

Materials per a l'ensenyament


Il·lustració 2. *Orquesta Gumar*

L'ORQUESTRA GUMAR A LANJARÓN

Pepito Pallarés, Joaquín Macià, Antonio Palomar, Jesús Campos, Antonio Campos, Benmar i Diego Macià. Omplir de públic els casinos i les sales de festes no era difícil. L'èxit es confirmava quan des de l'escenari del casino de Baza, els músics de Gumar veien com es feia de dia a la sala de ball i l'única manera de concloure els concerts era traure la gent al carrer amb «la conga», que en formar una gran serp anava eixint i buidant la sala. Un cop eren al carrer, en Palomar, que havia estat el cap de la «conga», començava a córrer fins que desapareixia, deixant la gent a la porta del casino cridant «otra, otra, otra».


CINE I HISTÒRIA. APLICACIÓ DIDÀCTICA DE *LA PASSIÓ DE CRIST*

José MONLLOR VALENTÍN
IES La Torreta (Elx)

1. PRESENTACIÓ

Durant els últims anys, un grup de professors de l'IES La Torreta ha estat treballant en l'aplicació didàctica del cinema en l'ensenyament. L'enfocament de les pel·lícules s'ha orientat envers la història, s'ha intentat que els alumnes pogueren interpretar i situar en el seu context i moment històric pel·lícules com *Senderes de glòria* –sobre la Primera Guerra Mundial–, *Good bye, Lenin* –la caiguda del mur de Berlín–, *Troia* –la Grècia antiga–, *El nom de la rosa* –l'edat mitjana–. Aquesta proposta sobre *La passió de Crist* n'és un altre exemple.

La informació sobre el film comença amb una fitxa tècnica: títol original, director, actors principals, un resum de l'argument, unes dades biogràfiques sobre Mel Gibson i unes referències sobre la seua obra cinematogràfica com a director i actor. Un breu repàs del tema de la passió de Crist en la història del cinema introdueix una breu anàlisi del rodatge i dels actors de la versió de Mel Gibson.

La guia didàctica es fonamenta en la matèria d'Història en el segon cicle de l'Educació Secundària Obligatòria, així com en el Batxillerat; també pot treballar-se en la matèria Societat, cultura i religió que apareix com a alternativa a la Religió, tant en primer de Batxillerat com en el tercer i quart curs de la Secundària. Els alumnes han de poder contextualitzar i interpretar els fets que ocorren en la pel·lícula en l'època històrica del món romà al segle I. A més a més, el tractament visual del film que realitza el director de fotografia permet analitzar-lo en la matèria Història de l'art de 2n curs de Batxillerat, també en els temes corresponents del currículum de Ciències socials, Geografia i història, en el segon cicle de la Secundària Obligatòria.


2. DADES DE LA PEL·LÍCULA

2.1. Fitxa tècnica

Títol original: *The Passion of the Crist*.

Direcció: Mel Gibson.

País: Estats Units.

Any: 2004.

Interpretació: James Caviezel (Jesús de Natzaret), Maia Morgenstern (Maria), Monica Bellucci (Maria Magdalena), Mattia Sbragia (Caifàs), Rosalinda Celentano (Satan), Francesco De Vito (Pere), Luca Lionello (Judes).

Guió: Mel Gibson i Benedict Fitzgerald.

Producció: Mel Gibson, Bruce Davey i Stephen McEveety.

Música: John Debney.

Fotografia: Caleb Deschanel.

Muntatge: John Wright.

Disseny de producció: Francesco Frigeri.

Vestuari: Mauricio Millenotti.

2.2. ARGUMENT

La passió de Crist recrea les últimes hores de la vida de Jesús des del retir a Getsemaní, on la traïció de Judes va permetre que fóra arrestat i condemnat a la mort en la creu. Després de ser jutjat i condemnat a mort pel Sanedrí jueu, Jesús va ser lliurat a Ponç Pilat perquè executés la pena capital. Va recórrer Jerusalem portant la creu fins al Gòlgota, on va morir crucificat.

2.3. EL DIRECTOR: MEL GIBSON

Mel Gibson va nèixer el 3 de gener de 1956 a Peekskill, Nova York (Estats Units), com a sisé fill d'onze germans. Els seus pares, Ann i Hutton Gibson, catòlics d'ascendència irlandesa, decidiren traslladar-se el 1968 a Austràlia per evitar que els fills majors pogueren participar en la guerra de Vietnam.

Malgrat que la primera intenció acadèmica de Gibson fou estudiar periodisme, es decidí per la interpretació i es matriculà el 1974 en l'Institut Nacional d'Art Dramàtic de Sidney, on va conèixer Geoffrey Rush i Judy Davis.

