
CCIINNEE NNOO CCGGAACC CANDO TIBURÓN DEVOROU O CINEMA
ASCENSO E CAÍDA DO NOVO HOLLYWOOD

O cine blaxploitation nacera da man dun cineasta e activista, Ossie Davis, pero inmediatamente

deixou de lado as lecturas políticas. E mesmo nalgúns deles, os Black Panthers, eran parodiados no

medio das orxías de violencia, envoltorio do subxénero. A fórmula pasaba por unha trama de acción

de groso trazado, o protagonismo dos coches de alta gama e a música funky, a sinatura nas bandas

sonoras de Isaac Hayes, James Brown ou Curtis Mayfield, os cardados capilares, un erotismo túrxido

e os pantalóns acampanados como regras irrefutables.

Nese caldo de cultivo xorde Pam Grier. Roger Corman descóbrea nun breve e exuberante papel en

Beyond the Valley of the Dolls de Russ Meyer, e convértea na heroína dun tipo de películas de serie

Z tan valente como puntualmente efervescente: e as chamadas WIP (women-in-prison). Coa American

International Pictures, Greer roda entre reixas Women in cages e Big bird cage, ambas xa ás ordes

de Jack Hill.

Entón sucedeu algo que impulsaría a súa figura nese pechado coto de estrelas afro. Corman acababa

de ver como a Warner lle roubaba no último minuto os dereitos de Cleopatra Jones, unha película

que pretendía innovar ao feminizar o habitual “vengador” masculino da blaxploitation. Tamara

Dobson era a nova estrela que encarnaría a personaxe.

Xa se sabe que se en algo resultaba insuperable Roger Corman era na repentización. Así que sacou

a Pam Grier das celas e, co mesmo director que dirixira os seus ínfimos filmes carcerarios de suspense,

montou a toda présa a súa propia superwoman. Coffy era o alcume dunha muller, de profesión

enfermeira, que semellaba ser a irmá máis lista de Charles Bronson. Porque, como a aquel, nunca lle

faltaban coartadas biográficas dignas de El Caso para empuñar o pistolón e limpar as rúas de dealers

da droga e de mafiosos de cuño diverso. Pero, ademais, utilizaba a súa impoñente presenza física

como cebo para atraer as súas lúbricas vítimas, algo co que Bronson non podía contar.

Pam Grier é en Coffy a irmá sedenta de vinganza dunha mociña desbaratada por camelos e

proxenetas. Nos primeiros cinco minutos de metraxe ten tempo de practicar petting sex e de

descargarlle á súa presa un disparo que fai voar os seus miolos ao Scanners. E nun resultado “moi

Corman”, esta película, rodada cun orzamento doce veces inferior á luxosa Cleopatra Jones da

Warner, situouse por riba dela en vendas: aniquilou así á emerxente Tamara Dobson —que aínda

protagonizaría unha secuela— e, de paso, a Brenda Sykes e mesmo á lendaria Shelley Winters, que

era algo así como a vilá Bond de Cleopatra Jones.

Coffy era menos sofisticada ca o caro e luxoso filme da Warner, pero moito máis explícita tanto no

terreo sexual como nos excesos violentos e no aire disparatado e xocoso de moitas das súas

resolucións de guión.

O resto é xa historia do cine. Pam Grier terminou por se apoderar do cetro con Foxy Brown, rodada

un ano máis tarde tamén ás ordes de Jack Hill, e na cal de novo mesturaba sexo e vinganza, no rol

dunha prostituta de alto nivel cuxo noivo foi asasinado por traficantes.

Nos oitenta, tras participar con Paul Newman en Fort Apache: The Bronx, viviu un declive do cal a

rescatarían non xa Quentin Tarantino, como se adoita dicir, senón Tim Burton en Mars Attack. E antes

COFFY
Estados Unidos | 1973 | 91 min | Acción

DIRECTOR Jack Hill | GUIÓN Jack Hill | MÚSICA Roy Ayers
FOTOGRAFÍA | Paul Lohmann | INTÉRPRETES Pam Grier, Booker
Bradshaw, Robert DoQui, William Elliot, Allan Arbus, Sid Haig.

SINOPSE Coffy é unha enfermeira que ten unha irmá de doce anos
nun centro de desintoxicación. Ante a pasividade das autoridades
da policía, Coffy decide tomar a xustiza pola súa man.

