
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Data

Tutor/a

Departament

Grau

Tipus de TFG

Els videoclips narratius:
Anàlisi del videoclip Jesus of Suburbia de Green day

Judit Melis Moncayo

Miguel Angel Martín Pascual

Departament de Comunicació Audiovisual i de Publicitat

Periodisme

Recerca

01/06/2015

Full resum del TFG

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

Curs: Grau:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

Resum del Treball Fi de Grau (extensió màxima 100 paraules)
Català:

Castellà:

Anglès:

Català:

Castellà:

Anglès:

Els videoclips narratius:
Anàlisi del videoclip Jesus of Suburbia de Green day

Los videoclips narrativos: Análisis del videoclip Jesus of Suburbia de Green Day

Narrative Music Videos: Green Day's Jesus of Suburbia video analysis

Judit Melis Moncayo

Miguel Angel Martín Pascual

2015/15 Periodisme

videoclip, narratiu, anàlisi

videoclip, narrativo, análisis

music video, narrative, analysis

El treball fa una aproximació als videoclips narratius, que són aquells que presenten un sistema narratiu propi, és
a dir, una història amb plantejament, nus i desenllaç amb els seus personatges, escenaris, esdeveniments i
successos. Dins d'aquesta tipologia, es realitza l'anàlisi del cas d'un videoclip narratiu: Jesus of Suburbia del grup
americà Green Day.

El trabajo hace una aproximación a los videoclips narrativos, que son los que presentan un sistema narrativo
propio, és decir, una historia con un planteamiento, nudo i desenlace i con sus personajes, escenarios,
acontecimientos y sucesos. Dentro de esta tipologia, se realiza un anàlisis del caso de un videoclip narrativo:
Jesus of Suburbia del grupo americano Green Day.

This research work approaches to the narrative music videos, which are the ones that present a narrative system,
in other words, a story that has a beginning, a development and an end with its characters, stages, becomes and
acts. Inside this kind of music videos, an analysis of an specific case of a narrative music video is done: Jesus of
Suburbia by Green Day.

Els videoclips narratius:

Anàlisi del videoclip Jesus of

Suburbia de Green Day

ÍNDEX

1. Introducció pàg. 1

1.1. Presentació del tema pàg. 1

1.2. Motivació pàg. 1

1.3. Objectius pàg. 1

1.4. Metodologia pàg. 2

2. El videoclip pàg. 4

2.1. Antecedents i precedents pàg. 4

2.2. Definició de videoclip pàg. 8

2.3. Components del videoclip pàg. 9

2.4. Tipus de videoclips pàg. 10

2.5. Videoclips narratius i exemples pàg. 11

3. Llenguatge audiovisual pàg. 13

3.1. Aspectes sintàctics pàg. 13

3.2. 1. Plans pàg. 13

3.3. 2. Angles pàg. 15

3.2. El gènere clíptic pàg. 16

3.3. Estructura narrativa pàg. 16

3.4. Post-Producció pàg. 17

3.4.1. Sincronia pàg. 17

3.4.2. Ritme pàg. 18

3.4.3. Els colors pàg. 19

3.4. Intertextualitat pàg. 19

3.5. Retòrica: metonimia, metáfora, simblogia pàg. 19

4. Anàlisi d’un videoclip: Jesus of Suburbia de Green Day pàg. 20

4.1. Context pàg. 20

4.1.1. Green Day pàg. 21

4.1.2. American Idiot: l’àlbum pàg. 22

4.1.3. Green Day: Crítica social i inconformista pàg. 24

4.2. El videoclip: Jesus of suburbia pàg. 25

4.2.1. Fitxa técnica pàg. 25

4.2.2. Sinopsi pàg. 25

4.2.3. El director: Samuel Bayer pàg. 25

4.3. Temàtica i Narració pàg. 26

4.3.1. La historia de Jesus of Suburbia pàg. 27

4.4. Escenaris pàg. 34

4.5. Personatges pàg. 35

4.6. L’artista dins del videoclip pàg. 37

4.7. Narrativitat pàg. 38

4.8. Espai i temps videogràfic pàg. 39

4.9. Anàlisi Formal del videoclip pàg. 41

4.9.1. Càmera pàg. 41

4.9.2. Anàlisi de plans pàg. 42

4.9.3. El so pàg. 45

4.9.4. Muntatge pàg. 45

4.9.5. Ritme, intensitat, sincronització pàg. 46

4.9.6. Il·luminació i color pàg. 47

4.10. Intertextualitat pàg. 47

4.11. Posada en escena pàg. 49

4.12. Simbologia i metáfora pàg. 50

4.13. Interpretació i valoració pàg. 51

5. Conclusions pàg. 52

6. Bibliografia i webgrafia pàg. 55

6.1. Bibliografia pàg. 55

6.2. Webgrafia pàg. 56

7. Annexos pàg. 57

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

1

1. Introducció

1.1. Presentació del tema

Aquest Treball de Fi de Grau analitzarà un únic cas de videoclip musical narratiu. Després

de decidir que el tema principal eren els videoclips, l'acotació del tema es va apropar als

videoclips narratius que, tal i com s'explicarà més endavant en aquest treball, són

aquells que narren una història, és a dir, que presenta uns successos un principi, un nus

i un desenllaç. Finalment, encara vaig estretir una mica més el tema del treball fins

arribar al punt d'analitzar un cas de vídeo musical narratiu, escolli per criteri propi. Així

doncs, el vídeo musical escollit és Jesus of Suburbia, de la banda Green Day, que sol

realitzar videoclips amb bastant significat al darrere de les històries que expliquen en el

seus vídeos. En aquest cas, Jesus of Suburbia amaga molta crítica social i, és per això,

que observarem sobre quin tema social està fent crítica i de quina forma ho representa.

1.2. Motivació

Les ganes de fer aquest aquest treball sobre aquesta temàtica tenen el seu origen amb

la pròpia obsessió per mirar videoclips de gairebé tots els artistes de la meva estimació.

Des de ben petita que ja m'agradava mirar-los davant els canals de televisió que emetien

videoclips durant les 24 hores del dia. I a l'hora d'acotar el tema en els videoclips

musicals narratius, també ve per qüestió pròpia: els meus vídeos preferits sempre han

estat aquells que expliquen històries, sobretot si van lligats amb la lletra de la cançó. Al

final, Jesus of Suburbia és un dels videoclips que més he mirat en tota la meva vida, per

la seva durada, per la intensa història que explica, per a seva temàtica i també per la

banda, Green Day, la qual sempre ha estat una de les meves preferides. Per tant, totes

aquestes premisses han donat peu per què el meu interès dirigeixi el meu Treball de

Final de Grau cap a aquesta temàtica.

1.3. Objectius

Aquest treball vol fer una aproximació als videoclips narratius i exemplificant aquesta

tipologia de videoclip amb un cas en concret. La part pràctica estarà composada pel seva

anàlisi, principalment de la història que narra el vídeo, però també l’anàlisi formal.

Descobrint i interpretant quina història hi ha en el vídeo, el present treball intentarà

mostrar les condicions que provoquen que aquest vídeo inclòs en la tipologia narrativa.

Tenint em compte que l’àlbum American Idiot de Green Day és un àlbum amb molta

càrrega crítica a la societat americana contemporània i als seus valors i la història que

està relatant internament és la d’un personatge dins del col·lectiu punk que està en

contra d’aquest estil de vida, la joventut americana perduda i confosa davant del

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

2

consum en massa, de la manipulació dels mitjans i obligada a seguir un estil de vida ja

establert en la societat americana. Es mostrarà si aquesta crítica forma part com a

component important dins del videoclip i dintre de la història que s’està relatant. Així

doncs, l’objectiu es veure si aquest videoclip compleix les premisses dels vídeo musicals

narratius per tal de poder-lo classificar directament dins d’aquesta tipologia de videoclip

i analitzar com es desenvolupa aquesta història perquè finalment tingui un sentit en el

resultat final cap a l’espectador.

1.4. Metodologia

La part pràctica d’aquest present treball consta de l’anàlisi del vídeo musical Jesus of

Suburbia de Green Day. Aquesta anàlisi serà de tipus qualitatiu en la part d’anàlisi de la

narració i la narrativitat i també per l’anàlisi formal.

 Com més endavant s’explicarà en l’apartat de definició del videoclip, existeix una certa

dificultat de seguir un únic mètode universal per analitzar els videoclips degut a la

naturalesa híbrida d’aquests i també pel ventall d’especialitats (ex. Sociologia, publicitat,

etc.) des de les quals es pot fer anàlisi de vídeos musicals. Amb això, es fa referència al

gran nombre de mètodes d’anàlisi de videoclips existents. Per tant, s’ha consultat un

seguit de mètodes d’anàlisi per poder descriure el videoclip escollit: Jesus of Suburbia.

Cal afegir que no es seguiran punt per punt tots els mètodes, sinó que són fonts

consultades per tal d’analitzar el vídeo de Jesus of Suburbia i de les quals se n’han extret

parts segons les necessitats del vídeo escollit.

El primer està relacionat amb l’anàlisi narratiu del videoclip. La font1 del qual l’he extret

es propera perquè prové del principal òrgan audiovisual a Catalunya ja que es tracta, la

font, dels Quaderns del CAC (Consell Audiovisual Català) en format electrònic que porta

el nom de Propuesta metodológica para el análisis del vídeo musical. Els autors d’aquest

article, Jennifer Rodríguez- López i J. Aguaded- Gómez, aporten una metodologia

d’anàlisi basada en altres autors referents en l’anàlisi del cinema o de la publicitat, com

Casetti i Di Chio i Bordwell i Thompson.

En aquesta metodologia es proposa tres etapes en les que s’ha de dividir l’anàlisi del

videoclip: la segmentació, l’anàlisi videogràfica i la interpretació. Aquestes tres, al

mateix temps, tenen subdivisions per poder estudiar pas per pas i sense obviar cap detall

del videoclip que mostren que el videoclip es un format amb llenguatge propi.

1 LRodríguez, L. y Aguaded, J.I (2013) Propuesta metodológica para el análisis del vídeo musica“

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

3

La primera es realitzat en base a l’estructura de la cançó, és a dir com està organitzada i

que s’interpreta d’ell en el videoclip. En l’anàlisi que es veurà en aquest treball se li

donarà una relativa importància, ja que per una banda sí es important entendre sobre

què parla la cançó per poder comprendre el vídeo però per altra banda s’atorgarà molt

més importància a l’anàlisi del videoclip en sí, als personatges, la historia que succeeix

etc.

La segona s’encarrega d’això últim esmentat: en diversos apartats la tasca analítica

pretén estudiar el videoclip part per part i tenint en compte tots els elements que hi

apareixen.

Finalment, la tercera correspon a la tasca d’interpretació en la qual es reestructuren els

elements analitzats i se’ls dóna una significació per fer possible entendre als

espectadores/receptor. La part interpretativa és totalment necessària dins del treball,

ja que són les conclusions extretes de l’anàlisi del videoclip.

Un altre mètode d’anàlisi que forma part d’aquest treball i que també s’ha utilitzat en la

part d’anàlisi narratiu del videoclip, és el llibre Anàlisis semiòtica de los textos:

introducció, teoria y pràctica del Grupo Entreveres. En aquest mètode d’anàlisi es

desenvolupen les diferents fases d’una seqüència narrativa, que es divideixen en quatre:

la fase d’influx, la fase de capacitat, la fase de realització i la fase de valoració.

Tot discurs narratiu inclou un anàlisi textual del text, en aquest cas audiovisual, que

s’està presentant. Per tant, és necessari un mètode que analitzat aquesta narració i les

quatre fases que presenta el mètode Entreveres és molt acurat. La fase d’influx presenta

un subjecte que emprèn una activitat que afecta a un altre subjecte, que és el principal

i comportarà unes accions o uns successos determinats. En aquesta fase també els

marquen els rols i papers de la narració. En la segona fase, la de capacitat, el subjecte es

trobar certes condicions per obtenir o no l’objecte amb les seves pròpies competències.

La fase principal és la tercera, en la qual hi ha un canvi en l’objecte i el subjecte en

conseqüència de les accions i comportaments del subjecte. Finament, la quarta i última

fase és la de valoració, dintre la qual s’interpreta l’estat final del canvi que s’ha produït

entre objecte i subjecte.

En relació a la narració del videoclip, també s’ha consultat un altre mètode d’anàlisi

textual del discurs i programa narratiu que es presenta en el vídeo musical escollit. El

mètode s’ha extret del llibre La aventura textual: de la llengua a los Nuevos Linguades.

Dins d’aquest s’interpreten alguns llenguatges contemporanis com el cinema o Internet,

així com també el llenguatge del videoclip.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

4

Rosa Adober considera que el videoclip forma un nou llenguatge i un nou gènere, al qual

anomena gènere clític2, que ha de ser objectiu d’anàlisi. Dona una volta al programa

narratiu del vídeo musical, al seu ritme i intensitat, a la intertextualitat i a la retòrica,

que ja formen part de la post-producció. Per tant, s’afegeixen noves dimensions d’anàlisi

al present treball que també es fixarà amb les tècniques utilitzades en el muntatge

posterior respecte del resultat final del videoclip.

Deixant de banda l’anàlisi narratiu, una altra part important que forma el treball (gran

part del treball) és l’anàlisi dels plans del videoclip, la presa, el punt de vista, la duració,

etc. El mètode d’anàlisi d’aquesta part és bastant universal, però la formació del quadre

s’ha seguit a Demetrio E. Brisset en el seu llibre Analisis fílmico y audiovisual, en el qual

es presenta en els Annexos un exemple de quadre d’anàlisi formal pla a pla d’una

pel·lícula anomenada Muriel (1963).

2.1. El videoclip

2.1. Antecedents i precedents

En la seva creació, el videoclip no va nàixer amb la voluntat de ser un videoclip com a tal

sinó eren senzills curtmetratges on l’artista apareixia cantant. Com a iniciadors d’aquest

fenomen estaven The Beatles, que involuntàriament, en no poder acudir a tots els

programes de televisió als que eren invitats, l’any 1966 van decidir produir vídeos per

representar la música de les cançons Paperback writer i Rain i enviar-ho als programes.

Tot i així, alguns antecedents d’aquest nou tipus de difusió ja existien, per exemple, per

part de Bob Dylan i per part de Carlos Gardel.

