

“The Immigrant”

L’EMIGRACIÓ SEGONS CHAPLIN
- Activitats per a Primària, Secundària i Educació Especial -

Autors: Emília Viladoms, psicopedagoga

(IES Vicenç Plantada de Mollet del Vallès) i
 Ramon Breu (Escola Solc de Barcelona)

SINOPSI

En aquest curtmetratge, Charlie Chaplin

viatja en vaixell des d’Europa, amb altres

emigrants, cap a Nova York. Durant el

viatge es veu immers en diversos embolics,

però també s’enamorarà, ja que quedarà

embadalit per una noia que fa la travessia

amb la seva mare malalta i, amb l’estil

cavalleresc del personatge chaplinià, ajudarà

les dones a subsistir davant la misèria i les

dificultats. Després de desembarcar i un cop

a Nova York, Charlie es troba sense feina i

sense diners en una societat receptora hostil,

que menysprea els nouvinguts. Un bon dia

troba un moneda i, afamat, decideix anar

corrents al restaurant, on trobarà la noia del

vaixell, trista per la mort de la seva mare.

Junts començaran nous projectes.

L’escena -censurada en algunes versions- on

Chaplin colpeja un oficial d’immigració fou

citada, anys més tard, com a prova de

l’antimericanisme del cineasta, en l’època en

què fou perseguit pel conservadorisme nord-americà i que va suposar la seva marxa a

Europa. Posteriorment, però, el film fou seleccionat per a la seva preservació en el

Registre Nacional de Pel·lícules dels Estats Units.

FITXA DE LA PEL·LÍCULA

Títol: The immigrant

País i any de producció:

EUA, 1917

Director: Charles Chaplin

Productor: Charles Chaplin

Guió: Charles Chaplin

Fotografia: Bland Totherot

Durada: 18 minuts

Intèrprets: Charles Chaplin

(home immigrant); Edna

Purviance (noia immigrant);

Eric Campbell (cap dels

cambrers); Albert Austin (un

client del restaurant); Henry

Bergman (l’artista o la

persona que els ofereix

feina); Kity Bradbury (mare

de la noia); Frank J. Coleman

(oficial del vaixell); Tom

Harrington (empleat del registre civil); James T. Kelley (home indigent del restaurant);

John Raud (client borratxo que no vol pagar).

BLOC I: ACTIVITATS BÀSIQUES

Amb el visionat d’aquesta petita obra mestra del cinema que és The Immigrant, l’objectiu

que ens proposarem consistirà en què l’alumnat treballi el tema de la immigració i s’iniciï

en el coneixement del cinema clàssic.

Àrees des d’on es pot treballar el curtmetratge a partir de les activitats proposades:

- Llengua: comprensió d’un text escrit i l’expressió oral en els debats.

- Ciències Socials: aproximació al coneixement dels moviments migratoris.

- Tutoria, ja que es tracta el tema de la diversitat de l’alumnat. L’alumnat que ha estat

en un procés d’immigració pateix una època de dol que hauria de ser coneguda pels

companys de l’escola. Es pot treballar el valor de la tolerància des d’aquest sentit.

- TIC: ús de les noves tecnologies, si es fan servir les activitats proposades (ús

d’internet, word, tractament d’imatges).

- Llengua Anglesa, ja que en la majoria de webs sobre el tema, la informació que

trobem de la pel·lícula és en anglès.

- En activitats o crèdits variables sobre Educació en Comunicació, l’estudi de

l’univers de Chaplin representa un tema cabdal.

Nivells a què es destina

Es tracta d’una pel·lícula i d’un tema força adequats per treballar a partir de Cicle Mitjà

de Primària, fins als primers cursos de Secundària (veure “Activitats d’Ampliació”).

Recomanem l’activitat relacionada amb les TIC per a l’alumnat d’Educació Especial, per

la motivació afegida que suposa per aquests nois i noies fer servir aquestes eines

tecnològiques.

Metodologia de treball i activitats

La distribució s’ha estructurat en tres sessions, però la temporalització definitiva

dependrà de la realitat de cada aula.