BAADASSSSS CINEMA
Estados Unidos | 2002 | 58 min | Documental

DIRECTOR Isaac Julien | GUIÓN Isaac Julien | MÚSICA Andy
Cowton | FOTOGRAFÍA Neal Brown, Gary Kinkead, Jonathan
Partridge | INTÉRPRETES Jim Brown, Larry Cohen, Tamara
Dobson, Ron Finley, Pam Grier, Ed Guerrero, Isaac Hayes,
Gloria Hendry, Bell Hooks, Roy Innis, Jesse Jackson, Samuel L.
Jackson, Max Julien, Jim Kelly, Yaphey Kotto, Curtis Mayfield,
Elvis Mitchell, Ron O'Neal, Gordon Parks, Melvin Van Peebles,
Richard Roundtree, Afeni Shakur, Quentin Tarantino, Armond
White, Fred Williamson.

SINOPSE Entrevistas e imaxes de arquivo que ilustran e comentan
a historia do xénero blaxploitation.

47
48

DOBRE SESIÓN: CINEMA “BLAXPLOITATION”
COFFY: A IRMÁ MÁIS LISTA DE CHARLES BRONSON / “BAADASSSSS CINEMA”:
TARANTINO E OS PANTERAS NEGRAS

Na cartografía do Novo Hollywood era necesario un excurso polo fenómeno do cinema

blaxploitation. E non un calquera. De todo o star-system creado ao redor destas películas de acción

e baixo orzamento destinadas, en principio, ao consumo da poboación afroamericana —aínda que

despois estendesen o seu obxectivo—, non lles caiba dúbida de que Pam Grier é a figura eminente,

por encima de Richard Roundtree (Shaft) de Fred Williamson, do xogador da NFL Jim Brown. e tamén

das súas competidoras femininas Brenda Sykes e Tamara Dobson (coa cal Grier mantivo un acendido

pulso na década dos setenta).

Mario Van Peebles, no western afroamericano Posse. En realidade, Tarantino estivera a piques de

darlle un papel en Pulp Fiction, pero cando finalmente lle ofreceu Jackie Brown, Pam Grier xa estaba

de novo no negocio grazas a Burton.

Coffy, vista hoxe, é o súmmum daquelas sesións blaxploitation. Pam Grier resiste o paso de tempo

infinitamente mellor ca Charles Bronson.

E por se o seu rol de enfermeira que o ensina todo, de nurse de día, asasina de noite, non lles carga do

todo as pilas, recomendámoslles que non perdan o proteico repaso polo subxénero que hai en Baadassss

Cinema: un docu no cal Isaac Julien, coa perspectiva que dá o tempo, mira cara atrás con mordacidade

en compañía de Tarantino, Samuel L. Jackson, Fred Williamson, Melvin Van Peebles e, como non, Pam

Grier. E con material de arquivo de Richard Roundtree, Tamara Dobson, Isaac Hayes, Jim Brown, Yaphet

Kotto, e canto actor afroamericano tivo algunha razón para explotar nos gozosos setenta.

José Luis Losa

DDOOBBLLEE SSEESSIIÓÓNN:: CCIINNEE BBLLAAXXPPOOIITTAATTIIOONN

SSIINNOOPPSSIISS DDEE CCOOFFFFYY Coffy es una enfermera cuya hermana de doce años está en un centro de
desintoxicación. Ante la pasividad de las autoridades de la policía, Coffy decide tomarse la justicia
por su mano.

SSIINNOOPPSSIISS DDEE BBAAAADDAASSSSSSSSSS CCIINNEEMMAA Entrevistas e imágenes de archivo que ilustran y comentan
la historia del género blaxploitation.

—

CCOOFFFFYY:: LLAA HHEERRMMAANNAA MMÁÁSS LLIISSTTAA DDEE CCHHAARRLLEESS BBRROONNSSOONN // BBAAAADDAASSSSSSSSSS CCIINNEEMMAA::
TTAARRAANNTTIINNOO YY LLOOSS PPAANNTTEERRAASS NNEEGGRRAASS

En la cartografía del Nuevo Hollywood era necesario un excurso por el fenómeno del cine blaxpoitation.
Y no uno cualquiera. De todo el star-system creado en torno a estas películas de acción y bajo presupuesto
destinadas en principio al consumo de la población afroamericana —aunque después extendieran su
target— no les quepa duda de que Pam Grier es la figura eminente; por encima de Richard Roundtree
(Shaft), de Fred Williamson, del jugador de la NFL Jim Brown, y también de sus competidoras femeninas,
Brenda Sykes y Tamara Dobson (con la cual Grier mantuvo un enconado pulso en la década de los 70).

