la lesión de Casper Mortensen.

Después de algunos amistosos, los primeros partidos oficiales se celebraron en la Supercopa de Catalunya proclamándose campeones.

SUPERCOPA DE CATALUNYA SEMIFINALS / SEMIFINALES

22 agost / agosto 2018	FC Barcelona	52	CH Sant Esteve de Sesrovires	21
	Handbol Bordils	25	Fraikin BM Granollers	31

SUPERCOPA DE CATALUNYA FINAL

26 agost / agosto 2018	FC Barcelona	43	Fraikin BM Granollers	25
Palau Olímpic de Granollers				

A continuació, el 2 de setembre del 2018 es va celebrar la Supercopa Asobal, que també vam guanyar.

A continuación, el 2 de septiembre de 2018 se celebró la Supercopa Asobal que también conquistamos.

SUPERCOPA ASOBAL / FINAL

2 setembre / septiembre 2018	BM Logroño la Rioja	27	FC Barcelona	35
Palacio de Deportes de la Rioja (Logroño)				

El primer partit de la Lliga es juga el 9 de setembre de 2018 a la pista de l'acabat d'ascendir Secin Group Alcobendas. Vam guanyar 24 a 50 i vam batre el nostre propi rècord de gols en camp contrari. L'anterior s'havia aconseguit a la pista del Teucro durant la temporada 2015/16 en què el Barça va guanyar 25-48.

L'últim partit de Lliga es juga al Palau blaugrana el 18 de maig de 2019 contra l'Angel Ximenez, que el FC Barcelona va guanyar 42 a 24.

El primer partido de la Liga se juega el 9 de setiembre de 2018 en la pista del recién ascendido Secin Group Alcobendas. Vencimos 24 a 50 y batimos nuestro propio récord de goles en campo contrario. El anterior se había conseguido en la pista del Teucro en la temporada 2015/16 en la que el Barça ganó 25-48.

El último partido de Liga se juega en el Palau blaugrana el 18 de mayo de 2019 contra el Angel Ximenez venciendo el FC Barcelona por 42 a 24.

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

Ha estat una altra gran Lliga dominada de principi a fi pels blaugranes, que només van cedir un empàt a la pista del BM Logronyo La Rioja el 27 de març d'aquest any, amb la següent classificació general:

Ha sido otra gran Liga dominada de principio a fin por los blaugranas, que solo cedieron un empate en la pista del BM Logroño La Rioja el 27 de marzo de este año, con la siguiente clasificación general:

CLASSIFICACIÓ / CLASIFICACIÓN	
EQUIP / EQUIPO	PUNTS / PUNTOS
FC Barcelona - Lassa	59
Bidasoa de Irún	45
BM Logroño - La Rioja	42
Abanca Ademar León	37
Fraikin BM Granollers	37
Bada Huesca	33
Recoletas Atlético Valladolid	33
Liber Bank Cuenca	33
BM Benidorm	30
Helvetia Anaitasuna	25
DS Blendio BM Sinfín	24
Quabit Guadalajara	23
Angel Ximenez-Avia PG	19
Frigoríficos Morrazo Cangas	18
Condes de Albarei Teucro	13
Secin Group Alcobendas	9

Entre els dies 16 i 19 d'octubre el FC Barcelona va disputar la Super Globe (Campionat del Món de Clubs) a Doha (Qatar), per defensar el seu títol aconseguit en la temporada anterior. Els participants són: FC Barcelona (campió de la temporada anterior), Montpellier HB (campió d'Europa), Al-Najma Club de Bahrain (campió d'Àsia), Handebol Taubaté (campió d'Amèrica), Sydney University (campió d'Austràlia), Al Sadd (Qatar), Füchse Berlin (Alemanya) i l'Association Sportive de Hammamet (Tunísia).

Entre los días 16 y 19 de octubre el FC Barcelona disputó la Super Globe (Campeonato del Mundo de Clubs) en Doha (Qatar), para defender su título conseguido en la temporada anterior. Los participantes son: FC Barcelona (campeón de la temporada anterior), Montpellier HB (campeón de Europa), Al-Najma Club de Bahréin (campeón de Asia), Handebol Taubaté (campeón de América), Sydney University (campeón de Australia), Al Sadd (Qatar), Füchse Berlin (Alemania) y la Association Sportive de Hammamet (Túnez).

SUPRGLOBE QUARTS DE FINAL / CUARTOS DE FINAL				
16 octubre 2018	FC Barcelona	37	Al-Najma Club	28
SUPRGLOBE SEMIFINALS / SEMIFINALES				
17 octubre 2018	FC Barcelona	37	Montpellier HB	30
SUPRGLOBE FINAL				
19 octubre 2018	FC Barcelona	29	Füchse Berlin	24

Al desembre se celebra la Copa Asobal, en què parten els quatre primers classificats al final de la primera volta de la Lliga, que han estat: 1r FC Barcelona, 2n Bidasoa d'Irun, 3r Ademar de León, 4t Fraikin BM Granollers. Els emparellaments són per sorteig.

En diciembre se celebra la Copa Asobal, en la que participan los cuatro primeros clasificados al término de la primera vuelta de la Liga, que han sido: 1.º FC Barcelona, 2.º Bidasoa de Irún, 3.º Ademar de León, 4.º Fraikin BM Granollers. Los emparejamientos son por sorteo.

COPA ASOBAL SEMIFINALS / SEMIFINALES				
15 desembre / diciembre 2018	FC Barcelona	28	Abanca Ademar León	21
Pabelló Barris Nord de LLeida	Bidasoa de Irún	30	Fraikin BM Granollers	25
COPA ASOBAL FINAL				
16 desembre / diciembre 2018	FC Barcelona	37	Bidasoa de Irún	23
Pabelló Barris Nord de LLeida				

A l'abril es desenvolupa la fase final de la Copa del Rei. El FC Barcelona es proclama campió per sisena vegada consecutiva.

En abril se desarrolla la fase final de la Copa del Rey. El FC Barcelona se proclama campeón por sexta vez consecutiva.

COPA DEL REI QUARTS DE FINAL / COPA DEL REY CUARTOS DE FINAL

5 abril 2019	FC Barcelona	39	Ángel Ximenez	21
--------------	--------------	----	---------------	----

COPA DEL REI SEMIFINALS / COPA DEL REY SEMIFINALES

6 abril 2019	FC Barcelona	28	BM Logroño La Rioja	24
--------------	--------------	----	---------------------	----

COPA DEL REI FINAL / COPA DEL REY FINAL

7 abril 2019	FC Barcelona	34	Liberbank Cuenca	18
Pabelló Pitiú Rochel				

La participació del FC Barcelona en la Champions League va començar a la fase de grups el 12 de setembre del 2018. Va quedar enquadrat en el grup A, juntament amb el Montpellier HB (actual campió 2017/18), el PGE Vive Tauron Kielce de Polònia (campió en 2015/2016), l'HC Vardar (campió en 2016/17), el Telekom Veszprem HC hongarès, el Rhein-Neckar Lowen alemany, l'IFK Kristianstad suec i el HC Meshkov Brest de Bielorússia.

Després d'una excel·lent competició, el Barça va quedar en primera posició del grup A i va guanyar l'accés directe a uns quarts de final que el van emparellar amb el Nantes (vigent subcampió de la Champions).

El primer partit a Nantes jugat el 24 d'abril es va saldar amb un gran resultat (25-32). Després de guanyar el partit de tornada (29-26) disputat el 4 de maig del 2019 al Palau, ens vam classificar per a la Final Four que s'havia de celebrar al Lanxess Arena de Colònia els dies 1 i 2 de juny de el 2019.

A les semifinals ens enfrontem a l'HC Vardar amb qui vam perdre (27-29), i en el partit pel tercer i quart lloc vam vèncer a l'VII Tauron Kielce (40-35), per acabar classificats en tercer lloc.

La participación del FC Barcelona en la Champions League comenzó en la fase de grupos el 12 de septiembre de 2018. Quedó encuadrado en el grupo A, junto a Montpellier HB (actual campeón 2017/18), el PGE Vive Tauron Kielce de Polonia (campeón en 2015/2016), el HC Vardar (campeón en 2016/17), el Telekom Veszprem HC húngaro, el Rhein-Neckar Löwen alemán, el IFK Kristianstad sueco y el HC Meshkov Brest de Bielorrusia.

Después de una excelente competición, el Barça quedó en primera posición del grupo A y se ganó el acceso directo a cuartos de final, que lo emparejaron al Nantes (vigente subcampeón de la Champions).

El primer partido en Nantes el 24 de abril se saldó con un gran resultado (25-32). Tras ganar el partido de vuelta (29-26) en el Palau el 4 de mayo de 2019, nos clasificamos para la Final Four a celebrar en el Lanxess Arena de Colonia los días 1 y 2 de junio de 2019.

En semifinales nos enfrentamos al HC VARDAR ante el cual perdimos (27-29), y en el partido por el tercer y cuarto puesto vencimos al Vive Tauron Kielce (40-35), para acabar clasificados en tercer lugar.

PACO LAGO / FC BARCELONA

2019/20

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

Thiagus Petrus	Aleix Gómez
Lasse Andersson	Aitor Ariño
Aron Palmarsson	Raúl Entrerríos
Ludovic Fabregas	Victor Tomas (Capità / Capitán)
Gonzalo Pérez de Vargas	Cedric Sorhaindo
Kevin Möller	Dika Mem
Abel Serdio	Casper Mortensen
Timothey N'Guessan	Albert Pujol
Jure Dolenec	Mamadou Diocou
Àlex Pascual	Luka Cindrić
President / Presidente: J. M. Bartomeu	
Directiu d'hanbol / Directivo de balonmano: Jordi Argemí	
Manager esportiu / deportivo: David Barrufet	
Comissió esportiva/Comisión deportiva: Xavier López	
Comissió esportiva/Comisión deportiva: Jordi Pascual	
Comissió esportiva/Comisión deportiva: Joan Balcells	
Comissió esportiva/Comisión deportiva: Luís Duocastella	
Comissió esportiva/Comisión deportiva: Salvador Canals	
Comissió esportiva/Comisión deportiva: Eugeni Serrano	
Entrenador: Xavier Pascual	
2n/2.º entrenador: Fernando Barbeito	
3r/3r entrenador: Oliver Roy	
Director general secció / sección: David Barrufet	
Ajudant tècnic / Ayudante técnico: Toni Rubiella	
Preparador físic / físico: Roger Font	
Metge / Médico: José A. Gutiérrez "Guti"	
Fisioterapeuta: Enric Vila	
Fisioterapeuta: Emilio Avendaño	
Delegat / Delegado: Javier Gutiérrez	
Scouting: Jordi Rosell	
Material: Pablo Lescay	
Responsable de premsa / prensa: Pau Campaña	
Entrenador porters/porteros: Roi Sánchez	
Administració / Administración: Victor Tremps	

Fila superior, d'esquerra a dreta / Fila superior, de izquierda a derecha:

Albert Pujol, Lasse Andersson, Aron Palmarsson, Ludovic Fabregas, Kevin Möller, Gonzalo Pérez de Vargas, Thiagus Petrus, Timothey N'Guessan, Jure Dolenec, Abel Serdio.

Fila central, d'esquerra a dreta / Fila central, de izquierda a derecha:

Pablo Lescay, Enric Vila, Emilio Avendaño, José Antonio Gutiérrez "Guti", Fernando Barbeito, Xavier Pascual, Oliver Roy, Toni Rubiella, Roger Font, Roi Sánchez, Jordi Rosell, Javier Gutierrez

Asseguts, d'esquerra a dreta / Sentados, de izquierda a derecha:

Mamadou Diocou, Aleix Gómez, Aitor Ariño, Raúl Entrerríos, Victor Tomas (capità / capitán), Cedric Sorhaindo, Dika Mem, Luka Cindric, Alex Pascual.

Aquesta temporada ha estat marcada pel COVID19, ja que no ha pogut desenvolupar-se amb normalitat. La temporada va començar a Encamp (Andorra) per 10è any consecutiu i després d'un parell de partits amistosos al mes d'agost, l'equip es va estrenar en competició oficial amb la disputa de la Supercopa de Catalunya.

Esta temporada ha estado marcada por el COVID19, ya que no ha podido desarrollarse con normalidad. La temporada comenzó en Encamp (Andorra) por 10º año consecutivo y después de un par de partidos amistosos en el mes de agosto, el equipo se estrenó en competición oficial con la disputa de la Supercopa de Cataluña.

SUPERCOPA DE CATALUNYA SEMIFINALS / SEMIFINALES

18 agost / agosto 2019 	B.M. La Roca UE Sarrià	19 17	FC Barcelona Fraikin BM Granollers	46 18
---	---------------------------	----------	---------------------------------------	----------

SUPERCOPA DE CATALUNYA FINAL

23 agost / agosto 2019 Complex esportiu Les Comes - Igualada	FC Barcelona	43	Fraikin BM Granollers	24
---	--------------	----	-----------------------	----

A continuació vam disputar la Super Globe (Mundial de Clubs) que després de nou anys de celebrar-se a Doha va traslladar la seva seu a l'Sport Halle de Dammam a l'Aràbia Saudita. En la seva tretzena edició es va disputar entre el 27 a el 31 d'agost de 2019. El dimarts 27 d'agost es van disputar dos partits classificatoris pels quarts de final.

A continuación disputamos la Super Globe (Mundial de Clubs) que después de nueve años de celebrarse en Doha trasladó su sede al Sport Halle de Dammam en Arabia Saudí. En su decimotercera edición se disputó entre el 27 al 31 de agosto de 2019. El martes 27 de agosto se disputaron dos partidos clasificatorios para los cuartos de final.

SUPERGLOBE QÜALIFICACIÓ / CALIFICACIÓN

27/08/2019 	Sydney University (Camp. de Oceanía) Al Mudhar (convidat/invitado)	27 33	THW Kiel (camp. EHF Cup) New York City (camp. América N.)	41 13
---	---	----------	--	----------

El 28 d'agost els quarts de final van enfocar a:

El 28 de agosto los cuartos de final enfrentaron a:

SUPERGLOBE QUARTS DE FINAL / CUARTOS DE FINAL

28/08/2019 	FC Barcelona (campió vigent/campeón vigente) Al Wehda (anfitrió/anfitrión) Vardar (camp. Europa) Zamalek (Camp. Àfrica/África)	38 30 34 28	Al Duhail (Camp. Àsia/Ásia) Taubate (Camp. América S.) Al Mudhar (convidat/invitado) THW Kiel (Camp. EHF)	26 26 27 32
--	---	----------------------	--	----------------------

SUPERGLOBE SEMIFINALS / SEMIFINALES

29/08/2019	Al Wehda (anfitrió/anfitrión) Vardar	24 30	FC Barcelona (campió vigent/campeón vigente) THW Kiel	34 34
------------	---	----------	--	----------

Sorprendentment a semis el Barça anava perdent a la mitja part per 16 a 13. Amb una gran reacció a la segona part aixafarem al rival.

Sorprendentemente en semis el Barça iba perdiendo en la media parte por 16 a 13. Con una gran reacción en la segunda parte aplastamos al rival.

SUPERGLOBE FINAL

31/08/2019	C Barcelona (campió vigent/campeón vigente)	34	THW Kiel (Camp. EHF)	32
------------	---	----	----------------------	----

Dissabte 31 d'agost es va jugar la final contra el THW Kiel alemany. El primer temps va ser igualat, però en la segona part el Barça va imposar la seva llei fins a vèncer per 34-32, sumant així el seu cinquè mundial de clubs i el tercer consecutiu.

El sábado 31 de agosto se jugó la final contra el THW Kiel alemán. El primer tiempo fue igualado, pero en la segunda parte el Barça impuso su ley hasta vencer por 34-32, sumando así su quinto mundial de clubs y el tercero consecutivo.

SUPERCOPA ASOBAL / FINAL

4 setembre / septiembre 2018 El Sargal (Cuenca)	BLiberbank Cuenca	22	FC Barcelona	33
--	-------------------	----	--------------	----

La següent competició va ser la Supercopa ASOBAL jugada al pavelló El Sargal de Conca el 4 de setembre de 2019. Es van enfrontar el campió de lliga FCBarcelona i Liberbank Conca, subcampió de la Copa del Rei la temporada anterior. Es va proclamar campió el FCBarcelona al guanyar el partit per 33 a 22. El primer temps el Liberbank va aguantar però a la segona part el Barça es va distanciar al marcador. () Crónica MD i video resumen ASOBAL)

La siguiente competición fue la Supercopa ASOBAL jugada en el pabellón El Sargal de Cuenca el 4 de setiembre de 2019. Se enfrentaron el campeón de liga FCBarcelona y LiberBank Cuenca, subcampeón de la Copa del Rey la temporada anterior. Se proclamó campeón el FCBarcelona al ganar el partido por 33 a 22. En el primer tiempo aguantó el Liberbank pero en la segunda parte el Barça se distanció en el marcador. () Crónica MD y vídeo resumen ASOBAL)

La següent competició va ser la Copa ASOBAL que es va disputar al pavelló Huerta del Rey de Valladolid. Els participants van ser el Barcelona com a líder en acabar la primera volta de la lliga, el Abanca Ademar de León i el Bidasoa d'Irun com els millors classificats després del Barça i el Recoletos Atlètic de Valladolid com a equip organitzador. Els resultats van ser:

La siguiente competición fue la Copa ASOBAL, que se disputó en el pabellón Huerta del Rey de Valladolid. Los participantes fueron el Barcelona como líder al finalizar la primera vuelta de la liga, el Abanca Ademar de León y el Bidasoa de Irún como los mejores clasificados después del Barça y el Recoletos Atlético de Valladolid como equipo organizador. Los resultados fueron los siguientes:

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

COPA ASOBAL SEMIFINALS / SEMIFINALES				
14 desembre / diciembre 2019	FC Barcelona Bidasoa de Irún	39 33	Abanca Ademar León Recoletos At. Valladolid	30 30
Pabelló Huerta del Rey. Valladolid				

COPA ASOBAL FINAL				
15 desembre / diciembre 2019	FC Barcelona	30	Bidasoa de Irún	22

Els dies 6, 7 i 8 de març de 2020 es va celebrar la fase final de la Copa del Rei al pavelló de la Caja Mágica de Madrid amb capacitat per a 12.500 espectadors. El dia 6 es van celebrar els quarts de final amb aquests resultats:

COPA DEL REI QUARTS DE FINAL / COPA DEL REY CUARTOS DE FINAL				
6/3/2020	Bidasoa Irún Abanca Ademar de León Helvetia Anaitasuna FCBarcelona	26 29 21 42	B.M. Benidorm Logroño La Rioja Liberbank Cuenca BM. Granollers	29 26 26 27

Caja Mágica. Madrid

Les semifinals del dia set:

Las semifinales del día siete:

COPA DEL REI SEMIFINALS / COPA DEL REY SEMIFINALES				
7/3/2020	FC Barcelona Liberbank Cuenca	34 27	Abanca Ademar de León BM Benidorm	23 28

Caja Mágica. Madrid

I la final el dia vuit amb el resultat de:

Y la final el día ocho con los resultados de:

COPA DEL REI FINAL / COPA DEL REY FINAL				
8/3/2020	FC Barcelona	40	BM Benidorm	25

El Barça guanya la seva vint-i-unena
Copa del Rei a Madrid derrotant al BM
Benidorm a la Caja Mágica de Madrid
[↳ Video TV3](#)

El Barça gana su vigésimo primera
Copa del Rey derrotando al BM Benidorm
en la Caja Mágica de Madrid
[↳ Video TV3](#)

Pel que fa a la lliga ASOBAL el primer partit es juga al Palau Blaugrana el 6 de setembre de 2019. Es van succeire les jornades i el Barça es mostra, una temporada més, invencible. Però a primers de maig de 2020, davant l'avanç de la pandèmia del Coronavirus, la Federació Espanyola d'Handbol, davant la impossibilitat de disputar les últimes 11 jornades del campionat amb seguretat per als jugadors, dóna per finalitzada la lliga ASOBAL així com la lliga de Divisió d'Honor Plata. No hi hauria descensos i el Cisne i el Villa de Aranda, primer i segon classificat de Plata, ascendeixen. La temporada següent la lliga comptaria amb 18 equips.

Amb 19 jornades disputades, el Barça és proclamat campió. Era líder en solitari amb 38 punts sense haver perdut cap i amb cinc més que Abanca Ademar de Lleó (33). Amb aquesta resolució el Barça es classifica per a la Velux Champions League i Ademar Lleó, Bidasoa d'Irun i BM Benidorm per a l'EHF European League 2020/21

En cuanto a la liga ASOBAL el primer partido se jugó en el Palau Blaugrana el 6 de septiembre de 2019. Se sucedieron las jornadas y el Barça se mostró, una temporada más, invencible. A primeros de mayo de 2020 la Federación Española de Balonmano ante el avance de la pandemia del Coronavirus y la imposibilidad de disputar las últimas 11 jornadas del campeonato con seguridad para los jugadores, dió por finalizada la liga ASOBAL, así como la liga de División de Honor Plata. No hubo descensos y el Cisne y el Villa de Aranda, primer y segundo clasificado de Plata, ascendieron. Así la siguiente temporada cuenta con 18 equipos.

Con 19 jornadas disputadas, se proclamó al Barça campeón ya que era líder en solitario con 38 puntos sin haber perdido ninguno y con cinco más que Abanca Ademar de León (33). Con esta resolución el Barça se clasificó para la Velux Champions League y Ademar León, Bidasoa de Irún y BM Benidorm para la EHF European League 2020/21

CLASSIFICACIÓ / CLASIFICACIÓN								
EQUIP/ EQUIPO	Pts	J	G	E	P	GF	GC	DIF
FC Barcelona Assistència Sanitària	38	19	19	0	0	730	472	258
Abanca Ademare León	33	19	16	1	2	560	499	61
BM Logroño La Rioja	30	19	15	0	4	596	523	73
Bidasoa de Irún	27	19	12	3	4	523	478	45
Liber Bank Cuenca	23	19	11	1	7	520	489	31
Fraikin BM Granollers	21	19	10	1	8	547	534	13
BM Guadalajara	16	19	5	6	8	482	505	-23
Ángel Ximenez - Avia P.G.	15	19	7	1	11	527	557	-30
Viveros Herol BM Nava	14	19	5	4	10	465	491	-26
Recoletas Atlético Valladolid	14	19	7	0	12	523	553	-30
Fertiberia Puerto Sagunto	14	19	5	4	10	504	573	-69
BM Benidorm	14	19	6	2	11	487	532	-45
Helvetia Anaitasuna	13	19	6	1	12	517	565	-48
Liberbank Cantabria Sinfín	13	19	6	1	12	466	528	-62
Bada Huesca	11	19	5	1	13	480	527	-47
Frigoríficos Morrazo	8	19	2	4	13	458	559	-101

El FCB Barcelona va iniciar la competició de la Champions perdent el primer partit a la pista del Mol-Pick Szeged, sent de fet l'única derrota blaugrana durant tota la temporada. Entre totes les competicions l'equip va disputar 45 partits sumant 44 victòries.

La primera fase de grups va acabar amb el liderat del FCB Barcelona, que li va valer evitar els vuitens de final, classificant-se directament per a quarts. A causa de la pandèmia de Coronavirus l'activitat esportiva es va parar a tot Europa. Després de diversos ajornaments i en vista de la situació, la Federació Europea en la reunió celebrada el 24 d'abril de 2020, decideix suspendre les eliminatòries classificatòries per a la Final a quatre i que fossin els dos primers classificats de cada grup de la fase prèvia (FCB Barcelona, THW Kiel, Paris-Saint Germain i Telekom Veszprem) els equips classificats per a una Final a Quatre que va quedar ajornada fins al mes de desembre de 2020.

Durant el transcurs d'aquesta temporada –el 3 de febrer– Víctor Tomás, el capità de l'equip va convocar una roda de premsa en què va explicar que a causa d'una complicació cardíaca que s'agreua amb la pràctica esportiva, es veia obligat a deixar l'handbol professional al final de la temporada després de 18 temporades al primer equip, vuit d'elles com a capità. El president de club Sr. Bartomeu, present a l'acte, va prendre la paraula per anunciar que es retirarà el dorsal del capità i es penjarà la seva samarreta al Palau, afegint que Víctor, seguirà vinculat a la secció d'handbol del club. A causa de la suspensió de les competicions per la pandèmia de la COVID-19, Víctor no va poder competir a la Final Four de la Lliga de Campions –reprogramada per desembre de 2020– com segur era el seu desig, per a posar punt i final a la seva extraordinària carrera.

El FCB Barcelona inició la competición de la Champions perdiendo el primer partido en la pista del Mol-Pick Szeged, siendo a la postre la única derrota azulgrana durante la temporada. Entre todas las competiciones el equipo disputó 45 partidos sumando 44 victorias.

La primera fase de grupos terminó con el liderato del FCB Barcelona lo que le valió para evitar los octavos de final clasificándose directamente para cuartos. Debido a la pandemia de Coronavirus la actividad deportiva se paró en toda Europa. Después de varios aplazamientos y en vista de la situación, la Federación Europea en la reunión celebrada el 24 de abril de 2020, decidió suspender las eliminatorias clasificatorias para la Final a cuatro y que fueran los dos primeros clasificados de cada grupo de la fase previa (FCB Barcelona, THW Kiel, Paris-Saint Germain y Telekom Veszprem) los que se clasificasen para una Final Four que quedó aplazada hasta el mes de diciembre de 2020.

Durante el transcurso de esta temporada –el 3 de febrero– Víctor Tomás, el capitán del equipo, convocó una rueda de prensa en la que explicó que a causa de una complicación cardíaca que se agrava con la práctica deportiva, se veía obligado a dejar el balonmano profesional al final de la temporada después de 18 temporadas en el primer equipo, ocho de ellas como capitán. El presidente del club, Sr. Bartomeu, presente en el acto tomó la palabra para anunciar que se retirará el dorsal del capitán y se colgará su camiseta en el Palau, añadiendo que Víctor, seguirá vinculado a la sección de balonmano del club. Debido a la suspensión de las competiciones a causa de la pandemia de la COVID-19, Víctor no pudo competir en la Final Four de la Liga de Campeones –reprogramada para diciembre de 2020– como seguro era su deseo, para poner fin a su extraordinaria carrera.

Víctor Tòmas a la roda de premsa del 3/2/2020 en la que anuncia la seva retirada a final de temporada per una dolència cardíaca.

👉 [Notícia i vídeo a la web del club.](#)
[Roda de premsa completa](#)

Víctor Tomas en la rueda de prensa del 3/2/2020 en la que anunciaiba su retirada al final de la temporada por una dolencia cardíaca

👉 [Noticia y video en la web del Club](#)
[Rueda de prensa completa](#)

2020/21

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

22-Thiagus Petrus	20-Aleix Gómez
37-Haniel Langaro	13-Aitor Ariño
34-Aron Palmarsson	9-Raúl Entrerríos (Capità / Capitán)
72-Ludovic Fabregas	18- Blaz Janc
1-Gonzalo Pérez de Vargas	10-Cedric Sorhaindo
36-Kevin Möller	24-Dika Mem
35- Domen Makuc	6-Casper Mortensen
19-Timothy N'Guessan	82-Luis Frade
11-Jure Dolenc	23-Mamadou Diocou
28-Àlex Pascual	25-Luka Cindrić

Entrenador: Xavier Pascual

2n/2.º entrenador: Fernando Barbeito

Ajudant tècnic / Ayudante técnico: Toni Rubiella

Mànger esportiu / Mánager deportivo: David Barrufet

Preparador físic / físico: Roger Font

Metge / Médico: José A. Gutiérrez "Guti"

Fisioterapeutes / Fisioterapeutas: Enric Vila i Sebastià Salas

Delegat / Delegado: Javier Gutiérrez

Scouting: Jordi Rosell

Material: Pablo Lescay

Responsable de premsa / prensa: Pau Campaña

Administració / Administración: Victor Tremps

	fins/hasta 28/10/2020	des de/desde 17/03/2021
President / Presidente	J. M. Bartomeu	Joan Laporta
Directiu d'hanbol / Directivo de balonmano.	Jordi Argemí	Joan Solé
Comissió esportiva/Comisión deportiva:	Xavier López Jordi Pascual Joan Balcells Luís Duocastella Eugení Serrano	Julio Reus Jordi González Emili Sala Eugení Serrano

Fila superior, d'esquerra a dreta /

Fila superior, de izquierda a derecha:

Daniel Langaro, Luis Frade, Aron Palmarsson, Ludovic Fabregas, Gonzalo Pérez de Vargas, Kevin Möller, Thiagus Petrus, Timothy N'Guessan, Jure Dolenc, Domen Makuc.

Fila central, d'esquerra a dreta /

Fila central, de izquierda a derecha:

Pablo Lescay, Enric Vila, José Antonio Gutiérrez "Guti", Xavier Pascual, Fernando Barbeito, Roger Font, Jordi Rosell, Javier Gutiérrez.

Asseguts, d'esquerra a dreta /

Sentados, de izquierda a derecha:

Alex Pascual, Casper Mortensen, Aleix Gómez, Aitor Ariño, Raúl Entrerríos (capità / capitán), Cedric Sorhaindo, Dika Mem, Luka Cindrić, Blaz Janc.

6de6

Supercopa de Catalunya

Supercopa Asobal

Copa Asobal

Copa del Rei / Rey

Lliga / Liga Asobal

Copa d'Europa

Una altra temporada de rècord amb 6 competicions guanyades de 6, guanyant tots els partits disputats (61). A l'igual que la temporada anterior, aquesta temporada ha estat marcada per la pandèmia de la COVID-19, encara que a diferència de l'any anterior, es van disputar i es van poder acabar totes les competicions a excepció el mundial de clubs que si que es va suspendre. A més, fins i tot en algun moment de les competicions i en alguns pavellons van poder assistir un nombre controlat d'espectadors.

En el transcurs de la temporada, va dimitir el president J.M. Bartomeu i la seva junta directiva (28/10/2020). A continuació va prendre possessió Carles Tusquets com a president de la Comissió Gestora i després de les eleccions, es va proclamar nou president Joan Laporta (17/03/2021).

L'equip va començar els entrenaments de la forma habitual a Encamp (Andorra) amb les noves incorporacions: Haniel Langaro, Luis Frade, Domen Makuc i Blaz Janc. Les baixes van ser: Abel Serdio, Lasse Andersson i Víctor Tomás, qui després de 18 temporades al primer equip, va haver de retirar-se la temporada anterior per una afectació cardíaca. El seu relleu com a capità va ser Raúl Entrerríos.

El primer partit oficial va ser la Supercopa de Catalunya, que es va disputar el 21/8/2020 al pavelló Salvador Gimeno de Sant Joan Despí contra el Fraikin BM Granollers. ([Crònica MD](#))

Otra temporada de récord con 6 competiciones ganadas de 6, ganando todos partidos disputados (61). Al igual que la temporada anterior, esta temporada ha estado marcada por la pandemia del COVID-19, aunque a diferencia del año anterior, se disputaron y se pudieron terminar todas las competiciones a excepción del mundial de clubes que fue suspendido. Además, en algún momento de las competiciones y en algunos pabellones pudieron asistir un número controlado de espectadores.

Durante el transcurso de la temporada, dimitió el presidente J.M.Bartomeu y su junta directiva (28/10/2020). A continuación tomó posesión Carles Tusquets como presidente de la Comisión Gestora y después de las elecciones, se proclamó nuevo presidente Joan Laporta (17/03/2021).

El equipo comenzó los entrenamientos de la forma habitual en Encamp (Andorra) con las nuevas incorporaciones: Haniel Langaro, Luis Frade, Domen Makuc y Blaz Janc. Las bajas fueron: Abel Serdio, Lasse Andersson y Víctor Tomás, quién después de 18 temporadas en el 1er equipo, tuvo que retirarse la temporada anterior por una afectación cardíaca. Su relevo como capitán fue Raúl Entrerríos.

El primer partido oficial, fue la Supercopa de Cataluña, que se disputó el 21/8/2020 en el pabellón Salvador Gimeno de Sant Joan Despí contra el Fraikin BM Granollers. ([Crónica MD](#))

SUPERCOPA CATALUNYA / FINAL

21/8/2020	F.C.Barcelona	32	Fraikin BM Granollers	25
Pavelló Salvador Gimeno (Sant Joan Despí)				

La següent competició, va ser la Supercopa Asobal, que va tenir lloc a Benidorm, al Palau d'Esports l'Illa de Benidorm entre el F.C. Barcelona (campió de Lliga i Copa del Rei) i el BM Benidorm (subcampió de la Copa del Rei). El triomf va ser per al F.C. Barcelona per 38 a 18. ([Crònica MD](#))

La siguiente competición, fue la Supercopa Asobal que se celebró en Benidorm, en el Palau d'Esports l'Illa de Benidorm entre el F.C. Barcelona (campeón de Liga y Copa del Rey) y el BM Benidorm (subcampeón de la Copa del Rey). El triunfo fue para el F.C. Barcelona por 38 a 18. ([Crónica MD](#))

SUPERCOPA ASOBAL / FINAL

29/8/2020	F.C.Barcelona	38	BM Benidorm	18
Palau d'Esports l'Illa de Benidorm				

La Copa d'Rei, es va celebrar aquesta temporada al Wizink Center de Madrid.

La Copa del Rey, se celebró esta temporada en el Wizink Center de Madrid.

COPA DEL REI /COPA DEL REY · WIZINK CENTER MADRID

Quarts de final / Cuartos de final

5/3/2021	BM Benidorm	27	Bidasoa de Irún	28
	Abanca Ademar de León	40	Bada Huesca	28
	Angel Ximenez Puente Genil	24	Fraikin BM Granollers	29
(Crònica MD)	F.C. Barcelona	28	Logroño La Rioja	24

Semifinals / Semifinales

6/3/2021	F.C. Barcelona	32	Fraikin BM Granollers	22
	Abanca Ademar de León	30	Bidasoa de Irún	26

Final

7/3/2021	(Crònica MD Video RTVE)	F.C. Barcelona	35	Abanca Ademar de León	27
----------	---	----------------	----	-----------------------	----

Al desembre de 2020, es va celebrar a Colònia la Final Four de la Lliga de Campions corresponent a la temporada anterior (2019/20) que s'havia suspès per la pandèmia de la COVID-19.

Els 4 equips classificats eren ser el F.C.Barcelona, el Paris Saint Germain, el Telekom Veszprem i el THW Kiel.

En diciembre de 2020, se celebró en Colonia la Final Four de la Champions League correspondiente a la temporada anterior (2019/20) que se había suspendido por la pandemia del COVID-19.

Los 4 equipos clasificados fueron el F.C.Barcelona, el Paris Saint Germain, el Telekom Veszprem y el THW Kiel.

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

CHAMPIONS LEAGUE 2019/2020 · LANXESS ARENA DE COLONIA

Semifinals / Semifinales

28/12/2020 (<u>Crònica MD</u>)	F.C. Barcelona	37	Paris Sant Germain	32
	THW Kiel	36	Telekom Veszprem	35
Final				
7/3/2021 (<u>Crònica MD 1, 2, 3 i 4</u>)	THW Kiel	33	F.C. Barcelona	28

Els partits es van desenvolupar sense públic i encara que el F.C.Barcelona va vèncer en la semifinal a Paris Saint Germain, a la final no va poder amb el THW Kiel que va conquistar el títol.

A la Lliga Asobal el F.C.Barcelona va guanyar tots els partits (34) aconseguint els 68 punts. El segon classificat va ser el Bidasoa d'Irun amb 53 punts. Els resultats van ser els següents:

Los partidos se desarrollaron sin público, y aunque el F.C.Barcelona venció en la semifinal al Paris Saint Germain, en la final no pudo con el THW Kiel que conquistó el título.

En la Liga Asobal el F.C.Barcelona ganó todos los partidos (34) consiguiendo los 68 puntos. El segundo clasificado fue el Bidasoa de Irún con 53 puntos. Los resultados fueron los siguientes:

LIGA ASOBAL 20/21 (Vídeo de tots els partits a Asobal.com / Video de todos los partidos en Asobal.com)

09/09/2020	Helvetia Anaitasuna	18	F.C.Barcelona	31
11/09/2020	BM Logroño La Rioja	21	F.C.Barcelona	37
19/09/2020	F.C.Barcelona	39	Viveros Herol BMNava	22
26/09/2020	Quabit BM Guadalajara	21	F.C.Barcelona	35
03/10/2020	Liberbank Cantabria Sinfín	20	F.C.Barcelona	33
06/10/2020	F.C.Barcelona	43	Fertiberia Puerto Sagunto	25
10/10/2020	F.C.Barcelona	50	Recoletos Atlético Valladolid	24
30/10/2020	F.C.Barcelona	43	BMBenidorm	29
31/10/2020	Dicsa Modular Cisne BM	27	F.C.Barcelona	43
10/11/2020	F.C.Barcelona	39	Blasgón y Bodegas Ceres Villa de Aranda	22
14/11/2020	Angel Ximenez Avia PG	20	F.C.Barcelona	29
21/11/2020	F.C.Barcelona	38	Incarlopsa Cuenca	26
28/11/2020	Fraikin BM Granollers	27	F.C.Barcelona	41
05/12/2020	F.C.Barcelona	36	Abanca Ademar León	25
12/12/2020	Frigoríficos Morrazo Cangas	24	F.C.Barcelona	39
15/12/2020	F.C.Barcelona	39	Bada Huesca	19
19/12/2020	Bidasoa de Irún	27	F.C.Barcelona	37
06/02/2021	F.C.Barcelona	40	Helvetia Anaitasuna	23
13/02/2021	Bada Huesca	28	F.C.Barcelona	40
21/02/2021	F.C.Barcelona	36	BM Logroño la Rioja	27
26/02/2021	Viveros Herol BM Nava	21	F.C.Barcelona	45
17/03/2021	F.C.Barcelona	38	Quabit BM Guadalajara	27
20/03/2021	F.C.Barcelona	44	Liberbank Cantabria Sinfín	24
07/04/2021	Fertiberia Puerto Sagunto	24	F.C.Barcelona	39
09/04/2021	BM Benidorm	35	F.C.Barcelona	46
13/04/2021	F.C.Barcelona	35	Bidasoa de Irún	27
16/04/2021	F.C.Barcelona	43	Dicsa Modular Cisne BM	21
19/04/2021	F.C.Barcelona	37	Angel Ximenez Avia PG	21
24/04/2021	Blasgón y Bodegas Ceres Villa de Aranda	22	F.C.Barcelona	39
08/05/2021	Incarlopsa Cuenca	27	F.C.Barcelona	41
22/05/2021	Abanca Ademar León	27	F.C.Barcelona	34
24/05/2021	Recoletos Atlético Valladolid	21	F.C.Barcelona	32
26/05/2021	F.C.Barcelona	39	Fraikin BM Granollers	23
29/05/2021	F.C.Barcelona	35	Frigoríficos Morrazo Cangas	23

Es va començar la Lliga sense públic i es va acabar amb espectadors a la grada però en molt poc nombre per les restriccions sanitàries.

S'han guanyat els 34 partits sense perdre ni empatar cap. És el títol número 28 de Lliga en tota la història de la secció.

L'últim partit va servir per acomiadar els jugadors Raúl Entrerríos –que es retirava com a capità i 11

Se empezó la Liga sin público y se acabó con espectadores en la grada pero en muy poco número por las restricciones sanitarias.

Se ganaron los 34 partidos sin perder ni empatar ninguno. Fue el título número 28 de la Liga en toda la historia de la sección.

El último partido sirvió también de despedida de los jugadores Raúl Entrerríos –que se retiraba como ca-

temporades al club-, Cedric Sorhairindo també amb 11 temporades al club, Jure Dolenc, Aron Palmarsson, Alex Pascual i Kevin Moller.

Pel que fa a la direcció tècnica i després de la presa de possessió de Joan Laporta, també van acabar els seus contractes David Barrufet com a director de la secció, Xavier Pascual amb 12 temporades i mitja com a entrenador i Fernando Barbeito com a segon entrenador.

pitán y 11 temporadas en el club-, Cedric Sorhairindo también con 11 temporadas en el club, Jure Dolenc, Aron Palmarsson, Alex Pascual y Kevin Moller.

Respecto a la dirección técnica y después de la toma de posesión de Joan Laporta, también terminaron sus contratos David Barrufet, como director de la sección, Xavier Pascual, con 12 temporadas y media como entrenador, y Fernando Barbeito como segundo entrenador.

Festa de comiat al Palau Blaugrana per a Aaron Palmarson, Cedric Sorhairindo, Xavier Pascual, David Barrufet, Fernando Barbeito, Raúl Entrerríos, Juren Dolenc, Kevin Moller i Àlex Pascual

Fiesta de despedida en el Palau Blaugrana para Aaron Palmarson, Cedric Sorhairindo, Xavier Pascual, David Barrufet, Fernando Barbeito, Raúl Entrerríos, Juren Dolenc, Kevin Moller i Àlex Pascual

La copa Asobal es va celebrar aquell any a Santander. Els participants van ser el Bada Osca, el Liberbank Cantàbria Sinfín, el Bidasoa d'Irun i el F.C. Barcelona, que va guanyar el títol amb total autoritat.

La copa Asobal se celebró ese año en Santander. Los participantes fueron el Bada Huesca, el Liberbank Cantabria Sinfín, el Bidasoa de Irún y el F.C. Barcelona que ganó el título con total autoridad.

COPA ASOBAL · PALACIO DE LOS DEPORTES DE SANTANDER				
Semifinals / Semifinales				
5/6/2021 (Crònica MB)	F.C. Barcelona	43	Bada Huesca	27
	Liberbank Cantabria Sinfín	33	Bidasoa de Irún	28
Final				
6/6/2021 (Crònica MD)	F.C. Barcelona	33	Liberbank Cantabria Sinfín	23

La disputa de la Copa Asobal es va posposar fins a final de temporada a causa de la pandèmia de la COVID. A Santander el F.C. Barcelona va aconseguir la seva setzena Copa Asobal

La disputa de la Copa Asobal se pospuso hasta final de tempodada por la pandemia de la COVID. En Santander el F.C. Barcelona consiguió su decimosexto Copa Asobal

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

Pel que fa a la Copa d'Europa de la present temporada 2020/21, el començament va ser al setembre de 2020 a Ucraïna, a la pista de l'Motor Zaporozhye, i el primer partit al Palau contra el Celje Pivovarna Lasko. La fase de grup es va desenvolupar així:

17/09/2020 (Crònica MD)	HC Motor Zaporozhye	25	F.C.Barcelona	30
24/09/2020 (Crònica MD)	F.C.Barcelona	42	Celje Pivovarna Lasko	28
01/10/2020 (Crònica MD)	HBC Nantes	27	F.C.Barcelona	35
14/10/2020 (Crònica MD)	F.C.Barcelona	45	HCPPD Zagreb	27

Després d'aquest partit, es van detectar 3 positius per COVID a l'equip i tota la plantilla es va confinar preventivament durant 10 dies.

29/10/2020 (Crònica MD)	F.C.Barcelona	42	Aalborg	33
19/11/2020 (Crònica MD)	THW Kiel	26	F.C.Barcelona	32
26/11/2020 (Crònica MD)	F.C.Barcelona	29	THW Kiel	25
02/12/2020 (Crònica MD)	Aalborg	32	F.C.Barcelona	35

A mitjans de gener de 2021, es celebra el campionat mundial de seleccions nacionals i s'interrompen les altres competicions.

04/02/2021 (Crònica MD)	Telekom Veszprem	34	F.C.Barcelona	37
09/02/2021 (Crònica MD)	F.C.Barcelona	37	Telekom Veszprem	30
11/02/2021 (Crònica MD)	HCPPD Zagreb	33	F.C.Barcelona	37
17/02/2021 (Crònica MD)	F.C.Barcelona	30	HBC Nantes	29
24/02/2021 (Crònica MD)	Celje Pivovarna	29	F.C.Barcelona	32
03/03/2021 (Crònica MD)	F.C.Barcelona	42	HCMotor Zaporozhye	34

Amb aquest últim partit es va completar la fase de grups amb 14 partits jugats i guanyats.

Als vuitens de final, l'equip contrincant va ser el Elverum Handball, però a causa de les restriccions per entrar a territori noruec, de comú acord els dos clubs i amb el vist-i-plau de l'EHF, es van jugar els dos partits al Palau Blaugrana. En aquests partits, per primera vegada des de l'inici de la pandèmia, ja van poder assistir espectadors amb restriccions.

CHAMPIONS LEAGUE 2020/2021 · VUITENS/OCTAVOS				
2/4/2021 (Crònica MD)	Elverum Handball	25	F.C.Barcelona	37
5/4/2021 (Crònica MD)	F.C.Barcelona	39	Elverum Handball	19
Palau Blaugrana				

A quarts de final, el rival a abatre va ser el Meshkov Brest

CHAMPIONS LEAGUE 2020/2021 · QUARTS/CUARTOS				
12/5/2021 (Crònica MD)	Meshkov Brest	29	F.C.Barcelona	33
20/5/2021 (Crònica MD)	F.C.Barcelona	40	Meshkov Brest	28

Un cop finalitzats els quarts de final, el sorteig va oferir els següents enfrontaments per a la Final Four, que es va celebrar el 12 i 13 de juny 2021 al Lanxess Arena de Colònia (Alemanya).

CHAMPIONS LEAGUE 2020/2021 · LANXESS ARENA (KÖLN)				
Semifinals / Semifinales				
12/6/2021 (Crònica MD 1 i 2)	F.C. Barcelona	31	HBC Nantes	26
	Aalborg	35	Paris Saint Germain	33
Final				
13/6/2021 (Crònica MD 1, 2, 3 i 4)	F.C. Barcelona	33	Aalborg	23

En cuanto a la Copa de Europa de la presente temporada 2020/21, el comienzo fue en septiembre de 2020 en Ucrania, en la pista del Motor Zaporozhye y el primer partido en el Palau contra el Celje Pivovarna Lasko. La fase de grupo se desarrolló así:

Tras este partido, se detectaron 3 positivos por COVID en el equipo y toda la plantilla se confina preventivamente durante 10 días.

A mitad de enero de 2021, se celebra el campeonato del mundo de selecciones nacionales y se interrumpen las demás competiciones.

Con este último partido se completó la fase de grupos con 14 partidos jugados y ganados.

En los octavos de final, el equipo contrincante fue el Elverum Handball, pero debido a las restricciones para entrar en territorio noruego, de común acuerdo de los clubs y con el visto bueno de la EHF, se jugaron los dos partidos en el Palau Blaugrana. En estos partidos, por primera vez desde el inicio de la pandemia, pudieron asistir espectadores con restricciones.

En cuartos de final, el rival a abatir fue el Meshkov Brest

Una vez finalizados los cuartos de final, el sorteo deparó los siguientes enfrentamientos para la Final Four, que se celebró el 12 y 13 de junio 2021 en el Lanxess Arena de Colonia (Alemania).

Amb una gran actuació de Gonzalo Pérez de Vargas, el El F.C. Barcelona es va classificar per la final superant clarament el HBC Nantes a la semifinal i va guanyar el partit final contra l'Aalborg amb una exhibició d'handbol, proclamant-se campió per desena vegada. L'equip va realitzar un gran partit de principi a fi i va tancar una temporada impecable: 6 títols de 6 competicions jugades amb 61 victòries als 61 partits disputats. I només van ser 6 perquè el mundial de clubs es va suspendre per culpa del COVID-19.

Con una gran actuación de Gonzalo Pérez de Vargas el F.C. Barcelona se clasificó para la final superando con claridad al Nantes y ganó el partido final contra el Aalborg con una exhibición de balonmano proclamándose campeón por décima vez. El equipo realizó un partidazo de principio a fin y cerró una temporada impecable: 6 títulos de 6 competiciones jugadas y 61 victorias en los 61 partidos disputados. Y sólo fueron 6 porque el mundial de clubs se suspendió por culpa del COVID-19.

Gonzalo Pérez de Vargas va rebre el trofeu a jugador més valuós de la Final Four 2021

Gonzalo Pérez de Vargas recibió el trofeo al jugador más valioso de la Final Four 2021

2021/22

PACO LAGO / FC BARCELONA

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

22-Thiagus Petrus	20-Aleix Gómez
37-Haniel Langaro	13-Aitor Ariño
40-Leo Maciel	32-Angel Fernandez
72-Ludovic Fabregas	18-Blaz Janc
1-Gonzalo Pérez de Vargas	41-Youssef Ben-Ali
66-Melvyn Richardson	24-Dika Mem
35-Domen Makuc	90-Ali Zein
19-Timothey N'Guessan	82-Luis Frade
	25-Luka Cindrić

Entrenador: Carlos Ortega

2n/2.º entrenador: Thomas Svensson

Ajudant tècnic / Ayudante técnico: Jordi Rosell

Preparador físic / físcico: Kiko Pla

Metge / Médico: José A. Gutiérrez "Guti"

Fisioterapeutes / Fisioterapeutas: Enric Vila i Sebastià Salas

Delegat / Delegado: Javier Gutiérrez

Scouting: Toni Rubiella

Material: Pablo Lescay

Responsable de prensa / prensa: Oriol Bonsoms

Administració / Administración: Victor Tremps

Fila superior, d'esquerra a dreta /

Fila superior, de izquierda a derecha:

37 Haniel Langaro, 82 Luis Frade, 22 Thiagus Petrus, 1 Gonzalo Pérez de Vargas (capità / capitán), 40 Leo Maciel, 72 Ludovic Fabregas, 19 Timothey N'Guessan, 66 Melvyn Richardson.

Fila central, d'esquerra a dreta /

Fila central, de izquierda a derecha:

Pablo Lescay, Enric Vila, Sebastià Salas, José Antonio Gutiérrez "Guti", Carlos Ortega, Thomas Svensson, Toni Rubiella, Jordi Rosell, Kiko Pla, Javier Gutierrez.

Asseguts, d'esquerra a dreta /

Sentados, de izquierda a derecha:

90 Ali Zein, 32 Ángel Fernández, 20 Aleix Gómez, 13 Aitor Ariño, 10 Dika Mem, 25 Luka Cindrić, 18 Blaz Janc, 35 Domen Makuc, 41 Youssef Ben-Ali.

