

“SOME LIKE IT HOT”(NINGÚ NO ÉS PERFECTE)

L’EDAT D’OR DE LA COMÈDIA
Autor: Ramon Breu

SINOPSI

En plena Llei Seca, un estrany cotxe de morts

carregat amb un taüt on hi viatgen quatre

enterramorts d’aspecte sinistre, travessen els

carrers de la ciutat, perseguits per un cotxe de la

policia. Després d’un tiroteig, els policies

renuncien a la persecució. Del taüt, ple de forats

fets per les bales, surt un líquid, whisky,

probablement. Apareix un cartell: Xicago, 1929.

Dos músics de jazz, Joe (Tony Curtis) y Jerry

(Jack Lemmon), sense gaire sort, són testimonis

de la matança del dia de Sant Valentí i fugen de

Xicago amb una orquestra femenina amb

destinació a Miami, fent-se passar per Josephine i

Daphne. Un cop a Florida, Joe s’enamora de

l’encantadora cantant de l’orquestra, Sugar Kane

(Marilyn Monroe), mentre que Daphne veu com

el milionari Osgood Fielding III li va al darrera.

Les coses acaben de complicar-se quan a l’hotel

on s’hostatgen arriba el mafiós Botins Colombo

ja que els reconeix i vol eliminar-los...

FITXA DE LA PEL·LÍCULA

Títol original : Some Like It Hot (Ningú no és perfecte, en la versió catalana) (Con

faldas y a lo loco , en la versió castellana). USA 1959. En blanc i negre.

Durada: 120 minuts.

Director y productor: Billy Wilder

Productors associats: Ashton Pictures, Mirisch Campany per a United Artists.

Guió: Billy Wilder i I.A.L. Diamond.

Fotografia: Charles B. Lang

Direcció artística: Ted Haworth

Música: Adolph Deutsch

Muntatge: Arthur Schmidt

Versió en català de TV3 Televisió de Catalunya

Intèrprets: Marilyn Monroe (Sugar Kane); Tony Curtis (Joe/Josephine); Jack Lemmon

(Jerry/Daphne); George Raft (Botins Colombo); Pat O’Brien (Mulligan); Joe E. Brown

(Osgood Fielding III); Nehemiah Persoff (Bonaparte), George E. Stone (Charlie); Joan

Shawlee (Sweet Sue); Dave Barry (Beinstock); Billy Gray (Poliakoff).

Activitats

1.- On i quan se situa l’acció del film? Què era la Llei Seca?

2.- El personatge interpretat per Georges Raft, Botins Colombo, respon a l’estereotip del

mafiós nord-americà d’origen italià. En què consisteix aquest estereotip? Creus que els

nord-americans de procedència italiana es poden molestar?

3.- Analitzeu els personatges del Joe i del Jerry (Tony Curtis i Jack Lemmon) i la seva

evolució al llarg de la pel·lícula.

4.- Quan la Daphne arriba a Florida és empaitada primer pel milionari després pel grum

de l’hotel. Manifesta el seu empipament i en Joe li diu : Ara ja saps com viu mitja

humanitat. Què vol dir amb aquestes paraules?

5.- Ningú no és perfecte és el millor exemple que podríem trobar de la comèdia clàssica

nord-americana. Quina és la seva estructura i les seves característiques? Quina

importància tenen els equívocs?

6.- En un moment determinat, en Jerry es dirigeix al seu amic Joe i li diu Josephine.

Més tard entre Jerry i Joe hi ha el següent diàleg:

Jerry: M’he promès.

Joe: Qui és l’afortunada?

Jerry: L’Osgood.

Joe: Tu no est una noia, ets un tio!

(...)

Joe: Jerry, hi ha una altra problema, què faràs a la lluna de mel?

Jerry: Anar a la cascades del Niàgara.

Com valoreu aquestes situacions?

Llenguatge i tècniques audiovisuals

1.- Al principi de la pel·lícula, quan observem el cabaret clandestí, la càmera gira a

l’esquerra i ens mostra els dos músics protagonistes del film. Més tard, ja a Florida,

quan arriba l’autocar a l’hotel, la càmera fa el mateix moviment, tot seguint-lo. Com

s’anomena aquest moviment de càmera?

2.- A la seqüència del tren, perquè els espectadors entenguin que va passant el temps,

se’ns mostren les rodes del tren. Com s’anomena en el llenguatge audiovisual aquest

recurs?