Sessió 1

Abans del passi del curtmetratge proposarem una sessió que servirà perquè els alumnes

realitzin una recerca per Internet i omplin la fitxa següent:

A cada ordinador podran treballar dos alumnes. El professor/a haurà inclòs una carpeta a

l’ordinador per a cada grup on hi hagi un document amb la fitxa i les ajudes que es donen

a continuació:

Pel·lícula

a) Fotografia

b) Web

c) Estratègia

d) Imatge

e) Web

f)Estratègia

g) Biografia del

director

h) Web

i) Títols d’altres

pel·lícules mudes

del mateix

director

j) Web

Ajuda per realitzar la fitxa

En la primera casella col·locarem el títol original de la pel·lícula.

a) Inserir una fotografia d’un actor, per exemple d’en Chaplin.

b) Escriure l’adreça de la web on s’ha trobat la fotografia.

c) Descriure el camí que hem seguit per arribar a aquesta web.

d) Incloure una imatge d’aquesta pel·lícula.

e) Escriure l’adreça de la web on hem trobat la imatge.

f) Descriure el camí seguit per arribar a la Web.

g) Enganxar una biografia (en català, castellà o anglès)

Adreces web d’utilitat:

http://buscacine.com/cinealdia/

http://personal.redestb.es/lonesome/

http://www.hollywood.com/

Quan la fitxa estigui plena, la imprimirem o la desarem.

Sessió 2

En aquesta segona sessió, procedirem a passar el curt. Abans, però, distribuirem entre

l’alumnat un full de seguiment semblant al següent:

 “The Emigrant”

 Aspectes a observar:

1 - El moviment del vaixell.

2 - L’alimentació al vaixell.

3 - La partida de cartes. L’arma que treu

en Charles Chaplin.

4 - Els diners de la butxaca de la noia.

5 - El barret d’en Chaplin al restaurant.

6 - El menjar del restaurant.

7 - Apallissen un home.

8 - Qui paga el compte?

9 - Com es marca el pas del temps?

10 - Hi ha plans de detall?

Assenyaleu tots aquells aspectes que heu

observat amb una creu.

http://buscacine.com/cinealdia/
http://personal.redestb.es/lonesome/
http://www.hollywood.com/

Un cop vista la pel·lícula, cadascú comprovarà si ha vist els detalls importants.

Recomanem realitzar un resum per escrit o oralment.

Al final d’aquesta segona sessió demanarem als alumnes que, per a la propera sessió,

portin algun article o reportatge periodístic que parli dels problemes que pateixen els

immigrants.

Sessió 3

En aquesta tercera sessió, analitzarem un dels articles proposats pels alumnes. A tall

d’exemple, treballem a continuació un article publicat al Diari dels Estudiants

http://www.diaridelsestudiants.com/

Milers d'immigrants subsaharians han arribat aquest

any a les costes canàries.

Un any marcat per la immigració.

Barcelona. (Redacció).-

Si algun tema ha marcat

l'actualitat social durant

la primera meitat

d'aquest 2006 ha estat,

sens dubte, l'arribada

de milers d'immigrants
a territori espanyol.

Actualment, Espanya és

el país de la UE que

registra un creixement

més alt d'immigrants en

els últims quatre anys.

En aquest sentit, es calcula que més de 7.600 immigrants han arribat a les costes

canàries des de començament d'any, xifra que gairebé duplica el total de sense papers

comptabilitzats l'any 2005.

La constant arribada a l'arxipèlag canari de pasteres o cayucos procedents de

Mauritània o del Sàhara Occidental, va provocar a principis d'any una crisi humanitària

que va forçar la intervenció directa del govern espanyol. Es tracta de milers

d'immigrants subsaharians que decideixen buscar un futur millor a Europa i arrisquen

la vida salpant clandestinament en aquestes embarcacions, i que fan una primera parada

a l'Estat espanyol. Aquest viatge és, però, molt perillós i, segons dades de la Creu Roja,

ja han mort ofegades més de 1.000 persones des del mes de novembre.

http://www.diaridelsestudiants.com/

Activitats

Prèviament llegirem la informació entre tots i realitzarem un debat sobre la qüestió, que

es pot basar en les següents preguntes:

1 - Per què hi ha persones que han de marxar del seu país cap a un altre?

2 - Quines diferències observem entre el viatge que fa Charles Chaplin al film i el viatge

que han de fer els actuals immigrants?

3 - Com es diuen els vaixells que porten els emigrants que arriben a les costes

d’Espanya? D’on prové el nom?

4 - Per què en arribar a port, al curtmetratge de Chaplin, s’observa un cartell que diu

“Arribada al país de la llibertat”?

5 - A l’article parla dels “sense papers”. Definiu què vol dir.

6 - Feu una reflexió sobre els moviments migratoris dins del nostre país.