President / Presidente	Joan Laporta
Director d'esports/Deportes	Xavier Budó
Directiu d'hanbol / Directivo de balonmano.	Joan Solé
Mànager esportiu/Mánager Deportivo	Xavier O'Callaghan
Coordinador esportiu/deportivo	Joan Marin
Comissió esportiva/Comisión deportiva:	Julio Reus Jordi González Emili Sala Eugení Serrano José Yustos

TÍTOLS TÍTULOS

Supercopa de España
Supercopa de Catalunya
Copa del Rei / Rey
Copa Asobal
Copa d'Europa
Lliga / Liga Asobal

Aquesta temporada va començar amb els canvis anunciats al final de la temporada anterior, és a dir, van acabar els seus contractes David Barrufet com a mènager de la secció, Xavier Pascual com a entrenador i Fernando Barbeito com a segon entrenador. Van ser substituïts per Xavier O'Callaghan com a mènager de la secció i per Carlos Ortega i Thomas Svenson com a primer i segon entrenador. El nou capità de l'equip és Gonzalo Pérez de Vargas que substitueix el retirat Raul Entrerrios.

Les noves incorporacions de jugadors van ser Àngel Fernández (extrem esquerre), Leo Maciel (porter), Melvyn Richardson (lateral) i Ali Zein (lateral i especialista en defensa). Al mes de novembre es va fitxar Youssuf Ben Ali per substituir Luis Frade, lesionat de gravetat per trencament de lligaments del genoll.

L'estada de pretemporada es va realitzar com sempre a Andorra i el primer partit de competició es va celebrar el 5 de setembre del 2021 corresponent a la Supercopa d'Espanya. El partit es va celebrar a Torrelavega i l'oponent va ser l'ABANCA Ademar León. L'equip blaugrana va aconseguir la victòria per 30 a 27.

SUPERCOPA ESPAÑA / FINAL			
5/9/2021	F.C.Barcelona	30	ABANCA Ademar de León
Pavelló Salvador Gimeno (Torrelavega)			27

Pel que fa al calendari, la següent competició en què vam participar va ser la Supercopa de Catalunya que va enfocar a la final F.C. Barcelona i Fraikin BM Granollers al Palau d'Esports de Granollers. El resultat va ser de 36 a 26 a favor del F.C. Barcelona. ([MD](#))

SUPERCOPA CATALUNYA / FINAL			
7/9/2021	F.C.Barcelona	36	Fraikin BM Granollers
Palau d'esports (Granollers)			26

Campions de la Supercopa de Catalunya
Campeones de la Supercopa de Cataluña

A partir de l'11 de setembre de 2021 va començar la lliga Asobal, al primer partit vam visitar la pista de BM Logroño La Rioja, vencent per 22 a 37 ([Crònica MD](#)) i el 28 de maig de 2022 es va celebrar la jornada número 30 i última del campionat vencent Abanca Ademar de León per 36 a 31 ([Crònica MD](#)). Durant el transcurs de les 30 jornades només hi va haver un partit en què vam empatar. es tracta del disputat a la jornada 28 a la visita al pavelló Fernando Argüelles contra l'Iberoquinoa Antequera per 32 al 32 el 14 de maig de 2022. ([Crònica MD](#)).

Esta temporada empezó con los cambios anunciados al final de la temporada anterior, es decir, terminaron sus contratos David Barrufet como manager de la sección, Xavier Pascual como entrenador y Fernando Barbeito como segundo entrenador. Fueron sustituidos por Xavier O'Callaghan como manager de la sección y por Carlos Ortega y Thomas Svenson como primer y segundo entrenador. El nuevo capitán del equipo es Gonzalo Pérez de Vargas que sustituye al retirado Raul Entrerrios.

Las nuevas incorporaciones de jugadores fueron Ángel Fernández (extremo izquierdo), Leo Maciel (portero), Melvyn Richardson (lateral) y Ali Zein (lateral y especialista en defensa). En el mes de noviembre se fichó a Youssuf Ben Alí para sustituir a Luis Frade lesionado de gravedad por rotura de ligamentos de la rodilla.

El stage de pretemporada se realizó como siempre en Andorra y el primer partido de competición se celebró el 5 de septiembre de 2021 correspondiente a la Supercopa de España. El partido se celebró en Torrelavega y el oponente fue el ABANCA Ademar León. El equipo azulgrana se alzó con la victoria por 30 a 27.

En cuanto al calendario se refiere, la siguiente competición en que participamos fue la Supercopa de Cataluña que enfrentó en la final F.C. Barcelona y Fraikin BM Granollers en el Palau d'Esports de Granollers. El resultado fue de 36 a 26 a favor del F.C. Barcelona. ([MD](#))

SUPERCOPA CATALUNYA / FINAL			
7/9/2021	F.C.Barcelona	36	Fraikin BM Granollers
Palau d'esports (Granollers)			26

A partir del 11 de septiembre de 2021 comenzó la liga Asobal, en el primer partido visitamos la pista del BM Logroño La Rioja venciendo por 22 a 37 ([Crónica MD](#)) y el 28 de mayo de 2022 se celebró la jornada número 30 y última del campeonato venciendo a Abanca Ademar de León por 36 a 31 ([Crónica MD](#)). Durante el transcurso de las 30 jornadas solo hubo un partido en el que empatamos. se trata del disputado en la jornada 28 en la visita al pabellón Fernando Argüelles contra el Iberoquinoa Antequera por 32 al 32 el 14 de mayo de 2022. ([Crónica MD](#)).

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

Amb anterioritat, a la jornada 25, ja ens havíem proclamat matemàticament campions. Es dona la circumstància que per a aquest partit es van alinear fins a sis jugadors del filial i també va coincidir amb la baixa del tècnic Carlos Ortega a causa d'un virus.

Si veiem la classificació final al Barça se li dóna un partit per empatat i un altre com a perdut. Aquest partit perdut no ho va ser a la pista sinó per sanció. El 30 de novembre del 2021 al Palau el Barça va guanyar per 41-28 el Bathco BM Torrelavega, però la derrota va ser deguda a l'alineació indeguda del jugador Ben Ali. El FC Barcelona havia inscrit aquest jugador el 19 de novembre per suplir la baixa de llarga durada de Luís Frade i aquest partit corresponia a la 6a jornada que s'havia d'haver jugat el 10 d'octubre, quan Ben Ali no estava inscrit. Aquest error burocràtic va ser la causa que se sancionés posteriorment el Barcelona amb la pèrdua del partit ([Notícia a MD](#)).

Con anterioridad, en la jornada 25, ya nos habíamos proclamado matemáticamente campeones. Se da la circunstancia que para este partido se alinearon hasta seis jugadores del filial y también coincidió con la baja del técnico Carlos Ortega a causa de un virus.

Si vemos la clasificación final al Barça se le da un partido por empatabado y otro como perdido. Este partido perdido no lo fue en la pista sino por sanción. El 30 de noviembre de 2021 en el Palau el Barça ganó por 41-28 al Bathco BM Torrelavega, pero la derrota se debió a la alineación indebida del jugador Ben Alí. El FC Barcelona había inscrito este jugador el 19 de noviembre para suplir la baja de larga duración de Luís Frade y este partido correspondía a la 6ª jornada que se debía haber jugado el 10 de octubre, cuando Ben Alí no estaba inscrito. Este error burocrático fué la causa de que se sancionara posteriormente al Barcelona con la pérdida del partido ([Noticia en MD](#)).

LIGA SACYR						
Posición	Equip/Equipo	Punts/Puntos	Jugats/Jugados	Guanyats/Ganados	Empat.	Perd.
1	F.C.Barcelona	57	30	28	1	1

Campions de la Liga Sacyr 2021/22
Campeones de la Liga Sacyr 2021/22

La competició de la súper Globe 2021/22 es va celebrar a Jeddha (Aràbia Saudí) entre el 4 i el 9 d'octubre del 2021. Es va aconseguir arribar a la final però el Magdeburg es va mostrar superior i els blaugrana només van poder assolir el subcampionat.

La competición de la súper Globe 2021/22 se celebró en Jeddha (Arabia Saudí) entre el 4 y el 9 de octubre de 2021. Se consiguió llegar a la final pero el Magdeburg se mostró superior y los azulgrana solo pudieron alcanzar el subcampeonato.

SUPER GLOBE · JEDDAH (ARABIA SAUDÍ)					MD	TV e
Fase classificatòria/Fase clasificatoria						
5/10/2021	SC Magdeburg (Alemania)	32	Sydney University (Australia)	20		
	AlWehda (Arabia)	29	San Francisco (USA)	20		
Quarts de final / Cuartos de final						
6/10/2021	SC Magdeburg (Alemania)	35	Al Duhail (Qatar)	23		
	EC Pinheiros (Brasil)	34	Al Nour (Arabia)	33		
	AalborgHandbold (Din)	38	AlWehda (Arabia)	27		
	F.C. Barcelona	36	Zamalek (Egipte/Egipto)	32		
Semifinals / Semifinales						
7/10/2021	F.C. Barcelona	39	EC Pinheiros (Brasil)	24		
	SC Magdeburg (Alemania)	32	Aalborg (Dinamarca)	30		
Final						
9/10/2021	F.C. Barcelona	28	SC Magdeburg (Alemania)	33		

La competició de la Copa del Rei es va disputar al pavelló Municipal Fernando Argüelles d'Antequera (Màlaga) durant el cap de setmana del 25, 26 i 27 de març de 2022.

La competición de la Copa del Rey se disputó en el pabellón Municipal Fernando Argüelles de Antequera (Málaga) durante el fin de semana del 25, 26 y 27 de marzo de 2022.

COPA DEL REI/COPA DEL REY · PABELLÓN MUNICIPAL FERNANDO ARGÜELLES (ANTEQUERA)					MD	TV e
Quarts de final / Cuartos de final						
25/3/2022	Fraikin BM Granollers	37	Bidasoa Irún	36		
	Frigoríficos Morrazo	33	Abanca Ademar de León	32		
	Iberquinoa Antequera	21	Angel Ximenez Puente Genil	26		
	F.C. Barcelona	35	Helvetia Anaitasuna	32		
Semifinals / Semifinales						
26/3/2022	F.C. Barcelona	36	Frigoríficos Morrazo	28		
	Angel Ximenez Puente Genil	26	Fraikin BM Granollers	34		
Final						
27/3/2022	F.C. Barcelona	30	Fraikin BM Granollers	26		

La final contra el BM Granollers va ser molt competida arribant aquest a assolir un avantatge de cinc gols (11-16) al començament de la segona part, encara que el Barça va anar recuperant i va acabar amb un 30-26 final per proclamar-se campió. ([Crònica MD](#))

La copa Asobal es va celebrar a Saragossa el quatre i 5 de juny de 2022 al pavelló príncep Felip de Saragossa. Els participants van ser els quatre primers classificats en finalitzar la primera volta de la lliga Asobal. El sorteig va parellar el Barça a semifinals amb el BM Logroño la Rioja (40-26) i al superar amb autoritat del Bidasoa per 37-29 el F.C. Barcelona es va proclamar campió de la Copa Asobal.

La final contra el BM Granollers fue muy competitiva llegando éste a alcanzar una ventaja de cinco goles (11-16) al principio de la segunda parte, aunque el Barça fue recuperando y terminó con un 30-26 final para proclamarse campeón. ([Crónica MD](#))

La copa Asobal se celebró en Zaragoza el 4 y 5 de junio de 2022 en el pabellón príncipe Felipe de Zaragoza. Los participantes fueron los cuatro primeros clasificados al finalizar la primera vuelta de la liga Asobal. El sorteo emparejó al Barça en semifinales con el BM Logroño la Rioja (40-26) y al superar con autoridad del Bidasoa por 37-29 el F.C. Barcelona se proclamó campeón de la Copa Asobal.

COPA ASOBAL · PABELLÓN PRÍNCIPE FELIPE (ZARAGOZA)					MD	TV e
Semifinals / Semifinales						
4/6/2022	F.C. Barcelona	40	BM Logroño La Rioja	26		
	Bidasoa Irún	32	Fraikin BM Granollers	28		
Final						
5/6/2022	F.C. Barcelona	37	Bidasoa Irún	29		

Campions de la Copa Asobal 2021/22
Campeones de la Copa Asobal 2021/22

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

A la disputa per la Champions League el F.C. Barcelona, vigent campió, va iniciar la defensa del títol conquerida la temporada anterior enquadrat al grup B de la fase de grups. A continuació es mostren els resultats d'aquesta fase.

EHF CHAMPIONS LEAGUE 2021/22 (Vídeos del Barça a ehftv.com / Videos del Barça en ehftv)					MD	VIDEO
19/9/2021	SGH Flensburg	21	F.C.Barcelona	25		
23/9/2021	F.C.Barcelona	36	HC Motor Zaporozhye	25		
29/9/2021	Telekom Veszprém HC	29	F.C.Barcelona	28		
14/10/2021	F.C.Barcelona	36	CS Dinamo Bucuresti	32		
21/10/2021	F.C.Barcelona	30	Paris Saint-Germain HB	27		
28/10/2021	FC Porto	33	F.C.Barcelona	33		
18/11/2021	F.C.Barcelona	30	Lomza Vive Kielce	32		
24/11/2021	Lomza Vive Kielce	29	F.C.Barcelona	27		
2/12/2021	F.C.Barcelona	38	FC Porto	31		
9/12/2021	Paris Saint-Germain HB	28	F.C.Barcelona	28		
17/2/2022	CS Dinamo Bucuresti	30	F.C.Barcelona	35		
24/2/2022	F.C.Barcelona	35	Telekom Veszprém HC	30		
3/3/2022	HC Motor Zaporozhye	-	F.C.Barcelona	-		Susp.
10/3/2022	F.C.Barcelona	29	SGH Flensburg	22		

El 24 de febrer del 2022 es va produir la invasió russa d'Ucraïna i a partir d'aquesta data l'equip H.C. Motors Zaporozhye enquadrat al grup B va deixar de participar i per ordre de l'EHF es van cancel·lar els seus resultats.

Un cop finalitzats els partits de la fase de grups, el F.C. Barcelona es va classificar segon de grup empatat a punts amb el Lomza Vive Kielce. Tots dos equips van passar a quarts de final directament evitant jugar els vuitens de final.

Als quarts de final ens enfrontem al SG Flensburg-Handewitt que va eliminar a vuitens el Pick Szeged. Així el Barça es va tornar a classificar per a la final Four de Colònia

En la disputa por la Champions League el F.C. Barcelona, vigente campeón, inició la defensa del título conquistado la temporada anterior enmarcado en el grupo B de la fase de grupos. A continuación se muestran los resultados de esta fase.

El 24 de febrero de 2022 se produjo la invasión rusa de Ucrania y a partir de esta fecha el equipo H.C. Motors Zaporozhye encuadrado en el grupo B dejó de participar y por orden de la EHF se cancelaron sus resultados.

Una vez finalizados los partidos de la fase de grupos, el F.C. Barcelona se clasificó segundo de grupo empatado a puntos con el Lomza Vive Kielce. Ambos equipos pasaron a cuartos de final directamente evitando jugar los octavos de final.

En los cuartos de final nos enfrentamos al SG Flensburg-Handewitt que eliminó en octavos al Pick Szeged. De esa manera el Barça se volvió a clasificar para la final Four de Colonia

CHAMPIONS LEAGUE 2021/2022 · QUARTS/CUARTOS					MD	EHFTV
11/5/2022	SG Flensburg-Handewitt	29	F.C.Barcelona	33		
19/5/2022	F.C.Barcelona	27	SG Flensburg-Handewitt	24		

Un cop sortejades la semifinals els aparellaments i els resultats van ser els següents:

Una vez sorteadas la semifinales los emparejamientos y los resultados fueron los siguientes:

FINAL FOUR · LANXESS ARENA (KÖLN)					MD	TV e
Semifinals / Semifinales						
18/6/2022	THW Kiel	30	F.C. Barcelona	34		
	Telekom Veszprem	35	Kielce	37		
Final						
19/6/2022	F.C. Barcelona	32 (5)	Kielce	32 (3)		

Aleix va rebre el trofeu com a màxim golejador de la Champions 2021/22 amb 103 gols

Aleix recibió el trofeo como máximo goleador de la Champions 2021/22 con 103 goles

Els cinc penals del Barça van ser tots transformats i van ser llançats per Aleix Gómez, Dika Mem, Melvyn Richardson Ali Zein i Ludovic Fábregas.

El Barça va aconseguir la Copa d'Europa per onzena vegada i, a més, va ser el primer equip que va repetir victòria a la Fina Four de Colònia. Seguim ampliant el domini al palmarès d'aquesta competició:

Los cinco penaltis del Barça fueron todos transformados y fueron lanzados por Aleix Gómez, Dika Mem, Melvyn Richardson Ali Zein y Ludovic Fábregas.

El Barça consiguió la Copa de Europa por onceava vez y además, fué el primer equipo que repitió victoria en la Fina Four de Colonia. Seguimos ampliando el dominio en el palmarés de esa competición:

PALMARES CHAMPIONS LEAGUE-COPA DE EUROPA		
EQUIP / EQUIPO	TÍTOLS / TÍTULOS	
1 F.C. Barcelona	11	
2 VFL Gummersbach	5	
3 THW Kiel	4	

Campions d'Europa 2021/22.
Per primera vegada un equip guanya a Colònia dos anys consecutius

Campeones de Europa 2021/22.
Por primera vez un equipo es capaz de ganar en Colonia dos años consecutivos

Ludovic Fabregas transforma el llançament de 7m que va donar la victòria al F.C. Barcelona

Ludovic Fabregas transforma el lanzamiento de 7m que proporcionó la victoria al F.C. Barcelona

Carlos Ortega aconsegueix la seva primera Champions com a entrenador del F.C. Barcelona després d'haver guanyat sis com a jugador

Carlos Ortega gana la seva primera Champions com o entrenador después de haber ganado seis como jugador

2022/23

PLANTILLA DE JUGADORES / PLANTILLA DE JUGADORES

37-Haniel Langaro	33-Artur Parera
22-Thiagus Petrus	15-Hampus Wane
10-Dika Mem	18-Blaz Janc
1-Gonzalo Pérez de Vargas	25-Luka Cindrić
12-Emil Nielsen	13-Aitor Ariño
72-Ludovic Fabregas	20-Aleix Gómez
19-Timothey N'Guessan	66-Melvyn Richardson
9-Jonathan Carlsbogård	82-Luis Frade
6-Pol Valera	35-Domen Makuc

Entrenador: Carlos Ortega

2n/2º entrenador: Konstantin Igropulo

3r/3º entrenador / ed. video: Jordi Rosell

Entrenador porters/porteros: Thomas Svensson

Scouting /ed. video: Toni Rubiella

Preparador físic / físico: Kiko Pla

Metge / Médico: José A. Gutiérrez "Guti"

Fisioterapeutes / Fisioterapeutas: Sebastià Salas i Enric Vila

Delegat / Delegado: Javier Gutiérrez

Material: Pablo Lescay

Responsable de prensa / prensa: Oriol Bonsoms

Coordinador handbol formatiu / balonmano formativo: Raúl Entrerrios

Administració / Administración: Victor Tremps

Fila superior, d'esquerra a dreta /

Fila superior, de izquierda a derecha:

37 Haniel Langaro, 22 Thiagus Petrus, 10 Dika Mem, 1 Gonzalo Pérez de Vargas (capità / capitán), 12 Emil Nielsen, 72 Ludovic Fabregas, 19 Timothey N'Guessan, 9 Jonathan Carlsbogård.

Fila central, d'esquerra a dreta /

Fila central, de izquierda a derecha:

Sebastià Salas, Javier Gutierrez, Jordi Rosell, Konstantin Igropulo, Joan Laporta, Carlos Ortega, Thomas Svensson, Toni Rubiella, Kiko Pla, José Antonio Gutiérrez "Guti".

Asseguts, d'esquerra a dreta /

Sentados, de izquierda a derecha:

Enric Vila, 33 Artur Parera, 15 Hampus Wane, 18 Blaz Janc, 25 Luka Cindric, 13 Aitor Ariño, 20 Aleix Gómez, 66 Melvyn Richardson, 82 Luis Frade, 35 Domen Makuc, Pablo Lescay.

**TÍTOLS
TÍTULOS**

Lliga / Liga Asobal
Supercopa de Catalunya
Supercopa Ibèrica/Ibérica
Copa Asobal
Copa del Rei / Rey

President / Presidente	Joan Laporta
Director d'esports/Deportes	Xavier Budó
Directiu d'handbol / Directivo de balonmano.	Joan Solé
Mànager esportiu/Mánager Deportivo	Xavier O'Callaghan
Coordinador esportiu/deportivo	Joan Marin
Comissió esportiva/Comisión deportiva:	Julio Reus Emili Sala Eugení Serrano José Yustos

Els canvis en aquesta temporada han estat les incorporacions del porter Emil Nielsen i els jugadors de camp, Jonathan Carlsbogård i Hampus Wanne. Al final de la temporada es va fitxar Pol Valera procedent del BM Granollers. També van jugar alguns partits joves jugadors del segon equip: Pablo Urdangarín, Djordje Cikusa, Roberto Domenech, Martí Soler, Bruno Reguart i Ian Barrufet.

Després de la pretemporada realitzada a Andorra, la primera competició oficial va ser la Supercopa de Catalunya.

SUPERCOPA DE CATALUNYA . SEMIFINALS / SEMIFINALES			MD			
26/8/2022	Pab. La Draga. Banyoles	Handbol Banyoles	25	BM Granollers	45	
26/8/2022	Pab. Esplugues	Handbol Esplugues	22	F.C.Barcelona	41	➡️
SUPERCOPA DE CATALUNYA . FINAL						
28/8/2023	Pav. Can Cases. Martorell	F.C.Barcelona	44	BM Granollers	30	➡️

La Lliga Asobal va començar el 3 de setembre de 2022 jugant al Palau (FCB 37 - BM Granollers 26 ➡️) i va acabar l'1 de juny de 2023. El FC Barcelona va vèncer en els 30 partits, és a dir, va emportar-se tots els punts en joc, proclamant-se campió en la jornada 23 ➡️, set jornades abans d'acabar la competició.

Los cambios en esta temporada han sido las incorporaciones del portero Emil Nielsen y los jugadores de campo, Jonathan Carlsbogård y Hampus Wanne. Al final de la temporada se fichó Pol Valera procedente del BM Granollers. También jugaron algunos partidos jóvenes jugadores del segundo equipo: Pablo Urdangarín, Djordje Cikusa, Roberto Domenech, Martí Soler, Bruno Reguart y Ian Barrufet.

Después de la pretemporada realizada en Andorra, la primera competición oficial fue la Supercopa de Cataluña.

SUPERCOPA DE CATALUNYA . SEMIFINALS / SEMIFINALES			MD			
26/8/2022	Pab. La Draga. Banyoles	Handbol Banyoles	25	BM Granollers	45	
26/8/2022	Pab. Esplugues	Handbol Esplugues	22	F.C.Barcelona	41	➡️
SUPERCOPA DE CATALUNYA . FINAL						
28/8/2023	Pav. Can Cases. Martorell	F.C.Barcelona	44	BM Granollers	30	➡️

La Liga Asobal empezó el 3/9/2022 jugando en el Palau (FCB 37 - BM Granollers 26 ➡️) y terminó el 1 de junio de 2023. El FC Barcelona venció en los 30 partidos, es decir, se llevó todos los puntos en juego, proclamándose campeón en la jornada 23 ➡️, siete jornadas antes de terminar la competición.

Campions de Lliga ASOBAL
Campeones de Liga ASOBAL

Segons el calendari, la següent competició a començar en ordre cronològic va ser la Champions League. El primer partit es va celebrar el 14 de setembre de 2022 contra el Pick Szeged. A continuació s'indiquen tots els partits jugats pel FC Barcelona.

Según el calendario, la siguiente competición en comenzar en orden cronológico fue la Champions League. El primer partido se celebró el 14 de septiembre de 2022 contra el Pick Szeged. A continuación se indican todos los partidos jugados por el FC Barcelona.

EHF CHAMPIONS LEAGUE 2022/23 (Vídeos del Barça a ehftv.com / Videos del Barça en ehftv)					
		MD			
14/9/2022	Pick Szeged	28	F.C.Barcelona	35	➡️
22/9/2022	F.C.Barcelona	32	Lomza Vive Kielce	28	➡️
29/9/2022	F.C.Barcelona	38	Celje Pivovarna Laško	30	➡️
6/10/2022	Elverum Håndball	30	F.C. Barcelona	46	➡️
26/10/2022	Aalborg Håndbold	33	F.C. Barcelona	39	➡️
3/11/2022	F.C. Barcelona	34	HBC Nantes	29	➡️
24/11/2022	TWH Kiel	30	F.C. Barcelona	30	➡️
30/11/2022	F.C. Barcelona	26	TWH Kiel	24	➡️
8/12/2022	F.C. Barcelona	32	Aalborg Håndbold	26	➡️
15/12/2022	HBC Nantes	33	F.C. Barcelona	37	➡️
9/2/2023	F.C. Barcelona	40	Elverum Håndball	30	➡️
15/2/2023	Celje Pivovarna Laško	27	F.C. Barcelona	28	➡️
22/2/2023	F.C. Barcelona	35	Pick Szeged	25	➡️
2/3/2023	Lomza Vive Kielce	31	F.C. Barcelona	32	➡️

Capítol 7 Temporada a temporada

Capítulo 7 Temporada a temporada

QUARTS DE FINAL/CUARTOS DE FINAL					MD
11/5/2023	GOG Håndbold	30	F.C. Barcelona	37	
18/5/2023	F.C. Barcelona	36	GOG Håndbold	31	
FINAL A QUATRE COLÒNIA/FINAL A CUATRO COLONIA					MD
17/6/2023	SC Magdeburg	40	F.C. Barcelona	39	
18/6/2023	F.C. Barcelona	37	Paris Saint-Germain Handball	31	

Dels 18 partits jugats en aquesta competició, el Barça en va guanyar 16, va empatar un, el 24 de novembre de 2022 (THW Kiel 30 - FCB 30) i va perdre un, el 17 de juny de 2023 contra el Magdeburg (40-39) als penals en la semifinal de la Champions celebrada en Colònia.

De los 18 partidos jugados en esta competición, el Barça ganó 16, empató uno el 24 de noviembre de 2022 (THW Kiel 30 - FCB 30) y perdió uno el 17 de junio de 2023 contra el Magdeburg (40-39) por penaltis en la semifinal de la Champions celebrada en Colonia.

FINAL FOUR · LANXESS ARENA (KÖLN) (Vídeos a ehftv.com)					MD
Semifinals / Semifinales					
17/6/2023	SC Magdeburg	38+2p	F.C. Barcelona	38+1p	
	Paris Saint-Germain Handball	24	Lomza Vive Kielce	25	
3/4 Lloc / 3/4 Plaza					
18/6/2022	F.C. Barcelona	37	Paris Saint-Germain Handball	31	
Final					
18/6/2023	SC Magdeburg	30	Lomza Vive Kielce	29	

3rs classificats
Champions
League 2022/23
3º clasificados
Champions
League 2022/23.

En la competició del mundial de clubs Superglobe, el FC Barcelona va començar la seva participació el 18 d'octubre de 2022 a l'Aràbia Saudita.

En la competición del mundial de clubs Superglobe, el FC Barcelona empezó su participación el 18 de octubre de 2022 en Arabia Saudí.

SUPER GLOBE · DAMMAN (ARABIA SAUDÍ)					MD	TV	e
Fase classificatòria/Fase clasificatoria							
18/10/2022	F.B. Barcelona	50	Club Ministros (México)	18			
20/10/2022	F.C. Barcelona	37	E.S. Tunez	24			
Semifinals / Semifinales							
22/10/2022	F.C. Barcelona	39	Lomza Vive Kielce	28			
Final							
23/10/2022	SC Magdeburg	41	F.C. Barcelona	39			

No va poder ser, el Magdeburg que ja ens havia arrabassat el títol de la temporada anterior en la final i ho va tornar a fer aquesta temporada.

No pudo ser, el Magdeburg que ya nos había arrebatado el título de la temporada anterior en la final y lo volvió a hacer en esta temporada.

El desembre del 2022 es va celebrar la primera Supercopa Ibèrica, que va enfrontar als millors equips de Portugal i Espanya. En aquesta primera cita van ser FC Barcelona i BM Granollers per part d'Espanya i Sporting CP i FC Porto per part portuguesa.

En diciembre del 2022 se celebró la primera Supercopa Ibérica, que enfrentó a los mejores equipos de Portugal y España. En esta primera cita fueron en el FC Barcelona y el BM Granollers por parte de España y el Sporting CP y el FC Porto por parte portuguesa.

SUPERCOPA IBÉRICA · PABELLÓN CIUDAD JARDÍN, MÁLAGA.					MD	TV	e
Semifinals / Semifinales							
17/12/2022	F.C. Barcelona	37	Sporting CP	34			
	B.M. Granollers	30	FC Porto	46			
Final							
18/12/2022	F.C. Barcelona	32	FC Porto	24			

En la copa Asobal es van enfocar aquesta temporada els tres primers classificats al final de la primera volta de la Lliga Asobal que van ser: FC Barcelona, Fraikin BM Granollers i Rebi Cuenca, més el club organitzador, el Abanca Ademar León.

En la copa Asobal se enfrentaron esta temporada los tres primeros clasificados al término de la primera vuelta de la Liga Asobal que fueron: FC Barcelona, Fraikin BM Granollers y Rebi Cuenca, más el club organizador, el Abanca Ademar León.

COPA ASOBAL · PABELLÓN DE DEPORTES DE LEÓN					MD
Semifinals / Semifinales					
18/3/2023	F.B. Barcelona	41	REBI Cuenca	24	🏆
18/3/2023	Abanca Ademar de León	39	B.M. Granollers	37	
Final					
19/3/2023	Abanca Ademar de León	21	F.C. Barcelona	39	🏆

Amb aquesta copa el Barça ja té 18 Copes Asobal, de les quals les últimes 12 són consecutives.

Con esta copa el Barça ya tiene 18 Copas Asobal, de las cuales las últimas 12 son consecutivas.

La Copa del Rei es va celebrar enguany a Santander del 5 al 7 de maig de 2023, després del sorteig la competició i els seus resultats van ser els següents:

La Copa del Rey se celebró este año en Santander del 5 al 7 de mayo de 2023, después del sorteo la competición y sus resultados fueron los siguientes:

COPA DEL REI/COPA DEL REY · PABELLÓN LA BALLENA DE SANTANDER					MD	TV e
Quarts de final / Cuartos de final						
5/5/2023		F.C. Barcelona	43	Bathco Torrelavega	29	🏆 📺
		Abanca Ademar de León	35	Civitas Guadalajara	23	
		Logroño La Rioja	31	Frigoríficos del Morrazo	18	
		Recoletas Atlético Valladolid	37	Blendio Sinfín	36	
Semifinals / Semifinales						
6/5/2023		F.C. Barcelona	39	Abanca Ademar de León	30	🏆 📺
		Logroño La Rioja	29	Recoletas Atlético Valladolid	27	
Final						
7/5/2023		F.C. Barcelona	34	Logroño La Rioja	23	🏆 📺

El 30 de novembre de 2022, després del partit de Champions League contra el THW Kiel, al Palau Blaugrana, es va viure l'acte de la retirada del dorsal número vuit, que va ser la samarreta de Víctor Tomàs. Finalment, Víctor va poder acomiadar-se de l'afició com ell volia, acompanyat d'exjugadors, jugadors en actiu i d'un Palau ple d'aficionats. Des d'ara la seva samarreta ja llueix en el sostre del Palau, junt a les de les altres llegendes de les diferents seccions del Club. (➡️ Crònica MD)

El Barça ja té la seva 27a Copa del Rei i la 10a consecutiva. El Barça ya tiene su 27ª Copa del Rey y la 10ª consecutiva.

El 30 de noviembre de 2022, después del partido de Champions League contra el THW Kiel, en el Palau Blaugrana, se vivió el acto de la retirada del dorsal número ocho, que fue la camiseta de Víctor Tomàs. Finalmente, Víctor pudo despedirse de la afición como él quería, acompañado de exjugadores, jugadores en activo y de un Palau lleno de aficionados. Desde ahora su camiseta ya luce en el techo del Palau, junto a la de las otras leyendas de las diferentes secciones del Club. (➡️ Crónica MD)

Foto de Víctor Tomàs amb els 69 trofeus guanyats amb l'FC Barcelona al llarg de la seva vida esportiva.

Foto de Víctor Tomàs con los 69 trofeos ganados con el FC Barcelona a lo largo de su vida deportiva

Capítulo

Capítulo

Recopilatori de dades destacades per a la història del Barça d'handbol

Recopilatorio de datos
destacados para la historia
del Barça de balonmano

Llistat de jugadors del 1^{er} equip

Listado de jugadores del 1^{er} equipo

LLISTA DE JUGADORS HANDBOLA A 7. DES DE L'INICI 1951/52 FINS 2022/23
 LISTA DE JUGADORES BALONMANO A 7. DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
AGUIRREZABALAGA, MIKEL	(02/03)(03/04)(11/12)(12/13)	4
AGUSTÍN,	(57/58)	1
ALBALAT, JOAN CARLES	(82/83)	1
ALONSO, CECILIO	(87/88)(88/89)	2
ALONSO, JAVIER	(03/04)(04/05)	2
ÁLVARO, JORDI	(75/76)(76/77)(77/78)(78/79)(79/80)	5
AMIGO	(61/62)	1
ANDRADE, ÓSCAR	(95/96)(96/97)	2
ÁNGEL	(64/65)	1
ANDERSSON, LASSE	(16/17)(17/18)(18/19)(19/20)	4
ANTOSKA	(65/66)	1
ARDID, VICENTE	(51/52)(52/53)(53/54)(57/58)(58/59)(59/60)(60/61)	7
ARGUDO, ANTONIO	(78/79)(79/80)(80/81)(81/82)(83/84)(84/85)(85/86)(86/87)(87/88)(88/89)	10
ARIÑO, AITOR	(11/12)(12/13)(13/14)(14/15)(15/16)(16/17)(17/18)(18/19)(19/20)(20/21)(21/22)(22/23)	12
ARIÑO, SERGIO	(86/87)(87/88)	2
ARMENGOL, M.	(60/61)(62/63)	2
ARNAUTOVIC, ZORAN	(86/87)	1
ARNE, ROLAND	(62/63)(63/64)(64/65)(65/66)	4
ARNO, CARLOS	(55/56)(56/57)(57/58)(58/59)	4
BAGO, MANUEL	(94/95)(95/96)	2
BALAGUER, DAVID	(11/12)(12/13)	2
BALLVÉ	(65/66)	1
BARBEITO, DAVID	(95/96)(96/97)	2
BARBEITO, FERNANDO	(86/87)(87/88)(88/89)(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)(95/96)(96/97)(97/98)	12
BARJAU, JAUME	(52/53)(53/54)(54/55)(55/56)(56/57)	5
BARRUFET, DAVID	(88/89)(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)(95/96)(96/97)(97/98)(98/99)(99/00)	22
BAYO, ALBERT	(00/01)(01/02)(02/03)(03/04)(04/05)(05/06)(06/07)(07/08)(08/09)(09/10)	
BELAUSTEGUI, JON	(89/90)(90/91)(91/92)(92/93)(93/94)	5
BEN-ALI, YOUSSEF	(96/97)(97/98)(98/99)	3
BEN-AMOR, OUALID	(21/22)	1
BESCOS, PEDRO	(08/09)	1
BOFARULL, BERNAT	(71/72)(72/73)(73/74)	3
BOJINOVIC, MLADEN	(74/75)	1
BOLDSEN, JOACHIM	(98/99)	1
BONKE, HELMUT	(01/02)	1
BORGES, ALEXIS	(65/66)(66/67)	2
BORDERÍA, MANUEL	(17/18)	1
BOSCH, ORIOL	(68/69)(69/70)(70/71)	3
BRU	(71/72)	1
BUSTOS, PACO	(99/00)(00/01)(01/02)	3
CABANAS, JAVIER	(82/83)(83/84)(84/85)	3
CABRÉ, MIQUEL	(83/84)	1
CALABUIG, VICENTE	(51/52)	1
CALATAYUD, PEPE	(79/80)(80/81)(81/82)(82/83)(83/84)	5
CALSBOGARD, JONATHAN	(52/53)	1
CAMPOS, RAÚL	(53/54)	2
CAÑELLAS, JOAN	(05/06)(06/07)(07/08)	3
CARACUEL, GONZALO	(05/06)(06/07)	2
CARDONA, DAVID	(06/07)	1
CARRERAS	(98/99)	1
CASALS	(54/55)	1
CASSASAYAS, JOSEP	(55/56)	1
CASTELLVÍ, EUGENI	(05/06)(06/07)	2
CATARAIN, SERGIO	(56/57)	1
CAVAR, PATRICK	(57/58)	1
CERCOS	(58/59)	1
CHAFER, EUGENI	(59/60)	1

LLISTA DE JUGADORS HANDBOLA A 7. DES DE L'INICI 1951/52 FINS 2022/23
 LLISTA DE JUGADORES BALONMANO A 7. DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
CID, FÉLIX (JOAN FELIX MARTINEZ)	(80/81)(81/82)(82/83)(83/84)(84/85)	5
CINDRIĆ, LUKA	(19/20)(20/21)(21/22) (22/23)	4
CLADERA, ENRIC	(78/79)	1
COMORERA, JOAN	(54/55)(55/56)(56/57)(57/58)(64/65)	5
COMPANY, ANTONI	(76/77)(77/78)(78/79)	3
CORRALES, RODRIGO	(09/10)(11/12)	2
CORTINA, JOSÉ MARÍA	(66/67)(67/68)	2
COSTA	(53/54)	1
DAMONT, ISRAEL	(97/98)	1
DASCA	(52/53)(58/59)(60/61)	3
DE ANDRÉS, FERNANDO	(71/72)(72/73)(73/74)(74/75)	4
DE CLARA, JULIEN	(72/73)	1
DE LA FUENTE, VÍCTOR	(76/77)(77/78)(78/79)	3
DE LA PUENTE, JUANÓN	(85/86)(86/87)(87/88)(88/89)(89/90)	5
DE LA SALUD, SERGIO	(03/04)	1
DE MIGUEL, JUAN PEDRO	(82/83)(83/84)(84/85)	3
DEDU, ÁLEX	(96/97)(97/98)(98/99)	3
DEL CLOS	(64/65)(65/66)	2
DEL PORTILLO, JOSÉ RAMÓN	(66/67)(67/68)(68/69)(69/70)	4
DIOCOU, MAMADOU	(19/20)(20/21)	2
DOLENEC, JURE	(17/18)(18/19)(19/20)(20/21)	4
DOMÈNECH, RAMON	(66/67)(67/68)(68/69)(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)	9
DOMINKOVIC, DAVOR	(04/05)(05/06)	2
DONCEL, F.	(59/60)	1
DUARTE, GILBERTO	(18/19)	1
DUCH, CARLES	(52/53)(53/54)(54/55)(55/56)(56/57)(57/58)	6
EGUINO, CARLOS	(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)	6
ENTRERRÍOS, ALBERTO	(01/02)	1
ENTRERRÍOS, RAÚL	(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)(16/17)(17/18)(18/19)(19/20)(20/21)	11
ERRATZI	(57/58)	1
ESPAR, JOSEP	(96/97)(97/98)(98/99)(99/00)	4
ESPAR, XESCO	(84/85)	1
ESTEBAN, D.	(54/55)(56/57)(57/58)(58/59)(59/60)(60/61)(61/62)	7
ESTEVE-II	(54/55)	1
ETXABURU, AITOR	(86/87)(87/88)(88/89)	3
FABREGAS, LUDOVIC	(18/19)(19/20)(20/21)(21/22) (22/23)	5
FALOMIR, LLORENÇ	(67/68)(68/69)(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)	9
FARGAS	(54/55)	1
FERNÁNDEZ, ÁNGEL	(21/22)	1
FERNÁNDEZ, JÉROME	(02/03)(03/04)(04/05)(05/06)(06/07)(07/08)	6
FERNÁNDEZ, JORDI	(96/97)(97/98)	2
FERRER, JORDI	(00/01)(01/02)	2
FERRER, SERGI	(85/86)	1
FEZJULA, PETRIT	(82/83)(83/84)(84/85)	3
FIDEL	(62/63)(63/64)(64/65)	3
FIGUERAS, ADRIÀ	(06/07)	1
FLOREJASCH	(65/66)	1
FLORENSA, JOAN	(55/56)(56/57)(58/59)	3
FLORES, JOSÉ	(96/97)	1
FONTELLES, JORDI	(68/69)(69/70)	2
FORCADES, ALBERT	(93/94)(94/95)(95/96)	3
FORET, MARCEL	(57/58)(58/59)(59/60)(60/61)(62/63)	5
FRADE, LUIS	(20/21)(21/22) (22/23)	3
FRANQUESA, LLUÍS	(53/54)(54/55)(57/58)	3
FRANZEN, MATHIAS	(01/02)(02/03)(03/04)	3
GARABAYA, RUBÉN	(07/08)(08/09)(09/10)	3
GARCÍA GRAU, JOAN	(73/74)	1
GARCÍA, JOSÉ LUIS	(55/56)(57/58)(58/59)(59/60)(65/66)	5
GARCÍA, JUAN	(05/06)(06/07)(07/08)(08/09)(09/10)(10/11)(11/12)(12/13)(13/14)	9
GARCÍA	(55/56)	1
GARCÍA, JUAN CARLOS	(82/83)	1
GARCÍA, LLUÍS	(51/52)	1
GARCÍA, ANTONIO	(16/17)	1

LLISTA DE JUGADORS HANDBOLA 7. DES DE L'INICI 1951/52 FINS 2022/23
 LISTA DE JUGADORES BALONMANO A 7. DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
GARGALLO, JOSEP	(57/58)(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)(64/65)	8
GARRALDA, MATEO	(94/95)(95/96)(96/97)(97/98)(98/99)	5
GARRIZ, TOMÁS	(51/52)	1
GASCÓ, JOAQUIM	(69/70)(70/71)(71/72)	3
GIBERT MOMBRÚ, JORDI	(66/67)(67/68)(68/69)(69/70)(70/71)	5
GIMENO, ENRIQUE	(69/70)	1
GOMEZ, ALEIX	(17/18)(18/19)(19/20)(20/21)(21/22)(22/23)	6
GÓMEZ, F.	(62/63)(63/64)(64/65)	3
GÓMEZ, JOSÉ	(79/80)(80/81)	2
GONZÁLEZ, MANUEL	(75/76)	1
GORT, G.	(64/65)(65/66)	2
GRAU, ÒSCAR	(85/86)(86/87)(87/88)(88/89)(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)	10
GUAL	(58/59)(61/62)	2
GUARDIA, ESTEVE	(51/52)	1
GUIJOSA, RAFAEL	(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02)	7
GUIX	(63/64)	1
GULL, ERIC	(07/08)	1
GURBINDO, EDUARDO	(12/13)(13/14)(14/15)(15/16)	4
GUSI, A.	(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)(64/65)(65/66)	8
HAGEN, FRODE	(02/03)(03/04)	2
HANSEN, MIKKEL	(08/09)(09/10)	2
HERMIDA, ÁNGEL	(92/93)(93/94)	2
HERMINIO, VICENTE	(67/68)(68/69)	2
HERNÁNDEZ, FERNANDO	(00/01)(01/02)(02/03)(03/04)(04/05)(05/06)(06/07)	7
HERRERO, MIQUEL	(83/84)(85/86)(86/87)(87/88)(88/89)	5
HUERTA, FERNANDO	(00/01)	1
HVDIT, KASPER	(07/08)(08/09)	2
IBÁÑEZ, JOSÉ	(78/79)	1
IGROPULO, KONSTANTIN	(09/10)(10/11)(11/12)	3
IILIC, NEMANJA	(18/19)	1
JALLOUZ, WALL	(14/15)(15/16)(16/17)(17/18)	4
JANC, BLAZ	(20/21)(21/22)(22/23)	3
JARQUE, ROMÁN	(64/65)(65/66)(66/67)(67/68)	4
JERNEMYR, MAGNUS	(08/09)(09/10)(10/11)(11/12)(12/13)	5
JICHA, FILIP	(15/16)(16/17)	2
JOANPERE, ANTONIO	(78/79)(79/80)	2
JORGE	(63/64)	1
JULIÀ	(52/53)	1
KALINA, MILAN	(85/86)(86/87)(87/88)(88/89)(89/90)	5
KARABATIC, NIKOLA	(13/14)(14/15)	2
KOPLJAR, MARKO	(15/16)	1
KROGH JEPPESEN, LARS	(04/05)(05/06)	2
LAMARCA	(56/57)	1
LANGARO, HANIEL	(20/21)(21/22)(22/23)	3
LAPCEVIC, IVAN	(01/02)	1
LARHOLM, JONAS	(06/07)(07/08)	2
LARRAZ, MIGUEL A.	(66/67)(67/68)	2
LAZAROV, KIRIL	(13/14)(14/15)(15/16)(16/17)	4
LED, JOSE	(58/59)	1
LEFLER, AKIBA	(74/75)(75/76)	2
LENNE, YANIS	(17/18)(18/19)	2
LÓPEZ BALSELLS, QUICO	(67/68)(68/69)(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)(78/79)(79/80) (80/81)(81/82)	15
LÓPEZ GARRIGÓS, JUAN	(76/77)	1
LÓPEZ LEÓN, RAFAEL	(80/81)(81/82)	2
LOSERT, VENIO	(06/07)(07/08)(08/09)	3
LOZANO, DEMETRIO	(98/99)(99/00)(00/01)(07/08)(08/09)(09/10)	6
MACIEL, LEO	(21/22)	1
MAGLAJLIJA, SENJANIN	(94/95)	1
MAGRIÑA, ROGER	(97/98)(98/99)(99/00)	3
MAKUC, DOMEN	(20/21)(21/22)(22/23)	3
MANZANO, RAFAEL	(51/52)(52/53)(53/54)	3
MAQUEDA, JORGE	(05/06)(06/07)	2
MARTÍN	(51/52)(54/55)(57/58)	3

LLISTA DE JUGADORS HANDBOL A 7, DES DE L'INICI 1951/52 FINS 2022/23
 LISTA DE JUGADORES BALONMANO A 7, DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
MARTÍNEZ	(51/52)(52/53)(53/54)	3
MARTÍNEZ	(61/62)(64/65)(65/66)	3
MARTÍNEZ, VÍCTOR	(02/03)	1
MARTÍNEZ, VICENS	(73/74)	1
MASIP, ENRIC	(90/91)(91/92)(92/93)(93/94)(94/95)(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02) (02/03)(03/04)	14
MAX	(53/54)	1
MEANA	(52/53)	1
MEDINA, JOHNY	(12/13)	1
MEM, DIKA	(16/17)(17/18)(18/19)(19/20)(20/21)(21/22)(22/23)	7
MÉNDEZ	(61/62)(62/63)(63/64)(64/65)(65/66)	5
MERCADÉ, FRANCESC	(63/64)(64/65)(65/66)	3
MERCADÉ, SALVADOR	(51/52)(52/53)(53/54)(54/55)(55/56)(56/57)(57/58)(58/59)	8
MASSAGUER, JOSEP	(51/52)(52/53)(53/54)(54/55)(55/56)(56/57)	6
MESTRE, LLUÍS	(71/72)(72/73)(73/74)	3
MEYER	(61/62)	1
MILIÁN, AGUSTÍN	(76/77)(77/78)(78/79)	3
MIRACLE AROLA, LLUÍS	(57/58)(58/59)(59/60)(60/61)(62/63)(63/64)	6
MIRACLE DÍEZ, LLUÍS	(85/86)	1
MIRALLES, ALBERTO	(08/09)	1
MOLINA, CARLOS	(10/11)	1
MOLINA, RAFAEL	(54/55)	1
MOLIST	(57/58)	1
MÖLLER, KEVIN	(18/19)(19/20)(20/21)	3
MONTÁVEZ, RUBÉN	(03/04)(04/05)	2
MONTORO, ÁNGEL	(12/13)	1
MORAL, JUAN JOSÉ	(74/75)(75/76)(76/77)(77/78)(78/79)(79/80)	6
MORAL, PEDRO	(74/75)(75/76)	2
MORERA, JOAN	(68/69)(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)	10
MORILLO, JOSÉ LUIS	(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)(64/65)(65/66)	8
MORROS, VIRAN	(01/02)(02/03)(11/12)(12/13)(13/14)(14/15)(15/16)(16/17)(17/18)	9
MORTENSEN, CASPER	(18/19)(19/20)(20/21)	3
MUÑOZ 'MELO', JUAN FRANCISCO	(80/81)(81/82)(83/84)(84/85)	4
MUÑOZ, JUAN PEDRO	(80/81)(81/82)(82/83)(84/85)(85/86)(86/87)(87/88)(88/89)(95/96)	9
NAGY, LAZLO	(00/01)(01/02)(02/03)(03/04)(04/05)(05/06)(06/07)(07/08)(08/09)(09/10)(10/11)(11/12)	12
NAVARRO, MARC	(01/02)	1
N'GUESSAN, TIMOTHEY	(16/17)(17/18)(18/19)(19/20)(20/21)(21/22)(22/23)	7
NENADIC, PETAR	(07/08)	1
NIELSEN, EMIL	(22/23)	1
NODDESBO, JESPER	(07/08)(08/09)(09/10)(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)(16/17)	10
NOGUER, SANTIAGO	(67/68)(68/69)	2
NOVOA, NACHO	(80/81)(81/82)	2
O'CALLAGHAN, XAVIER	(90/91)(91/92)(92/93)(93/94)(94/95)(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02) (02/03)(03/04)(04/05)	15
OHLANDER, FREDRIK	(02/03)(03/04)	2
OLALLA, JESÚS	(93/94)(94/95)(95/96)	3
OLIVERAS	(60/61)(61/62)(62/63)	3
ONETO, MARCO	(08/09)(09/10)(10/11)(11/12)	4
ORTEGA, A. CARLOS	(94/95)(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02)(02/03)(03/04)(04/05)	11
ORTIZ DE URBINA	(68/69)(69/70)	2
PAGÈS, JOSEP	(53/54)(55/56)(56/57)(57/58)(58/59)(59/60)(60/61)(61/62)	8
PAGOAGA, JOSÉ MARÍA	(79/80)(80/81)(81/82)(83/84)	4
PALAU, JOSEP MARIA	(53/54)(54/55)(55/56)(56/57)	4
PALMARSSON, ARON	(17/18)(18/19)(19/20)(20/21)	4
PARACUELLOS, MIGUEL ÁNGEL	(86/87)	1
PARADELL, F.	(57/58)(58/59)(59/60)(60/61)	4
PARÉ, JOSÉ MANUEL	(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)	6
PAREDES, ALEJANDRO	(99/00)(00/01)	2
PARERA, ARTUR	(22/23)	1
PASCUAL, ÀLEX	(19/20)(20/21)	2
PASCUAL, JAVIER	(68/69)	1
PASCUAL, XAVIER	(86/87)(89/90)(90/91)	3
PASTOR, RAFAEL	(66/67)(67/68)(68/69)	3
PEDRÍN	(57/58)(58/59)	2
PENA	(54/55)	1