Tot i ser les primeres formes semblants al que significa un videoclip, no van ser creades

voluntàriament com a tal, per tant, la institucionalització d’aquest no arribarà fins la

creació de la Music Television, més coneguda com a MTV.

De totes formes, es presenta aquí una volta a la història del videoclip explicant els seus

precedents, els antecedents més directes3 i l’aparició i evolució del videoclip com a tal.

En primer lloc, cal mencionar la creació de noves condicions per escoltar música com va

ser el fonògraf realitzat per Edison i juntament amb que al voltant dels anys 1870, als

salons de ball la música anava acompanyada per imatges de diapositives, la qual cosa ja

mostrava la necessitat de representar visualment les cançons.

2 Audubert, R. (1999) La aventura textual
3 Gifreu, A. (2010) Seminario Historia del videoclip

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

5

Amb el naixement del cinema, la música i la imatge van començar a veure’s més lligades

tot i que, de forma obvia, la música sempre anava sotmesa als interessos de la imatge.

Fins que l’any 1920, amb el naixement del cinema experimental apareixeria la figura de

Oskar Fishinger4, director que va canviar el paper de la música dins del cinema i va

començar a filmar el que ell anomenava música visual. Fishinger realitzava pel·lícules

avantguardistes on la imatge pretenia acompanyar música clàssica o jazz, a part de

realitzar curts publicitaris on es combinaven arts gràfiques amb música. S’ha de

mencionar que Oskar Fishinger va ser el realitzador de l’obra Fantasia on la música

portava la pauta i el ritme del que visualment s’estava presentant. Aquesta adaptació

icònica a la música, en la qual la primera queda supeditada davant la segona, és,

segurament, el major condicionant dels videoclips i les seves característiques

estructurals. 5

Anys més tard, a la dècada dels 40, apareix un dels primers precedents més directes del

videoclip musical, si tenim en compte els elements tècnics. Es crea el panorama, el qual

funcionava com una caixa musical que comptava amb una pantalla en blanc i negre que

projectava imatges del artista que s’havia elegit per escoltar la seva cançó. També en

aquesta dècada apareixen els soundies6. Eren unes breus pel·lícules musicals que es

projectaven en unes màquines mitjançant previ pagament. Era el primer cop que es

donava importància a la lletra de la cançó, ja que el discurs narratiu l’acompanya.

L’estil de música més lligat a la creació del videoclip va ser el Rock and Roll, que en aquell

moment representava a la joventut i també aquell grup social que no estava del tot

inclòs en el funcionament de la societat d’aquell moment, ja era el principi del

consumisme. Però vist que el rock and roll atreia tantes masses i que el que es tenia

entès quant a la poca conciliació entre aquest tipus de música i la televisió no era real,

en poc temps es va convertir en la banda sonora d’aquesta nova societat. La barrera

ideològica es va trencar.

Ja a partir de la dècada dels anys 50, podem parlar d’antecedents del videoclip musical

davant del boom de la televisió. La indústria discogràfica se n’aprofita en veure la

importància d’aquest mitjà per la promoció dels seus artistes. Així doncs, apareixen

programes com The Ed Sullivan Show on es presenten artistes per realitzar actuacions i

promocionar els seus discs. Aquesta nova forma de presentar els cantants va lligada

directament a la naturalesa promocional del videoclip musical. En la mateixa dècada,

artistes com Elvis Presley o Bill Halley son portats a la gran pantalla per rebre el

protagonisme. És aquí on altres artistes comencen a fixar-se en la importància de la

indústria cinematogràfica i el que aquesta comporta en la televisió. Els primers, una

4 Durà, R. (1988) Los videoclips
5 Durà, R. (1988) Los videoclips (pàg.14)
6 Sánchez, J.A.. (2009) História, estética e iconografía del videoclip musical

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

6

dècada després, The Beatles, els quals van decidir realitzar la seva primera pel·lícula: A

Hard day’s night (1964). S’estrena l’any 1964 amb la direcció de Richard Lester. Es

tractaria del primer referent directe del videoclip musical, ja que en els primers minuts

de la cançó es poden trobar efectes visuals que ja es diferencien dels seus antecedents7

Leguizamón determina la importància d’aquest film per als videoclips en la posteritat8:

“S’utilitzen en aquest film molts recursos que el transformen en un ferm antecedent del

videoclip, entre ells: Efecte cortina, quadre dins de quadre, filmació fotograma per

fotograma, foto collage, inversió de valors tonals, barreja de material ficcional i

documental, imprevisibilitat, fragmentació i dinamisme”

Amb tot això es dóna pas a l’arribada de la dècada més important per al videoclip: els

anys 70. En el primer any, s’estrena la cinta Performance, on actuava l’estrella del rock i

vocalista de Rolling Stones, Mick Jagger. Aquí es buscava mostrar a l’artista des de

diferents angles, sempre amb la intenció de fragmentar la història per afavorir al cantant

i la seva presentació. I, per tant, crear la “marca” del grup.

Tot i així, l’any en el qual es crea un videoclip oficialment amb tot la intenció va ser el

1975 de la mà del grup Queen9. Del disc A night in the Opera se n’extreu el single

Bohemian Raphsody, del qual el director Bruce Gower en fa un videoclip per tal de

promocionar el nou àlbum. És així doncs com les intencions del videoclip es van complir,

ja que la venta del disc van augmentar de forma considerable.

I va arribar la dècada dels 80. Succeeix el moment més important per al

desenvolupament de la vídeo-música l’any 1981, i que també canviaria la història de la

televisió, de la indústria discogràfica, de la música i també la vida de moltes persones.

Aquest any es crea el canal MTV: Music Television. L’1 d’octubre de el ja nomenat any

comença la retransmissió del primer canal de televisió dedicat exclusivament a mostrar

videoclips les 24 hores del dia. És mític el primer videoclip que va aparèixer: Video kill

the radio star del grup The Buggles.

També en aquest mateix any, en els premis Grammy es premia per primer cop a la

categoria de millor videoclip. Només començar aquesta dècada ja es comença a sentir

l’auge d’aquesta nova modalitat.

L’any 1983, es donen tres fets importants dintre la recent història del videoclip. El

primer, l’aparició del film Flashdance (1983) 10 i la posterior filmació del seu videoclip,

7 Durà, R. (1988) Los videoclips (pàg.15)
8 Leguizamón, J.A. (2001) El videoclip como formato o género
9 Sedeño, A.M. Lenguaje del videoclip, textos mínimos
10 Gifré, A. (2010) Seminario Historia del videoclip

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

7

en el qual la pel·lícula es resumia en tres minuts. El segon, la classificació top list al canal

MTV, la qual cosa provocarà una gran competència entre videoclips i que portarà a

l’elaboració de millors productes. I finalment, el tercer fet, el llançament del videoclip

Billy Jean de Michael Jackson que aconsegueix ingressar dins la programació del canal i

als top list i que portarà al videoclip a altres sector musicals.

Dos anys després, l’any 1985, Michael Jackson estrena un altre videoclip dirigit per John

Landis, que canviarà el concepte narratiu, estètic i promocional del videoclip i també la

nova forma de crear-los. Es tracta del senzill i videoclip Thriller, el qual es converteix en

un dels moments històrics més importants del videoclip musical, ja que ofereix una nova

forma de narrar en la música. S’apropa més al video-concepte i s’allunya del video-

performance. A part daixò, Thriller es converteix el videoclip més car de la història fins

aquell moment, sent el pressupost d’entre 30.000 i 50.000 dòlars, també marcant una

pauta per la inversió per part de la indústria discogràfica davant aquest nou fenomen.

Aquesta cinta, també s’allunyava de la norma no oficial però si establerta de la duració

de tres minuts del videoclip, més o menys el que solien durar les cançons.

Cal destacar també, com a últim entorn el videoclip de Thriller, la funció promocional

que va suposar davant el disc homònim de Michael Jackson. Gràcies a la seva difusió

l’àlbum es va convertir en el disc més venut de tots els temps, ajudant a rescatar la

decadent indústria discogràfica. I marca un abans i un després, ja que a partir d’aquell

moment les discogràfiques van començar a destinar gran part dels recursos a la

producció de videoclips-

Altres artistes com George Michael o Madonna també van utilitzar els seus videoclips

per promocionar-se com a artistes, utilitzant actuacions, efectes especials o guions més

elaborats. En l’augment d’artistes i la facilitat de creació en els anys posteriors, s’han

creat miler i milers de videoclips, els quals han anat avançant quant a tècniques i

producció. Oscar Landi publica un capítol dedicat al clip titulat El videoclip, lenguaje de

fin de siglo. El seu propi nom indica que el videoclip ja es va convertir en un llenguatge

que formar part del gran llenguatge audiovisual i que compta amb característiques

pròpies11. El defineix com “la perfecta de la postmodernitat, el centre de la cultura

audiovisual, que domina el present, la crisi dels relats, és la síntesi d’allò efímer”.

Arribant a l’actualitat, el videoclip deixa de ser un curtmetratge i esdevé un vídeo breu.

S’apropa un altre cop a la unió amb la duració del tema que està representant i s’adequa

a les necessitats de la nova societat que busca la instantaneïtat i la brevetat. El videoclip

es desenvolupa amb l’auge d’Internet i es convertiran amb un dels grans atractius dins

la xarxa. Això també gràcies a la plataforma Youtube.

11 Landi, O. (1993) Devórame otra vez

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

8

Es aquí on es redefineix el videoclip, la seva funció i el seu perquè. Per Martha Pérez

considera que el videoclip musical sorgeix com un producte dels mitjans de comunicació

en massa, en concret de la indústria discogràfica. El videoclip il·lustra visualment una

cançó12. Es parteix de la premissa que el videoclip funciona com la publicitat en el sentit

de la rendibilitat, el seu programa base es un contracte comercial. L’altra premissa radica

en què pot existir una cançó sense videoclip però un videoclip sense cançó.

2.2. Definició de videoclip

Donar una definició exacta sobre què és un videoclip és una tasca complicada. Es deu,

en gran part, a la seva naturalesa híbrida i, també, als nombrosos tipus d’estudis que

se’n fan sobre ell, els quals ofereixen diverses maneres d’entendre el què és un

videoclip. El videoclip pot ser estudiat per camps acadèmics com la sociologia, la

comunicació, la imatge o la publicitat, entre altres.

El vídeo musical és un fenomen audiovisual que no compta amb una definició vàlida i

consensuada que el delimiti i el situï dins dels elements que conformen la indústria

musical13

Quant a l’aspecte sobre la seva naturalesa híbrida, s’ha de tenir en compte la pregunta

de si el videoclip és un gènere audiovisual o no. La resposta: Es tracta d’un gènere híbrid.

Quan es van començar a realitzar els videoclips, estaven pensats per ser difosos per la

televisió, per tant els clips adquiriran característiques pròpies de l’àmbit televisiu. En

canvi, també admet característiques cinematogràfiques a l’hora de combinar els plans

en la imatge o utilitzar efectes sonors i visuals. Per tant, no es pot incloure en cap dels

dos gèneres. A tot això, s’afegeix que en l’actualitat la major part dels vídeos musicals

es reprodueixen via Internet, per tant, es descarta la possibilitat de ser considerat un

gènere televisiu.

Es més, el videoclip és un híbrid heterogeni. Segons Darley, el videoclip reuneix i

combina música, actuació musical, i de moltes diverses maneres, una gran quantitat

d’altres formes, estils gèneres, i recursos audiovisuals procedents tant del teatre, del

cinema, de la dansa, la moda, la televisió o la publicitat14. Així doncs, el videoclip

constitueix una de les formes més consumides d’aquesta dimensió de la cultural visual

contemporània que es basa en l’estètica de la intertextualitat exhibida.

12 Pérez, M. (1993) El placer de la tragedia: semiosis del video rock pàg. 12
13 Viñuela, E. (2008) La autoría en el video musical: signo de identidad y estrategia comercial
14 Darley, A. (2003) Cultura Visual Digital: Epectáculos y nuevos géneros en los medios de comunicación

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

9

Per altra banda, també es interessant l’acurada definició que dóna Sánchez López15: “El

videoclip musical és una creació audiovisual de vocació cinematogràfica sorgida al calor

del món contemporani i vendaval massmediàtic, un testimoni excepcional de les

expectatives i inquietuds de les subcultures i tribus urbanes, una petició consumista per

la per la joventut en la seva qualitat de suport publicitari dels productes de la indústria

discogràfica i un vehicle per la autoafirmació i/o difusió i/o propaganda dels respectius

grups o moviments que alimenten i inspiren el seu gènesi al identificar-se amb una

declaració d’intencions, un codi ètic i una forma determinada de viure, comportar-se,

pensar i sent també conseqüentment un document antropològic equivalent,

contradictori i versàtil. “

L’autor fa referència en aquest definició a les característiques culturals i socials del

sorgiment del videoclip, així com també a un dels aspectes més importants sobre ell: la

vessant publicitària. És important destacar que el vídeo musical neix davant la necessitat

de promocionar un artista o una banda musical. No només aquella cançó en concret a

la qual està il·lustrant sinó als artistes en general.

Per tant, el què hem vist sobre què és un videoclip es resumeix en la seva hibridesa, ja

que combina característiques del gènere televisiu, la ràdio, les arts escèniques o la

publicitat, en el moment en el qual s’encarrega de promocionar i difondre sobre un

artista o una banda. I, a més, sorgeix arran la nova societat consumista i la creació de

nous gèneres musicals com el Pop i el Rock, així com també tots els avanços tecnològics

que s’han anat produint abans i després del seu naixement.

2.2.1. Components del videoclip

A part de donar una definició i parlar sobre les característiques que formen aquesta

definició del videoclip, també és interessant tenir en compte de què està composat el

videoclip i també una definició més artística.

Música i imatge en moviment. Aquests són els dos elements més importants que formen

el vídeo musical i que li permeten entregar un missatge al seu públic. D’aquesta manera,

la imatge i la música configuren el que diríem llenguatge musical. El vídeo musical fa ús

d’aquest llenguatge ja que gràcies a l’encadenament de les imatges amb la música

tracten de fer arribar al receptor una idea, una cançó o un missatge.

Segons Goodwin, existeixen tres tipus de relació entre imatge i so en els videoclips: la

il·lustració, l’amplificació i la disjunció16.