Després que aparegué en la sèrie de televisió *The Sullivans*, va debutar en el cine amb la pel·lícula *Summer city* (1977), un *thriller* dirigit per Christopher Fraser. El gran èxit arribà als 23 anys d'edat, quan va protagonitzar *Mad Max* (1979), una pel·lícula d'acció futurista que el va catapultar a la fama mundial. Els papers que féu en *Tim* (1979) de Michael Pate i *Gallipoli* (1981) de Paul Verhoeven el consolidaren

com a actor i li permeteren ser nomenat als premis de l'acadèmia del cine australià. Va debutar a Hollywood amb el film *Motí a bord* (1984) de Roger Donaldson i aconseguí convertir-se en superestrella amb *Arma letal* (1987), un títol d'acció realitzat per Richard Donner, el director que més vegades l'ha dirigit durant la seua carrera cinematogràfica.

Com a director de cine, Mel Gibson s'inicià en la direcció amb la pel·lícula *L'home sense rostre* (1993), continuà amb *Braveheart* (1995), film pel qual va ser guardonat amb els Oscars al millor director i a la millor pel·lícula. *La passió de Crist* (2004) suposa per a ell el tercer títol com a director.


2.4. LA VIDA I LA PASSIÓ DE JESUCRIST EN LA HISTÒRIA DEL CINEMA

Al llarg de la història del cinema, la vida de Jesús s'ha convertit en l'argument de nombroses pel·lícules. El 1927, en *Rei de reis*, Cecil B. DeMille dirigí la primera recreació èpica de la vida i mort de Jesús en versió de cine mut.

De 1953 és *La túnica sagrada*, film en què la productora 20th Century Fox va presentar la nova tecnologia Cinemascope. Richard Burton interpretava Marcel, el centurió romà encarregat de supervisar la crucifixió, la vida del qual canvià per a sempre quan, al peu de la creu, va guanyar la túnica de Crist en un joc d'apostes.

Sota la direcció de Nicholas Ray, la pel·lícula del 1961, *Rei de reis*, recreava la vida de Jesús a partir de les fonts històriques romanes, Tàcit en especial. En el repartiment aparegueren Jeffrey Hunter, Robert Ryan, Siobhan McKenna i l'espanyola Carmen Sevilla.

En *L'evangeli segons sant Mateu*, el director italià Pier Paolo Pasolini va realitzar el 1964 la seua pròpia versió del tema des d'una perspectiva completament nova, en què utilitzà un repartiment no professional, un estil naturalista i uns diàlegs presos directament de la Bíblia.

El 1965, *La història més gran mai contada* es convertí en el màxim exponent del cine èpic. En aquesta monumental pel·lícula de George Stevens, destacaven els sumptuosos decorats i un repartiment estel·lar amb Max Von Sydow (Jesús), Charlton Heston (el Baptista) i Martin Landau (Caifàs). Va ser guanyadora de cinc Oscars.

Durant la dècada del setanta, la passió fou representada en dos musicals contraculturals, *Godspell* i *Jesucrist Superstar*, en diverses llengües i països arreu del món.

De 1988 és *L'última temptació de Crist*, obra en què Martin Scorsese retratà els últims dies de Crist en una controvertida i polèmica versió. En els moments finals, Jesús va dubtar del seu paper redemptor de la humanitat i del sacrifici que li suposava, imaginà com hauria sigut viure al costat de Maria Magdalena, un somni que suposa l'última temptació,


que va superar. Scorsese, per a realitzar-la, no es basà en els evangelis, sinó en la novel·la homònima de Nikos Kazantzakis.

2.5. MEL GIBSON I *LA PASSIÓ DE CRIST*

Gibson va començar la investigació de documents i esdeveniments relacionats amb la passió dotze anys abans de fer la pel·lícula, quan ell es trobava enmig d'una crisi espiritual que el va empènyer a revisar la seua fe catòlica i meditar sobre la naturalesa del sofriment, el dolor, el perdó i la redempció. Imaginà com aplicar les possibilitats de la tecnologia moderna (especialment el realisme i la fotografia) i l'estil interpretatiu del cinema actual al tema de la passió.

Redactà el guió de la pel·lícula amb Benedict Fitzgerald. Tots dos es basaren en els relats dels evangelis de Mateu, Marc, Lluc i Joan. Gibson volgué reflectir el màxim realisme físic en el film per expressar la magnitud del sacrifici de Crist i l'horror, amb escenes que mostren, amb una gran dosi de realisme, els sofriments de Jesús durant la passió i la crucifixió, al mateix temps que s'assoleixen moments de gran lirisme i bellesa.

La recreació de Jerusalem es féu a Itàlia, en els llegendaris estudis romans Cinecittà i a la ciutat de Matera, que, quatre dècades abans, havia servit de plató a la versió de Pier Paolo Pasolini.

Gibson planteja la pel·lícula arran d'una successió d'imatges i escenes inspirades en la història de la pintura occidental, en especial de Caravaggio, que fan innecessària la paraula; tanmateix, quan els personatges parlen utilitzen les llengües d'Israel al segle I, l'arameu per als jueus i el llatí col·loquial per als romans.

