

Vida en sombras (Llorenç Llobet-Gràcia, 1948)

Sinopsi argumental

El film mostra la
relació vital del
protagonista, Carlos Duran,
amb el cinema; des del seu
naixement en una barraca
de fira on projecten
pel·lícules dels germans
Lumière, fins a ser reporter
i finalment director. La
Guerra Civil afectarà
profundament la seva vida
familiar però, malgrat els
contratemps, el cinema
seguirà sent el motiu de la
seva existència. Vida en

sombras és, abans que res, la biografia d'un home apassionat pel cinema.

 Fitxa tècnica i artística

Director: Llorenç Llobet Gràcia

Argument i guió: Llorenç Llobet Gràcia y Victorio Aguado
Productor: Francisco de Barnola
Director de fotografía: Salvador Torres Garriga
Música: Jesús García Leoz
Montatge: Ramon Biadiu
Cap de producció: José Antonio Martínez de Arévalo
Segon operador: Ricardo Albiñana
Decorador: Ramon Matheu
Ayudants de direcció: Pedro Lazaga
Productora: Castilla Films
Distribuïdora: Este Films
Durada: 78’
Color: Blanc i negre negre
So: Mono
Format: 1.37:1

 Repartiment

Fernando Fernán Gómez (Carlos), María Dolores Pradera (Ana), Isabel de Pomés (Clara),
Fernando Sancho (Productor), Alfonso Estela (Luis), Graciela Crespo (Sra. Durán), Félix de

Pomés (Sr. Durán), Mary Santpere (Doncella), Marta Flores (Esposa), Miquel Graneri
(Marido), Jesús Puche (Fotógrafo), Valero (Carlos, niño), Juan López (Luis, niño), Antonia
Llobet (Ana, niña), Antonio Leal (Comandante) y Tomás Gutiérrez Larraya (Vendedor de
Films Selectos).

NOTES SOBRE EL FILM

Aviat se'n compliran
seixanta-cinc anys. A finals
del 1947, Llorenç Llobet-
Gràcia començava el rodatge
de la que seria la seva única
pel·lícula professional. Tenia
una àmplia experiència en el
cinema amateur, n'era un dels
realitzadors més prestigiosos,
i el seu pas al cinema
professional era una
continuació: en cap moment
no es va voler plantejar una
carrera com a director de
cinema comercial. El seu
compromís amb el cinema el
portava a adoptar uns mitjans diferents per plasmar amb exactitud una història que l'importava
i el concernia. I és, precisament, aquesta actitud militant i compromesa el que fa que Vida en
sombras sigui tan diferent de les pel·lícules del seu entorn, temporal i cultural, i potser també
el que expliqui el rebuig que va suscitar entre els que havien de jutjar-la.

La història de Carlos Durán, aquest home que neix en una barraca de fira durant una
sessió cinematogràfica i la vida del qual estarà marcada pel cinema, no és la història de
Llobet-Gràcia. El que comparteixen l'autor i el seu personatge és l'obsessió pel nou mitjà
d'expressió que havia començat amb el segle i que tots dos van descobrir en la seva infància.
Un dels títols de rodatge va ser Hechizo, que després es va canviar pel definitiu de Vida en
sombras, i aquest encantament és el que reflecteix Fernando Fernán Gómez en la seva
interpretació, allunyada, com a tota la pel·lícula, del realisme. Cinema sobre cinema, cinema
dins del cinema, Vida en sombras està plantejada com un conte moral i narrada com un
somni, a vegades com un malson.

Les dificultats comercials i administratives que va patir el film en la seva època van

fer que la versió que finalment es va poder estrenar, quatre anys després de finalitzar, no fos la
que el director va deixar en el seu primer muntatge, ja que la mateixa empresa productora va
introduir-hi alguns canvis per aconseguir una millor classificació administrativa, de la qual
depenia la subvenció. D'altra banda, l'escàs rendiment comercial va fer que ningú no s'ocupés
de conservar-ne els negatius, ja que l'únic que podia interessar-se per fer-ho, el mateix Llobet-
Gràcia, s'havia distanciat de la pel·lícula, aclaparat per problemes de la seva vida personal. Per
aquest motiu, les úniques còpies que van sobreviure van ser les reduïdes a 16 mm. El 1983, la
Filmoteca Espanyola en va dur a terme una primera restauració a partir de les dues còpies de
16 mm que llavors es van poder localitzar. Aquest treball es va presentar als festivals de
Barcelona i Valladolid on, per primera vegada, Vida en sombras va poder enfrontar-se amb el
públic al qual es dirigia. Els nous cinemes europeus, especialment el francès, havien deixat
enrere el cinema clàssic i en aquest postclassicisme havia aparegut la modernitat. Apreciada

per una nova generació d'espectadors, Vida en sombras és considerada des d'aleshores com
una de les millors pel·lícules mai fetes a Espanya. Aquesta mateixa versió restaurada es va
projectar al Festival de Sant Sebastià del 1988, en una secció denominada Cineastes Efímers.

L'any 2007 es va localitzar a Barcelona, en la col·lecció Pere Tresserra, una nova còpia

de 16 mm de la pel·lícula, que es va dipositar a l'arxiu de la Filmoteca de Catalunya. Aquesta
troballa va permetre plantejar una nova restauració, comptant aquesta vegada amb les
possibilitats de la tecnologia digital. El resultat d'aquest treball és el que es presenta ara,
després d'un procés que parteix de les còpies que es van utilitzar en la primera restauració
analògica i de la nova, i decisiva, tercera còpia. La pel·lícula s'ha pogut completar amb la
inclusió d'alguns petits fragments, fotogrames perduts a causa de les lesions per l'ús. Els talls
efectuats per a la seva exhibició comercial original no s'han pogut solucionar, però les
possibilitats de la tecnologia digital, aplicades a eliminar defectes afegits i a obviar les
generacions intermèdies, fan que la imatge actual sigui sensiblement millor que la que va
poder presentar-se el 1983.

Ferran Alberich, 2012