15 Sánchez, J.A. (2002) Historia, estética e iconografía del videoclip musical p.566
16 Goodwin, A. (1993) Sound and Vision: The Music Video Reader

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

10

 Il·lustració: les imatges acompanyen el significat de la lletra de la cançó.

 Amplificació: implica la introducció de nous significats mitjançant imatges que

no tenen gaire a veure amb la lletra de la cançó, sinó que agreguen un element

o significat nou.

 Disjunció: permet que les imatges o la narrativa visual es contradiguin o no

determinin la lletra del tema musical.

És per això que aquí es deixa constància d’una nova definició del videoclip, una definició

més artística i que té en compte aquests elements que componen el vídeo musical:

imatge i so. La definició prové del web Music Visual Alliance17, la seva definició va més

lligada a la tradició més artística i caracteritza el videoclip com: “una forma d’art

dinàmica en la qual allò visual i allò musical es combinen a través de la interacció entre

les dos parts. Amb això s’aconsegueix un efecte únic que seria impossible sense la relació

entre ambdues parts. La forma ideal és la música visual, es una fascinant combinació de

disciplines que es complementen: combinació de formes, colors i música que crea

il·limitades possibilitats de expressió artística”.

2.3. Tipus de videoclips

Els videoclips segons la seva narrativitat, es poden classificar en quatre tipus. Amb això

es fa referència al que apareix dintre del videoclip, la seva estructura, la narració, el

concepte o la creació interna que acompanya a la música. Queda clar que el videoclip

crea un nou llenguatge i existeixen aquestes classificacions generals dins la immensitat

de vídeos que existeixen tenint en compte la classificació de Ana María Sedeño18:

 Dramàtic o Narratiu: Són aquells videoclips que s’identifiquen com el relat d’una

història sota una estructura dramàtica, és a dir, un flux de successos relacionats.

 Musical o performance: Fan referència a l’actuació musical en viu. Normalment

s’ubica a la banda o l’artista en un pla espacial.

 Conceptual: A través d’una successió d’imatges i música intenten comunicar un

missatge o una idea principal. No narren una història de manera lineal sinó que

creen un determinat ambient o estètica de tipus abstracte o surrealista.

17 Center for Visual Music
http://www.centerforvisualmusic.org/
1818 Sedeño, A. (2002) Lenguaje del videoclip

http://www.centerforvisualmusic.org/

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

11

 Mixt: utilitzen la combinació d’algun dels tres tipus anteriors.

2.4. Videoclips narratius i exemples

El tipus de videoclip que s’ha escollit és narratiu, doncs es tracta d’aquells videoclips on

hi ha una història que s’explica a l’espectador, un conjunt de successos entrellaçats amb

protagonistes (que poden ser els mateixos artistes que interpreten la cançó o actors) i

altres personatges, amb un temps i espai determinat i que en el seu total formen això,

una història que es vol narrar.

És a dir, és narratiu tot aquell videoclip que tingui un programa narratiu,

que es defineix com la successió i canvis que es desencadenen en la

relació entre un subjecte i un objecte i la relació de passos o canvis de un

estat a un altre19.

Aquest programa narratiu es pot dividir en quatre fases: la fase d’influx, en la qual el

subjecte emprèn una activitat que afecta al subjecte principal i que provocarà unes

acciones o uns successos determinats. Es marquen els papers o rols de la narració. En

segon lloc, està la fase de capacitat, en la qual el subjecte disposa certes condicions per

obtenir l’objecte amb les seves competències. La tercera fase seria la principal, en la

qual es produeix el canvi entre subjecte i objecte, la conseqüència de les accions del

subjecte. Finalment, la quarta fase és la de valoració, on s’interpreta l’estat final i es

reconeix que el canvi ha tingut lloc i s’avalua la situació del subjecte.20

A continuació es mostrarà una petita llista de videoclips ja considerats com a narratius i

descrits amb el nom grup o cantant, la cançó a la qual correspon, el director i l`àlbum al

qual pertany (i al qual promociona). La informació va acompanyada del link directe a la

pàgina oficial de cada artista del portal de Youtube:

19 Sedeño, A.M. (2002) Lenguaje de los videoclips pàg. 65
20 Grupo Entrevernes (1982) Análisis semiótico de los textos; Introducción, teoría, práctica

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

12

Coldplay - The Scientist Director: James Thraves, 2003. Àlbum: A Rush of Blood to the

Head

https://www.youtube.com/watch?v=EqWLpTKBFcU

A-Ha - Take on Me Director: Steve Barron, 1984. Àlbum: Hunting High and Low

https://www.youtube.com/watch?v=EqWLpTKBFcU

REM - Everybody Hurts Direrctor: Jake Scott, 1992. Àlbum: Automatic for the People

https://www.youtube.com/watch?v=5rOiW_xY-kc

Britney Spears - Lucky Director: Dave Meyers, 2000. Àlbum: Oops I Did It Again

https://www.youtube.com/watch?v=4vvBAONkYwI

Taylor Swift - I Know You Were Trouble Director: Anthony Mandler, 2012. Àlbum: Red

https://www.youtube.com/watch?v=vNoKguSdy4Y

Carly Rae Jepsen - Call Me Baby Director: Ben Knechtel, 2012. Àlbum: Curiosity

https://www.youtube.com/watch?v=fWNaR-rxAic

Maroon 5 - Payphone. Director: Samuel Bayer, 2012. Àlbum: Overexposed

https://www.youtube.com/watch?v=KRaWnd3LJfs

Green Day – Wake Me Up When September Ends Director: Samuel Bayer, 2009 Àlbum:

American Idiot.

https://www.youtube.com/watch?v=NU9JoFKlaZ0

https://www.youtube.com/watch?v=EqWLpTKBFcU
https://www.youtube.com/watch?v=EqWLpTKBFcU
https://www.youtube.com/watch?v=5rOiW_xY-kc
https://www.youtube.com/watch?v=4vvBAONkYwI
https://www.youtube.com/watch?v=vNoKguSdy4Y
https://www.youtube.com/watch?v=fWNaR-rxAic
https://www.youtube.com/watch?v=KRaWnd3LJfs
https://www.youtube.com/watch?v=NU9JoFKlaZ0

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

13

3. Llenguatge audiovisual

Per tal d’analitzar el vídeo musical Jesus of Suburbia, s’ha de tenir en compte el mètode

que normalment s’empra a l’hora de fixar-se en un text audiovisual. És a dir, tal i com es

pot analitzar un text en format escrit on hi ha unes normes, també existeixen aquestes

mateixes normes, tot i que possiblement no tant marcades, per un format audiovisual i

per entendre el que vol transmetre aquest. És el que s’anomenaria llenguatge

audiovisual. Aquest és el llenguatge utilitzat en cinema televisió i vídeo21.

Encara que hi ha moltes dimensions i característiques que defineixen aquest tipus de

llenguatge, en aquest treball es presenten els sistemes d’expressió, codificació i

expressió que els mitjans audiovisuals tenen i que permeten entendre’l. Primer de tot,

es presenten aquí els elements sintàctics que permeten interpretar el videoclip.

3.1. Aspectes sintàctics

3.1.1. Plans

Fan referència a la proximitat de la càmera a la realitat quan es fa una fotografia o es

realitza una presa d’escena. Seguint l’ordre de més lluny a més proper, els plans més

comuns són:

 Plans descriptius: Com la mateixa paraula expressa, aquests plans tenen un valor

descriptiu, ja que la seva funció principal és caracteritzar els personatges o l’entorn en

què es desenvolupa l’acció.

 Gran Pla General: Presenta un escenari molt ampli on hi pot haver molts

personatges. Hi ha una gran distància entre la càmera i l’objecte que es registra.

 Pla General: Presenta un escenari ampli on es poden distingir de forma correcta

els personatges que hi apareixen. Indica qui es la persona que realitza l’acció i on

està situada, no obstant, també pot mostrar vàries persones sense que cap

d’elles destaqui més que les altres.

 Plans narratius: Tenen un valor narratiu, ja que la seva funció principal es narrar

l’acció que està portant a terme el personatge.

21 Marquès, P. (1995) Introducción al lenguaje audiovisual
http://perio.unlp.edu.ar/tpm/textos/tpm-lenguaje_audiovisual.pdf

http://perio.unlp.edu.ar/tpm/textos/tpm-lenguaje_audiovisual.pdf

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

14

 Pla sencer: És un pla més pròxim que els esmentats anteriorment. Els límits del

pla són el cap del personatge i els peus, per tant, apareix el personatge de forma

sencera. Mostra perfectament l’acció que desenvolupen els personatges. En

certs aspectes, també pot considerar-se descriptiu, ja que pot aportar informació

sobre les característiques físiques del personatge.

 Pla Americà: És un pla mig ampliat que mostra els personatges des del cap fins

una mica més avall dels genolls. En aquest pla interessa mostrar la cara i les mans

del personatge, així que pot considerar-se narratiu com també expressiu.

 Pla Mig: Presenta el personatge de cintura cap a dalt i sol presentar l’acció que

desenvolupa el personatge. Existeixen derivats d’aquest pla que són el Pla Mig

Llarg (on també apareix la part una mica més avall de la cintura) i el Pla Mig Curt

(on es presenta el personatge des d’una mica més avall dels muscles).

 Plans expressius: Mostren l’expressió dels personatges, les seves emocions. Són els

plans més propers i els que aporten major càrrega expressiva a les imatges.

 Primer Pla: Presenta la cara del personatge i el seu muscle. S’empra per destacar

les emocions i els sentiments dels personatges. Afegeix valor de detall a la trama.

També té una variant que és el Primeríssim Primer Pla, on es mostra únicament

la cara del personatge des del front fins la barbeta.

 Pla Detall: Mostra un objecte, una part d’un objecte o personatge. Els plans detall

solen tenir una duració curta i s’intercalen entre altres plans per aportar més

informació sobre el personatge, sobre l’acció que està realitzant el personatge o

el lloc on es troba.

El concepte de pla no només té el significat que s’acaba d’explicar, un tipus

d’enquadrament, sinó també és una unitat de presa, és a dir, un conjunt d’imatges que

es registren amb continuïtat.

Així doncs, una presa és una unitat de registre, i engloba tot allò que es grava des del

moment en què es prem el disparador de la càmera de vídeo fins que es tornar a prémer

per para la gravació.

Per últim, la seqüència és un conjunt de preses que tenen una unitat narrativa, que es

divideixen en escenes i que tenen una unitat d’espai i temps.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

15

3.1.2. Angles

Fa referència a l’angle imaginari que forma una línia que surt perpendicular a l’objectiu

de la càmera i que passa per la cara del personatge principal. Hi ha diferents tipologies

d’angles depenent de la posició de la càmera:

 Angle normal: La càmera està situada a l’altura de la mirada del personatge o

frontalment a l’acció que està succeint.

 Picat: S’obté quan la càmera realitza un enquadrament des de dalt cap avall. Per

raons de perspectiva el personatge apareix més petit amb relació a l’entorn que

l’envolta.

 Contrapicat: Es pren quan la càmera fa un enquadrament des de baix cap a dalt.

El personatge queda més gran i més potenciat per raons de perspectiva.

 Escorç: La càmera es situa darrere del personatge de forma que es pot veure

l’acció que s’està realitat davant d’ell. Es veu el cap i un dels muscles del

personatge, depenent d’on es situï la càmera.

També existeixen l’angle frontal i lateral, que depenen d’on es col·loqui la càmera, si

davant mateix dels personatge o lateralment (ja sigui a l’esquerra o la dreta).

Moviments de la càmera

 Estàtic: La càmera no es mou del seu eix i grava l’acció de forma estàtica.

També hi ha formes de fer aquesta tècnica de manera que la càmera es

col·loca sobre el muscle i tot i que sigui estàtica, guanya moviment i

inestabilitat.

 Travelling: Moviment de la càmera en un espai tridimensional. Consisteix en

el desplaçament de la càmera (ja sigui horitzontal, vertical o les des formes),

respecte de l’eix del trípode que l’aguanta. S’empra per tot tipus de

situacions en què es necessita una aproximació o un allunyament a motiu.

Els moviments poden ser d’avanç, de retrocés o d’acompanyament.

 Panoràmic: És la rotació de la càmera sobre el seu propi eix (horitzontal,

vertical o diagonal). La càmera se sol col·locar sobre el cap del trípode però

en ocasions es veuen algunes fetes a mà, molt més inestables. Poden ser

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

16

descriptives (una panoràmica sobre un espai o un personatge),

d’acompanyament (segueixen a un element en moviment) o de relació

(associant a més d’un personatge)

3.2. El gènere clíptic

Tal i com ja s’ha anat presentant anteriorment, el videoclip és el resultat de la post-

modernitat, el consumisme i els avanços tecnològics. Uneix diferents elements com la

publicitat, l’art, el màrqueting, la denuncia, etc. Per tant, es pot definir que el videoclip

comporta un llenguatge nou, la qual cosa resulta en gènere, que es podria denominar

gènere clíptic22.

El videoclip pren referència del llenguatge de la televisió, ja que en els seus principis

formava part i estava pensat per ella però també utilitza tècniques cinematogràfiques.

Però igualment, el videoclip s’ha anat formant un llenguatge propi que comporta un

discurs bastant complex: sons, imatges, llenguatge oral i escrit que s’entremesclen.

Aquests nou gènere té unes característiques comuns pròpies: un muntatge ràpid,

episodis narratius breus, elements formals i temàtics que es presenten al llarg de la

narració, absència d’alguna seqüència narrativa i la rellevància dels detalls, la textura

cromàtica i lluminosa.

3.2.1. Estructura Narrativa

Es defineix Narrativa Audiovisual com:

La facultat o capacitat per contar històries, és a dir, per articular-se amb altres

imatges i elements portadors de significació fins al punt de configurar

discursos constructius de textos, significat del qual son històries23.

Tenint en compte que el videoclip que interessa en aquesta recerca és el videoclip

narratiu, es donarà pas a l’explicació de la narrativitat d’aquest i les dues classificacions

possibles de tipus de videoclip narratiu. Són, doncs, dos tipologies de vídeos musicals

narratius, els seqüencials i els polièdrics24.

 Seqüencials: Hi ha una narració lineal i la història contada està relacionada o

coincideix amb la lletra de la cançó. Tot i que el muntatge sigui molt ràpid les seqüències

del videoclip segueix un ordre.