2.6. ELS ACTORS I ELS SEUS PERSONATGES

Jesucrist. Des del principi, Mel Gibson buscà un actor capaç d'encarnar la doble vessant humana i espiritual de Jesucrist, capaç de cedir la seua pròpia personalitat en favor del personatge i la identitat del qual no interferira amb el realisme que el director volia assolir. James Caviezel fou l'elegit pels seus ulls penetrants i la seua expressió, trets capaços de transmetre en silenci l'amor i la compassió.

Caviezel considerà una destacable coincidència que ell tinguera 33 anys, precisament l'edat de Jesús en el moment de la seua passió. Catòlic practicant, Caviezel trobà inspiració en les seues pròpies creences religioses i en la devoció, va utilitzar les pregàries i l'oració durant el temps que durà el rodatge per entendre el caràcter, les paraules i les tribulacions de Jesús.

Cada dia de rodatge era insultat, colpejat i flagel·lat. En una de les escenes, Crist era assotat intensament amb una infame eina de tortura romana coneguda com a *flagrum*, el gat de les nou cues, un fuet dissenyat

amb múltiples corretges amb trossos de metall punxant incrustats per a arrancar la pell i causar considerable pèrdua de sang. Per a reproduir les ferides que produïa aquesta tralla en Crist, Caviezel hagué de sotmetre's a llargues sessions de maquillatge de cos sencer durant més de quatre hores. Aviat el maquillatge va causar-li butllofes a la pell, que li impediren dormir durant aquest temps.

Més de dues setmanes es dedicaren al rodatge de les escenes de la crucifixió, durant les quals Jim Caviezel hagué de carregar i arrossegar una creu de setanta quilos de pes (aproximadament la meitat del pes de l'autèntica creu) fins al Gòlgota i, més tard, estar-hi suspès. A més, aquestes setmanes de treball les passà vestit amb un tapall en ple hivern italià; va patir diversos atacs d'hipotèrmia, fins i tot el fred li impedia articular paraula, de manera que l'equip havia d'aplicar calor sobre la cara gelada de Caviezel per calfar-li els llavis i que poguera moure's.

El nivell d'estrès físic i mental de Caviezel augmentà a mesura que avançava el rodatge. L'actor patí una infecció de pulmons, es dislocà el muscle i va suportar nombrosos talls i macadures. Cap al final del rodatge, un raig encertà Caviezel i l'ajudant de direcció, Jan Michelini, enmig d'una tempesta. El raig caigué directament al paraigua de Michelini i arribà fins a Caviezel. Ningú no resultà ferit de consideració. «Si no haguera passat per tot això, el sofriment mai podria haver sigut autèntic», comentà Caviezel.

Maria. Maia Morgenstern, una reconeguda actriu romana d'ascendència jueva, és la mare de Jesús. La interpretació que realitza és capaç de reflectir en la faç l'amor i la compassió, així com expressar el major dolor imaginable per a una mare, veure el seu fill torturat i mort en la creu. En una de les escenes finals, Mel Gibson va recrear una magnífica i commovedora *Pietà* gràcies al rostre i la mirada de Maia Morgenstern.

Maria Magdalena. La bellíssima actriu italiana, Monica Bellucci, interpreta Maria Magdalena. Quan Jesús la salvà de morir lapidada per la seua anterior vida de prostituta, va trobar un home que, per primera vegada, la mirava de manera diferent, com a un ésser humà.

Satan. Va ser interpretat per l'actriu italiana Rosalinda Celantano. El personatge de Satan es representa com una figura andrògina que pot modificar la seua forma i es dedica a estendre la por i el dubte. Les celles de l'actriu van ser depilades per a crear una mirada més hipnòtica, les escenes foren rodades a càmera lenta per a aconseguir la sensació de falta de naturalitat en el personatge i, posteriorment, la veu fou doblada per un actor masculí amb la intenció de crear una aura de confusió al voltant de Satanàs. Mel Gibson va aconseguir mostrar el mal, seductor i atractiu en aparença exterior, però enganyós i malèfic en realitat.


3. GUIA DIDÀCTICA

Encetem la guia didàctica de la pel·lícula amb un dossier inicial que facilita la ubicació dels fets que s'hi narren en el moment històric en què s'esdevingueren, el segle I en la Palestina sota el domini de l'Imperi romà. Es fa una anàlisi prèvia de la figura de Jesús des del punt de vista històric, del cristianisme a la Mediterrània oriental, de les llengües parlades a Palestina en l'època de Jesús i dels relats bíblics on es conta la seua vida. Es tracta, en definitiva, que tant professor com alumnes tinguen informació suficient per a poder assolir una bona comprensió de la pel·lícula que veuran.

A posteriori, l'alumne treballarà una sèrie d'activitats que li facilitaran entendre el marc històric de *La passió*. No podem oblidar com de relacionada està aquesta obra cinematogràfica amb la història de l'art i, perquè s'hi treballen els aspectes que hi tenen a veure, ens detindrem en aquells que es refereixen a la il·luminació i als episodis de la vida i passió de Crist que conformen el fil argumental de la pel·lícula i són omnipresents en la història de l'art.

