
Misteris d'una reina 

Pere Antoni Pons 

La reina Elisabet I d'Anglaterra, la reina Verge, 
és una de les personalitats més misterioses 

de la Història. Filla del turbulent Enric VIII i de la 
desafortunada Anna Bolena, Elisabet va instaurar 
oficialment el protestantisme al seu país i, en qua­
ranta cinc anys de regnat, del 1558 fins al 1603, va 
aconseguir convertir el que era un regne precari i 
depauperat, amb una economia en bancarrota i un 
exèrcit sense recursos i amb la moral humiliada, en 
un Imperi que, al cap d'uns pocs segles, acabaria 
sent el més vast i poderós de tots els que hagin 
dominat mai el planeta. 

Una proesa certament fabulosa, increïble, im­
pensable, sobretot si tenim en compte que, per 
tal de dur-la a terme, Elisabet hagué de superar, 
a banda de les inevitables intrigues polítiques que 
històricament ha implicat la tasca de qualsevol mo­
narca, el conflicte religiós més devastador—Michel 
de Montaigne ja va notariar-ne la cruesa amb la 
seva proverbial perspicàcia— que mai havia sofert 
Europa. 

EUzabeth, de l'any 1998, i Elizabeth: The Golden 
Age {L'edat d'or), de l'any 2007, totes dues dirigi­
des per Shekhar Kapur, formen un díptic —sump­
tuós i delicat i convuls— sobre l'enigmàtica Reina i 
l'època que li va tocar de viure, un segle XVI ple de 
novetats que llavors encara no havien estat del to t 
assumides però que ja havien suposat uns canvis 

radicals en molts aspectes de la vida i la societat, 
canvis que incloïen des de la descoberta del Nou 
Món fins a l'aparició desastrosa de les primeres ar­
mes de foc, passant per la descomunal fúria papal 
davant de la desobediència dels protestants he­
retges i pels avenços científics i intel·lectuals que, 
des de feia dècades, estaven inaugurant la Mo­
dernitat. 

Es per to t això que no és desencertat inscriu­
re les pel·lícules de Kapur dins el subgènere de 
l'anomenat cine d'època: cine d'època, a més, de 
qualitat superior, que —sobretot en el cas de la 
primera part— sap evitar els defectes de l'artifi-
ciositat i la solemnitat de cartó pedra, mitjançant 
unes seqüències àgils i denses i unes composi­
cions i enquadraments que semblen colors que 
respiren, i que, en els millors moments del f i lm, 
donen la sensació de ser el resultat de mesclar 
l 'Orson Welles de Campanades a mitjanit i les 
paletes més majestuoses i elegants dels pintors 
d'aquell període. 

De totes maneres, al nucli central del díptic 
elisabetià de Kapur no hi ha tant un interès per 
reconstruir i evocar aquella època, sinó més aviat 
un afany per desxifrar el caràcter de la Reina, per 
analitzar els esdeveniments que varen fer que dei-
xàs de ser una noia senzilla, enamorada i juganera 
(temorosa davant la possibilitat que la seva ger-

12 bemps moderns núm. 150 


manastra catòlica, que la va precedir al tron, la fes 
executar) i adoptas el caràcter i les maneres amb 
què ha passat a la historia: els d'una figura distant 
i gèlida, gairebé divina, espectral i alhora bellís-
sima, d'una intel·ligència tan desperta i un sentit 
de l'humor tan mordaç i provocador que, quan no 
desconcertava els seus nobles i consellers, els per­
torbava i els ofenia. Però, a ella, li era ben igual: 
ella era —tothom dempeus!— la Reina. 

D'aquest procés tan radical i insòlit de trans­
formació, les pel·lícules de Kapur posen l'èmfasi 
—lúcidament— sobretot en aquelles decisions de 
la Reina que xocaren de manera més frontal amb la 
seva condició de dona: la renúncia racional a l'amor 
d'un home, i la negativa a triar un espòs que li fes 
un fill que assegurés la successió i, per tant, la per­
durabilitat de les seves polítiques. 

Cap al final de la primera part, hi ha una escena 
en què Elisabet observa una estàtua de la Mare de 
Déu i es pregunta què té perquè tanta gent l'adorí 
i l'estimi amb tant de fervor i tanta devoció. Es el . 
moment en què es consolida la seva nova persona­
litat, quan fa tabula rasa respecte de la seva vida 
passada i decideix fer veure que res del que ínti­
mament ha viscut ha ocorregut realment. Ja havia 
tengut amants i ja havia estat enamorada, però just 
en aquell moment decideix que ella serà, i és, ver­
ge, i que no es casarà perquè el seu espòs ja és el 
poble d'Anglaterra. 

Es l'escena culminant d'una pel·lícula memora­
ble, que sap posar llum al misteri d'una dona abso­
lutament extraordinària. IS 

Febrer 2009 papers de cinema 


