

L'ÚS DEL FILM FAMILIAR COM A MOTIU VISUAL EN EL CINEMA

Andreu Gabriel Tomàs

andreugabriel@menta.net

RESUM

Aquest article s'apropa a l'ús del film familiar entès com a motiu visual dins el cinema de ficció i documental. Partint de la definició de Roger Odin del concepte de film familiar, l'article fa, en primer lloc, un recorregut per un seguit de pel·lícules de ficció que se serveixen del film familiar. Aquest recorregut està dividit en dues parts que corresponen als dos usos generals que el cinema de ficció sol fer del film familiar. Aquest o bé s'utilitza com a dispositiu nostàlgic o bé com a prova. Es conclou que tots dos usos tenen un element comú: la seva relació amb la mort.

PARAULES CLAU

Cinema d'aficionats, Cinema domèstic, Film familiar, Motiu visual, Narrativa cinematogràfica, Estètica cinematogràfica.

ARTICLE

Presentació

Els estudis cinematogràfics es van fixar de seguida en el fet que el cinematògraf, ja des de la seva invenció, "dirigia les imatges directament a la contemplació (...) i les projectava com a espectacle" (Morin, 2001: 21). Des dels textos sobre cinema també s'ha tractat, en nombroses ocasions, la proliferació de pel·lícules que aborden directament aquesta qüestió (aquelles a què la posmodernitat ens fa dir "metalingüístiques", on es fa evident el tractament de l'espectador davant l'espectacle).

És estrany que aquestes línies d'estudi no hagin portat a un interès massa especial per la utilització, per part de les pel·lícules de ficció, del cinema familiar i de la seva pertinent contemplació. (1) En aquest article voldrem apropar-nos a aquest element entès, sobretot, com a motiu visual, concepte i, en certa manera, fórmula d'anàlisi desenvolupada per Jordi Balló a *Imatges del silenci. Els motius visuals en el cinema* (2000).

Introducció: la delimitació de Roger Odin del concepte *cinema familiar*

“Par film de famille j’entends un film (ou une vidéo) réalisé/e par un membre d’une famille à propos de personnages, d’événements ou objets liés d’une façon ou d’une autre à l’histoire de cette famille et à usage privilégié des membres de cette famille” (Odin i d’altres, 1995: 27).

Roger Odin, un dels pocs autors que s’ha interessat pel cinema familiar, ens adverteix que, amb el malentès freqüent d’entendre per cinema familiar tot allò que és senzillament “cinema mal fet”, sovint se sol confondre amb el cinema amateur amb pretensions d’obra artística acabada, els films militants o les pel·lícules escolars. Seguint amb el parer d’Odin, més característiques del cinema familiar que ens poden ajudar a distingir-lo d’aquestes altres formes, a part de les esmentades en la definició (que seran per a nosaltres les més importants), són: l’absència de clausura (no són un relat, normalment, amb començament i final clar); que no conta una història sinó que mostra unes accions; la seva temporalitat indeterminada i primària, on l’ordre cronològic és l’habitual per explicar les accions que es mostren; ús dels plans que dificulten el reconeixement de l’espai perquè els personatges, mostrats en primers plans, no deixen veure el context, o, pel contrari, un ús dels plans que facilita la distinció dels paisatges (sobretot en viatges) però dificulten l’apreciació dels personatges; la mirada directa a càmera, tan prohibida en el cinema convencional o els diversos salts i faltes de *raccords*.

1. Cinema familiar com a dispositiu nostàlgic

Al vespre, en una casa familiar tocant un llac, a la saleta al costat del projector, una dona, asseguda al terra amb una cigarreta a una mà i una copa de vi rosat a l’altra, mira, sola, una pel·lícula familiar rodada en 8 mm on hi apareix ella i un home amb una guitarra que canta “All I have to dream” dels Everly Brothers. Tan sols amb aquests elements visuals de la segona seqüència de *Starman* (1984) i sense cap paraula, John Carpenter ens explica que l’home que apareix a les imatges de cinema familiar (Jeff Bridges), però que no acompanya en la seva contemplació la dona, Jenny Hayden (Karen Allen), és mort. Després de la projecció, Jenny se’n va al llit amb una llàgrima a la galta i dient-se a ella mateixa: “no estiguis obsessionada, Jenny, ves-te’n a dormir” i corrobora així el que ja sabíem: la pèrdua del marit.

Efectivament, la contemplació d'una pel·lícula familiar en un film de ficció acostuma a engegar en aquest **un dispositiu nostàlgic** especial i fortament emocionant causat per la constatació sobretot del pas del temps, però també, sovint, per la constatació d'alguna pèrdua (2) o mort (el temps que passa i la mort són, ja ho sabem, dues idees íntimament lligades).

1.1. *El temps en el film de ficció i en el film familiar*

Per saber per què s'engega aquest dispositiu, comparem primer la forma del cinema de ficció i del cinema familiar, que fa que un i altre tinguin una concepció del temps diferent.