7 - Si coneixeu algun company del vostre centre escolar que hagi vingut fa poc del seu

país, interesseu-vos sobre com era la vida a casa seva.

BLOC II: ACTIVITATS D’AMPLIACIÓ

UN CINEASTA ANOMENAT CHARLES CHAPLIN

Charles Chaplin va néixer a Londres l’any 1889. El seu pare, Charles Chaplin, era un

actor d’origen jueu, un virtuós del violoncel, però alcohòlic. Va abandonar els seus fills i

va morir molt jove. La seva mare, Hannah, cantant i ballarina, era una actriu de poc èxit,

també alcohòlica, que va intentar fer-se càrrec dels dos fills, Sydney i Charles. Charles va

substituir la seva mare en la funció teatral un dia que es va quedar sense veu. Amb la

mateixa cançó que cantava la seva mare, Charlie, que llavors tenia cinc anys, va tenir un

èxit memorable. Des d’aquell dia el noi va seguir actuant i la mare va deixar de fer-ho.

Això va fer que en poc temps anés adquirint una gran capacitat interpretativa per a la

comèdia i la mímica. (...)

Quan la mare va morir, els germans Chaplin van viure de la caritat pública i de treballs

ocasionals al carrer i al teatre. La seva vida era d’extrema pobresa. Charlie es guanyava la

vida cantant i fent mímica als carrers de Londres. A partir dels dotze anys, va treballar en

diverses companyies teatrals fins que va aconseguir una molt bona fama com a mim.

A principis del segle XX va arribar als

Estats Units amb la troupe còmica de Fred

Karno. Mack Sennet, cap de la productora

cinematogràfica Keystone, el va veure

actuar, va percebre de seguida la seva

vàlua i se’l va emportar a Califòrnia. Rodà

desenes de pel·lícules per a Sennet fins

que va començar a fer les seves pròpies

produccions. Gairebé des dels seus inicis

va crear el personatge del rodamón,

conegut a Europa com a Charlot, que el va

fer mundialment famós (...).

Entre 1914 i 1923 Chaplin va interpretar, escriure, musicar, supervisar la fotografia,

dirigir i produir 69 films. Va rodar 35 curtmetratges per a la Keystone, molts dels quals

dirigí. Allí va perfeccionar el seu ofici i va passar per altres companyies fins a tenir el seu

estudi propi, l’any 1917. En aquesta època va rodar films memorables (com The

Immigrant). L’any 1921 va rodar el seu primer llargmetratge (The Kid), pel·lícula social

on inclou elements autobiogràfics i la seva preocupació pels nens abandonats.

L’any 1925 va dirigir The Gold Rush i el 1928, The Circus, considerades com les millors

obres de la seva filmografia. En aquest temps el cinema sonor va preocupar Chaplin, que

va veure caure directors i estrelles del cinema mut. Els seus següents films, que ja van

incloure sons o músiques, van seguir sent eminentment de mímica i pantomima muda

malgrat que el cinema ja havia entrat de ple en l’era del sonor.

Les crítiques del puritanisme nord-americà, produïdes pels continguts i transfons socials

de les pel·lícules de Chaplin, es van incrementar notablement amb la pel·lícula The Great

Dictator (1940), una sàtira contra les dictadures, on personificava Hitler de forma

caricaturesca (...). Les campanyes de descrèdit contra Chaplin s’aguditzaren a partir del

film Monsieur Verdoux (1947), sobre un cínic personatge que, imitant Barba Blava, es

dedicava a enamorar dones per quedar-se amb els seus diners després d’assassinar-les. El

transfons comparatiu entre els crims de Verdoux i el que feien els aliats durant la guerra

freda no va agradar massa les autoritats i els patriotes americans, i Charles Chaplin es va

acabar exiliant dels Estats Units l’any 1953 (...).

Un cop a Londres va dirigir i interpretar A King in New York (1957), una crítica

despietada contra la societat nord-americana, les persecucions de la caça de bruixes de

McCarthy que ell havia patit, i sobre el domini de la publicitat (...).

Charles Chaplin va morir, envoltat dels seus fills, néts i la seva darrera esposa, Oona, filla

del gran dramaturg nord-americà Eugene O’Neill, a Vevey (Suïssa), el dia de Nadal de

1977.

Enrique Martínez-Salanova (2002) Aprender con el cine, aprender de película.

Huelva: Grupo Comunicar. (Traducció i adaptació de CinEscola.info)

Activitats

1 – Quins trets autobiogràfics de Charles Chaplin observeu en The Emigrant?