A. DOSSIER INICIAL

a) LA HISTÒRIA I LA FIGURA DE JESÚS

Alexandre el Gran conquerí Palestina l'any 332 aC. En morir (330 aC), el seu imperi, que s'estenia per Europa, nord d'Àfrica i Àsia, es desmembrà entre els seus generals, i en sorgiren els regnes hel·lenístics. Palestina va romandre sota el reialme de l'Egipte Ptolemaic. Durant els segles següents, la comunitat jueva s'hel·lenitzà, va mantenir la religió i els costums hebreus, però la cultura, el pensament i moltes formes de vida adoptaren el model de Grècia. A més, el grec es va convertir en la *lingua franca* del Mediterrani oriental.

Després d'una etapa en què Israel va passar a mans d'altre regne hel·lenístic, el Seleúcida de Síria (201-142 aC), una rebel·lió encapçalada pels asmoneus (Judes, Jonathan i Simó) assolí la independència de Judea. Durant els anys següents, la dinastia Asmonea va estendre el domini envers Galilea i la Transjordània.

Aprofitant la guerra civil jueva, que esclatà en el 67 aC, les tropes romanes, sota el comandament de Pompeu, van conquerir i repartir Palestina; la província romana de Síria va incorporar Samària, mentre que Galilea, Judea i Perea quedaren sota l'administració directa d'un governador romà, llevat dels assumptes religiosos, que es confiaren al Summe Sacerdot jueu.

Entre els anys 39 i 4 aC Roma va permetre la creació del regne aliat d'Israel, amb Herodes el Gran com a monarca, al llarg dels alts del Golan (Batanea, Golanide, Traconítide i Auranítide) fins al mar

Mort, que agrupava Galilea, Samària, Perea, Idumea i Judea. En aquest context naix Jesús.

A la mort d'Herodes el Gran, l'emperador August va repartir el regne entre tres dels fills: Arquelau es convertí en etnarca de Judea, Samària i Idumea; Herodes Antípes, en tetrarca de Galilea i Perea, mentre que Herodes Filip, en tetrarca de Batanea, Gaulanítide, Traconítide i Auranítide.

L'any 6 dC el regne de Judea s'incorporà a la província imperial de Síria, governada per un procurador romà que dirigia l'exèrcit, cobrava els impostos, encunyava moneda i administrava justícia en els afers concernents a l'Imperi romà en qüestions que pertocaven a persones que no eren jueves i, en tots els casos que suposaren pena capital, l'execució del reu (*ius gladii*). Els assumptes religiosos i l'administració interna de la població jueva es confiaren a un Sanedrí presidit pel Súmum Sacerdot.

b) JESÚS PERSONATGE HISTÒRIC

Les fonts històriques sobre l'existència de Jesús són escasses. A banda del Nou Testament cristià, les referències provenen dels historiadors romans Flavi Josep, Tàcit, Plini el Jove i Suetoni.

Flavi Josep, historiador jueu, escriví les cròniques anomenades *Antiguitats jueves*, al voltant de l'any 93 o 94. En dos paràgrafs menciona Jesús de Natzaret: en el capítol 18, paràgrafs 63 i 64, hi ha un text que s'ha nomenat *Testimoni flavià*. En el capítol 20 menciona indirectament Jesús quan relata la mort del seu germà Jaume l'any 62. En altre passatge (*Ant.*, 18.5.2), fa referència a la mort de Joan el Baptista a mans d'Herodes. En els *Annals* (15.44.2-3), Tàcit, en l'any 116 o 117, aporta una altra referència històrica en citar la mort de Jesús per ordre del procurador romà Ponç Pilat i com s'estengueren els ensenyaments de Crist per Judea i Roma. Plini el Jove, entre l'any 100 i 112, va escriure a l'emperador Trajà per explicar-li com els cristians cantaven himnes a Crist.

Al voltant de l'any 120, Gai Suetoni Tranquil, en *De Vita Caesarum* escriví sobre els cristians. Hi refereix que l'emperador Claudi va expulsar els *crestians* (apel·latiu que se'ls donava per burlar-se'n). Suetoni escriu mal el nom *Christus* a propòsit (que la llengua llatina havia adoptat del grec amb el significat de 'rei ungit') i el reemplaça per *chrestus*, que significa 'bon home', 'simple', 'íntegre', 'útil', però que també es podia usar amb un sentit pejoratiu de 'ximple', 'ingenu', 'babau', com s'aplicava als esclaus.

La data del naixement de Jesús la va fixar Dionís l'Exigu, un monjo astrònom, que rebé en l'any 525 aquest encàrrec del papa Hormisdes. Calculà que va nàixer l'any 753 de la fundació de Roma (*ab urbe*


condita, en la datació romana utilitzada fins aleshores). S'hi equivocà, perquè, segons la datació històrica actual, Jesús nasqué entre el 6 i el 7 aC.