En la imatge enregistrada "passat i present es confonen fàcilment perquè la imatge té ja, implícitament, el caràcter emotiu del passat" i, per tant, el temps d'aquestes imatges "no són tant un present com un passat-present" (Morin, 2001: 60). Ara bé, el cinema de ficció, sobretot des de la institucionalització del mode de representació amb el cinema clàssic, ha creat, a partir de compressions i dilatacions (no cal ni recordar el que ja s'ha dit mil cops: que en les pel·lícules, moments curts en el món possible que representa poden ser més llargs en el nostre món real i viceversa a partir del muntatge o les acceleracions i relentitzacions), un nou temps, "un temps fluid". Amb aquest nou temps, el cinema de ficció ha trobat l'oportunitat de dominar el temps, símbol de l'anhel més vell de l'home: l'assoliment de la immortalitat. En aquest sentit, qui ho aconseguí per primera vegada (ens referim, és clar, al domini total del temps en un film) fou René Clair, que el 1925 va fer parar el temps a *Paris qui dort*. (3)

Si ens fixem ara en el film familiar, amb totes les característiques que hem apuntat quan delimitàvem el concepte, veiem com és incapaç de crear un temps com el que ha pogut crear el cinema de ficció. El no-muntatge, que produeix que la seva temporalitat sigui simple i amb ordre cronològic, fa que el cinema familiar no creï un nou temps fluid tal com ho feia el cinema de ficció, sinó que es quedi amb "el passat-present" de tota imatge enregistrada.

Això, sumant-li la idea que apunta Pierre Bordieu a *Un art moyen* (1965) que ja en el moment de filmar, gravar o també fotografiar escenes familiars, hom té la idea que ho està fent per poder reviure més endavant els moments passats, ens fa veure que, a diferència del cinema de ficció, el sentit primer del film familiar és el de la **rememoració del passat** i, en conseqüència, el **del record** (quan es fa un viatge ho diem sense embuts: fem-nos una foto per tenir un *record*).

1.2. *Rebeca. Moments feliços però passats*

Que aquesta característica del cinema familiar, implantada des de fa temps en els usos socials en el món real, es traslladi a un món possible que pugui plantejar un film de ficció, no ens resulta estrany. Però l'ús de les pel·lícules familiars en els films de ficció, a la llarga ha constituït un motiu visual bastant exclusiu del cinema que ha funcionat dramàticament com a desencadenant de nostàlgia i emoció pel record d'un passat irrecuperable, i aquest motiu funciona d'aquesta manera independentment de la seva comparació directa amb l'ús del cinema domèstic que podem fer en la vida real.

Una de les primeres pel·lícules on apareix una pel·lícula familiar i s'utilitza en aquest sentit és *Rebeca* (1940). Es tracta de la projecció particular i en parella d'instants de la lluna de mel del recent matrimoni de Winter. La rememoració d'un passat que sembla més immediat que no pas el de *Starman* i el fet que la contemplació sigui amb *tots* els protagonistes de la pel·lícula domèstica i no solitària d'un d'aquests membres, (4) fa que l'inici de la projecció sigui agradable. Però això dura pocs segons, perquè un comentari d'ella ja ens adverteix d'alguna cosa: "m'agradaria que la lluna de mel hagués durat eternament". Ens confirma, doncs, que el moment revisitat amb la projecció, encara que sigui passat immediat és passat al cap i a la fi i, per tant, irrecuperable. L'escena continua i el projector s'espantia. A partir del moment que la rememoració de la lluna de mel queda tallada, diferents aspectes de la relació del matrimoni de Winter es compliquen. En primer lloc, hi ha un embolic amb una figureta (un cupido, ni més ni menys) trencada per ella. La pressió que fan els criats l'obliguen a reconèixer la seva culpabilitat. La pel·lícula es torna a posar en marxa però a la represa ja no hi torna haver la tranquil·litat ni la sensació agradable de record. Com si el tall en la projecció del film domèstic hagués tret a la llum definitivament que allò era una filmació (l'enunciació i la forma de la pel·lícula domèstica s'han fet explícites) (5) i que, per tant, no tornaria a passar. En aquesta represa el film queda en un segon terme. L'incident de la figura del cupido ha fet que l'ambient entre la parella estigui enrarit i provoca una conversa incòmoda que ens avança aspectes sobre el que passarà. El personatge de Joan Fontaine comença a comparar-se amb Rebeca: "t'has casat amb mi perquè sóc avorrida (...), així no hi ha murmuracions". L'escena conclou amb un definitiu "te'n recordes?" d'ell i amb més imatges felices de la lluna de mel. Una felicitat que, pel que sabem i per ser projectades i vistes a posteriori pels seus protagonistes, és certament irònica o, fins i tot, angoixant.

Efectivament, tal com passa tant a *Starman* com a *Rebeca*, les imatges mostrades en una pel·lícula familiar són sovint imatges de **moments felços**. Marie-Thérèse Journot així ho apunta al seu article "Le film de famille dans le film de fiction" (1995), on explica que la memòria que es crea amb el cinema domèstic és, de la mateixa forma que la nostra memòria, el·líptica. Ara bé, mentre que en els records moltes vegades no podem escollir, en els films familiars sí, ja que només enregistrem quan volem i, per tant, tan sols es constaten moments de felicitat. D'aquesta manera, el film familiar porta a una sobrevaloració del passat. (6)

Allò més rellevant en aquest sentit, però, és que en les pel·lícules de ficció, des del mateix moment que hi algú que mira, automàticament les imatges mirades passen a tenir quelcom de trist o de negatiu, encara que mostrin els moments més feliços. En les pel·lícules de ficció s'usen aquests moments perquè el personatge que els contempla tingui la certesa que ja no els tornarà a viure. La inexorabilitat del temps es fa evident.