 Polièdrics: La història no és lineal, hi ha una falta de seqüència narrativa

22 Audubert, R. (1993(La aventura textual: de la lengua a los Nuevos Lenguajes pàg. 67
23 Garcia, J. (1993) La Narrativa Audivisual pàg.52
24 Audubert, R. (1993)La aventura textual: de la lengua a los Nuevos Lenguajes pàg.73

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

17

3.3. Post-producció

3.3.1. Sincronia

A diferència del muntatge en el cinema, que busca el resultat de la història final i no se

li dóna tan importància la muntatge, en el videoclip el muntatge s’emporta el

protagonisme en l’organització del text audiovisual: atrau com estan presentats els fets

de la història i això li donem atenció preferencial. Com és el so el que està per sobre de

la imatge, aquesta s’organitza envers la música. El videoclip té la obligació de crear les

imatges d’una cançó, de transformar quelcom que és àudio en audiovisual25.

Per tant, com ha d’existir una cohesió entre imatge i so, es presenta el terme síncresi,

que està format per la unió de les paraules sincronia i síntesi i fa referència al punt de

trobada entre la part visual i la part sonora. Per això, s’ha de buscar punts de cohesió,

articulació i sincronització entre els dos fenòmens ja que és la part més important per

donar-li un sentit al videoclip. Hi ha diferents graus de sincronia26:

 Ascendent Descendent Homòloga

To/

Moviment

Puja/

Puja

Baixa/

Baixa

Estable/

Estable

Intensitat sonora/

Moviment

Puja/

S’apropa

Baixa/

S’allunya

Estable/

Objecte quiet

Intensitat sonora/

Intensitat lumínica

Puja/

Augmenta

Baixa/

Disminueix

Estable/

Variable

Taula 1 Sincronia d'un videoclip Font: La aventura textual: De la Lengua a los Nuevos Lenguajes

En aquest apartat cal destacar l’article de Walter Murch27 en la sincronia entre so i

imatge i la superposició d’aquests. En el seu cas, el cinema, classifica els sons en colors

per tant de veure quins són incompatibles i també la compatibilitat en la imatge.

Tractament d’aquesta sincronització i cohesió entre els elements sonors i els visuals, i

consells d’un dels grans muntadors de so del cinema.

25 Leguizamón, J.A. (1998) Videoclips. Una exploración en torno a su estructura formal y funcionamiento
socio-cultural
26 Audubert. R. (1993) La aventura textual: de la Lengua a los Nuevos Lenguajes pàg.78
27 Murch, W. (2003) El momento del parpadeo

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

18

Aquesta sincronia es mou entre les dos variables de les quals depèn la narrativa

audiovisual: l’espai i el temps. En el moment en el què es produeix una sèrie de

successions sonores i visuals en el mateix espai i el mateix temps, es produeix

l’anomenada sincronia.

3.3.2. Ritme

El ritme, en termes visuals, és allò que busca obtenir un efecte dramàtic determinat. Ken

Dacynger aporta aquesta teoria: “La variació en el ritme guia la resposta emocional de

l’espectador. Un ritme accelerat suggereix intensitat i un ritme lent suggereix el

contrari”28.

Aquest ve marcat pel timing, el temps que se li dóna a les seqüències i plans i que té un

gran pes en el resultat final del clip. Per tant, el timing contempla en quin moment s’han

d’utilitzar els plans llargs o curts, si el punt de vist és objectiu o subjectiu, etc.

El ritme es relaciona directament amb la intensitat del videoclip. És una de les

característiques més importants a l’hora de muntar un clip, la velocitat en la qual es

mostren les imatges. Hi ha tres tipus d’intensitat29:

 Baixa: Hi ha poc parpelleig visual. Plans més llargs, moltes discontinuïtats espai-

temporals i agafa força l’articulació del text mitjançant talls o fos encadenat.

 Mitja: La seqüencialitat imposada per la construcció de una història comporta un

parpelleig més alt, hi ha més plans. Treball de post-producció més alt.

 Alta: El moviment sincrònic de la imatge i el so imita el parpelleig d’un ull. Existeix

una construcció a una velocitat molt alta d’imatges.

Com ja s’ha explicat, el videoclip s’ajusta a la peça musical. Per tant les variacions de

compàs i la velocitat musical condicionen les duracions dels plans. D’aquesta manera, el

tipus de pla (ja sigui mig, primer pla o pla general) es conforma depenent dels accents

de la cançó. Per exemple, alguna frase significativa de la cançó pot estar remarcada per

un canvi de pla fort i significatiu.

28 Dacynger, K. (1999) Técnicas de edición de cine y video
29 Audubert, R. (1993) La aventura textual: De la Lengua a los Nuevos Lenguajes pàg.82

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

19

3.3.3. Els colors

Els colors escollits en un videoclip no son aquests de forma aleatòria. Aquests estan

carregats d’al·lusions morals i psicològiques. Per exemple, el color blau denota calma i

tranquil·litat, el color vermell passió i agressivitat, el color groc optimisme, etc. El color

produeix unes sensacions i un moviment en l’ànim.

Tot i que tenen molta importància dintre de la creació d’un videoclip, no arriben al seu

màxim si no estan correlacionats amb altres aspectes del videoclip.

3.4. Intertextualitat

Impossible oblidar-se d’un dels components més importants de qualsevol text, en

aquest cas, text audiovisual. La intertextualitat és la comprensió d’un text present a

causa de l’experiència del lector amb altres textos. Un personatge pot evocar a un altre

personatges, certs tipus de plans recorden a altres plans, una imatge a una altra, i una

llarga llista d’elements que poden recordar altres elements. Per tant, es difícil considerar

un text que sigui plenament original. Així doncs, en un vídeo musical podem trobar molts

elements que poden evocar a altres, ja siguin sonors, visuals o tècnics (com podrien ser

alguns tipus de plans).

El primer autor en aportar la llavor al terme intertextualitat va ser Mijaíl Batjin i eun

altre autor que va continuar el que aquest va engegar va ser Julia Kristeva, que va deixar

i aporta la primer definició d’intertextualitat: “un descobriment que Bajtín és el primer

en introduir en la teoria literària: tot text es construeix com un mosaic de cites, tot text

és absorció y transformació d’un altre text. Enlloc de la noció

de intersubjectivitat s’instal·la la de intertextualitat, y el llenguatge es llegeix, almenys,

com doble”30.

3.5. Retòrica: metonímia, metàfora, simbologia

La dificultat en un videoclip és transmetre amb imatges el que està pre-establert. És

difícil trobar un símbol o element que pugui representar allò que es vol transmetre. Els

recursos com la metonímia, la metàfora o els símbols adquireixen gran força en la

expressió visual gràcies al seu poder de síntesi31.

30 Kristeva, J. (1967) Baijtín, la palabra, el diálogo y la novela
31 Audubert, R. (1999) La aventura textual: de la Lengua a Los Nuevos Lenguajes

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

20

Amb la metonímia es remarca un element visible per fer referència a una altra menys

visible. Es combina una part pel total, el total per una part o l’efecte per la causa.

Per altra banda, està la metàfora i el símbol, que funcionen per substitució. Però, en la

metàfora la substitució és obligatòria mentre que en el símbol no. Per una banda, a

primera crea una similitud entre dos objectes per una semblança ja adquirida per les

persones. Per altra banda, el símbol utilitza un objecte o una acció que signifiqui alguna

cosa més que el seu significat literal. Per tant, en el videoclip es poden trobar elements

que a simple vist poden semblar irrellevants, però que en el transfons s’estan referint a

altres elements externs o interns al clip.

4. Anàlisi d’un videoclip: Jesus of Suburbia de Green Day

El videoclip narratiu que s’analitza en aquest treball és Jesus of Suburbia del grup

americà Green Day. Però abans de començar amb l’estudi del videoclip a continuació es

contextualitza aquest videoclip explicant de qui es tracta Green Day, la seva música, la

cançó a la qual correspon el videoclip i el moment al qual pertany, ja que no es podria

entendre el videoclip sense saber l’estil de la banda, el seu esperit reivindicador i els

seus orígens.

Cal mencionar que el videoclip té dues versions, la més comercialitzada que dura una

mica més de nou minuts i una altra, que és més extensa, que dura 11 minuts i 47 segons.

La versió elegida d’entre les dues ha estat la segona, la més llarga, ja que inclou dos

diàlegs externs a la cançó i que formen part del videoclip, que ajuden a entendre la

trama interna dels personatges.

4.1. Context

Per tal d’entendre la història que s’explica en el videoclip, és adient conèixer una mica

sobre el grup autor de la cançó i del videoclip, Green Day, així com també la seva tradició

crítica sobre la vida i la societat i el context existent quan es va publicar l’àlbum American

Idiot al qual correspon (govern de Bush als Estats Units, Guerra Iraq, mitjans de

comunicació poc objectius, etc.) i la temàtica d’aquest.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

21

4.1.1. Artista: Green Day

Green Day32 és un grup nord-americà

format per tres membres: Bilie Joe

Armstrong (guitarra i veu), Mike Dirnt

(baixos i corus) i Tré Cool (bateria i

corus). La banda es va formar l’any 1986

a Berkeley, Califòrnia (Estats Units) i la

seva trajectòria dura fins l’actualitat. En

els seus orígens, el grup estava format

per Billie Joe i Mike Dirnt, que eren

amics des dels 10 anys i juntament amb

el bateria John Kiffmeye van anomenar

la banda Sweet Children, amb ell van

editar un àlbum d’estudi anomenat

39/smooth i amb la firma de la

discogràfica Lookout!. Fins que tres anys

després va passar a dir-se Green Day i el

1992 van substituir el primer bateria per

Tré Cool. Va ser una de les bandes que

va néixer al club 924 Gilman Street, un

local on eren habituals les bandes de

punk rock i l’any 1992 van editar el

primer àlbum d’estudi com a trio oficial

anomenat Kerplunk. Amb una base de fans considerable i amb l’èxit que estaven

obtenint, Green Day va firmar contracte amb Reprise. L’estrena amb aquesta nova

discogràfica no va poder anar millor: la banda llança el disc Dookie, el qual va proclamar

la nova generació punk, aconseguint el número 4 a la llista d’àlbums. A part, Green Day

es veu impulsat pel canal de televisió MTV, guanya un premi Grammy per Millor Música

Alternativa de 2014 i ven 10 milions de còpies a tot el món. Juntament amb The

Offspring o Rancid, Green Day van produir el renaixement i la popularització dels

interessos pel punk rock als Estats Units, i també de la cultura punk.

L’any 1995, s’estrena el disc Insomniac, que va vendre 3 milions de còpies i va arribar al

número dos, tot i no repetir l’èxit del seu predecessor. Dos anys més tard, el 1997, la

banda publica Nimrod, que només va vendre un milió de còpies però que va aconseguir

una gran acceptació de la crítica i del públic no seguidor de la banda gràcies a la balda

32 Simon & Schusert (2001) Green Day Biography
http://www.rollingstone.com/music/artists/green-day/biography

Il·lustració 1 Els components de Green Day Font:
greenday.com

http://www.rollingstone.com/music/artists/green-day/biography

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

22

Good Riddance (Time of Your Life). L’any 2000 surt a la llum Warning, el seu sisè àlbum

que va dona èxits com Minority o Warning però no va convèncer a la crítica que ja estava

donant el grup per dissolt. Tot i així, l’any 2001, la banda liderada per Billie Joe publica

dos àlbum compilatoris: un dels seus grans èxits anomenat, Superhits Internacionals i

un altre amb cançons no conegudes: Shenanigans.

El 2004 Green Day torna a la cima. Torna amb l’àlbum American Idiot, una òpera rock i

amb un gran salt quant a capacitats musical de la banda i també amb un significat i de

molta importància cultural. Dins d’aquest disc es troben cançons com Holiday,

Boulevard of Broken Dreams o Wake Me Up When September Ends, que van sonar a

totes les ràdios d’arreu del món. Cal destacar Jesus of Suburbia, una obra mestra de nou

minuts que es tracta la cançó centre del disc i al voltant de la qual giren les altres

cançons. És la cançó origen del videoclip que s’analitza en aquest treball. De tal manera

que aquest àlbum tindrà un apartat per tal d’entendre la història del videoclip, la seva

escena i els seus personatges. Cinc anys més tard, l’any 2009, el trio americà publica un

altre àlbum del tipus rock òpera: 21st Century Breakdown que inclou l’èxit 21 guns. Amb

aquests dos últims discs guanya el premi Grammy al millor Àlbum de rock. L’any 2012

treu la trologia ¡Uno!, ¡Dos! I ¡Tres!.

4.1.2. L’àlbum de Jesus of Suburbia: American Idiot

L’àlbum American Idiot33, publicat l’any

2004, va provocar el renaixement de la

banda Green Day, que va deixar de

cantar sobre gamberrades juvenils i

esdevé un crític social, especialment,

de la societat americana. El seu primer

senzill American Idiot argumentava

aquesta crítica: “un idiota americà, en

una nació controlada pels mitjans. En el

seu desplegament adopten un to de

llàstima i de plet, amb una aura de

desil·lusió que es posen en boca dels

joves americans que viuen en una

societat americana desorientada i

controlada per la política, l’economia i

els mitjans. Tot això, acompanyat

musicalment amb un estil pop-punk-rock. Conté tretze cançons:

33 Payne, C. (2014) Green Day’s ‘American Idiot’ Turns 10: Classic Try-by-Track Album Review

Il·lustració 2 Portada àlbum American Idiot Green Day Font:
greenday.com

http://es.wikipedia.org/wiki/Shenanigans

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

23

1. American Idiot 2:54

2. Jesus of Suburbia

I. I. “Jesus of Suburbia”

II. “City of the Damned”

III. “I Don’t Care”

IV. “Dearly Beloved”

V. “Tales of Another Broken Home”»

9:08

3. Holiday 3;52

4. Boulevard of Broken Dreams 4:20

5. Are We The Waiting 2:42

6. St. Jimmy 2:56

7. Give Me Novocaine 3:25

8. She’s A Rebel 2:00

9. Extraordinary girl 3:33

10. Letterbomb 4:05

11. Wake Me Up When September Ends 4:45

12. Homecoming

I. “The Death of St. Jimmy”

II. “East 12th St.”

III. “Nobody Likes You” (lletra escrita

per Mark Drint)

IV. “Rock and Roll GirlfriendV. “We’re

Coming Home Again”»

9:18

13. Whatsername 4:14

Taula 2 Àlbum American Idiot de Green Day Font: Autora del treball

Aquest àlbum guanya popularitat i es veu envolt en controvèrsia per la crítica al govern

americà que tenia al capdavant a Bush i la declaració de guerra d’aquest a Iraq.