3.- Un dels moments més divertits del film el trobem en el moment en què la càmera fa

un escombrat i ens mostra alternativament l’escena entre Joe (Tony Curtis) i Sugar

Kane (Marilyn Monroe) i, per altra banda, el balls continuats de la Daphne (Jack

Lemmon) i el milionari Osgood Fielding III. Esbrineu com es diu aquest tipus de

muntatge. Per cert, què és un escombrat?

COMENTARIS SOBRE EL FILM

Els guionistes, Diamond i Wilder

(aquest últim també assumia la

direcció) eren partidaris dels guions de

ferro, és a dir de guions prèviament

fixats abans de començar el rodatge,

sense deixar aspectes a la

improvisació. Malgrat això, una part

del guió fou escrit a corre-cuita quan la

pel·lícula ja s’estava filmant. Wilder

ens ho explica: Vam estar pensant

moltes hores sobre quina seria la

darrera rèplica de l’Osgood. Ho vam

intentar amb ”So what!” i amb “Big

deal!”. Després d’un dia d’un treball

intens estàvem pròxims a l’esgotament.

Finalment, a Diamond se li va acudir

“Nobody is perfect”. Era el final d’un acudit, molt popular en aquella època, sobre un

litigi familiar. L’esposa li deia al marit: “Ets un perfecte idiota”. I el marit responia:

“Ningú no és perfecte”. Ni a Diamond ni a mi ens entusiasmava la idea, però com que

ja no podíem més vam decidir: “Va bé! Ho deixem fins dilluns. Potser demà o demà

passat tinguem una idea millor”. Sortosament la idea no va arribar. Ningú no és

perfecte!

Quan Billy Wilder va iniciar el rodatge del film no va voler escoltar les veus que li

feien objeccions sobre el fet de rodar en blanc i negre. Ell insistia en que d’aquesta

manera es subratllava millor l’ambientació de l’època (els anys vint dels segle XX),

però també per dissimular el maquillatges d’en Tony Curtis i d’en Jack Lemmon. Els

experts de la indústria també pronosticaven que la pel·lícula seria un desastre perquè es

trencaven diverses regles del cinema còmic: la història neix d’un truculent assassinat

en massa, el guió no estava acabat quan va començar el rodatge i el film dura dues

hores.., però el públic va embogir quan va veure la pel·lícula, i encara ho segueix fent.

Anys després, Ningú no és perfecte fou escollida per l’American Film Institute la millor

comèdia de tots els temps.

Un dels reptes del film era tractar el travestisme d’una manera plausible, no ridícula. En

aquest sentit, Wilder va fer venir d’Europa un travesti professional, Barbette, que va

passar uns dies amb els dos protagonistes per ensenyar-los a caminar i moure les mans.

No menys problemàtic fou l’efecte còmic de vestuari i maquillatge. Lemmon declarava

haver copiat, sense saber-ho, maquillatges i pentinats de la seva mare, mentre que Curtis

havia decidit inspirar-se, també en la seva pròpia mare i en l’actriu Grace Kelly.

Després de diversos assaigs, els dos actors van fer una prova i van entrar als lavabos de

dones dels estudis cinematogràfics. Ningú se’n va adonar dels dos intrusos. Satisfets

amb el resultat, van voler accentuar el maquillatge per fer-se més sexy , però en aquesta

ocasió quan van a entrar al lavabo, un noia va exclamar: Hola Tony!

Una de les escenes antològiques del film és aquella en la qual Lemmon, després d’una

nit de festa, li explica al seu company que s’ha promès amb el milionari Osgood

Fielding III. Així ens ho explica Wilder: A partir d’aquell moment el diàleg entre els

dos és tan absurd que cada frase es converteix en un gag. Lemmon canta la melodia

d’un tango (La Cumparsita) i s’acompanya amb dues maraques : jo li havia dit que les

toqués després de cada frase. Lemmon em va mirar estupefacte: “No et sembla prou

còmica l’escena?” Vols també les maraques?” Precisament serveixen perquè els tocs

de les maraques permeten les pauses per a les rialles dels espectadors.