1.3. Memòria. Infància

La relació entre cinema domèstic i **memòria** es reforça quan repassem diversos films de ficció on algun dels personatges ha perdut la memòria i la intenta recuperar. A la comèdia familiar *La família Addams* (1991), de Barry Sonnenfeld, el personatge de Fètid Addams (Christopher Lloyd) perd la memòria i una projecció de cinema domèstic on ell i el seu germà apareixen de joves fent entremaliadures intenta ajudar a la seva recuperació. També a la comentada *Starman*, hi ha un cert ús de recuperació de la memòria i del passat. L'extraterrestre protagonista, després d'apropiar-se del cos del marit mort, pel qual hem vist que plorava Jenny Hayden, contempla la pel·lícula familiar per apropiat-se, d'alguna manera, de la memòria del difunt.

Trobem un exemple potser més interessant, ja que ens du a altres camins de reflexió a *Palombella Rossa* (1989), de Nanni Moretti. Allí s'usen, a mode de flash-back mentre se succeeix un partit de waterpolo, imatges de super-8 del passat del protagonista, que per un accident de cotxe ha quedat amnèsic, amb mirades a càmera i altres característiques que apropen aquestes vingudes de memòria a l'estètica del cinema familiar. El curiós d'aquest exemple és que només utilitza aquesta fórmula en els records del seu passat de jove activista polític i, en canvi, no ho fa per mostrar-nos el record de la seva infància.

La **infància** és un dels temes més recurrents dels films familiars. Si sabem que una de les funcions socials del film familiar en el món real és la de reforçar la consciència de grup i la identitat de la família, el fill és la figura ideal perquè aquesta funció es dugui a terme amb tota plenitud. (7) A les pel·lícules de ficció aquesta figura interessa sobretot per un altre factor: la contemplació en un film familiar de la infància fa encara més visible el pas del temps i el sentiment de nostàlgia i la recança pel temps perdut es pot accentuar (trobem exemples a *París, Texas* (1984), *Forrest Gump* (1994), l'esmentada *La família Addams* (1991), i, no amb films ni en vídeos familiars però sí amb fotografies, un gran substitut del cinema domèstic en moltes pel·lícules, a *La habitación del hijo* (2001), *Pau i el seu germà* (2001) o *El Regreso* (2003)).

Si tornem a l'exemple de *Palombella Rossa*, veiem com Moretti opta per introduir els records d'infància sense l'estètica del cinema familiar. Aquest fet provoca que, en no haver-hi cap canvi estètic explícit entre present i passat, ens costi, almenys la primera vegada, distingir el record com un flashback. De fet, tant

és així que, al final de la pel·lícula, el record del nen i la mare es confonen definitivament amb el present, figurant més com una aparició que com un flash-back. Com si el fet d'utilitzar el super-8 amb la imatge familiar per cert tipus de record, fes impossible abordar d'una altra manera estètica i formal altres records sense canviar-ne també la seva funció. Això és, els moments de flash-back en cinema domèstic i els moments de flash-back rodats de manera convencional s'acaben diferenciant, a *Palombella Rossa*, no només per la seva estètica, sinó també per la seva intervenció en la pel·lícula. Mentre que els tractats a través de les formes del cinema domèstic mostren una etapa acabada (recordem que es tracta de constatar i analitzar l'esquerra política italiana, amb els seus dubtes i crisis) i queden clarament com a passat i com a flash-back, els moments d'infància tractats de manera convencional, tot i tractar-se també de moments passats, són capaços de barrejar-se amb el present i transformar-se en alguna cosa més que en un record; acaben sent una espècie d'al·lucinació onírica amb cert aspecte d'irreal. El temps d'aquests moments tractats de manera convencional és, efectivament, aquell nou temps que era capaç de crear el cinema i que comentàvem en el punt 1.1: el temps fluid.

2. La imatge enregistrada com a prova

La contemplació d'un film familiar en una pel·lícula de ficció pot funcionar com un motiu visual diferent al del dispositiu nostàlgic. Seguint la idea de Marie-Thérèse Journot, que les imatges mostrades en el film de ficció com a imatges enregistrades desprenen més **veracitat** que no pas les convencionals, observem com la projecció del cinema domèstic, en general, i del cinema familiar, en concret, serveix perquè tant el personatge que assumeix el rol d'espectador dins la pròpia pel·lícula com l'espectador real descobreixin quelcom que estava ocult.

Tot i que no sigui la seva finalitat principal, hem d'especificar que, a moltes de les pel·lícules on el motiu visual funcionava com a dispositiu nostàlgic i emotiu, també ho feia com a prova. La contemplació d'una pel·lícula familiar tant a *Starman*, com a *París, Texas* o a *Pau i el seu germà*, serveix als personatges, de fet, com a prova definitiva que han perdut alguna cosa. Les imatges desprenen alguna cosa de revelador, en un moment d'anagnòrisi, que porta a la constatació final i definitiva que allò que es veu s'ha perdut per sempre.