Capítol 8 En xifres

Capítulo 8 En cifras

LLISTA DE JUGADORS HANDBOLA 7. DES DE L'INICI 1951/52 FINS 2022/23
 LISTA DE JUGADORES BALONMANO A 7. DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
PÉREZ	(65/66)	1
PÉREZ DE VARGAS, GONZALO	(09/10)(10/11)(14/15)(15/16)(16/17)(17/18)(18/19)(19/20)(20/21)(21/22)(22/23)	11
PÉREZ DEL ÁGUILA, MANUEL DAVID	(69/70)(70/71)(71/72)	3
PÉREZ, JUAN	(94/95)(95/96)	2
PERIC, DEJAN	(04/05)(05/06)	2
PERRAMON, JOSEP	(65/66)(66/67)(67/68)(68/69)	4
PERUNICIC, NENAD	(06/07)	1
PETRUS, THIAGUS	(18/19)(19/20)(20/21)(21/22)(22/23)	5
PIQUÉ	(51/52)	1
PORTABELLA, GUILLEM	(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)(64/65)(65/66)	8
PORTNER, ZLATKO	(89/90)(90/91)(91/92)	3
PRAT, ANDREU	(78/79)	1
PREHN, JOAN	(51/52)(53/54)(54/55)(55/56)(56/57)(57/58)(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)	12
PRENAFETA, LLUÍS	(67/68)	1
PRIETO, CARLOS	(97/98)(98/99)	2
PUIG, SALVA	(04/05)(05/06)(06/07)	3
PUIGGALÍ, EDUARDO	(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)	9
PUJOL, ALBERT	(19/20)	1
PUTIC, BARNA	(08/09)	1
RABASSO, JOAN	(57/58)(58/59)(59/60)(60/61)	4
RAGÀS, JOSEP	(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)	7
RAIDO, J.	(59/60)(60/61)	2
RAMOS, RICARDO	(61/62)(62/63)(63/64)(64/65)(65/66)(66/67)	6
RECODER, LUIS	(65/66)(66/67)	2
RHODE	(58/59)	1
RIBÓ, FERNANDO	(61/62)(62/63)(63/64)	3
RICHARDSON, MELVYN	(21/22)(22/23)	2
RICO, LORENZO	(87/88)(88/89)(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)	8
RISTOVSKI, BORKO	(16/17)(17/18)	2
RIVERA FOLCH, VALERO	(02/03)(03/04)(04/05)(16/17)(17/18)	5
RIVERA, VALERO	(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)(78/79)(79/80)(80/81)(81/82)(82/83)	12
ROBIN, MICKAEL	(13/14)	1
ROCAS, ALBERT	(07/08)(08/09)(09/10)(10/11)(11/12)(12/13)	6
RÓDENAS, JUAN	(64/65)(65/66)(66/67)	3
RODÉS, JOSEP	(51/52)(53/54)	2
RODRÍGUEZ CARVAJAL, DAVID	(03/04)	1
RODRÍGUEZ, JAVIER	(89/90)	1
RODRÍGUEZ, JULIO	(96/97)	1
ROMÁN, UPLIANO	(89/90)	1
ROMERO, IKER	(03/04)(04/05)(05/06)(06/07)(07/08)(08/09)(09/10)(10/11)	8
ROS, ALFONSO	(51/52)(52/53)(53/54)(55/56)(56/57)	5
ROS, PEDRO	(51/52)(53/54)(55/56)(56/57)(57/58)	5
ROSELL, JOSÉ MARÍA	(74/75)(75/76)(76/77)(77/78)(78/79)(79/80)	6
ROVIRA, ÀNGEL	(67/68)(68/69)(69/70)(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)	11
RUBIRA, JOSÉ	(84/85)(85/86)(86/87)	3
RUBIÑO, ARMAND	(86/87)	1
RUBIÑO, DAVID	(93/94)	1
RUBIÑO, ÒSCAR	(90/91)(91/92)(92/93)(93/94)	4
RUESGA, JUAN JOSÉ	(00/01)	1
RUESGA, CARLOS	(15/16)	1
RUIZ, ÀLVARO	(08/09)(09/10)(10/11)	3
RUTENKA, SIARHEI	(09/10)(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)	7
SABATÉ	(57/58)(58/59)	2
SABATÉ, XAVIER	(02/03)	1
SAGALÉS, JOAN	(77/78)(78/79)(79/80)(80/81)(81/82)(82/83)(83/84)(84/85)(85/86)(86/87)(87/88)(88/89)	14
SAGARRA, ANTONI	(65/66)(66/67)(67/68)(68/69)(69/70)(70/71)	6
SAGARRIBAI, JOSÉ LUIS	(77/78)(78/79)(79/80)	3
SAIS, FRANCESC	(54/55)(55/56)(56/57)(57/58)	4
SALA, EDUARD	(82/83)(83/84)	2
SALVIA, RICARDO	(85/86)	1
SÁNCHEZ, ISIDRO	(76/77)(77/78)(78/79)(79/80)(84/85)(85/86)	6
SÁNCHEZ, RICARDO	(51/52)(52/53)	2
SANTOJA	(57/58)	1

LLISTA DE JUGADORS HANDBOL A 7, DES DE L'INICI 1951/52 FINS 2022/23
 LISTA DE JUGADORES BALONMANO A 7, DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TEMPORADES / TEMPORADAS	TOTAL
SARIC, DANIEL	(09/10)(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)	7
SARMIENTO, DANI	(09/10)(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)	7
SAUBICH, JOAN	(08/09)(10/11)(13/14)(14/15)(16/17)	5
SAUQUÉ, JOAN	(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)	7
SCHWARZER, CHRISTIAN	(99/00)(00/01)	2
SEISDEDOS, ÁLVAREZ	(69/70)	1
SERDÍO, ABEL	(19/20)	1
SERRANO, EUGENI	(79/80)(80/81)(81/82)(82/83)(83/84)(84/85)(85/86)(86/87)(87/88)(88/89)(89/90)(90/91)(91/92) (92/93)(93/94)	15
SERRANO, XAVIER	(90/91)(91/92)(92/93)(93/94)	4
SERRA, JOAN	(67/68)(68/69)	2
SIERRA, JOSÉ MANUEL	(96/97)(97/98)(98/99)(99/00)	4
SIGURDSSON, GUDSON	(14/15)(15/16)	2
SIGURDSSON, VIGGO	(79/80)	1
SILVA, MANEL	(52/53)	1
SJÖSTRAND, JOHAN	(10/11)(11/12)	2
SKRBIC, DRAGAN	(02/03)(03/04)(04/05)(05/06)(06/07)	5
SOLA, JOSÉ MARÍA	(78/79)	1
SOLBERG, GLENN	(02/03)(03/04)	2
SOLER, JOAQUÍN	(96/97)(97/98)(98/99)	3
SORHAINDO, CÉDRIC	(10/11)(11/12)(12/13)(13/14)(14/15)(15/16)(16/17)(17/18)(18/19)(19/20)(20/21)	11
SOTO, RAMON	(74/75)(75/76)(76/77)(77/78)(79/80)	5
SOUCHEIRON, JAVIER	(58/59)(59/60)(60/61)(61/62)(62/63)(63/64)(64/65)(65/66)	8
STENGER	(54/55)	1
STERBIK, ARPÁD	(12/13)(13/14)	2
STRANOVSKI, MARTIN	(12/13)(13/14)	2
SVENSSON, TOMAS	(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02)	7
SYPRZAK, KAMIL	(15/16)(16/17)(17/18)(18/19)	4
TARRASO, M. ÁNGEL	(91/92)	1
TAURE, ALBERTO	(58/59)(59/60)(60/61)	3
TAURE, JOSÉ MANUEL	(71/72)(72/73)	2
TELLO	(53/54)	1
TOLOS	(57/58)	1
TOMÀS, VÍCTOR	(02/03)(03/04)(04/05)(05/06)(06/07)(07/08)(08/09)(09/10)(10/11)(11/12)(12/13)(13/14) (14/15)(15/16)(16/17)(17/18)(18/19)(19/20)	18
TORREGO, ARMAND	(91/92)(92/93)	2
TREMP, VÍCTOR	(03/04)	1
UGALDE, CRISTIAN	(04/05)(05/06)(06/07)(07/08)(08/09)(09/10)(10/11)(11/12)	8
URDANGARÍN, IÑAKI	(87/88)(88/89)(89/90)(90/91)(91/92)(92/93)(93/94)(94/95)(95/96)(96/97)(97/98)(98/99) (99/00)	13
URÍA, JUAN JOSÉ	(82/83)(83/84)(84/85)(85/86)(86/87)(87/88)(88/89)	7
VAL, ALBERTO	(04/05)	1
VALBUENA	(57/58)	1
VALERA, POL	(22/23)	1
VALCÁRCEL, JUAN	(77/78)	1
VALLESPIR, RAFAEL	(87/88)	1
VENTURA, JOSÉ MARÍA	(80/81)(81/82)	2
VENTURA, MIQUEL	(92/93)(93/94)(94/95)	3
VIDAL	(54/55)	1
VILA	(54/55)(56/57)	2
VILLAMARÍN, FAUSTINO	(70/71)(71/72)(72/73)(73/74)(74/75)(75/76)(76/77)(77/78)	8
VILLENA, ANTONI	(53/54)(54/55)(55/56)	3
VIVES	(56/57)(57/58)	2
VORI, IGOR	(05/06)(06/07)	2
VIJJOVIC, VESELIN	(88/89)(89/90)(90/91)(91/92)(92/93)	5
VUKOVIC, VESELIN	(91/92)(92/93)	2
WANNE, HAMPUS	(22/23)	1
WENTA, BOGDAN	(93/94)(94/95)	2
WUNDERLICH, ERHARD	(83/84)	1
XEPKIN, ANDREI	(93/94)(94/95)(95/96)(96/97)(97/98)(98/99)(99/00)(00/01)(01/02)(02/03)(03/04)(04/05) (07/08)	13
ZEIN, ALI	(21/22)	1
ZVIZEJ, LUKA	(04/05)(05/06)	2

Historial resumit de l'handbol

Historial resumido del balonmano

HISTORIAL RESUMIT HANDBOL A 7 JUGADORES DEL FC BARCELONA (DES DE L'INICI 1951/52 FINS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESPDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB	STAFF TÈCNIC STAFF TECNICO
	DIRECTIU/ DIRECTIVO BALONMANO	
51/52	AGUSTÍ MONTAL GALOBART	
52/53	AGUSTÍ MONTAL GALOBART (16/07/052) ENRIC MARTÍ CARRETO	
53/54	E. MARTÍ CARRETO (21/09/53) F. GIMENEZ SALINAS (05/10/53) COMISSION GESTORA (22/12/53) F. MIRÓ SANS	ENTRENADOR: ----- DELEGAT: B. CABRÉ MASSATGISTA: J. GALLARDO MASSATGISTA: GALTES
	BALDOMERO CABRÉ	
54/55	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: ----- DELEGAT: B. CABRÉ MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
55/56	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: ----- DELEGAT: PEDRO URREA MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
56/57	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: ----- DELEGAT: PEDRO URREA MASSATGISTA: J. GALLARDO
	BALDOMERO CABRÉ	
57/58	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: LLUÍS MIRACLE DELEGAT: PEDRO URREA MASSATGISTA: JOAN GALLARDO
	BALDOMERO CABRÉ	
58/59	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: LLUÍS MIRACLE DELEGAT SECCIÓ: PEDRO URREA MASSATGISTA: JOAN GALLARDO
	BALDOMERO CABRÉ	
59/60	FRANCESC MIRÓ SANS CASACUBERTA	ENTRENADOR: LLUÍS MIRACLE DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ PREP. FÍSIC: ÀNGEL JORDÀ MASSATGISTA: JOAN GALLARDO MASSATGISTA: MARTÍNEZ
	BALDOMERO CABRÉ	
60/61	F. MIRÓ SANS (28/02/61) ANTONI JULIÀ DE CAMPANY	ENTRENADOR: LLUÍS MIRACLE DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ PREP. FÍSIC: ÀNGEL JORDÀ MASSATGISTA: JOAN GALLARDO
	BALDOMERO CABRÉ	
61/62	ANTONI JULIÀ DE CAMPANY (07/06/61) ENRIC LLAUDET	ENTRENADOR: LLUÍS MIRACLE DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ MASSATGISTA: JOAN GALLARDO
	BALDOMERO CABRÉ	
62/63	ENRIC LLAUDET	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ
	DIRECTIU SECCIONS: JOAN PIERA SERIS	ENTRENADOR: LLUÍS MIRACLE DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ MASSATGISTA: JOAN GALLARDO

JUGADORES JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
SALVADOR MERCADÉ (CAPITÀ)–VICENTE ARDID–MIQUEL CABRÉ–LLUÍS GARCÍA–TOMÁS GARRIZ–ESTEVE GUARDIA–RAFAEL MANZANO–JOAN PREHN–JOSEP RODÉS–ALFONSO ROS–PEDRO ROS–RICARDO SÁNCHEZ–JOSEP MASSAGUER–PIQUÉ–MARTÍN–CARRERAS–MARTÍNEZ.		• ES DISPUTA EL PRIMER CAMPIONAT DE CATALUNYA OFICIAL.
SALVADOR MERCADÉ (CAPITÀ)–VICENTE ARDID–RICARDO SÁNCHEZ–CARLES DUCH–ALFONSO ROS–JOSEP MASSAGUER–RAFAEL MANZANO–JAUME BARJAU–JULIÀ–DÁSCA–MEANA–MARTÍNEZ–SILVA–CASALS.		• DEBUT INTERNACIONAL
SALVADOR MERCADÉ (CAPITÀ)–JOSEP RODÉS–MAX–JAUME BARJAU–JOSEP MASSAGUER–CARLES DUCH–ALFONSO ROS–JOSEP PAGÈS–PEDRO ROS–TELLO–VICENTE ARDID–JOAN PREHN–RAFAEL MANZANO–ANTONI VILLENA–LLUÍS FRANQUESA–JOSEP MARIA PALAU–COSTA–MARTÍNEZ.		
JOSEP MASSAGUER (CAPITÀ)–STENGER–JAUME BARJAU–CARLES DUCH–PENA–D. ESTEBAN–FRANCESC SAIS–MARTÍN–SALVADOR MERCADÉ–JOSEP MARIA PALAU–ESTEVE II–FARGAS–JOAN COMORERA–RAFAEL MOLINA–ANTONI VILLENA–JOAN PREHN–LLUÍS FRANQUESA–VIDAL–VILA.		
JOSEP MASSAGUER (CAPITÀ)–FRANCESC SAIS–ANTONI VILLENA–ALFONSO ROS–CARLES DUCH–JOSÉ LUIS GARCÍA–PEDRO ROS–JOAN PREHN–JOAN COMORERA–JOSEP MARIA PALAU–JAUME BARJAU–GARCÍA–JOSEP PAGÈS–CARLOS ARNO–JOAN FLORENSA–SALVADOR MERCADÉ		
JOSEP MASSAGUER (CAPITÀ)–JOSEP PAGÈS – CARLOS ARNO–JOAN FLORENSA–JOAN COMORERA–FRANCESC SAIS–JOAN PREHN–PEDRO ROS – J.M. PALAU – ALFONSO ROS – JAUME BARJAU – CARLES DUCH–D. ESTEBAN–VIVES–VILA–LAMARCA–SALVADOR MERCADÉ		
LLUÍS MIRACLE (CAPITÀ)–CARLES DUCH–ERRATZI–LLUÍS FRANQUESA–JOAN COMORERA–CARLOS ARNO–VICENTE ARDID–PEDRÍN–VALBUENA–JOAN PREHN–JOSÉ LUIS GARCÍA–FRANCESC SAIS–D. ESTEBAN–PEDRO ROS–JOSEP GARGALLO–JOAN RABASSO–JOSEP PAGÈS–MARTÍN–AGUSTIN–VIVES–SABATE–MARCEL FORET–SANTOJA–BRU–MOLIST–TOLOS–F.PARADELL–SALVADOR MERCADÉ.		• ES DISPUTA PER PRIMER COP LA COPA DEL GENERALÍSIMO. CAMPÍO BALONMANO GRANOLLERS.
LLUÍS MIRACLE (CAPITÀ)–VICENTE ARDID–JOSEP PAGÈS–D. ESTEBAN–PEDRÍN–JOAN PREHN–JOAN RABASSO–JOSEP GARGALLO–A. GUSI–CARLOS ARNO–JOAN FLORENSA–MARCEL FORET–A. TAURE–GUILLEM PORTABELLA–JOSÉ LUIS MORILLO–JOSÉ LUIS GARCÍA–DASCA–ROHDE–LED–GUAL–F. PARADELL–J. SOUCHEIRON–SABATÉ–SALVADOR MERCADÉ.	• CAMPIONAT DE CATALUNYA	• ES DISPUTA PER PRIMER COP LA LLIGA DIVISIÓ D'HONOR. CAMPÍO BALONMANO GRANOLLERS. • PRIMERS PARTITS INTERNACIONALS.
LLUÍS MIRACLE (CAPITÀ)–JOSÉ LUIS MORILLO–JOSÉ LUIS GARCÍA–A. GUSI–GUILLEM PORTABELLA–JOSEP PAGÈS–JOAN PREHN–VICENTE ARDID–A. TAURE–PEPE CALATAYUD–JOSEP GARGALLO–J. SOUCHEIRON–F. PARADELL–J. RAIDÓ–JOAN RABASSO–D. ESTEBAN–MARCEL FORET–F. DONCEL.		• PER PRIMER COP EL FCB PARTICIPA A LA DIVISIÓ D'HONOR.
JOAN PREHN (CAPITÀ)–A. GUSI–JOSEP GARGALLO–M. ARMENGOL–GUILLEM PORTABELLA–D. ESTEBAN–JOSEP PAGÈS–LLUÍS MIRACLE–VICENTE ARDID–A. TAURE–JOSÉ LUIS MORILLO–J. SOUCHEIRON–JOAN RABASSO–F. PARADELL–J. RAIDÓ–MARCEL FORET–DASCA–CERCOS–OLIVERAS.		• AQUESTA TEMPORADA ES PARTICIPA AL CAMPIONAT PROVINCIAL. • PRIMER VIATGE DE 7 A L'ESTRANGER.
JOAN PREHN (CAPITÀ)–MEYER–AMIGÓ–GUILLEM PORTABELLA–A. GUSI–CERCOS–RICARDO RAMOS–JOSÉ LUIS MORILLO–MÉNDEZ–D. ESTEBAN–JOSEP GARGALLO–F. RIBO–OLIVERAS–J. SOUCHEIRON–JOSEP PAGÈS–MARTÍNEZ–GUAL.		• TORNEM A JUGAR A LA LLIGA D'HONOR.
JOAN PREHN (CAPITÀ)– MARCEL FORET–A. GUSI–ROLAND ARNÉ–JOSÉ LUIS MORILLO–M. ARMENGOL–LLUÍS MIRACLE–CERCOS–JOSEP GARGALLO–F. RIBO–F. GÓMEZ–MÉNDEZ–J. SOUCHEIRON–GUILLEM PORTABELLA–RICARDO RAMOS–OLIVERAS–FIDEL.		

HISTORIAL RESUMIT HANDBOL A 7 JUGADORS DEL FC BARCELONA (DES DE L'INICI 1951/52 FINS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
63/64	ENRIC LLAUDET DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: ROLAND ARNE DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ MASSATGISTA: JOAN GALLARDO
64/65	ENRIC LLAUDET DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: MIQUEL CHACAR DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ MASSATGISTA: JOAN GALLARDO
65/66	ENRIC LLAUDET DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: MIQUEL CHACAR DELEGAT SECC: PEDRO URREA DELEGAT: SALVADOR MERCADÉ MASSATGISTA: JOAN GALLARDO
66/67	ENRIC LLAUDET DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: MIQUEL CHACAR DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: MANUEL HERAS MASSATGISTA: JOAN GALLARDO
67/68	ENRIC LLAUDET (17/01/68) NARCÍS DE CARRERAS DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: ANTONIO LÁZARO DELEGAT SECC: PEDRO URREA MASSATGISTA: JOAN GALLARDO
68/69	NARCÍS DE CARRERAS DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: ANTONIO LÁZARO DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: VICENTE BOSCH MASSATGISTA: JOAN GALLARDO
69/70	NARCÍS DE CARRERAS (18/12/69) AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: JOAN PIERA SERIS	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: ANTONIO LÁZARO DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: RICARDO RAMOS PREP. FÍSIC: IRAZUSTA MASSATGISTA: JOAN GALLARDO
70/71	AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: ANTONIO AMAT	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES MASSATGISTA: JOAN GALLARDO
71/72	AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: ANTONIO AMAT	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES MASSATGISTA: JOAN GALLARDO
72/73	AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: ANTONIO AMAT	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ MASSATGISTA: JOAN GALLARDO
73/74	AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: ANTONIO AMAT	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ MASSATGISTA: JOAN GALLARDO
74/75	AGUSTÍ MONTAL COSTA DIRECTIU SECCIONS: ANTONIO AMAT	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ MASSATGISTA: JOAN GALLARDO

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
JOAN PREHN (CAPITÀ)–ROLAND ARNE–RICARDO RAMOS–LLUÍS MIRACLE–JOSE LUIS MORILLO–A. GUSI–GUILLEM PORTABELLA–JOSEP GARGALLO–F. GOMEZ–F. RIBO–J. SOUCHEIRON–CERCOS–FRANCESC MERCADE–JORGE–GUIX–MENDEZ–FIDEL.		
GUILLÈM PORTABELLA (CAPITÀ)–A. GUSI–FRANCESC MERCADE–G. GORT–JOSE LUIS MORILLO–RICARDO RAMOS–MARTÍNEZ–ROLAND ARNE–DEL CLOS–MENDEZ–J. SOUCHEIRON–JOSEP GARGALLO–JOAN RÓDENAS–ROMAN JARQUE–JOAN COMORERA–F. GOMEZ–ÀNGEL–FIDEL.		• PRIMER TORNEIG INTERNACIONAL DE BARCELONA.
GUILLÈM PORTABELLA (CAPITÀ)–FRANCESC MERCADE–G. GORT–JOSE LUIS MORILLO–A. GUSI–ROMAN JARQUE–DEL CLOS–J. SOUCHEIRON–ROLAND ARNE–MENDEZ–RICARDO RAMOS–MARTÍNEZ–JOAN RODENAS–JOSEP PERRAMON–JOSE LUIS GARCIA–ANTOSKA–PEPE CALATAYUD–HELMUT BÖNKE–LUIS RECODER–ANTONIO SAGARRA–BALLVE–FLOREJASCH–PEREZ.		• 17/10/65 ES RETRANSMET PER PRIMER COP UN PARTIT D'HANDBOL AT. MADRID –FCB.
RICARDO RAMOS (CAPITÀ)–JOSEP PERRAMON–JOSEP MARIA CORTINA–JORDI GIBERT MOMBRU–HELMUT BÖNKE–RAMON DOMÈNECH–ANTONIO SAGARRA–MIGUEL ÀNGEL LARRAZ–JOSE RAMON DEL PORTILLO–PEPE CALATAYUD–ROMAN JARQUE–RAFAEL PASTOR–JOAN RODENAS–LUIS RECODER.		
RAMON DOMÈNECH (CAPITÀ)–SANTIAGO NOGUER–MIGUEL ÀNGEL LARRAZ–LLORENÇ FALOMIR–RAFAEL PASTOR–ROMAN JARQUE–HERMINIO VICENTE–JOSEP PERRAMON–ANTONIO SAGARRA–PEPE CALATAYUD–JOAN SERRA–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–LLUÍS PRENAFETA–JOSE RAMON DEL PORTILLO–JORDI GIBERT MOMBRU–JOSE MARIA CORTINA.		
RAMON DOMÈNECH (CAPITÀ)–JOSEP PERRAMON–JORDI GIBERT MOMBRU–ANTONIO SAGARRA–JOSE RAMON DEL PORTILLO–RAFAEL PASTOR–SANTIAGO NOGUER–LLORENÇ FALOMIR–HERMINIO VICENTE–JOAN SERRA–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–ORTIZ DE URBINA–JOAN MORERA–MANUEL BORDERIA–JAVIER PASCUAL–JORDI FONTELLES.	• CAMPIONAT DE LLIGA • CAMPIONAT DE COPA GENERALÍSIMO	• 1a LLIGA • 1a COPA GENERALÍSIMO • 1r DOBLET DE 7
RAMON DOMÈNECH (CAPITÀ)–JORDI GIBERT MOMBRU–ANTONIO SAGARRA–JOSE RAMON DEL PORTILLO–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–ORTIZ DE URBINA–JOAN MORERA–MANUEL BORDERIA–JORDI FONTELLES–PEREZ DEL AGUILA–JOAQUIM GASCO–EDUARDO PUIGGALI–ALVAREZ SEISDE–DOS–ENRIQUE GIMENO–JOSEP RAGAS.		• ÉS EL PRIMER COP QUE EL FCB PARTICIPA A LA COPA D'EUROPA.
RAMON DOMÈNECH (CAPITÀ)–JORDI GIBERT MOMBRU–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–JOAN MOREIRA–MANUEL BORDERIA–PEREZ DEL AGUILA–JOAQUIM GASCO–JOSEP RAGAS–FAUSTINO VILLAMARIN–JOAN SAUQUE–CARLOS EGUNIO–ANTONIO SAGARRA–EDUARDO PUIGGALI.		
RAMON DOMÈNECH (CAPITÀ)–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–JOAN MORERA–JOSEP RAGAS–FAUSTINO VILLAMARIN–JOAN SAUQUE–CARLOS EGUNIO–FERNANDO DE ANDRÉS–EDUARDO PUIGGALI–VALERO RIVERA–JOSE MANUEL TAURE–PEDRO BESOS–LLUÍS MESTRE.	• CAMPIONAT DE COPA GENERALÍSIMO	• 2a COPA GENERALÍSIMO • 23/10/71 S'INAUGURA EL PALAU BLAUGRANA.
RAMON DOMÈNECH (CAPITÀ)–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–JOAN MORERA–JOSEP RAGAS–FAUSTINO VILLAMARIN–JOAN SAUQUE–CARLOS EGUNIO–FERNANDO DE ANDRÉS–EDUARDO PUIGGALI–VALERO RIVERA–JOSE MANUEL TAURE–PEDRO BESOS–LLUÍS MESTRE–JULIEN DE CLARA.	• CAMPIONAT DE LLIGA • CAMPIONAT DE COPA GENERALÍSIMO	• 2a LLIGA • 3a COPA GENERALÍSIMO • 2n DOBLET
RAMON DOMÈNECH (CAPITÀ)–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–JOAN MORERA–JOSEP RAGAS–FAUSTINO VILLAMARIN–JOAN SAUQUE–CARLOS EGUNIO–FERNANDO DE ANDRÉS–EDUARDO PUIGGALI–VALERO RIVERA–PEDRO BESOS–LLUÍS MESTRE–JOAN GARCIA GRAU–VICENÇ MARTINEZ.		• 2a PARTICIPACIÓ A LA COPA D'EUROPA.
RAMON DOMÈNECH (CAPITÀ)–LLORENÇ FALOMIR–ÀNGEL ROVIRA–QUICO LOPEZ Balsells–JOAN MORERA–JOSEP RAGAS–FAUSTINO VILLAMARIN–JOAN SAUQUE–CARLOS EGUNIO–FERNANDO DE ANDRÉS–EDUARDO PUIGGALI–VALERO RIVERA–RAMON SOTO–AKIBA LEFLER–JOAN J. MORAL–PEDRO MORAL–J. M. ROSELL.		• OBLIGACIÓ DE JUGAR EN PAVELLONS COBERTS I AMB PAS DIRECTE DELS VESTUARIS AL CAMP. • 75è ANIVERSARI DEL CLUB

HISTORIAL RESUMIT HANDBOL A 7 JUGADORES DEL FC BARCELONA (DES DE L'INICI 1951/52 FINIS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
75/76	AGUSTÍ MONTAL COSTA	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ DELEGAT: F. GÓNGORA DELEGAT: ALBERT FONT MASSATGISTA: JOAN GALLARDO
	DIRECTIU SECCIONS: ANTONIO AMAT	
76/77	AGUSTÍ MONTAL COSTA	ADMINISTRADOR SECCIONS: ALBERTO SADURNÍ ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ DELEGAT: F. GÓNGORA DELEGAT: ALBERT FONT MASSATGISTA: JOAN GALLARDO
	DIRECTIU SECCIONS: ANTONIO AMAT	
77/78	AGUSTÍ MONTAL COSTA (18/12/77) RAIMON CARRASCO	ENTRENADOR: JOSEP VILA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: DOMÈNECH TUGUES DELEGAT: JUAN JOSE MORAL GONZÁLEZ DELEGAT: ÀNGEL USANO DELEGAT: ALBERT FON MASSATGISTA: JOAN GALLARDO
	DIRECTIU SECCIONS: ANTONIO AMAT	
78/79	RAIMON CARRASCO (30/06/78) JOSEP LLUÍS NUÑEZ	ENTRENADOR: JOSEP VILA 2n ENTRENADOR: LLUÍS MESTRE SECRET. TÈCNIC: FAUSTINO VILLAMARÍN PREP. FÍSIC: GENÍS SABATÉ DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT DELEGAT: ALBERT GOST MASSATGISTA: JOAN GALLARDO MASSATGISTA: MIHAEL DINCÚ
	DIRECTIU SECCIONS: JOSEP MUSSONS	
79/80	JOSEP LLUÍS NUÑEZ	ENTRENADOR: MIQUEL ROCA 2n ENTRENADOR: LLUÍS MESTRE SECRET. TÈCNIC: ÀNGEL ROVIRA DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA
	DIRECTIU SECCIONS: JOSEP MUSSONS	
80/81	JOSEP LLUÍS NUÑEZ	ENTRENADOR: MIQUEL ROCA 2n ENTRENADOR: LLUÍS MESTRE SECRET. TÈCNIC: ÀNGEL ROVIRA DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT DELEGAT: JOAN MONTserrat MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA
	DIRECTIU SECCIONS: JOSEP MIRALLES	
81/82	JOSEP LLUÍS NUÑEZ	ENTRENADOR: MIQUEL ROCA (03/01/82) SERGI PETIT 2n ENTRENADOR: LLUÍS MESTRE DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA PREP. FÍSIC: PACO SEIRUL·LO
	DIRECTIU SECCIONS: JOSEP MIRALLES DIRECTIU HANDBOL: FRANCESC VENTURA	
82/83	JOSEP LLUÍS NUÑEZ	ENTRENADOR: SERGI PETIT DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT DELEGAT: JOAN LA CUEVA MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA PREP. FÍSIC: PACO SEIRUL·LO
	DIRECTIU SECCIONS: JOSEP MIRALLES DIRECTIU HANDBOL: FRANCESC VENTURA	
83/84	JOSEP LLUÍS NUÑEZ	ENTRENADOR: SERGI PETIT (06/02/84) VALERO RIVERA DELEGAT SECC: PEDRO URREA DELEGAT: ALBERT FONT MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA PREP. FÍSIC: PACO SEIRUL·LO
	DIRECTIU SECCIONS: JOSEP MIRALLES DIRECTIU HANDBOL: FRANCESC VENTURA	
84/85	JOSEP LLUÍS NUÑEZ	ENTRENADOR: VALERO RIVERA TÈCNIC: JOSEP VILÀ DELEGAT SECC: PEDRO URREA MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA PREP. FÍSIC: PACO SEIRUL·LO
	DIRECTIU SECCIONS: JOSEP MIRALLES DIRECTIU HANDBOL: FRANCESC VENTURA	
85/86	JOSEP LLUÍS NUÑEZ	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA MASSATGISTA: JOAN GALLARDO FÍSIO: JOAN DAGA PREP. FÍSIC: PACO SEIRUL·LO
	DIRECTIU SECCIONS: JOSEP MIRALLES (13/05/86) FRANCESC CATOT DIRECTIU HANDBOL: FRANCESC VENTURA	

JUGADORES JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
QUICO LOPEZ Balsells (CAPITÀ)-- LLORENÇ FALOMIR--ANGEL ROVIRA--JOAN MORERA--JOSEP RAGAS--FAUSTINO VILLAMARIN--JOAN SAUQUE--CARLOS EGUNO--EDUARDO PUIGGALI--VALERO RIVERA--RAMON SOTO--AKIBA LEFLER--JOAN J. MORAL--PEDRO MORAL--JOSE MARIA ROSELL--JORDI ALVARO--MANUEL GONZALEZ.		
QUICO LOPEZ BALSELLS (CAPITÀ)-- ANGEL ROVIRA--JOAN MORERA--FAUSTINO VILLAMARIN--JOAN SAUQUE--EDUARDO PUIGGALI--VALERO RIVERA-- RAMON SOTO--JOAN J. MORAL--JOSE MARIA ROSELL--JORDI ALVARO--JUAN LOPEZ GARRIGOS--VICTOR DE LA FUENTE--ISIDRO SANCHEZ--ANTONI COMPANY--AGUSTIN MILIAN.		• LA COPA DEL GENERALÍSIMO CANVIA DE NOM A COPA DEL REI.
QUICO LOPEZ Balsells (CAPITÀ)-- ANGEL ROVIRA--JOAN MORERA--FAUSTINO VILLAMARIN--EDUARDO PUIGGALI--VALERO RIVERA-- RAMON SOTO--JOAN J. MORAL--JOSE MARIA ROSELL--JORDI ALVARO--VICTOR DE LA FUENTE--ISIDRO SÁNCHEZ--ANTONI COMPANY--AGUSTÍN MILIÁN--JUAN VALCARCEL--JOSÉ LUIS SAGRIBAY--JOAN SAGALES.		
VALERO RIVERA (CAPITÀ)-- QUICO LOPEZ BALSELLS -- JOSE MARIA ROSELL--JORDI ALVARO--VICTOR DE LA FUENTE--ISIDRO SANCHEZ--ANTONI COMPANY--AGUSTIN MILIAN-- ANTONIO ARGUDO--ANDREU PRAT-- JOSE LUIS SAGRIBAY--EUGENI CASTELLVI--JOSEP MARIA SOLA-- JOAN SAGALES-- JOSE IBAÑEZ--ENRIC CLADERA--ANTONIO JOANPERE--JOAN J. MORAL.		
VALERO RIVERA (CAPITÀ)-- QUICO LOPEZ BALSELLS- ISIDRO SANCHEZ--JOSE LUIS SAGRIBAY--EUGENI CASTELLVÍ--JOAN SAGALES--VIGGO SIGURSSON--EUGENI SERRANO--JOSE GOMEZ--ANTONIO JOANPERE--ANTONIO ARGUDO--VICENTE CALABUIG--JOSE MARIA PAGOAGA--JOSE MARIA ROSELL--RAMON SOTO--JOAN J. MORAL--JORDI ALVARO.	• CAMPIONAT DE LLIGA	• 3a LLIGA
VICENTE CALABUIG (CAPITÀ)-- VALERO RIVERA-- QUICO LOPEZ Balsells -EUGENI CASTELLVÍ--JOAN SAGALES--EUGENI SERRANO--JOSE GOMEZ--ANTONIO ARGUDO--JOSE MARIA PAGOAGA--NACHO NOVOA--JUAN PEDRO MUÑOZ--FÉLIX CID--JOSE MARIA VENTURA--RAFAEL LOPEZ LEON--JOAN FRANCISCO MUÑOZ MELO--JOSEP CASSASAYAS.		
VICENTE CALABUIG (CAPITÀ)-- VALERO RIVERA-- QUICO LOPEZ Balsells -EUGENI CASTELLVÍ--JOAN SAGALES--EUGENI SERRANO--ANTONIO ARGUDO--JOSE MARIA PAGOAGA--NACHO NOVOA--JUAN PEDRO MUÑOZ--FÉLIX CID--JOSE MARIA VENTURA--RAFAEL LOPEZ LEON--JOAN FRANCISCO MUÑOZ MELO--JOSEP CASSASAYAS.	• CAMPIONAT DE LLIGA • CAMPIONAT DE LLIGA CATALANA	• 4a LLIGA • 1a LLIGA CATALANA
VICENTE CALABUIG (CAPITÀ)--JUAN JOSE URIA--EDUARD SALA--EUGENI CASTELLVÍ--JAVIER CABANAS--JOSEP CASSASAYAS--EUGENI SERRANO--JUAN PEDRO MUÑOZ ORTIZ--JUAN PEDRO DE MIGUEL--VALERO RIVERA--JOAN CARLES ALBALAT--FELIX CID--JOAN SAGALES--JUAN CARLOS GARCIA--ENRIC HERVAS--PETRIT FEZJULA	• CAMPIONAT DE LA COPA DEL REI • CAMPIONAT DE LLIGA CATALANA	• 1a COPA DEL REI (+ 3 COPES GENERALÍSIMO = 4a COPA) • 2a LLIGA CATALANA
EUGENI SERRANO (CAPITÀ)-- ERHARD WUNDERLICH-- JAVIER CABANAS --EDUARD SALA - PETRIT FEZJULA--JOSEP CASSASAYAS --EUGENI CASTELLVÍ--FÉLIX CID--JOSE MARIA PAGOAGA--JOAN SAGALES--ANTONIO ARGUDO--VICENTE CALABUIG--JUAN FRANCISCO MUÑOZ MELO--MIQUEL HERRERO--JUAN PEDRO DE MIGUEL--JUAN JOSE URIA--EUGENI CHAFER.	• CAMPIONAT COPA DEL REI • CAMPIONAT RECOPA D'EUROPA • CAMPIONAT LLIGA CATALANA	• 2a COPA DEL REI (5 EN TOTAL) • 1a RECOPA D'EUROPA • 3a LLIGA CATALANA
EUGENI SERRANO (CAPITÀ)--JUAN PEDRO MUÑOZ ORTIZ--JAVIER CABANAS--EUGENI CASTELLVÍ--PETRIC FEZJULA--JOSEP CASSASAYAS--JUAN JOSE URIA--JUAN FRANCISCO MUÑOZ MELO--JUAN PEDRO DE MIGUEL--ISIDRO SANCHEZ--JOSÉ RUBIRA--XESCO ESPAR--JOAN SAGALES--FELIX CID--ANTONIO ARGUDO.	• CAMPIONAT RECOPA D'EUROPA • CAMPIONAT COPA DEL REI • CAMPIONAT LLIGA CATALANA	• 2a RECOPA D'EUROPA (FLY DE SAGALÉS) • 3a COPA DEL REI (6 EN TOTAL) • 4a LLIGA CATALANA
EUGENI SERRANO (CAPITÀ)--JOAN SAGALES--LLUÍS MIRACLE--JOSÉ RUBIRA--SERGI FERRER--JUAN DE LA PUENTE--EUGENI CASTELLVÍ--MILAN KALINA--JUAN PEDRO MUÑOZ--JUAN JOSE URIA--ISIDRO SANCHEZ--ANTONIO ARGUDO--OSCAR GRAU--RICARDO SALVIA--MIQUEL HERRERO.	• CAMPIONAT DE LLIGA • CAMPIONAT RECOPA D'EUROPA	• 5a LLIGA • 3a RECOPA D'EUROPA (FLY D'E. SERRANO)

Capítol 8 En xifres

Capítulo 8 En cifras

HISTORIAL RESUMIT HANDBOL A 7 JUGADORES DEL FC BARCELONA (DES DE L'INICI 1951/52 FINS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
86/87	JOSEP LLUÍS NUÑEZ	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA FISIO: SALVADOR HELLIN MASSATGISTA: JOAN GALLARDO PREP. FÍSIC: PACO SEIRUL-LO
87/88	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC VENTURA	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA DELEGAT EQUIP: CARLOS BAIJET DELEGAT: SANTIAGO BAIJET FISIO: SALVADOR HELLIN MASSATGISTA: JOAN GALLARDO PREP. FÍSIC: PACO SEIRUL-LO
88/89	JOSEP LLUÍS NUÑEZ	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA FISIO: SALVADOR HELLIN MASSATGISTA: JOAN GALLARDO PREP. FÍSIC: PACO SEIRUL-LO
89/90	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA FISIO: SALVADOR HELLIN PREP. FÍSIC: PACO SEIRUL-LO
90/91	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA DELEGAT: SANTIAGO BAIJET RELAC. INTERN.: MILAN KALINA FISIO: JESÚS CABESTANY MASSATGISTA: ALBERT ARTERO PREP. FÍSIC: PACO SEIRUL-LO
91/92	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA FISIO: JESÚS CABESTANY PREP. FÍSIC: PACO SEIRUL-LO
92/93	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT SECC: PEDRO URREA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA FISIO: JESÚS CABESTANY PREP. FÍSIC: PACO SEIRUL-LO
93/94	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: PACO SEIRUL-LO
94/95	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: PACO SEIRUL-LO
95/96	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: PACO SEIRUL-LO
96/97	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: PACO SEIRUL-LO FISIO: ANDREU AVILA

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
EUGENI SERRANO (CAPITÀ)–JUAN JOSE URIA–MILAN KALINA–MIGUEL ANGEL PARACUELLOS–MIQUEL HERRERO–ZORAN ARNAUTOVIC–JUAN PEDRO MUÑOZ–AITOR ETXABURU–SERGIO ARIÑO–ANTONIO ARGUDO–FERNANDO BARBEITO–JOSÉ RUBIRA–OSCAR GRAU–XAVIER PASCUAL–ARMAND RUBIÑO–JUAN DE LA PUENTE–JOAN SAGALES.	• CAMPÍO SUPERCOPA D'ESPANYA • CAMPÍO LLIGA CATALANA	• 1a SUPERCOPA D'ESPANYA • 5a LLIGA CATALANA
JOAN SAGALES (CAPITÀ)–CECILIO ALONSO–JUAN JOSE URIA–MILAN KALINA–IÑAKI URDANGARIN–AITOR ETXABURU–SERGIO ARIÑO–EUGENI SERRANO–JUAN PEDRO MUÑOZ–OSCAR GRAU–ANTONIO ARGUDO–FERNANDO BARBEITO–JUAN DE LA PUENTE–MIQUEL HERRERO–RAFAEL VALLESPIR–LORENZO RICO.	• CAMPÍO DE LLIGA • CAMPÍO COPA DEL REI • CAMPÍO LLIGA CATALANA	• 6a LLIGA • 4a COPA DEL REI (7 EN TOTAL) • 3r DOBLET • 6a LLIGA CATALANA
JOAN SAGALES (CAPITÀ)–CECILIO ALONSO–IÑAKI URDANGARIN–AITOR ETXABURU–JUAN JOSE URIA–MILAN KALINA–VESELIN VUJOVIC–JUAN PEDRO MUÑOZ–MIQUEL HERRERO–EUGENI SERRANO–OSCAR GRAU–JUAN DE LA PUENTE–LORENZO RICO–ANTONIO ARGUDO–FERNANDO BARBEITO–DAVID BARRUFET.	• CAMPÍO DE LLIGA • CAMPÍO SUPERCOPA D'ESPANYA	• 7a LLIGA • 2a SUPERCOPA D'ESPANYA
JOAN SAGALES (CAPITÀ)–MILAN KALINA–ULPIANO ROMAN–VESELIN VUJOVIC–IÑAKI URDANGARIN–EUGENI SERRANO–JOSE MANUEL PARE–FERNANDO BARBEITO–JUAN DE LA PUENTE–LORENZO RICO–XAVIER PASCUAL–DAVID BARRUFET–OSCAR GRAU–ALBERT BAYO–JAVIER RODRIGUEZ–ZLATKO PORTNER.	• CAMPÍO LLIGA • CAMPÍO COPA REI • CAMPÍO SUPERCOPA D'ESPANYA	• 8a LLIGA • 5a COPA REI (8 EN TOTAL) • 3a SUPERCOPA D'ESPANYA • 4t DOBLET • SUBCAMPÍO COPA D'EUROPA
JOAN SAGALES (CAPITÀ)–JOSE MANUEL PARE–EUGENI SERRANO–IÑAKI URDANGARIN–VESELIN VUJOVIC–ENRIC MASIP–ZLATKO PORTNER–XAVIER SERRANO–OSCAR RUBIÑO–ALBERT BAYO–OSCAR GRAU–XAVIER PASCUAL–LORENZO RICO–DAVID BARRUFET–FERNANDO BARBEITO–XAVIER O'CALLAGHAN.	• CAMPÍO COPA D'EUROPA • CAMPÍO LLIGA • CAMPÍO SUPERCOPA D'ESPANYA • CAMPÍO LLIGA CATALANA	• 1a COPA D'EUROPA • 9a LLIGA (A PARTIR D'ARA LLIGA ASOBAL) • 4a SUPERCOPA D'ESPANYA • 7a LLIGA CATALANA
LORENZO RICO (CAPITÀ)–XAVIER SERRANO–M.ANGEL TARRASO–VESELIN VUKOVIC–IÑAKI URDANGARIN–VESELIN VUJOVIC–ENRIC MASIP–ZLATKO PORTNER–JOSE MANUEL PARE–ALBERT BAYO–FERNANDO BARBEITO–EUGENI SERRANO–DAVID BARRUFET–ARMAND TORREGO–OSCAR GRAU–OSCAR RUBIÑO–XAVIER O'CALLAGHAN.	• CAMPÍO LLIGA • CAMPÍO SUPERCOPA D'ESPANYA • CAMPÍO LLIGA CATALANA	• 10a LLIGA (5 CONSECUTIVES) • 5a SUPERCOPA D'ESPANYA • 8a LLIGA CATALANA
LORENZO RICO (CAPITÀ)– XAVIER SERRANO–EUGENI SERRANO–VESELIN VUKOVIC–IÑAKI URDANGARIN–VESELIN VUJOVIC–ANGEL HERMIDA–ENRIC MASIP–JOSE MANUEL PARE–FERNANDO BARBEITO–MIQUEL VENTURA–ALBERT BAYO–DAVID BARRUFET–ARMAND TORREGO–OSCAR GRAU–OSCAR RUBIÑO–XAVIER O'CALLAGHAN.	• CAMPÍO COPA DEL REI • CAMPÍO LLIGA CATALANA	• 6a COPA DEL REI (9 EN TOTAL) • 9a LLIGA CATALANA
LORENZO RICO (CAPITÀ)–XAVIER SERRANO–EUGENI SERRANO–BOGDAN WENTA–JESUS OLALLA–ANDREI XEPKIN–IÑAKI URDANGARIN–ENRIC MASIP–ANGEL HERMIDA–JOSE MANUEL PARE–MIQUEL VENTURA–FERNANDO BARBEITO–OSCAR RUBIÑO–ALBERT FORCADES–DAVID BARRUFET–ALBERTO BAYO–OSCAR GRAU–DAVID RUBIÑO–XAVIER O'CALLAGHAN.	• CAMPÍO RECOPA D'EUROPA • CAMPÍO COPA DEL REI • CAMPÍO SUPERCOPA D'ESPANYA • CAMPÍO LLIGA CATALANA	• 4a RECOPA D'EUROPA • 7a COPA DEL REI (10 EN TOTAL) • 6a SUPERCOPA D'ESPANYA • 10a LLIGA CATALANA • AMPLIACIÓ PALAU BLAU GRANA
LORENZO RICO (CAPITÀ)–JESUS OLALLA–BOGDAN WENTA–IÑAKI URDANGARIN–ANDREI XEPKIN–JUAN PEREZ–MATEO GARRALDA–JOSE MANUEL PARE–SENJANIN MAGLAJILJA–A.CARLOS ORTEGA–MIQUEL VENTURA–FERNANDO BARBEITO–ENRIC MASIP–DAVID BARRUFET–XAVIER O'CALLAGHAN–OSCAR GRAU–ORIOL BOSCH–MANUEL BAGO–ALBERT FORCADES.	• CAMPÍO RECOPA D'EUROPA • CAMPÍO COPA ASOBAL • CAMPÍO LLIGA CATALANA	• 5a RECOPA D'EUROPA • 1a COPA ASOBAL • 11a LLIGA CATALANA
ENRIC MASIP (CAPITÀ)–ANDREI XEPKIN–JUAN PEDRO MUÑOZ–JESUS OLALLA–MATEO GARRALDA–IÑAKI URDANGARIN–JUAN PEREZ–OSCAR ANDRADE–XAVIER O'CALLAGHAN–FERNANDO BARBEITO–DAVID BARRUFET–TOMAS SVENSSON–ALBERT FORCADES–A.CARLOS ORTEGA–RAFAEL GUIJOSA–MANUEL BAGO–DAVID BARBEITO.	• CAMPÍO LLIGA ASOBAL • CAMPÍO COPA D'EUROPA • CAMPÍO COPA ASOBAL	• 11a LLIGA • 2a COPA D'EUROPA • 2a COPA ASOBAL • COMENÇA EL DREAM TEAM!
ENRIC MASIP (CAPITÀ)– JOSE MANUEL SIERRA–JOSE FLORES–JOAQUIN SOLER–MATEO GARRALDA–JON BEALUSTEGUI–IÑAKI URDANGARIN–ANDREI XEPKIN–JULIO RODRIGUEZ–JOSEP ESPAR–OSCAR ANDRADE–JORDI FERNANDEZ–FERNANDO BARBEITO–DAVID BARRUFET–TOMAS SVENSSON–XAVIER O'CALLAGHAN–RAFAEL GUIJOSA–A.CARLOS ORTEGA–DAVID BARBEITO–ALEX DEDU.	• CAMPÍO COPA D'EUROPA • CAMPÍO SUPERCOPA D'EUROPA • CAMPÍO LLIGA ASOBAL • CAMPÍO COPA DEL REI • CAMPÍO SUPERCOPA D'ESPANYA • CAMPÍO LLIGA CATALANA	• 3a COPA D'EUROPA • 1a SUPERCOPA D'EUROPA (ES JUGA PER PRIMER COP) • 12a LLIGA • 8a COPA DEL REI (11 EN TOTAL) • 7a SUPERCOPA D'ESPANYA • 12a LLIGA CATALANA