Totes les cançons conten la vida de Jesus of Suburbia, una mena d’anti-heroi creat pel

cantant, Billie Joe Armstrong, que s’oposa a la societat nord-americana contemporània.

Així doncs la peça principal de l’àlbum és la mateixa que duu el nom d’aquest personatge

Jesus of Suburbia. La cançó dura nou minuts i està dividida en cinc seccions que varien

de tempo. Tota la resta de cançons giren al voltant d’aquesta peça musical. Cançons com

l’estrident Holiday, la melancòlica Boulevard of Broken Dreams, el crit desesperador de

Are We The Waiting o St Jimmy.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

24

American Idiot va ser un àlbum de gran èxit a tot el món, va ser número 1 a deu països

inclosos Regne Unit i Estats Units. Des del seu llançament ha venut més 15 milions de

còpies i va guanyat el Grammy a millor àlbum de rock així com va rebre nombroses

crítiques d’elogi.

4.1.3. Green Day: crítica social i inconformista

En els seus anteriors àlbums, Green Day ja era conegut com un grup inconformista i

rebel, però és amb American Idiot quan dóna un salt qualitatiu (però que no canvia la

seva essència) i la seva crítica social va més enllà dels criteris de tres adolescents.

L’article publicat pel diari34 elmundo.es un dies abans de la publicació del món ja

presenta aquesta idea:

“Sobre una base de powerpop i punk melòdic, el missatge de la banda de Berkeley

segueix sent rebel i contestatària a pesar dels anys acumulats. Continuen animant als

joves a pensar en sí mateixos, sense escoltar els missatges pre-cuinats dels grans

monstres mediàtics nord-americans controlats pels interessos polítics i pels grans grups

empresarials”

Entès políticament parlant, el grup va crear amb aquest disc una oposició al que estava

succeint als Estats Units, amb la qual es va representar a una gran part de la societat

americana que estava en contra de la guerra (i una gran part de la societat en general i

global). També s’oposa a l’administració de Bush, la gestió de política i econòmica les

país.

No en surten ben parats els mitjans de comunicació, els quals Green Day considera

manipulats per la política i la economia, que ens fan viure en un món d’engany i ocults

de la realitat.

Però la banda no només fa una crítica cap a la política americana. S’endinsa en una crítica

cap a l’estil de vida i valors de la societat americana de l’actualitat. El capitalisme, el

consumisme, la competitivitat, etc. i que, sobretot, es deixa enganyar pels mitjans i

polítics.

Cal tenir en compte que tota aquesta crítica, la banda californiana la condensa en el disc

i la posa en boca d’un personatge St. Jimmy que, descrit pel mateix líder de la banda,

Billie Joe Armstrong, és un “anti-heroi, un impotent home comú” que viu infeliç en el

món actual.

34 Anònim (2004) Green Day saca a la venta ‘American Idiot’, su séptimo trabajo

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

25

4.2. Presentació del videoclip: Jesus of Suburbia

4.2.1. Fitxa tècnica:

4.2.2. Sinopsi

Saint Jimmy (Jesus of Suburbia) és un noi jove americà que renega la situació de de la

vida cosmopolita americana, l’estil de societat en la qual viu i de la qual no es sent

correspost. La manipulació dels mitjans de comunicació, l’administració del govern de

Bush, sobretot en l’apartat de la gestió de la Guerra d’Iraq, així com la visió

estereotipada del Estats Units cap al món. El videoclip explica la història d’aquest noi,

mostra l’àmbit punk i suburbi en el qual es mou, la seva vida amorosa i familiar mentre

es representa a la intenció crítica del mateix grup Green Day.

El videoclip es pot dividir en les mateixes parts en les quals es divideix la cançó de forma

lírica que en són cinc: Jesus of Suburbia/City of the Damned/ I Don’t Care/ Dearly Beloved

i Tales of Another Broken Home.

4.2.3. El Director: Samuel Bayer

Samuel Bayer35 és un director de publicitat, vídeos musicals i pel·lícules americà. És un

director clàssic de la cadena de televisió americana MTV, ja que ha dirigit molts vídeos

35 IMDb Samuel Bayer Biography

Data: 14 doctubre 2005

Director: Samuel Bayer

Actors:

- Lou Taylor Pucci de Saint Jimmy

- Kelli Garner de Whatsername

Duració: 11.45 minuts

País: Estats Units

Producció: Black Dog Films

Link: https://www.youtube.com/watch?v=SA8v3B1SxR0

https://www.youtube.com/watch?v=SA8v3B1SxR0

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

26

que han aparegut i han tingut èxit en les llistes de la cadena. S’ha convertit en un director

notable en l’estil rock alternatiu i es caracteritza per produir vídeos antiestètics.

Va debutar i es va fer famós gràcies al videoclip de Nirvana Smells Like a Teen Spirit i

després d’un debut com aquest, molts grups dels anys 90 van buscar-lo perquè dirigís

els seus vídeos. Va treballar amb The Ramones, The Cranberries, David Bowie, Metallica,

Marilyn Manson, etc. En la següent dècada, al 2000 es va encarregar de vídeos de Justin

Timberlake, My Chemical Rimance, Good Charlotte o Maroon 5. Així com també va

dirigir els 5 videoclips pertanyents a l’àlbum American Idiot de Green Day: American

Idiot, Holiday, Boulevard of Broken Dreams, Wake Me Up When September Ends i Jesus

of Suburbia.

4.3. Temàtica i narració

En el següent apartat s’explica la temàtica i la narració que es produeix en cada part de

les cinc anomenades de la cançó. És a dir, què succeeix al llarg del videoclip, en quines

situacions es troba el protagonista, etc. Cal tenir en compte que moltes de les dades que

es coneixen sobre el videoclip provenen de la resta de cançons36 de l’àlbum American

Idiot del qual s’ha llegit totes les lletres de cadascuna d’elles por poder entendre el

videoclip que s’analitza a continuació. Ja que com ja s’ha explicat anteriorment en

l’apartat dedicat al disc en sí és un opera rock, on totes les peces giren entorn un eix i

una mateixa història.

 Accions

 Successos

 Esdeveniments

La història

 Personatges

 Existents

 Escenaris

36 En l’ordre en el qual están ordenades dins l’àlbum: 1. American Idiot, 2. Jesus of Suburbia 3.Holiday
4.Boulevard of Broken Dreams 5.Are We The Wainting 6. St.Jimmy 7. She’s a Rebel 8.Give Me Novocaine
9. Extraordinary Girl 10. Letterbomb 11. Wake me up when September Ends 12. Homecoming
13.Whatsername.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

27

4.3.1. Jesus of Suburbia: la història

I. Jesus of Suburbia (Jesus dels Suburbis)

El videoclip comença amb el diàleg/discussió de St. Jimmy i la seva xicota, Whatsername.

D’aquesta forma ja es presenta un dels elements importants de la vida poc moderada i

tranquil·la del protagonista. Amb aquesta primera conversació, que realment es tracta

d’un flashforward, ja es pot apreciar que es tracta d’una relació amor/odi. Al mateix

temps, també es pot apreciar en quins ambients es mou, ja que la discussió es porta a

terme en un edifici abandonat, als suburbis d’una ciutat. El lloc on la joventut com St.

Jimmy desgasta la seva vida amb drogues i auto-destrucció. Abans que comenci la

música, es mostra aquest grup social d’estilisme punk. Hi ha el diàleg inicial:

Jimmy: I saw you with him (Et vaig veure amb ell)

Whatsername: You saw him. (El vas veure)

Jimmy: Don’t fucking lie to me (No m’enganyis)

Whatsername: What do you want from me Jimmy? (Què vols de mi Jimmy?)

Jimmy: What was I to you? (Què era per tu?)

What the fuck was I to you? (Què cony era jo per tu?)

Whatsername: A friend, someone I loved and a fucking memory, beautiful fucking memory (Un

amic, algú que vaig estimar i una fotuda memoria, bonica fotuda memoria)

Jimmy: You know? I don’t love you. Yo don’t even get to be a memory. (Saps? No t’estimo. No

arribes ni a ser una memoria)

Whatsername: Nice fucking dead so then (Bonica mort llavors)

Fuck you! (Que et fotin!)

Jimmy: Oh are you gonna come after me? (oh ara vindràs darrere meu?)

You are just fucking pair of tits (només ets un parell de tetes)

Whatsername: Go! (Marxa!)

Aquesta primera part, es pot considerar una part de presentació del personatge: la vida

de St. Jimmy, el lloc on viu, el seu ambient, l’estil de vida, etc. Així doncs, els elements

que es presenten en aquesta part són els següents:

 La seva xicota, Whatsername: Noia rossa, vestida amb el mateix estilisme que St.

Jimmy i vivint en un estil de vida i una quotidianitat semblant al seu xicot. Com ja s’ha

dit anteriorment, la relació entre el protagonista i la seva xicota és d’amor/odi. Es

mostren imatges de la seva forma de portar la relació on es barregen drogues, amor,

sexe, alcohol i odi.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

28

 La casa: Apareix l’habitatge del protagonista. La primera escena en què apareix és en

una festa que s’està portant a terme allà mateix. La casa es troba plena de gent, situació

de drogues i alcohol.

Il·lustració 4 Imatge descriptiva del videoclip Font: Captura de l'autora

 La mare: El primer cop que apareix la figura de la mare aquesta es troba èbria enmig

de la festa que s’està celebrant a casa de St. Jimmy. Per tant, es pot entendre que es

tracta d’una mare irresponsable (fins i tot, amb un problema d’alcoholisme) que no es

preocupa dels problemes del seu fill.

Il·lustració 3 Imatge descriptiva del videoclip Font: Captura de l'autora

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

29

Il·lustració 5 Imatge descriptiva de la mare en el videoclip Font: Captura de l'autora

 Les drogues: Són una part fonamental en la vida del protagonista. Apareixen diverses

escenes en les quals St. Jimmy en fa ús d’elles (juntament amb Whatsername) el que

provoca l’estil de vida desenfrenat dels dos.

Il·lustració 6 Imatge descriptiva de les drogues en el videoclip Font: Captura de l'autora

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

30

 La fàbrica: el lloc de trobada de St. Jimmy i els seus “amics”. Una fàbrica abandonada

en els suburbis de la ciutat, amb tot de parets de pintades de graffitis de missatges i

símbols reivindicatius. Un lloc on també hi ha drogues i alcohol i desinterès pel que

ocorre al seu voltant.

Il·lustració 7 Imatge descriptiva de la fàbrica en el videoclip Font: Captura de l'autora

En aquesta part es presenta al personatge Jesus of Suburbia, com també es fa dins la

primera part de la cançó. “In a land of make believe, that don’t believe in me” (“en una

terra de fer creure, però que no creu en mi”) mostra la incomprensió que sent St. Jimmy

davant la resta de la societat i de la qual no es sent correspost.

II. City of the Damned (Ciutat maleïda)

En aquesta segona part, el fil narratiu continua amb la relació de St. Jimmy i

Whatsername. La seva irresponsabilitat i despreocupació queda palesa en l’escena del

supermercat, on no existeix cap tipus de respecte. L’ús d’un supermercat no és aleatori,

ja que amaga la metàfora de ser un lloc de consumisme, un fenomen al que St. Jimmy

s’oposa.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

31

Es presenta també en aquesta segona part el “zulo” de St. Jimmy, una altre element molt

important per ell. Es tracta del lavabo del supermercat i és el seu lloc de meditació, de

soledat i de reivindicació, així com també d’apartar-se de la societat i del món als quals

no se sent correspost. Allà, el protagonista realitza diverses pintades en les parets del

seu “zulo” i expressa tot allò que en el món real no pot expressar.

Al final de la tercera part, St. Jimmy comença a replantejar-se la relació amb

Whatsername, després d’una baralla amb un altre noi que intenta apropar-se a ella. Aquí

s’aprecia la violència i agressivitat de St. Jimmy.

III. I Don’t care (No m’importa)

Tal i com revela el títol d’aquesta part, a St. Jimmy no li importa res i així ho mostren les

escenes del videoclip. En algunes d’elles el Jesus dels Suburbis es troba en el

supermercat llençant el menjar, la qual cosa reflexa aquest “res m’importa”.

És una part amb molta violència i agressivitat. Per una part, perquè apareix el

protagonista en el seu “zulo”, realitzant més pintades a les parets, desfogant-se, cridant

i embogint davant la situació de la seva vida, la tristor, la melancolia i la incomprensió.

Aquest “zulo” representa un lloc de teràpia, el seu propi lloc de teràpia. Per l’altra part,

perquè apareix en escena tota la baralla sencera amb el noi que estava flirtejant amb

Whatshername.

Il·lustració 8 Imatge descriptiva del lavabo en el videoclip Font: Captura de l'autora

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

32

IV. Dearly Beloved (Molt estimat)

La quarta part s’inicia amb el diàleg entre St. Jimmy i la seva mare. És un discurs amb un

contingut intens i amb molt significat. St. Jimmy transmet a la seva mare paraules i

gestos carregats d’odi i decepció. Per la part de la mare quelcom semblant, la mirada

trista cap al que s’ha convertit el seu fill i també decebuda. Aquí es mostra el diàleg amb

anglès i traduït, ja que és una conversa rellevant dins la història que narra el vídeo:

Mare: What’s the matter with you? (Què passa amb tu?)

Jimmy: Your face. (La teva cara)

Mare: Oh. Well, It must be easy sittin around all high and be the king of that shit

mountain. (Oh Deu ser fàcil sentar-te col·locat i ser el rei de tota aquesta muntanya de

merda)

Jimmy: Shit mountain is what exactly this fucking place is. It’s disgusting the House we

live. You know what the sickest part of it is? You come in here every god damn morning,

and you give me the same sick look. (Muntanya de merda és exactament el que aquest

lloc és. És patètica la casa on vivim. I saps la part més boja de totes? Vens aquí cada mleït

de déu matí i em dones la mateixa boja mirada)

Mare: What look is that? (Quina mirada és?)

