
Cinema negre 

Joan Andreu 

Essent poc escrupolós I conscient que es tracta de 

traçades gruixudes, p o d e m parlar de les dècades 

dels 40 I dels 50 com de l'etapa daurada de l 'anome­

nat c inema clàssic (si a lgú se sent i n c ò m o d e a m b 

aquesta af irmació no seria capaç de discutir la inclusió 

de mol ts f i lms dels anys 30 sota aquesta et iqueta). En 

les dècades precedents es f ixaren en bona part les 

claus d 'aquesta nova forma d'expressió artística, i en 

les poster iors es forçaren fins a desvirtuar-les, i, f inal­

ment , donaren lloc a noves regles, les que regeixen el 

c inema con temporan i , que en gairebé res s'assemblen 

a les clàssiques. No és ara l'hora d'analitzar les causes 

que han produï t aquesta mutació, perquè vo lem posar 

l 'accent en l 'esmentada etapa clàssica. Parlant d 'a ­

questa etapa, un l ingüista diria que el l lenguatge cine­

matogrà f i c ha assolit un alt nivel l de normal i tzac ió , 

perquè els diversos elements que composen un f i lm 

han arr ibat a un pun t de codif icació tan elevat que els 

anomenats "gèneres c inematogràf ics" v iuen una èpo­

ca álg ida. És l 'època dels melodrames, de les d 'aven­

tures, dels westerns i, t ambé , del cine negre. 

Quan t al cinema negre, la seva base es t roba en un 

de te rm ina t m o m e n t social als Estats Units, quan els 

bojos anys 20 deixen una profunda ressaca en forma 

de Gran Depressió. El jove i orgul lós país es veu sot­

mès a una dura etapa de crisi econòmica, de la qual 

són les classes obreres i els trebal ladors de la terra els 

més per judicats. Mol ta gen t fu ig d 'un camp que no 

dóna per viure i a les ciutats, en conseqüència, s'a­

m u n t e g u e n grans bosses de pobresa. Per una altra 

banda, des de la dècada anterior el cr im organitzat es­

devé p rob lema nacional . Domina t espec ia lment per 

part de les segones generacions d ' immigrants (italians 

í ir landesos pr incipalment) , el crim s'organitza en asso­

ciacions com la famosa màfia i es desenvolupa enor­

memen t gràcies a la llei prohibic ionista de l 'alcohol, la 

coneguda «llei seca». El cas és que en aquesta revol­

tosa i desordenada etapa apareixen tota una sèrie de 

personatges que esdevenen ràp idament arquetípics: 

el " c a p o " mafiós, el pol icia heroi i íntegre, el policia 

corrupte, el polít ic cor rupte (sincerament no record ca­

sos de polít ics íntegres), el detect iu privat i la femme 

fatale, entre d'altres. Personatges que es fan populars 

(tant com ho eren els "hero is " del segle anter ior de la 

conquesta de l'oest) i que veurem habi tua lment en el 

cinema negre. Tot i que algun d'aquests nous perso­

natges po t recordar-ne d'altres (com per exemple el 

de tec t iu podr ia recordar-nos aquel l al tre arquet ipus 

que era l ' invest igador cerebral tan ben personif icat en 

la f igura de Sher lock Ho lmes) , la ver i ta t és q u e en 

aquest cas es tractarà de personatges que fregaran so­

vint la retxa que d iv ideix el bé del mal , que es deixa­

ran por tar per les més arravatadores passions i que 

seran més pat idors que por tadors de les històries. 

També cal tenir mo l t en c o m p t e que el c inema ne­

gre neix acompanyat ín t imament de la novel· la negra. 

La relació entre el gènere literari i el c inematogràf ic és 

p ro fundament estreta i sovint els novel· l istes són t a m ­

bé guionistes de c inema. L'exemple més clar és Ray­

m o n d Chandler, poss ib lement el mi l lor escr iptor de Perdición. 


Laura. novel - la neg ra , a m b permís de Dashle l l H a m m e t . 

Chandler part ic ipà en l 'e laboració de diversos guions 

com el de Perdición (Billy Wi lder, 1944) sobre relat de 

James M. Cain o el de Extraños en un tren (Al f red 

Hi tchcock, 1951) sobre la novel· la de Patricia Highs-

mi th . Cur iosament , la seva pròpia obra , El sueño eter­

no fou adaptada per al c inema per un altre gran literat, 

W i l l i a m Faulkner, i f o u d i r i g i da pe r H o w a r d Hawks 

(1946). 