HISTORIAL RESUMIT HANDBOL A 7 JUGADORES DEL FC BARCELONA (DES DE L'INICI 1951/52 FINIS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
97/98	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: ANDREU AVILA
98/99	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
99/00	JOSEP LLUÍS NUÑEZ DIRECTIU HANDBOL: FRANCESC CATOT	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
00/01	JOSEP LLUÍS NUÑEZ (24/07/2000) JOAN GASPAR SOLVES DIRECTIU HANDBOL: JOAN SAGALÉS	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
01/02	JOAN GASPAR SOLVES DIRECTIU HANDBOL: JOAN SAGALÉS	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
02/03	JOAN GASPAR SOLVES (12/02/03) ENRIC REYNA (6/05/03) JOAN TRAYTER DIRECTIU HANDBOL: JOAN SAGALÉS	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
03/04	JOAN TRAYTER (15/06/2003) JOAN LAPORTA ESTRUCH DIRECTIUS HANDBOL: JAUME FERRER I ALBERT ALABEDRA	ENTRENADOR: VALERO RIVERA 2n ENTRENADOR: TONI RUBIELLA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: XESCO ESPAR FISIO: SEBASTIÁN SALAS
04/05	JOAN LAPORTA ESTRUCH DIRECTIUS HANDBOL: JAUME FERRER I ALBERT ALABEDRA DIRECTOR DE SECCIONS: VALERO RIVERA (FINS 04-10-04)	ENTRENADOR: XESCO ESPAR 2n ENTRENADOR: TONI GERONA DELEGAT: JOAN MARIN DELEGAT: SALVADOR CANALS DELEGAT: JORDI FERRER RELAC. INTERN.: MILAN KALINA METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: TONI RUBIELLA FISIO: SEBASTIÁN SALAS
05/06	JOAN LAPORTA ESTRUCH DIRECTIU HANDBOL: JAUME FERRER	GERENT: XAVIER O'CALLAGHAN RESP. SECCIÓ: JOAN MARIN OFICIAL: MILAN KALINA ENTRENADOR: XESCO ESPAR 2n ENTRENADOR: TONI GERONA ENTREN. PORTERS: XAVI PASCUAL DELEGAT: SALVADOR CANALS DELEGAT: JORDI FERRER METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: TONI RUBIELLA FISIO: SEBASTIÁN SALAS

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
ENRIC MASIP (CAPITÀ)– ALEX DEDU–CARLOS PRIETO–JOAQUIN SOLER–IÑAKI URDANGARIN–JON BEALUSTEGUI–MATEO GARRALDA–ANDREI XEPKIN–JOSEP ESPAR–ROGER MAGRÍNA–JORDI FERNANDEZ–RAFAEL GUIJOSA–FERNANDO BARBEITO–JOSE MANUEL SIERRA–TOMAS SVENSSON–DAVID BARRUFET–PATRIC CAVAR–XAVIER O'CALLAGHAN–A.CARLOS ORTEGA–ISRAEL DAMONT.	<ul style="list-style-type: none"> CAMPÍO COPA D'EUROPA CAMPÍO SUPERCPA D'EUROPA CAMPÍO LLIGA CAMPÍO COPA DEL REI CAMPÍO SUPERCPA D'ESPANYA CAMPÍO LLIGA DELS PIRINEUS (SUSB- TITUEIX LA LLIGA CATALANA) 	<ul style="list-style-type: none"> • 4a COPA D'EUROPA (3 CONSECUTIVES) • 2a SUPERCPA D'EUROPA • 13a LLIGA • 9a COPA DEL REI (12 EN TOTAL) • 8a SUPERCPA D'ESPANYA • 1a LLIGA DELS PIRINEUS
ENRIC MASIP (CAPITÀ)–ALEX DEDU–CARLOS PRIETO–JOAQUIN SOLER–DEMETRIO LOZANO–JON BEALUSTEGUI–IÑAKI URDANGARIN–ANDREI XEPKIN–MATEO GARRALDA–JOSEP ESPAR–BERNAT BOFARULL–ROGER MAGRÍNA–PATRIC CAVAR–RAFAEL GUIJOSA–DAVID BARRUFET–JOSE MANUEL SIERRA–TOMAS SVENSSON–XAVIER O'CALLAGHAN–A.CARLOS ORTEGA–DAVID CARDONA.	<ul style="list-style-type: none"> CAMPÍO COPA D'EUROPA CAMPÍO LLIGA CAMPÍO SUPERCPA D'EUROPA CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 5a COPA D'EUROPA (4 CONSECUTIVES) • 14a LLIGA • 3a SUPERCPA D'EUROPA • 2a LLIGA DELS PIRINEUS • ANY DEL CENTENARI DEL CLUB
DAVID BARRUFET (CAPITÀ)–DEMETRIO LOZANO–RAUL CAMPOS–PATRIC CAVAR–CHRISTIAN SCHWARZER–IÑAKI URDANGARIN–ANDREI XEPKIN–JOSEP ESPAR–ROGER MAGRÍNA–ALEJANDRO PAREDES–RAFAEL GUIJOSA–TOMAS SVENSSON–ENRIC MASIP–XAVIER O'CALLAGHAN–A.CARLOS ORTEGA–PACO BUSTOS. Set títols conquerits de set competicions disputades Finalitza el dream team	<ul style="list-style-type: none"> CAMPÍO COPA D'EUROPA CAMPÍO SUPERCPA D'EUROPA CAMPÍO LLIGA CAMPÍO COPA DEL REI CAMPÍO SUPERCPA D'ESPANYA CAMPÍO COPA ASOBAL CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 6s COPA D'EUROPA (5 CONSECUTIVES) • 4a SUPERCPA D'EUROPA • 15a LLIGA (5a CONSECUTIVA) • 10a COPA DEL REI (13 EN TOTAL) • 9a SUPERCPA D'ESPANYA • 3a COPA ASOBAL • 3a LLIGA DELS PIRINEUS
DAVID BARRUFET (CAPITÀ)–RAUL CAMPOS–PACO BUSTOS–DEMETRIO LOZANO–JUAN JOSE RUESGA–LAZLO NAGY–CHRISTIAN SCHWARZER–ANDREI XEPKIN–ALEJANDRO PAREDES–RAFAEL GUIJOSA–PATRIC CAVAR–A.CARLOS ORTEGA–FERNANDO HUERTA–TOMAS SVENSSON–ENRIC MASIP–XAVIER O'CALLAGHAN–FERNANDO HERNANDEZ–JORDI FERRER.	<ul style="list-style-type: none"> CAMPÍO COPA ASOBAL CAMPÍO SUPERCPA D'ESPANYA CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 4a COPA ASOBAL • 10a SUPERCPA D'ESPANYA • 4a LLIGA DELS PIRINEUS
DAVID BARRUFET (CAPITÀ)–MLADEN BOJINOVIC–IVAN LAPCEVIC–PACO BUSTOS–ALBERTO ENTRERIOS–MARC NAVARRO–LAZLO NAGY–ANDREI XEPKIN–VIRAN MORROS–MATHIAS FRANZEN–FERNANDO HERNANDEZ–RAFAEL GUIJOSA–TOMAS SVENSSON–ENRIC MASIP–A.CARLOS ORTEGA–XAVIER O'CALLAGHAN–JORDI FERRER.	<ul style="list-style-type: none"> CAMPÍO COPA ASOBAL CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 5a COPA ASOBAL • 5a LLIGA DELS PIRINEUS • SUBCAMPIONS COPA EHF
DAVID BARRUFET (CAPITÀ)–VÍCTOR TOMÀS–FERNANDO HERNANDEZ–A.CARLOS ORTEGA–XAVIER SABATE–VALERO RIVERA FOLCH–ENRIC MASIP–MIKEL AGUIRREZABALAGA–GLENN SOLBERG–VICTOR MARTINEZ–DRAGAN SKRBIC–MATHIAS FRANZEN–XAVIER O'CALLAGHAN–VIRAN MORROS–FRODE HAGEN–ANDREI XEPKIN–FREDRIK OHLANDER–JEROME FERNANDEZ–LAZLO NAGY.	<ul style="list-style-type: none"> CAMPÍO LLIGA CAMPÍO EHF 	<ul style="list-style-type: none"> • 16a LLIGA • 1a COPA EHF
DAVID BARRUFET (CAPITÀ)–LAZLO NAGY–SERGIO DE LA SALUD–MATHIAS FRANZEN–GLENN SOLBERG–IKER ROMERO–MIKEL AGUIRREZABALAGA–DRAGAN SKRBIC–FRODE HAGEN–JEROME FERNANDEZ–VICTOR TREMPS–ANDREI XEPKIN–VALERO RIVERA FOLCH–RUBEN MONTAVEZ–FERNANDO HERNANDEZ–ENRIC MASIP–FREDRIK OHLANDER–JAVIER ALONSO–A.CARLOS ORTEGA–XAVIER O'CALLAGHAN–DAVID RODRIGUEZ CARVAJAL–VÍCTOR TOMÀS.	<ul style="list-style-type: none"> CAMPÍO SUPERCPA D'EUROPA CAMPÍO COPA DEL REI CAMPÍO SUPERCPA D'ESPANYA CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 11a COPA DEL REI (14 EN TOTAL) • 11a COPA SUPERCPA D'ESPANYA • 5a SUPERCPA D'EUROPA • 6a LLIGA DELS PIRINEUS • VALERO PASSA A DIRECTOR DE SECCIONS
DAVID BARRUFET (CAPITÀ)–DAVOR DOMINIKOVIC–ALBERTO VAL–LARS KROGH JEPSEN–JEROME FERNANDEZ–LAZLO NAGY–ANDREI XEPKIN–SALVA PUIG–LUKA ZVIZEJ–IKER ROMERO–VALERO RIVERA FOLCH–VÍCTOR TOMÀS–FERNANDO HERNANDEZ–DRAGAN SKRBIC–DEJAN PERIC–JAVIER ALONSO–XAVIER O'CALLAGHAN–A.CARLOS ORTEGA–RUBEN MONTAVEZ–CRISTIAN UGALDE.	<ul style="list-style-type: none"> CAMPÍO COPA D'EUROPA 	<ul style="list-style-type: none"> • 7a COPA D'EUROPA
DAVID BARRUFET (CAPITÀ)–DAVOR DOMINIKOVIC–IGOR VORI–LARS KROGH JEPSEN–JEROME FERNANDEZ–LAZLO NAGY–JOAN CAÑELLAS–SALVA PUIG–LUKA ZVIZEJ–IKER ROMERO–JORGE MAQUEDA–VÍCTOR TOMÀS–FERNANDO HERNANDEZ–DRAGAN SKRBIC–DEJAN PERIC–SERGIO CATARAIN–JUAN GARCIA–GONZALO CARACUEL–CRISTIAN UGALDE.	<ul style="list-style-type: none"> CAMPÍO LLIGA CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 17a LLIGA • 7a LLIGA DELS PIRINEUS

Capítol 8 En xifres

Capítulo 8 En cifras

HISTORIAL RESUMIT HANDBOL A 7 JUGADORES DEL FC BARCELONA (DES DE L'INICI 1951/52 FINS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO
06/07	JOAN LAPORTA ESTRUCH DIRECTIU HANDBOL: JAUME FERRER	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: E. MASIP OFICIAL: MILAN KALINA ENTRENADOR: XESCO ESPAR 2n ENTRENADOR: TONI GERONA ENTREN. PORTERS: XAVI PASCUAL DELEGAT: SALVADOR CANALS DELEGAT: JORDI FERRER METGE: JOSEP A. GUTIÉRREZ PREP. FÍSIC: TONI RUBIELLA FISIO: SEBASTIÁN SALAS
07/08	JOAN LAPORTA ESTRUCH DIRECTIU HANDBOL: JAUME FERRER	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: E. MASIP OFICIAL: MILAN KALINA ENTRENADOR: M. CADENAS 2n ENTRENADOR: TONI GERONA PREP. FÍSIC: TONI RUBIELLA ENTREN. PORTERS: XAVI PASCUAL DELEGAT: SALVADOR CANALS METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS
08/09	JOAN LAPORTA ESTRUCH DIRECTIU HANDBOL: JAUME FERRER	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: E. MASIP ENTRENADOR: M. CADENAS (09/02/2009) XAVIER PASCUAL PREP. FÍSIC: TONI RUBIELLA DELEGAT: SALVADOR CANALS METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS
09/10	JOAN LAPORTA ESTRUCH DIRECTIU HANDBOL: JAUME FERRER	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: ENRIC MASIP ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY DELEGAT: SALVADOR CANALS METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS
10/11	JOAN LAPORTA (01/07/10) SANDRO ROSELL DIRECTIU HANDBOL: JOAN BLADE I EDUARD COLL	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: ENRIC MASIP ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGAT: SALVADOR CANALS METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS OFICIAL: JAVIER GUTIÉRREZ
11/12	SANDRO ROSELL DIRECTIU HANDBOL: EDUARD COLL	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: ENRIC MASIP ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGAT: SALVADOR CANALS METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS OFICIAL: JAVIER GUTIÉRREZ MATERIAL: PABLO LESCAV
12/13	SANDRO ROSELL DIRECTIU HANDBOL: EDUARD COLL	GERENT: XAVIER O'CALLAGHAN SECRET. TÈCNIC: ENRIC MASIP ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGADA: MARTA YEBRA METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV
13/14	SANDRO ROSELL (22/01/14) JOSEP M. BARTOMEU DIRECTIU HANDBOL: EDUARD COLL	GERENT: XAVIER O'CALLAGHAN ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGADA: MARTA YEBRA METGE: JOSEP A. GUTIÉRREZ FISIO: ADRIA VILA SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
DAVID BARRUFET (CAPITÀ)– SALVA PUIG–IGOR VORI–NENAD PERUNICIC–JEROME FERNANDEZ–LAZLO NAGY–IKER ROMERO–JORGE MAQUEDA–JOAN CAÑELLAS–ADRIA FIGUERAS–DRAGAN SKRBIC–VÍCTOR TOMÀS–FERNANDO HERNANDEZ–VENIO LOSERT–SERGI CATARAIN–GONZALO CARACUEL–JUAN GARCIA–CRISTIAN UGALDE–JONAS LARHOLM.	<ul style="list-style-type: none"> • CAMPIONS COPA DEL REI • CAMPIONS SUPERCPA D'ESPANYA • CAMPIONS COPA DELS PIRINEUS 	<ul style="list-style-type: none"> • 12a COPA DEL REI (15 EN TOTAL) • 12a SUPERCPA D'ESPANYA • 8a LLIGA DELS PIRINEUS
DAVID BARRUFET (CAPITÀ)– DEMETRIO LOZANO–JOAN CAÑELLAS–RUBEN GARABAYA–JEROME FERNANDEZ–ERIC GULL–LAZLO NAGY–JESPER NODDESBO–IKER ROMERO–VÍCTOR TOMÀS–ALBERT ROCAS–JONAS LARHOLM–VENIO LOSERT–KASPER HVIDIT–JUAN GARCIA–CRISTIAN UGALDE–PETAR NENADIC–ANDREI XEPKIN.	<ul style="list-style-type: none"> • CAMPIONS LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 9a LLIGA DELS PIRINEUS
DAVID BARRUFET (CAPITÀ)–QUALID BEN–AMOR–JOACHIM BOLDSEN–DEMETERIO LOZANO–MAGNUS JERNEMYR–LAZLO NAGY–RUBEN GARABAYA–JESPER NODDESBO–IKER ROMERO–MIKKEL HANSEN–ALVARO RUIZ–ALBERT MIRALLES–VÍCTOR TOMÀS–ALBERT ROCAS–VENIO LOSERT–KASPER HVIDIT–JUAN GARCIA–CRISTIAN UGALDE–JOAN SAUBICH–BARNA PUTIC–MARCO ONETO.	<ul style="list-style-type: none"> • CAMPÍO COPA DEL REI • CAMPÍO SUPERCPA D'ESPANYA 	<ul style="list-style-type: none"> • 13a COPA DEL REI (16 EN TOTAL) • 13a SUPERCPA D'ESPANYA
DAVID BARRUFET (CAPITÀ)–DEMETERIO LOZANO–KONSTANTIN IGROPULO–SIARHEI RUTENKA–JESPER NODDESBO–MARCO ONETO–LAZLO NAGY–MAGNUS JERNEMYR–RUBEN GARABAYA–IKER ROMERO–MIKKEL HANSEN–JOACHIM BOLDSEN–ALVARO RUIZ–ALBERT ROCAS–VÍCTOR TOMÀS–RODRIGO CORRALES–Gonzalo Pérez de Vargas–DANIEL SARIC–DANI SARMIENTO–JUAN GARCIA–CRISTIAN UGALDE.	<ul style="list-style-type: none"> • CAMPÍO COPA DEL REI • CAMPÍO SUPERCPA D'ESPANYA • CAMPÍO COPA ASOBAL • CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 14a COPA DEL REI (17 EN TOTAL) • 14a SUPERCPA D'ESPANYA • 10a COPA DELS PIRINEUS • 6a COPA ASOBAL
LAZLO NAGY (CAPITÀ)– ALVARO RUIZ–KONSTANTIN IGROPULO–JESPER NODDESBO–MAGNUS JERNEMYR–MARCO ONETO–SIARHEI RUTENKA–IKER ROMERO–CÉDRIC SORHAINDO–CARLOS MOLINA–ALBERT ROCAS–VÍCTOR TOMÀS–RAUL ENTRERRIOS–Gonzalo Pérez de Vargas–DANIEL SARIC–JOHAN SJOSTRAND–DANI SARMIENTO–JUAN GARCIA–CRISTIAN UGALDE–JOAN SAUBICH.	<ul style="list-style-type: none"> • CAMPÍO COPA D'EUROPA • CAMPÍO LLIGA • CAMPÍO COPA DELS PIRINEUS 	<ul style="list-style-type: none"> • 8a COPA D'EUROPA • 18a LLIGA • 11a COPA DELS PIRINEUS
LAZLO NAGY (CAPITÀ)–KONSTANTIN IGROPULO–JESPER NODDESBO–MAGNUS JERNEMYR–MARCO ONETO–SIARHEI RUTENKA–VIRAN MORROS–MIKEL AGUIRREZABALAGA–CÉDRIC SORHAINDO–AITOR ARIÑO–ALBERT ROCAS–VÍCTOR TOMÀS–RAUL ENTRERRIOS–JOHAN SJOSTRAND–DANI SARMIENTO–DANIEL SARIC–RODRIGO CORRALES–DANI SARMIENTO–JUAN GARCIA–CRISTIAN UGALDE–DAVID BALAGUER.	<ul style="list-style-type: none"> • CAMPÍO LLIGA • CAMPÍO COPA ASOBAL • CAMPÍO LLIGA DELS PIRINEUS 	<ul style="list-style-type: none"> • 19a LLIGA • 7a COPA ASOBAL • 12a COPA DELS PIRINEUS
VÍCTOR TOMÀS (CAPITÀ)–DANIEL SARIC–ARPAD STERBIK–ANGEL MONTORO–MIKEL AGUIRREZABALAGA–SIARHEI RUTENKA–VIRAN MORROS–EDUARDO GURBINDO–DANI SARMIENTO–RAUL ENTRERRIOS–JUAN GARCIA–ALBERT ROCAS–MARTIN STRANOVSKY–MAGNUS JERNEMYR–JESPER NODDESBO–CÉDRIC SORHAINDO–AITOR ARIÑO–DAVID BALAGUER.	<ul style="list-style-type: none"> • CAMPÍO LLIGA • CAMPÍO SUPERCPA D'ESPANYA • CAMPÍO COPA ASOBAL • CAMPÍO SUPERCPA DE CATALUNYA 	<ul style="list-style-type: none"> • 20a LLIGA • 8a COPA ASOBAL • 15a SUPERCPA D'ESPANYA • 1a SUPERCPA DE CATALUNYA (SUBSTITUEIX LA LLIGA DELS PIRINEUS)
VÍCTOR TOMÀS (CAPITÀ)–ARPAD STERBIK–JESPER NODDESBO–JUAN GARCIA–RAUL ENTRERRIOS–CÉDRIC SORHAINDO–DANI SARMIENTO–DANIEL SARIC–AITOR ARIÑO–EDUARDO GURBINDO–SIARHEI RUTENKA–MICKAEL ROBIN–MARTIN STRANOVSKY–VIRAN MORROS–NIKOLA KARAVATIC–JOAN SAUBICH–KIRIL LAZAROV.	<ul style="list-style-type: none"> • CAMPÍO LLIGA • CAMPÍO COPA DEL REI • CAMPÍO DEL MÓN DE CLUBS (SUPER GLOBE) • CAMPÍO COPA ASOBAL • CAMPÍO SUPERCPA D'ESPANYA 	<ul style="list-style-type: none"> • 21a LLIGA • 15a COPA DEL REI (18 EN TOTAL) • 1r COP CAMPÍO DEL MÓN DE CLUBS • 9a COPA ASOBAL • 16a SUPERCPA D'ESPANYA

HISTORIAL RESUMIT HANDBOL A 7 JUGADORS DEL FC BARCELONA (DES DE L'INICI 1951/52 FINS 2022/23)
 HISTORIAL RESUMIDO BALONMANO A 7 JUGADORES DEL FC BARCELONA (DESDE EL INICIO 1951/52 HASTA 2022/23)

TEMPORADA	PRESIDENT DEL CLUB PRESIDENTE DEL CLUB DIRECTIU/ DIRECTIVO BALONMANO	STAFF TÈCNIC STAFF TÉCNICO	
14/15	JOSEP M. BARTOMEU DIRECTIU HANDBOL: SUSANA MONJE	GERENT: XAVIER O'CALLAGHAN ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGAT: JAVIER GUTIÉRREZ METGE: JOSEP A. GUTIÉRREZ	FISIO: SEBASTIÁN SALAS FISIO: ADRIA VILA SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV
15/16	JOSEP M. BARTOMEU DIRECTIU HANDBOL: JOAN BLADÉ	DIRECTOR SECCIÓ: DAVID BARRUFET GERENT: XAVIER O'CALLAGHAN ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT	DELEGAT: JAVIER GUTIÉRREZ METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS FISIO: ADRIA VILA SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV
16/17	JOSEP M. BARTOMEU DIRECTIU HANDBOL: JOAN BLADÉ	DIRECTOR SECCIÓ: DAVID BARRUFET GERENT: XAVIER O'CALLAGHAN ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: TONI RUBIELLA 3r ENTRENADOR: OLIVER ROY ENTREN. PORTERS: ROGER FONT DELEGAT: JAVIER GUTIÉRREZ	METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS FISIO: SERGI SEDA SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV
17/18	JOSEP M. BARTOMEU DIRECTIU HANDBOL: JOAN BLADÉ	DIRECTOR SECCIÓ: DAVID BARRUFET GERENT: XAVIER O'CALLAGHAN ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: OLIVER ROY AJUDANT TÈCNIC: TONI RUBIELLA PREPARADOR FÍSIC: ROGER FONT METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS	RECUPERADOR: SERGI SEDA DELEGAT: JAVIER GUTIÉRREZ SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV RESPONSABLE DE PREMSA: PAU CAMPAÑA
18/19	JOSEP M. BARTOMEU DIRECTIU HANDBOL: JORDI ARGEMI	DIRECTOR SECCIÓ: DAVID BARRUFET ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: OLIVER ROY AJUDANT TÈCNIC: TONI RUBIELLA PREPARADOR FÍSIC: ROGER FONT METGE: JOSEP A. GUTIÉRREZ FISIO: SEBASTIÁN SALAS RECUPERADOR: SERGI SEDA DELEGAT: JAVIER GUTIÉRREZ	SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV RESPONSABLE DE PREMSA: PAU CAMPAÑA
19/20	JOSEP M. BARTOMEU DIRECTIU HANDBOL: JORDI ARGEMI	DIRECTOR SECCIÓ: DAVID BARRUFET ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: FERNANDO BARBEITO 3r ENTRENADOR: OLIVER ROY AJUDANT TÈCNIC: TONI RUBIELLA PREPARADOR FÍSIC: ROGER FONT	METGE: JOSEP A. GUTIÉRREZ FISIO: ENRIC VILA, EMILIO AVENDAÑO DELEGAT: JAVIER GUTIÉRREZ SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV PREMSA: PAU CAMPAÑA ADMINISTRACIÓ: VICTOR TREMPS
20/21	JOSEP M. BARTOMEU fins/hasta 20/10/2020 JOAN LAPORTA des de/desde 17/3/2021. JORDI ARGEMI fins/hasta 20/10/2020 JOAN SOLÉ des de/desde 17/3/2021	DIRECTOR SECCIÓ: DAVID BARRUFET ENTRENADOR: XAVIER PASCUAL 2n ENTRENADOR: FERNANDO BARBEITO AJUDANT TÈCNIC: TONI RUBIELLA PREPARADOR FÍSIC: ROGER FONT METGE: JOSEP A. GUTIÉRREZ FISIO: ENRIC VILA I SEBASTIÀ SALAS	DELEGAT: JAVIER GUTIÉRREZ SCOUTING: JORDI ROSELL MATERIAL: PABLO LESCAV RESPONSABLE DE PREMSA: PAU CAMPAÑA ADMINISTRACIÓ: VICTOR TREMPS
21/22	JOAN LAPORTA DIRECTIU HANDBOL: JOAN SOLÉ	DIRECTOR SECCIÓ: XAVIER O'CALLAGHAN COORDINADOR: JOAN MARÍN ENTRENADOR: CARLOS ORTEGA 2n ENTRENADOR: TOMAS SVENSSON AJUDANT TÈCNIC: JORDI ROSELL PREPARADOR FÍSIC: KIKO PLA METGE: JOSEP A. GUTIÉRREZ FISIO: ENRIC VILA I SEBASTIÀ SALAS	DELEGAT: JAVIER GUTIÉRREZ SCOUTING: TONI RUBIELLA MATERIAL: PABLO LESCAV RESPONSABLE DE PREMSA: ORIOL BONSOMS ADMINISTRACIÓ: VICTOR TREMPS
22/23	JOAN LAPORTA DIRECTIU HANDBOL: JOAN SOLÉ	MANAGER: XAVIER O'CALLAGHAN COORDINADOR: JOAN MARÍN ENTRENADOR: CARLOS ORTEGA 2n ENTRENADOR: KONSTANTIN IGROPOLO 3r ENTRENADOR: JORDI ROSELL ENTRENADOR DE PORTERS: TOMAS SVENSSON PREPARADOR FÍSIC: KIKO PLA SCOUTING: TONI RUBIELLA METGE: JOSEP A. GUTIÉRREZ FISIO: ENRIC VILA I SEBASTIÀ SALAS	DELEGAT: JAVIER GUTIÉRREZ MATERIAL: PABLO LESCAV PREMSA: ORIOL BONSOMS COORDINADOR HANDBOL FORMATIU: RAÜL ENTRERRIOS. ADMINISTRACIÓ: VICTOR TREMPS

JUGADORS JUGADORES	TÍTOLS TÍTULOS	OBSERVACIONS OBSERVACIONES
VÍCTOR TOMÀS (CAPITÀ) - EDUARDO GURBINO - WALL JALLOUZ - JESPER NODDESBO - NIKOLA KARABATIC - VIRAN MORROS - SIARHEI RUTENKA - KIRIL LAZAROV - CÉDRIC SORHAINDO - AITOR ARIÑO - JOAN SAUBICH - GUDSON SIGURDSSON - Gonzalo Pérez de Vargas - DANIEL SARIC - DANI SARMIENTO - RAUL ENTRERRIOS. Set títols conquerits de set competicions disputades	<ul style="list-style-type: none"> CAMPÍÓ COPA D'EUROPA CAMPÍÓ LLIGA CAMPÍÓ DEL MÓN DE CLUBS CAMPÍÓ COPA DEL REI CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA CATALUNYA 	<ul style="list-style-type: none"> 9a COPA D'EUROPA 22a LLIGA (5a CONSECUTIVA) 17a SUPERCPA D'ESPANYA 2n CAMPIONAT DEL MÓN DE CLUBS 16a COPA DEL REI (19 EN TOTAL) 10a COPA ASOBAL 2a SUPERCPA DE CATALUNYA
VÍCTOR TOMÀS (CAPITÀ) - EDUARDO GURBINO - WALL JALLOUZ - JESPER NODDESBO - VIRAN MORROS - SIARHEI RUTENKA - KIRIL LAZAROV - CÉDRIC SORHAINDO - AITOR ARIÑO - GUDSON SIGURDSSON - Gonzalo Pérez de Vargas - DANIEL SARIC - DANI SARMIENTO - RAUL ENTRERRIOS - CARLOS RUESGA - MARKO KOPLJAR - KAMIL SYPRZAK - FILIP JICHA.	<ul style="list-style-type: none"> CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI 	<ul style="list-style-type: none"> 23a LLIGA (6a CONSECUTIVA) 18a SUPERCPA D'ESPANYA 11a COPA ASOBAL 3a SUPERCPA DE CATALUNYA 17a COPA DEL REI (20 EN TOTAL)
VÍCTOR TOMÀS (CAPITÀ) - WALL JALLOUZ - JESPER NODDESBO - VIRAN MORROS - KIRIL LAZAROV - CÉDRIC SORHAINDO - AITOR ARIÑO - GONZALO PÉREZ DE VARGAS - RAUL ENTRERRIOS - KAMIL SYPRZAK - FILIP JICHA - LASSE ANDERSSON - TIMOTHEY N'GUESSAN - DIKA MEM - VALERO RIVERA FOLCH - BORKO RISTOVSKI - ALEXIS BORGES - JURE DOLENEC - YANIS LENNE - ALEIX GOMEZ - ARON PALMARSSON	<ul style="list-style-type: none"> CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI 	<ul style="list-style-type: none"> 24a LLIGA (7a CONSECUTIVA) 19a SUPERCPA D'ESPANYA 12a COPA ASOBAL 4 a SUPERCPA DE CATALUNYA 18a COPA DEL REI (21 EN TOTAL)
VÍCTOR TOMÀS (CAPITÀ) - WALL JALLOUZ - VIRAN MORROS - CÉDRIC SORHAINDO - AITOR ARIÑO - GONZALO PÉREZ DE VARGAS - RAUL ENTRERRIOS - KAMIL SYPRZAK - LASSE ANDERSSON - TIMOTHEY N'GUESSAN - DIKA MEM - VALERO RIVERA FOLCH - BORKO RISTOVSKI - ALEXIS BORGES - JURE DOLENEC - YANIS LENNE - ALEIX GOMEZ - ARON PALMARSSON	<ul style="list-style-type: none"> CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI CAMPÍÓ DEL MÓN DE CLUBS 	<ul style="list-style-type: none"> 25a LLIGA (8a CONSECUTIVA) 20a SUPERCPA D'ESPANYA 13a COPA ASOBAL 5a SUPERCPA DE CATALUNYA 19a COPA DEL REI (22 EN TOTAL) 3ER CAMPIONAT DEL MON DE CLUBS
VÍCTOR TOMÀS (CAPITÀ) - CÉDRIC SORHAINDO - AITOR ARIÑO - GONZALO PÉREZ DE VARGAS - RAUL ENTRERRIOS - KAMIL SYPRZAK - LASSE ANDERSSON - TIMOTHEY N'GUESSAN - DIKA MEM - JURE DOLENEC - YANIS LENNE - ALEIX GOMEZ - ARON PALMARSSON - CASPER MORTENSEN - THIAGUS PETRUS - GILBERTO DUARTE - LUDOVIC FABREGAS - KEVIN MÖLLER - NEMANJA ILC	<ul style="list-style-type: none"> CAMPÍÓ COPA D'EUROPA CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI CAMPÍÓ DEL MÓN DE CLUBS 	<ul style="list-style-type: none"> 26a LLIGA (9a CONSECUTIVA) 21a SUPERCPA D'ESPANYA 14a COPA ASOBAL 6a SUPERCPA DE CATALUNYA 20a COPA DEL REI (23 EN TOTAL) 4RT CAMPIONAT DEL MON DE CLUBS
VÍCTOR TOMÀS (CAPITÀ) - CÉDRIC SORHAINDO - AITOR ARIÑO - GONZALO PÉREZ DE VARGAS - RAUL ENTRERRIOS - TIMOTHEY N'GUESSAN - DIKA MEM - JURE DOLENEC - ALEIX GOMEZ - ARON PALMARSSON - CASPER MORTENSEN - THIAGUS PETRUS - LUDOVIC FABREGAS - KEVIN MÖLLER - ABEL SERDÍO - ÀLEX PASCUAL - ALBERT PUJOL - LUKA CINDRIĆ - MAMADOU DIOCOU - LASSE ANDERSON	<ul style="list-style-type: none"> CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI CAMPÍÓ DEL MÓN DE CLUBS 	<ul style="list-style-type: none"> 27a LLIGA (10a CONSECUTIVA) 22a SUPERCPA D'ESPANYA 15a COPA ASOBAL 7a SUPERCPA DE CATALUNYA 21a COPA DEL REI (24 EN TOTAL) 5è CAMPIONAT DEL MON DE CLUBS
RAUL ENTRERRIOS (CAPITÀ) - CÉDRIC SORHAINDO - AITOR ARIÑO - GONZALO PÉREZ DE VARGAS - TIMOTHEY N'GUESSAN - DIKA MEM - JURE DOLENEC - ALEIX GÓMEZ - ARON PALMARSSON - CASPER MORTENSEN - THIAGUS PETRUS - LUDOVIC FABREGAS - KEVIN MÖLLER - ÀLEX PASCUAL - LUKA CINDRIĆ - MAMADOU DIOCOU - HANIEL LANGARO - LUIS FRADE - DOMEN MAKUC - BLAZ JANC	<ul style="list-style-type: none"> CAMPÍÓ COPA D'EUROPA CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI 	<ul style="list-style-type: none"> 10a COPA D'EUROPA 28a LLIGA (11a CONSECUTIVA) 23a SUPERCPA D'ESPANYA 16a COPA ASOBAL 8a SUPERCPA DE CATALUNYA 22a COPA DEL REI (25 EN TOTAL)
Sis títols de sis, guanyant tots els partits disputats.		
GONZALO PÉREZ DE VARGAS (CAPITÀ) - AITOR ARIÑO - TIMOTHEY N'GUESSAN - DIKA MEM - ALEIX GÓMEZ - THIAGUS PETRUS - LUDOVIC FABREGAS - LUKA CINDRIĆ - HANIEL LANGARO - LUIS FRADE - DOMEN MAKUC - BLAZ JANC - ÀNGEL FERNÁNDEZ - LEO MACIEL - ALI ZEIN - MELVYN RICHARDSON - YOUSSEF BEN ALI	<ul style="list-style-type: none"> CAMPÍÓ COPA D'EUROPA CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA D'ESPANYA CAMPÍÓ COPA ASOBAL CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ COPA DEL REI 	<ul style="list-style-type: none"> 11a COPA D'EUROPA 29a LLIGA (12a CONSECUTIVA) 24a SUPERCPA D'ESPANYA 17a COPA ASOBAL 9a SUPERCPA DE CATALUNYA 23a COPA DEL REI (26 EN TOTAL)
GONZALO PÉREZ DE VARGAS (CAPITÀ) - AITOR ARIÑO - TIMOTHEY N'GUESSAN - DIKA MEM - ALEIX GÓMEZ - THIAGUS PETRUS - LUDOVIC FABREGAS - LUKA CINDRIĆ - HANIEL LANGARO - LUIS FRADE - DOMEN MAKUC - BLAZ JANC - MELVYN RICHARDSON - EMIL NIELSEN - HAMPUS WANE - JONATHAN CARLSBOGÅRD - ARTUR PARERA	<ul style="list-style-type: none"> CAMPÍÓ DE LLIGA CAMPÍÓ SUPERCPA DE CATALUNYA CAMPÍÓ SUPERCPA IBÈRICA CAMPÍÓ COPA ASOBAL CAMPÍÓ COPA DEL REI 	<ul style="list-style-type: none"> 30a LLIGA (13a CONSECUTIVA) 10a SUPERCPA DE CATALUNYA 1a SUPERCPA IBÈRICA 18a COPA ASOBAL 24a COPA DEL REI (27 EN TOTAL)

Jugadors amb més temporades Jugadores con más temporadas

JUGADORES AMB MÉS TEMPORADES AL 1R EQUIP DEL FC BARCELONA HANDBOL A 7 DES DE L'INICI 1951/52 FINS 2022/23 JUGADORES CON MÁS TEMPORADAS EN 1ER EQUIPO DEL FC BARCELONA BALONMANO A 7 DESDE EL INICIO 1951/52 HASTA 2022/23			
NOM DEL JUGADOR NOMBRE DEL JUGADOR	TOTAL TEMPORADES TOTAL TEMPORADAS	TEMPORADES TEMPORADAS	OBSERVACIONS OBSEVACIONES
DAVID BARRUFET	22	1988/89 FINS/HASTA 09/10	
VÍCTOR TOMÀS	18	2002/03 FINS/HASTA 19/20	
QUICO LÓPEZ BALSELLS	15	1967/68 FINS/HASTA 81/82	
EUGENI SERRANO	15	1979/80 FINS/HASTA 93/94	
XAVIER O'CALLAGHAN	15	1990/91 FINS/HASTA 04/05	
JOAN SAGALÈS	14	1977/78 FINS/HASTA 90/91	
ENRIC MASIP	14	1990/91 FINS/HASTA 03/04	
ÍÑAKI URDANGARÍN	13	1987/88 FINS/HASTA 99/00	
ANDREI XEKPIN	13	1993/94 FINS/HASTA 07/08	05/06 I 06/07 NO JUGA/ NO JUEGA
JOAN PREHN	12	1951/52 FINS/HASTA 63/64	52/53 NO JUGA/ NO JUEGA
VALERO RIVERA	12	1971/72 FINS/HASTA 82/83	
FERNANDO BARBEITO	12	1986/87 FINS/HASTA 97/98	
LAZLO NAGY	12	2000/01 FINS/HASTA 11/12	
AITOR ARIÑO	12	2011/12 FINS/HASTA 22/23	EN ACTIU / EN ACTIVO
ÀNGEL ROVIRA	11	1967/68 FINS/HASTA 77/78	
A.CARLOS ORTEGA	11	1994/95 FINS/HASTA 04/05	
RAÚL ENTRERRÍOS	11	2010/11 FINS/HASTA 20/21	
CEDRIC SORHAINDO	11	2010/11 FINS/HASTA 20/21	EN ACTIU / EN ACTIVO
GONZALO PÉREZ DE VARGAS	11	2009/10 FINS/HASTA 22/23	EN ACTIU / EN ACTIVO
JOAN MOREIRA	10	1968/69 FINS/HASTA 77/78	
ANTONIO ARGUDO	10	1978/79 FINS/HASTA 88/89	82/83 NO JUGA/ NO JUEGA
ÒSCAR GRAU	10	1985/86 FINS/HASTA 94/95	
JESPER NODDESBO	10	2007/08 FINS/HASTA 16/17	
RAMON DOMÈNECH	9	1966/67 FINS/HASTA 74/75	
LLORENÇ FALOMIR	9	1967/68 FINS/HASTA 75/76	
EDUARDO PUIGGALÍ	9	1969/70 FINS/HASTA 77/78	
JUAN PEDRO MUÑOZ	9	1980/81 FINS/HASTA 95/96	83/84, 89/90, 90/91, 91/92, 92/93, 93/94 I 94/95 NO JUGA/ NO JUEGA
VIRAN MORROS	9	2001/02 FINS/HASTA 17/18	EN ACTIU / EN ACTIVO
JUAN GARCÍA	9	2005/06 FINS/HASTA 13/14	
SALVADOR MERCADÉ	8	1951/52 FINS/HASTA 58/59	
JOSEP PAGÈS	8	1953/54 FINS/HASTA 61/62	54/55 NO JUGA / NO JUEGA
JOSEP GARGALLO	8	1957/58 FINS/HASTA 64/65	
ANDREU GUSI	8	1958/59 FINS/HASTA 65/66	
JOSÈ LUIS MORILLO	8	1958/59 FINS/HASTA 65/66	
GUILLEM PORTABELLA	8	1958/59 FINS/HASTA 65/66	
JAVIER SOUCHEIRON	8	1958/59 FINS/HASTA 65/66	
FAUSTINO VILLAMARÍN	8	1970/71 FINS/HASTA 77/78	
EUGENI CASTELLVÍ	8	1978/79 FINS/HASTA 85/86	
LORENZO RICO	8	1987/88 FINS/HASTA 94/95	
IKER ROMERO	8	2003/04 FINS/HASTA 10/11	
CRISTIAN UGALDE	8	2004/05 FINS/HASTA 11/12	
VICENTE ARDID	7	1951/52 FINS/HASTA 60/61	54/55, 55/56 I 56/57 NO JUGA / NO JUEGA
D. ESTEBAN	7	1954/55 FINS/HASTA 61/62	55/56 NO JUGA / NO JUEGA
JOSEP RAGAS	7	1969/70 FINS/HASTA 75/76	
JOAN SAUQUÉ	7	1970/71 FINS/HASTA 76/77	
JUAN JOSÉ URÍA	7	1982/83 FINS/HASTA 88/89	
RAFAEL GUIJOSA	7	1995/96 FINS/HASTA 01/02	
TOMAS SVENSSON	7	1995/96 FINS/HASTA 01/02	
FERNANDO HERNÁNDEZ	7	2000/01 FINS/HASTA 06/07	
SIARHEI RUTENKA	7	2009/10 FINS/HASTA 15/16	
DANIEL SARIC	7	2009/10 FINS/HASTA 15/16	
DANI SARMIENTO	7	2009/10 FINS/HASTA 15/16	
DIKA MEM	7	2016/17 FINS/HASTA 22/23	
TIMOTHEY NGUESSAN	7	2016/17 FINS/HASTA 22/23	

Jugadors internacionals

Jugadores internacionales

JUGADORES INTERNACIONALES DEL FC BARCELONA D'HANDBOL A 7 DES DE L'INICI 1951/52 FINA 2022/23
 JUGADORES INTERNACIONALES DEL FC BARCELONA DE BALONMANO A 7 DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	VEGADES INTERNACIONAL VECES INTERNACIONAL	NOM / NOMBRE	VEGADES INTERNACIONAL VECES INTERNACIONAL
ENTRERRÍOS, RAÚL	294	STERBIK, ARPÁD	78
BARRUFET, DAVID	280	MUÑOZ, JUAN PEDRO	72
MORROS, VIRAN	252	GOMEZ, ALEX	72
RICO, LORENZO	245	CALABUIG, VICENTE	71
MUÑOZ 'MELO', JUAN FRANCISCO	243	RUESGA, CARLOS	70
ENTRERRÍOS, ALBERTO	240	VILLAMARÍN, FAUSTINO	62
GARRALDA, MATEO	233	TAURE, JOSÉ MANUEL	60
SERRANO, EUGENI	231	HERMIDA, ÁNGEL	60
CABANAS, JAVIER	228	LOPEZ LEÓN, RAFAEL	58
CANYELLAS, JOAN	227	BARBEITO, FERNANDO	56
LOZANO, DEMETRIO	223	CASTELLVÍ, EUGENI	55
GARCÍA, JUAN	206	GRAU, ÓSCAR	48
MASIP, ENRIC	205	BALAGUER, DAVID	43
PEREZ, JUANCHO	203	SAGALÉS, JOAN	39
ROMERO, IKER	200	MONTORO, ANGEL	32
MAQUEDA, JORGE	195	AGUIRREZABALAGA, MIKEL	31
URÍA, JUAN JOSÉ	190	FERNÁNDEZ, JORDI	29
DE LA PUENTE, JUAN	186	SALA, EDUARD	28
ROCAS, ALBERT	179	ROSELL, JOSÉ MARÍA	27
OLALLA, JESÚS	176	SAGRIBAY, JOSÉ LUIS	23
TOMÀS, VÍCTOR	173	GARCÍA, JOSÉ LUIS	20
URDANGARÍN, IÑAKI	170	SERDÍO, ABEL	20
PÉREZ DE VARGAS, GONZALO	167	SOLER, JOAQUÍN	19
GARABAYA, RUBÉN	166	GIMENO, ENRIQUE	16
LÓPEZ BALCELLS, QUICO	165	ARNE, ROLAND	14
NOVOA, NACHO	164	PUIG, SALVA	10
GURBINO, EDUARDO	157	SAGARRA, ANTONI	10
SARMIENTO, DANI	147	ROVIRA, ÀNGEL	9
ORTEGA, A.CARLOS	144	PARE, JOSÉ MANUEL	8
UGALDE, CRISTIAN	131	MOLINA, CARLOS	8
CORRALES, RODRIGO	125	MIRACLE, LLUÍS	7
SIERRA, JOSÉ MANUEL	123	BRU, JOAN	7
FIGUERAS, ADRIA	122	EGUINO, CARLOS	6
GUIJOSA, RAFAEL	119	RUIZ, ÀLVARO	6
HERNÁNDEZ, FERNANDO	118	BESCOS, PEDRO	5
FERNANDEZ, ANGEL	115	GARCÍA GRAU, JOAN	5
RIVERA FOLCH, VALERO	113	ARIÑO, SERGIO	4
DE ANDRÉS, FERNANDO	112	PENA, FRANCISCO	4
MILIÁN, AGUSTÍN	105	GUARDIA, ESTEVE	3
PERRAMON, JOSÉ	105	BUSTOS, PACO	3
GARCIA ROBLEDO, ANTONIO	100	CAMPOS, RAÚL	2
PRIETO, CARLOS	96	FRANQUESA, LLUÍS	2
BELEAUSTEGUI, JON	94	HERMINIO, VICENTE	2
DE MIGUEL, JUAN PEDRO	93	PAREDES, ALEJANDRO	2
PAGOAGA, JOSÉ MARÍA	89	ÀLVARO, JORDI	1
ALONSO, CECILIO	89	DOMÈNECH, RAMON	1
ARIÑO,AITOR	87	GOMEZ, JOSE MARIA	1
ETXABURU, AITOR	87	HERRERO, MIQUEL	1
O'CALLAGHAN, XAVIER	87	LA FUENTE, VICTOR	1
MORERA, JOAN	84	PRHEN, JOAN	1
XEPKIN, ANDREI	78	RUESGA, JUAN JOSÉ	1

Entrenadors del primer equip

Entrenadores del primer equipo

ENTRENADORS DEL 1r EQUIP DEL FC BARCELONA HANDBOL A 7 DES DE L'INICI 1951/52 FINIS 2022/23 I RESUM DE PALMARÈS
ENTRENADORES DEL 1er EQUIPO DEL FC BARCELONA BALONMANO A 7 DESDE EL INICIO 1951/52 HASTA 2022/23 Y RESUMEN DE PALMARÉS

NOMS / NOMBRES	TEMPORADES TEMPORADAS	TOTAL TEMPORADES TOTAL TEMPORADAS	TOTAL TÍTOLS TOTAL TÍTULOS	NOM DELS TÍTOLS NOMRE DE LOS TITULOS
-----	1951/52 fins/hasta 56/57	6	----	-----
LLUÍS MIRACLE AROLA	1957/58 fins/hasta 62/63	6	1	1 CAMPÍO DE CATALUNYA
ROLAND ARNE	1963/64	1	---	-----
MIQUEL CHACAR	1964/65 fins/hasta 66/67	3	---	-----
ANTONIO LÁZARO	1967/68 fins/hasta 69/70	3	2	1 LLIGA 1 COPA DEL GENERALÍSIMO
JOSEP VILÀ	1970/71 fins/hasta 78/79	9	3	1 LLIGA 2 COPES DEL GENERALÍSIMO
MIQUEL ROCA	1979/80 fins/hasta ½ 81/82	2 ½	2	1 LLIGA 1 LLIGA CATALANA
SERGI PETIT	½ 1981/82 fins/hasta ½ 83/84	2	4	1 LLIGA 1 COPA DEL REI 2 LLIGUES CATALANES
VALERO RIVERA	½ 1983/84 fins/hasta 2003/04	20 ½	70	6 COPES D'EUROPA 5 RECOPES D'EUROPA 1 COPA EHF 5 SUPERCOPES D'EUROPA 12 LLIGUES 10 COPES DEL REI 11 SUPERCOPES D'ESPAÑA 5 COPES ASOBAL 9 LLIGUES CATALANES 6 LLIGUES DELS PIRINEUS
XESCO ESPAR	2004/05 fins/hasta 2006/07	3	6	1 COPA D'EUROPA 1 LLIGA 1 COPA DEL REI 1 SUPERCPA D'ESPAÑA 2 LLIGUES DELS PIRINEUS
MANOLO CADENAS	2007/08 fins/hasta ½ 2008/09	1 ½	2	1 SUPERCPA D'EUROPA 1 LLIGA DELS PIRINEUS
XAVIER PASCUAL	½ 2008/09 fins/hasta 2020/21	12 ½	61	3 COPES D'EUROPA 5 MUNDIALS DE CLUBS 11 LLIGUES 10 COPES DEL REI 10 SUPERCOPES D'ESPAÑA 11 COPES ASOBAL 3 LLIGUES DELS PIRINEUS 8 SUPERCOPES DE CATALUNYA
CARLOS ORTEGA	2021/2022 fins/hasta 2022/23	2	11	1 COPA D'EUROPA 2 LLIGA 2 COPA DEL REI 1 SUPERCPA D'ESPAÑA 2 COPA ASOBAL 2 SUPERCPA DE CATALUNYA 1 SUPERCPA IBÈRICA
TOTAL 12 ENTRENADORS IDENTIFICATS / ENTRENADORES IDENTIFICADOS		72	162	

LLUÍS MIRACLE AROLA

ROLAND ARNE

MIQUEL CHACAR

ANTONIO LÁZARO

JOSEP VILÀ

MIQUEL ROCA

SERGI PETIT

VALERO RIVERA LÓPEZ

XESCO ESPAR

MANOLO CADENAS

XAVIER PASCUAL

CARLOS ORTEGA

Capitans del primer equip

Capitanes del primer equipo

CAPITANS DEL 1R EQUIP DEL FC BARCELONA HANDBOL A 7 DES DE L'INICI 1951/52 FINS 2022/23
 CAPITANES DEL 1ER EQUIPO DEL FC BARCELONA BALONMANO A 7 DESDE EL INICIO 1951/52 HASTA 2022/23

NOM / NOMBRE	TOTAL TEMPORADES / TEMPORADAS	TEMPORADES / TEMPORADAS
SALVADOR MERCADÉ	3	1951/52 FINS / HASTA 53/54
JOSEP MASSAGUER	3	1954/55 FINS / HASTA 56/57
LLUÍS MIRACLE	3	1957/58 FINS / HASTA 59/60
JOAN PREHN	4	1960/61 FINS / HASTA 63/64
GUILLÈM PORTABELLA	2	1964/65 i 65/66
RICARDO RAMOS	1	1966/67
RAMON DOMÈNECH	8	1967/68 FINS / HASTA 74/75
QUICO LÓPEZ BALLELLS	3	1975/76 FINS / HASTA 77/78
VALERO RIVERA	2	1978/79 i 79/80
VICENTE CALABUIG	3	1980/81 FINS / HASTA 82/83
EUGENI SERRANO	4	1983/84 FINS / HASTA 86/87
JOAN SAGALÉS	4	1987/88 FINS / HASTA 90/91
LORENZO RICO	4	1991/92 FINS / HASTA 94/95
ENRIC MASIP	4	1995/96 FINS / HASTA 98/99
DAVID BARRUFET	11	1999/00 FINS / HASTA 09/10
LAZLO NAGY	2	2010/11 i 11/12
VÍCTOR TOMÀS	8	2012/13 FINS / HASTA 19/20
RAUL ENTRERRIOS	1	2020/21 FINS / HASTA 20/21
GONZALO PÉREZ DE VARGAS	2	2021/22 i 2022/23
TOTAL: 19 CAPITANS / CAPITANES	72 TEMPORADES / TEMPORADAS	

Palmarès general de l'handbol a 7 del FC Barcelona

Palmarés general del balonmano a 7 del FC Barcelona

Temp.	TOTAL TITOLS	Copa d'Europa ¹	Recopa d'Europa ²	Copa EHF ³	Mundial clubs ⁴	Supercopa Europa ⁵	Lliga ⁶	Copa del Rei ⁷	Supercopa Espanya ⁸	Copa ASOBAL ⁹	Lliga Catalana ¹⁰	Lliga Pirineus ¹¹	Supercopa Catalunya ¹²	Campionat Catalunya ¹³	Supercopa Ibèrica ¹⁴
08/09	2							16a	13a						
09/10	4							17a	14a	6a		10a			
10/11	3	8a					18a					11a			
11/12	3						19a			7a		12a			
12/13	4						20a		15a	8a			1a		
13/14	5				1r		21a	18a	16a	9a					
14/15	7	9a					22a	19a	17a	10a			2a		
15/16	5						23a	20a	18a	11a			3a		
16/17	5						24a	21a	19a	12a			4a		
17/18	6				3a		25a	22a	20a	13a			5a		
18/19	6				4a		26a	23a	21a	14a			6a		
19/20	6				5a		27a	24a	22a	15a			7a		
20/21	6	10a					28a	25a	23a	16a			8a		
21/22	6	11a					29a	26a	24a	17a			9a		
22/23	5						30a	27a		18a			10a		1a
TOTAL	162	11	5	1	5	5	30	27	24	18	12	12	10	1	1

OBSERVACIONS

- ¹ COPA D'EUROPA (CHAMPIONS LEAGUE) La temporada 1956/57 es disputa per primer cop. Des de 2009/10 en format Final Four a Colònia. La Final Four de la temporada 2019/20 es va haver d'ajornar a la temporada següent per la pandèmia de la COVID-19
- ² RECOPA D'EUROPA Es disputa des de la temporada 1975/76 a la 2011/12 quan es fusiona amb la Copa EHF.
- ³ COPA EHF (EUROPEA). La temporada 1981/82 es disputa per primer cop.
- ⁴ MUNDIAL DE CLUBS (IHF SUPER GLOBE). Es va disputar les temporades 97, 2002, 2007 i 2010. Des d'aquesta es disputa cada any. Suspès 2020/21 per COVID-19
- ⁵ SUPERCOPA D'EUROPA. Es disputa entre les temporades 1978/79 i la 1982/83 i entre la 1995/96 i la 2007/2008
- ⁶ LLIGA. Fins a la 1989/90 s'anomena Lliga de Divisió d'Honor i després Lliga Asobal. La temporada 2019/20 no es va poder finalitzar la competició per la pandèmia de Coronavirus
- ⁷ COPA DEL REI. Fins a la 1974/75 es denominava Generalíssimo, després Copa del Rei.
- ⁸ SUPERCOPA D'ESPAÑA. La temporada 1985/86 es disputa per primer cop. No es disputa la temporada 1998/99.
- ⁹ COPA ASOBAL. La temporada 1990/91 es disputa per primer cop.
- ¹⁰ LLIGA CATALANA. Es disputa entre les temporades 1981/82 i 1996/97.
- ¹¹ LLIGA DELS PIRINEUS. Es disputa entre les temporades 1997/98 i la 2011/12.
- ¹² SUPERCOPA DE CATALUNYA. La temporada 2012/13 es disputa per primer cop.
- ¹³ CAMPIONAT DE CATALUNYA .Des de la temporada 1959/60 el 1r equip del FCB ha participat sempre en la 1a categoria de l'handbol estatal (Divisió d'Honor/Lliga ASOBAL)
- ¹⁴ SUPERCOPA IBÈRICA. Des de la temporada 2022/23

OBSERVACIONES

- ¹ COPA DE EUROPA (CHAMPIONS LEAGUE) La 1956/57 se disputa por primera vez. Desde 2009/10 en formato Final Four en Colonia. La Final Four de la temporada 2019/20 se tuvo que aplazar a la temporada siguiente por la pandemia de Coronavirus.
- ² RECOPA DE EUROPA. Se disputa desde la temporada 1975/76 a la 2011/12, cuando se fusiona con la Copa EHF.
- ³ COPA EHF (EUROPEA). La temporada 1981/82 se disputa por primera vez.
- ⁴ MUNDIAL DE CLUBES (IHF SUPER GLOBE). Se disputó las temporadas 1997, 2002, 2007 y 2010. Desde ese año se disputa anualmente. Suspendido en 2020/21 por COVID-19
- ⁵ SUPERCOPA DE EUROPA. Se disputa entre las temporadas 1978/79 y la 1982/83 y entre la 1995/96 y la 2007/2008
- ⁶ LIGA. Hasta la 1989/90 se denomina División de Honor y luego Liga Asobal. La temp. 2019/20 no se pudo finalizar la competición por la pandemia de Coronavirus
- ⁷ COPA DEL REY. Hasta la 1974/75 se denominaba Copa del Generalísimo, después Copa del Rey.
- ⁸ SUPERCOPA DE ESPAÑA. La temporada 1985/86 se disputa por primera vez. No se disputa la temporada 1998/99.
- ⁹ COPA ASOBAL. La temporada 1990/91 se disputa por primera vez.
- ¹⁰ LIGA CATALANA. Se disputa entre las temporadas 1981/82 y 1996/97.
- ¹¹ LIGA DE LOS PIRINEOS. Se disputa entre las temporadas 1997/98 y la 2011/12.
- ¹² SUPERCOPA DE CATALUÑA. La temporada 2012/13 se disputa por primera vez.
- ¹³ CAMPIONAT DE CATALUNYA. Desde la temporada 1959/60 el 1º equipo del FCB ha participado siempre en la 1ª categoría del balonmano estatal (División de Honor / Liga ASOBAL)
- ¹⁴ SUPERCOPA IBÉRICA. Desde la temporada 2022/23

Copa Europa (Champions League)

Aquesta competició comença a celebrar-se la temporada 1956/57, en la qual participen els campions de Lliga de cada país, des del 2009/10 es disputa amb el sistema 'final four' a la ciutat de Colonia (Alemanya).