Jimmy: You look at me like I’m a loser. (Em mires com si fos un perdedor))

Mare: Oh...

Jimmy: Yeah, you sit there and you fucking scratchs of lotery tickets.You think, oh maybe

tomorrow is al gonna change! You never give a fuck in... (Si, et seus aquí i rasques els

tickets de loteria i penses oh! Potser demà tot haurà canviat. Mai has donat...

Mare: Are you done? Who gave you the right to start shit? What you Jesus you never get

caught and suffering from a since and I am a loser? Your fucking mum(Ja has acabat?

Qui et va donar el dret de començar tota aquesta merda? Mai ha estat agafat i jo ho he

estat patint i sóc una perdedora? La teua fotuda mare.

A partir d’aquí, comença l’inici de la marxa de St. Jimmy. Escenes dels llocs i personatges

habituals de la seva vida, la fàbrica, la gent de la fàbrica o la seva xicota, així com també

la seva habitació empaperada i pintada amb missatges, que reflecteixen la mentalitat

del personatge.

En aquesta part també descobrim que el diàleg inicial amb Whatsername és el diàleg

d’abans d’iniciar-se la partida de St. Jimmy. Envoltat d’un món que no el comprèn, vol

allunyar-se i decideix marxar.

Mentre tot això succeeix, el “zulo” de St. Jimmy amb tots els seus dibuixos i escrits

desapareix, i torna a ser un lavabo net de tinta.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

33

V. Tales of Another Broken Home (Anècdotes d’una altra llar trencada)

St. Jimmy marxa de la seva ciutat. Deixa enrere tota la seva vida. Com a tancament

d’aquesta etapa i deixant la seva marca, el protagonista torna al seu lloc, al seu “zulo”

aquest cop net de pintura, i deixa la seva la seva empremta marcada amb sang i el seu

nom escrit després d’auto-lesionar-se.

Després d’això, el Jesus dels Suburbis torna a casa per recollir les seves coses davant

l’expressió desafiant de la seva mare, que creu que és un acte irresponsable i poc

deliberat del seu fill. St. Jimmy es dirigeix al cotxe i és llavors quan la seva mare veu que

Il·lustració 9 Imatge descriptiva del videoclip Font: Captura de l'autora

Il·lustració 10 Imatge descriptiva del videoclip Font: Captura de l'autora

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

34

realment el seu fill està marxant de casa. Finalment, en un acte d’amor el fill abraça a la

mare per acomidar-se, abans d’agafar el cotxe i fugir.

Els últims plans del videoclip estan dedicats a tot allò que St. Jimmy deixa enrere i del

que realment està fugint: Whatsername, la seva casa, la seva mare, la fàbrica, els

companys i el seu “zulo” en representació del seu estat personal i de vida

4.4. Escenaris

Són diversos els escenaris, que tots són reals, en els quals es desenvolupa la història de

Jesus of Suburbia:

 Casa: És la casa on viuen St. Jimmy i al seva mare i on es desenvolupen moltes parts

del videoclip. La casa es troba en un barri dels suburbis de la ciutat on viuen. D’ella es

poden veure l’exterior, l’habitació de Jimmy (que també es considera un escenari ell sol),

el menjador i la cuina.

Es porten a terme escenes com la festa dels primers minuts del videoclip, el diàleg amb

la mare al menjador o la fugida final de St. Jimmy amb el cotxe, que succeeix a l’exterior

de la casa.

 Habitació: És un dels llocs més importants de St. Jimmy. Allà passa gran temps de la

seva vida, així com també es veu representada la seva ideologia i el seu estil de vida. És

una habitació plena de missatges reivindicatius als seus murs, fotografies amb la seva

novia, pòsters de Green Day i la televisió, on al llarg del videoclip apareixen imatges de

Green Day actuant en viu en un concert.

Escenes de sexe amb Whatsername, ús de drogues, visualització d’imatges de la televisió

i la decisió d’abandonar la seva vida actual mentre recull la seva roba o trenca fotos amb

la seva xicota són les escenes que es porten a terme dins l’habitació de St. Jimmy

 Supermercat: És un dels llocs clau del videoclip ja que dins d’allà es troba el “zulo” de

Jimmy. En aquest videoclip, el supermercat representa el focus del consumisme, terme

que tant odia el protagonista. L’exterior del supermercat sembla ser un punt de reunió

del col·lectiu punk amb el qual es relaciona St. Jimmy.

Allà, Jimmy i Whatsername realitzen les seves bogeries i cometen robatoris en algunes

escenes del videoclip, en representació a la poca importància que li donen a les normes

establertes de la societat. Als exteriors, es produeix la forta baralla de St. Jimmy amb el

noi que flirteja amb Whatsername. També hi ha plans del col·lectiu punk.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

35

El supermercat també és el pont que porta a descobrir el ‘zulo’ de St. Jimmy, ja que

aquest és el lavabo del supermercat. Allà, es troba el santuari del protagonista del

videoclip.

 Lavabo del supermercat o ‘zulo’ de St. Jimmy: El santuari del protagonista, lloc on

s’aparta de tota la societat i de la vida que porta i on es pot desfogar dels seus

pensaments. Tot el lavabo està ple de pintades fetes per ell mateix i representa que és

un lloc on va sempre i com a costum, tot i que això s’eludeix i en el videoclip ja apareix

amb tot de missatges pintats.

El primer cop que es pot veure el ‘zulo’ és després de la primera escena del supermercat.

St. Jimmy ja ha anat allà més cops a treure la ràbia que porta dins. Més tard al llarg del

videoclip, els encarregats netegen el ‘zulo’ de les pintades que ha realitzat el

protagonista. Finalment, Jimmy torna i porta a terme la pintada final i la seva auto-lesió

abans de marxar per sempre.

 Fàbrica abandonada: És el lloc de trobada del col·lectiu punk i companys de St. Jimmy

i grup al qual pertanyen ell i Whatsername. Es tracta d’una fàbrica en runes on aquest

col·lectiu passa el seu temps lliure bevent i jugant, d’aspecte marginal i ple de pintades

també.

Allà principalment succeeix la important escena del primer diàleg del videoclip però

últim de la parella. Tot i així, amb els plans del col·lectiu que van apareixent en tot el

videoclip es pot endevinar que és el lloc on es reuneixen sempre i on passen gran part

del seu temps.

4.5. Personatges

Els personatges principals del videoclip s’han analitzat tenint en compte unes premisses

en la creació d’un relat37:

37 González, T. (1989) El espectáculo informativo

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

36

Caracterització directa

Caracterització indirecta

Identitat referencial

(configuració del

personatge com a

representació d’un humà

Pels seus atributs: conjunt

de trets i qualitats que

determinen per ell un

perfil físic, psicològic i

social determinat.

Per la negació dels trets i

qualitats dels seus

oponents

Pels trets dels seus aliats.

Identitat narrativa

Per la definició del seu

objecte de desig.

Per les accions que està

destinat a fer (les funcions

que desenvolupa per

aconseguir l’objecte de

desig)

Per l’oposició i

complementarietat dels

seus rols narratius.

Taula 3 Taula descripció de personatges Font: El espectáculo informativo

 Saint Jimmy: Viu amb la seva mare en un barri suburbi de d’una ciutat. Es sent

marginat d’una societat activa en el consumisme, en polítics corruptes que no responen

al poble o mitjans de comunicació poc objectius i comprats per empreses o partits

polítics. La seva aparença física respon als cànons de l’estètica punk. És un noi prim,

vestit principalment amb roba negra i complements amb punxes o tatxes.

L’estil de vida de Saint Jimmy gira al voltant de l’alcohol, les drogues, la festa, la seva

xicota i el seu ‘zulo’, en el qual s’aparta i es margina d’aquest món en el qual no se sent

a gust.

El videoclip i la cançó, giren al voltant d’aquest personatge al qual anomenen el Jesus

dels Suburbis, degut al suburbi on viu St. Jimmy i amb la gent (suburbis) que es relaciona.

Amb la denominació de ‘Jesus’ fa referència al Jesus de la religió catòlica, al qual se’l

considera líder del moviment religiós. Per tant, a St. Jimmy se l’està rellevant a ‘líder dels

suburbis’.

 Whatsername: És la xicota de St. Jimmy. De la seva personalitat o les seves aspiracions

poc se’n pot treure del videoclip però sí s’aprecia que s’assembla al perfil del seu xicot.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

37

És rossa i molt atractiva, tot i que molt desgastada per l’abús de les drogues i l’alcohol.

La seva estètica també és punk. Durant el videoclip se la pot veure amb diferents

perruques de colors vistosos i maquillatge extravagant i exagerat.

La història d’amor amb St. Jimmy es mou entre l’amor i l’odi, una relació molt inestable

motivada pel sexe i la passió entre ells però desmotivada i destruïda al mateix temps

pels abusos comuns en la parella.

 Mare de Jimmy: Dona d’uns 40 anys, divorciada i alcohòlica. La mare de St. Jimmy és

representada dins del videoclip com una dona irresponsable que no ha parat prou

compte del seu fill i que, a la vegada, també mostra decepció envers el que s’ha convertit

St. Jimmy.

 Col·lectiu punk: Es mostren imatges del grup social en el qual està integrat St. Jimmy

al llarg del videoclip. La estètica, el perfil i la vestimenta corresponen a un col·lectiu amb

el que sempre s’ha relacionat al grup Green Day. Tenen un codi de comportament, un

llenguatge, una vestimenta i una temàtica que els identifica. L’anarquisme, el rebuig a

qualsevol dogma i autoritat i el menyspreu a la moda i a la societat de masses.

4.6. L’artista dins del videoclip

Al llarg de tot el videoclip, Green Day, autor de la cançó que el videoclip il·lustra, apareix

en diverses ocasions cantant. En aquest sentit, la categoria de videoclip narratiu podria

perdre’s, ja que en el moment en què l’artista apareix en el vídeo passaria a denominar-

se com a videoclip mixt. Tot i així, el grup no apareix en escenes al mateix nivell que la

resta del videoclip sinó que, de forma molt encertada, apareix dins les imatges de la

televisió de St. Jimmy de la seva habitació i atenent que ell és fanàtic del grup. No cal

oblidar la vessant publicitària del videoclip, així doncs, Green Day utilitza aquesta tècnica

per mostrar-se. És important mencionar que les imatges en les quals es veu al grup

cantant en directe i en un escenari la mateixa cançó que està sonant, corresponen a la

gira de la banda i al seu respectiu DVD Bullet in A Bible també dirigit pel director Samuel

Bayer.

I no només es limita a les imatges de la televisió, sinó que també apareixen missatges a

les parets de l’habitació de St. Jimmy corresponents a lletres de cançons de l’àlbum

American Idiot, així com també fotografies promocionals i pòsters del grup enganxats

als murs.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

38

4.7. Narrativitat

Tenint en compte les premisses de Casetti y Di Chio38 es pot classificar aquesta videoclip

la narració d’aquest videoclip com una narració forta. El vídeo conté els tres elements

de qualsevol discurs narratiu (personatge, comportament i canvi), i s’articula així un relat

en el qual en el que els elements esmentats queden definits amb precisió, enllaçant

situacions a través de les accions dels personatges i presentant una evolució de la

situació inicial. Aquí doncs, s’aproxima al referent cinematogràfic en el moment que

representa un petita pel·lícula.39

El personatge és St. Jimmy, el seu comportament és la incomprensió que sent cap a la

societat i a la qual no se sent correspost així com també l’odi que sent cap a la seva vida

i tota la gent que l’envolta. Finalment, el canvi es produeix quan decideix marxar de tot

això. Aquest tres elements conformen l’estructura del videoclip, que es pot classificar

en una estructura narrativa de quatre actes40: plantejament, desenvolupament,

culminació i desenllaç. Tots aquests inclosos en la ja coneguda estructura de tota

narració: plantejament, desenvolupament i resolució. Aquestes tres parts són de més o

menys la mateixa durada, però en el cas de la resolució es subdividiria en dues parts

més: la culminació i el desenllaç. L’estructura dramàtica permet que el relat que s’explica

tingui un ordre i sigui comprensible per l’espectador.

- Aspectes tècnics

Gràfic 1: Estructura dramàtica en quatre actes. Font: Construcción y memoria del relato audiovisual.

A continuació, es fa l’aplicació i justificació d’aquesta estructura narrativa al present

videoclip: Jesus of Suburbia. Com ja s’ha esmentat anteriorment en aquest apartat,

aquest vídeo no és un simple videoclip, sinó que presenta una història que podria

considerar-se una mini pel·lícula. Tot i que el videoclip s’estructura en cinc actes com la

cançó, la història interna sí es pot estructurar en quatre. El plantejament i acte I,

correspon al primera part: Jesus of Suburbia. Aquest part inclou la presentació dels

38 Casetti F. y Di Chio, F. (1994) Cómo analizar un film
39 Pérez, Patricio.; Gómez, P.J. y Navarrete, J.L. (2014) El videoclip narrativo en los tiempos de Youtube
40 Rodríguez, Teresa C. y Baños, M. (2010) Construcción y memoria del relato audiovisual pag. 113

Plantejament

Acte I

Principi: Plantejament

Desenvolupament

Acte II

Mig: Desenvolupament

Culminació Desenllaç

Acte III Acte IV

Final: Resolució

 C

Crisi Clímax Conflicte Detonant

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

39

personatges de la història així com l’estil de vida del protagonista. El primer detonant

seria el diàleg inicial amb Whatsername (que no segueix un ordre cronològic en la

història però que presenta un dels principals problemes de St. Jimmy, la història amor-

odi amb la seva xicota). El conflicte seria el primer moment en el qual es presenta per

primer cop el ‘zulo’ de St. Jimmy. Per tant, aquest plantejament inclouria els quatre

primers minuts i mig de videoclip.

El segon acte és el desenvolupament: diferents successos que porten al protagonista a

prendre la decisió o canvi final. En la divisió en parts del videoclip, aquí s’inclouria City

of the Damned i I Don’t Care. En ambdues parts es donen fets com la mostra de la

desesperació de Jimmy dins del lavabo del supermercat, les imatges d’ell desbaratant el

supermercat o la baralla amb un noi anònim que intenta apropar-se a Whatsername

mentre ella està clarament èbria i col·locada. Així doncs, aquest acte arribaria fins el

moment de la crisi que donarà pas a l’acte de resolució final que, en aquest cas, es tracta

del dur diàleg amb la mare, que es produeix fins als primers segons del vuitè minut.

