
I

EL G L A M O U R D E
« P R I S C I L L A » I L A
S E N S U A L I T A T D E
«ROJO»

P risdlla és metàl·lica, veloç, t o t i que una mica a t ro­

tinada. Camina sobre quatre pneumàtics i de ca-

mionera no en té ni un pèl, és tan femenina com

les seves tres propietàries: Bernadette, Felicia i Mitz i . Les

quatre recor ren juntes l'infinit desert australià en un viat­

ge a través de la soledat del paisatge i del costat més fosc

i profund de les seves vides voluptuoses i extremes. So­

breviuen a situacions complicades davant dels rudes i tos­

cos homes de província poc avesats a veure un home ves­

t i t amb extravagants indumentàries femenines.

Un autobús batiat amb aquest femení nom és el nus

de les aventures de dos gais i un travestí que compart i ran

durant dues setmanes en el viatge de Sydney fins al ma­

teix cor d'Austràlia l '«outback» per compl i r amb un con­

t racte com a performers Drag queens a un hotel d'Alice

Springs. Junts/juntes iniciaran un altre viatge paral·lel, un

recorregut introspect iu cap als sentiments, els desenci­

sos, l 'origen de les seves natures sexuals i els conflictes

amargs que camuflen amb fr ivol i tat i defensen amb ungles

i sarcasme. Les Drag Queens no és un fenomen nou en ab­

solut, però sí està de moda, i el mateix fet que Stephan

Elliot decidís crear un argument i donar-li fo rmat 35 m m

concedeix el benefici que el film hagi trascendit fora del

país dels Aussiers i convert ir-se en un dels escassos t re ­

balls que arr iben d'Austràlia. La pel·lícula és un delir i de

situacions mi l lor o pi t jor aconseguides que disfressen l'ar­

gument fins al punt de fer-lo confús en molts de m o ­

ments. Les Drag Queens — a m b certes matisacions—

compten amb precedents brillantíssims a Espanya, Tacones

lejanos amb les revulsives escenes de Miguel Bosé en el

rol de Letal, els mallorquins Diabéticas aceleradas, que

t r iomfen a la «villa y cor te» de Madr id, o alguna cosa més

pròx ima amb les parodies del duo palmesà Arrebato. El

moviment , doncs, no és nou, però sí estimulant quan en

els antípodes de la cartel lera la violència dels Natural Born

Killers d 'Ol iver Stone ens vomita per les orelles.

Aquestes esbojarrades «al·lotes» — e n ànima i espe­

r i t — gaudeixen de moments àlgids i surrealistes gairebé

de Buñuel a Un chien andalou: una solitària i silenciosa co­

r rectora, un estel en forma de pepa inflable, una ària de

Verdi interpretada damunt del sòtil de l'autobús en marxa

amb una vaporosa túnica platejada onejant al vent, combi ­

nen concupiscència, procacitat i sàtira.

F O T O G R A M A DE LAS AVENTURAS DE PRISCILLA, REINA DEL DESIERTO

Els diàlegs presenten alts i baixos només compensats

pels cops d 'humor que l 'espectador espera rebre d'una

comèdia t ransformista, encara que hauríem de demanar

al seu real i tzador si el seu interès se centra a presentar-

nos uns performers diferents o si la irregulari tat és una re­

lliscada del guionista. Stephen Frears o el mateix A l m o d ó ­

var n'haurien t r e t més prof i t amb un humor més hilarant;

t o t i que Elliot ha af irmat que va voler «escriure una

pel·lícula en la qual, durant la pr imera part, te 'n rius dels

personatges i durant la segona rius amb ells».

La música i els números dels tres artistes de cabaret

juguen un paper fonamental, mirall real de finals dels anys

70 i principis dels 80, època daurada de Glor ia Gaynor,

ABBA, Village People i W h i t e Planes i que es presten a la

paròdia de les t r ibus del Drag, componen un /e/t motiv un

punt excedit .

Mister Terence Stamp interpreta el paper protago­

nista de Bernadette, un travestit; és el vèr tex angular, la

major i més críptica de les tres Drags. Fantàsticament ca­

racter i tzat, s'ha d'assenyalar que la seva credibi l i tat en els

números musicals està mo l t per sota del que s'espera

d'un actor de la seva categoria, les raons potser s'haurien

de t robar en la por que l 'etiquetin d'un excés de femini­

tat. Les paròdies d 'Hugo Weaving (Tick vestit d 'home i

Mitzi vestit de dona) i Guy Pearce (Adam-home, Felicia-

dona), els coprotagonistes australians s'entreguen mo l t

més. Tot i això, el dandy Mr. Stamp, famós per t í tols com

Teorema, El col·leccionista o els capítols de Superman, im­

pr imeix amb la seva presència una nota de qualitat en un

momen t de la seva carrera, a judici dels crítics, una mica

desvaloritzada, amb la qual Priscilla li ha repor ta t una

certa publicitat cromàtica.

Desigual resultat en el conjunt general, amb alts i bai­

xos que s'haurien d'haver corregi t en el muntatge i que

haurien evitat la impressió que el guió està al servei dels

números musicals, o que aquests s'han encaixat sense

teni r en compte el guió d'una forma aleatòria i no de ma-

5

F O T O G R A M A DE ROJO

ñera independent. En resum, Los aventuras de Prisalla reina

del desierto (The adventures of Prisalla queen of the desert)

és un exercici de talent amb una efectivitat irregular.

