
I Un mes de jazz a Sa llustra 
a iniciativa municipal a Pal­
ma, en els anys vuitanta, de 
propiciar les diferents edi­
cions del Festival Internacio­
nal de Jazz va fer possible la 
visita de figures llegendàries 
que conrearen una passió en­

vers al jazz, frustrada després per anys 
de sequera jazzística a la nostra ciu­
tat. Algunes d'aquestes figures ja han 
desaparegut, com ara el mític Mile 
Davis, que l'any 1986 seduí l'Auditò-
rium de Palma atapeït d'un públic em­
bruixat per l'energia i la sensualitat 
d'aquest geni. 

Per tot això, presentar un mes de 
jazz al Centre de Cultura amb el pro-
tagonisme de l'exposició de fotogra­
fia "Jazz voyeur" de Gerardo Cañellas; 
un cicle de concerts representatiu de 
les diferents tendències del jazz; dues 
conferències de crítics musicals espe­
cialitzats en el tema; i una selecció de 
pel·lícules que tenen en comú la vo­
luntat de retre un homenatge al món 
del jazz, és una excel·lent notícia. 

D'entrada, permeteu que confessi 
la meva passió envers al jazz. I per 
tant, les meves opinions sobre cine­
ma, lluny d'aspirar a la crítica cine­
matogràfica, pretenen evidenciar 
quin d'aquests directors aconsegueix 
millor, copsar els secrets íntims d'u­
na música que està feta per sentir-la 
més que per ser compresa. Se sap que 
allà on acaba el llenguatge de la raó i 
de les paraules, comença el de la mú­
sica. I en aquesta percepció, el jazz és 
una de les variants musicals que arri­
ba més lluny: és una emoció que pro­
voca una tensió especial que se sent o 
no se sent. Pels qui la sentim, admi­
rar les fotografies de Gerardo Cañe­
llas o tornar a veure unes pel·lícules 
evocadores de la màgia del jazz, és una 
satisfacció que ens fa reviure la mú­
sica mai no oblidada d'aquells festi­
vals excepcionals. 

El cicle de cinema i jazz és una bo­
na selecció de quatre pel·lícules, tres 
d'elles contemporànies: Acordes i desa­
cuerdos (1999) de Woody Allen, Kan­
sas City (1996) de Robert Altman i 
Calle 54 (2000) de Fernando Trueba; 
a més de recuperar el clàssic Ascensor 
para el cadalso (1957), primer film d'un 
dels millors representants de la nou­
velle vague, el director francès Louis 

Malle. Podríem dividir aquesta selec­
ció en dos blocs, un correspondria als 
films que utilitzen eljazz,gairebé, com 
a rerefons musical; i l'altre es confor­
maria amb les dues pel·lícules que es­
devenen un veritable homenatge als 
protagonistes del món del jazz. 

En el primer grup correspondria 
Ascensor para el cadalso, que no deixa 
de ser un bon film policíac amb se­
qüències brillants que impressionaren 
l'espectador de l'època —fins i tot 
aconseguí ser premiat al Festival de 
Cannes—, i amb l'atractiu d'una pro­
tagonista bellíssima i, encara poc co­
neguda, Jeanne Moreau. El que ens 
interessa especialment d'aquesta obra 
de Malle, és la banda musical del ma­
gistral Mile Davis, músic present a 
tres de les fotografies dc l'exposició 
de Cañellas, una d'elles autografiada 
per Davis mateix, després del concert 
celebrat l'any 1986 amb motiu del VI 
Festival de Jazz de Palma. 

L'altre film del primer grup, seria 
Kansas City del director americà Ro­
bert Altman, el qual presenta un ar­
gument d'intriga immergit en un con­
text urbà, marcat per les misèries del 
racisme i la violència. En aquest am­
bient d'indigència urbana, la música 
de jazz intervé com una peça més de 
l'espectacle miserable de la ciutat. 

