

Cette page peut être consultée en ligne à l'adresse <https://racingstub.com/articles/1895-rcs-le-mans-cote-tribunes-1>

RCS - Le Mans, côté tribunes

☆☆☆☆ (0 note) 📅 23/09/2007 22:21 📍 Côté tribunes 📖 Lu 1.632 fois 👤 Par id 🗨️ 0 comm.

© allez-racing

Un match contre une équipe peu médiatique à un moment où le club peine un peu : c'est l'occasion de faire passer un des premiers vrais tests aux supporters alsaciens. Résultat : le public revient quand même, et les sifflets font malheureusement de m

Avant le match

Pas grand monde dans les travées de la Meinau, ni aux guichets à vingt minutes du coup d'envoi. Il faut dire que Le Mans n'est pas vraiment l'affiche qui fait déplacer les foules et en plus le Racing est un peu moins performant. C'est donc devant une Meinau presque vide que le speaker remet à Renteria la récompense du meilleur joueur du mois et un message « Renteria » est sorti en quart de virage sud-ouest. Les joueurs du Mans s'échauffent avec un maillot rouge et... blanc (!) qui fait rire pas mal de monde à la Meinau tant que le costume est particulièrement laid. Un hommage peut-être à l'Olympiakos, à Exeter (5ème division anglaise) et plus sûrement au mauvais goût comme d'autres équipes cette année sur la pelouse de la Meinau (cf Marseille, Auxerre). Du côté visiteur, une trentaine de supporters du Mans ont fait le déplacement. Puis quelques minutes avant le coup d'envoi le désormais traditionnel « *lève-toi si t'es strasbourgeois* » est lancé, avec succès.

Le match

Quand les joueurs font leur apparition (les Manceaux ayant remis leurs maillots habituels, pas forcément plus jolis d'ailleurs...), les UB90 sortent un petit voile représentant un supporter avec une chope de bière tirant la langue et des étendards juste au dessus « the mad spirit », un des slogans du groupe. Puis le Kop se met à chanter dans une Meinau toujours clairsemée. Au fil des minutes, le stade se remplit (officiellement presque 18 000 spectateurs) mais l'ambiance ne décolle pas pour autant, et le but sarthois ne change rien à l'affaire. Lorsque la mi-temps est sifflée le Kop encourage encore une fois ses protégés et quelques sifflets des tribunes se font timidement entendre. Les supporters occasionnels se font entendre, mauvais signe.

Au retour des joueurs, le Kop reprend un peu d'énergie mais devant le manque de réussite et de hargne, le reste de la Meinau reste apathique. Il y a bien les trois rigolos en fluo, qui ont la même passion mais pas le même maillot, qui tentent de relancer l'ambiance mais ça ne suffit pas. On approche de la fin de la partie et de nouveaux sifflets se font entendre alors que le match n'est pas encore fini. Il reste cinq minutes et la Meinau s'y prend enfin à y croire devant le réveil soudain des Bleus et Blancs. Le public tape un peu plus fort dans les mains et le Kop donne le ton sans pour autant que ce soit l'Argentine, puis c'est le but ! Explosion de joie forcément ! Puis la bonne humeur retombe aussi vite qu'elle était venue quand le corps arbitral annule le but pour hors-jeu, faute sur le gardien ou par pure incompétence selon les sources subjectives de chacun. Des gens quittent déjà le stade, d'autres ne le quittent qu'à moitié comme d'habitude en restant sous les entrées et quelques sifflets refont leur apparition.

Fin du match

Puis l'arbitre sonne le glas et la Meinau est divisée en deux : d'un côté ceux qui encaissent la défaite en silence, et de l'autre ceux qui sifflent. On se dit à un moment que c'est l'arbitre qui est visé mais les sifflets durent un peu trop longtemps et à l'évidence certains sont directement adressés aux joueurs. Ces derniers sont une poignée à saluer le public et à s'approcher du Kop qui les applaudit comme signe de soutien indéfectible. Les autres pros sont déjà aux vestiaires.

Les siffleurs ont quitté le stade et soyons sûrs qu'ils doivent maudire les joueurs aussi fort qu'ils ont loué leurs talents il y a encore quelques semaines et qu'ils le referont quand le Racing se remettra à marquer. Lunatiques ? Non pire : versatiles. Et pour ceux qui en douteraient encore (en particulier du côté de Sochaux), ne vous en déplaise l'Alsace est définitivement bien française...