2 – Com és el personatge del rodamón? Expliqueu les seves característiques físiques,

d’indumentària, de personalitat... Per què a Europa el van batejar com Charlot, a Charlie

Chaplin?

3 – Visioneu The Gold Rush o The Circus, traduïdes com a La quimera de l’or i El Circ.

Feu-ne, a continuació una valoració.

4 – Per què el cinema sonor devia preocupar Charles Chaplin?

5 – Investigueu què fou la Caça de Bruixes de McCarthy.

Llenguatge i tècniques audiovisuals

1 - Localitzeu en The Immigrant dues preses amb càmera fixa; dos primers plans i un pla

de detall.

2 - Com es tracta el pas del temps en aquest curtmetratge.

3 – Feu la storyboard de la seqüència del vaixell.

LA IMMIGRACIÓ ARA

LA DESESPERACIÓN SE LES VEÍA EN CARA

Un pesquero español rescata a 76 subsaharianos cuando se perdían a la deriva en el

Atlántico

“Cuando un ser humano está en peligro en alta mar, lo primero es salvarle la vida y

luego ya veremos qué ocurre”, reflexiona con su voz bronca, cortada por la

radiofrecuencia, José Antonio Vázquez, de 46 años, patrón gallego del Gene, un

pesquero de 30 metros de eslora que, con 13 tripulantes, se había echado a la mar el

lunes desde Las Palmas para faenar en el banco canario subsahariano. Vázquez y sus 13

tripulantes protagonizaron ayer otro rescate de inmigrantes al límite, esta vez a más de

90 millas (más de 162 kilómetros) al sur de la isla de El Hierro, cuando el cayuco que

transportaba a 76 subsaharianos se quedó a la deriva, a merced de las duras corrientes

que lo empujaban al vientre del Atlántico, con dos motores inservibles y su casco

semisumergido por una vía de agua, más los litros que dejaban a bordo olas de hasta

tres metros de altura.

Vázquez asegura que lo primero es la vida

de la gente que está en el mar (...) Según el

relato de su patrón , el Gene localizó por la

mañana el cayuco semihundido. Al poco,

un avión del Servicio Aéreo de Rescate dio

un vuelo de reconocimiento y les ordenó

mantenerse a 10 metros de distancia.

Pasada una hora, los autorizaron a

rescatarlos. “En cuanto nos vieron en la

distancia, nos hicieron muchas señales; les

lanzamos muchas botellas de agua de litro y medio pero cuando nos acercamos para

subirlos a bordo se levantaron todos y casi se acaba ahí la historia”, relata este gallego

natural de Baiona. (...)

Cuando los tuvieron en la cubierta reconocieron las caritas asustadas de cinco niños “de

no más de 12 años”, cuyos padres los habían embarcado con la esperanza de que

llegaran a Canarias. “La desesperación se veía en sus caras”, reconoce José Antonio

Vázquez, en una frase de titular. “Hablaban francés y apenas hemos podido entendernos,

pero sabemos que llevaban 11 días navegando y que son de Malí, Senegal, Guinea-

Bissau y Guinea-Conakry; corto”, dice utilizando la jerga que permite hablar con él

telefónicamente a través de la radio costera de UHF. “No puedo decir qué habría sido

de esta gente si no llegamos a encontrarlos de casualidad esta mañana, pero estaban a la

deriva, semihundidos, golpeados por las grandes olas y la corriente los arrastraba al

interior del océano”.

Simultáneamente a este nuevo rescate heroico llegaba otro cayuco más a la costa sur de

Tenerife con 96 subsaharianos. (...)

 Juan Manuel Pardellas “La desesperación se les veía en la cara”

 El País, 2 d’agost de 2006

Activitats

1.- Elaboreu un mapa on apareguin les Illes Canàries (marqueu especialment la ciutat de

Las Palmas i l’illa de El Hierro) i els països d’origen dels immigrants: Malí, Senegal,

Guinea-Bissau y Guinea-Conakry. Com és que els subsaharians parlaven francès?

2.- Com és que la majoria dels immigrants són ara clandestins, mentre que al film de

Chaplin (1917) no?

3.- Per què es parla de desesperació? Desesperació per què?

4.- Què provoca que uns pares embarquin els seus fills de dotze anys en una embarcació

tan feble per creuar l’Atlàntic?

5.- Per què a l’estiu hi ha més arribades clandestines d’immigrants?