Ningú no és perfecte pot semblar avui un film totalment innocent. Però, quan es va

estrenar la seva ingenuïtat no era percebuda per tothom. La Legion of Decency dels

Estats Units la va classificar amb una B, és a dir, morally objectionable in part to all

amb el següent motiu: Si bé pretén ser només una comèdia, el film conté elements

seriosament ofensius segons els criteris cristians i tradicionals de la moralitat i pudor.

A més, insisteix gairebé sense treva en vulgars al·lusions als costums tradicionals, en

els diàlegs i en les situacions. Per la seva banda, el Centro Cattolico Cinematografico

d’Itàlia va jutjar el film de Wilder, i el va excloure per a tots els públics: Malgrat el seu

to humorístic, la conducta dels dos joves vestits de dona, les escenes sensuals, els

diàlegs equívocs, les robes molts lleugeres... fan que el film sigui moralment

inacceptable. Exclòs.

I és que Ningú no és perfecte, aconsegueix que el mitjà (el transvestisme) és converteixi

en el missatge (l’ambigüitat sexual).

GANGSTERISME I LLEI SECA A LA NORD-AMÈRICA DELS ANYS VINT

L’esmena número 18 de la Constitució dels Estats Units, coneguda com a Volstead Act,

que es va fer popular amb el nom de Llei Seca, és un exemple dels efectes perversos

d’una llei imposada pel fanatisme que possibilita el creixement del crim organitzat, de

les bandes de delinqüents, de contrabandistes i del mercat negre. És a dir d’allò que es

coneix com a gangsterisme. Aquesta llei va entrar en vigor el gener de 1920 i fou

abolida el 1933.

Aquests gairebé catorze anys de prohibició van servir perquè el món del crim s’enriquís

i establís contactes amb polítics corruptes i policies sense escrúpols.

La utilització de components tòxics en moltes begudes preparades en la clandestinitat

fou causa de grans estralls com ara ceguesa, paràlisi i morts. Les lluites entre bandes pel

control d’un mercat que generava rius d’or van provocar milers de morts i ferits.

El cinema ha dedicat molts metres de cel·luloide a reconstruir una època i uns escenaris

on la brillantor i la sordidesa anaven de bracet: el jazz, el xarleston, la ruleta, els licors

prohibits, els cambrers amb jaqué, els trompetistes de moda... l’escena podia acabar

amb el brogit de les metralladores de la banda contrària o de la policia no subornada,

que destrossava els prestatges plens d’ampolles i feien pujar a les furgonetes els

consumidors d’alcohol...

Un dels personatges estrella de l’època fou l’Al Capone, és a dir, l’Alfonso Fiorello

Capone, conegut com a Cara Tallada o Scarface, a causa d’un senyal que tenia a la

cara, record d’una disputa al Brooklyn novaiorquès. A les eleccions de 1924, Capone i

el seu cap en aquells moments, Torrio, van donar suport al Partit Republicà. Els actes de

violència contra els demòcrates foren nombrosos.

Les causes de que als anys vint del segle XX, Xicago es convertís en el centre més

potent de la màfia foren múltiples: ser un gran centre industrial i nus ferroviari; la seva

posició geogràfica central als Estats Units; el fet de trobar-se a la riba del llac Michigan,

que penetra al Canadà i des d’on milers d’embarcacions carregades de cervesa i licors

de contraban arribaven a les rodalies de la ciutat; posseir una població que creixia

espectacularment; i l’indubtable talent de Torrio i Capone per aprofitar-se d’unes

circumstàncies favorables per a la delinqüència.

Hi ha qui ha definit el gangsterisme com una mena de perversió del capitalisme

salvatge, on els competidors eren eliminats a ràfegues de metralladora. En qualsevol cas

fou en Johnny Torrio qui va veure el filó que podia significar la Llei Seca, sobretot si es

podia combinar el comerç il·legal d’alcohol amb la prostitució, el joc i l’extorsió a

industrials. Torrio, però, fou ferit en un atemptat l’any 1925, i va decidir retirar-se. Fou

llavors quan Capone agafà les regnes del negoci. Capone va controlar la vida de Xicago

fins que l’any 1931 fou enviat a la garjola, amb una condemna d’onze anys de presó i de

50.000 dòlars de multa per evadir impostos. El seu regnat va deixar un rastre de

centenars de morts.