Per als cristians, Jesús fou el Fill de Déu encarnat i concebut per Maria, la dona de Josep, un fuster de Natzaret. El nom de Jesús deriva de la paraula hebrea *Joshua*, que completa és *Yehoshuah* (és a dir, 'Yahvé és salvació'); i el títol de Crist, de la paraula grega *christos*, una traducció de l'hebreu *mashiah*, 'l'ungit' o 'Messies'.

Jesús va nàixer i va viure com un jueu, va respectar la llei hebrea, va adorar Yahvé en el temple de Jerusalem i va ser circumcidat a l'edat de huit anys. La seua predicació, que a penes durà dos anys, es basava en la doctrina religiosa hebrea. Per tant, en l'inici, el cristianisme naix com una secta del judaisme, que respecta i segueix les lleis de Moisés amb un afany renovador i purificador.

No hi ha certesa històrica sobre la data en què morí Jesús, a l'edat de 33 anys. Habitualment se situa al voltant dels anys 28 a 30, en el mes d'abril i durant la Pasqua jueva. A la mort de Jesús, els seus seguidors es van dividir en dos grups: els hel·lenistes i els judeocristians. Els primers, jueus retornats a Jerusalem des de la Diàspora, propugnaven el trencament amb la llei hebrea. El seu líder, Esteve, fou detingut i executat per ordre de les autoritats hebrees; els seus seguidors es van dispersar per Palestina, Antioquia i l'Imperi romà.

Els judeocristians, majoritaris fins a l'any 70, continuaven en el si del judaisme amb la intenció de renovar-lo amb el missatge de Crist, pretenien incorporar els gentils –aquells que no són jueus– mitjançant la conversió a Crist i a la llei de Moisés. Els cristians haurien d'acceptar els rituals i les pràctiques hebrees. Les guerres jueves contra Roma (66-70 dC) van posar fi a l'hegemonia d'aquest corrent.

Pau de Tars, sant Pau, és la figura capital en la formació del cristianisme. Obrí la prèdica del missatge de Crist als gentils, als pagans, sense l'obligació de convertir-se a la llei jueva. Aquesta concepció ecumènica del llegat de Jesús facilità l'expansió del cristianisme per tot l'Imperi romà.

c) JESÚS I EL CRISTIANISME EN LA MEDITERRÀNIA ORIENTAL DEL SEGLE I

El cristianisme, en els seus orígens, naix com una secta, una variant més entre les moltes existents d'una religió mil·lenària, el judaisme. Va evolucionar en un món hel·lenitzat, el Mediterrani oriental, que era sota el domini polític i militar de l'Imperi romà, condicions que van influir en la formació del dogma cristià i en la transformació en església, és a dir, en una comunitat de fidels dotada d'una organització administrativa, una jerarquia i uns mecanismes de control social, heretats d'aquest imperi.

Les influències bíbliques es barregen amb les provinents de diverses religions orientals d'Àsia Menor, Palestina, Orient Pròxim i Egipte, tamisades totes per la filosofia grega. Els ensenyaments de Jesús estaven recollits en l'Antic Testament, uns eren habituals en les predicacions dels fariseus –corrent jueu que dominava la interpretació de la Llei al segle I– i d'altres en la secta dels essenis, localitzada a Qumran, a les ribes del mar Mort.


La figura de Melquisedec presenta múltiples analogies amb Jesús. Segons l'apòcrif *Llibre d'Henok*, Melquisedec fou concebut per obra de Déu, sense intervenció de pare mortal, en època de Noé. Quan arribà el diluvi universal, l'arcàngel Gabriel el salvà i el va traslladar al cel, on roman com a sacerdot etern, assegut a la destra de Déu.

El déu Mitra, divinitat persa, que rebia culte en tot l'Imperi romà, nasqué d'una roca, símbol celestial, el 25 de desembre, després del solstici d'hivern. En altre episodi de la seua vida participava en un banquet amb el déu Sol, on tots dos s'alimentaven de la carn i de la sang d'un bou sacrificat, substituïts pel pa i el vi en els cultes mitraics. Finalment, Mitra ascendí al cel ajudat pel Sol i va retornar així al Regne de la Llum.

L'herència de l'hel·lenisme es manifesta en el concepte de l'Hades i el Tàrtar, l'infern on acaben aquells que no han aconseguit la salvació després del Judici Final. El cristianisme promet una salvació de l'ànima semblant al concepte que predicaven els cultes místics egipcis i grecs. El mite del déu-home que moria i ressuscitava es revelava als iniciats en els misteris d'Osiris-Dionís.

Els Pares de l'Església, en especial Filó d'Alexandria, adaptaren els ensenyaments de la filosofia grega a la doctrina religiosa cristiana. Així va succeir amb el dogma de la Trinitat, Déu com a tres persones en una, concepte filosòfic grec aplicat al monoteisme cristià.

d) LLENGÜES DE PALESTINA EN ÈPOCA DE JESÚS

Jesús va parlar i predicar en arameu. En aquesta època, els jueus utilitzaven una llengua semítica, l'aramèu, amb els dialectes de Galilea, de Samària i de Judea. Des del segle VIII aC, la llengua aramea s'estenia des d'Egipte fins a l'Àsia Major i el Pakistan. Fou el principal idioma dels grans imperis de Caldea, d'Assíria i de Babilònia, es propagà per Palestina i suplantà l'hebreu entre el 721 i el 500 aC. Gran part de la Llei jueva es va crear i transmetre en arameu, com, per exemple, les bases del Talmud.