Esta competición comienza a celebrarse en la temporada 1956/57, en la que participan los campeones de Liga de cada país, desde 2009/10 se disputa con el sistema 'final four' en la ciudad de Colonia (Alemania).

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 1956/57 FINS 2022/23

COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 1956/57 HASTA 2022/23

TEMPORADA	CAMPÍO / CAMPEÓN	TEMPORADA	CAMPÍO / CAMPEÓN
1956/57	PRAGA	1989/90	SKA MINSK
1957/58	NO ES DISPUTA (Campionat del món)	1990/91	FC BARCELONA
1958/59	REDBERGSLIDS IK	1991/92	RK ZAGREB
1959/60	FRISCH AUF GÖPPINGEN	1992/93	BADEL 1862 ZAGREB
1960/61	NO ES DISPUTA (Campionat del Món)	1993/94	TEKA SANTANDER
1961/62	FRISCH AUF GÖPPINGEN	1994/95	ELGORRIAGA BIDASOA
1962/63	DUKLA PRAGA	1995/96	FC BARCELONA
1963/64	NO ES DISPUTA (Campionat del Món)	1996/97	FC BARCELONA
1964/65	DINAMO DE BUCAREST	1997/98	FC BARCELONA
1965/66	SC LEIPZIG	1998/99	FC BARCELONA
1966/67	VFL GUMMERSBACH	1999/00	FC BARCELONA
1967/68	STEAUA BUCAREST	2000/01	PORTLAND SAN ANTONIO
1968/69	NO ES DISPUTA (Invasió Xecoslovàquia)	2001/02	SC MAGDEBURG
1969/70	VFL GUMMERSBACH	2002/03	MONTPELLIER HB
1970/71	VFL GUMMERSBACH	2003/04	CELJE PIVOVARNA LASKO
1971/72	PARTIZAN BJELOVAR	2004/05	FC BARCELONA
1972/73	MAI MOSCÚ	2005/06	BM CIUDAD REAL
1973/74	VFL GUMMERSBACH	2006/07	THW KIEL
1974/75	ASK FRANKFURT	2007/08	BM CIUDAD REAL
1975/76	BORAC BANJA LUKA	2008/09	BM CIUDAD REAL
1976/77	STEAUA BUCAREST	2009/10	THW KIEL
1977/78	SC MAGDEBURG	2010/11	FC BARCELONA
1978/79	TV GROB WALLSTADT	2011/12	THW KIEL
1979/80	TV GROB WALLSTADT	2012/13	HSV HAMBURG
1980/81	SC MAGDEBURG	2013/14	SG FLENSBURG/HANDEWITT
1981/82	SC HONVED BUDAPEST	2014/15	FC BARCELONA
1982/83	VFL GUMMERSBACH	2015/16	KS VIVE TAURON KIELCE
1983/84	DUKLA PRAGA	2016/17	HC VARDAR
1984/85	METALOPLASTICA SABAC	2017/18	MONTPELLIER HB
1985/86	METALOPLASTICA SABAC	2018/19	HC VARDAR
1986/87	SKA MINSK	2019/20	THW KIEL
1987/88	CSKA MOSCÚ	2020/21	FC BARCELONA
1988/89	SKA MINSK	2021/22	FC BARCELONA
		2022/23	SC MAGDEBURG

TOTAL 63 TEMPORADES / TEMPORADAS

RESUM / RESUMEN

EQUIP / EQUIPO	TOTAL TÍTOLS / TÍTULOS	EQUIP / EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	11	CSKA MOSCÚ	1
VFL GUMMERSBACH	5	PORTLAND SAN ANTONIO	1
THW KIEL	4	SG FLENSBURG-HANDEWITT	1
SC MAGDEBURG	4	DINAMO BUCAREST	1
BM CIUDAD REAL	3	MAI MOSCÚ	1
DUKLA PRAGA	3	RK BORAC BANJA LUKA	1
SKA MINSK	3	HONVED BUDAPEST	1
RK ZAGREB	2	TEKA SANTANDER	1
STEAUA BUCAREST	2	ELGORRIAGA BIDASOA	1
FRISCH AUF GÖPPINGEN	2	REDBERGSLIDS IK	1
METALOPLASTICA SABAC	2	SC LEIPZIG	1
TV GROSSWALLSTADT	2	ASK FRANKFURT	1
MONTPELLIER HB	2	CELJE PIVOVARNA LASKO	1
HC VARDAR	2	HSV HAMBURG	1
RK BJELOVAR	1	KS VIVE TAURON KIELCE	1

TOTAL 63 TEMPORADES / TEMPORADAS

Recopa d'Europa / de Europa

Aquesta competició comença a celebrar-se la temporada 1975/76. Els participants són normalment els campions de Copa de cada país. L'última temporada que es va disputar va ser la temporada 2011/12.

Tot i que el FC Barcelona ha participat poc en aquesta competició, encapçala el resum de clubs guanyadors. Durant aquest període ha guanyat 16 títols de Lliga que li han permès participar a la Copa d'Europa en lloc de jugar la Recopa.

Esta competición comienza a celebrarse en la temporada 1975/76. Los participantes son normalmente los campeones de la Copa de cada país. La última temporada que se disputó fue la temporada 2011/12.

Pese a que el FC Barcelona ha participado poco en esta competición, encabeza el resumen de clubes ganadores. Durante este período de tiempo ha ganado 16 títulos de Liga que le han permitido participar en la Copa de Europa en vez de jugar la Recopa.

COMPARATIU AMB LA RESTA D'EQUIPS EUROPEUS DES DE L'INICI 1975/76 FINS L'ÚLTIMA TEMPORADA 2011/12 COMPARATIVA CON EL RESTO DE EQUIPOS EUROPEOS DESDE EL INICIO 1975/76 HASTA LA ÚLTIMA TEMPORADA 2011/12	
TEMPORADA	EQUIP CAMPÍO / EQUIPO CAMPEÓN
1975/76	BM GRANOLLERS
1976/77	MAI MOSCÚ
1977/78	VFL GUMMERSBACH
1978/79	VFL GUMMERSBACH
1979/80	CB CALPISA
1980/81	TUS NETTELSTEDT-LÜBBECKE
1981/82	SC EMPOR ROSTOCK
1982/83	SKA MINSK
1983/84	FC BARCELONA
1984/85	FC BARCELONA
1985/86	FC BARCELONA
1986/87	CSKA MOSCÚ
1987/88	SKA MINSK
1988/89	TUSEM ESSEN
1989/90	TEKA SANTANDER
1990/91	TSV MILBERTSHOFEN
1991/92	VESZPREM KC
1992/93	OM VITROLLES
1993/94	FC BARCELONA
1994/95	FC BARCELONA
1995/96	TBV LEMGO
1996/97	ELGORRIAGA BIDASOA
1997/98	CAJA CANTABRIA
1998/99	AEMAR LEÓN
1999/2000	PORTLAND SAN ANTONIO
2000/01	SG FLENSBURG-HANDEWITT
2001/02	BM CIUDAD REAL
2002/03	BM CIUDAD REAL
2003/04	PORTLAND SAN ANTONIO
2004/05	AEMAR LEÓN
2005/06	CHEHOVSKI MEDVEDI
2006/07	HSV HAMBURG
2007/08	MKB VESZPREM
2008/09	PEVAFERSA VALLADOLID
2009/10	VFL GUMMERSBACH
2010/11	VFL GUMMERSBACH
2011/12	SG FLENSBURG-HANDEWITT
TOTAL 37 TEMPORADES / TEMPORADAS	

RESUM / RESUMEN	Nº TÍTOLS / TÍTULOS
EQUIP / EQUIPO	
FC BARCELONA	5
VFL GUMMERSBACH	4
TEKA CANTABRIA	2
AEMAR LEON	2
MKV VESZPREM	2
SG FLENSBURG-HANDEWITT	2
SKA MINSK	2
PORTLAND SAN ANTONIO	2
BM CIUDAD REAL	2
CHEHOVSKI MEDVEDI	1
PEVAFERSA VALLADOLID	1
BM GRANOLLERS	1
SC EMPOR ROSTOCK	1
TSV MILBERTSHOFEN	1
OM VITROLLES	1
ELGORRIAGA BIDASOA	1
MAI MOSCU	1
CB CALPISA	1
TUSEM ESSEN	1
TBV LEMGO	1
HSV HAMBURG	1
CSKA MOSCÚ	1
TUS NETTELSTEDT-LÜBBECKE	1
TOTAL	37

IHF Superglobe

Campionat disputat pels clubs campions d'Àfrica, Oceania, Amèrica, Àsia i Europa.

El primer campionat es celebra el 1997 i després cada 5 anys, fins al 2010, en què es comença a disputar cada any.

Campeonato disputado por los clubes campeones de África, Oceanía, América, Asia y Europa.

El primer campeonato se celebra en 1997 y después cada 5 años, hasta 2010, en el que se comienza a disputar cada año.

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 1997/98 FINS 2022/23 COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 1997/98 HASTA 2022/23		
TEMPORADA	CAMPÍO / CAMPEÓN	LOCALITAT / LOCALIDAD
1997	CB CANTABRIA	VIENA (AUSTRIA)
2002	AL-SADD	DOHA (QATAR)
2007	BM CIUDAD REAL	EL CAIRO (EGIPTO)
2010/11	BM CIUDAD REAL	DOHA (QATAR)
2011/12	THW KIEL	DOHA (QATAR)
2012/13	BM ATLÉTICO DE MADRID	DOHA (QATAR)
2013/14	FC BARCELONA	DOHA (QATAR)
2014/15	FC BARCELONA	DOHA (QATAR)
2015/16	FÜCHSE BERLÍN	DOHA (QATAR)
2016/17	FÜCHSE BERLÍN	DOHA (QATAR)
2017/18	FC BARCELONA	DOHA (QATAR)
2018/19	FC BARCELONA	DOHA (QATAR)
2019/20	FC BARCELONA	DAMMAN (ARÀBIA SAUDÍ)
2020/21	No es disputa a causa de la COVID-19/No se disputa a causa de la COVID-19	
2021/22	SC MAGDEBURG	JEDDAH (ARÀBIA SAUDÍ)
2022/23	SC MAGDEBURG	DAMMAN (ARÀBIA SAUDÍ)
TOTAL 15 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN	
EQUIP / EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	5
BM CIUDAD REAL	2
FÜCHSE BERLÍN	2
SC MAGDEBURG	2
CB CANTABRIA	1
BM ATLÉTICO DE MADRID	1
THW KIEL	1
AL-SADD	1
TOTAL TÍTOLS / TÍTULOS	15

Supercopa d'Europa / de Europa

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 1978/79 FINS 2007/08 COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 1978/79 HASTA 2007/08		
TEMPORADA	CAMPÍO / CAMPEÓN	LOCALITAT / LOCALIDAD
1978/79	VFL GUMMERSBACH	DORTMUND
1979/80	TV GROBWALLSTADT	MÚNICH
1980/81	SC MAGDEBURG	DORTMUND
1981/82	SC EMPOR ROSTOCK	ROSTOCK
1982/83	VFL GUMMERSBACH	DORTMUND
1983-84 fins / hasta 1994/95	NO ES DISPUTA	
1995/96	FC BARCELONA	BIELEFELD
1996/97	FC BARCELONA	IRÚN
1997/98	FC BARCELONA	BARCELONA
1998/99	FC BARCELONA	MAGDEBURGO
1999/00	PORTLAND SAN ANTONIO	PAMPLONA
2000/01	SC MAGDEBURG	KIEL
2001/02	SC MAGDEBURG	MAGDEBURGO
2002/03	FC BARCELONA	VALLADOLID
2003/04	CELJE PIVOVARNA LASKO	CIUDAD REAL
2004/05	BM CIUDAD REAL	LEON
2005/06	BM CIUDAD REAL	COLONIA
2006/07	THW KIEL	CELJE
2007/08	BM CIUDAD REAL	VESZPREM
TOTAL 18 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN	
EQUIP/EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	5
SC MAGDEBURG	3
BM CIUDAD REAL	3
VFL GUMMERSBACH	2
TV GROBWALLSTADT	1
PORTLAND SAN ANTONIO	1
CELJE PIVOVARNA LASKO	1
THW KIEL	1
SC EMPOR ROSTOCK	1
TOTAL TÍTOLS / TÍTULOS	18

Supercopa d'Espanya/de España

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 1985/86 FINS 2022/23 COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 1985/86 HASTA 2022/23		
TEMPORADA	CAMPÍO / CAMPEÓN	LOCALITAT / LOCALIDAD
1985/86	AT. MADRID	ALICANTE
1986/87	FC BARCELONA	BURRIANA (CASTELLÓN)
1987/88	AT. MADRID	IBIZA
1988/89	FC BARCELONA	ALICANTE
1989/90	FC BARCELONA	EIBAR (GUIPÚZCUA)
1990/91	FC BARCELONA	ZARAGOZA
1991/92	FC BARCELONA	SAN SEBASTIÁN
1992/93	GD TEKA SANTANDER	TORRELAVEGA (CANTABRIA)
1993/94	FC BARCELONA	ZARAGOZA
1994/95	GD TEKA SANTANDER	GRANADA
1995/96	ELGORRIAGA BIDASOA	SANTANDER
1996/97	FC BARCELONA	PALENCIA
1997/98	FC BARCELONA	MOGUER (HUELVA)
1998/99	NO ES DISPUTA	
1999/00	FC BARCELONA	PILAR DE LA HORADADA (ALICANTE)
2000/01	FC BARCELONA	IBIZA
2001/02	PORTLAND SAN ANTONIO	TUDELA
2002/03	PORTLAND SAN ANTONIO	LEÓN
2003/04	FC BARCELONA	EIBAR (GUIPÚZCUA)
2004/05	BM CIUDAD REAL	LLEIDA
2005/06	PORTLAND SAN ANTONIO	MÁLAGA
2006/07	FC BARCELONA	PONTEVEDRA
2007/08	BM CIUDAD REAL	SALAMANCA
2008/09	FC BARCELONA	ALBACETE
2009/10	FC BARCELONA	GUADALAJARA
2010/11	BM CIUDAD REAL	CÓRDOBA
2011/12	AT. MADRID	MADRID
2012/13	FC BARCELONA	MADRID
2013/14	FC BARCELONA	VALLADOLID
2014/15	FC BARCELONA	TARRAGONA
2015/16	FC BARCELONA	ZARAGOZA
2016/17	FC BARCELONA	PAMPLONA
2017/18	FC BARCELONA	CIUDAD REAL
2018/19	FC BARCELONA	LOGROÑO
2019/20	FC BARCELONA	CUENCA
2020/21	FC BARCELONA	BENIDORM
2021/22	FC BARCELONA	TORRELAVEGA (CANTABRIA)
TOTAL 36 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN	
EQUIP/EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	24
AT. MADRID	3
PORTLAND SAN ANTONIO	3
BM CIUDAD REAL	3
GD TEKA SANTANDER	2
ELGORRIAGA BIDASOA	1
TOTAL TÍTOLS / TÍTULOS	36

Lliga Espanyola Liga Española

COMPARATIU AMB LA RESTA D'EQUIPS ESPANYOLS DES DE L'INICI 1958/59 FINS 2022/23
COMPARATIVA CON EL RESTO DE EQUIPOS ESPAÑOLES DESDE EL INICIO 1958/59 HASTA 2022/23

TEMPORADA	CAMPÍ LLIGA DIVISIÓ D'HONOR	CAMPÍ LLIGA ASOBAL
1958/59	BM GRANOLLERS	
1959/60	BM GRANOLLERS	
1960/61	BM GRANOLLERS	
1961/62	NO SE CELEBRA LA	
1962/63	LLIGA DIVISIÓ D'HONOR	
1963/64	AT. MADRID	
1964/65	AT. MADRID	
1965/66	BM GRANOLLERS	
1966/67	BM GRANOLLERS	
1967/68	BM GRANOLLERS	
1968/69	FC BARCELONA	
1969/70	BM GRANOLLERS	
1970/71	BM GRANOLLERS	
1971/72	BM GRANOLLERS	
1972/73	FC BARCELONA	
1973/74	BM GRANOLLERS	
1974/75	CB CALPISA	
1975/76	CB CALPISA	
1976/77	CB CALPISA	
1977/78	CB CALPISA	
1978/79	AT. MADRID	
1979/80	FC BARCELONA	
1980/81	AT. MADRID	
1981/82	FC BARCELONA	
1982/83	AT. MADRID	
1983/84	AT. MADRID	
1984/85	AT. MADRID	
1985/86	FC BARCELONA	
1986/87	CD ELGORRIAGA BIDASOA	
1987/88	FC BARCELONA	
1988/89	FC BARCELONA	
1989/90	FC BARCELONA	

COMPARATIU AMB LA RESTA D'EQUIPS ESPANYOLS DES DE L'INICI 1958/59 FINS 2022/23 COMPARATIVA CON EL RESTO DE EQUIPOS ESPAÑOLES DESDE EL INICIO 1958/59 HASTA 2022/23		
TEMPORADA	CAMPÍ LLIGA DIVISIÓ D'HONOR	CAMPÍ LLIGA ASOBAL
1990/91		FC BARCELONA
1991/92		FC BARCELONA
1992/93		GD TEKA
1993/94		GD TEKA
1994/95		CD ELGORRIAGA BIDASOA
1995/96		FC BARCELONA
1996/97		FC BARCELONA
1997/98		FC BARCELONA
1998/99		FC BARCELONA
1999/00		FC BARCELONA
2000/01		CAJA ESPAÑA ADEMAR LEÓN
2001/02		PORTLAND SAN ANTONIO
2002/03		FC BARCELONA
2003/04		CB CIUDAD REAL
2004/05		PORTLAND SAN ANTONIO
2005/06		FC BARCELONA
2006/07		CB CIUDAD REAL
2007/08		CB CIUDAD REAL
2008/09		CB CIUDAD REAL
2009/10		CB CIUDAD REAL
2010/11		FC BARCELONA
2011/12		FC BARCELONA
2012/13		FC BARCELONA
2013/14		FC BARCELONA
2014/15		FC BARCELONA
2015/16		FC BARCELONA
2016/17		FC BARCELONA
2017/18		FC BARCELONA
2018/19		FC BARCELONA
2019/20		FC BARCELONA
2020/21		FC BARCELONA
2021/22		FC BARCELONA
2022/23		FC BARCELONA
TOTAL 63 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN			
EQUIP/EQUIPO	CAMPÍ LLIGA DIVISIÓ D'HONOR CAMPEÓN DE DIVISIÓN DE HONOR	CAMPÍ LLIGA ASOBAL CAMPEÓN LIGA ASOBAL	TOTAL
FC BARCELONA	8	22	30
BM GRANOLLERS	10	0	10
AT. MADRID	7	0	7
CB CALPISA	4	0	4
CB CIUDAD REAL	0	5	5
ELGORRIAGA BIDASOA	1	1	2
GD TEKA SANTANDER	0	2	2
PORTLAND SAN ANTONIO	0	2	2
CAJA ESPAÑA ADEMAR LEÓN	0	1	1
TOTALS	30	33	63

Copa del Rei

Copa del Rey

COMPARATIU AMB LA RESTA D'EQUIPS ESPANYOLS DES DE L'INICI 1957/58 FINS 2022/23
COMPARATIVA CON EL RESTO DE EQUIPOS ESPAÑOLES DESDE EL INICIO 1957/58 HASTA 2022/23

TEMPORADA	COPA GENERALÍSIMO	COPA DEL REI / REY	LOCALITAT / LOCALIDAD
1957/58	BM GRANOLLERS		BARCELONA
1958/59	ARRAHONA (SABADELL)		BILBAO
1959/60	SELEC. MADRID		MADRID
1960/61	SELEC. MADRID		ZARAGOZA
1961/62	AT. MADRID		MADRID
1962/63	AT. MADRID		VALENCIA
1963/64	SELEC. GUIPÚZCUA		MADRID
1964/65	SELEC. BARCELONA		BARCELONA
1965/66	AT. MADRID		MADRID
1966/67	AT. MADRID		MADRID
1967/68	AT. MADRID		BILBAO
1968/69	FC BARCELONA		MADRID
1969/70	BM GRANOLLERS		CÁDIZ
1970/71	MARCOL (VALENCIA)		PAMPLONA
1971/72	FC BARCELONA		LEÓN
1972/73	FC BARCELONA		VIGO
1973/74	BM GRANOLLERS		GRANADA
1974/75	CB CALPISA (ALICANTE)		MARTORELL (BCN)
1975/76		CB CALPISA (ALICANTE)	LUGO
1976/77		CB CALPISA (ALICANTE)	CARTAGENA
1977/78		AT. MADRID	LAS PALMAS
1978/79		AT. MADRID	LA CORUÑA
1979/80		C.B.CALPISA (ALICANTE)	GIRONA
1980/81		AT. MADRID	ALMERIA
1981/82		AT. MADRID	SANTANDER
1982/83		FC BARCELONA	MÁLAGA
1983/84		FC BARCELONA	EL FERROL
1984/85		FC BARCELONA	OVIEDO
1985/86		CB TECNISAN (ALICANTE)	BARCELONA
1986/87		AT. MADRID	BADAJOZ
1987/88		FC BARCELONA	GIRONA
1988/89		GD TEKA SANTANDER	BILBAO
1989/90		FC BARCELONA	PONTEVEDRA
1990/91		CD ELGORRIAGA BIDASOA	ALZIRA
1991/92		AVIDES CB ALZIRA	PAMPLONA
1992/93		FC BARCELONA	PONTEVEDRA
1993/94		FC BARCELONA	GRANOLLERS
1994/95		GD TEKA SANTANDER	CIUDAD REAL
1995/96		CD ELGORRIAGA BIDASOA	LEÓN
1996/97		FC BARCELONA	CASTELLÓN
1997/98		FC BARCELONA	PALENCIA
1998/99		PORTLAND SAN ANTONIO	VALLADOLID
1999/00		FC BARCELONA	ZARAGOZA
2000/01		PORTLAND SAN ANTONIO	CIUDAD REAL
2001/02		CAJA ESPAÑA ADEMAR LEÓN	TORREVIEJA
2002/03		BM CIUDAD REAL	SANTANDER

**COMPARATIU AMB LA RESTA D'EQUIPS ESPANYOLS DES DE L'INICI 1957/58 FINS 2022/23
COMPARATIVA CON EL RESTO DE EQUIPOS ESPAÑOLES DESDE EL INICIO 1957-58 HASTA 2022/23**

TEMPORADA	COPA GENERALÍSIMO	COPA DEL REI / REY	LOCALITAT / LOCALIDAD
2003/04		FC BARCELONA	NAVARRA
2004/05		BM VALLADOLID	PONTEVEDRA
2005/06		BM VALLADOLID	ALMERÍA
2006/07		FC BARCELONA	ALTEA
2007/08		BM CIUDAD REAL	ZARAGOZA
2008/09		FC BARCELONA	GRANOLLERS
2009/10		FC BARCELONA	ANTEQUERA
2010/11		BM CIUDAD REAL	VIGO
2011/12		AT. MADRID	TORREVIEJA
2012/13		AT. MADRID	LOGROÑO
2013/14		FC BARCELONA	PAMPLONA
2014/15		FC BARCELONA	GIJÓN
2015/16		FC BARCELONA	PAMPLONA
2016/17		FC BARCELONA	LEÓN
2017/18		FC BARCELONA	MADRID
2018/19		FC BARCELONA	ALICANTE
2019/20		FC BARCELONA	MADRID
2020/21		FC BARCELONA	MADRID
2021/22		FC BARCELONA	ANTEQUERA (MÁLAGA)
2022/23		FCBARCELONA	SANTANDER

TOTAL 66 TEMPORADES / TEMPORADAS

RESUM / RESUMEN

EQUIP / EQUIPO	COPA GENERALÍSIMO	COPA DEL REI / REY	TOTAL TÍOOLS / TÍTULOS
FC BARCELONA	3	24	27
AT. MADRID	5	7	12
CB CALPISA	1	3	4
BM GRANOLLERS	3	0	3
BM CIUDAD REAL	0	3	3
SELECCIÓN DE MADRID	2	0	2
ELGORRIAGA BIDASOA	0	2	2
GD TEKA SANTANDER	0	2	2
PORTLAND SAN ANTONIO	0	2	2
BM VALLADOLID	0	2	2
CAJA ESPAÑA ADEMAR LEÓN	0	1	1
MARCOL (VALENCIA)	1	0	1
AVIDESÀ CB ALZIRA	0	1	1
CB TECNISAN (ALICANTE)	0	1	1
ARRAHONA (SABADELL)	1	0	1
SELECCIÓN DE GUIPÚZCUA	1	0	1
SELECCIÓN DE BARCELONA	1	0	1
TOTALS TÍOOLS / TOTAL TÍTULOS	18	48	66

Copa Asobal

COMPARATIU AMB LA RESTA D'EQUIPS ESPANYOLS DES DE L'INICI 1990/91 FINIS 2022/23
COMPARATIVA CON EL RESTO DE EQUIPOS ESPAÑOLES DESDE EL INICIO 1990/91 HASTA 2022/23

TEMPORADA	CAMPÍÓ / CAMPEÓN	LOCALITAT / LOCALIDAD
1990/91	GD TEKA SANTANDER	IBIZA
1991/92	GD TEKA SANTANDER	SANTANDER
1992/93	CD ELGORRIAGA BIDASOA	MOGÜER (HUELVA)
1993/94	BM GRANOLLERS	ALCOBENDAS (MADRID)
1994/95	FC BARCELONA	VIGO (PONTEVEDRA)
1995/96	FC BARCELONA	CASTELLÓN
1996/97	CAJA CANTABRIA	SANTANDER
1997/98	CAJA CANTABRIA	LEÓN
1998/99	PROSESA ADEMAR	ZARAGOZA
1999/00	FC BARCELONA	PAMPLONA
2000/01	FC BARCELONA	CÓRDOBA
2001/02	FC BARCELONA	LEÓN
2002/03	BM VALLADOLID	VALLADOLID
2003/04	BM CIUDAD REAL	CIUDAD REAL
2004/05	BM CIUDAD REAL	ROQUETAS DE MAR
2005/06	BM CIUDAD REAL	ZARAGOZA
2006/07	BM CIUDAD REAL	LEÓN
2007/08	BM CIUDAD REAL	VALLADOLID
2008/09	BM CIUDAD REAL	BARCELONA
2009/10	FC BARCELONA	CÓRDOBA
2010/11	RENOVALIA CIUDAD REAL	VIGO
2011/12	FC BARCELONA	LEÓN
2012/13	FC BARCELONA	VIGO
2013/14	FC BARCELONA	BARCELONA
2014/15	FC BARCELONA	LEÓN
2015/16	FC BARCELONA	LEÓN
2016/17	FC BARCELONA	LEÓN
2017/18	FC BARCELONA	LEÓN
2018/19	FC BARCELONA	LERIDA
2019/20	FC BARCELONA	VALLADOLID
2020/21	FC BARCELONA	SANTANDER
2021/22	FC BARCELONA	ZARAGOZA
2022/23	FC BARCELONA	LEÓN
TOTAL 33 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN

EQUIP / EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	18
BM CIUDAD REAL	5
GD TEKA SANTANDER	2
CAJA CANTABRIA	2
CD ELGORRIAGA BIDASOA	1
BM GRANOLLERS	1
PROSESA ADEMAR	1
BM VALLADOLID	1
ADEMAR LEÓN	1
RENOVALIA CIUDAD REAL	1
TOTAL TÍTOLS / TÍTULOS	33

Lliga dels Pirineus/Liga Pirineos

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 1997/98 FINIS 2011/12
COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 1997/98 HASTA 2011/12

TEMPORADA	EQUIP / EQUIPO
1997/98	FC BARCELONA
1998/99	FC BARCELONA
1999/00	FC BARCELONA
2000/01	FC BARCELONA
2001/02	FC BARCELONA
2002/03	MONTPELLIER HANDBALL
2003/04	FC BARCELONA
2004/05	MONTPELLIER HANDBALL
2005/06	FC BARCELONA
2006/07	FC BARCELONA
2007/08	FC BARCELONA
2008/09	BM GRANOLLERS
2009/10	FC BARCELONA
2010/11	FC BARCELONA
2011/12	FC BARCELONA
TOTAL 15 TEMPORADES / TEMPORADAS	

RESUM / RESUMEN

EQUIP / EQUIPO	TOTAL TÍTOLS / TÍTULOS
FC BARCELONA	12
MONTPELLIER HANDBALL	2
BM GRANOLLERS	1
TOTAL TÍTOLS / TÍTULOS	15

Supercopa de Catalunya

Supercopa de Cataluña

COMPARATIU AMB LA RESTA D'EQUIPS CATALANS DES DE L'INICI 2012/13 FINS 2022/23
 COMPARATIVA CON EL RESTO DE EQUIPOS CATALANES DESDE EL INICIO 2012/13 HASTA 2022/23

TEMPORADA	CAMPÍO / CAMPEÓN	LOCALITAT / LOCALIDAD
2012/13	FC BARCELONA	BANYOLES
2013/14	NO ES VA DISPUTAR LA FINAL	-----
2014/15	FC BARCELONA	SANT FELIU DE LLOBREGAT
2015/16	FC BARCELONA	BLANES
2016/17	FC BARCELONA	SANT FELIU DE LLOBREGAT
2017/18	FC BARCELONA	AGRAMUNT
2018/19	FC BARCELONA	GRANOLLERS
2019/20	FC BARCELONA	IGUALADA
2020/21	FC BARCELONA	SANT JOAN DESPÍ
2021/22	FC BARCELONA	GRANOLLERS
2022/23	FC BARCELONA	MARTORELL
TOTAL 10 TEMPORADES / TEMPORADAS		

RESUM / RESUMEN

EQUIP / EQUIPO	Nº TITOLS / TITULOS
FC BARCELONA	10
LA TEMPORADA 2013-14 NO ES VA DISPUTAR LA FINAL	
TOTAL TÍTOLS / TÍTULOS	10

Lliga Catalana / Liga Catalana

COMPARATIU AMB LA RESTA D'EQUIPS CATALANS DES DE L'INICI 1981/82 FINS 1996/97
 COMPARATIVA CON EL RESTO DE EQUIPOS CATALANES DESDE EL INICIO 1981/82 HASTA 1996/97

TEMPORADA	CAMPÍO / CAMPEÓN
1981/82	FC BARCELONA
1982/83	FC BARCELONA
1983/84	FC BARCELONA
1984/85	FC BARCELONA
1985/86	BM GRANOLLERS
1986/87	FC BARCELONA
1987/88	FC BARCELONA
1988/89	BM GRANOLLERS
1989/90	BM GRANOLLERS
1990/91	FC BARCELONA
1991/92	FC BARCELONA
1992/93	FC BARCELONA
1993/94	FC BARCELONA
1994/95	FC BARCELONA
1995/96	BM GRANOLLERS
1996/97	FC BARCELONA
TOTAL 16 TEMPORADES / TEMPORADAS	

RESUM / RESUMEN

EQUIP / EQUIPO	Nº TITOLS / TITULOS
FC BARCELONA	12
BM GRANOLLERS	4
TOTAL TÍTOLS / TÍTULOS	16

Supercopa Ibèrica / Supercopa Ibérica

COMPARATIU AMB LA RESTA D'EQUIPS DES DE L'INICI 2022/23
 COMPARATIVA CON EL RESTO DE EQUIPOS DESDE EL INICIO 2022/23

TEMPORADA	CAMPÍO / CAMPEÓN	LOCALITAT / LOCALIDAD
2022/23	FC BARCELONA	MÁLAGA
TOTAL 1 TEMPORADES / TEMPORADAS		

Capítulo

Capítulo

Noms propis, jugadors més destacats en la història de l'handbol del FC Barcelona

Nombres propios, jugadores
más destacados en la
historia del balonmano
del FC Barcelona

Noms propis Nombres propios

Els títols i èxits esportius són mèrit del conjunt de tots els jugadors, entrenadors, directius, delegats i staff tècnic que s'han esforçat per assolir-los, des dels orígens (1943) fins a l'actualitat, però en aquest capítol volem destacar alguns noms singulars.

Per confeccionar aquesta llista, en la qual potser no hi són tots els que hi hauria d'haver, però els que hi són s'ho mereixen, s'ha seguit el criteri següent:

- 1) La fidelitat al club (nombre de temporades i exclusivitat).
- 2) Trajectòria professional exemplar, fonamentada en una filosofia de respecte, humilitat, esforç, ambició i treball en equip.
- 3) Suport desinteressat en diferents àmbits de l'handbol del club.
- 4) Èxits esportius importants.

És per aquest motiu que potser jugadors, que han estat o són estrelles mundials, no apareguin en aquesta secció, ja que no compleixen algun dels criteris exposats.

Aquesta llista ha estat confeccionada a proposta de diferents jugadors de diverses èpoques, i, una vegada consensuada, aquí la teniu per ordre cronològic.

Los títulos y éxitos deportivos son mérito del conjunto de todos los jugadores, entrenadores, directivos, delegados y staff técnico que se han esforzado en conseguirlos, desde los orígenes (1943) hasta la actualidad, pero en este capítulo queremos destacar algunos nombres singulares.

Para hacer esta relación, en la que quizás no están todos los que deberían estar, pero los que están se lo merecen, se ha seguido el siguiente criterio:

- 1) La fidelidad al club (número de temporadas y exclusividad).
- 2) Trayectoria profesional ejemplar, basada en una filosofía de respeto, humildad, esfuerzo, ambición y trabajo en equipo.
- 3) Apoyo desinteresado en diferentes ámbitos del balonmano del club.
- 4) Éxitos deportivos importantes.

Es por ello que quizás jugadores, que han sido o son estrellas mundiales, no aparezcan en esta sección, al no cumplir alguno de los criterios expuestos.

Esta lista ha sido confeccionada a propuesta de distintos jugadores de diversas épocas, y, una vez consensuada, aquí la tenéis por orden cronológico.

GERMAN PARGA / FC BARCELONA

LLISTA DE NOMS PROPIS

- Capità Manel Valls, Pep Tost i comandant José Espada balón a mano a 11, als anys quaranta.
- Salvador Mercadé, atleta, jugador de balón a mano d'11 i de set jugadors, i també delegat, als anys quaranta, cinquanta i seixanta.
- Lluís Miracle Arola, jugador i entrenador de balón a mano d'11 i de set jugadors, durant els anys cinquanta i seixanta.
- Baldomero Cabré, directiu i mecenat durant els anys cinquanta i seixanta.
- Agustí Montal, president del club; Joan Piera i Antonio Amat, directius de seccions de finals dels seixanta i anys setanta. Responsables de la construcció del Palau Blaugrana.
- Pedro Urrea, delegat de la secció; Joan Gallardo, cuidador; Toni Rubiella, tècnic de la secció i Josep Antoni Gutierrez, metge. Membres de l'equip amb més antiguitat i servei al club.
- Francisco López Balsells, *Quico*, jugador des del 1967/68 fins al 1981/82, amb un total de 15 temporades.
- Antonio Argudo, jugador des del 1978/79 fins al 1988/89, amb un total de deu temporades.
- Josep Lluís Núñez, president des del 1978/79 fins al 1999/00.
- Valero Rivera López, jugador des del 1971/72 fins al 1982/83 amb un total de 12 temporades. I entrenador des del 1983/84 fins al 2003/04, amb un total de 21 temporades.
- Joan Sagalés, jugador des del 1977/78 fins al 1990/91, amb un total de 14 temporades.
- Eugeni Serrano, jugador des del 1979/80 fins al 1993/94, amb un total de 15 temporades.
- Òscar Grau, jugador des del 1985/86 fins al 1994/95, amb un total de 10 temporades.
- Fernando Barbeito, jugador des del 1986/87 fins al 1997/98, amb un total de 12 temporades.
- Veselin Vujovic, jugador des del 1988/89 fins al 1992/93, amb un total de 5 temporades.
- Iñaki Urdangarín, jugador des del 1987/88 fins al 1999/00, amb un total de 13 temporades.
- Enric Masip, jugador des del 1990/91 fins al 2003/04, amb un total de 14 temporades.
- A. Carlos Ortega, jugador des del 1994/95 fins al 2004/05, amb un total d'11 temporades. Des de la 2021/22 és l'entrenador del 1r equip.
- Rafael Guijosa, jugador des del 1995/96 fins al 2001/02, amb un total de 7 temporades.
- Xavier O'Callaghan, jugador des del 1990/91 fins al 2004/05, amb un total de 15 temporades.
- Andrei Xepkin, jugador des del 1993/94 fins al 2004/05 i 2007/08, amb un total de 13 temporades.
- David Barrufet, jugador des del 1988-89 fins al 2009/10, amb un total de 22 temporades.
- Lazlo Nagy, jugador des del 2000/01 fins al 2011/12, amb un total de 12 temporades.
- Víctor Tomàs, jugador des del 2002/03 fins al 2018/19, en actiu fins a l'actualitat, amb 17 temporades.
- Xavi Pascual, entra al club a l'handbol base fins a pujar com a porter al 1r equip el 86/87 jugant 3 temporades. En 2005 torna com a entrenador de porters i de 2009 a 2021 és l'entrenador del 1r equip
- Raúl Entrerríos arriba al club el 2010/2011 i es retira com a capitán el 2021. Des de la 2021/22 coordina l'handbol base i entrena el juvenil A.

LISTA DE NOMBRES PROPIOS

- Capitán Manel Valls, Pep Tost y comandante José Espada balón a mano a 11, años cuarenta.
- Salvador Mercadé, atleta, jugador de balón a mano a 11 y a siete jugadores, y también delegado los años cuarenta, cincuenta y sesenta.
- Lluís Miracle Arola, jugador y entrenador de balón a mano a 11 y a siete jugadores, durante los años cincuenta y sesenta.
- Baldomero Cabré, directorio y mecenas durante los años cincuenta y sesenta.
- Agustí Montal, presidente del club; Joan Piera y Antonio Amat, directivos de secciones de finales de los sesenta y años setenta. Responsables de la construcción del Palau Blaugrana.
- Pedro Urrea, delegado de la sección; Joan Gallardo, cuidador; Toni Rubiella, técnico de la sección y Josep Antoni Gutierrez, médico. Miembros del equipo con mayor antigüedad y servicio al club.
- Francisco López Balsells, *Quico*, jugador desde 1967/68 hasta 1981/82, con un total de 15 temporadas.
- Antonio Argudo, jugador desde 1978/79 hasta 1988/89, con un total de 10 temporadas.
- Josep Lluís Núñez, presidente desde 1978/79 hasta 1999/00.
- Valero Rivera López, jugador desde 1971/72 hasta 1982/83, con un total de 12 temporadas. Y entrenador desde 1983/84 hasta 2003/04, con un total de 21 temporadas.
- Joan Sagalés, jugador desde 1977/78 hasta 1990/91, con un total de 14 temporadas.
- Eugeni Serrano, jugador desde 1979/80 hasta 1993/94, con un total de 15 temporadas.
- Óscar Grau, jugador desde 1985/86 hasta 1994/95, con un total de 10 temporadas.
- Fernando Barbeito, jugador desde 1986/87 hasta 1997/98, con un total de 12 temporadas.
- Veselin Vujovic, jugador desde 1988/89 hasta 1992/93, con un total de 5 temporadas.
- Iñaki Urdangarín, jugador desde 1987/88 hasta 1999/00, con un total de 13 temporadas.
- Enric Masip, jugador desde 1990/91 hasta 2003/04, con un total de 14 temporadas.
- A. Carlos Ortega, jugador desde 1994/95 hasta 2004/05, con un total de 11 temporadas. Desde la 2021/22 es el entrenador del 1º equipo
- Rafael Guijosa, jugador desde 1995/96 hasta 2001/02, con un total de 7 temporadas.
- Xavier O'Callaghan, jugador desde 1990/91 hasta 2004/05, con un total de 15 temporadas.
- Andrei Xepkin, jugador desde 1993/94 hasta 2004/05 y 2007/08, con un total de 13 temporadas.
- David Barrufet, jugador desde 1988-89 hasta 2009/10 ,con un total de 22 temporadas.
- Lazlo Nagy, jugador desde 2000/01 hasta 2011/12, con un total de 12 temporadas.
- Víctor Tomàs, jugador desde 2002/03 hasta 2018/19, en activo hasta la actualidad, con 17 temporadas.
- Xavi Pascual, entra en el club en el balonmano base hasta subir como portero al 1er equipo en 86/87 jugando 3 temporadas. En 2005 regresa como entrenador de porteros y de 2009 a 2021 es el entrenador del 1º equipo.
- Raúl Entrerríos llega al club el 2010/2011 y se retira como capitán en 2021. Desde la 2021/22 coordina el balonmano base y entrena el juvenil A.

40/50/60

CAPITÀ MANEL VALLS, PEP TOST I COMANDANT JOSÉ ESPADA

MANEL
VALLS

PEP TOST

Capità Manel Valls

Va portar els militars del cos de Transmisions al Barça, que juntament amb els atletes del club van integrar el primer equip oficial de la història de la secció. Amb ell com a responsable i entrenador, es van disputar els primers partits d'handbol d'11 i es van guanyar els primers campionats de Catalunya i Espanya als anys quaranta.

Pep Tost

Jugador, primer, i entrenador durant nou temporades.

Comandant José Espada

Directiu de balón a mano des de la fundació de la secció el 1943 i fins al 1950/51.

Els tres van organitzar, fitxar, entrenar i acompañar l'equip durant el procés de creació de la secció, acompanyats d'un gran grup de jugadors, als quals ben aviat els va il·lusionar aquest nou esport.

Capitán Manel Valls

Trajo a los militares del cuerpo de Transmisiones al Barça, que junto con los atletas del club integraron el primer equipo oficial de la historia de la sección. Con él como responsable y entrenador, se disputaron los primeros partidos de balonmano a 11 y se ganaron los primeros campeonatos de Cataluña y España en los años cuarenta.

Pep Tost

Jugador, primero, y entrenador durante nueve temporadas.

Comandante José Espada

Directivo de balón a mano desde la fundación de la sección en 1943 y hasta 1950/51.

Los tres organizaron, ficharon, entrenaron y acompañaron al equipo durante el proceso de creación de la sección, acompañados de un gran grupo de jugadores, a los que muy pronto les ilusionó este nuevo deporte.

40/50/60

SALVADOR MERCADÉ

SALVADOR
MERCADÉ

Atleta blaugrana posseïdor de títols de campió de Catalunya i d'Espanya, i també recordista d'Espanya. Va jugar al balón a mano des de la seva fundació l'any 1943, ha estat jugador de la modalitat d'11 durant 15 temporades. També va formar part de l'equip d'handbol de set, durant vuit temporades, i va ser capità de l'equip durant molts anys. Posteriorment, va ser delegat d'handbol del Barça durant molts més anys, acompanyant i ajudant tant els equips juvenils, com el primer i el segon equip. Mercadé va ser un home de club i representa valors com la humilitat, l'esforç, el treball en equip i el suport desinteressat en diferents tasques relacionades amb el Barça.

Atleta azulgrana poseedor de títulos de campeón de Cataluña y España, y también recordman de España. Jugó al balón a mano desde su fundación en 1943, ha sido jugador de la modalidad a 11 durante 15 temporadas. También formó parte del equipo de balonmano a siete, durante ocho temporadas, y fue capitán del equipo durante muchos años. Posteriormente, fue delegado de balonmano del Barça durante muchos años más, acompañando y ayudando tanto a los equipos juveniles, como al primer y segundo equipo. Mercadé fue un hombre de club y representa valores como la humildad, el esfuerzo, el trabajo en equipo y el apoyo desinteresado en diferentes tareas relacionadas con el Barça.