Finalment, la tercera part, al resolució inclou els actes III i IV en l’estructura dramàtica

esmentada però inclou les parts del videoclip Dearly Beloved i Tales of Another Broken

Home. Dearly Beloved mostra les imatges en les quals s’està netejant el ‘zulo’ de St.

Jimmy i els pensaments d’ell a la seva habitació decidint el seu futur. Aquests dos fets

estan apropant a l’espectador al clímax de la l’acte de culminació, que serà el moment

definitiu en el qual Jimmy ja ha decidit que marxa: La última pintada al lavabo i l’anterior

auto-lesió. Aquest clímax arriba al minut deu del videoclip.

Així doncs, l’últim minuts i 45 segons del vídeo formen part del desenllaç final, en el qual

apareixen les imatges de St. Jimmy marxant de casa amb el cotxe, el comiat amb la seva

mare i les últimes imatges de la gent que deixa enrere en la seva fugida.

4.8. Espai i temps videogràfic

L’espai i el temps del videoclip41 estan molt relacionats amb la posada en escena, ja que

és en ella el moment en què es pren la decisió de donar-li temps a una part de la història

o a una altra, l’estructura de la narració o quins llocs són més importants que altres.

Els espais del videoclip ja han estat explicats en l’apartat dels escenaris del vídeo, però

aquí s’analitza l’elecció d’aquests escenaris i la seva funció. Com ja s’ha explicat, els

escenaris són la casa, l’habitació, el lavabo del supermercat, el carrer i la fàbrica. Els dos

primers van lligats però té una importància especial l’habitació, ja que St. Jimmy

41 Roríguez,L. y Aguaded, J.I (2013) Propuesta metodológica para el análisis del vídeo musical

(Consultat el 23 de març de 2015)

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

40

representa que hi passa molt temps i és un lloc que el representa, en el sentit que va

acord al mateix personatge. És una habitació simple, vermella, amb una televisió, un llit

i tot de parets amb lletres i frases que ell considera importants. En l’estructura del

videoclip, l’habitació s’utilitza en els moments en què Jimmy necessita pensar i medita

les seves decisions. Així com també passa molt temps amb la seva xicota. Es podria dir

que la seva habitació és el lloc que menys odia de la casa i en el qual se sent més a gust.

La casa es presenta en moments puntuals com la festa inicial, que mostra la situació de

descontrol que es viu a casa de St. Jimmy, tant per la seva part com per la part de la seva

mare. És l’escenari de l’últim diàleg entre ell i la seva mare i que és el punt d’inflexió pel

qual decideix marxar. Marxar de la seva casa.

La fàbrica i el carrer són escenaris de contextualització, és a dir, mostren el dia a dia del

protagonista i ajuden a entendre la personalitat i comportament del personatge i a

comprendre la seva situació: la gent amb la qual es relaciona, les activitats en el seu

temps lliure, etc. Tot i així, la fàbrica és testimoni de l’altre diàleg del videoclip, el que

existeix entre St. Jimmy i Whatsername al inici del vídeo musical. Dóna a entendre que

els dos formen part del mateix col·lectiu i, segurament, la seva història va començar en

aquesta fàbrica.

Finalment, queda assenyalar el supermercat i el lavabo del mateix, també considerat

com el “zulo” de Jimmy, que van molt de la mà significativament. El supermercat és el

lloc on St. Jimmy mostra total desinterès pel funcionament de la societat i el que ha de

ser el comportament adequat a ella en la ubicació perfecta: la representació del

consumisme. I dins d’aquesta representació del consumisme, es troba el santuari del

protagonista, el lloc on desfoga tots els seus sentiments i emocions contraris al que

estableix la societat, la seva pròpia teràpia. Així que, possiblement, és el lloc més

important en la història de Jesus of Suburbia.

La segona part d’aquest punt està dedicada al temps videogràfic, que fa referència al

temps intern de la història narrada, la durada del vídeo musical i altres elements com el

ritme del muntatge o dels plans.

Com ja s’ha dit anteriorment, el videoclip té una durada de 11. 45 minuts, on està inclosa

tota la cançó, que en dura 9 i mig, més dos diàlegs interns de la pròpia història.

El temps de la narració, en la qual flueixen els successos, és difícil saber-lo, ja que no hi

ha cap element que doni aquesta informació o que, almenys, pugui ajudar a saber-la.

Possiblement, a història narrada podria passar en qüestió de dues setmanes. Hi ha parts

de presentació i contextualització del protagonista (la festa dins la casa), però n’hi ha

d’altres que són causa-efecte i tenen un ordre en el temps. Per exemple, Jimmy decideix

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

41

marxar després del diàleg amb la seva xicota i la seva mare o la baralla amb el noi anònim

dóna peu a la ruptura amb Whatsername.

Finalment, el temps de dels plans i ritme de les transicions del videoclip, estan explicats

en l’anàlisi formal del videoclip. Cal destacar ja, però, que es tracta d’un vídeo amb un

ritme molt ràpid i molt dinàmic que segueix els cops i ritmes de la mateix cançó. Per

tant, tant com els plans, com les transicions depenen la seva duració de la part de la

cançó que representen.

4.9. Anàlisi forma del videoclip

4.9.1. Càmera

L’ús de la càmera en el videoclip de Jesus of Suburbia s’endú gran part de protagonisme

en el resultat final del videoclip. La utilització de múltiples càmeres o la gran varietat de

moviments que es realitzen tan físicament com internament (enfocament o

desenfocament), així com també la gran quantitat de canvis de plans que hi ha en el

vídeo, conformen un videoclip molt dinàmic i amb molt força, la qual cosa representa

perfectament el missatge de la cançó.

En aquest videoclip queda clar l’ús de múltiples càmeres per gravar les diferents escenes

que el conformen i que permeten la recreació de la varietat de plans. Per exemple, en

el principi del videoclip amb el diàleg de St. Jimmy i Whatsername, el canvi de plans

generals a primers plans i a plans escorç demostra que hi ha diverses càmeres en aquest

moment gravant. O també en les escenes del supermercat o la baralla entre St. Jimmy i

el noi anònim.

Tot i així, no hi ha un ús reglamentari d’aquestes càmeres i seran utilitzades en

conveniència de les necessitats del director per gravar les escenes. Hi ha altres moments

del videoclip en els quals no és necessari usar dues o tres càmeres si només s’han de

gravar plans de poca rellevància o a un sol personatge, perquè després existeix el

muntatge final i la post-producció en la qual es col·locaran els plans de la forma que més

interessi per donar el resultat final desitjat. Per tant, al final, l’ús de múltiples càmeres o

no és una facilitat per al director i que accelera el temps de gravació i l’agilitat d’aquesta.

Cal mencionar també que no s’utilitza només un únic tipus de lent per gravar les escenes

tot i que majoritàriament s’empra la mateixa al llarg de tot el videoclip. Tenint en

compte la quantitat de zoom in i zoom out que es realitza en tot el vídeo, es pot

considerar que s’ha fet ús d’una càmera amb una lent de longitud focal llarga que facilita

aquesta tècnica, els anomenats teleobjectius. Però per altra banda, també hi ha una

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

42

gran quantitat de plans generals els quals s’han obtingut des d’una càmera amb

distància focal curta que permet un angle de visió bastant ampli.

Dins d’aquesta tipologia de càmeres, les grans angulars, s’ha d’afegir l’ús en diverses

escenes de la lent anomenada fish eye, que permet un gran camp de visió de 180 graus

o més. Són escenes en les quals es vol mostrar un espai petit, de molta rellevància dins

de la trama del vídeo, i que es vol mostrar sencer. Per exemple, l’habitació de St. Jimmy

o el “zulo” on es desfoga. A part, aporta més dinamisme en el resultat final del videoclip,

que no només utilitzant un estil de lent focal.

Per tant, com a conclusió, és important la funció de les càmeres en el videoclip Jesus of

Suburbia en el sentit del gran dinamisme que s’analitza en el resultat dels 11 minuts i 45

segons del videoclip. Amb aquest temps, seria impossible visualitzar un videoclip

totalment estàtic que arribaria a ser fins i tot avorrit, per tant, les càmeres

aconsegueixen que no sigui així, sinó un vídeo ple de força i de canvis constants.

4.9.2. Anàlisi de plans

L’anàlisi de plans pas per pas es pot veure en l’apartat d’annexos d’aquest treball, en

una taula que compta amb diferents categories que analitzen els 505 plans totals que

conté el videoclip. Les diferents parts de la taula són: descripció de la imatge (que conté

una captura del videoclip), l’angulació, el punt de vista, el moviment de la càmera, el

tipus de pla que és, el so i la duració de cada pla.

Així doncs, en aquest apartat es mostren els resultats i les explicacions que es consideren

més importants pertanyents a l’anàlisi de plans. Per tant, aquells apartats que aporten

quelcom al resultat final del videoclip i que creen un dinamisme, són els que es poden

visualitzar en els gràfics. Per exemple, l’apartat del so no cal estar visualment explicat

en un gràfic perquè només n’hi ha dos tipus: extra diegètic, quan sona la música, que és

la major part del videoclip, i diegètic que es produeix quan els diàlegs i el so ambiental

que els acompanya. Tot i així si es mereixen una explicació cadascuna de les categories.

La primer categoria és la d’angulació de la càmera, és a dir, des d’on es fa la presa

d’imatge. En aquest videoclip hi ha diferents tipus d’angulació: escorç, perfil, semi perfil,

picat, contrapicat i frontal. Escollir quin tipus d’angulació presentarà un pla depèn del

director i de la sensació que vulgui donar a través de les imatges. L’escorç en aquest

vídeo gairebé només s’utilitza en els diàlegs, tant en el de la xicota com en el de la mare,

ja que és un recurs molt pràctic per aquest tipus d’escenes en les que intervenen els dos

personatges de forma molt seguida. Tant la tipologia de perfil i semi perfil com la frontal

no hi ha una intenció segura. Possiblement a l’hora de descriure una situació o un lloc,

s’utilitzaria més el frontal. Tot i així, en aquest videoclip sembla que els canvis

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

43

d’angulació són el recurs per donar molt més dinamisme i ritme al vídeo que no pas que

tinguin un transfons. Per últim, s’utilitza molt el l’angle contrapicat, molt més que el

picat, sobretot en plans que apareix St. Jimmy, per engrandir la seva figura i persona.

La segona categoria reflecteix els punts de vista del videoclip, que encara que hi hagi

dues tipologies, la objectiva i la subjectiva, en aquest vídeo només n’hi apareix una:

l’objectiva. El punt de vista objectiu és aquell que narra la història de forma externa, és

a dir, apareixen tots els personatges i les seves accions, així com la càmera segueix el

protagonista principal i no narra la història a través dels seus ulls.

Taula 4 Moviments de la càmera Font: Elaboració pròpia

La següent categoria tracta els moviments de la càmera i, tal i com es pot veure en

l’anterior quadre, poden ser estàtics, panoràmics i travelling. No és una tasca fàcil

endevinar quin moviment s’està portant a terme en cada moment, ja que el vídeo és

molt ràpid i a sovint és fàcil confondre’s. Tot i així s’ha intentat acurar el màxim el criteri.

Dins de cada moviment hi ha diferents variants, però els tres més generals emprats en

Jesus of Suburbia són aquests. El moviment estàtic és el més abundant, però no perquè

signifiqui que és un videoclip poc dinàmica, sinó perquè la majoria dels plans són tan

curts que sembla que la càmera no tingui moviment. Quant a la càmera estàtica, cal

destacar també que hi ha molts plans que aquesta no es mou del seu eix però si aporta

lleugers moviments com si l’aparell estigués sobre el muscle del que grava i això fa que

es vegi una càmera poc estable i aporti aquest sentit de inestabilitat cap a l’espectador.

També cal afegir que tot i que la càmera estigui estàtica, igualment es pot afegir

dinamisme al videoclip amb tècniques òptiques de l’objectiu com el zoom in o zoom out

o l’enfocament i desenfocament.

Estàtic
71%

Panoràmic
11%

Travelling
18%

MOVIMENTS DE LA CÀMERA

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

44

El segon moviment més utilitzat és el travelling. És un moviment físic, és a dir, la càmera

capta una presa de forma mòbil, ja sigui retrocedint o avançant o tant horitzontal, cap

a l’esquerra o cap a la dreta. Els travellings s’empren en situacions de descripcions (per

exemple, per mostrar el col·lectiu punk dins del videoclip) o de seguiments d’accions

(quan St.Jimmy marxa de la fàbrica). Per últim, el tercer moviment és la panoràmica, que

pot ser vertical, horitzontal i ,fins i tot, diagonal. La càmera no es mou del seu eix però

si gira (d’un costat a l’altre o de dalt i baix) i permet seguir una acció.

Taula 5 Tipus de plans Font: Elaboració pròpia

Els tipus de plans són la següent categoria i degut a la seva impotència, també es pot

visualitzar en aquest gràfic les tipologies de plans que hi ha en el vídeo de forma general.

El pla més emprat és el Pla Mig (que inclou les variants Pla Mig, Pla Mig Llarg i Pla Mig

Curt) i sol ser el tipus de pla que més s’usa en cinematografia gràcies a la seva càrrega

descriptiva i narrativa, en veure’s tant el cap com els braços del personatge.

El Pla Detall en el videoclip es centra sobretot en les imatges de la televisió i en objectes

que estan inclosos en les accions de St. Jimmy.

El Pla General s’utilitza per descriure llocs i presentar tota la situació que s’està portant

a terme a l’espectador, així com també abraça diversos personatges dintre d’una

mateixa escena. Per exemple, les escenes de la festa o el col·lectiu punk a la fàbrica. La

categoria de pla general també inclou el Gran Pla General, que només apareix tres cops

en tot el videoclip.

Finalment, està el Primer Pla (que també inclou el Primeríssim Primer Pla) que s’empra

principalment en els diàlegs o per mostrar les expressions de St. Jimmy o Whatsername

durant tot el vídeo musical. I a més, el Pla Americà, que s’utilitza pocs cops al llarg de la

gravació.

