
D E N Z E L W A S H I N G T O N I S A R I T A C H O U D H U R Y 

finits i un sentit de l 'humor subtil i intel·ligent. Col ine Se-

rreau, coneguda per l'original comèdia copiada pels nord-

americans a Tres solteros y un biberón i per la simpàtica 

Mamà, ¿pero que hace un hombre blanco en tu cama?, ens 

mostra la seva part icular visió de la política, de l'ecologia, 

de la medicina i, en definitiva, del món en què ens ha 

tocat v iure, destacant el seu aspecte més obl idat però, a 

la vegada, més humà. 

Els dos films esmentats no semblen comptar amb un 

pressupost elevat i el p r imer d'ells arr iba a les nostres 

pantalles amb anys de retard. Però valen la pena. El guió i 

la direcció són originals, imaginatius i plens d'espontaneï­

tat. Els diàlegs són frescs i se segueixen amb facilitat grà­

cies a un r i tme adequat. A h , i Mississipí Másala es po t 

veure en la seva versió original, comprovant les enormes 

dificultats dels asiàtics per assimilar l'accent peculiar de 

l 'argot nord-americà. N o cal dir, així i t o t , que resulta 

mo l t més senzill entendre les paraules del pare de la pro­

tagonista, un hindú nascut a Uganda, que les dels amics 

«rappers» del germà del personatge interpretat per Den­

zel Washington. 

En una paraula, dues pel·lícules recomanables pel que 

representen d'aire fresc en unes sales que, per mo l t cli­

matitzades que es t rob in durant el mes d'agost, segueixen 

plenes de les mateixes flaires viciades d'altres estius. 

D O M È N E C G A R C I E S 

F R A N K C A P R A 

L ' H A B I T A C I Ó 
DELS G A G S 

C . Gardner Sullivan i Anita Loos són recordats com 

els escriptors més cèlebres i més ben pagats de l'è­

poca del cine mut. Per descomptat que eren un cas 

a part, perquè durant aquells anys l'autor poques vegades 

obtenia un crèdit, l ' important era el guió. 

Dins la Gag-Room (l'habitació dels acudits) de la Triagle, 

no hi havia lloc per alimentar l'amor propi. Frank Capra, que 

hi havia fet feina en els inicis de la seva carrera li va dedicar 

una «encantadora» descripció: «Al final de les escales era la 

Gag-Room. El seu mobiliari estava format per una dotzena de 

tamborets de cuina, un parell de taules plegables i algunes 

velles màquines d'escriure, dos llargs bancs atrotinats on fer 

un becadeta i munts de fulls grogosos per arreu». 

Els sis o vuit escriptors a sou de la Gag Room varen pre­

venir Capra que la jornada normal era de vuit hores, però 

que podia allargar-se fins a la matinada, quan el vell (Mack 

Sennett) no podia dormir. Li varen aconsellar que, si se li 

acostava, es fes passar pel pensador de Rodin i que ni se li 

passàs pel cap obr i r la boca. Però no anava amb el tarannà 

de Capra quedar amb la boca tancada. 

En certa ocasió, Sennett els va dur a visionar uns rotlles. 

Estudiaven una escena en la qual el dolent provava d'obrir 

una porta i, després de quedar amb el pom a la mà i empè­

nyer amb totes les forces, optava per allunyar-se'n. Sennett, 

que considerava que allò no tenia gràcia, va demanar que 

pensassin alguna cosa enginyosa que rematas l'escena. Un 

dels escriptors va botar del seu seient: «Ja ho tenc! quan el 

dolent se'n va, es torna a la camera i diu; tancao>. «Bé, ho uti­

litzarem», va dir Sennet. De sobte, la veu de Capra es va ai­

xecar dient que sabia com continuar; la resta d'escriptors li 

feien gestos perquè callàs, però Sennett ja havia tornat la 

seva cadira giratòria cap a ell. Capra va balbucejar: «Després 

de dir tancat, el dolent veu com s'acosta un moixet, empeny 

amb la peüngla i desapareix darrera la porta». 