PALMARÈS / PALMARÉS

10	Campionats de Catalunya	1943/44, 44/45, 45/46, 46/47, 48/49, 50/51, 53/54, 54/55, 56/57 i 57/58
4	Trofeus President	1945/46, 48/49, 50/51 i 52/53
1	Trofeu Federació Catalana	1949/50
1	Trofeu Federació Espanyola	1949/50
6	Campionats d'Espanya	1944/45, 45/46, 46/47, 48/49, 50/51 i 56/57
TOTAL 22		

50/60

LLUÍS MIRACLE

LLUÍS
MIRACLE

Jugador d'handbol a 11 als anys cinquanta i de la modalitat de set, a finals dels cinquanta i principis dels seixanta. Posteriorment, va ser jugador, capità i entrenador de l'equip d'handbol de set a finals dels cinquanta. Ha estat 11 vegades internacional en la modalitat de balón a mano a 11 i set vegades internacional en handbol a set.

Jugador de balonmano a 11 los años cincuenta y de la modalidad a siete, a finales de los cincuenta y principios de los sesenta. Posteriormente, fue jugador, capitán y entrenador del equipo de balonmano a siete a finales de los cincuenta. Ha sido 11 veces internacional en la modalidad de balón a mano a 11 y siete veces internacional en balonmano a siete.

PALMARÈS / PALMARÉS

2	Campionats de Catalunya	1954/55 i de 1957/58 d'handbol a 11
1	Campionats de Catalunya	1958/59 d'handbol a set

BALDOMERO CABRÉ

BALDOMERO
CABRÉ

Directiu d'handbol del Barça, des de finals dels cinquanta i principis dels seixanta, anteriorment va ser president de la Federació Catalana d'Handbol. Juntament amb el capità Valls, va ser qui va organitzar l'handbol al Barça. D'altra banda, també era un mecenès de l'esport. Era l'amo de l'Hotel restaurant Splendid del carrer Pelai, i els més veterans recordem molts sopars a què ens convidava després d'un èxit esportiu.

Directivo de balonmano del Barça, desde finales de los 50 y principios de los 60, anteriormente fue presidente de la Federación Catalana de Balonmano. Fue junto con el capitán Valls el que organizó el balonmano en el Barça. Por otra parte, también era un mecenas del deporte. Era el propietario del Hotel restaurante Splendid de la calle Pelayo, y los más veteranos recordamos muchas cenas a las que nos invitaba después de un éxito deportivo.

60/70

AGUSTÍ
MONTAL

JOAN PIERA

ANTONI
AMAT

Agustí Montal: President del club des del 1969 fins al 1977. Presidente del club desde 1969 hasta 1977.

Joan Piera: Directiu de seccions fins al 1969. / Directivo de secciones hasta 1969.

Antonio Amat: Directiu de seccions des del 1969 fins al 1977. Directivo de secciones desde 1969 hasta 1977.

Agustí Montal, com a president, **Joan Piera** i **Antonio Amat**, com a directius de seccions, van ser peces fonamentals per dur a terme el projecte de construcció del Palau Blaugrana. Gràcies al seu suport i empenta es va assolir l'objectiu prioritari de tenir un camp propi, ja que fins llavors tant els jugadors de bàsquet, i els d'hoquei patins, com els d'handbol anàvem de pista en pista per poder jugar els partits: la zona esportiva (al descobert) i el Palau d'Esports Municipal de Barcelona del carrer Lleida, amb el desconcert que provocava en socis i aficionats. La inauguració del Palau va tenir lloc el 23 d'octubre de 1971 i seguim jugant aquí.

Agustí Montal, como presidente, **Joan Piera** y **Antonio Amat**, como directivos de secciones, fueron piezas fundamentales para llevar a cabo el proyecto de construcción del Palau Blaugrana. Gracias a su apoyo y empuje se consiguió el objetivo prioritario de tener un campo propio, ya que hasta entonces tanto los jugadores de baloncesto, y los de hockey patines, como los de balonmano íbamos de pista en pista para poder jugar los partidos: la zona deportiva (al descubierto) y el Palacio de Deportes Municipal de Barcelona de la calle Lleida, con el desconcierto que provocaba en socios y aficionados. La inauguración del Palau tuvo lugar el 23 de octubre de 1971 y seguimos jugando aquí.

PÒQUER D'ASOS PÓKER DE ASES

PEDRO
URREA

JOAN
GALLARDO

TONI
RUBIELLA

JOSEP ANTONI
GUTIÉRREZ

PEDRO URREA

Delegat etern de la secció d'handbol vinculat al club des del 1955, primer a l'handbol d'11 i després a la modalitat de set, fins a la seva mort l'any 1992 (37 anys). Persona amable, seriosa i a disposició total de la secció. L'any 1985 va rebre un merescut homenatge.

Delegado eterno de la sección de balonmano vinculado al club desde 1955, primero al balonmano a 11 y después a la modalidad a siete, hasta su muerte en el año 1992 (37 años). Persona amable, seria y a disposición total de la sección. El año 1985 recibió un merecido homenaje.

JOAN GALLARDO

Cuidador o massatgista, va començar a aparèixer, amb la seva farmaciola, a les fotografies de les alineacions la temporada 1952/53 de balón a mano d'11 jugadors, encara que ja formava part de l'equip la temporada 1944/45 i va ser-hi fins al 1988/89. Uns 44 anys seguits, sense interrupció, tot un recordista vinculat a l'handbol del Barça.

Cuidador o masajista, comenzó a aparecer, con su botiquín, en las fotografías de las alineaciones en la temporada 1952/53 de balón a mano a 11 jugadores, aunque ya formaba parte del equipo en la temporada 1944/45 y estuvo hasta 1988/89. Unos 44 años seguidos, sin interrupción, todo un recordman vinculado al balonmano del Barça.

TONI RUBIELLA

Va entrar al club com a segon entrenador de la mà de Valero Rivera, la temporada 1985/86. Ha estat també preparador físic. Des del principi fins ara, la temporada 2015/16, fa 31 anys que treballa al club i segueix en actiu. És la persona que actualment té el palmarès més important que qualsevol altra persona del club.

Entró en el club como segundo entrenador de la mano de Valero Rivera, en la temporada 1985/86. Ha sido también preparador físico. Desde el principio hasta ahora, la temporada 2015/16, hace 31 años que trabaja en el club y sigue en activo. Es la persona que actualmente tiene el palmarés más importante que cualquier otra persona del club.

JOSEP ANTONI GUTIÉRREZ

És el metge de l'equip d'handbol. S'hi va incorporar la temporada 1993/94 amb Valero Rivera d'entrenador. Des de llavors fins la a 2015/16, acumula 23 anys i segueix en actiu. Ha treballat, amb la seva professionalitat, perquè molts jugadors evitessin lesions i altres es recuperessin amb rapidesa i total garantia.

Es el médico del equipo de balonmano. Se incorporó en la temporada 1993/94 con Valero Rivera como entrenador. Desde entonces, hasta la 2015/16, lleva 23 años y sigue en activo. Con su profesionalidad, ha trabajado para que muchos jugadores evitasen lesiones y otros se recuperasen con rapidez y total garantía.

FRANCISCO LÓPEZ BALSELLS, 'QUICO'

QUICO LÓPEZ
BALSELLS

Jugador que va entrar al club la temporada 1967/68, provenient del col·legi Sant Miquel de Barcelona, on es va iniciar en l'handbol. Des de ben jove va despuntar i de seguida va ser internacional. Al Barça s'hi va estar 15 temporades seguides, fins a la 1981/82. Jugador molt temperamental, sempre en la posició de pivot, va ser el capità de l'equip durant unes quantes temporades.

Va ser internacional 165 vegades i olímpic a Munic i Moscou. Va aixecar la copa de campions del món (B) com a capità de la selecció espanyola. La temporada 1983/84 se li va retre homenatge al Palau, en un partit amistós amb l'equip alemany Gummersbach. Feia un any que s'havia retirat, després de 15 temporades al club.

Jugador que entró en el club durante la temporada 1967/68, procedente del colegio Sant Miquel de Barcelona, donde se inició en el balonmano. Desde muy joven destacó y pronto fue internacional. En el Barça estuvo 15 temporadas seguidas, hasta la 1981/82. Jugador muy temperamental, siempre en la posición de pívot, fue el capitán del equipo durante unas cuantas temporadas.

Fue internacional 165 veces y olímpico en Múnich y Moscú. Levantó la copa de campeones del mundo (B) como capitán de la selección española. En la temporada 1983/84 se le rindió homenaje en el Palau, en un partido amistoso con el equipo alemán Gummersbach. Hacía un año que se había retirado, tras 15 temporadas en el club.

PALMARÈS / PALMARES

4	Lliga Divisió d'Honor	(68/69)(72/73)(79/80)(81/82)
3	Copa	(68/69)(71/72)(72/73)
1	Lliga Catalana	(81/82)
TOTAL 8		

ANTONIO ARGUDO

ANTONIO
ARGUDO

L'Antoni és el prototip de jugador de la casa. Va començar a jugar als Escolapis de Balmes però de seguida es va incorporar al juvenil del Barça, després al segon equip i la temporada 1978/79, amb 20 anys, va entrar al primer equip. La seva posició al camp era d'extrem dret. Tota una vida esportiva al Barça, deu temporades, des de la 1978/79 fins a la 1988/89.

Antoni es el prototipo de jugador de la casa. Empezó a jugar en los Escolapios de Balmes pero rápidamente se incorporó al juvenil del Barça, después al segundo equipo y en la temporada 1978/79, con 20 años, entró en el primer equipo. Su posición en el campo era de extremo derecho. Toda una vida deportiva en el Barça, diez temporadas, desde la 1978/79 hasta la 1988/89.

PALMARÈS / PALMARES

5	Lligues espanyoles	1979/80, 81/82, 85/86, 87/88 i 88/89
3	Copes del Rei	1983/84, 84/85 i 87/88
3	Recopes d'Europa	1983/84, 84/85 i 85/86
2	Supercopes d'Espanya	1986/87 i 88/89
5	Lligues catalanes	1981/82, 83/84, 84/85, 86/87 i 87/88
TOTAL 18		

JOSEP LLUÍS NÚÑEZ

JOSEP LLUÍS
NÚÑEZ

President del club des de la temporada 1978/79 fins a la 1999/00. A partir de la seva entrada al club, les seccions esportives van veure créixer espectacularment els seus pressupostos. Núñez volia el millor, però exigia títols. Després d'uns primers anys de tempteig, la resta de temporades van ser un rosari de victòries. Amb el dream team de Valero Rivera van 'ploure' Copes d'Europa, Recopes d'Europa, Supercopas d'Europa, Supercopes d'Espanya, Lligues, Copes Asobal, Lligues catalanes i Lligues dels Pirineus. La secció d'handbol es va convertir en la més lloriejada de totes.

Presidente del club desde la temporada 1978/79 hasta la 1999/00. A partir de su entrada en el club, las secciones deportivas vieron crecer espectacularmente sus presupuestos. Núñez quería lo mejor, pero exigía títulos. Después de unos primeros años de tanteo, el resto de temporadas fue un rosario de victorias. Con el dream team de Valero Rivera 'lloraron' Copas de Europa, Recopas de Europa, Supercopas de Europa, Supercopas de España, Ligas, Copas Asobal, Liguas catalanas y Liguas de los Pirineos. La sección de balonmano se convirtió en la más laureada de todas.

VALERO RIVERA

VALERO
RIVERA

El nom de Valero està associat a l'handbol del FC Barcelona. Jugador d'handbol base del club, va pujar al primer equip la temporada 1971/72 i va jugar fins a la 1982/83 (12 temporades). La següent, 1983/84, Valero va ser nomenat segon entrenador amb Sergi Petit (primer entrenador). Al cap d'uns mesos, a causa dels mals resultats i dels enfrontaments entre Petit i alguns jugadors, la Directiva va cessar Sergi Petit i Valero es va convertir en primer entrenador. Amb ell, l'equip va guanyar la primera Recopa d'Europa (el primer títol europeu de la secció) i després, la Copa del Rei. Valero va continuar la seva tasca fins a la temporada 2003/04 (21 temporades).

El nombre de Valero está asociado al balonmano del FC Barcelona. Jugador de balonmano base del club, subió al primer equipo en la temporada 1971/72 y jugó hasta la 1982/83 (12 temporadas). La siguiente, 1983/84, Valero fue nombrado segundo entrenador con Sergi Petit (primer entrenador). Al cabo de unos meses, a causa de los malos resultados y de los enfrentamientos entre Petit y algunos jugadores, la Directiva cesó a Sergi Petit y Valero se convirtió en primer entrenador. Con él, el equipo ganó la primera Recopa de Europa (el primer título europeo de la sección) y después, la Copa del Rey. Valero continuó su tarea hasta la temporada 2003/04 (21 temporadas).

PALMARÈS COM A JUGADOR / PALMARÉS COMO JUGADOR

Campió de Copa	1971/72
Campió de Lliga i Copa	1972/73
Campió de Lliga	1979/80
Campió de Lliga i campió de Lliga catalana	1981/82
Campió de Copa i campió de Lliga catalana	1982/83
TOTAL 5	

PALMARÈS COM A ENTRENADOR / PALMARÉS COMO ENTRENADOR

6	Copes d'Europa	90/91, 95/96, 96/97, 97/98, 98/99, 99/20
5	Recopes d'Europa	83/84, 84/85, 85/86, 93/94, i 94/95
1	Copa EHF	2002/03
5	Supercopes d'Europa	96/97, 97/98, 98, 99/99, 99/00 i 03/04
12	Lligues espanyoles	85/86, 87/88, 88/89, 89/90, 90/91, 91/92, 95/96, 96/97, 97/98, 98/99, 99/00 i 02/03
10	Copes del Rei	83/84, 84/85, 87/88, 89/90, 92/93, 93/94, 96/97, 97/98, 99/00 i 03/04
5	Copes Asobal	94/95, 95/96, 99/00, 00/01, 01/02
11	Supercopes d'Espanya	86/87, 88/89, 89/90, 90/91, 91/92, 93/94, 96/97, 97/98, 99/00, 00/01 i 03/04
9	Lligues catalanes	84/85, 86/87, 87/88, 90/91, 91/92, 92/93, 93/94, 94/95, 96/97
6	Lligues dels Pirineus	97/98, 98/99, 99/00, 00/01, 01/02 i 03/04
TOTAL 70		

A més, ha estat seleccionador i entrenador de l'equip d'Espanya, amb el qual va guanyar el Campionat del Món de seleccions, celebrat a Barcelona el desembre del 2013. Es dóna la circumstància que el seu fill, Valero Rivera Folch, va formar part de l'equip nacional i va ser un dels millors jugadors del campionat. Posteriorment, va ser seleccionador i entrenador de Qatar, que va ser subcampiona al Campionat Mundial celebrat a Qatar l'any 2015.

Valero Rivera va construir el *dream team*, amb la seva professionalitat i ambició, i va portar l'handbol blaugrana a la primera posició a escala mundial.

Además, ha sido seleccionador y entrenador del equipo de España, con el que ganó el Campeonato del Mundo de selecciones, celebrado en Barcelona en diciembre del 2013. Se da la circunstancia de que su hijo, Valero Rivera Folch, formó parte del equipo nacional y fue uno de los mejores jugadores del campeonato. Posteriormente, fue seleccionador y entrenador de Qatar, que fue subcampeona en el Campeonato Mundial celebrado en Qatar el año 2015.

Valero Rivera construyó el *dream team*, con su profesionalidad y ambición, y llevó al balonmano azulgrana a la primera posición a escala mundial.

JOAN SAGALÉS

JOAN
SAGALÉS

Va jugar al FC Barcelona com a juvenil i com a jugador del primer equip, al qual va entrar a formar part la temporada 1977/78. Hi va estar fins a la temporada 1990/91 (en total, 14). Va ser capità durant les seves darreres quatre temporades. Joan Sagalés sempre serà recordat per ser l'autor d'un gol mític que va donar la segona Recopa d'Europa al Barça, la temporada 1984/85 davant el CSKA de Moscou, amb un extraordinari gol de *fly* en l'últim segon del partit a passada del seu company Eugeni Serrano. Va ser internacional 39 vegades i va ser olímpic a Seül el 1988. L'abril del 2001 es va retirar la seva samarreta amb el dorsal 14 al Palau, on continua penjada. La temporada 2001/02 va ser nomenat directiu de la secció d'handbol, càrrec que va exercir durant dues temporades. El Consell Superior d'Esports va retre homenatge a la seva trajectòria i li va concedir la Medalla de Plata del Mèrit Esportiu l'any 2001.

Jugó en el FC Barcelona como juvenil y como jugador del primer equipo, en el que entró a formar parte en la temporada 1977/78. Estuvo hasta la temporada 1990/91 (con un total de 14). Fue capitán durante sus últimas cuatro temporadas. Joan Sagalés siempre será recordado por ser el autor de un gol mítico que dio la segunda Recopa de Europa al Barça, la temporada 1984/85 ante el CSKA de Moscú, con un extraordinario gol de *fly* en el último segundo del partido a pase de su compañero Eugenio Serrano. Fue internacional 39 veces y fue olímpico en Seúl en 1988. En abril del 2001 se retiró su camiseta con el dorsal 14 en el Palau, donde todavía sigue. En la temporada 2001/02 fue nombrado director de la sección de balonmano, cargo que ejerció durante dos temporadas. El Consejo Superior de Deportes le rindió homenaje por su trayectoria y le concedió la Medalla de Plata al Mérito Deportivo en 2001.

PALMARÈS / PALMARÉS

1	Copes d'Europa	90/91
3	Recopes d'Europa	83/84, 84/85 i 85/86
7	Lligues espanyoles	79/80, 81/82, 85/86, 87/88, 88/89, 89/90 i 90/91
5	Copes del Rei	82/83, 83/84, 84/85, 87/88, 89/90
4	Supercopes d'Espanya	86/87, 88/89, 89/90 i 90/91
7	Lligues catalanes	81/82, 82/83, 83/84, 84/85, 86/87, 87/88 i 90/91
TOTAL 27		

ÒSCAR GRAU

ÒSCAR GRAU

Tota la seva vida esportiva s'ha desenvolupat al club. De l'handbol base es va incorporar al primer equip la temporada 1985/86 i s'hi va estar fins a la 1994/95 (deu temporades). La seva retirada prematura va ser a causa d'una lesió crònica a l'espatlla. L'any 2002 el FC Barcelona va retirar la seva samarreta amb el número 2.

Va ser 48 vegades internacional, va rebre la insígnia d'or de la Federació Espanyola d'Handbol. També va rebre la Medalla d'Or del Mèrit Esportiu, atorgada pel Consell Superior de l'Esport. Posteriorment, va ser nomenat gerent de la Federació Catalana d'Handbol.

Va ser director executiu del Club des de setembre de 2016 a l'abril de 2021.

Toda su vida deportiva se ha desarrollado en el club. Del balonmano base se incorporó al primer equipo durante la temporada 1985/86 y estuvo hasta la 1994/95 (diez temporadas). Su retirada prematura fue motivada por una lesión crónica en el hombro. En el año 2002 el FC Barcelona retiró su camiseta con el número 2.

Fue 48 veces internacional, recibió la insignia de oro de la Federación Española de Balonmano. También recibió la Medalla de Oro al Mérito Deportivo, otorgada por el Consejo Superior del Deporte. Posteriormente, fue nombrado gerente de la Federación Catalana de Balonmano.

Fué director director ejecutivo del Club desde setiembre de 2016 a abril de 2021.

PALMARÈS / PALMARES

1	Copa d'Europa	(90/91)
3	Recopes d'Europa	(85/86)(93/94) i (94/95)
6	Lligues	(85/86)(87/88)(88/89)(89/90)(90/91) i (91/92)
4	Copes del Rei	(87/88)(89/90)(92/93) i (93/94)
1	Copa Asobal	(94/95)
6	Supercopes d'Espanya	(86/87)(88/89)(89/90)(90/91) i (93/94)
7	Lligues catalanes	(86/87)(87/88)(90/91)(91/92)(92/93)(93/94) i (94/95)
TOTAL 28		

EUGENI SERRANO

EUGENI
SERRANO

Procedent del BM Granollers, el primer equip del FC Barcelona el va fitxar la temporada 1979/80, després va estar tota la seva vida esportiva al club, fins a la temporada 1993/94, en què es va retirar amb un gran nombre de títols nacionals i internacionals a l'esquena. Van ser 15 temporades al més alt nivell. Amb ell, se'n va un jugador excepcional, protagonista de victòries molt importants. Capità durant quatre temporades, sempre serà recordat per la passada de *fly* que va fer al seu company Joan Sagalés, que va marcar el gol en el darrer segon del partit de la final de la Recopa d'Europa contra el CSKA de Moscou, la temporada 1984/85, que va significar la segona Recopa d'Europa.

Menys recordat, però igualment important, va ser el *fly* que van protagonitzar els mateixos jugadors però amb els papers canviats, quan faltaven pocs segons per acabar el partit i que va significar la tercera Recopa d'Europa la temporada 1985/86.

Procedente del BM Granollers, el primer equipo del FC Barcelona lo fichó en la temporada 1979/80, después pasó toda su vida deportiva en el club, hasta la temporada 1993/94, en la que se retiró con un gran número de títulos nacionales e internacionales a sus espaldas. Fueron 15 temporadas al más alto nivel. Con él, se va un jugador excepcional, protagonista de victorias muy importantes. Capitán durante cuatro temporadas, siempre será recordado por el pase de *fly* que le hizo a su compañero Joan Sagalés, que marcó el gol en el último segundo del partido de la final de la Recopa de Europa con el CSKA de Moscú, en la temporada 1984/85, que significó la segunda Recopa de Europa.

Menos recordado, pero igualmente importante, fue el *fly* que protagonizaron los mismos jugadores pero con los papeles cambiados, cuando faltaban pocos segundos para acabar el partido y que significó la tercera Recopa de Europa en la temporada 1985/86.

PALMARÈS / PALMARES

8	Lligues espanyoles	1979/80, 81/82, 85/86, 87/88, 88/89, 89/90, 90/91, i 91/92
7	Copes del Rei	1982/83, 83/84, 84/85, 87/88, 89/90, 92/93 i 93/94
4	Recopes d'Europa	1983/84, 84/85, 85/86 i 93/94
1	Copa d'Europa	1990/91
6	Supercopes d'Espanya	1986/87, 88/89, 89/90, 90/91, 91/92 i 93/94
10	10 Lligues catalanes	1981/82, 82/83, 83/84, 84/85, 86/87, 87/88, 90/91, 91/92, 92/93 i 93/94
TOTAL 36		

Ha estat 231 vegades internacional, va ser olímpic a Moscou (1980), Los Angeles (1984) i Seül (1988).

Ha guanyat la medalla d'or al Mundial (B) a Barcelona el 1979.

- Medalla del Mèrit Esportiu de plata i d'or, atorgades per la Federació Espanyola d'Handbol.
- Medalla i insígnia d'or i brillants de la Federació Espanyola d'Handbol.
- Distinció, Ordre Olímpica l'any 1995 per la seva trajectòria esportiva.
- Figura a la galeria de campions de la Secretaria General de l'Esport de la Generalitat de Catalunya.

Ha sido 231 veces internacional, fue olímpico en Moscú (1980), Los Ángeles (1984) y Seúl (1988).

Ha ganado la medalla de oro en el Mundial (B) en Barcelona en 1979.

- Medalla al Mérito Deportivo de plata y de oro, otorgadas por la Federación Española de Balonmano.
- Medalla e insignia de oro y brillantes de la Federación Española de Balonmano.
- Distinción, Orden Olímpica en el año 1995 por su trayectoria deportiva.
- Figura en la galería de campeones de la Secretaría General del Deporte de la Generalitat de Cataluña.

FERNANDO BARBEITO

FERNANDO
BARBEITO

Jugava d'extrem. Ha estat 56 vegades internacional amb la selecció espanyola i la major part de la seva carrera esportiva l'ha desenvolupat al Barça, 12 temporades, des de la 1986/87 fins a la 1997/98. Va guanyar la medalla de bronze als Jocs del Mediterrani de Latakia, el 1987, i la medalla de plata al Mundial júnior del 1987.

Va formar part de l'equip que va guanyar les primeres quatre copes d'Europa. En finalitzar la seva vida com a jugador es va convertir en un entrenador amb experiència a les seleccions espanyoles juvenils i júnior. Posteriorment, va formar part de l'equip tècnic de Valero Rivera a la selecció absoluta que va aconseguir l'or al Mundial del 2013. També va entrenar l'Àngel Ximénez de Puente Genil i després es va fer càrrec de la selecció de Bahreïn.

Jugaba de extremo. Ha sido 56 veces internacional con la selección española y la mayor parte de su carrera deportiva la ha desarrollado en el Barça, 12 temporadas, desde la 1986/87 hasta la 1997/98. Ganó la medalla de bronce en los Juegos del Mediterráneo de Latakia, en 1987, y la medalla de plata en el Mundial júnior de 1987.

Formó parte del equipo que ganó las primeras cuatro copas de Europa. Al finalizar su vida como jugador se convirtió en un entrenador con experiencia en las selecciones españolas juveniles y júnior. Posteriormente, formó parte del equipo técnico de Valero Rivera en la selección absoluta que consiguió el oro en el Mundial del 2013. También entrenó al Ángel Ximénez de Puente Genil y después se hizo cargo de la selección de Bahrein.

PALMARÈS / PALMARES

8	Lligues espanyoles	1987/88 fins 91/92 i 1995/96 fins 97/98
8	Supercopes d'Espanya	1986/87, 1988/89 fins 91/92, 93/94, 96/97 i 97/98
6	Copes del Rei	1987/88, 89/90, 92/93, 93/94, 96/97 i 97/98
4	Copes d'Europa	1990/91, 95/96, 96/97 i 97/98
8	Lligues catalanes	1986/87, 87/88, 90/91 a 94/95 i 96/97
2	Recopes d'Europa	1993/94 i 94/95
2	Copes Asobal	1994/95 i 95/96
2	Supercopes d'Europa	1996/97 i 97/98
1	Lliga del Pirineus	1997/98
TOTAL 41		

IÑAKI URDANGARÍN

IÑAKI
URDANGARÍN

El Barça el va fitxar amb 18 anys i va entrar al primer equip la temporada 1987/88. Va jugar-hi fins a la 1999/00 (13 temporades). Després de la seva retirada, es va penjar la seva samarreta amb el número 7 al Palau. El 4 d'octubre de 1997 es va casar amb la Infanta Cristina de Borbó.

Ha estat internacional en 170 ocasiones y olímpico en los Juegos de Atlanta (1996), en qué va guanyar la medalla de bronce, y als de Sydney (2000), en què també es va penjar la medalla de bronce.

El Barça lo fichó con 18 años y entró en el primer equipo en la temporada 1987/88. Jugó hasta la 1999/00 (13 temporadas). Después de su retirada, se colgó su camiseta con el número 7 en el Palau. El 4 de octubre de 1997 se casó con la Infanta Cristina de Borbón.

Ha sido internacional en 170 ocasiones y olímpico en los Juegos de Atlanta (1996), en los que ganó la medalla de bronce, y en los de Sydney (2000), en los que también se colgó la medalla de bronce.

PALMARÈS / PALMARES

6	Copes d'Europa	(90/91)(95/96)(96/97)(97/98)(98/99)(99/00)
2	Recopes d'Europa	(93/94)(94/95)
4	Supercopes d'Europa	(96/97)(97/98)(98/99)(99/00)
8	Supercopes d'Espanya	(88/89)(89/90)(90/91)(91/92)(93/94)(96/97)(97/98)(99/00)
3	Copes Asobal	(94/95)(95/96)(99/00)
7	Lligues catalanes	(87/88)(90/91)(91/92)(92/93)(93/94)(94/95)(96/97)
3	Lligues dels Pirineus	(97/98)(98/99)(99/00)
10	Lligues	(87/88)(88/89)(89/90)(90/91)(91/92)(95/96)(96/97)(97/98)(98/99)(99/00)
7	Copes del Rei	(87/88)(89/90)(92/93)(93/94)(96/97)(97/98)(99/00)
TOTAL 50		

VESELIN VUJOVIC

VESELIN
VUJOVIC

Va arribar al Barça la temporada 1988/89, procedent de la Metaloplastica, i es va quedar fins a la 1992/93 (cinc temporades). Nascut a Iugoslàvia (actual Montenegro), jugava de lateral esquerre. Escollit el millor jugador del món l'any 1988.

Palmarès individual:

- Medalla d'or als Jocs Olímpics de Los Angeles (1984).
- Medalla d'or al Mundial d'Handbol de Suïssa (1986).
- Medalla de bronze als Jocs Olímpics de Seül (1988).
- Medalla de bronze al Campionat d'Europa i d'Espanya (1996).

Llegó al Barça en la temporada 1988/89, procedente de la Metaloplastica, y se quedó hasta la 1992/93 (cinco temporadas). Nacido en Yugoslavia (actual Montenegro), jugaba de lateral izquierdo. Elegido mejor jugador del mundo en el año 1988.

Palmarés individual:

- Medalla de oro en los Juegos Olímpicos de Los Ángeles (1984).
- Medalla de oro en el Mundial de Balonmano de Suiza (1986).
- Medalla de bronce en los Juegos Olímpicos de Seúl (1988).
- Medalla de bronce en el Campeonato de Europa y de España (1996).

PALMARÈS / PALMARÉS

4	Lligues espanyoles	1988/89 fins 1991/92
4	Supercopes d'Espanya	1988/89 fins 1991/92
2	Copes del Rei	1989/90 i 1992/93
1	Copa d'Europa	1990/91
3	Lligues catalanes	1990/91 fins 92/93
TOTAL 14		

Vujovic era un líder dins i fora de la pista, tots els companys l'admiraven i el respectaven. Tenia mentalitat guanyadora i portava l'handbol a la sang. Volia guanyar sempre, tant era si era una partida de cartes com un partit de futbol.

Després de la seva etapa com a jugador, va ser entrenador del BM Ciudad Real i de les seleccions de Iugoslàvia, Sèrbia i Montenegro.

Vujovic era un líder dentro y fuera de la pista, todos los compañeros lo admiraban y lo respetaban. Tenía mentalidad ganadora y llevaba el balonmano en la sangre. Quería ganar siempre, no le importaba si era una partida de cartas o un partido de fútbol.

Después de su etapa como jugador, fue entrenador del BM Ciudad Real y de las selecciones de Yugoslavia, Serbia y Montenegro.

RAFAEL GUIJOSA

RAFAEL
GUIJOSA

Jugador del Barça durant set temporades, de la 1995/96 a la 2001/02, va ser escollit millor jugador del món el 1999 per la IHF. La seva posició era la d'extrem esquerre. Ha estat internacional en 119 ocasions.

Va aconseguir cinc Lligues i cinc Copes d'Europa consecutives. Després de l'etapa com a jugador, va entrenar el BM Alcobendas i l'Ademar de Lleó.

Jugador del Barça durante siete temporadas, de la 1995/96 hasta la 2001/02, fue elegido mejor jugador del mundo en 1999 por la IHF. Su posición era la de extremo izquierdo. Ha sido internacional en 119 ocasiones.

Consiguió cinco Ligas y cinco Copas de Europa consecutivas. Después de la etapa como jugador, entrenó al BM Alcobendas y al Ademar de León.

PALMARÈS INDIVIDUAL / PALMARÉS INDIVIDUAL

Medalla de plata a l'Europeu d'Itàlia (1998)
Medalla de bronze als Jocs Olímpics de Sydney (2000)
Medalla de bronze als Europeus de Croàcia (2000)

PALMARÈS / PALMARÉS

5	Lligues espanyoles	1995/96 a 1999/00
5	Copes d'Europa	1995/96 a 1999/00
4	Copes Asobal	1995/96, 1999/00 a 2001/02
4	Supercopes d'Europa	1996/97 a 1999/2000
3	Copes del Rei	1996/97, 97/98 i 1999/00
4	Supercopes d'Espanya	1996/97, 97/98, 1999/00 i 00/01
1	Lliga catalana	1996/97
5	Lligues dels Pirineus	1997/98 a 2001/02
TOTAL 31		

ENRIC MASIP

ENRIC
MASIP

Fitxat la temporada 1990/91, ha estat tota la seva vida esportiva al Barça, fins a la 2003/04 (14 temporades). Va ser el capità de l'equip durant quatre temporades. Ha jugat amb la selecció espanyola en 205 compromisos, ha guanyat la medalla de plata als Europeus del 1996, i va participar en dues olimpíades: Barcelona (1992) i Sydney (2000), en què va aconseguir la medalla de bronze. Es va retirar de manera prematura a causa de greus problemes d'esquena. La seva samarreta amb el número 5 està exposada al Palau. Una vegada retirat, va formar part de la fundació del club i, posteriorment, es va convertir en secretari tècnic de la secció d'handbol.

Fichado la temporada 1990/91, ha estado toda su vida deportiva en el Barça, hasta la 2003/04 (14 temporadas). Fue capitán del equipo durante cuatro temporadas. Ha jugado con la selección española en 205 ocasiones, ha ganado la medalla de plata en los Europeos de 1996, y ha participado en dos olimpiadas: Barcelona (1992) y Sydney (2000), en los que consiguió la medalla de bronce. Se retiró de forma prematura por graves problemas de espalda. Su camiseta con el número 5 se exhibe en el Palau. Una vez retirado, formó parte de la fundación del club y, posteriormente, se convirtió en secretario técnico de la sección de balonmano.

PALMARÈS / PALMARÉS

6	Copes d'Europa	1990/91, 95/96, 96/97, 97/98, 98/99 i 99/00
2	Recopes d'Europa	1993/94 i 94/95
1	Copa EHF	2002/03
5	Supercopes d'Europa	1996/97, 97/98, 98/99, 99/00 i 03/04
8	Lligues espanyoles	1990/91, 91/92, 95/96, 96/97, 97/98, 98/99, 99/00 i 02/03
6	Copes del Rei	1992/93, 93/94, 96/97, 97/98, 99/00 i 03/04
5	Copes Asobal	1994/95, 95/96, 99/00, 00/01 i 01/02
8	Supercopes d'Espanya	1990/91, 91/92, 93/94, 96/97, 97/98, 99/00, 00/01 i 03/04
6	Lligues catalanes	1990/91, 91/92, 92/93, 93/94, 94/95 i 96/97
6	Lligues dels Pirineus	1997/98, 98/99, 99/00, 00/01, 01/02 i 03/04
TOTAL 53		

A. CARLOS ORTEGA

A. CARLOS
ORTEGA

Antonio Carlos va fitxar pel Barça la temporada 1994/95, procedent del club Maristas de Málaga, fins a la 2004/05 (11 temporades). Durant tots aquests anys ha estat internacional 144 vegades. Després de deixar la pràctica de l'handbol, va entrenar l'Antequera, Veszprem, la selecció de Japó, KIF Kolding i TSV Hannover-Burgdorf abans de substituir Xavier Pascual com a entrenador del F.C. Barcelona el 2021.

Palmarès amb la selecció espanyola:

- Medalla d'argent als Europeus d'Itàlia (1998).
- Medalla de bronze als Jocs Olímpics de Sydney (2000).
- Medalla de bronze als Europeus de Croàcia (2000).

Antonio Carlos fichó por el Barça en la temporada 1994/95, procedente del club Maristas de Málaga, hasta la 2004/05 (11 temporadas). Durante todos estos años ha sido internacional en 144 ocasiones. Tras abandonar la práctica del balonmano, entrenó al Antequera, la selección de Japón, KIF Koldign y TSV Hannover-Burgdorf antes de substituir a Xavier Pascual como entrenador del F.C. Barcelona el 2021.

Palmarés con la selección española:

- Medalla de plata en los Europeos de Italia (1998)
- Medalla de bronce en los Juegos Olímpicos de Sydney (2000)
- Medalla de bronce en los Europeos de Croacia (2000)

PALMARÈS COM A JUGADOR/ PALMARES COMO JUGADOR

6	Copes d'Europa	1995/96 a 1999/00 i 2004/05
1	Recopa d'Europa	1994/95
5	Supercopes d'Europa	1996/97 a 1999/00 i 2003/04
5	Copes Asobal	1994/95, 95/96, 1999/00 a 2001/02
5	Supercopes d'Espanya	1996/97, 97/98, 1999/00, 00/01 i 03/04
6	Lligues dels Pirineus	1997/98 a 2001/02 i 03/04
2	Lligues catalanes	1994/95 i 96/97
6	Lligues espanyoles	1995/96 a 1999/00 i 02/03
4	Copes del Rei	1996/97, 97/98, 1999/00 i 03/04
1	Copa EHF	2002/03
TOTAL 41		

PALMARÈS COM A ENTRENADOR/ PALMARÉS COMO ENTRENADOR

Copa d'Europa	1	2021/22
Lliga ASOBAL	1	2021/22
Copa del Rei	1	2021/22
Supercopa d'Espanya	1	2021/22
Supercopa de Catalunya	1	2021/22
Copa ASOBAL	1	2021/22
Total	6	

XAVIER O'CALLAGHAN

XAVIER
O'CALLAGHAN

Va començar a jugar a l'handbol als nou anys, a l'escola Aster de l'Hospitalet de l'Infant. Amb 14 anys va fitxar per l'equip cadet del Barça. La temporada 1990/91, amb 18 anys, va pujar al primer equip i hi va seguir ininterrompidament fins a la temporada 2004/05 (un total de 15). Durant tots aquests anys, va formar part del *dream team*; va ser internacional en 87 ocasions; integrant de l'equip campió de la Supercopa de Nacions (2003); i olímpic a Sydney (2000), on va guanyar la medalla de bronze, i a Atenes (2004). També va ser cinquè classificat al Campionat del Món de Suècia (1993); setè al Campionat d'Europa de Suècia (2002); quart al Campionat del Món de Portugal (2003), i desè al Campionat d'Europa d'Eslovènia (2004). Una vegada retirat de l'handbol i com a diplomat en Ciències Empresarials i llicenciat en Ciències Econòmiques per la Universitat de Barcelona, va entrar a formar part del departament econòmic del club. Se'l coneix popularment com a Oka.

De setembre del 2005 a 2018 va ser responsable i gerent de la secció d'handbol. Des de juliol de 2018 a 2021 va ser Managing Director de l'Oficina de Nova York del Club com a màxim responsable i representant del Club al continent americà. En la temporada 2021/22 va tornar com a gerent de les seccions d'Handbol, Futbol Sala i Hoquei Patins

És un dels jugadors amb millor palmarès del club i la seva samarreta també està penjada al Palau.

Comenzó a jugar al balonmano a los nueve años, en la escuela Aster de L'Hospitalet de l'Infant. Con 14 años fichó por el equipo cadete del Barça. En la temporada 1990/91, con 18 años, subió al primer equipo y siguió ininterrumpidamente hasta la temporada 2004/05 (un total de 15). Durante todos estos años, formó parte del *dream team*; fue internacional en 87 ocasiones; integrante del equipo campeón de la Supercopa de Naciones (2003); y olímpico en Sydney (2000), donde ganó la medalla de bronce, y Atenas (2004). También fue quinto clasificado en el Campeonato del Mundo de Suecia (1993); séptimo en el Campeonato de Europa de Suecia (2002); cuarto en el Campeonato del Mundo de Portugal (2003); y décimo en el Campeonato de Europa de Eslovenia (2004). Una vez retirado del balonmano, y como diplomado en Ciencias Empresariales y licenciado en Ciencias Económicas por la Universidad de Barcelona, entró a formar parte del departamento económico del club. Se le conoce popularmente como Oka.

De septiembre del 2005 al 2018 fue responsable y gerente de la sección de balonmano. Desde julio de 2018 al 2021 fué el Managing Director de la oficina del Club en Nueva York y como máximo respresentante del Club en el continente americano. En la temporada 2021/22 volvió como gerente de las secciones de balonmano, hoquey patines y futbol sala.

Es uno de los jugadores con mejor palmarés del club y su camiseta también está colgada en el Palau.

PALMARÈS / PALMARES

7	Copes d'Europa	1990/91, 95/96, 96/97, 97/98, 98/99, 99/00 i 04/05
2	Recopes d'Europa	1993/94 i 94/95
5	Supercopes d'Europa	1996/97, 97/98, 98/99, 99/00 i 03/04
8	Supercopes d'Espanya	1990/91, 91/92, 93/94, 96/97, 97/98, 99/00, 00/01 i 03/04
6	Ligues dels Pirineus	1997/98, 98/99, 99/00, 00/01, 01/02, i 03/04
5	Copes Asobal	1994/95, 95/96, 99/00, 00/01 i 01/02
6	Lligues catalanes	1990/91, 91/92, 92/93, 93/94, 94/95 i 96/97
8	Lligues espanyoles	1990/91, 91/92, 95/96, 96/97, 97/98, 98/99, 99/00 i 02/03
6	Copes del Rei	1992/93, 93/94, 96/97, 97/98, 99/00 i 03/04
1	Copa EHF	2002/03
TOTAL 54		

ANDREI XEPKIN

ANDREI XEPKIN

Nascut a Zaporiyia (Ucraïna) l'1 de maig de 1965. Va jugar a l'antiga Unió Soviètica fins al 1991, any en què va donar el salt a la Lliga espanyola, primer als Maristas de Màlaga i després a l'Avidesa Alzira. La temporada 1993/94 fitxa pel FC Barcelona, en el qual juga durant 13 temporades fins a la 2004/05. Entremig, també va jugar amb el THW Kiel alemany la 2006/07 i finalment, la 2007/08, torna al Barça. Una vegada retirat, van posar el seu nom al Pavelló Municipal d'Esports de Sant Feliu de Llobregat i va ser entrenador a l'Handbol Sant Llorenç, de Sant Feliu de Llobregat, i a l'handbol base del FC Barcelona.

El seu físic era impressionant, amb 2,10 m d'alçada i 124 kg de pes, era una muralla en defensa, en la posició de central, i en atac podia atrapar totes les pilotes que li arribaven per dalt, a la posició de pivot. Però tot i tenir un físic imponent encara era més gran com a persona.

Va ser 151 vegades internacional amb la Unió Soviètica i 78 amb Espanya.

- Medalla de plata al Campionat del Món de Txecoslovàquia (1990) amb la Unió Soviètica.
- Medalla de plata al Campionat del Món d'Itàlia (1998) amb Espanya.
- Medalla de bronze al Campionat del Món de Croàcia (2000) amb Espanya.
- Medalla de bronze als Jocs Olímpics de Sydney (2000) amb Espanya.

Nacido en Zaporiyia (Ucrania) el 1 de mayo de 1965. Jugó en la antigua Unión Soviética hasta 1991, año en el que dio el salto a la Liga española, primero en los Maristas de Málaga y después en el Avidesa Alzira. En la temporada 1993/94 ficha por el FC Barcelona, donde juega durante 13 temporadas hasta la 2004/05. En medio, también jugó con el THW Kiel alemán en la 2006/07 y finalmente, en la 2007/08, vuelve al Barça. Una vez retirado, le pusieron su nombre al Pabellón Municipal de Deportes de Sant Feliu de Llobregat y fue entrenador en el Balonmano Sant Llorenç, de Sant Feliu de Llobregat, y en el balonmano base del FC Barcelona.

Su físico era impresionante, con 2,10 m de estatura y 124 kg de peso, era una muralla en defensa, en la posición de central, y en ataque podía coger todos los balones que le llegaban por arriba, en la posición de pivot. Todo lo que tenía de imponente, lo tenía de buena persona.

Fue 151 veces internacional con la Unión Soviética y 78 con España.

- Medalla de plata en el Campeonato del Mundo de Checoslovaquia (1990) con la Unión Soviética.
- Medalla de plata en el Campeonato del Mundo de Italia (1998) con España.
- Medalla de bronce en el Campeonato del Mundo de Croacia (2000) con España.
- Medalla de bronce en los Juegos Olímpicos de Sydney (2000) con España.

PALMARÈS / PALMARÉS

7	Lligues espanyoles	1995/96, 96/97, 97/98, 98/99, 99/00, 02/03 i 04/05
7	Copes d'Europa	1995/96, 96/97, 97/98, 98/99, 99/00, 04/05 + 06/07 amb el THW Kiel
5	Copes del Rei	93/94, 96/97, 97/98, 99/00 i 02/03
5	Copes Asobal	94/95, 95/96, 99/00, 00/01 i 01/02
4	Supercopes d'Espanya	1993/94, 96/97, 97/98 i 98/99
2	Recopes d'Europa	1993/94 i 94/95
5	Supercopes d'Europa	1996/97, 97/98, 98/99, 99/00 i 03/04
1	Copa EHF	2002/03
1	Bundesliga alemanya	2006/07
TOTAL 37		

DAVID BARRUFET

DAVID
BARRUFET

És el jugador recordista per excel·lència del Barça. El que, actualment, ha estat més temporades al primer equip, des de la 1988/89 fins a la 2009/10 (22 temporades). El jugador que més temps ha estat capità de l'equip: 11 temporades, des de la 1999/00 fins a la 2009/10. És un dels jugadors amb més partits jugats amb la selecció espanyola (280 vegades) i va participar en quatre olimpíades: Barcelona (1992), Sydney (2000), Atenes (2004) i Pequín (2008).

També és el jugador amb el millor palmarès d'handbol del Barça, d'àmbit espanyol i gosaríem dir mundial.

Es el jugador *recordman* por excelencia del Barça. El que, actualmente, ha estado más temporadas en el primer equipo, desde la 1988/89 hasta la 2009/10 (22 temporadas). El jugador que más tiempo ha sido capitán del equipo: 11 temporadas, desde la 1999/00 hasta la 2009/10. También uno de los jugadores con más partidos jugados con la selección española (280 veces) y participó en cuatro olimpiadas: Barcelona (1992), Sydney (2000), Atenas (2004) y Pekín (2008).

También es el jugador con el mejor palmarés de balonmano del Barça, de ámbito español y nos atreviríamos a decir mundial.

PALMARÈS / PALMARES

7	Copes d'Europa	1990/91, 95/96, 96/97, 97/98, 98/99, 99/00 i 04/05
2	Recopes d'Europa	1993/94 i 94/95
5	Supercopes d'Europa	1996/97, 97/98, 98/99, 99/00 i 03/04
13	Supercopes d'Espanya	1988/89, 89/90, 90/91, 91/92, 93/94, 96/97, 97/98, 99/00, 00/01, 03/04, 06/07, 08/09 i 09/10
10	Lligues dels Pirineus	1997/98, 98/99, 99/00, 00/01, 01/02, 03/04, 05/06, 06/07, 07/08 i 09/10
6	Copes Asobal	1994/95, 95/96, 99/00, 00/01, 01/02 i 09/10
6	Lligues catalanes	1990/91, 91/92, 92/93, 93/94, 94/95 i 96/97
11	Lligues espanyoles	1988/89, 89/90, 90/91, 91/92, 95/96, 96/97, 97/98, 98/99, 99/00, 02/03 i 05/06
10	Copes del Rei	1989/90, 92/93, 93/94, 96/97, 97/98, 99/00, 03/04, 06/07, 08/09 i 09/10
1	Copa EHF	2002/03
TOTAL 71		

Ha format part del *dream team*; ha estat considerat el millor porter de moltes competicions espanyoles; i va ser inclòs en el set ideal del Mundial de França (2001); en el millor equip mundial (2003); i nomenat millor porter del món (2001/02 i 2002/03).

- Medalla de plata a l'Europeu d'Itàlia (1998).
- Medalla de bronze als Jocs Olímpics de Sydney (2000).
- Medalla de bronze a l'Europeu de Croàcia (2000).
- Medalla d'or al Campionat del Món de Tunísia (2005).
- Medalla d'or a l'Europeu de Suïssa (2006).
- Medalla de bronze als Jocs Olímpics de Pequín (2008).

A més, David Barrufet ha estat un exemple de professionalitat en el qual es poden emmirallar tots els joves que vulguin practicar esport. Tot i el seu palmarès, sempre s'ha mostrat com una persona senzilla, accessible i propera a la gent. També en aquest aspecte és tot un recordista. Una vegada finalitzada la carrera esportiva, la seva samarreta s'ha penjat al Palau Blaugrana.

Ha estat vinculat a la secció d'handbol com a director tècnic des de 2015 a 2021 y actualment ho és del CS Dinamo de Bucarest.

Ha formado parte del *dream team*; ha sido considerado el mejor portero de muchas competiciones españolas; y fue incluido en el siete ideal del Mundial de Francia (2001); en el mejor equipo mundial (2003); y nombrado mejor portero del mundo (2001/02 i 2002/03).

- Medalla de plata en el Europeo de Italia (1998).
- Medalla de bronce en los Juegos Olímpicos de Sydney (2000).
- Medalla de bronce en el Europeo de Croacia (2000).
- Medalla de oro en el Campeonato del Mundo de Túnez (2005).
- Medalla de plata en el Europeo de Suiza (2006).
- Medalla de bronce en los Juegos Olímpicos de Pekín (2008).

Además, David Barrufet ha sido un ejemplo de profesionalidad en el que se pueden fijar todos los jóvenes que quieran practicar este deporte. A pesar de su palmarés, siempre se ha mostrado como una persona sencilla, accesible y cercana a la gente. También en este aspecto es todo un *recordman*. Una vez finalizada su carrera deportiva, su camiseta fue colgada en el Palau Blaugrana.

Ha estado vinculado a la sección de balonmano como director técnico desde 2015 a 2021 y actualmente lo es del CS Dinamo de Bucarest.

LAZLO NAGY

LAZLO NAGY

Jugador hongarès, esquerrà. Amb 2,08 m d'alçada i unes imponents qualitats físiques, jugava en la posició de lateral dret. Va començar a destacar a l'equip juvenil de la seva ciutat natal, el Pick Szeged, posteriorment va fitxar pel FC Barcelona la temporada 2000/01 i va jugar-hi fins a la 2011/12 (12 temporades). Va ser escollit el capità de l'equip les temporades 2010/11 i 2011/12. Al Barça, va tenir quatre entrenadors: Valero Rivera, que el va fitxar; Xesco Espar, Manolo Cadenas i Xavier Pascual. Es va nacionalitzar espanyol l'any 2012.

Jugador húngaro, zurdo. Con 2,08 m de estatura y unas imponentes cualidades físicas, jugaba en la posición de lateral derecho. Comenzó a destacar en el equipo juvenil de su ciudad natal, el Pick Szeged, posteriormente fichó por el FC Barcelona en la temporada 2000/01 y jugó hasta la 2011/12 (12 temporadas). Fue elegido capitán del equipo en las temporadas 2010/11 y 2011/12. En el Barça, tuvo cuatro entrenadores: Valero Rivera, que lo fichó; Xesco Espar, Manolo Cadenas y Xavier Pascual. Se nacionalizó español el año 2012.