És obvi assenyalar que les dues 
pel·lícules restants són les que més 
m'interessen perquè evidencien la 
sensibilitat especial dels dos directors 
envers al fenomen jazzístic. Especial­
ment, Sweet amd Lowdown —títol 
original del film de Woody Allen—, 
paraules que provenen del vocabula­
ri del jazz i es refereixen a dues ma­
neres d'executar aquest gènere musi­
cal. Ambientada als EEUA dels anys 
trenta, la pel·lícula recrea dc forma ex­
traordinària el caliu i la sensibilitat 
dels clubs de jazz. Dc tots és cone­
guda la passió d'Alien per la música 


I 
Tot i què el jazz és evocador de la música negra, és innegable 

la quantitat d'aportacions d'altres cultures que s'han anat afegint 
a les formes inicials: música llatina, jamaicana, flamenca... 

Acordes y desacuerdos. 

del jazz, fins al punt d'actuar amb el 
seu instrument un dia a la setmana 
—desconec si encara ho segueix 
fent—, en un conegut club de jazz 
novaiorquès. Per tant, a l'hora d'a­
bordar el personatge fictici del músic 
Emmet Ray, interpretat per un genial 
Sean Penn, Allen ens desvetlla les en­
tranyes del jazz de manera insupera­
ble. El director ens demostra el seu 
coneixement profund d'aquest món 
amb la reconstrucció d'anècdotes re­
als d'intèrprets del jazz dels anys tren­
ta, com és ara, Jelly Roll Morton, King 
Oliver o Freddie Keppard. El resul­

tat és d'una delicadesa i fragilitat mag­
nífica. M'atreviria a dir que estam da­
vant una de les millors pel·lícules de 
Woody Allen. Un treball en el qual el 
director, una vegada més, manifesta 
de manera sincera les seves obsessions 
més personals, tot i que, en aquest cas, 
aconsegueix un altre objectiu: digni­
ficar el món del jazz i reflectir la gran­
desa i la vulnerabilitat dels intèrprets 
d'aquest gènere musical. 

L'altre film Calle 54 de Fernando 
Trueba és directament un homenatge 
a una de les variants del jazz, el jazz lla­
tí que tant atreu el director espanyol. 

Tot i què el jazz és evocador de la 
música negra, és innegable la quanti­
tat d'aportacions d'altres cultures que 
s'han anat afegint a les formes inicials: 
música llatina, jamaicana, flamenca, 
etc. En aquest cas, Trueba vol de­
mostrar —gairebé de manera didàc­
tica'—, l'enorme riquesa instrumental 
i estilística que s'amaga darrera la de­
nominació genèrica de jazz llatí. I a 
més, vol deixar constància de la quan­
titat d'adeptes amb què compta aques­
ta especialitat musical fora de l'Amè­
rica Llatina. El resultat s'aproxima al 
valor d'un document amb les actua­
cions de músics tan excepcionals com 
Gato Barbieri, Tito Puente, Chano 
Domínguez, Paquito de Rivera, Chu­
cho Valdés i molts altres. Dels es­
mentats, voldríem fixar l'atenció en el 
pianista espanyol Chano Domínguez 
i el saxo cubà Paquito de Rivera, pre­
sos per la camera de Gerardo Cañe­
rías a l'exposició "Jazz voyeur", imat­
ges que ens permeten reviure la mú­
sica de manera tan intensa com quan 
aquestes imatges varen ser capturades. 

I finalment, recomanar la visita a 
l'exposició de fotografia que presideix 
aquest mes de jazz a "SA NOSTRA", 
realitzada per un "voyeur" contempo­
rani —Gerardo Cañellas—, home 
apassionat del jazz i com a tal, espia 
d'una realitat captada de forma clan­
destina. La seva passió per la música 
jazzística el va llançar a voler conèi­
xer tots els secrets del jazz en un in­
tent fetitxista d'apropiar-se dels pro­
tagonistes. La camera és una mena de 
llicència per accedir des de l'anoni­
mat a les confidències deixades anar 
pels músics. Cañellas sap que no bas­
ta escoltar la música, el jazz s'ha de 
veure. La força de la fotografia resi­
deix a preservar viu allò que el temps 
reemplaça immediatament. Gràcies a 
l'ús sensible de la seva camera, des­
cobreix instants imperceptibles, sen­
timents fugaços i els moments més 
evocadors de la música dels perso­
natges admirats. Resultat: fotografies 
absolutament recomanables. 

Esperam amb molta il·lusió que 
aquest mes de cinema, d'imatges evo­
cadores, de músiques i de paraules, si­
gui un estímul per reprendre la sen­
sualitat del jazz que la nostra ciutat 
reclama. • 