Un dels episodis més famosos de l’era de Capone es va produir el 14 de febrer de 1929:

pistolers de paisà i altres disfressats de policia van assassinar a sang freda a set membres

d’una banda rival. Els supervivents no van dubtar en afirmar a la premsa que allò només

podia ser obra del signore Capone. El succés ha estat repetidament portat al cinema , i

se’l coneix amb el nom de la Matança del dia de Sant Valentí. Per cert que la millor

biografia d’Al Capone fou escrita pel periodista F.D. Pasley, el qual va morir a trets en

una estació de metro de Xicago el 1930, per ordre del biografiat.

Al Capone es va convertir en la bèstia negra tant de Xicago com del govern federal, que

van unir els seus esforços per destruir l’imperi mafiós. Un grup d’agents del FBI, els

Intocables d’Eliot Ness, van destruir nombroses destil·leries clandestines durant l’any

1930. Un grup d’inspectors d’Hisenda va analitzar amb lupa la comptabilitat dels

negocis legals de Capone i la va posar a disposició de la justícia, que va enviar a la

presó al signore. Era el final d’un home fet a si mateix, que tenia un hotel sencer per a

ell i els seus nois, que es passejava amb luxosos Cadillacs i que portava una intensa vida

social.

 Després va venir la decadència del mite: estança en diverses presons, agressions de

bandes rivals a presidi, malalties com ara la sífilis que patia des de feia anys. Excarcerat

l’any 1939, quan ja només era una ombra de si mateix, es va retirar a gaudir de la seva

fortuna a Florida, on va morir a principis de 1947.

L’abolició de la Llei Seca va obligar a un brusc reajustament del món del crim, en el

context de la Gran Depressió, que bàsicament es va orientar al tràfic de drogues. Es van

reestructurar les bandes i es va crear una estructura a nivell estatal, coneguda com el

Sindicat del Crim. Els petits delinqüents sense sort com ara Dillinger o Bonnie and

Clyde es van dedicar als atracaments, però això ja correspon a una altra pel·lícula...

Activitats

1.- ¿Es produeix avui en dia una situació semblant a

la de la Llei Seca pel que fa al mercat negre de

determinades substàncies? Quines conseqüències té?

2.- Recordeu alguns films o sèries de televisió sobre

gàngsters i màfies? Feu-ne una llista i visioneu-ne

algun d’ells.

3.- Feu un mapa de Xicago i del llac Michigan. A

continuació marqueu les possibles vies d’arribada i

distribució de l’alcohol il·legal en els anys vint.

4.- Confeccioneu un informe històric sobre Xicago:

fundació, indústria, moviment obrer...

5.- Durant els anys vint, els Estats Units van viure una etapa anomenada l’American

Way of Life. En què va consistir?

6.- Quin fet important es va viure als Estats Units l’any 1929, que va tenir una enorme

repercussió en tot el món? Expliqueu les seves característiques.

7.- Investigueu la màfia com a fenomen a Europa i la seva exportació als Estats Units..

MARILYN: UN GRAN MITE DEL CINEMA I UN EXEMPLE DE SUPERACIÓ

PERSONAL

Marilyn Monroe és la personificació del glamour de Hollywood. El seu immens atractiu

va ser capaç de conquerir el món, però malgrat la seva seductora bellesa, Marilyn va ser

més que el símbol sexual dels anys 50. L’aparent innocència de la seva mirada

juntament amb la seva innata sensualitat van fer de la seva imatge una icona

d’admiració internacional. La seva vida, però fou el reflex de la seva passió i de la seva

lluita personal.

Marilyn va néixer l’any 1926, amb el nom de Norma Jeane Mortenson. La seva mare,

Gladys Monroe patia de greus problemes mentals. La identitat del seu pare mai fou

coneguda. Aviat Gladys va enviar la Norma Jeane a viure amb una família adoptiva.

L’any 1935, després d’un lamentable itinerari per diverses famílies, va anar a parar a un

orfenat. L’any 1942, als 16 anys, es va casar amb en Jimmy Dougherty, un noi de 21

anys que havia conegut mentre treballava en una planta de material de guerra. La relació

va durar fins al 1946.

L’any 1944, Marilyn Monroe fou fotografiada, mentre treballava, per un periodista que

feia un article sobre el paper de les dones nord-americanes a l’economia de guerra. El

fotògraf li va demanar poder fer-li més fotografies i sense adonar-se’n, Marilyn va

començar la seva carrera com a model. La seva bellesa es va fer immensament popular i

va aparèixer a les portades de 33 revistes del moment.