2.1. Contrast de posades en escena

Una de les raons per les quals donem un grau més elevat de veracitat a la imatge d'un film familiar que a la resta d'imatges dins una pel·lícula de ficció és una raó formal.

La posada en escena d'una pel·lícula, en general, respon a una voluntat naturalitzadora dels artificis intrínsecs del film de ficció (la il·luminació impossible o, com ja hem dit, la dilatació del temps poden ser exemples d'aquest artifici). Al film familiar, en canvi, la posada en escena no té aquesta voluntat i deixa al descobert tot artifici i, per tant, l'enunciació. L'artifici queda descobert tant pel fragment de film domèstic com per la resta de la pel·lícula de ficció i és aquí quan descobrim, o recordem, que les imatges rodades com a ficció convencional amaguen més artificis que no pas les enregistrades com a film familiar. El film familiar dins un film de ficció transmet més veracitat senzillament perquè descobrim la mentida de la resta de la pel·lícula.

2.2. Proves (8)

A *El sisè sentit* (1999), de M. Night Shyamalan, trobem uns dels últims exemples més clars d'aquesta imatge com a prova, amb un vídeo familiar de boda ("no hi ha boda si no es fotografia" (Bordieu i d'altres, 2003: 58)) que serveix, a part de dispositiu per a la nostàlgia, de senyal per aclarir que el doctor Crowe (Bruce Willis) és un fantasma.

Efectivament, és en les pel·lícules de misteri, en les quals la solució final de la trama del film està més oculta de l'habitual, on s'utilitzarà més aquest recurs. Així, trobem diversos films policíacs on una cinta domèstica és la solució per atrapar el culpable. Shyamalan ens pot tornar a servir d'exemple, tant en el mateix *El sisè sentit*, ja que hi apareix un segon vídeo domèstic, aquest col·locat d'amagat per demostrar que una de les pobres fantomes que espanten el nen, interpretat per Haley Joel Osment, la va matar la madrastra, com a *Senyals* (2002), on un vídeo d'una festa infantil és utilitzat per un informatiu de la televisió per demostrar que hi ha extraterrestres a la terra i donar-nos, de passada, un bon ensurt. També a *JFK* (1991) d'Oliver Stone, el component de veritat s'aporta amb imatges gravades, aquest cop amb super-8, per aficionats, que semblen ser les que aportin les claus, encara que finalment no sigui així, per desemmascarar una de les grans incògnites de la història nord-americana.

En altres gèneres, però, el motiu visual funciona de manera similar. Com si la imatge enregistrada, tal com apuntava Marie-Thérèse Journot, no pogués enganyar: a *Jerry Maguire* (1996) Dorothy Boyd (Renee Zellweger) descobreix que s'ha casat amb un home que no l'estima en el visionat del vídeo domèstic de la boda. El personatge interpretat per Tom Cruise, que ens podia haver enganyat, com ho ha fet amb Dorothy, en el transcurs de la pel·lícula, no es pot escapar de la capacitat del vídeo familiar per destapar rostres ocults.

Aquesta veritat i capacitat per assenyalar amb el dit persones culpables o per destapar explicacions amagades que té la imatge enregistrada, també ajuda a descobrir-se un mateix quan aquest contempla

unes imatges que ell ha enregistrat. A *Love Actually* (2003) un dels personatges constata que està enamorat tan sols després de veure la manera com ha gravat una noia en un vídeo familiar.

I acabarem aquest apartat, per començar-nos a introduir ja en el tercer, comentant el cas de la interessant *Peeping Tom* (1960) de Michael Powell, que tracta i utilitza tant el cinema amateur com el cinema familiar en quasi tots els usos que en aquest article apuntem. En el primer apropament del protagonista, Mark, a la veïna Helen, de la qual s'enamorarà, aquest la porta a la sala fosca on revela i projecta les seves pel·lícules. Ella vol, com a regal d'aniversari, que Mark li passi un dels seus films, "el que estiguessis mirant". El malalt i assassí Mark és a punt de fer-li cas i passar-li la pel·lícula que el descobriria com a l'assassí en sèrie que està atemorint la ciutat els últims dies. Finalment, però (encara no es pot resoldre la pel·lícula, som a l'inici), decideix ensenyar-li una altra que, de totes maneres, també conté imatges reveladores de la seva identitat. Aquesta és, efectivament, de totes les pel·lícules que ensenya Mark a *Peeping Tom*, la que s'aproxima més a un film familiar. Són les imatges enregistrades pel seu pare quan experimentava amb ell de petit desvetllant-lo a mitjanit i provocant-li malsons, per poder captar la por amb imatges. A partir d'aquest moment de *Peeping Tom* comprenem la malaltia i l'obsessió del protagonista. Ja hem descobert, de la mateixa manera que ho comença a fer l'espectadora de la pel·lícula familiar dins la diègesis, Helen, que Mark té un trauma infantil, recurs per excel·lència per justificar un assassí.

Fixant-se especialment en *Peeping Tom*, Marie-Thérèse Journot creu que la constant sobrevaloració del temps passat que confirma la contemplació de les pel·lícules familiars provoca, en alguns casos, l'**obsessió** per elles i la seva **contemplació repetitiva**. La fascinació per la imatge lliga, sovint, per una fascinació per l'horror, la violència i **la mort**.