Les reines del Drag sobreviuen al glamour extingit

del Ho l l ywood daurat. Prisalla se sosté per la fascinació

obscena i provocadora. Es un exercici estimulant, una

sacsejada irresistible de l luentons, planes, purpurina, re­

flexos i cataractes de glamour.

L'ARC DE S A N T MARTÍ DE K IESLOWSKI

Rojo (Trois couleurs: rouge), pel·lícula esperada de

Krzysztof Kieslowski, tanca un cicle de tres capítols que

es correspon amb els colors de la bandera francesa i els

seus tres principis d' identitat: l l ibertat (blau), igualtat

(blanc) i f ratern i tat (vermell).

També Rojo significa el final de la carrera com a realit­

zador d'un independent complex i perfeccionista. Els tres

colors Azul, Blanco i Rojo, a través de tres valors univer­

sals, són històries d 'amor amb do lo r i sofr iment, però

amb un missatge d'esperança de supervivència, a pesar de

la contundencia que Kieslowski inflingeix als seus films.

Tres colors, tres valors, tres històries i en comú una ma­

teixa: l'ésser humà i la incessant recerca de si mateix.

Kieslowski, que ha apuntat com a possibilitat dedi­

car-se a la l i teratura, va prendre com a inspiració per la

seva tr i logia tres bells poemes que han marcat el contra­

punt de cada producció de manera independent.

Estam davant d'una entrega insòlita, fantàstica que no

n'hi ha prou de veure una sola vegada. Les pel·lícules

de Kieslowski mostren un detall nou, un aspecte, un

matís, una idea, un missatge, una analogia, un goig, una

proposta temàtica, sempre alguna cosa nova i a causa de

la densitat com aquestes ocupen els seus fotogrames es

fa necessària una revisió.

Rojo assumeix la responsabil i tat de tancar el cicle

mantenint l'estil innovador, singular i perfeccionista de

l'autor, que recor re una vegada més a l'atzar embol icat en

forma metafòr ica de l 'Arca de N o è segons Kieslowski

amb al·lusions apocalíptiques, però en darrera instància

suaument esperançadores.

Els personatges de Rojo no eclipsen el guió amb

exercicis de declamació exacerbats i fora de nivell. Les

seves interpretacions amb diàlegs contenguts recolzen en

l 'exter ior i tzació de les seves emocions amb gestos. Ape­

nes sense fonamentar-se en les paraules, s'integren al

conjunt de l 'ambient que exigeix Kieslowski i en el qual

cobren importància com a supor t narrat iu dels desitjós,

temors i altres sensacions, els espais, els recursos cine­

matogràfics, les pauses...

Una atractiva Irene Jacob de profunda mirada, encar­

na la f ratern i ta t de Rojo, amb la seva simplicitat invadeix la

pantalla d'elegància, i al seu costat l ' inoblidable protago­

nista de Un homme et une femme Jean Louis Trint ignant

notablement envellit en un treball glor iós. Dos conceptes

de l 'amor i dels principis, dues idees properes unides per

una aposta que sorgeix de l'esperança i de l 'encontre for­

tuï t de dues soledats: la d'una jove model , confusa i

noble, i la d'un jutge jubilat que la vida ha modelat rancú­

nies i despietat. Tots dos, vora la resta de personatges de

repart iment , estan treballats en profundi tat amb una har­

monia magistral, amb elegància i sensualitat. Kieslowski

desenvolupa un guió amb r i tme in crescendo. Res és gra­

tuït, res passa perquè sí, t o t i que els pr imers 15 minuts

siguin una enumeració de vides creuades i innocents apa­

ren tment inconnexes, que l'atzar i les malifetes de la vida

relacionaran f inalment.

Rojo assoleix fites fantàstiques de perfeccionisme for­

mal: plans, contraplans, enquadraments perfectes, la i l· lu­

minació, la fotografia, l 'ambientació, t o t està orquestrat

amb la mestr ia de Kieslowski.

A Rojo es despulla l'ànima, es desemmascara el ros­

t re de les forces humanes, l'efímer i accidental d'allò quo­

tidià i independent, dels sentiments i els desencisos, el

sentit de la justícia, de la distància entre ver i tat i mentida,

els límits de la f raterni tat , l ' impacte de les relacions huma­

nes; la privacitat i la cosa pública; la dependència i l 'evolu­

ció de la societat del final del mil·leni captiva de la tecno­

logia i la telefonia, i ref lexiona sobre la paradoxa que

l 'home sigui víctima de la incomunicació davant els

avenços tecnològics i els nous llenguatges que el so tme­

ten sense omissió. I aquest re t ra t de desencontres i sole­

dats va per forant en l ' inter ior dels sentiments on s'amaga

allò invisible sense forma aparent.

Intimista i d'autor, Rojo, tanca el cercle perfecte de la

tr i logia que pel propi Kieslowski representa o simbolitza

«l'ànima. Es una ver i tat que ni jo mateix conec, el temps

que s'escapa» A judici unànime del respectable, professio­

nals i crítica es coincideix que Rojo és (to t i que hi caben

discrepàncies) la mi l lor pel·lícula de 1994, una lliçó pre­

ciosista de cine contemporani . I en conjunt aquesta t r i lo ­

gia s'obre a part i r d'ara a la disecció minuciosa i a vegades

sàvia dels especialistes, cinèfils i erudits del setè art .

C L A U D I O K L Y N H O U T

6