El cine blaxpoitation había nacido de la mano de un cineasta y activista, Ossie Davis, pero
inmediatamente dejó de lado las lecturas políticas. E incluso en algunos de ellos, los Black Panthers eran
parodiados en medio de las orgías de violencia, envoltorio del subgénero. La fórmula pasaba por una
trama de acción de grueso trazado, el protagonismo de los coches de alta gama y la música funky, la
firma en las bandas sonoras de Isaac Hayes, James Brown o Curtis Mayfield, los cardados capilares, un
erotismo turgente y los pantalones acampanados como reglas irrefutables.

En ese caldo de cultivo surge Pam Grier. Roger Corman la descubre en un breve y exuberante papel en
Beyond the Valley of the Dolls, de Russ Meyer, y la convierte en la heroína de un tipo de películas de serie

Z tan bizarro como puntualmente efervescente: las llamadas WIP (Women-in-Prison). Con la American
International Pictures, Greer rueda entre rejas Women in Cages y Big Bird Cage, ambas ya a las órdenes
de Jack Hill.

Entonces sucedió algo que impulsaría su figura en ese cerrado coto de estrellas afro. Corman acababa
de ver como la Warner le robaba en el último minuto los derechos de Cleopatra Jones, una película que
pretendía innovar al feminizar al habitual “vengador” masculino de la blaxpoitation. Tamara Dobson era
la nueva estrella que encarnaría al personaje.

Ya se sabe que si en algo resultaba insuperable Roger Corman era en la repentización. Así que sacó a
Pam Grier de las celdas y, con el mismo director que había dirigido sus ínfimos thrillers carcelarios, montó
a toda prisa su propia superwoman. Coffie era el apodo de una mujer, de profesión enfermera, que
semejaba ser la hermana más lista de Charles Bronson. Porque, como a aquel, nunca le faltaban
coartadas biográficas dignas de El Caso para empuñar el pistolón y limpiar las calles de dealers de la
droga y de mafiosos de cuño diverso. Pero, además, utilizaba su imponente presencia física como cebo
para atraer a sus lúbricas víctimas, algo con lo que Bronson no podía contar.

Pam Grier es en Coffy la hermana sedienta de venganza de una jovencita desbaratada por camellos y
proxenetas. En los primeros cinco minutos de metraje tiene tiempo de practicar petting sex y de
descerrajarle a su presa un disparo que hace volar sus sesos a lo Scanners. Y en un resultado “muy
Corman”, esta película, rodada con un presupuesto doce veces inferior a la lujosa Cleopatra Jones de la
Warner, se situó por encima de ella en la taquilla: aniquiló así a la emergente Tamara Dobson —que aun
protagonizaría una secuela— y, de paso a Brenda Sykes e incluso a la legendaria Shelley Winters, que
era algo así como la villana Bond de Cleopatra Jones.

Coffy era menos sofisticada que el caro y lujoso film de la Warner pero mucho más explícita tanto en el
terreno sexual como en los excesos violentos y en el aire disparatado y jocoso de muchas de sus
resoluciones de guion.

El resto es ya historia del cine. Pam Grier terminó de apoderarse del cetro con Foxy Brown, rodada un
año mas tarde también a las órdenes de Jack Hill, y en la cual de nuevo mixturaba sexo y venganza, en
el rol de una prostituta de alto nivel cuyo novio ha sido asesinado por traficantes.

En los 80, tras participar con Paul Newman en Fort Apache: The Bronx vivió un declive del cual la
rescatarían no ya Quentin Tarantino, como se suele decir, sino Tim Burton en Mars Attack. Y antes Mario
Van Peebles, en el western afroamericano Posse. En realidad, Tarantino había estado a punto de darle un
papel en Pulp Fiction, pero cuando finalmente le ofreció Jackie Brown, Pam Grier ya estaba de nuevo en
el negocio gracias a Burton.

Coffy, vista hoy, es el súmmum de aquellas sesiones blaxpoitation. Pam Grier resiste el paso de tiempo
infinitamente mejor que Charles Bronson.

Y por si su rol de enfermera que lo enseña todo, de nurse de día, asesina de noche, no les carga del todo
las pilas les recomendamos que no se pierdan el proteico repaso por el subgénero que hay en Baadassss
Cinema: un docu en el cual Isaac Julien, con la perspectiva que da el tiempo, mira hacia atrás con
mordacidad en compañía de Tarantino, Samuel L. Jackson, Fred Williamson, Melvin Van Peebles y, cómo
no, Pam Grier. Y con material de archivo de Richard Roundtree, Tamara Dobson. Isaac Hayes, Jim Brown,
Yaphet Kotto, y cuánto actor afroamericano tuvo alguna razón para explotar en los gozosos setenta.

José Luis Losa