3. Cinema familiar, mort i temps

Arribem així a l'element comú que apreciem, de forma més o menys explícita, en els dos dispositius que provoquen l'ús del cinema domèstic dins les pel·lícules de ficció: **la mort**. (9) A l'apartat anterior ho hem acabat veient de manera clara: sovint la imatge enregistrada serveix de prova per mostrar la culpabilitat o les raons d'un assassí. Ens interessen especialment, però, els casos del motiu visual quan s'utilitza com a dispositiu nostàlgic, ja que la seva relació amb la mort està més amagada, però finalment és més potent i irrevocable.

De la mateixa manera que observàvem que molts dels films familiars revivien inevitablement un temps passat i perdut, i que, a la vegada, ressaltaven dramàticament un sentiment nostàlgic i emotiu, també hem de constatar que la majoria de les pel·lícules que utilitzen aquests films familiars tracten d'evocar un ésser estimat que han perdut, que ha mort. Una de les funcions socials de la fotografia ja era aquesta: "fer

reviure indissociablement la memòria dels desapareguts , recordar que han estat vius i que estan morts i enterrats” (Bordieu i d’altres, 2003: 121).

Heus aquí les mateixes *Starman*, *El sisè sentit* o *Pau i el seu germà* (pel·lícules, per cert, sobre fantasmes que, en algun moment, són invocats a través del film familiar (10) i és que la reproducció de la imatge desemboca en la figura del doble i, per tant, del fantasma (Morin, 2001: 59)), així com les que encara no havíem citat *Philadelphia* (1993), de Jonathan Demme, *Forrest Gump* (1994), de Robert Zemeckis o *Ed Wood* (1994), de Tim Burton.

Roger Odin aprofita el fragment “Photo animée” del llibre *L’image fantôme* d’Hervé Guibert per ressaltar aquesta relació: “*D’une façon générale le film de famille crée un rapport très fort au temps passé; Hervé Guibert a bien senti comment, derrière ces images futiles, ce qui se lit, c’est ‘plus cruellement, l’histoire de la dégradation des corps’ et comment le visionnement d’un film de famille est en général ‘angoissé et porteur de mort’*” (Odin i d’altres, 1995: 34).

Així doncs, no tan sols en els exemples on és perd algun ésser estimat s’està parlant de la mort, sinó també en els que parlen del **pas del temps**. L’angoixa pel temps perdut i irrecuperable és una angoixa, al cap i a la fi, per la mort. (11) *A Paris, Texas*, on no hi participa cap mort, la contemplació de la pel·lícula en super-8 on es mostren els moments feliços que el protagonista ha passat amb la dona i el fill, transmet el mateix que es transmet a, per exemple, *Starman*. La dona no ha mort, d’acord, però serà irrecuperable. El film, al final (aquell final avorrit de converses al peep show), s’encarrega de deixar-ho ben clar. De la mateixa manera, no podrà recuperar ni un segon del temps que el visionat li recorda que ha perdut.

Així, la contemplació del cinema familiar, per dur fortes càrregues de temps i de mort, quasi sempre gira entorn d’un toc **tràgic**. Resulta inquietant el que diu Robert Castle, en aquest sentit, quan parla de la fotografia familiar: “No seria exagerat dir que moltes de les fotografies, incloses les de nens, (...) ja són per avançat retrats d’avantpassats” (Bordieu i d’altres, 2003: 377). La presència d’allò tràgic i lligat a la mort es troba en el desequilibri que suposa veure el passat des del present. Veure com algú contempla el seu passat no és el mateix que veure directament el passat d’aquest personatge. **No es tracta, així, de contemplar un simple flash-back, sinó de revisitar i, per tant, fer tornar a viure el personatge-espectador del vídeo domèstic un passat però sabent el que li passarà més endavant.** (12) Hi ha, doncs, un descontrol del temps. El temps pren certa forma física en la pel·lícula familiar i, també, d’aquesta manera, pren forma la pròpia mort.

Una variant del cinema familiar, els vídeo missatges, reforcen aquesta idea de la imatge enregistrada relacionada amb la mort. Moltes pel·lícules s’han aprofitat de la força de les imatges enregistrades per acomiadaments de personatges amb poc temps de vida. Una altra vegada saber el futur, conèixer la mort, en definitiva, porta a aquests missatges gravats grans càrregues emotives. La lacrimògena *My Life* (1993), de Michel Keaton, gira entorn aquest motiu visual i s’aprofita del dispositiu emotiu que produeixen

les imatges. A *Les invasions bàrbares* (2002), de Denys Arcand, també se serveix del mateix recurs, però, encertadament, el fa recaure en l'acomiadament d'un personatge secundari, és a dir, en el personatge menys definit i amb qui l'espectador menys s'hi podria sentir identificat. El fet d'escollir una connexió via satèl·lit en imatges digitals en moviment per l'acomiadament entre el pare que està a punt de morir i la filla, el personatge poc definit, ajuda a superar el handicap que suposa la poca definició del personatge secundari i el seu acomiadament passa a ser tant o més emotiu que els dels altres personatges que coneixem més.