Si ens acostam a les qüest ions formals, la referència 

més immedia ta la t robam en el c inema expressionista 

alemany, que i ndub tab lemen t va tenir una innegable 

inf luència en el c inema nord-amer icà i en el c inema 

negre en part icular. Els amb ien ts urbans carregats i 

densos, la foscor i les ombres , que esdevenen veri ta­

bles protagonis tes, en són els trets més característics, 

que tenen per ob ject iu la creació d 'unes atmosferes 

opressives. És curiós com en M, el vampiro de Düssel­

dorf (Fritz Lang, 1931), l 'expressionisme es dóna la mà 

a m b un f i lm que ant icipa el c inema negre, i curiosa­

men t t a m b é , a càrrec d 'uns dels d i rectors alemanys 

que , un cop emigra t als Estats Units, facturaria alguna 

de les mi l lors mostres de film-noir c o m Perversidad 

(1946) a m b Edward G. Robinson o Los sobornados 

(1953) a m b Glenn Ford. Altres claus habituals en el gè-

Quant al cinema negre, la seva base es 
troba en un determinat moment social 
als Estats Units, quan els bojos anys 20 
deixen una profunda ressaca en forma 
de Gran Depressió 

nere negre són les alteracions del tempo de la narra­

ció (pel·lícules contades comp le tamen t en flashback) i 

la veu en off, l l igada a la narració subject iva dels fets 

des de fora de l'acció per part del p ro tagon is ta . El cas 

més habitual és ev iden tment el del detec t iu Sam Spa­

de , creat l i teràr iament per Dashiell Hamet i in terpretat 

per Humphrey Bogar t a El Halcón Maltes (John Hus­

t o n , 1941). 

En aquestes dues g lor ioses dècades a lguns dels 

mi l lors cineastes, tan t als Estats Units com fora de les 

seves f ronteres, facturaran grans f i lms d e c inema ne­

gre. Billy W i l de r crearà dues au tèn t iques obres mes­

tres c o m l 'esmentada Perdición i t a m b é El crepúsculo 

de los dioses (1950); O t t o Preminger a m b el seu f i lm 

sob re l ' amor més en l là d e la m o r t Laura (1944) o 

aquel l q u e mi l lor exempl i f i ca la seducc ió d e la fem-

me fatale, Cara de àngel (Angel Face, 1952); Jacques 

Tourneur a m b Retorno al pasado (Out Of The Past, 

1947) a m b dos pesos pesants de la in terpre tac ió com 

eren Kirk Doug las i Robert M i t c h u m ; la genia l obra 

de John Hus ton La jungla del asfalto (The Asphalt 

Jungle, 1950) a m b un ext raord inar i Ster l ing Hayden 

en un paper a m b i g u , de cr iminal po r ta t per les cir­

cumstàncies al costat equ ivoca t i envo l ta t de males 

company ies , que amaga un h o m e (per cert , un h o m e 

de l camp v ingu t a la ciutat) just i mal dest inat . Hay­

den q u i , per cert , repet i r ia , en un paper força d i fe ­

rent, a Atraco perfecto (The Killing, 1956), una d e les 

p r imeres jo ies d e l ' inc ip ient Stanley Kubr ick . Però, 

poss ib lement el gran d i rec to r q u e més va cul t ivar el 

gènere fou Samuel Fuller, que hi cont r ibu í a m b Ma­

nos peligrosas (Pickup On South Street, 1953), La ca­

sa de bambú (The House Of Bamboo, 1955) , Los 

bajos fondos (Underworld USA, 1961) i a lguna més. 

T a m b é a l t res d i r e c t o r s d e s e g o n a f i la rea l i t za ren 

films-noirs modes ts , tan valuoses c o m les sèries A. 

N o m é s per anomenar -ne a lguns: El beso mortal (Kiss 

Me Deadly, 1955) de Robert A ld r i t ch , Cerco de odio 

(The Dark Past, 1948) i C o n las horas contadas 

(D.O.A., 1950) de Rudo lph Ma té o Detour (1945) de 

Edgar G. Ulmer. 

A part ir dels anys seixanta, com t a m b é li passà al 

western, el c inema negre deixa de f igurar entre les 

pre ferènc ies dels c ineastes (per ven tu ra t a m b é de l 

públ ic) i, cont ràr iament al que passa a altres gèneres, 

com el c inema d 'aventures, la ciència-f icció o el terror, 

viu una època d 'ost rac isme en què són escassos els 

exemples de categor ia . Així i t o t apareixen pun tua l ­

men t alguns f i lms de qual i ta t c o m Chinatown (Roman 

Polanski, 1974) o alguns f i lms d i r ig i ts pel francès Je­

an-Pierre Melv i l le qu i actuali tza i dóna una nova visió 

sobre el g è n e r e . N o r m a l m e n t a c o m p a n y a t d 'A la in 

Delon o Jean-Paul B e l m o n d o , factura f i lms corn El si­

lencio de un hombre (Le Samourai, 1967), inp i rac ió 

per cert d 'un recent t rebal l de J im Jarmusch, o El Cír­

culo Rojo (Le Cercle Rouge, 1970). D'aleshores ençà 

el panorama no ha canviat gaire, i, t o t i q u e hi ha ha­

g u t ressenyables esforços c o m els d e Sospechosos 

habituales (The Usual Suspects, Bryan Singer, 1995) o 

L.A. Confidential (Curtis Hanson, 1997), pe rò les for­

mes no són les mateixes i els t emps , els t e m p s t a m ­

poc no ho són. • 

26 temps moderns núm. 122 