Des de la dominació hel·lenística, la *koiné* grega era la llengua de cultura entre els jueus il·lustrats, a més de *lingua franca* en els territoris de la Mediterrània oriental. Els jueus ja no parlaven l'idioma


hebreu clàssic, en què estava escrita la Bíblia; a penes una minoria sabia llegir-lo durant la litúrgia i solament en els cercles rabínic s'utilitzava una varietat tardana, l'hebreu míshnic.

Quan Roma s'imposà a Palestina, el llatí, la llengua de l'imperi, s'hi va convertir en el mitjà per a comunicar-se amb els representants del nou poder polític.

e) RELATS BÍBLICS DE LA VIDA DE JESÚS

La pel·lícula de Mel Gibson es basa en els quatre evangelis canònics de l'Església cristiana: Mateu, Marc, Lluc i Joan. No són els únics. N'hi ha, a més a més, els coneguts com a evangelis apòcrifs i els gnòstics, prop de més d'un centenar, escrits entre els segles II i IV, que han sigut refusats per l'Església catòlica en considerar-los contraris a l'ortodòxia cristiana. Els gnòstics proposen una interpretació simbòlica, al·legòrica de Jesús i del seu missatge, davant de la versió literal, que ha triomfat en el dogma catòlic.

Al voltant de l'any 200 estava ja format el cànon actual del Nou Testament, malgrat que l'aprovació definitiva es retardà fins al Concili de Trento en el 1546. En aquest cànon, l'església hi havia establert quins escrits eren rebutjats per falsos, sense inspiració divina, i quins eren dignes de ser acceptats com a paraula revelada per Déu; va atribuir historicitat als canònics i assegurava que havien sigut escrits pels apòstols, sota la inspiració de l'Esperit Sant.

Tanmateix, els evangelis apòcrifs i gnòstics han desenvolupat un paper important en l'evolució i formació del dogma cristià; han aportat també nombrosos temes a la iconografia de la història de l'art occidental: la virginitat de Maria, l'assumpció de la Mare de Déu, el naixement de Jesús en una cova, la fugida a Egipte, els tres Reis Mags –i els seus noms Melcior, Gaspar i Baltasar–, el nom del soldat, Longinos, que travessà amb una llança el costat de Jesús, la història de la Verònica, etc.

B. ACTIVITATS PER A L'ALUMNE

Les activitats que s'hi proposen tot seguit van orientades a la reflexió sobre la pel·lícula; es tracta que els alumnes assolisquen una comprensió completa del que s'hi esdevé.

La pel·lícula mostra una successió d'escenes i moments que s'han convertit en passatges que formen part de la cultura occidental. L'alumne ha d'explicar-los breument: l'oració en l'hort de Getsemaní, les temptacions de Satan, la captura de Jesús, el judici davant el Sanedrí, Ponç Pilat i Jesús, el camí al Gòlgota, la crucifixió al Gòlgota, la mort de Jesús en la creu, el descendiment de la creu, la Pietat i la resurrecció.

També Jesús recorda moments anteriors de la seua vida: l'alumne haurà de fer una breu descripció sobre la infantesa amb sa mare Maria, el seu ofici de fuster, la trobada amb Maria Magdalena i l'últim sopar.

Per a comprendre millor el film, els alumnes han de fer una breu síntesi sobre quins són els principals personatges de la pel·lícula, a més d'ampliar-ne la informació. Per a Jesús pot servir el dossier d'aquesta guia, per a la resta (Maria, la mare de Jesús; Maria Magdalena; Jaume, el germà de Jesús; Pere, el deixeble; Judes i els altres deixebles, i Ponç Pilat) necessitaran utilitzar els recursos bibliogràfics al seu abast, com poden ser llibres d'història antiga, enciclopèdies i Internet.


Davant d'escenes clau, com el judici de Jesús davant el Sanedrí, els alumnes han de trobar-ne la raó, el motiu de l'acusació, el perquè de la condemna i el paper que exerceix Ponç Pilat com a procurador romà. Aquí és interessant parar atenció a l'ús de les llengües en els diversos contextos: en quin idioma parlen Jesús i el Sanedrí? Per què? I amb els romans?

Els alumnes, a partir de la informació del dossier, han d'esbrinar i raonar que els habitants gentils i pagans de Judea eren jutjats pel procurador romà, mentre que, en assumptes religiosos, l'Imperi romà havia atorgat plena autonomia als hebreus; si un jueu violava la llei de Moisès, pertanyia a la jurisdicció del Sanedrí, i, en cas de dictar pena de mort, havia de lliurar-lo al procurador romà perquè la confirmara i l'executara, com va ocórrer amb Jesús.