4. La fotografia com a substitut del film familiar

Hi ha pel·lícules que tracten de pèrdues, de mort i del pas del temps que no utilitzen el film familiar. En la fase de documentació d'aquest article, no hem cercat només obres on apareguessin pel·lícules familiars, sinó que també ens hem fixat en els films de temàtica susceptible a ser abordada amb el recurs del film familiar. En alguns d'aquests casos la pel·lícula domèstica no és utilitzada, o bé perquè el temps històric de la diègesis no ho permet (pensem per exemple en el cas de *Los otros* (2001) d'Alejandro Amenábar), o bé perquè el dispositiu nostàlgic s'activa amb un altre recurs o motiu visual que substitueix el film familiar, o bé perquè no interessa engegar els dispositius que funcionen amb el film familiar.

El substitut més habitual del film domèstic, com hem anat veient, és el de la fotografia familiar. Sobre fills perduts, descobrim *La stanza del figlio* (2001), de Nanni Moretti, on una novieta del mort visita els pares i els porta unes fotografies del noi perdut jugant dins la seva habitació (també és curiós com, tot i titular-se *La stanza del figlio* l'habitació del fill surti ben poques vegades i, quan ho fa, surti a través de fotografies). Trobem un altre exemple a una pel·lícula que ja hem comentat. *Pau i el seu germà*, que sí que utilitza la pel·lícula familiar, no s'està de res i inicia el film amb un muntatge amb fotografies de la infància dels dos germans en excursions a la muntanya (fotos que resulten ser reals de la infantesa del director Marc Recha) i amb una cançó rap de Geronación, "Mírate", que parla sobre el valor del record i de la seva pèrdua ("¿qué paso, qué soñé, qué perdí?").

Finalment, *A l'habitació* (2001), de Todd Field, es presenta també la mort d'un fill. Tot i que hi ha moments per al record, s'opta més pels diàlegs que rememoren directament els moments passats o el repàs pels objectes quotidians, abans objectes sense importància, que havien estat del mort. La pel·lícula manté un punt de fredor i distanciament més gran de l'habitual. És potser aquesta voluntat distanciadora la que no deixa que s'utilitzi un film familiar. *A l'habitació* no s'interessa tant per l'emoció del record i la constatació del pas del temps sinó que passa a centrar-se en altres temes com són la venjança i els processos judicials.

5. Una hipòtesi: cap imatge innocent

En aquestes pàgines hem anat veient com l'ús d'imatges de films familiars té una força especial respecte de les imatges mostrades de manera habitual. Quan aquestes imatges s'utilitzen en una pel·lícula, l'espectador sembla activar de seguida un estat d'alarma que el fa cercar algun aspecte diferent, amagat i normalment negatiu.

No sabem si anem massa lluny o massa a prop, però ens intriga la importància que tingué, en aquest sentit, l'entrada de les càmeres en l'horror dels camps de concentració nazis. Després d'anys que la imatge en moviment estava monopolitzada per la fàbrica de somnis de Hollywood, mostrant relats idealitzats i, en certa manera, innocents, la concepció de la mirada va haver de canviar per força un cop presencià l'horror. Un horror, aquell, que ho fou sobretot, utilitzant l'expressió de la filòsofa Hannah Arendt, pel descobriment de l'existència d'una "banalitat del mal". Quan les càmeres capten en imatges aquesta banalitat del mal, ¿alguna altra imatge enregistrada posteriorment podrà tornar a ser innocent?

La càmera, tan cinematogràfica com fotogràfica, ha participat, més tard, en altres casos de banalitat del mal. Pensem, per la seva proximitat en el temps, amb les tortures als presos d'Iraq pels soldats nord-americans. La càmera juga un paper clau en les tortures. Mirar és una arma més. El fet de quedar retratats era, al cap i a la fi, la tortura definitiva.

De la mateixa manera, si ens fixem amb el documental d'Andrew Jarecki, *Capturing the Friedmans* (2003), descobrim com l'ús del vídeo familiar obliga una família immersa en un cas de pederàstia a comportar-se banalment. Significatiu és que, fins i tot a la vida real, la força de la càmera faci actuar els que hi són davant com si aquells fossin bons moments perquè la situació que es grava, es filma o es fotografia "és viscuda com després serà vista" (Bordieu i d'altres, 2003: 65) i vol ser vista (per tant, recordada) com un bon moment. A *Capturing the Friedmans* es produeixen, doncs, situacions enrardides. El judici tens contra el fill petit, on fins i tot plora (reacció previsible, anirà a la presó almenys dotze anys) és tallat per més imatges familiars de les estones "lliures" al carrer, durant els descansos del judici. En aquests moments el fill, hores abans de ser condemnat, balla, salta i riu. "La foto fixa el record; no diu de què ni per què hem rigut, però com a mínim és testimoni que hem rigut molt" (Bordieu i d'altres, 2003: 65). El fill a punt de ser condemnat sap que és l'estrella del show. Ha estat la càmera familiar qui l'ha tornat literalment boig?

I és que sembla que la càmera, des de la seva entrada als camps de concentració, jugui a un doble joc perillós. Per una banda, segueix fabricant somnis i captant moments feliços per ser recordats, però, per una altra, ja no pot captar imatges innocents.