El 23 de juliol de 1946, Marilyn va firmar el contracte

amb la 20th Century-Fox, per un sou de 125 dòlars a la

setmana. Poc temps més tard ja va adoptar el nom de

Marilyn Monroe, prenent el cognom de la seva mare i el

nom de l’actriu Marilyn Miller. La seva primera aparició

fou al film The Shocking Miss Pilgrim , però no va ser

fins l’any 1950 quan va fer la primera intervenció

d’interès a Asphalt Jungle , de John Huston.

L’any 1954 Marilyn es va casar per segon cop, en aquest

cas amb l’estrella del beisbol, Joe DiMaggio. Es van

divorciar nou mesos més tard. L’any 1956, Marilyn inicia

els seus estudis d’arts escèniques amb Lee Strasberg,

director de l’Actor’s Studio de Nova York. Durant el

mateix any crea una empresa productora amb el fotògraf

Milton Green, la Marilyn Monroe Productions, que li proporcionarà èxits com ara Bus

Stop (1956) i The Prince ant the Showgirl (1957), films que van permetre a Marilyn

demostrar les seves virtuts d’actriu. L’any 1959 protagonitza una altra pel·lícula

d’enorme èxit de públic, Some Like It Hot. Mentre, s’havia tornat a casar per tercer

cop, en aquesta ocasió amb el dramaturg Arthur Miller. A The Misfits (1960) , amb guió

del mateix Miller, demostrà que havia arribat a una gran maduresa interpretativa.

L’any 1962, després d’haver obtingut el Globus d’Or com a estrella més popular del

món, i d’haver mantingut una aventura sentimental amb el llavors president dels Estats

Units, John Fitzgerald Kennedy, es suïcidà el 4 d’agost, amb una sobredosi de

tranquil·lizants.

Billy Wilder, el director de Some Like It Hot (Ningú no és perfecte), parlava així de

Marilyn Monroe: Crec que el seu gran secret consistia en la seva capacitat d’estar

senzillament allà, meravellant-se de que la gent la mirés. Des d’aquest punt de vista

era absolutament ingènua, i en la seva meravella semblava que digués: “és que algú

m’ha posat un cartell a l’esquena?...” A la Monroe li causava perplexitat que algú

pogués veure-la com a una persona excepcional. (A vegades, però) mentre Marilyn era

Norma Jeane ningú li feia massa cas. Després arribava un moment en el que deia:

“Juguem a Marilyn”. Llavors, de cop i volta, es transformava completament: adoptava

aquella manera tan particular de caminar, de parlar, de somriure..., la multitud, fins

aquell moment indiferent, la reconeixia immediatament i l’envoltava.

La seva popularitat la va transformar en una llegenda d’immensa admiració. El nom i la

imatge de Marilyn són símbols de bellesa i del glamour del cinema de Hollywood. Però

cal reivindicar, també, la seva figura com exemple d’aquelles persones que surten del

no-res i que amb duríssima lluita contra les desigualtats i contra els seus orígens

aconsegueixen amb esforç demostrar la seva vàlua.

Activitats

1.- Quina imatge teníeu de Marilyn Monroe abans d’haver vist Ningú no és perfecte? I

després? Us sembla que era una bona actriu?

2.- Cerqueu el cartell del film The Seven year itch, protagonitzat per Marilyn Monroe i

investigueu com la publicitat l’ha fet servir repetidament.

3.- Marilyn és un dels grans mites cinematogràfics, amb quins altres mites se la podria

comparar?

4.- Pregunteu als vostres avis i àvies sobre la seva opinió envers Marilyn Monroe i

sobre la imatge que la seva generació tenia d’aquesta actriu. Elaboreu, a continuació, un

petit informe com a resum.

BIBLIOGRAFIA

- De Fornari, Oreste (1996) Con

faldas y a lo loco. Barcelona:

Libros Dirigido.

- Jay Schneider, Steven (2004)

1001 películas que hay que ver

antes de morir. Barcelona:

Grijalbo.

- García Sebastian M. i altres.

(2003) Marca 4. Barcelona:

Vicens Vives, Barcelona.

- Yániz Ruiz, Juan Pedro. (2005) “Gangsterismo y Ley Seca”. Oscuros Secretos.