El professor haurà d'orientar-los amb l'explicació del context religiós del món jueu del segle I. Així, les burles i ultratges amb què Jesús fou insultat com a profeta perquè havia profetitzat la destrucció del temple de Jerusalem (cal recordar que abans de Jesús ja ho havia fet el profeta Jeremies –el qual ho va justificar com un càstig contra els pecats dels reis de Judà i dels summes sacerdots–); s'haurà de recordar també que la destrucció del Primer Temple (de Jerusalem) va ocórrer en el segle VI aC, quan Nabucodonosor, rei de Babilònia entre el 605-562, conquerí la ciutat i la va destruir; la del Segon Temple tingué lloc en l'any 70 dC, quan Titus va conquerir Jerusalem durant la I guerra jueva contra la dominació romana, després de la mort de Jesús.

L'acusació contra Jesús que fan els summes sacerdots, els ancians i els escribes es fonamentava en el fet que aquest no podia ser el Messies que esperaven, ni el fill del llegendari rei David que vindria per alliberar-los del poder dels romans, ja que no havia derrotat els gentils que havien profanat la ciutat santa de Jerusalem, ni havia creat el Regne de Salvació; tampoc no s'havia convertit ni entronitzat com a Messies-Rei que havia de jutjar tots els pobles de la terra i donar la supremacia al poble d'Israel. Jesús no era l'alliberador, sinó un impostor que havia de ser eliminat per a la tranquil·litat del culte a Jerusalem.

La pel·lícula serveix per a investigar la història i l'herència de la civilització romana. S'hi pot fer un informe que podria incloure un mapa de l'Imperi romà en el segle I, i seguir el guió següent en la investigació:


1. Orígens de Roma: Etrúria i la fundació de la ciutat de Roma (753 aC).
2. La Monarquia i la República romana (segles VIII-I aC).
3. El sistema polític republicà: comicis, magistratures i Senat.
4. Expansió per Itàlia i la mar Mediterrània entre els segles VI i I aC: domini de la Itàlia peninsular de les terres del Mediterrani occidental, en pugna amb Cartago (les guerres púniques), conquesta del Mediterrani oriental en lluita amb els regnes hel·lenístics.
5. August i la creació de l'Imperi romà.
6. Sorgiment i difusió del cristianisme.
7. La crisi del segle III i les primeres invasions dels pobles germànics.
8. Divisió de l'Imperi romà: Orient i Occident (394), el Baix Imperi i la caiguda de l'Imperi romà d'Occident (476).
9. Cultura i art de Roma: la ciutat; l'arquitectura (arc romà o de mig punt, voltes de canó i d'aresta, cúpula, el morter, el Colosseu de Roma, el Panteó, la basílica de Constantí, el temple de Nimes); l'escultura: el relleu històric i el retrat, la pintura en els frescos de las ciutats de Pompeia i Herculà; el llatí i l'origen de les llengües romàniques; el dret romà i la seua herència en l'Europa occidental.

a) HISTÒRIA DE L'ART EN *LA PASSIÓ DE CRIST*

Caleb Deschanel, director de fotografia i responsable artístic de la pel·lícula, va utilitzar una estètica tenebrosa, basada en l'obra de Caravaggio. Els rics jocs de llums, el realisme i els contrastos d'obscuritat i il·luminació són la referència en aquest film. Deschanel rodà quasi mitja pel·lícula de nit o en interiors obscurs amb la intenció d'aconseguir l'efecte d'una llum que lluita per obrir-se pas des de la foscor. Gibson exclamà: «Caleb ha creat un Caravaggio en moviment!». El dissenyador de vestuaris, Maurizio Millenotti, també s'inspirà en els quadres de Caravaggio i va tindre preferències pels matisos contrastats de beix, marró i negre.

La influència de Caravaggio en el cine no solament és present en *La Passió*. En l'obra cimera del neorealisme italià, *Lladre de bicicletes*, apareix l'empremta de la llum caravaggiana; Martin Scorsese també en reconeix la influència en les seues pel·lícules: en els jocs de llums i ombres, en els personatges del carrer, marginals i de l'hampa; Derek Jarman, que filmà el 1986 un film sobre la vida de Caravaggio, va dir que el pintor «inventà la llum cinematogràfica» amb els feixos d'il·luminació i zones en tenebres dels seus quadres.

Com que el tenebrisme i Caravaggio són elements clau en la part artística de *La Passió*, l'alumne haurà de buscar informació sobre la vida, obra i característiques de la pintura d'aquest artista. Caldrà, també, que compare les escenes de la pel·lícula amb els quadres més coneguts de Caravaggio.

Sobre la captura de Jesús en l'hort de Getsemaní hi ha una mostra clau en l'obra d'El Greco: *L'espoliació de Crist*, al Museu de la Catedral de Toledo, un oli sobre tela que pertany a l'estil del manierisme. L'alumne ha de buscar la imatge en qualsevol manual o en Internet, i fer-ne una anàlisi.