Quan en una pel·lícula l'enunciació es fa evident i els processos de gravació o de filmació s'inscriuen en el propi text (en el cas dels films familiars això passa sempre: es tracta d'unes pel·lícules en què l'artifici

cinematogràfic no està naturalitzat), quan l'espectador està en la millor posició per interpellar les imatges, quan les imatges, desprotegides de la naturalització habitual, estan llestes per ser pensades, és quan veiem el resultat. I el resultat és un vertader retrat de la banalitat del mal. Les imatges banals i innocents, com les d'un vídeo familiar qualsevol, desprenen quelcom de negatiu i les imatges negatives de per si, com les de les presons a Iraq, desprenen quelcom de banal. És realment sinistre: ¿estarem mai a resguard davant d'una imatge?

NOTES

(1) De fet, de manera més general, el cinema familiar en si, deslligat dels films de ficció, tampoc sembla haver tingut un seguiment acadèmic important. Un dels pocs autors que sí que ha tractat el cinema familiar, Roger Odin, així ho afirma: "*On peut à bon droit s'étonner de l'absence quasi totale d'intérêt manifesté par les chercheurs en cinéma pour le film et la vidéo de famille; absent des dictionnaires ou des encyclopédies, absent des histoires du cinéma ainsi que de la théorie du cinéma, le film de famille est véritablement l'oublié de ce grand mouvement de réflexion sur le cinéma qui s'est développé depuis les années soixante*". La raó principal perquè això sigui així és "la domination incontestable, dans l'imaginaire social, du film de fiction" (Odin i d'altres, 1995: 5).

(2) "La fotografia és la representació d'un objecte absent *com a absent*" (Bordieu i d'altres, 2003:334).

(3) Sembla que aquest desig està proliferant en els últims anys en el camp de l'audiovisual. Tant des del cinema com des del videoclip (Michael Gondry) o la fotografia (Jeff Wall, Carles Congost) s'aborda el tema del temps d'una manera quasi obsessiva.

(4) Pierre Bordieu descobreix que "la fotografia acostuma a ser objecte d'una contemplació col·lectiva i quasi cerimonial" (Bordieu i d'altres, 2003: 65). Mentre que en el món real l'ús social de la imatge familiar sol ser així, un ús festiu, en el cinema de ficció aquesta generalització se sol trencar pel fet que sovint la contemplació no és col·lectiva sinó solitària, íntima i personal: hi sol faltar algú, fet que ens constata que hi ha hagut una pèrdua i que dona força al motiu visual. L'efecte que es produeix, així, és l'invers: enlloc d'un ús festiu de la imatge obtenim un ús nostàlgic i trist.

(5) En la diferenciació de dues funcions principals del cinema familiar dins els films de ficció que realitza Marie-Thérèse Journot a "Le film de famille dans le film de fiction", Rebeca constitueix un exemple de totes dues: per una banda, com ja hem vist, reviu el passat i, per altra banda, la possibilitat d'utilitzar el cinema domèstic com a reflexió sobre el mateix espectador i sobre el propi discurs del film.

(6) Així ho desenvolupa Robert Castle a l'article "Imágenes y fantasmas" dins el citat llibre dirigit per Bordieu *Un art moyen* (1965).

(7) Pierre Bordieu ho explica: "si la pràctica fotogràfica està estretament lligada a la presència de nens a la llar (i encara més quan són petits), és perquè l'aparició del fill reforça la integració del grup" (Bordieu i d'altres, 2003: 64).

(8) Sembla com si ningú es pogués resistir a la força de la càmera de dir la veritat: ni Lady Di. Recentment s'han trobat vuit vídeos que va gravar la princesa Diana en unes classes pràctiques per ajudar-la a expressar-se millor davant les càmeres on acaba fent revelacions secretes de la vida sexual del príncep Carles. Així ho explica un article de Begoña Arce de *El Periódico* del dia 27-11-2004: "El que va començar sent un exercici per millorar imatge i dicció, es va acabar convertint en una teràpia i ara en un *testimoni* pòstum sobre la penosa vida de la parella reial".

(9) Ens arriba a les mans, just quan escrivim aquestes línies, un article de Quim Monzó titulat "Sobre vídeos y tumbas", al suplement Magazine de La Vanguardia del 22 d'agost del 2004, que ironitza sobre l'anunci real que les tombes podran dur una pantalla de vídeo, amb altaveus, en què veurem el difunt viu fent un missatge d'acomiadament als vius o bé ensenyant els moments feliços i passats ("*el vídeo podrá ser también una selección de los mejores o más significativos momentos de su vida: cuando gateaba, su niñez, su juventud, su madurez, su senectud...*"). Ben mirat, no podia ser d'una altra manera: l'evolució lògica dels epitafis i de les fotos a les tombes havia de desembocar, per algunes de les raons que hem anat exposant i que exposarem en aquestes línies, en la utilització del vídeo familiar.

