
31 IHorts menors, cadàvers de segona ma?
(i i m Hunter i Jack LEE Thümpson)

TDni Н о с а orts menors, sensé dubte
cadàvers de segona mà.
Pero no per aixô d'im-
portància secundaria, es-
deveniment marginal,
d'accès no immédiat, de
reflex a les planes dels pe-

riôdics a llocs inverosimils, de breu
text, petit titular, pagina gairebé obli-
dada, racó del periôdic, emissora de
radio o televisió, revista especializa­
da que aquesta, tal vegada, i per mo-
tius mes comprensibles que no pas els
altres -la premsa diaria, sempre mes
conjuntura i d'acció directa, imme­
diata- aporten un grau una mica mes
ampie d'humanitat i la noticia es pu­
blicada a lloc de mes -mes o menys-
rellevància o representativitat. Ais da-
rrers anys, s'han produit morts dins el
món del cinema que podríem qualifi-
car de morts importants, cadàvers ex­
cellents si volguéssim evocar aquella
notable peblícula de Francesco Rossi.
Exemple, massa per a la nostra memo­
ria cinematográfica, James Stewart,
Robert Mitchum, Bette Davies. O
Billy Wilder. O, també/també inobli-
dable, estimadissim Jack Lemon. I no
voldria oblidar-me pas de l'increïble
Walter Mattau. Hi ha mes, que la lus­
tra és tan brutal com exagerada. Coses
de la vida que passa. I a l'espéra -es­
pèrent, desitjem que per molts anys i
bons- de la Katherine Hepburn.

Perô d'altres morts -altres veus, al­
tres àmbits, diria el clàssic de la no-
vebla americana- d'altres cadàvers ara
mateix voldria parlar. Parlar escriure,
en certa manera perqué sí, perqué em
fa ganes, perô no només aixô. Escriure
d'aquesta gent tan lligada la meva vi­
da de sempre com un acte de justicia.
O, simplement, per fer un petit ho-
menatge a un cor cinematografíe, el
meu, sentimental i débil, frágil com
el vidre frágil, liumit com l'herba hú­
mida. Son coses, impressions perso­
náis intransferibles. Perô que, a la ve­
gada, de forma simultània teñen, po­
den tenir, una transcendencia, una re­
ferencia cinematográfica. Noms en
aparença menor dins la historia del
cine perô que, a la vegada aportaren
al llarg de tantes i tantes peHícules,
el seu sentiment, un cor batent, una
sang i una presencia sense el menor
sentit del dubte, una aportado relle-

vant. Son els secundaris de sempre,
figura tan lligada al cinema america,
sovint pilars del film en qùestió. I ara,
foca el torn a una actriu, Kim Hun­
ter, un director Jack Lee Thompson,
morts récents, cadàvers encara fres-
quets, collita setembre de 2002.

L'actriu nord-americana Kim
Hunter, va mancar d'entre nosaltres un
11 de setembre -maleït 11 de setem­
bre- a la seva llar conjugal de Los An­
geles. Desconeguda per a molta gent,
en especial els cinèfils de generacions
mes properes, per altres, que amb el
pas del temps també anarem oblidant-
la de mica en mica, sempre sera l'ex-
traordinària Stella à'Un tranvia lla-
mado deseo, dirigida per Elia Kazan. Al
film, interpretava el paper de la ger­
mana de la inoblidable Blanche du
Boise, que vol dir precisament Vivien
Leig. Aquella fou una interpretació ex-
ceblent, piena d'emoció, intensitat.
Valenta i desafiadora, a la peblicula -el
mateix va passar amb Karl Malden-
va haver de fluitar, contra dos mons­
tres, Vivien Leigh i Marion Brando,
que en tot moment concentraren l'a-
tenció de l'espectador. Un paper fet a
la seva mida, que explorava en tot mo­
ment el dibuix psicologie d'un perso-
natge d'equibbri, estrany pardell de l'u­
nivers, dolorós i complex, de Tennes-
se Williams. Amb tota justicia li fou
concedida l'Oscar a la millor actriu se-
cundària per una Stelle vibrant. Un
tranvia llamado deseo marca massa aviat
el seu moment d'èxtasi i glòria. Dos
titols mes enriquiren la seva filmogra­
fia, Lilith, aquella magnifica història
narrada per Robert Rossen. També in­
terpreta el paper de la doctora Zira a
El pianeta de los sìmios. La resta, télé­
films. Molts téléfilms. Una pena.

Tenia, a l'hora de la seva mort, 87
anys el ja veterà Jack Lee Thompson.

Nascut a Anglaterra morí al Canadá
el passât 4 de setembre. Encara que
angles, en la práctica desenvolupa to­
ta la seva vocació cinematográfica ais
Estats Units. Ara que és mort, molts
el recordaran per un western estrany
a la vegada que discret. El oro de Mc-
Kenna interpretada per Ornar Sharif.
Perô de totes les seves feines rere la
camera, voldria evocar, per mérits
propis dos mes que notables peHícu­
les, Los cañones deNavarone, amb Grc-
gory Peck, Anthony Qyinn, David
Niven. L'altre referencia és ja una cin­
ta de cuite, El cabo del terror, també
amb Gregory Peck i Rober Mitchum.
Los cañones deNavarone, és una de les
millors peHícules del genere béblic
dels anys seixanta, una década on el
genere en la práctica esgotat con­
templa un notable ressorgiment. Re-
cordeu, per exemple, El desafio de las
águilas, El día más largo, La batalla de
las Ardenas, Un puente lejano, o a no
dubtar el millor de tots esdevingut un
clàssic intocable, Doce del patíbulo, de
Robert Aldrich. Dotada duna admi­
rable banda sonora a Los cañones de
Navarone, en tôt moment Lee
Thompson va saber controlar i diri­
gir la peblícula d'una forma admira­
ble. Perô la seva gran aportado a la
historia del cinema ens remiteix a un
títol mític i al pas dels anys revalorit-
zat de manera tan justa com apropia­
da. El cabo del terror -Martin Scorse-
se filma un remake molt menor, El
cabo del miedo-, un film enorme, in­
telligent, inspirât en un guió de pri­
mera mà que permet crear al seu di­
rector un clima d'asfíxia, tensió, sus­
pens, graduado dramática fins a lí-
mits insuperables. Rodada en un
blanc i nègre extraordinari, El cabo del
terror ens porta al millor del cinema
americà de tota la vida. •

i
Y * _