PALMARÈS / PALMARES

2	Copes d'Europa	2004/05 i 2010/2011
4	Lligues espanyoles	2002/03, 05/06, 10/11 i 11/12
4	Copes Asobal	2000/01, 01/02, 09/10 i 11/12
5	Supercopes d'Espanya	2000/01, 03/04, 06/07, 08/09, 09/10
1	Supercopa d'Europa	2003/04
1	Copa EHF	2002/03
4	Copes del Rei	2003/04, 06/07, 08/09 i 09/10
9	Lligues dels Pirineus	2000/01, 01/02, 03/04, 05/06, 06/07, 07/08, 09/10, 10/11 i 11/12
TOTAL 30		

VÍCTOR TOMÀS

VÍCTOR
TOMÀS

És un dels jugadors amb més ADN blaugrana. A partir del 1998 s'incorporà a l'equip cadet de l'handbol base del Barça, després al juvenil. Ràpidament va pujar al Barça B, però hi va estar poc temps ja que Valero Rivera se l'emportà al primer equip la temporada 2002/03, i des de llavors fins la 19/20 va sumar 18 temporades. Durant tots aquests anys va compartir vestidor amb extraordinaris jugadors; va ser el capità de l'equip durant vuit temporades, va jugar en la posició d'extrem dret. Golejador nat, molt ràpid i especialista en el contraatac. Autor de gols increïbles, fent llançaments amb efecte, des de l'extrem i sense angle. Amb la selecció espanyola ha estat internacional 173 vegades i va ser olímpic a Pequín (2008).

El 3 de febrer de 2020 va convocar una roda de premsa en què va explicar que a causa d'una complicació cardíaca que s'agreujava amb la pràctica esportiva, es veia obligat a deixar l'handbol professional al final de la temporada. El president de club, senyor Bartomeu, present a l'acte, va prendre la paraula per anunciar que es retirarà el dorsal de el capità i es penjarà la seva samarreta al Palau, afegint que Víctor, seguirà vinculat a la secció d'handbol de club. A causa de la suspensió de les competicions per la pandèmia de la COVID-19, Víctor no va poder competir a la Final Four de la Lliga de Campions –reprogramada per desembre de 2020– com segur era el seu desig per a posar punt i final a la seva extraordinària carrera.

El 30 de novembre de 2022 el Palau li va poder retre el merescut homenatge i es va retirar el dorsal número 8 que ara llueix amb els de la resta de llegendes blaugrana.

Es uno de los jugadores con más ADN azul-grana. A partir de 1998 se incorporó al equipo cadete de balonmano base del Barça, después al juvenil. Rápidamente subió al Barça B, pero estuvo poco tiempo ya que Valero Rivera se lo llevó al primer equipo en la temporada 2002/03 y desde entonces hasta la 2019/20 sumó 18 temporadas. Durante todos estos años ha compartido vestuario con extraordinarios jugadores; fue el capitán del equipo durante ocho temporadas; jugó en la posición de extremo derecho, goleador nato, muy rápido y especialista en el contraataque. Autor de goles increíbles, haciendo lanzamientos con efecto, desde el extremo y sin ángulo. Con la selección española ha sido internacional 173 veces fue olímpico en Pekín (2008).

El 3 de febrero de 2020 convocó una rueda de prensa en la que explicó que debido a una complicación cardíaca que se agravaaba con la práctica deportiva, se veía obligado a dejar el balonmano profesional al final de la temporada. El presidente de club, señor Bartomeu, presente en el acto, tomó la palabra para anunciar que se retirará el dorsal del capitán y se colgará su camiseta en el Palau, añadiendo que Víctor, seguirá vinculado a la sección de balonmano de club. Debido a la suspensión de las competiciones por la pandemia de la Covid-19, Víctor no pudo competir en la Final Four de la Liga de Campeones –reprogramada para diciembre de 2020– como seguro era su deseo para poner punto y final a su extraordinaria carrera.

El 30 de noviembre de 2022 el Palau le pudo ofrecer el merecido homenaje y se retiró el dorsal 8 que ahora luce con el con los del resto de leyendas blaugrana.

PALMARÈS / PALMARÉS

10	Lligues espanyoles	2002/03, 05/06, 10/11, 11/12, 12/13, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19 i 19/20
8	Copes Asobal	2009/10, 11/12, 12/13, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19 i 19/20
10	Supercopes d'Espanya	2003/04, 06/07, 08/09, 09/10, 12/13, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19 i 19/20
7	Lligues dels Pirineus	2003/04, 05/06, 06/07, 07/08, 09/10, 10/11, 11/12
9	Copes del Rei	2003/04, 06/07, 08/09, 09/10, 13/14, 14/15, 15/16, 16/17, 17/18, 18/19 i 19/20
1	Copa EHF	2002/03
3	Copes d'Europa	2004/05, 10/11 i 14/15
1	Supercopa d'Europa	2003/04
3	Superglobe	2013/14, 14/15, 17/18, 18/19 i 19/20
5	Supercopes de Catalunya	2012/13, 14/15, 15/16, 16/17, 17/18, 18/19 i 19/20
TOTAL 69		

PALMARÈS / PALMARÉS PARTICULAR

Medalla de bronze als Jocs Olímpics de Pequín (2008)
Medalla d'or al Campionat del Món de Barcelona (2013)
Medalla de bronze al Campionat Europeu de Dinamarca (2014)
Medalla de plata al Campionat Europeu de Polònia (2016)

Víctor Tomàs a la roda de premsa del 3/2/2020 en la que anuncia la seva retirada a final de temporada per una dolència cardíaca.
[Notícia i vídeo a la web del club](#)

Víctor Tomàs en la rueda de prensa del 3/2/2020 en la que anuncia su retirada al final de la temporada por una dolencia cardiaca

[Noticia y video en la web del Club](#)

RAÚL ENTRERRÍOS

RAÚL
ENTRERRÍOS

Raúl va ingressar al FCB Barcelona la temporada 2010/11 procedent de l'Ademar de Lleó. Des d'aquella temporada fins a la 2020/21, en la qual es va retirar sent capità de l'equip, van passar 11 temporades durant les quals va col·laborar en la consecució de 56 títols. Es dona la circumstància que en les 11 temporades el FC Barcelona va ser campió de lliga de forma consecutiva. Ha estat internacional en 271 ocasions i és el capità de la selecció espanyola amb la que ha estat olímpic als jocs de Pequín 2008, Londres 2012.

Però és que a més d'un gran jugador és una excel·lent persona que ha estat exemple per als seus companys pel seu estil i esportivitat dins i fora de la pista. La seva professionalitat i la seva entrega al club li fan mereixedor d'estar en aquest capítol de Noms Propis.

Actualment és responsable de l'handbol formatiu del club i entrenador de l'equip juvenil A.

Raúl ingresó al FCB Barcelona la temporada 2010/11 procedente del Ademar de León. Desde esa temporada hasta la 2020/21 en la que se retiró siendo capitán del equipo, pasaron 11 temporadas durante las cuales colaboró en la consecución de 56 campeonatos. Se da la circunstancia que en las 11 temporadas el FCB Barcelona fue campeón de liga de forma consecutiva. Fue internacional en 271 ocasiones y es el capitán de la selección española con la que fue olímpico en los juegos de Pekín 2008 y Londres 2012.

Pero es que además de un gran jugador es una excelente persona que ha sido ejemplo para sus compañeros por su estilo y deportividad dentro y fuera de la pista. Su profesionalidad y su entrega al club le hacen merecedor de estar en este capítulo de Nombres Propios.

Actualmente es responsable del balonmano formativo del club y entrenador del equipo juvenil A.

PALMARÈS AMB EL FCBARCELONA / PALMARÉS CON EL FCBARCELONA

Lligues espanyoles	11	2010/11 a 2020/21
Copes d'Europa	3	2010/11, 2014/15 i 2020/21
Supercopes d'Espanya	9	2012/13 a 2020/21
Mundial de clubs. Superglobe	5	2013/14, 14/15, 2017/18 a 2020/21
Copes del Rei	8	2013/14 a 2020/21
Copes Asobal	10	2011/12 a 2020/21
Lligues dels Pirineus	2	2010/11 i 2011/12
Supercopes de Catalunya	8	2012/13, 2014/15 a 2020/21
Total	56	

PALMARÈS / PALMARÉS PARTICULAR

1	Copa del Rei amb Ademar de León	2001/02
1	Recopa d'Europa amb Ademar de León	2004/05
1	Recopa d'Europa amb C.B. Valladolid	2008/09
Selecció Espanyola	Or Campionat del Món	2005
	Bronze Campionat d'Europa	2006
	Bronze Jocs Olímpics de Pequín	2008
	Bronze Campionat del Món	2011
	Bronze Campionat d'Europa	2014
	Plata Campionat d'Europa	2016
	Or Campionat d'Europa	2018
	Or Campionat d'Europa	2020
	Bronze Campionat del Món	2021

MVP de la Lliga Asobal 2019.

Millor central de la Lliga Asobal 2010, 2011, 2015, 2016, 2017, 2018 y 2019.

MVP del Campeonat d'Europa del 2016.

Medalla de plata de l'Ajuntament de Gijón atorgada el 2020.

XAVI PASCUAL

XAVI
PASCUAL

Va començar a jugar a handbol al col·legi Voramar de Barcelona, per passar a l'handbol base de l'FC Barcelona en la posició de porter. En la temporada 1986/87 va pujar al primer equip on jugaria 3 temporades 86/87, 89/90 i 90/91. Després de jugar en diferents equips, Palautordera, Teucro, Ademar, Guadalajara, BM Chapela i SD Acadèmia Octavio, va tornar al FCBarcelona com a entrenador de porters del primer equip durant les temporades 2005/06, 2006/07 i 2007/08, fins que es va convertir en l'entrenador del primer equip durant la temporada 2008/09 substituint Manolo Cadenas. La casualitat va fer que coincidís amb la mateixa data –9 de febrer de 1984– en la qual Valero Rivera va substituir a Sergi Petit però 25 anys després.

La seva etapa al FCBarcelona va finalitzar la temporada 2020/21 en la que va aconseguir una temporada perfecta: 61 victòries de 61 partits disputats, guanyant totes les competicions que es van disputar (6), atès que el mundial de clubs es va suspendre per causa de la COVID-19. En el seu últim partit com a entrenador, va conquerir la 10a Copa d'Europa pel Barça

Comenzó a jugar al balonmano en el colegio Voramar de Barcelona, para pasar al balonmano base del FCBarcelona en la posición de portero. En la temporada 1986/87 subió al primer equipo donde jugaría 3 temporadas 86/87, 89/90 y 90/91. Después jugar en diferentes equipos, Palautordera, Teucro, Ademar, Guadalajara, BM Chapela y SD Academia Octavio, regresó al FCBarcelona como entrenador de porteros del primer equipo durante las temporadas 2005/06, 2006/07 y 2007/08, hasta que se convirtió en el entrenador del primer equipo durante la temporada 2008/09 sustituyendo a Manolo Cadenas. La casualidad hizo que coincidiese con la misma fecha –9 de febrero de 1984– en la que Valero Rivera substituyó a Sergi Petit pero 25 años después.

Su etapa en el FCBarcelona terminó al final de la temporada 2020/21, siendo una temporada perfecta: 61 victorias de 61 partidos disputados, ganando todas las competiciones que se disputaron (6), dado que el mundial de clubs se suspendió por el COVID-19. En su último partido como entrenador, conquistó la 10ª Copa de Europa para el Barça.

PALMARÈS COM A JUGADOR/ PALMARÉS COMO JUGADOR		
Lligues espanyoles	2	1989/90 i 1990/91
Supercopes d'Espanya	3	1986/87, 1988/89 i 1990/91
Copa d'Europa	1	1990/91
Copa del Rei	1	1989/90
Lligues Catalanes	2	1986/87 i 1990/91
TOTAL	9	

PALMARÈS COM A ENTRENADOR DE PORTERS/ PALMARÉS COMO ENTRENADOR DE PORTEROS		
Copa del Rei	1	2006/07
Supercopa d'Espanya	1	2006/07
Lliga Asobal	1	2005/06
Lligues dels Pirineus	3	2005/06, 2006/07 i 2007/08
Total	6	

PALMARÈS COM A ENTRENADOR/ PALMARÉS COMO ENTRENADOR		
Copa d'Europa	3	2010/11, 2014/15, 2020/21
Mundial de clubs	5	2013/14, 2014/15, 2017/18, 2018/19 i/y 2019/20
Lliga ASOBAL	11	2010/11 a 2020/21
Copa del Rei	10	2008/09, 2009/10, 2013/14 a 2020/21
Supercopa d'Espanya	10	2009/10, 2012/13 a 2020/21
Supercopa de Catalunya	8	2012/13, 2014/15 a 2020/21
Copa ASOBAL	11	2009/10, 2011/12 a 2020/21
Lliga dels Pirineus	3	2009/10 a 2011/12
Total	61	

Capítulo 10

Finestra
a l'handbol base

Ventana al
balonmano base

HANDBOL BALONMANO BASE

En aquest apartat hem volgut destacar la importància dels equips del planter. Durant molts anys, aquests equips s'han nodrit de nens i joves que han unit el seu barcelonisme amb la il·lusió de jugar a l'handbol. Han estat centenars de jugadors durant tots aquests anys.

En este apartado hemos querido destacar la importancia de los equipos de la cantera. Durante muchos años, estos equipos se han nutrido de niños y jóvenes que han unido su barcelonismo con la ilusión de jugar al balonmano. Han sido centenares de jugadores durante todos estos años.

Aproximadament des de mitjan la dècada dels seixanta, ja amb l'handbol de set jugadors, van començar a formar-se, aprendre i després competir molts equips juvenils.

En aquesta època es jugava a la pista descoberta de cement a l'aire lliure de la zona esportiva del club (on després es va construir el Miniestadi), se celebraven matinals completes d'handbol, a primera hora els juvenils, després el segon equip, i a continuació el primer equip, amb la particularitat que moltes vegades alguns jugadors del segon equip podien tornar a jugar amb el primer equip (aquestes matinals eren lliçons sobretot per als juvenils).

Així van seguir durant molts anys. Als anys setanta i vuitanta, aquests equips van passar a entrenar-se i jugar a diferents pistes i també al Palau Blaugrana (2), antic pavelló del CD Picadero. Més recentment, i a causa de la construcció de la Ciutat Esportiva de Sant Joan Despí, l'activitat de l' handbol ha passat a desenvolupar-se en un dels pavellons coberts de la mateixa Ciutat Esportiva.

D'altra banda, més endavant es van crear noves categories per edats: infantil i cadet, a més dels juvenils, i el segon equip va passar a anomenar-se FC Barcelona (B).

A continuació, exposem les fotografies i els noms d'un recull d'equips de totes les categories i èpoques que hem pogut rescatar...

Aproximadamente desde mediados de la década de los sesenta, ya con el balonmano a siete jugadores, empezaron a formarse, aprender y después competir muchos equipos juveniles.

En esta época se jugaba en la pista descubierta de cemento al aire libre de la zona deportiva del club (donde después se construyó el Miniestadi), se celebraban matinales completas de balonmano, a primera hora los juveniles, después el segundo equipo, y a continuación el primer equipo, con la particularidad de que muchas veces algunos jugadores del segundo equipo podían volver a jugar con el primer equipo (estas matinales eran lecciones sobre todo para los juveniles).

Así siguieron durante muchos años. En los años setenta y ochenta, estos equipos pasaron a entrenar y jugar en diferentes pistas y también en el Palau Blaugrana (2), antiguo pabellón del CD Picadero. Más recientemente, y debido a la construcción de la Ciudad Deportiva de Sant Joan Despí, la actividad del balonmano pasó a desarrollarse en uno de los pabellones cubiertos de la propia Ciudad Deportiva.

Por otra parte, más adelante se crearon nuevas categorías por edades: infantil y cadete, además de los juveniles, y el segundo equipo pasó a llamarse FC Barcelona (B).

A continuación, exponemos las fotografías y los nombres de una recopilación de equipos de todas las categorías y épocas que hemos podido rescatar...

Aquesta és la foto més antiga que hem trobat. Es tracta del segon equip de la temporada 1958/59.

Esta es la foto más antigua que hemos encontrado. Se trata del segundo equipo de la temporada 1958/59.

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Guillem Portabella, Dasca, Florensa, Tauré i Gallardo (cuidador). Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Soucheiron, José Luis Morillo, Arnó i Sabaté.

Juvenil 1960/61

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Mingo (cuidador), Fernández, Esteban, J. Florejasch, Comorera, Francesc Mercadé i Manel Periz (entrenador).
Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Manero, xxx, Sisco Gallardo, xxx, Joan Ródenas i Antoska.

Juvenil 1964/65

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Salvador Mercadé (delegat), José María Lecina (porter), Martí, Carlos Clavero, Ramon Domènech (capità), Carlos Francino i Galiana (porter). Ajupits, d'esquerra a dreta / En cuclillas de izquierda a derecha: Urrea, Sala, Joan Serra, Javier Rull i Francisco Recoder.

2n equip 1967/68

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Francesc Mercadé, Martínez, Jordi, Zaragoza, Ricardo Ramos (capità) i Liñán.
Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Tente, Rene, Julián, Banda i Quique.

Juvenil 1968/69

Campió d'Espanya a Gijón /
Campeón de España en Gijón.

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: A. Machado (delegat), Tubau, Valero Rivera, Durany, Joan Sauqué, Eduardo Puiggalí, José María Pereda i Pepe Calatayud (entrenador). Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Julián Pereda, José Ragàs (capità), Pérez del Águila, Cervera, Andrés i Ruge.

Segon equip 1971/72

Segundo equipo 1971/72

Campions d'Espanya (Segona Divisió) a Santander.
Campeones de España (Segunda División) en Santander.

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Francesc Mercadé (capità), Julián Pereda, Valero Rivera, Tato Martínez, José Luis Salazar i Pérez del Águila. Ajupits, d'esquerra a dreta/ En cuclillas, de izquierda a derecha: Javier Pascual, Albert Durany, Juancho Madurei, José María Borrell, Nani Fabra i José Mª Pereda.

Segon equip 1972/73 Segundo equipo 1972/73

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Martínez, Ruge, Barriuso, Martínez, Berbel, Julián Pereda i Àngel Usano (delegat).

Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Francesc Mercadé (capità) i fill, Nani Fabra, Juancho, Iñaki Barriuso, Borrell, Alcántara, Pascual i José María Pérez.

Segon equip 1974/75

Segundo equipo 1974/75

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Francesc Mercadé (capità), xxx, Jordi Gasull, Marqués, Pepe Tobia i Pedro Moral.

Ajupits, d'esquerra a dreta / En cuclillas, de izquierda a derecha: Julián, Ramón Espert, Jesús García, Albert Solé, Exebarria i Manel Álvarez.

Juvenil A 1980/81

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: delegat, Miquel Herrero, Jordi Chava, Pepe Rubira, Modest Mora, Miguel Altabas, Jordi, Juan R. Tuset, Xesco Espar i José María Vera (entrenador).

Ajupits, d'esquerra a dreta / En cuillillas, de izquierda a derecha: Tito Moral, Carlos Penas, Eugeni Chafer, David Solanes, Quique Hervas, Jordi Pascuet, Javi Luján i Jordi Fíbla.

Juvenil B 1980/81

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Pablo Camarero (entrenador), Xavier Liñán, Tito Gost, Pepe rubira, Manel, Fernando, xxx, Aguirre i delegat.

Ajupits, d'esquerra a dreta En cuillillas, de izquierda a derecha: Emilio Martínez, Carlos, xxx, Miquel Herrero, Ricardo Penas, xxx i Lluís.

Cadets 1985/86

Drets, d'esquerra a dreta / De pie, de izquierda a derecha: Juanma Martínez, Jose Luis Valero, Francisco Javier del Estal, Javier Rodriguez y

David Barrufet

Ajupits, d'esquerra a dreta

En cuillillas, de izquierda a derecha: Xavier Mirangels, Alex Banus, Laureano, xxx, David Pascual y Alberto Nin Lumbiarres.

Juvenil 2004/05

Porters: Francesc Martínez i Oriol Olivera

Pivots: Adrián Figueras i David Sáez

Centrals: Àlex Ciprés, Eloi Felez i Àlvaro Polo

Extrems: Eduard Reig, Alexis Gimeno, Ignacio Román, Miguel Torres i Guillermo Redondo

Laterals: Marc Villalba, Jorge Maqueda, Enric Escoda, Albert Quintela, Àlex Llorens i Alexis Hortelano

Entrenador: Ricard Franch

Campions de la Lliga catalana i del Campionat d'Espanya.

Sènior B 2005/06

Porters: Francesc Martínez, Sergio Catarain i Oriol Olivera
Laterals: Isaac Ferrer, Albert Itchart, Àlex Llorens, Oriol Lorente i Jorge Maqueda
Centrals: Àlex Ciprés i Marc Raga
Pivots: Jordi Buendía i Pedro Iglesias
Extrems: Gonzalo Caracuel, Enric Escoda, Jairo Gómez i Cristian Ugalde
Entrenador: Toni Guerrero

CAMPIONS DE LA LLIGA 1a NACIONAL I 1a FASE D'ASCENS A DIVISIÓ D'HONOR
CAMPEONES DE LA LIGA 1ª NACIONAL Y 1ª FASE DE ASCENSO A DIVISIÓN DE HONOR

BEVENRAIN / FC BARCELONA

Cadet A 2007/08

Campió de Catalunya, Campió del campionat d'Espanya i de la Copa del Rei.
Campeón de Cataluña, Campeón del campeonato de España y de la Copa del Rey.
Porters: Daniel Arguillas, Enric Palou i Simón Ibáñez
Primera línia: Aitor Arino, Alex Cortiella, Alex González, Carlos Giral, Javier Coba, Pablo Hernández i Sergi Urgell
Pivots: Guillermo Viladot, Maximilià Duran i Sergi Ferrer
Extrems: Jaume Sesplugues, Jon Eguino, Nil Rivera, Sergi Soler i Víctor Sáez
Entrenador: Alejandro Barbeito

BEVENRAIN / FC BARCELONA

Juvenil 2008/09

Porters: Rodrigo Corrales, Gonzalo Pérez Vargas i Dani Arguillas
Primeres línies: Marcel Juanpere, Carlos Molina, Carlos Giral, Javier Coba i Marc García
Pivots: Arnau Boix, Sergi Ferrer i Guillem Viladot
Extrems: David Balaguer, Ferran Guedea, Aitor Ariño, Sergi Soler i Víctor Sáez
Entrenador: Pau Campos
Campió d'Espanya, subcampió de Catalunya i campió de la Copa Catalunya.
Campeón de España y subcampeón de Cataluña i campeón de la Copa de Cataluña.

Infantil 2009/10

Porters: Isaac Giménez, David Labrador i Sergi Fernández
 Extrems: Iván Pascual, Marc Abadía, Gerard Hervás, Matías Galán i Miquel Vigo
 Pivots: Álvaro González i Álvaro López
 Primeres línies: Dani Pérez, Sergi Cazalla, Francesc Altadill, Jordi Altes, Xavi Castro, Pol Bartolomé, Gerard Carmona i Víctor Hernández
 Entrenador: Jordi Giralt
 Campió d'Espanya i campió de Catalunya.
 Campeón de España y campeón de Cataluña.

Infantil 2010/11
 Porters: Marc Gené i Pascual Flores
 Extrems: Edgar Sans, Oriol Peracaula, Matías Galán, Gerard Martín i Marc Albalate
 Pivots: Andrés Leandro i Gerard Asensio
 Primeres línies: Jordi Miravete, Miquel Gómez, Guillem Balagué, Marc López, Pol Roig, Gerard Carmona, Aleix Gómez i Pere Arnau
 Entrenador: Antoni Juanpera
 Campió de Catalunya i d'Espanya.
 Campeón de Cataluña y de España.

ALEX CAPARRÓS / FC BARCELONA

ALEX CAPARRÓS / FC BARCELONA

Cadet A 2011/12

Campió de la Minicopa, campió de Catalunya, campió d'Espanya.
 Campeón de la Minicopa, campeón de Cataluña, campeón de España.
 Extrems esquers: Marc Abadía, Iván Pascual i Víctor Hernández
 Laterals esquers: Sergi Cazalla i Jordi Altés
 Centrals: F. Javier Castro i Pol Bartolomé
 Lateral dret: Pere Arnau
 Extrems drets: Gerard Carmona, Víctor Ciprés i Miquel Vigo
 Pivots: Pepe Oliver i Álvaro López
 Porters: Carlos Delgado, José Antonio Suárez i Isaac Giménez
 Entrenador: Jordi Giralt

Juvenil 2014/15

Campió de Catalunya i d'Espanya.
Campeón de Cataluña y de España.
Porters: Gerard Robles, Gerard
Esparza i Guillem Pérez
Centrals: Pau Oliveras i Marc López
Laterals: Iván Cerezo, Miquel Àngel Grau,
Daniel Duixebàev, Aleix Gómez, Oriol Prat i
Rafa Sánchez
Extrems: Edgar Sans, Pau Rodríguez, Matias
Galan i Martí Villòria
Pivots: Adrià León i Pau Martínez
Entrenador: Lorenzo Rueda

VICTOR SALGADO / FC BARCELONA

Cadets 2018/19

Fila alta, d'esquerra a dreta / Fila alta, de izquierda a derecha: Pau Morer-Sergi Massot-Toni Lopez-Alex Plans-Aleksander Cenic-Andreu Quintana-Andreu Folque-Jan Tarrats-Pau Lara.
Fila central, d'esquerra a dreta / Fila central, de izquierda a derecha: David Barrufet-Jordi Arge-
mi-Enrique Gallego(Ent)-Josep M Bartomeu-Eloi
Safont(2º Ent)-xxx-Nestor Ruiz(Del)-xxx
Asseguts, d'esquerra a dreta / Sentados, de izqui-
erda a derecha: Marc Drescher-Nestor Ruiz-Bruno
Reguart-Sergi Garcia-Gullem Egea-Bernat Bis-
bal-Martí Soler-Andy Sans-Arnau Puig.

Juvenil 2019/2020

7	Albert Camprubí	Extrem
13	Aleksandar Cenic	1ª Línia
32	Antonio López	Extrem
14	Arnau Quintana	Pivot
25	Arnau Fernández	1ª Línia
33	Artur Parera	Pivot
5	Bruno Reguart	1ª Línia
-	Guillem Egea	Porter
17	Guillem Pallarés	Extrem
11	Héctor Fortuño	Central
20	Martí Soler	Extrem
24	Nestor Ruiz	1ª Línia
10	Oriol Zarzuela	1a Línia
9	Pau Morer	1ª Línia
16	Pau Hernández	Porter
18	Pol Escoda	1ª Línia
12	Roberto Domènech	Porter
3	Xavi Alferez	Extrem

COS TÈCNIC

Primer entrenador: Ferran Porres
Entrenador ayudant: Ricard Asensio
Oficial: Carles Lopez

A causa de l'apàndemic de COVID no es van acabar les competicions de l'handbol base

Durant la temporada 19-20 en va celebrar el 40 aniversari de la posada en marxa de *La Masia*, per on han passat els darrers anys també jugadors de la secció d'handbol com Aleix Gómez o Mamadou Diocu

Durante la temporada 19-20 se celebró el 40 aniversario de la puesta en marcha de *La Masia*, por donde han pasado en los últimos años también jugadores de la sección de balonmano como Aleix Gómez o Mamadou Diocu.

Capítulo 11

Associació de Veterans
(Equip de Veterans)

Asociación de Veteranos
(Equipo de Veteranos)

ASSOCIACIÓ VETERANS

ASOCIACIÓN VETERANOS

De la mateixa manera que l'handbol base és una part de la història de l'handbol del FC Barcelona, l'Associació de Veterans i el seu equip també en són.

Del mismo modo que el handbol base es parte de la historia del balonmano del FC Barcelona, la Asociación de Veteranos y su equipo también forman parte de esta.

L'Associació de Veterans Handbol del FC Barcelona i la seva junta directiva, constituïdes el 5 de juny del 2012 a l'assemblea general de socis celebrada a la sala de premsa de l'estadi del FC Barcelona, les integraven diferents exjugadors de diverses èpoques del primer equip del FC Barcelona:

La Asociación de Veteranos Balonmano del FC Barcelona y su junta directiva, constituidas el 5 de junio de 2012 en la asamblea general de socios celebrada en la sala de prensa del estadio del FC Barcelona, estaban compuestas por diferentes exjugadores de distintas épocas del primer equipo del FC Barcelona:

JUNTA DIRECTIVA	
NOM / NOMBRE	CÀRREC/ CARGO
Francesc López Balcells	President / Presidente
David Barrufet	Vicepresident / Vicepresidente
José Luis Morillo	Vicepresident / Vicepresidente
Àngel Rovira	Vicepresident / Vicepresidente
Guillem Portabella	Secretari / Secretario
Carlos Eguino	Tresorer / Tesorero
Ramón Domenech	Vocal
Llorenç Falomir	Vocal
Joan Sauqué	Vocal
Albert Bayo	Vocal
Miquel Herrero	Vocal

A més de diferents activitats, tant institucionals com socials, aquesta junta va promoure la creació d'un equip representatiu de veterans del FC Barcelona.

El dia 9 de febrer de 2017, a la sala Berlín de la zona lateral de l'estadi del *FCBarcelona, es va realitzar l'acte de presentació del llibre de la Història de l'Handbol del *FCBarcelona. Aquest llibre ha estat editat per l'Associació de Veterans. ([Crònica Mundo Deportivo](#))

Además de diferentes actividades, tanto institucionales como sociales, esta junta promovió la creación de un equipo representativo de los veteranos del FC Barcelona.

El día 9 de febrero de 2017, en la sala Berlín de la zona lateral del estadio del FCBarcelona, se realizó el acto de presentación del libro de la Historia del Balonmano del FCBarcelona. Este libro ha sido editado por la Asociación de veteranos. ([Crónica Mundo Deportivo](#))

Òscar Grau, Ramón Domènec, Josep Maria Bartomeu i Quico López-Balsells a l'acte de la presentació del llibre "Història de l'handbol del FCBarcelona" el 9 de febrer de 2017
[Clicar la imatge per veure la crònica de Barça TV](#)
[Clicar aquí per a llegir la crònica de Mundo Deportivo](#)
[Clicar aquí per baixar el PDF de la crònica de MD](#)

Óscar Grau, Ramón Domènec, Josep Maria Bartomeu i Quico López-Balsells en el acto de presentación del libro de del libro "Historia del Balonmano del FCBarcelona" el 9 de febrero de 2017
[Clicar en la imagen para ver la crónica de Barça TV](#)
[Clicar aquí para leer la Crónica de Mundo Deportivo](#)
[Clicar aquí para bajar el PDF de la crónica de MD](#)

En una sala plena amb personalitats del passat i del present de l'handbol blaugrana l'acte va comptar amb la presència del president del club Sr. Bartomeu, el directiu de l'handbol Sr. Joan Bladé, el president de l'Associació de Veterans Quico López-Balsells, el CEO del club i exjugador Òscar Grau, David Barrufet director esportiu, Xavier O'Callaghan gerent de la secció, altres autoritats esportives i federatives, exjugadors i exentrenadors com Valero Rivera i exjugadores de les dècades dels anys 50, 60, 70, 80, 90 i 2000, a més d'una representació dels actuals tècnics i jugadors, amb l'entrenador Javier Pascual i el capità Víctor Tomàs al capdavant.

Es van realitzar diversos parlaments: del President del club senyor Josep Maria Bartomeu, del president de l'associació Quico López-Balsells, del promotor, coordinador i autor del llibre Ramón Domènec i del col·laborador literari Manel Serras.

L'acte va ser presentat pel periodista esportiu Joan Ramón Vallvé i posteriorment es va servir una copa de cava i es va fer lliurament d'exemplars a tot els convidats. És intenció de l'Associació actualitzar cada final de temporada del llibre format digital per a mantenir-lo "viu" i fer-lo accessible a tothom des de la web de l'Associació de Veterans.

En una sala llena con personalidades del pasado y del presente del balonmano azulgrana el acto contó con la presencia del presidente del club Sr. Bartomeu, el directivo del balonmano Sr. Joan Bladé, el presidente de la Asociación de Veteranos Quico López-Balsells, el CEO del club y exjugador Óscar Grau, David Barrufet director deportivo, Xavier O'Callaghan gerente de la sección, otras autoridades deportivas y federativas, exjugadores y exentrenadores como Valero Rivera y exjugadores en las décadas de los años 50, 60, 70, 80, 90 y 2000, además de una representación de los actuales técnicos y jugadores, con el entrenador Javier Pascual y el capitán Victor Tomàs al frente.

Se realizaron varios parlamentos: del Presidente del club, señor Bartomeu, del presidente de la Asociación Quico López-Balsells, del promotor, coordinador y autor del libro Ramón Domenech y del colaborador literario Manel Serras.

El acto fue presentado por el periodista deportivo Joan Ramón Vallvé y posteriormente se sirvió una copa de cava y se hizo entrega de ejemplares a todo los invitados. Es intención de la Asociación actualizar cada final de temporada del libro formato digital para mantenerlo "vivo" y hacerlo accesible a todo el mundo desde la web de la Asociación de Veteranos.

Fent història de l'equip de veterans, cal ressaltar que ja l'any 1966 es va crear L'AGRUPACIÓ DE VETERANS D'HANDBOL DE CATALUNYA (d'11 jugadors). Dins d'aquesta agrupació, hi havia jugadors de diferents equips que feien de representants dels seus respectius equips, la majoria dels quals, del FC Barcelona. El seu primer president va ser el Sr. Baldomero Cabré, i el seu logotip o símbol és el que s'adjunta.

Haciendo historia del equipo de veteranos, hay que resaltar que ya en el año 1966 se creó LA AGRUPACIÓN DE VETERANOS DE BALONMANO DE CATALUÑA (balón a mano a 11 jugadores). Dentro de esta agrupación, estaban representados jugadores de diferentes equipos, siendo mayoría del FC Barcelona. Su primer presidente fue D. Baldomero Cabré, y su logo o símbolo es el que se adjunta.

Es reunien per jugar partits entre ells i partits d'homenatge. Lluís Miracle, Lluís Franquesa, Joan Cañadell, Joan Prehn, Ricardo Sanchez, Jaume Barjau, Pedro Ros i Alfonso Ros eren alguns dels noms de l'època que acudien a aquests partits.

L'any 1977, i ja amb exjugadors d'handbol a 7, es va formar un altre equip de veterans del Barça que va competir a la Lliga oficial, patrocinada per la Federació Catalana. En aquesta lliga, que es va disputar durant un parell de temporades, van participar els equips següents: BM Granollers, FC Barcelona, Èpic Casino de Terrassa, CD Picadero, BM Sanfeliuense, BM Hospitalet i el OAR Gràcia. Alguns noms de l'època van ser Tomas Taure, Pedro Fayet, Francisco Games Torrecillas, Antonio Coret, Ramón Domènech, Roland Arné, Miquel Prat...

Finalment l'any 2013 es va constituir l'actual equip de veterans, que reuneix diferents exjugadors del primer equip, del segon, dels juvenils o infantils, els quals, per seguir vinculats al Club en què van jugar algun any, continuen jugant a l'handbol encara que de manera més pausada i sense estrès, únicament per recordar vells temps i per reunir-se de tant en tant. El directiu responsable d'aquest equip des de l'inici fou Àngel Rovira, una persona que ha tingut cura de tot allò que afecta l'equip de veterans.

El 19 de desembre de 2013 es juga el primer partit de veterans al Palau Blaugrana entre el FC Barcelona i el Juan Bosco on vam guanyar per 29 a 17.

El 13 de maig de 2014 es va jugar el torneig de veterans de Valladolid. El nostre equip va ser convidat, juntament amb set més, per participar en el torneig organitzat per l'equip La Salle de Valladolid: La Salle de Valladolid, A.D. San Carlos (Valladolid), Ademar de Lleó (veterans de Lleó), Handbol La Muralla (Zamora), B.M. 76 Loures (Valladolid), B.M. Sergave (Orense), Veterans Handbol Corvera (Astúries) i el FC Barcelona, que es va proclamar campió del torneig.

20 setembre/ septiembre 2017

Centre d'esports de Tortosa

15

FC Barcelona

24

El 20 de setembre 2014 es va disputar un amistós entre el Centre d'esports de Tortosa i el FC Barcelona amb motiu del seu 25 aniversari. El Barça va guanyar 15 a 24.

Veteranos Sevilla	7	FC Barcelona	17
FC Barcelona	24	Veteranos Cádiz	14
FC Barcelona	19	Veteranos BM Alicante	16

El 14 de març 2015 es va disputar el primer trofeu de veterans Ciutat de Sevilla al pavelló poliesportiu municipal d'Amate, organitzat pel Club Esportiu Handbol Veterans de Sevilla. Van participar, a més de l'amfitrió, els veterans del BM Alicante, del Puerto Real -Badia de Cadis i els del FC Barcelona.

El 19 de setembre del 2015 el nostre equip de veterans va participar en el tercer torneig d'handbol "Àngel Costa" a Sant Fost, en el qual van participar el CH Sant Fost, el BM Palautordera, el BM Puerto Sagunto i el FC Barcelona. Ens varem proclamar campions en guanyar al Puerto Sagunto l'últim partit per 21 a 15.

EL 13 d'octubre de 2015 es va celebrar un partit amistós amb un equip de veterans de Recife (Brasil) al pavelló del Sagrat Cor de Sarrià. Va ser un plaer comprovar el bon nivell competitiu de tots dos equips.

Se reunían para jugar partidos entre ellos y partidos de homenaje. Lluís Miracle, Lluís Franquesa, Joan Cañadell, Joan Prehn, Ricardo Sanchez, Jaume Barjau, Pedro Ros y Alfonso Ros eran algunos de los nombres de la época que acudían a estos partidos. En 1977, y ya con exjugadores de balonmano a 7, se formó otro equipo de veteranos del Barça que compitió en la Liga oficial, auspiciada por la Federación Catalana. Esta liga se disputó durante un par de temporadas y los participantes fueron los siguientes: BM Granollers, FC Barcelona, Èpic Casino de Terrassa, CD Picadero, BM Sanfeliuense, BM Hospitalet y el OAR Gràcia. Algunos nombres de la época fueron Tomas Taure, Pedro Fayet, Francisco Games Torrecillas, Antonio Coret, Ramón Domenech, Roland Arne, Miquel Prat...

Finalmente el año 2013 se constituyó el actual equipo de veteranos, que reúne a diferentes exjugadores del primer equipo, del segundo, de los juveniles o infantiles, quienes para seguir vinculados al Club en el que jugaron algún año, continúan jugando al handbol aunque de manera más pausada y sin estrés, únicamente para recordar viejos tiempos y reunirse de vez en cuando. El directivo responsable de este equipo desde sus inicios ha sido Àngel Rovira, que se ha cuidado de todo cuanto atañe al mismo.

El 19 de diciembre de 2013 se juega el primer partido de veteranos en el Palau Blaugrana entre el FC Barcelona y el Juan Bosco, en el que ganamos por 29 a 17.

El 13 de mayo de 2014 se juega el torneo de veteranos de Valladolid. Nuestro equipo fue invitado, junto con siete más, a participar en el torneo organizado por el equipo La Salle de Valladolid: La Salle de Valladolid, A.D. San Carlos (Valladolid), Ademar de León (veteranos de León), Balonmano La Muralla (Zamora), B.M. 76 Loures (Valladolid), B.M. Sergave (Orense), Veteranos Balonmano Corvera (Asturias) y el FC Barcelona que se proclamó campeón del torneo.

El 20 de setiembre de 2014 se disputó un amistoso entre el Centro de deportes de Tortosa y el FC Barcelona con motivo de su 25 aniversario. El Barça ganó por 15 a 24.

El 14 de marzo de 2015 se disputó el primer torneo de veteranos Ciudad de Sevilla en el pabellón polideportivo municipal de Amate organizado por el Club Deportivo Veteranos de Sevilla. Participaron, además del anfitrión, los veteranos del BM Alicante, del Puerto Real -Bahía de Cádiz i los del FC Barcelona El 19 de setiembre del 2015 nuestro equipo de veteranos participó en el tercer torneo de balonmano "Àngel Costa" en Sant Fost, y en el cual participaron CH Sant Fost, el BM Palautordera, el BM Puerto Sagunto y el FC Barcelona. Nos proclamamos campeones al ganar al Puerto Sagunto en el último partido 21 a 15.

EL 13 de octubre de 2015 se celebró un amistoso con un equipo de veteranos de Recife (Brasil). El partido se disputó en el pabellón del Sagrat Cor de Sarrià. Fue un placer comprobar el buen nivel competitivo de los dos equipos.

MES PARTITS DELS VETERANS / MAS PARTIDOS DE LOS VETERANOS	
5 febrer / febrero 2015	OAR Gracia
26 febrer / febrero 2015	Sant Cugat
3 març / marzo 2015	Gavá
29 abril / marzo 2015	CAT +45
26 gener / enero 2016	S. Fost
18 febrer / febrero 2016	Adrianenc
3 març / marzo 2016	Montmeló
13 maig / mayo 2016	CAT +45
30 maig / mayo 2016	Garbi de Calella de Palafrugell
13 gener / enero 2017	Calella
16 març / marzo 2017	Gavá
Camp / Campo: Palau	

Entre el 12 i el 13 de març del 2016 es va celebrar a Lisboa el primer torneig de veterans Esferantística ACD / BOA-Hora FC. Van participar els equips següents: Esferantística ACD / BOA-Hora FC, Vitòria Futebol Clube, Pasos Manuel, Asociación Sanjuanense Deportes i el FC Barcelona.

El 18 d'abril del 2016 es va celebrar un partit amistós al pabelló de Montmeló entre els veterans del FC Barcelona i la penya blaugrana de Montmeló amb motiu del 35 aniversari de la penya. Els nostres veterans es van imposar 32 a 26.

L'1 de maig de 2016, a Sant Pere de Vilamajor i a Sant Antoni de Vilamajor, es van celebrar les XII jornades esportives de handbol escolars. 250 nens i nenes van gaudir d'un matí d'handbol durant la qual el nostre equip de veterans va jugar un partit contra l'equip de veterans de Vilamajor. Va ser un dia entrañable, els jugadors van acudir amb les seves famílies i, de nou, es va demostrar la importància del nostre esport i de fomentar-entre la gent jove per disposar d'un bon planter.

El 7 de maig del 2017 es va celebrar el "Memorial Quim Artigot" al Pavelló de Pardinyes (Lleida). Els veterans de Lleida ens van convidar per disputar un partit, en un emotiu dia per a tots durant el qual vam aconseguir fer del memorial una fiesta de l'handbol.

El 20 de maig del 2017 es va celebrar un partit a Pamplona per commemorar el 40 aniversari de l'ascens de l'Anaitasuna de Pamplona a la divisió d'honor. El partit es va jugar entre els veterans de l'Anaitasuna i del FC Barcelona, que es va endur la

Entre el 12 y el 13 de marzo de 2016 se celebró en Lisboa el primer torneo de veteranos Esferantística ACD/BOA-Hora FC. Los equipos participantes fueron: Esferantística ACD/BOA-Hora FC, Vitória Futebol Clube, Pasos Manuel, Asociación Sanjuanense Deportes y el FC Barcelona.

El 18 de abril de 2016 se celebró un partido amistoso en el pabellón de Montmeló entre los veteranos del FC Barcelona y la peña blaugrana de Montmeló, con motivo del 35 aniversario de la peña. Nuestros veteranos se impusieron 32 a 26.

El 1 de mayo de 2016, en Sant Pere de Vilamajor y en Sant Antoni de Vilamajor, se celebraron las XII jornadas deportiva de balonmano escolares. 250 niños y niñas disfrutaron de una mañana de balonmano durante la cual nuestro equipo de veteranos jugó un partido contra el equipo de veteranos de Vilamajor. Fue un día entrañable, los jugadores acudieron con sus familias y, una vez más, se demostró la importancia de nuestro deporte y de fomentarlo entre la gente joven y así disponer de una buena cantera.

El 7 de mayo de 2017 se celebró el "Memorial Quim Artigot" en el pabellón de deportes de Pardinyes (Lleida). Los veteranos de Lleida nos invitaron para disputar un partido en un emotivo día para todos durante el cual logramos hacer del memorial una fiesta del balonmano.

El 20 de mayo de 2017 se celebró un partido en Pamplona para conmemorar el 40 aniversario del ascenso del Anaitasuna de Pamplona a la división de honor. El partido se jugó entre los veteranos del Anaitasuna y del FC Barcelona, que se llevó la

victòria 17 a 24. La participació del nostre equip, convidat, va ser molt ben valorada en un acte tan important per a l'Anaitasuna. Vam donar una excellent imatge esportiva i humana representant d'una gran manera al FC Barcelona.

Tot seguit es nomenen tots els exjugadors que una vegada o més han jugat alguns minuts o partits amb l'equip de veterans. Esperem que la majoria o tots vosaltres sortiu a la llista i les fotografies.

contienda 17 a 24. Nuestro equipo fue invitado y se valoró mucho nuestra participación en un acto tan relevante para el Anaitasuna. Dimos una excelente imagen deportiva y humana representando de una gran manera al FC Barcelona.

A continuación, se nombran todos los exjugadores que en una o más de ocasiones han jugado algunos minutos o partidos con el equipo de veteranos. Esperamos que la mayoría o todos estéis reflejados en la lista y fotografías.

JUGADORES VETERANS A 01/07/2.017

NOM / NOMBRÉ

Alvarez Antón, Raúl	Justicia Ruz, Joan	Peral Molina, Miquel
Anglada López, Jordi	Lanuza Blanco, Marc	Pérez Gasull, José Ramón
Antequera Antón, Mario	Llorens Gragera, Guillem	Pérez Gómez, Adolfo
Bayo Singla, Alberto	López Romero, David	Prat Ruiz, Rafael
Benedicto Flores, Gabriel	Kalina, Milan	Redondo Pérez, Alejandro
Canals Vaquer, Roger	Magrinyá Martínez, Roger	Rodríguez Correro, Xavier
Caracuel del Cacho, Gonzalo Steban	Marçet Alcaraz, Manel	Román Dalmau, Ulpiano
Chafer Vilaplana, Eugeni	Martínez Pérez, Jesús	Rosés Rebollar, Eduardo
Fernández Grimaldos, Emilio	Martínez Rada, Juan María	Rubira Martínez, José
García Dieguez, Oscar	Martínez Torrentó, Joan Félix	Salvia Escobar, Ricard
García Vega, Juan Carlos	Miracle Diez, Lluís	Serra Galiana, Carlos
Gómez Martínez, Eduard	Miralles Carrasco, Joan	Serrano, Eugeni
González Juanós, Alexandre	Molero Calvo, Carles	Terensi Ribelles, Josep
Gost i Sierra, Albert	Molero Calvo, Sergi	Torra García, Lluís
Guardia Güell, Antoni	Molina Barrau, Dani	Trallero Rodriguez, David
Herrero Jiménez, Miquel	Papell Capilla, Javier	Ventura Panchané, Miquel
Hom García, Victor	Papell Capilla, Pedro	Vilar Seoane, Santiago

El 27 d'abril del 2017 es varen celebrar les primeres eleccions a la presidència i la junta directiva de l'Associació de Veterans, en la qual es van presentar dues candidatures i en què va guanyar la junta de continuïtat, encapçalada per Quico López-Balsells:

El 27 de abril de 2017 se celebraron las primeras elecciones para la presidencia y junta directiva de la Asociación de Veteranos, en la que se presentaron dos candidaturas de las que proclamó ganadora la junta de continuidad, encabezada por Quico López-Balsell:

JUNTA DIRECTIVA A 2017	
NOM / NOMBRE	CÀRREC/ CARGO
Francesc López Balcells	President / Presidente
José Luis Morillo	Vicepresident 1 / Vicepresidente 1
Joan Sagales	Vicepresident 2 / Vicepresidente 2
Guillem Portabella	Secretari / Secretario
Carlos Eguino	Tresorer / Tesorero
Ramon Domenech	Vocal
Joan Sauque	Vocal
Eugenio Serrano	Vocal
Faustino Villamarín	Vocal
Eugenio Chafer	Vocal
Lluís Mestre	Vocal
Javier Pascual	Vocal

Temporada 2017-18

La temporada 2017/18 l'equip de veterans juga diversos partits, entre els quals cal destacar el disputat el dissabte 19 de maig del 2018 al Palau Blaugrana contra la selecció catalana de veterans, emmarcat dins dels actes del 75 aniversari de la secció d'Handbol, i que vam guanyar 30 a 26.

Temporada 2017-18

La temporada 2017/18 el equipo de veteranos juega diversos partidos, destacando el jugado en el Palau Blaugrana el sábado 19 de mayo de 2018 contra la selección Catalana de veteranos, enmarcado dentro de los actos del 75 aniversario de la sección de Balonmano, ganando por 30 a 26.

Temporada 2018-19

La temporada 2018/19 l'equip de veterans va poder fer tots els entrenaments a la Ciutat Esportiva Joan Gamper (fins a 13 entrenaments). També han jugat una sèrie de partits.

Temporada 2018-19

La temporada 2018/19 el equipo de veteranos pudo hacer todos los entrenamientos en la Ciudad Deportiva Joan Gamper (hasta 13 entrenamientos). También jugaron diversos partidos.

19 desembre / diciembre 2018	Veteranos M.B. Granollers	19	FC Barcelona	29
Pabelló Olímpic Granollers				
18 maig / mayo 2019	Selecció Catalana	24	FC Barcelona	31
Palau Blau Grana				

17 juny / junio 2019	FC Barcelona	28	Veterans Sant Fost	23
C.E. Joan Gamper				
26 juny / junio 2019	Veterans SS CC Sarrià	14	FC Barcelona	17
SS CC Sarrià				

I es va participar en dos tornejos:

VII Torneig de Centres Penitenciaris

David Barrufet

13 de novembre de 2018

C. Penitenciari Quatre Camins

3 partits

L'equip de l'Associació amb la incorporació de tres interns va poder completar un equip sencer que va competir jugant tres partits de 25 minuts contra altres centres penitenciaris. El fet de poder conèixer la realitat d'un centre penitenciari va ser una experiència molt enriquidora.