(10) Llegim també un interessant article de Àngel Quintana al número 112 de la revista "Cultura(s)" de La Vanguardia, titulat, "En la hora de la resurrección", que recorda, per reflexionar sobre dos moments del cinema entre els anys 2000 i 2004, quatre pel·lícules dels anys 2000-2001 que tenien com a protagonistes fantasmes. Tres d'aquests quatre films es podrien incloure, estranyament, en la nostra recerca. Quintana esmenta *El sisè sentit* i *Pau i el seu germà*, que comentarem més endavant perquè també compta amb un vídeo domèstic i *La stanza del fillio* de Nanni Moretti, on, tot i que no hi apareix un vídeo familiar, el dispositiu s'engega amb un element semblant: les fotografies familiars. Això ens porta a sospitar una relació estranya entre imatge familiar i mort.

(11) En aquest sentit, la mitocrítica de Gilbert Durand ens podria ajudar. A les *Estructuras antropológicas de lo imaginario*, Durand proposa com a imatge motor de tot l'imaginari els "rostres del temps", és a dir, certs símbols que són epifanies del pas del temps i, en definitiva, de la mort i contra els quals s'enfronten, de maneres diferents, diferents tipus de personatges que pertanyen a diferents règims que depenen de que les seves imatges i símbols siguin diürnes o nocturnes.

(12) Les dimensions tràgiques que pot tenir això estan ben explicades, per citar una font d'un altre mitjà, a *The Watchmen*, d'Alan Moore, un dels còmics posmoderns més importants dels vuitanta, on el personatge de Mr. Manhattan té una concepció del temps no lineal. Sap el que passarà i, tot i així, no pot fer res per evitar-ho.

BIBLIOGRAFIA

ARENDRT, H. *Eichmann en Jerusalén: un estudio sobre la banalidad del mal*. 4a ed. Barcelona: Lumen, 2001.

ARISTÓTELES. *Poética*. 1a ed. Madrid: Istmos, 2002

BALLÓ, J. *Imatges del silenci: els motius visuals en el cinema*. 1a ed. Barcelona: Empúries, 2000.

BORDIEU, P., ed. *Un Art moyen: essai sur les usages sociaux de la photographie*. 1a ed. París: Éditions de Minuit, 1965. [Trad. Cast.: *Un Arte medio. ensayo sobre los usos sociales de la fotografía*. 1a ed. Barcelona: Gustavo Gili, 2003]

DURAND, G. *Les Structures anthropologiques de l'imaginaire*. 1a ed. París: PUF, 1960. [Trad. Cast.: *Las Estructuras antropológicas de lo imaginario*. 1a ed. Madrid: Taurus, 1982]

MORIN, E. *Le Cinema ou l'homme imaginaire*. 1a ed. París: Éditions de Minuit, 1956 [Trad. Cast.: *El Cine o el hombre imaginario*. 1a ed. Barcelona: Paidós, 2001]

ODIN, R., ed. *Le Film de famille: usage privé, usage public*. 1a ed. París: Meridiens Klincksieck. 1995

ZIMMERMANN, P.R. *Reel families: a social history of the discourse on amateur film*. Indiana: Blomington Indiana University Press, 1995

FILMOGRAFIA

AMENÁBAR, Alejandro. *Los Otros*. Espanya, 2001

ARCAND, Denys. *Les Invasions bàrbares*. França, 2002

BURTON, Tim. *Ed Wood*. Estats Units, 1994

CARPENTER, John. *Starman*. Estats Units, 1984

DEMME, Jonathan. *Philadelphia*. Estats Units, 1993

FIELD, Todd. *A l'Habitació*. Estats Units, 2001

GROSBAND, Ulu. *En el Més profund de l'oceà*. Estats Units, 1999

HANEKE, Michael. *Benny's video*. Àustria, 1992

HITCHCOCK, Alfred. *Rebeca*. Estats Units, 1940

JARECKI, Andrew. *Capturing the Friedmans*. Estats Units, 2003

KEATON, Michel. *My life*. Estats Units, 1993

MCNAUGHTON, John. *Henry, portait of a serial killer*. Estats Units, 1986

MORETTI, Nanni. *Palombella Rossa*. Itàlia, 1989

MORETTI, Nanni. *La Stanza del figlio*. Itàlia, 2001

POWELL, Michael. *Peeping Tom*. Regne Unit, 1960

RECHA, Marc. *Pau i el seu germà*. Espanya, 2001

SHYAMALAN, M. Night. *El Sisè sentit*. Estats Units, 1999

SHYAMALAN, M. Night. *Senyals*, Estats Units, 2002

SONNENFELD, Barry. *La Família Addams*. Estats Units, 1991

STONE, Oliver. *JFK*. Estats Units, 1991

WENDERS, Win. *París, Texas*. Estats Units, 1984

ZEMECKIS, Robert. *Forrest Gump*. Estats Units, 1994

Andreu Gabriel Tomàs és periodista i estudiant del doctorat en Comunicació Social de la Universitat Pompeu Fabra en l'itinerari de Comunicació Audiovisual. Ha treballat en la secció de fotografia del diari *La Vanguardia* i com a documentalista gràfic per a l'editorial L'Avenç. Premiat en diversos concursos literaris de narració curta, actualment s'encarrega de l'edició corregida i revisada del poema *Focs Follets*, de Marià Aguiló, per a Arola Editors, i és col·laborador de la revista digital www.acapulco66.com.