Una de les escenes més conegudes de la iconografia cristiana és l'Última Cena. En el film apareix; a més, l'escriptor Dan Brown, la utilitza en la novel·la *El codi Da Vinci*, arran d'una pintura fonamental en la història de l'art que recrea aquest moment. L'alumne ha de dir qui n'és l'autor i elaborar un breu informe sobre Leonardo da Vinci i aquesta pintura.

Un altre dels moments més representats en l'art occidental és Crist en la creu. L'alumne pot buscar-ne referències en un manual d'història de l'art en què apareguen diverses versions de l'escena. Després d'annotar-ne l'autor, la data i l'estil artístic, ha de comparar l'escena de la pel·lícula amb alguna de les pintures, i fer una anàlisi de l'evolució d'aquest tema durant els diferents estils artístics. Poden servir d'orientació les obres següents: *Crist portant la creu*, 1565, de Tizià, un oli sobre tela del Renaixement italià; també d'aquest estil és el *Crist amb la creu* de Sebastiano del Piombo. Ja en el manierisme destacaria el *Crist amb la creu*, (1590-95) d'El Greco. Barrocs serien els exemples de Juan de Valdés Leal (1661), el *Crist en la creu* (1631) de Diego Velázquez, o un altre *Crist portant la creu* (1653) de Francisco de Zurbarán; Goya va pintar un *Crist crucificat* (1780) de gust neoclàssic; més prop en el temps és el *Crist de Sant Joan de la Llum* (1951) de Salvador Dalí, el gran representant del surrealisme.

El següent episodi pictòric que l'alumne ha de treballar és el descendiment de la creu. Ha d'explicar els personatges que hi intervenen i comparar-los amb exemples com *El descendiment* de Rogier van der Weyden (1399-1464), un dels mestres dels primitius flamencs del segle xv. També ha de situar aquest pintor en la seua època i estil, i analitzar les semblances i diferències pictòriques amb l'escena de la pel·lícula.

La pietat és un dels temes més representats en la pintura occidental. D'aquest moment en què la verge Maria mostra el seu dolor de mare amb el seu fill mort entre els seus braços, destaca una obra de Miquel Àngel Buonarrotti: la *Pietà del Vaticà*, conservada en la basílica de Sant Pere. L'alumne ha de fixar-s'hi i descriure l'escena, els personatges, la composició i citar-ne altres exemples.

4. CLOENDA

Amb aquest treball pretenem que la visualització de *La passió de Crist* pugui convertir-se en matèria educativa, i que se'n puguin extraure les màximes possibilitats d'aprenentatge a l'aula.


Tota la informació que s'ofereix pretén servir de guia tant a l'alumnat com al professorat, que, evidentment, triarà aquella més adient al nivell en què es passe el film. Les possibilitats de treball que oferim no són més que una mostra de totes aquelles que es podrien realitzar. N'hem plantejat algunes de les que hem considerat més adequades per a aconseguir una visió més completa del passatge de la vida de Jesús que s'hi narra.

FONTS DOCUMENTALS

A. BIBLIOGRAFIA. FONTS HISTÒRIQUES

- ALVAR, Jaime *et al.*, *Cristianismo y religiones místicas*, Cátedra, Madrid, 1995.
- FREKE, Timothy i GANDY, Peter, *Los misterios de Jesús. El origen oculto de la religión cristiana*, Grijalbo, Barcelona, 1999.
- KÜNG, Hans, *El cristianismo. Esencia e historia*, Trotta, Madrid, 2004.
- PIÑERO, Antonio, *El otro Jesús. Vida de Jesús según los Evangelios apócrifos*, El Almendro, Córdoba, 1993.
- *Origenes del cristianismo. Antecedentes y primeros pasos*, El Almendro, Córdoba, 1995.
- TOYNBEE, Arnold Joseph, *El crisol del cristianismo*, Alianza Editorial, Madrid, 1988.

B. BIBLIOGRAFIA. GUIA DIDÀTICA

- SALVADOR MARAÑÓN, Alicia, *Cine, literatura e historia*, Ediciones de la Torre, Madrid, 1997.
- UROZ, J. (ed.), *Historia y cine*, Universitat d'Alacant, Alacant, 1999. N'hi ha versió electrònica en format pdf que es pot descarregar: <http://publicaciones.ua.es/filespubli/pdf/LD84790846696163197.pdf>

C. PÀGINES WEB

- Pàgina del grup de treball sobre cine i història *L'espill màgic* a l'IES La Torreta (Elx):
www.latorretaonline.com/departamentos/geohis/cinehistoria.html
- Pàgina amb propostes didàctiques sobre el cinema i la història:
www.cinehistoria.com
- Film Història*. Pàgina de la Universitat de Barcelona.
www.pcb.ub.es/filmhistoria/filmhistoriaonline1_2_2006.html
- Lloc oficial de la pel·lícula:
www.lapasiondecristo.aurum.es/splash.html
- Revista *Fotogramas*. Articles dedicats a la pel·lícula:
www.fotogramas.wanadoo.es/fotogramas/PELICULAS/2809_index.html