Aquest és el setè any d'aquest torneig que Institucions penitenciàries promou per facilitar el contacte dels interns amb gent de l'exterior del centre. L'Associació va regalar a tres interns que van jugar amb nosaltres la samarreta del nostre equip i vuit pilotes d'handbol al centre, per contribuir al seguiment d'aquesta magnífica tasca.

Y se participó en dos torneos:

VII Torneo de Centros Penitenciarios

David Barrufet

13 de noviembre de 2018

C. Penitenciario Quatre Camins

3 partidos

El equipo de la Asociación, con la incorporación de tres internos, pudo completar un equipo entero que compitió jugando tres partidos de 25 minutos contra otros centros penitenciarios. El hecho de poder conocer la realidad de un centro penitenciario fue una experiencia muy enriquecedora.

Este es el séptimo año de este torneo que Instituciones penitenciarias promueve para facilitar el contacto de los internos con gente del exterior del centro. La Asociación regaló a tres internos que jugaron con nosotros la camiseta de nuestro equipo y ocho balones de balonmano al centro, para contribuir al seguimiento de esta magnífica tarea.

III Torneig de veterans "Yo jugué Balonmano" de Valladolid

III Torneo de veteranos "Yo juegué Balonmano" de Valladolid

12/13 gener/enero 2019				
FC Barcelona	14	Balonmano Cantalagua (Navarra)	4	
FC Barcelona	11	Veteranos Costa Verde (Gijón)	5	
FC Barcelona	12	BM Virgen de Europa (Madrid)	6	
Balonmano Cantalagua	13	Yo jugué Atlético Valladolid	5	

Van participar 13 equips, es van fer tres grups i els partits van durar vint minuts cadascun. Gran victòria en quedar campions del torneig i, sobretot, un gran ambient d'handbol durant tot el dia.

Participaron 13 equipos, hubo tres grupos y los partidos duraron veinte minutos cada uno. Gran victoria al quedar campeones del torneo y, sobre todo, un gran ambiente de balonmano durante todo el día.

Foto conjunta dels Veterans Barça - Selecció Catalana de Veterans i primer equip del FC Barcelona del 18 de maig del 2019 amb motiu d'un acte commemoratiu de la celebració dels 75 anys de la fundació de la Secció d'Handbol del FC Barcelona.

Temporada 2019-20

Assemblea extraordinària

El 24 d'octubre de 2019 es va celebrar una assemblea general extraordinària a la sala de premsa del Palau Blaugrana. L'ordre del dia d'aquesta assemblea tenia un únic punt l'aprovació d'una nova proposta d'estatuts per l'associació. En l'assemblea general anterior, davant de certs dubtes plantejats per diversos associats sobre la redacció d'alguns dels articles, la junta va desestimar aprovar la proposta presentada en aquella assemblea. En la mateixa es va decidir la creació d'una nova comissió integrada per tots els socis que van voler participar, per estudiar amb més detall els dubtes plantejats i presentar una nova proposta que obtingués el consens més ampli possible.

Després de treballar-hi durant uns mesos finalment la comissió va presentar a la junta la nova proposta el mes de setembre i, una vegada aprovada per la junta, aquesta va decidir sotmetre-la a l'Assemblea.

Després d'un debat pausat sobre alguns dels articles, es va aprovar la proposta presentada només amb una petita esmena relativa a les condicions per a poder ser proposat com a soci d'honor.

Homenatge als jugadors dels '40, '50 i '60

El 28 de novembre de 2019 es va celebrar el primer dels sopars-homenatge que l'associació organitzarà amb la participació de jugadors de diferents èpoques. En aquesta primera ocasió estaven convocats els més veterans que havien participat en les dècades del 40, 50 i 60.

La vetllada va començar amb un aperitiu i unes paraules del periodista de TV3 especialitzat en handbol Joan Ramon Vallvé –conductor de l'acte– en les que va agrair als assistents el fet d'haver posat les bases de tots els grans èxits que posteriorment ha assolit l'handbol blaugrana. Seguidament el president de l'associació, en Quico López-Balsells i l'actual directiu responsable de l'handbol Jordi Argemí, van oferir un brindis de benvinguda a tots els presents.

Durant el sopar es van retrobar al voltant de les diferents taules vells companys de vestidor i es van explicar mil i una històries i anècdotes. Anècdotes d'un passat llunyà en el temps però molt present i fresc en la memòria de tots i cada un dels assis-

Foto conjunta de los Veteranos Barça - Selección Catalana de Veteranos y primer equipo del FC Barcelona del 18 de Mayo de 2019 con motivo de un acto conmemorativo de la celebración de los 75 años de la fundación de la Sección de Handbol del FC Barcelona.

Temporada 2019-20

Asamblea extraordinaria

El 24 de octubre de 2019 se celebró una asamblea general extraordinaria en la sala de prensa del Palau Blaugrana. El orden del día de esta asamblea tenía un único punto la aprobación de una nueva propuesta de estatuto para la asociación. En la asamblea general anterior, ante ciertas dudas planteados por varios asociados sobre la redacción de algunos de los artículos, la junta desestimó aprobó la propuesta presentada en aquella asamblea. En la misma se decidió la creación de una nueva comisión integrada por todos los socios que quisieron participar, para estudiar con más detalle las dudas planteadas y presentar una nueva propuesta que obtuviera el consenso más amplio posible.

Tras trabajar durante unos meses finalmente la comisión presentó a la junta la nueva propuesta el mes de septiembre y, una vez aprobada por la junta, ésta decidió someterla a la Asamblea.

Después de un debate pausado sobre algunos de los artículos, se aprobó la propuesta presentada sólo con una pequeña enmienda relativa a las condiciones para poder ser propuesto como socio de honor.

Homenaje a los jugadores de los '40, '50 y '60

El 28 de noviembre de 2019 se celebró la primera de las cenas-homenaje que la asociación organizará con la participación de jugadores de diferentes épocas. En esta primera ocasión estaban convocados los más veteranos, que habían participado en las durante las décadas del 40, 50 y 60.

La velada comenzó con un aperitivo y unas palabras del periodista de TV3 especializado en balonmano Juan Ramón Vallvé –conductor del acto– en las que agradeció a los asistentes el haber puesto las bases de todos los grandes éxitos que posteriormente ha alcanzado el balonmano azulgrana. Seguidamente el presidente de la asociación, Quico López-Balsells y el actual directivo responsable del balonmano Jordi Argemí, ofrecieron un brindis de bienvenida a todos los presentes.

Durante la cena se reencontraron en torno a las diferentes mesas viejos compañeros de vestuario y se contaron mil y una historias y anécdotas. Anécdotas de un pasado lejano en el tiempo pero muy presente y fresco en la memoria de todos y

tents. El pas per l'handbol blaugrana va ser per a tots ells una part molt important en les seves biografies personals.

Activitats de l'equip de veterans

Aquesta temporada, de la mateixa manera que l'any passat, l'equip de Veterans ja ha pogut fer tots els entrenaments a la Ciutat Esportiva Joan Gamper, on tenim a la nostra disposició unes magnífiques instal·lacions per poder entrenar. Tenim pista al pavelló d'handbol una vegada a la setmana i hem fet 9 entrenaments durant tota la temporada. Tots els entrenaments i la activitat de l'equip de veterans es va suspendre a mitjans de març, a causa del confinament i les mesures decretades per les autoritats sanitàries, conseqüència de la Covid-19. Abans havíem disputat un partit i participat a dos tornejos.

75è aniversari CE Molins de Rei

El dissabte 23 de novembre de 2019, el nostre equip de veterans va visitar Molins de Rei per a enfrontar-se als veterans del CE Molins de Rei amb motiu del 75è aniversari de la fundació d'aquest club. El resultat final del partit va ser 19-33 amb un ambient molt festiu i amistós que es va completar amb un 3r temps compartit amb els components del equip amfitrió.

23 novembre / noviembre 2019	Veterans CE Molins de Rei	19	FC Barcelona	33
Poliesportiu Municipal de Molins de Rei				

VIII Torneig d'handbol de centres penitenciaris David Barrufet.

Un any més –i ja son vuit– s'ha celebrat el torneig d'handbol David Barrufet, el dia 28 de novembre de 2019, al centre penitenciari de Quatre Camins. Per segon any consecutiu la nostra associació ha participat, a banda de la presència del David Barrufet, amb vuit dels integrants del nostre equip de veterans i la presència a la graderia de membres de la comissió esportiva i d'altres socis.

Aquest torneig permet als interns que practiquen l'handbol dins els centres penitenciaris de competir amb equips externs. Aquest any els equips participants han estat sis: el del mateix centre de Quatre Camins, el del centre penitenciari de joves de Quatre Camins, un combinat d'interns de Brians2 i de la secció d'handbol del RCD Espanyol, l'IES Vicenç Plantada de Mollet del Vallès, un equip mixt de l'ITE Gestió i el de la nostra associació. Donat la limitació d'efectius i tal com ja varem fer l'any passat, dos

cada uno de los asistentes. El paso por el balonmano azulgrana fue para todos ellos una parte muy importante en sus biografías personales.

A dalt/Arriba:

Àngel Rovira 67/78, Antoni Sagarra 65/71, Joan Sauqué 70/77, Josep Manel Bordería 68/71, Eduard Puiggalí 69/7, Frederic Cercós 60/64, Ramon Domenech 66/75, Alvaro Buil 67/74, Juan Rodenas 64/67, Jordi Fontelles 68/70, Jose Maria Pereda 68/73, Francesc López Balsells 67/82, Juan Jose Moral 74/80, Albert Durany 69/77, Eugeni Serrano (Vicepresident Associació), Lluís Mestre (Junta Associació), Jordi Argemí (Directiu Handbol FCB), Francesc Mercadé 63/69, Fernando Ribo 61/64, Andreu Gusí 58/65, Marcel Foret 57/63, Xavier Pascual (Comissió esportiva FCB), Llorenç Falomir 67/76, Joaquim Gascó 69/72,

A baix/Abajo:

Salvador Canals (Com. Esportiva FCB), Joan Serra 67/69, Pere Moral 74/76, Jordi Gibert 66/71, Roman Jarque 64/68, Francisco Paradell 57/61, Jose Luis Morillo 58/66, Xavier Líñan (Junta Associació), Guillermo Portabella 58/66.

Actividad del equipo de veteranos

Esta temporada, al igual que el año pasado, el equipo de Veteranos ya ha podido hacer todos los entrenamientos en la Ciudad Deportiva Joan Gamper, donde tenemos a nuestra disposición unas magníficas instalaciones para poder entrenar. Tenemos pista en el pabellón de balonmano una vez a la semana y hemos hecho 9 entrenamientos durante toda la temporada. Todos los entrenamientos y la actividad del equipo de veteranos se suspendió a mediados de marzo, debido al confinamiento y las medidas decretadas por las autoridades sanitarias a consecuencia de la Covid-19. Antes habíamos disputado un partido y participado en dos torneos.

75 aniversario CE Molins de Rei

El sábado 23 de noviembre de 2019, nuestro equipo de veteranos visitó Molins de Rei para enfrentarse a los veteranos del CE Molins de Rei con motivo del 75 aniversario de la fundación de este club. El resultado final del partido fue 19-33 con un ambiente muy festivo y amistoso que se completó con un 3º tiempo compartido con los componentes del equipo anfitrión.

VIII Torneo de balonmano de centros penitenciarios David Barrufet.

Un año más –y ya son ocho– se ha celebrado el torneo de balonmano David Barrufet el 28 de noviembre de 2019 en el centro penitenciario de Quatre Camins. Por segundo año consecutivo nuestra asociación ha participado, además de la presencia de David Barrufet, con ocho de los integrantes de nuestro equipo de veteranos y la presencia en la grada de miembros de la comisión deportiva y de otros socios.

Este torneo permite a los internos que practican el balonmano dentro de los centros penitenciarios competir con equipos externos. Este año los participantes han sido seis: el del centro de Quatre Camins, el de jóvenes del mismo centro, un combinado de internos de Brians2 y de la sección de balonmano del RCD Espanyol, el IES Vicenç Plantada de Mollet del Vallés, un equipo mixto del ITE Gestión y el de nuestra asociación. Dado la limitación de efectivos y tal como ya hicimos el año pasado, dos miembros

membres de l'equip de Quatre Camins, en Brian i en Rafa, s'han sumat ben contents al nostre equip. El torneig es va jugar al pabelló del centre penitenciari de Quatre Camins durant tot un matí amb partits de 25' arbitrats per col·legiats de la federació catalana. El sistema és lligueta de dos grups de 3 equips, dels que els 2 tercers van competir per la 5a. i 6a i els dos primers de cada grup es van creuar en semifinals i final. El nostre equip va obtenir els següents resultats:

28 novembre / noviembre 2019	ITE Gestió	7	Veterans FC Barcelona	7
	IES Vicenç Plantada	9	Veterans FC Barcelona	11

Poliesportiu Centre penitenciari Quatre Camins. La Roca del Vallès

Aquests dos resultats van permetre'n passar a les semifinals com a primers de grup. Malgrat el cansament i la baixa per lesió d'un membre del nostre equip, vam poder arribar a la final i disputar-la fins a la tanda de penals.

Semifinal	RCD Espanyol	8	Veterans FC Barcelona	9
Final	ITE Gestió	9 (2)	Veterans FC Barcelona	9(1)

Poliesportiu Centre penitenciari Quatre Camins. La Roca del Vallès

Tanmateix el menys important en aquest torneig és el resultat. És una gran oportunitat per a poder retornar a la societat part del que l'handbol ens ofereix. Pels interns és un dia especial que els ajuda molt en el seu procés de rehabilitació. Tots els que practiquem esports d'equip sabem que els èxits no son mai individuals, son del conjunt. Per a que la nostra societat millori cal que tothom pugui aportar el millor de si mateix. Necessitem recuperar aquells que en algun moment han fallat per a que puguin tornar al camp de joc en les millors condicions i poder aportar el millor d'ells mateixos. Aquest és l'objectiu d'aquest torneig.

del equipo de Quatre Camins, en Brian y Rafa, se han sumado bien contentos a nuestro equipo. El torneo se jugó en el pabellón del centro penitenciario de Quatre Camins durante toda una mañana con partidos de 25' arbitrados por colegiados de la federación catalana. El sistema es liguilla de dos grupos de 3 equipos, de los que los 2 terceros compitieron por la 5ª. y 6ª y los dos primeros de cada grupo se cruzaron en semifinales y final. Nuestro equipo obtuvo los siguientes resultados:

Estos dos resultados nos permitió pasar a las semifinales como primeros de grupo. A pesar del cansancio y la baja por lesión de un miembro de nuestro equipo, pudimos llegar a la final y disputarla hasta la tanda de penaltis.

Sin embargo lo de menos en este torneo es el resultado. Es una gran oportunidad para poder devolver a la sociedad parte de lo que el balonmano nos ofrece. Para los internos es un día especial que les ayuda en su proceso de rehabilitación. Todos los que practicamos deportes de equipo sabemos que los éxitos no son individuales, son de conjunto. Para que nuestra sociedad mejore es necesario que todos puedan aportar lo mejor de sí mismos. Necesitamos recuperar aquellos que en algún momento han fallado para que puedan volver al campo de juego en las mejores condiciones y poder aportar lo mejor de ellos mismos. Este es el objetivo de este torneo.

Torneig del 50è aniversari del BM Cantolagua.

El passat dissabte dia 15 de febrer el nostre equip va desplaçar-se fins a el poble de Sangüesa, Navarra, per participar als actes de d'inici de la celebració del 50è aniversari de la fundació del Club Balonmano Cantolagua, nascut el 1970 en aquesta localitat de tant sols 5.000 habitants.

La jornada incloïa un torneig de veterans amb la participació dels veterans del San Antonio de Pamplona, els veterans de Santander l'equip local i en nostre equip de veterans.

Torneo del 50 aniversario del BM Cantolagua.

El pasado sábado día 15 de febrero nuestro equipo se desplazó hasta el pueblo de Sangüesa, Navarra, para participar en los actos de inicio de la celebración del 50 aniversario de la fundación del Club Balonmano Cantolagua, nacido en 1970 en esta localidad de tan solo 5.000 habitantes.

La jornada incluía un torneo de veteranos con la participación de los veteranos del San Antonio de Pamplona, los veteranos de Santander el equipo local y en nuestro equipo de veteranos.

Al torneig en format de lliga tots contra tots en partits de 30' es van produir els següents resultats:

15 febrer/febrero 2020				
San Antonio	11	Balonmano Cantalagua	8	
FC Barcelona	15	Veteranos Santander	15	
FC Barcelona	12	San Antonio	9	
Balonmano Cantalagua	9	Veteranos Santander	14	
San Antonio	5	Veteranos Santander	13	
FC Barcelona	18	Balonmano Cantalagua	4	

Resultant la classificació següent:

12/13 gener/enero 2019				
Equip	Pts	GF	GC	Dif
FC Barcelona	5	45	28	+17
Veteranos Santander	5	42	29	+13
San Antonio	2	25	33	-8
Balonmano Cantalagua	0	21	43	-22

Amb el frontó de la localitat ple a vessar, el nostre equip va fer un torneig de menys a més. Al primer partit va costar molt entrar en joc atès el poc temps disponible per escalfar i la dificultat d'acostumar-se a una pista força diferent dels pavellons més habituals. L'empat final vas ser conseqüència també de que el nivell de l'equip de Santander era el més alt de tots els oponents, especialment per la presència de dos laterals de gran envergadura i un pivot de gran corpulència.

El segon partit contra San Antonio l'equip va començar amb més bon ritme i malgrat l'equilibri inicial vam superar a un San Antonio amb molt bon nivell també. Els resultats que va fer Santander amb Sant Antonio i Cantalagua ens obligaven a haver de superar una diferència de 12 gols al darrer partit contra l'equip local si volíem emportar-nos el torneig. L'equip va sortir molt concentrat i amb una gran intensitat en defensa va aconseguir una renda de 14 gols de diferència que ens va permetre acabar en primer lloc del torneig.

Una vegada acabat el torneig es va dur a terme la presentació dels 9 equips del club local des de pre-aleví a sèniors. Tots els seus components van sortir a la pista per un passadís format pels nostres jugadors, fet que va emocionar sobre tot als més petits.

La jornada va acabar amb el partit de lliga de l'equip sénior del BM Cantalagua (2a nacional). Seguidament vam poder gaudir d'un 3r temps i un sopar de germanor amb tots els equips participants al torneig de veterans on varem poder intercanviar records i comentar l'actualitat de l'handbol.

En el torneo en formato de liga todos contra todos en partidos de 30' se produjeron estos resultados:

Resultando la siguiente clasificación:

12/13 gener/enero 2019				
Equip	Pts	GF	GC	Dif
FC Barcelona	5	45	28	+17
Veteranos Santander	5	42	29	+13
San Antonio	2	25	33	-8
Balonmano Cantalagua	0	21	43	-22

Con el frontón de la localidad abarrotado, nuestro equipo hizo un torneo de menos a más. En el primer partido costó mucho entrar en juego dado el poco tiempo disponible para calentar y la dificultad de acostumbrarse a una pista bastante diferente de los pabellones más habituales. El empate final fué consecuencia también de que el nivel del equipo de Santander era el más alto de todos los oponentes, especialmente por la presencia de dos laterales de gran envergadura y un pivot de gran corpulencia.

El segundo partido contra San Antonio el equipo comenzó con mejor ritmo y pese al equilibrio inicial superamos a un San Antonio con muy buen nivel también. Los resultados que hizo Santander con San Antonio y Cantalagua nos obligaban a tener que superar una diferencia de 12 goles en el último partido contra el equipo local si queríamos llevarnos el torneo. El equipo salió muy concentrado y con una gran intensidad en defensa consiguió una renta de 14 goles de diferencia que nos permitió terminar en primer lugar del torneo.

Una vez terminado el torneo se llevó a cabo la presentación de los 9 equipos del club local desde pre-aleví a seniors. Todos sus componentes salieron a la pista por un pasillo formado por nuestros jugadores, lo que emocionó sobre todo los más pequeños.

La jornada terminó con el partido de liga del equipo senior del BM Cantalagua (2ª nacional). Seguidamente pudimos disfrutar de un 3er tiempo y una cena de hermandad con todos los equipos participantes en el torneo de veteranos donde pudimos intercambiar recuerdos y comentar la actualidad del balonmano.

Temporada 2020-21

Durant tota aquesta temporada les activitats de l'associació es van suspendre a causa de la pandèmia del coronavirus. No es van dur a terme ni reunions presencials, ni assemblees, ni entrenaments ni partits.

Temporada 2021-22

Assemblea 2021. Eugeni Serrano pren el relleu de Quico López-Balsells en la presidència de l'associació.

El dijous dia 4 de novembre de 2021 es va celebrar finalment l'assemblea general de l'Associació corresponent al 2021. A causa de la pandèmia de la COVID no s'havia pogut celebrar la corresponent a l'any 2020.

A l'ordre del dia de la trobada cal destacar el punt 6 en el que es va produir el relleu en la presidència de l'associació per la renúncia del president actual. En Quico López Balsells, president des de la fundació de l'associació l'any 2012, va fer un discurs molt emotiu en el que va recordar la posada en marxa de l'associació i va fer un repàs a les activitats realitzades durant aquest període. També va agrair a tots els membres actuals i anteriors de la junta la tasca. Amb la renúncia del president també ho van fer alguns dels membres de la junta: Pep Morillo, Guillem Portabella, Joan Sauqué, Lluís Mestre i Carlos Eguino.

Seguidament, va prendre la paraula el nou president, el fins ara vicepresident Eugeni Serrano, que va agrair la dedicació dels membres sortints i va presentar els membres de la nova junta que l'acompanyarà per acabar el mandat fins a les pròximes eleccions que són: Joan Sagalés (vicepresident), Xavier Liñán (secretari), Gabriel Benedicto (tesorero) i els vocals Pepe Rubira, Ramon Domènech i Àngel Rovira.

Temporada 2020-21

Durante toda esta temporada las actividades de la asociación se suspendieron con motivo de la pandemia del coronavirus. No se llevaron acabo ni reuniones presenciales, ni asambleas, ni entrenamientos ni partidos.

Temporada 2021-22

Asamblea 2021. Eugeni Serrano toma el relevo de Quico López-Balsells en la presidencia de la asociación.

El jueves día 4 de noviembre de 2021 se celebró finalmente la asamblea general de la Asociación correspondiente a 2021. Debido a la pandemia de la COVID no se había podido celebrar la correspondiente al año 2020.

En del orden del día de la reunión cabe destacar el punto 6 en el que se produjo el relevo en la presidencia de la asociación por la renuncia del presidente actual. Quico López-Balsells, presidente desde la fundación de la asociación en 2012, hizo un discurso muy emotivo en el que recordó la puesta en marcha de la asociación e hizo un repaso a las actividades realizadas durante este período. También agradeció la labor realizada a todos los miembros actuales y anteriores de la junta. Con la renuncia del presidente también lo hicieron algunos de los miembros de la junta: Pep Morillo, Guillem Portabella, Joan Sauque, Lluís Mestre y Carlos Eguino.

Seguidamente tomó la palabra el nuevo presidente, el hasta ahora vicepresidente Eugeni Serrano, que agradeció la dedicación de los miembros salientes y presentó a los miembros de la nueva junta, que le acompañará hasta acabar el mandato en las próximas elecciones, que son: Joan Sagalés (vicepresidente), Xavier Liñán (secretario), Gabriel Benedicto (tesorero) y los vocales Pepe Rubira, Ramon Domènech y Àngel Rovira.

Quico López-Balcells, presidente des de la fundació de l'associació l'any 2012, va ser rellevat per Eugeni Serrano en la presidència de l'associació durant l'assemblea general del 2021..

Quico Lopez-Balsells, presidente desde la fundación de la asociación el año 2012, fue relevado por Eugeni Serrano en la presidencia de la asociación durante la asamblea general del 2021.

50 anys de màgia al Palau

El 5 de març de 2022, coincidint amb el partit de la lliga ASOBAL contra el BM Granollers, el club va organitzar la commemoració del 50è aniversari del Palau "50 anys de màgia al Palau". El primer partit d'handbol que s'hi va jugar va ser el que va enfrontar el 23 d'octubre de 1971 al Barça amb el BM Granollers amb el resultat final d'empat a 10.

Les activitats de la jornada van ser diverses. Abans del partit alguns exjugadors van signar samarretes en el Barça Store. En el descans del partit es va fer una fotografia commemorativa a la pista del Palau amb un grup d'exjugadors de diferents èpoques. En acabar el partit va haver una recepció a la sala Roma de l'estadi on el president Joan Laporta va fer un repàs als 50 anys història i màgia del Palau, que han convertit l'handbol blaugrana en el millor club de la història del nostre esport.

Per acabar la jornada es va servir un pica-pica durant el qual els jugadors de diferents èpoques i la plantilla actual es van poder conèixer i compartir les seves experiències.

Fotografia de la inauguració del Palau.
Dempeus, d'esquerra a dreta: Domènec Tugues (delegat), Joan Sauqué, Pérez del Águila, Lluís Mestre, Eduardo Puiggali, Ramon Domènech (capità), Llorenç Falomir, Faustino Villamarín, Quico López Balsells i Josep Vilà (entrenador). Agenollats, d'esquerra a dreta: Joan Morera, Pere Bescós, Joaquim Gascó, Àngel Rovira, Josep Ragàs, Fernando de Andrés, José Manuel Taure, Carlos Eguino i Joan Gallardo (cuidador).

Fotografía de la inauguración del Palau.
De pie, de izquierda a derecha: Domènec Tugues (delegado), Joan Sauqué, Pérez del Águila, Lluís Mestre, Eduardo Puiggali, Ramon Domènech (capitán), Llorenç Falomir, Faustino Villamarín, Quico López Balsells y Josep Vilà (entrenador). Arrodillados, de izquierda a derecha: Joan Morera, Pere Bescós, Joaquim Gascó, Àngel Rovira, Josep Ragàs, Fernando de Andrés, José Manuel Taure, Carlos Eguino y Joan Gallardo (cuidador).

Fotografia commemorativa amb alguns exjugadors
Fotografía conmemorativa con algunos exjugadores

Recepció a la Sala Roma de l'Estadi
Recepción a la Sala Roma del Estadio

Eleccions 2022

El cinc d'abril de 2022 van ser convocades les eleccions per la presidència de l'associació atès que durant aquest any acabava del mandat de cinc anys de la junta directiva en el càrrec. Una vegada sortejats els components de la junta electoral (Quim Gascó, Roman Jarque i Jordi Anglada) es va constituir la mateixa. Aquesta va elaborar i publicar el cens electoral sense que hi hagués cap reclamació una vegada finalitzat el termini previst. Obert el termini per a la presentació de candidatures, en finalitzar aquest, només es va presentar una encapçalada per l'actual president Eugeni Serrano. Tal com preveuen els estatuts, aquesta va quedar proclamada automàticament sense necessitat de celebrar cap votació.

La nova junta està formada per:

President: *Eugení Serrano*
 Vicepresident: *Joan Sagalés*,
 Secretari: *Xavier Liñan Sole*,
 Tresorero: *Gabriel Benedicto*,
 Vocal: *Ramón Domènech*,
 Vocal: *Angel Rovira*,
 Vocal: *Josep Rubira*

Eleccions 2022

El 5 de abril de 2022 fueron convocadas las elecciones para la presidencia de la asociación dado que durante este año se cumplían cinco años del mandato de la junta directiva en el cargo. Una vez sorteados los componentes de la junta electoral (Quim Gascó, Roman Jarque y Jordi Anglada) se constituyó la misma. Ésta elaboró y publicó el censo electoral sin que hubiera ninguna reclamación una vez pasado el plazo previsto. Abierto el plazo para la presentación de candidaturas, al finalizar este solo se presentó una, la encabezada por el actual presidente Eugeni Serrano. Tal como preveen los estatutos, esta quedó proclamada de forma automática sin necesidad de celebrar ninguna votación.

La nueva junta está formada por

Presidente: *Eugení Serrano*
 Vicepresidente: *Juan Sagales*,
 Secretario: *Xavier Liñan Sole*,
 Tesorero: *Gabriel Benedicto*,
 Vocal: *Ramón Domènech*,
 Vocal: *Angel Rovira*,
 Vocal: *Josep Rubira*

Els membres de la junta electoral 2022 Quim Gascó, Roman Jarque y Jordi Anglada

Los miembros de la junta electoral 2022 Quim Gascó, Roman Jarque y Jordi Anglada

Assemblea 2022

El 2 de juny es va celebrar l'Assemblea ordinària anual corresponent a l'any 2022. Entre els punts de l'ordre del dia podem destacar la presentació de la nova junta directiva així com l'homenatge que es va oferir als membres de la junta sortint: Quico Lopez-Balsells, Pep Morillo, Guillermo Portabella, Carlos Eguino i Joan Sauqué.

Asamblea 2022

El 2 de junio se celebró la asamblea ordinaria anual correspondiente al año 2022. Entre los puntos del orden del día cabe destacar la presentación de la nueva junta directiva así como el homenaje que se rindió a los miembros de la junta saliente: Quico Lopez-Balsells, Pep Morillo, Guillermo Portabella, Carlos Eguino y Joan Sauqué.

Eugení Serrano (president), Joan Sagalés (vicepresidente) i Gabriel Benedicto (Tesorero) van presidir l'Assemblea 2022

Eugení Serrano (presidente), Joan Sagalés (vicepresidente) y Gabriel Benedicto (Tesorero) presidieron la Asamblea 2022

El president Eugeni Serrano va glossar la participació de tots ells com a jugadors i com a membres de la junta directiva des de la seva fundació el 2012. Se'ls hi va fer entrega d'una escultura de la Sagrada Família en persona als presents Pep Morillo, Guillen Portabella i Carlos Eguino.

Els homenatjats Pep Morillo, Carlos Eguino i Guillem Portabella.

Los homenajeados Pep Morillo, Carlos Eguino y Guillem Portabella.

Una vegada finalitzada l'assemblea es va realitzar el sorteig de dos viatges a Colònia per veure en directe la Final Four de Colònia. Els afortunats aquest any van ser Jordi Fontelles i Nacho Plans, que van poder gaudir en directe d'una nova victòria del F.C.Barcelona en la EHF Champions League.

Per acabar es va servir un pica-pica per a tots els assistents.

Equip de l'associació.

Amb el relaxament de les mesures anti-covid aquesta temporada l'equip ha pogut reprendre la seva activitat. El fet d'haver estat tants mesos aturat ha comportat dificultats per a aconseguir una assistència regular als entrenaments a la ciutat esportiva Joan Gamper. Tanmateix durant la temporada s'han pogut jugar tres partits amistosos.

El primer va ser a la pista de l'OAR Gràcia al setembre. Al mes d'abril vam participar a la festa de l'handbol de l'escola Virolai de Barcelona i al juny vam participar a la celebració del 30è aniversari del club Handbol BCN Sants.

30è aniversari del Club Hansbol BCN Sants
30º aniversario del Club Handbol BCN Sants

El presidente Eugeni Serrano glosó la participación de todos ellos como jugadores y como miembros de la junta directiva desde su fundación en el 2012. Se les hizo entrega de una escultura de la Sagrada Familia a los presentes Pep Morillo, Guillen Portabella y Carlos Eguino.

Nacho Plans i Jordi Fontelles van ser els socis que van guanyar el viatge a la Final Four de Colònia.

Nacho Plans y Jordi Fontelles fueron los socios que ganaron el viaje a la Final Four de Colonia

Una vez finalizada la asamblea, se realizó el sorteo de dos viajes a Colonia para ver en directo la Final Four de Colonia. Los agraciados este año fueron Jordi Fontelles y Nacho Plans que pudieron disfrutar en directo de una nueva victoria del F.C.Barcelona en la EHF Champions League.

Como colofón se sirvió un pica pica para todos los asistentes.

Equipo de la asociación

Con la relajación de las medidas anti-covid esta temporada el equipo ha podido retomar su actividad. El haber estado tantos meses parado ha comportado dificultades para conseguir una asistencia regular a los entrenamientos en la ciudad deportiva Joan Gamper. Sin embargo, durante la temporada se han podido jugar tres partidos amistosos.

El primero fue en la pista de la OAR Gràcia en septiembre. En el mes de abril participamos en la fiesta del balonmano de la escuela Virolai de Barcelona y en junio participamos en la celebración del 30 aniversario del club Balonmano BCN Sants.

Partit contra un combinat de pares i entrenadors de l'Escola Virolai de Barcelona.
Partido contra un combinado de padres y entrenadores del colegio Virolai de Barcelona

Temporada 2022/23

Homenatge als exjugadors de la dècada dels 70

El 2 de febrer de 2023, es va celebrar l'homenatge als jugadors de la dècada dels anys 70. Una vegada superada la pandèmia, es va poder reprendre el cicle d'homenatges als exjugadors de la secció convidant a una trobada a tots aquells que van formar part de la secció d'handbol del Barça durant els anys setanta. El sopar va comptar amb la presència d'una quarantena d'exjugadors, membres actuals de la secció i altres convidats.

Entre els exjugadors que van participar destaquen noms històrics dels primers equips que van jugar al Palau Blaugrana (inaugurat l'any 1971) i de llarga trajectòria al club com Quico López-Balsells (15 temporades), Eugeni Serrano (15), Joan Sagalès (14), Àngel Rovira (11), Antoni Argudo (10), Ramón Domenech (9), Llorenç Falomir (9) o Eduard Puiggalí (9). També van assistir altres noms destacats de l'handbol d'aquella època que van formar part de l'equip del FCBarcelona com Fernando de Andrés, Agustín Milián, Vicent Calabuig, José Manuel Taure, Eugenio Castellví o Josep Maria Rosell. No van faltar representants també del segon equip de l'època, que la temporada 71/72 va guanyar el Campionat d'Espanya de segona divisió aconseguint l'ascens a la Divisió d'Honor tot i que, per motius econòmics, el club va decidir mantenir només un equip a la màxima categoria de l'handbol estatal.

El club va estar representat pel directiu responsable de la secció d'handbol Joan Solé, el coordinador esportiu Joan Marín, el mènager esportiu Xavier O'Callaghan i els membres de la comissió esportiva de la secció Emili Sala i Martí, Julio Reus i José Yustos. En representació de la Fundació FCB el seu *Corporate Manager* Paco Sanz. També van assistir representants dels patrocinadors de la nova edició del llibre «*Historia de l'handbol del FCBarcelona*», Roberto Viñes (Certis) i Beth Lligonya (Solirsa) i de mitjans de comunicació: Antonio Hernández (fundador del diari Sport l'any 1979), Córdula Reinhardt i Luís Carlos Pérez (Mundo Deportivo).

La vetllada va començar amb un aperitiu a l'avantsala del menjador de l'hotel on es van anar succeint emotius reencontres entre companys que feia molts anys que no es trobaven. Alguns es van desplaçar des de fora de Catalunya com Manuel David Pérez de Águila (Sevilla), Vincent Calabuig i Toni Cussó (València), Agustín Milián (Madrid) o el 'Tigre' Fernando De Andrés (Osca). Una vegada a la sala el periodista Joan Ramón Vallvé, que va conduir la vetllada, va iniciar l'acte i el president Eugeni Serrano va donar la benvinguda a tots els assistents i els va convidar a gaudir del sopar.

Agustín Milián,
"Chanchi"
Moral, Josep
Ma Rosell i
Pedro Moral

Temporada 2022/23

Homenaje a los exjugadores de la década de los 70

El 2 de febrero de 2023 Se celebró el homenaje a los jugadores de la década de los años 70. Una vez superada la pandemia se pudo reanudar el ciclo de homenajes a los exjugadores de la sección invitando a un encuentro a todos aquellos que formaron parte de la sección de balonmano del Barça durante los años setenta. La cena contó con la presencia de una cuarentena de exjugadores, miembros actuales de la sección y otros invitados.

Entre los exjugadores que participaron destacan nombres históricos de los primeros equipos que jugaron en el Palau Blaugrana (inaugurado en 1971) y de larga trayectoria en el club como Quico López-Balsells (15 temporadas), Eugenio Serrano (15), Joan Sagalés (14), Ángel Rovira (11), Antonio Argudo (10), Ramón Domenech (9), Lorenzo Falomir (9) o Eduard Puiggalí (9). También asistieron otros nombres destacados del balonmano de esa época que formaron parte del equipo del FCBarcelona como Fernando de Andrés, Agustín Milián, Vicent Calabuig, José Manuel Taure, Eugenio Castellví o Josep María Rosell. No faltaron representantes también del segundo equipo de la época, que en la temporada 71/72 ganó el Campeonato de España de la 2ª división consiguiendo el ascenso aunque, por motivos económicos, el club decidió mantener sólo un equipo en la máxima categoría del balonmano estatal.

Eugenio Serrano,
Roberto Viñes
(Certis) y
Beth Lligonya
(Solirsa)

El club estuvo representado por el directivo responsable de la sección de balonmano Joan Solé, el coordinador deportivo Joan Marín, el manager deportivo Xavier O'Callaghan y los miembros de la comisión deportiva Emili Sala i Martí, Julio Reus y José Yustos. En representación de la Fundación FCB su *Corporate Manager* Paco Sanz. También asistieron representantes de los patrocinadores de la nueva edición del libro «*Historia del balonmano del FCBarcelona*», Roberto Viñes (Certis) y Beth Lligonya (Solirsa) y de medios de comunicación: Antonio Hernández (fundador del diario Sport en el año 1979), Córdula Reinhardt y Luis Carlos Pérez (Mundo Deportivo).

La velada comenzó con un aperitivo en la antesala del comedor del hotel donde se fueron sucediendo emotivos reencontros entre compañeros que llevaban muchos años sin encontrarse. Algunos se desplazaron desde fuera de Cataluña como Manuel David Pérez de Águila (Sevilla), Vincent Calabuig y Toni Cussó (Valencia), Agustín Milián (Madrid) o el 'Tigre' Fernando De Andrés (Huesca). Una vez en la sala el periodista Joan Ramón Vallvé, que condujo la velada, inició el acto y el presidente Eugenio Serrano dio la bienvenida a todos los asistentes y les invitó a disfrutar de la cena.

En acabar l'àpat es van iniciar els reconeixements previstos per la vetllada, començant per l'homenatge a cinc històrics de l'handbol blaugrana que han deixat una gran empremta les darreres temporades: Raúl Entrerríos, Víctor Tomàs, David Barrufet, Xavier Pascual i Cédric Soraindo. Aquest homenatge –que no es va poder realitzar com estava previst en l'assemblea del 2022– es va iniciar amb en Joan Ramon Vallvé fent una repàs de les extraordinàries carreres dels cinc, va seguir amb la reproducció del vídeos que van fer arribar David Barrufet per una banda i Cédric Sorhaindo i Xavier Pascual per l'altra i va culminar amb l'entrega per part del president de l'Associació d'un record a Víctor Tomàs i Raúl Entrerríos.

Seguidament va arribar el torns dels exjugadors dels setanta que es va iniciar amb un repàs per part de Joan Ramon Vallvé a les principals fites de les 10 temporades de la dècada i va culminar amb l'entrega d'un record a cada un dels assistents.

Per finalitzar Eugeni Serrano va agrair a tots els assistents la seva presència i especialment, amb l'entrega d'un record commemoratiu de l'acte, la col·laboració desinteressada de Joan Ramón Vallvé. Va clooure l'acte en Joan Solé, que va destacar la tasca fonamental de tots els homenatjats en posar les bases del que ha estat la gran història d'èxit de l'handbol blaugrana i el benefici per a la secció d'aquestes trobades organitzades per l'Associació.

La foto de tot el grup va finalitzar una vetllada entrañable i emotiva que tindrà continuïtat en la trobada d'homenatge als exjugadors dels vuitanta.

Al finalizar la comida se iniciaron los reconocimientos previstos por la velada, empezando por el homenaje a cinco históricos del balonmano azulgrana que han dejado una gran impronta en las últimas temporadas: Raúl Entrerríos, Víctor Tomàs, David Barrufet, Xavier Pascual y Cédric Soraindo. Este homenaje –que no pudo realizarse como estaba previsto en la asamblea del 2022– se inició con Joan Ramon Vallvé haciendo un repaso de las extraordinarias carreras de los cinco, siguió con la reproducción de los vídeos que hicieron llegar David Barrufet por un lado y Cédric Sorhaindo y Xavier Pascual por otro y culminó con la entrega por parte del presidente de la Asociación de un recuerdo a Víctor Tomàs y Raúl Entrerríos.

Seguidamente llegó el turno de los exjugadores de los setenta que se inició con un repaso por parte de Joan Ramon Vallvé a los principales hitos de las 10 temporadas de la década y culminó con la entrega de un recuerdo a cada uno de los asistentes.

Para finalizar, Eugeni Serrano agradeció a todos los asistentes su presencia y especialmente, con la entrega de un recuerdo conmemorativo del acto, la colaboración desinteresada de Joan Ramón Vallvé. Cerró el acto Joan Solé, que destacó la labor fundamental de todos los homenajeados al poner las bases de lo que ha sido la gran historia de éxito del balonmano azulgrana y el beneficio para la sección de estos encuentros organizados por la Asociación.

La foto de todo el grupo finalizó una velada entrañable y emotiva que tendrá continuidad en el encuentro de homenaje a los exjugadores de los 80.

Foto de grup del sopar homenatge als exjugadors dècada dels 70
Foto de grupo de la cena homenaje a los exjugadores década de los 70

Assemblea 2023

El 22 de maig de 2023 es va celebrar amb una nombrosa representació de membres, l'assemblea anual ordinària de l'associació a la sala de premsa de la Ciutat Esportiva Joan Gamper. La junta va aproveitar l'avinguentesa per a convidar a la trobada als integrants de la secció d'handbol de la dècada dels 70 que no van poder acudir a l'homenatge que es s'havia fet el mes de febrer anterior. Així van poder rebre el merescut homenatge l'Alberto Taure, en Joan Valcàrcel i l'Antoni Juanpera «Chuchum». Joan Sauqué va recollir el de Valero Rivera i en Quico

Asamblea 2023

El 22 de mayo de 2023 se celebró, con una numerosa representación de miembros, la asamblea anual ordinaria de nuestra asociación en la sala de prensa de la Ciudad Deportiva Joan Gamper. La junta aprovechó la ocasión para invitar al encuentro a los integrantes de la sección de balonmano de la década de los 70 que no pudieron acudir al homenaje que se había celebrado el mes de febrero anterior. Así pudieron recibir el merecido homenaje Alberto Taure, Joan Valcàrcel y Antoni Juanpera «Chuchum». Joan Sauqué recogió el de Valero Rivera y

López-Balsells el de Pepe Vilà, traspasat aquest mateix any, per a fer-li entrega a la seva família.

Seguidament es va iniciar formalment l'assemblea i una vegada aprovada l'acta de l'assemblea 2022 tal com marquen els estatuts, el president Eugeni Serrano va fer un repàs a les activitats realitzades des de la trobada de 2022 i el tesorero Gabriel Benedicto, els comptes anuals corresponents a l'exercici 2022, que es van aprovar per unanimitat. En el següent punt es van presentar els projectes i el pressupost i quotes pel 2023, que també van ser aprovats sense cap objecció. D'entre els nous projectes presentats destaquen la celebració del 80 aniversari de la secció i la nova web de l'associació.

Ja al tram final de l'assemblea es va passar a ratificar els nous socis incorporats des de l'assemblea anterior que son:

- Manuel David Pérez de Águila
- Lorenzo Rico
- Jordi Álvaro
- Joan Marín
- Liam Chafer (simpatitzant)
- Erik de Moner Morillo (simpatitzant)
- Marcos Sierra
- Peña Barça Colliure (simpatitzant)

Assemblea 2023. Alberto Taure recull el seu record
Asamblea 2023. Alberto Taure recoge su recuerdo

Quico López-Balsells el de Pepe Vilà, fallecido este mismo año, para entregárselo a su familia.

Seguidamente, se inició formalmente la asamblea y una vez aprobada el acta de la de 2022 tal y como marcan los estatutos, el presidente Eugenio Serrano hizo un repaso a las actividades realizadas desde la asamblea de 2022 y el tesorero Gabriel Benedicto, las cuentas anuales correspondientes al ejercicio 2022, que se aprobaron por unanimidad. En el siguiente punto se presentaron los proyectos y el presupuesto y cuotas para 2023, que también fueron aprobados sin objeción alguna. Entre los nuevos proyectos presentados destacan la celebración del 80 aniversario de la sección y la nueva web de la asociación.

Ya en el tramo final de la asamblea se pasó a ratificar los nuevos socios incorporados desde la asamblea anterior, que son:

- Manuel David Pérez de Águila
- Lorenzo Rico
- Jordi Álvaro
- Joan Marín
- Liam Chafer (simpatizante)
- Erik de Moner Morillo (simpatizante)
- Marcos Sierra
- Peña Barça Colliure (simpatizante)

También se aprobó la incorporación a la junta de Carles Serra como nuevo secretario en sustitución de Xavier Liñán que por motivos laborales ha tenido que trasladar su residencia al extranjero y no puede participar con regularidad en las reuniones de la junta.

Una vez finalizado el turno abierto de palabras, se dio por acabada la asamblea y, dado que el primer equipo se ha clasificado una vez más para la final a cuatro de Colonia (y ya van 11 de las 13 celebradas) se realizó el sorteo de ambas invitaciones para los socios que proporciona la asociación. Los afortunados en esta ocasión fueron los socios Román Jarque (120) y Javier Contrasta (140). Dado que a Roman Jarque no podía asistir, tal y como indican las normas del sorteo, se invitó a los números de socio consecutivos hasta encontrar a alguien con disponibilidad para asistir que fué finalmente Aser Díaz. Desgraciadamente no pudieron celebrar en

També es va aprovar la incorporació a la junta de Carles Serra com a nou secretari en substitució de Xavier Llinà que per motius laborals ha hagut de traslladar la seva residència a l'estrange i no pot participar amb regularitat.

Una vegada finalitzat el torn obert de paraules, es va donar per acabada l'assemblea i atès que el primer equip s'havia classificat una vegada més per a la final a quatre de Colònia (i ja van 11 de les 13 celebrades), es va realitzar el sorteig de les dues invitacions per a socis que proporciona l'associació. Els afortunats en aquesta ocasió van ser els socis, Román Jarque (120) i Javier Contrasta (140). Atès que a Roman Jarque no podia assistir, i tal com indiquen les normes del sorteig, en va convidar els números de soci consecutius fins a trobar algú amb disponibilitat per a assistir, que va ser finalment Aser Díaz. Malauradament no van poder celebrar a Colònia la 3a Copa d'Europa consecutiva (12a en total) però van poder gaudir en directe del gran espectacle d'handbol que és la Final a Quatre de Colònia.

Com és tradicional, per a finalitzar la trobada vam poder compartir un pica-pica informal.

Equip de veterans

Durant la temporada, una vegada superada la pandèmia, l'equip de veterans ha normalitzat el seu ritme d'entrenaments dels dilluns i ha realitzat una bona quantitat de partits amistosos contra diferents equips de veterans de Catalunya a les instal·lacions de la ciutat esportiva. Ens han visitat:

Handbol Sant Cugat

- Desembre: Veterans Handbol Sant Cugat
- Gener: Veterans Virolai i Veterans Molins de Rei
- Març: Veterans de Sarrià, Veterans Sant Esteve Sesrovires
- Abril : CH Sant Fost i CE Panteres Grogues

Així mateix va participar en diferents activitats a les que va ser convidat.

Junt amb els equips de la resta d'associacions de veterans del club en la jornada contra la LGTBI-fòbia en l'esport organitzada pel mateix club el mes de febrer passat. El nostre equip es va enfotar amb l'equip dels Panteres Grogues, l'associació multiesportiva LGTBIQ+. Aquesta associació, que reivindica la lluita contra l'homofòbia en el món de l'esport, té signat un conveni de col·laboració amb el FC Barcelona centrat en la formació i assessorament relatiu a la diversitat de gènere, identitat i orientació sexual, així com la lluita contra l'LGTBI-fòbia en el món de l'esport.

Aser Diaz, Eugeni Serrano i Javier Contrasta a l'exterior del Lanxess Arena de Colònia
Aser Diaz, Eugeni Serrano y Javier Contrasta en el exterior del Lanxess Arena de Colonia.

Colonia la 3^a Copa de Europa consecutiva (12^a en total), pero pudieron disfrutar en directo del gran espectáculo de balonmano que es la Final a cuatro en Colonia

Como es tradicional, para finalizar el encuentro pudimos compartir un picoteo informal.

Equipo de veteranos

Durante la temporada, una vez superada la pandemia, el equipo de veteranos ha normalizado su ritmo de entrenamientos de los lunes y ha realizado una buena cantidad de partidos amistosos contra diferentes equipos de veteranos de Catalunya en las instalaciones de la ciudad deportiva. Nos han visitado:

- Diciembre: Veteranos Handbol Sant Cugat
- Enero: Veteranos Virolai y Veteranos Molins de Rei
- Marzo: Veteranos de Sarrià, Veteranos Sant Esteve Sesrovires
- Abril : CH Sant Fost y CE Panteres Grogues

Asimismo participó en distintas actividades a las que fue invitado.

Club Handbol Sant Fost

Club Handbol Sant Esteve Sesrovires

Va participar també per segon any consecutiu a la festa de l'handbol de l'escola Virolai de Barcelona jugant un partit contra un combinat de pares, mestres i exjugadors de l'escola.

El 17 de juny participà a la celebració del 50 aniversari de la fundació del Club Handbol Sant Esteve Sesrovires jugant un partit contra un combinat de l'equip màster i exjugadors del club.

Junto a los equipos del resto de asociaciones de veteranos del club en la jornada contra la LGTBI-fobia en el deporte organizada por el mismo club el pasado mes de febrero. Nuestro equipo se enfrentó con el equipo de los Panteras Grogues, la asociación multideportiva LGTBHQ+. Esta asociación, que reivindica la lucha contra la homofobia en el mundo del deporte, tiene firmado un convenio de colaboración con el FC Barcelona centrado en la formación y asesoramiento relativo a la diversidad de género, identidad y orientación sexual, así como la lucha contra la LGTBI-fobia en el mundo del deporte.

También participó por segundo año consecutivo en la fiesta del balonmano de la escuela Virolai de Barcelona jugando un partido contra un combinado de padres, profesores y exjugadores del colegio.

El 17 de junio participa en la celebración del 50 aniversario de la fundación del Club Handbol Sant Esteve Sesrovires jugando un partido contra un combinado del equipo máster y exjugadores del club..

Jornada contra la LGTBI-fòbia a l'esport celebrada a la Ciutat Esportiva Joan Gamper
Jornada contra la LGTBI-fobia en el deporte celebrada en la Ciudad Deportiva Joan Gamper