Sennett va felicitar Capra, però el va comminar a seguir 

amb la història i Capra va improvisar: «El dolent, aleshores, 

té una idea, es posa de quatre grapes i empeny suaument la 

porta amb la seva manota, però no s'obre. Llavors es torna 


L A S E Q Ü E N C Í A a posar dret i colpeja la porta». Sennett va aplaudir Capra, 

però quan més tard aquest li va anunciar que també volia ser 

director, va dir: «¿I perdre un bon gag-man? Bajanades...». 

Així es creaven les escenes de gags; una idea conduïa a 

l'altra, de vegades lentament, unes altres tan ràpid com una 

espurna en un reguitzell de pólvora. 

Des de començaments dels anys vint, Wal l Street es va 

interessar per Hol lywood. La capacitat inversora de la costa 

Est es va aliar amb la creativitat de l'Oest; poc més tard, re­

sultava difícil t robar sense descobrir per quina 

companyia/companyies havia treballat. Cadascuna tenia el 

seu estil propi, en funció dels gustos del president de la 

companyia i dels seus executius; els quals depenien, a la ve­

gada, dels gustos dels seus senyors de Nova York. 

Al mateix temps, però, l'aliança amb Wal l Street va fer 

que molts de directors reprimissin la seva creativitat i els 

seus desitjós d'innovar i optassin per cenyir-se a unes regles 

i explicaven les històries en un to realista, comprensible i 

explícit. Però sobretot, les dotaven d'un atractiu emocional 

que trascendís classes socials i països. El que es va denomi­

nar el Cr i ter i Clàssic de Hol lywood, que va dominar la In­

dústria durant els següents trenta anys. 

E L E N A O R T E G A 

L A M I L L O R S E Q Ü È N C I A • 

Pel·lícula Cinema Paradiso de Giuseppe Tornatore 

La seqüència en què el personatge que in terpreta 

Philippe No i re t aprofita el vidre de la f inestra de la cabina 

de projecció i fa que la pel·lícula que està projectant a la 

sala es vegi a la paret d'un edifici de la plaça del poble. És 

obvi que tècnicament és impossible però com a llicència 

cinematogràfica no deixa de ser un de les seqüències més 

commovedores del cinema. 

L A P I T J O R S E Q Ü È N C I A • 

La seqüència final de la pel·lícula de James Cameron , 

Absys, en el moment en què apareix el calamar recober t 

de llums... sobren els comentar is. 

J O S E P T R U Y O L I T O M À S 

P A R L A N T D E C I N E M A A M B . . . 

T O N I B O N E T F E R R A N D O 
PROFESSIÓ: ARTS GRÀFIQUES 

1. LA PEL·LÍCULA DE LA SEVA VIDA. 

Psicosis d'Alfred Hitchcock. 

2. LA DARRERA PEL·LÍCULA QUE LI HA AGRADAT. 

La dels germans Coen El gran salto. 

3. DIGUI EL NOM D'UN DIRECTOR. 

François Truffaut. 

4. DIGUI EL NOM D'UNA ACTRIU. 

Winona Ryder. 

6. DIGUI EL MON D'UN ACTOR. 

Jack Nicholson. 

7. QUINA SEQÜÈNCIA LI HAURIA AGRADAT HAVER FILMAT? 

La de la dutxa a la pel·lícula Psicosis d'Alfred Hitchcock, on 

va utilitzar 70 plans per una seqüència que a la pel·lícula 

duren uns 45 seg. aproximadament. 

8. DESTAQUI UNA BANDA SONORA 

La de Michael Nyman a El piano. 

9. DESTAQUI LA FRASE D'UN DIÀLEG. 

La d'Alvy (Woody Alien) a Annie Hall: 

«—Doctor , mi hermano està loco. Se cree una gallina. 

—Pues que lo encierren. 

— L o haría, pero es que necesito los huevos». 

10. QUÈ N'OPINA DELS ÒSCARS? 

Necessaris, però no justs. 

11. QUANTES VEGADES VA AL CINEMA DURANT L'ANY? 

Tres o quatre vegades al mes. 

12. LI AGRADA VEURE LES PEL·LÍCULES PER TELEVISIÓ? 

Sí. 

8 