Pla Detall
22%

Pla Mig
42%

Primer Pla
14%

Pla General
16%

Pla Americà
6%

TIPUS DE PLANS

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

45

La penúltima categoria del quadre de plans és la del so, que com s’ha esmentat

anteriorment, només n’hi ha de dos tipus: diegètic i extra diegètic. El primer inclou el

diàleg inicial i el diàleg d’enmig del vídeo, així com el so ambiental, i el segon fa

referència a la cançó, ja que aquesta s’afegeix en la post-producció del videoclip.

Per finalitzar, la duració dels plans ha estat molt difícil de calcular. Molts plans duren

entre un i dos segons i n’hi ha molt pocs de llarga durada, que corresponen a les parts

més lentes musicalment parlant. Però destaquen sobretot els plans que duren frames,

molt menys que un segon. Això aporta una velocitat i una frenètica al vídeo que li dona

sensació d’agressivitat per acompanyar a la cançó, perquè aquest videoclip té un grau

molt alt de sincronia amb la cançó. La part que més plans presenta de duració de menys

d’un segon són els últims segons del vídeo, on hi ha una ràfega final d’imatges.

4.9.3. El so

Evidentment, el so que predomina durant tot el videoclip és la cançó a la qual

representa, Jesus of Suburbia. Dels onze minuts i quaranta cinc segons de durada de clip,

en nou i mig està sonant la cançó.

Però en la versió més extensa del vídeo, que és a que s’analitza aquí, s’hi ha afegit dos

parts més, no a la cançó, sinó al videoclip. A l’inici es presenta un diàleg entre St. Jimmy

i la seva xicota, Whatsername, que representa la seva ruptura. En aquest moment, la

música encara no ha començat, per tant, el so és diegètic. Tant les veus dels dos

personatges, com el so ambiental del moment en què s’està produint.

Enmig del videoclip, just entre la tercera part (I Don’t Care) i la quarta (Dearly Beloved),

es produeix un segon diàleg. Aquest cop entre la mare de St. Jimmy i ell mateix. Es tracta

un altre cop d’un so diegètic, ja que forma part del so intern que senten els personatges,

i també es pot apreciar el silenci del lloc on es troben i la duresa i tensió de la

conversació. Acte seguit, just en el moment que acaba el diàleg, torna la música.

El videoclip combina els dos tipus de sons, diegètic i extra diegètic, però els separa, no

els mescla en cap moment. Ja que els diàlegs són prou importants per donar-los-hi un

espai per ells sols.

4.9.4. Muntatge

El muntatge i la post-producció42 d’un videoclip és, al final, la clau per presentar un

producte final que atregui a l’espectador i cridi la seva atenció. És la col·locació de totes

les peces en l’ordre i lloc perfecte per què la història tingui un sentit. En aquest a apartat,

42 Audubert, R. (1999) La aventura textual: de la Lengua a los Nuevos Lenguajes

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

46

doncs, es tractarà el ritme i la intensitat del videoclip, que només poden tractar-se en la

post-producció, ja que van relacionats amb la música, així com també la sincronització

amb aquesta. També es tracten els punts de la il·luminació i el color, que són molt

importants en l’estètica que se li vol donar al videoclip.

Finalment, prenen protagonisme ja en el resultat final del vídeo musical la posada en

escena, que és un resum de la funcionalitat de tots els elements que van apareixent en

el vídeo, i la intertextualitat, on es veuran aquells elements que evoquen a altres

elements de la cançó, de la mateixa història o externs, i que ajuden a crear un sentit dins

del videoclip.

4.9.5. Ritme, intensitat i sincronització

Aquest videoclip representa una cançó rock que dura 11.45 minuts. En ser tan llarga,

està dividida en parts, en les quals el ritme i to de la cançó canvien. En general, en la

cançó predomina un ritme alt, molt fort i estrident. Això, es veu representat

perfectament en el videoclip, on les imatges i els plans van a un ritme molt més elevat

quan la cançó també va a aquest ritme, i hi ha plans de més llarga durada en les parts

lentes de la cançó. Per tant, Jesus of Suburbia presenta una intensitat, un ritme i una

sincronització entre imatge i so molt alts.

El ritme, per exemple, baixa en la quarta part de la cançó (Dearly Beloved), en els diàlegs

inicial i enmig del videoclip i també en l’inici de la cinquena part (Tales of Another Broken

Home) ja que són els moments en els quals la cançó és més lenta o quan, directament,

no hi ha cançó. Els plans són més llargs quant a durada i l’escena representada és més

lenta.

Per altra banda, el ritme i intensitat alts destaquen en l’inici de la cançó i videoclip (la

festa, al llit amb la xicota), també en la tercera part (I Don’t Care It) on es veu

representada la baralla o les pintades de St. Jimmy al seu “zulo” i, finalment, i la més

destacable els últims 10 segons de videoclip són un paradigma de ritme i intensitat molt

alts en un videoclip. Són 10 segons de ràfega d’imatges on apareixen tots aquells

elements que el protagonista deixa enrere en la seva nova vida. En aquest moment, en

la cançó hi ha una percussió i guitarra extremes. Una cosa va lligada amb l’altra.

Amb aquests dos últims paràgrafs s’explica, exemplificant, la sincronització de la imatge

amb la música en el videoclip, amb la qual s’arriba a punts en què els plans canvien amb

frases de la cançó o amb simples paraules i es produeix l’anomenada síncresi.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

47

4.9.6. Il·luminació i color

Són dos elements molt importants en l’estètica final del videoclip. La il·luminació a Jesus

of Suburbia vindria a dir-se la no il·luminació. El patró de llum seguit durant els gairebé

12 minuts és molt apagat. És a dir, en aquest videoclip predomina la foscor i els tons

molt apagats. Inclús en moments a plena llum del dia, aquest és apagada. El vídeo no

busca transmetre optimisme o algun tipus de sentiment positiu i és per això que es

tracta d’un videoclip fosc. Inclús, la il·luminació juga un paper en el ritme del videoclip.

En moments molt estridents de la cançó, s’utilitza una llum que parpelleja ràpidament

per dona aquesta sensació d’intensitat. També es pot destacar la llum artificial que

enfoca la baralla entre St. Jimmy i el noi anònim, així com també artificial la il·luminació

amb tonalitats rosades que predominen en la festa a casa del protagonista. En les

escenes dins del supermercat la llum florescent pren tonalitats verdoses.

Quant a la paleta cromàtica, les tonalitats més utilitzades depenen de la part del

videoclip i de la part de la cançó. Majoritàriament són tonalitats apagades del vermell o

derivats. Per exemple, la habitació de Jimmy. Es tracta d’un lloc molt fosc amb les parets

pintades de vermell. Aquest color representa l’agressivitat del videoclip i del personatge.

També es destaca el color negre, sobretot en el vestuari i maquillatge, així com en la

poca il·luminació de tot el videoclip, que fa que tot s’enfosqueixi i evoqui al color negre.

A part, els colors que Jimmy utilitza en les parets del lavabo i les parets de la seva

habitació són el vermell, el negre i el blanc. Són els colors que més acompanyen al

protagonista.

En algunes escenes també apareixen tonalitats blaves o verdoses però són llums

artificials utilitzades en moments puntuals del videoclip i que formen part de les

excentricitats del vídeo.

4.10. Intertextualitat

Ja que el videoclip és breu i no és pot narrar ni explicar tot el que es voldria a causa de

la seva brevetat, molts cops prenen sentit gràcies a la intertextualitat. És a dir, elements

que evoquen o recorden a altres elements, ja siguin interns o externs al videoclip, i que

donen un sentit i una comprensió per part de l’espectador en el resultat final.

El primer a analitzar és el mateix protagonista, Saint Jimmy. Un anti-heroi americà que

lluita contra les seves preocupacions i la decepció que sent cap a la societat. Aquest cop,

en contra de com ho representaria Vladirmir Propp43, l’heroi no és el protagonista, sinó

43 Propp, V. (1970) La Morfología del cuento

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

48

l’anti-heroi. Un personatge de característiques negatives pren el protagonisme en el

videoclip. Un antiheroi que, per l’estètica del videoclip o com la temàtica de les drogues

està tractada, podria recordar a personatges com Mark Renton de la pel·lícula

Trainspotting (1996), en especial les expressions facials o el sentiment de soledat. Alguns

plans de Jesus of Suburbia recorden a altres que tenen com a protagonista a Renton de

Trainspotting (1996), com per exemple els primers plans de la cara del personatge. Fins

i tot, la personalitat de Jimmy, confós dins la societat, sense suport de la família i

desencantat de la vida, recorda al personatge principal de la pel·lícula de David Fincher

El club de la lucha (1999), el narrador del qual no se sap el nom. Com es pot veure, els

tres personatges tenen en comú no tenir cap referència a seguir a la vida i es troben

confosos dins la rutina de la societat.

El noi que interpreta a Jesus of Suburbia va ser escollit després de no continuar amb la

proposta que el mateix cantant del grup Billie Joe Armstrong fos l’actor. Així que es va

buscar un actor que es semblés a ell. Finalment, l’aparença i gestos, com el moviment

lateral del cap, de Jesus of Suburbia acaba recordant més a un altre cantant encara molt

més conegut i directament relacionat amb la cultura punk: Sid Vicious. I no només el

protagonista, sinó també la seva xicota, Whatsername té una certa semblança a la de

Vicious, Nancy Spungen. I s’afegeix que la història d’amor-odi entre els dos personatges

del videoclip podria estar inspirada amb el romanç de la parella feta per Sid Vicious i

Nancy Spungen.

Il·lustració 12 Imatge descriptiva del videoclip
Font: Captura de l'autora

Per altra part, l’estètica del personatge, maquillatge i vestuari evoquen representen al

col·lectiu i cultura punk. La vestimenta negra, complements amb tatxes i punxes, colors

estridents, cabells amb pentinats exagerats o vistosos i expressió descontenta. St. Jimmy

està inclòs dins d’aquest col·lectiu per la seva actitud anàrquica i inconformista, les quals

sempre han representat a la cultura punk. I Green Day sempre ha estat relacionada amb

aquesta. Per exemple, en l’habitació de St. Jimmy hi ha una bandera anglesa penjada,

país en el qual va començar tot el moviment punk.

Il·lustració 11 Sid Vicious Font: Captura de
l’autora

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

49

Els tatuatges també són característics d’aquesta cultura. No actualment, ja que les

marques de tinta a la pell ja s’han generalitzat, però en els seus inicis sí van començar a

ser els punks els qui van portar-los a la cultura occidental. Jimmy i Whatsername porten

dibuixats a diverses parts del cos un número indefinit de tatuatges.

Els missatges escrits a les parets formen una intertextualitat cap a el disc de Green Day,

American Idiot (del qual la cançó en forma part) i també cap a la mateixa cançó. Totes

les frases i textos escrits entre les parets del lavabo del supermercat i les parets de

l’habitació de Jimmy, corresponen a la cançó i a altres cançons del disc. Per exemple,

l’expressió City of the Damned o I’m the Son of Rage and Love són de la pròpia cançó.

Realment, amb aquesta frases Jimmy s’està referint a ella mateix, a les seves emocions

i sentiments, la qual cosa pot portar a recordar alguns plans de la pel·lícula de David

Fincher El club de la lucha (1999) en què Edward Norton es troba davant d’una paret

escrita amb certes expressions que el defineixen.

Il·lustració 13 El club de la lucha Font: Captura de l'autora

4.11. Posada en escena

La posada en escena és versemblant i gens teatral. La història succeeix en una ciutat

d’aparença real i llocs que podrien existir perfectament en la realitat. Els decorats no

són decorats com a tal sinó llocs que representen perfectament el que es vol transmetre.

És a dir, els escenaris que apareixen al llarg del vídeo musical són escenaris reals i no

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

50

preparats per al rodatge del videoclip. Això acompanya a una història que perfectament

podria formar part de la realitat.

El videoclip té tres personatges principals, el protagonista, St. Jimmy i les dos secundaris,

la mare d’ell i la seva xicota. També apareixen altres personatges complementaris que

serveixen per contextualitzar el personatge. Tota la trama i les diferents històries giren

al voltant del protagonista i la mare i la xicota ajuden a desenvolupar la història. La mare

forma part de l’escenari de la casa i, per altra banda, la xicota forma part de l’exterior.

La primera representa la família de Jimmy, de la qual no se sent gens orgullós, i la xicota

representa l’amor, tot i que es tracta d’un amor-odi que no té un futur.

Tota aquesta història es desenvolupa en el suburbi d’una ciutat gran (d’aquí el nom de

Jesus of Suburbia) on normalment s’aglomeren els col·lectius amb pocs recursos. I els

escenaris són adequats a aquesta lloc: una casa estil americà “craftman” construïda amb

fusta, una fàbrica abandonada on es concentra el col·lectiu del qual forma part Jimmy i

un supermercat de poca qualitat. Tots aquests escenaris transmeten aquesta sensació

de barri suburbi. Els decorats interiors també reflecteixen els pocs recursos dels

personatges amb complements tristos, gens luxosos i que freguen la vulgaritat.

Quant al maquillatge i vestuari, principalment, el videoclip gira entorn l’estètica punk, ja

que la tribu social representada és aquesta. Per tant, predominen els negres i els colors

foscos en el vestuari, els complements estridents i exagerats amb peces metàl·liques i

els cabells amb colors de tonalitats vistoses. El maquillatge pren la mateixa direcció: ulls

molt pintats de color negre i la pell molt pàl·lida. És la tribu urbana que vol ser

representada en el videoclip.

4.12. Simbologia i metàfora

 El supermercat: Representa el consumisme de la societat, una metàfora, ja que

és el lloc on tothom consumeix i l’inici de la compra en massa. St.Jimmy està en

contra del consumisme.

 El ‘zulo’ de St. Jimmy: És curiós el lloc on es troba la teràpia del protagonista, ni

més ni menys que dintre del supermercat, el punt àlgid del consumisme. En tota

la immensitat d’aquest fenomen, Jimmy troba un petit racó on amagar-se i

desfogar-se.

 Els tatuatges: En concret el que porta al braç esquerre, el número 13. Aquest

número es considerat generalment per la societat com el número de la mala sort

i caracteritzat negativament. St.Jimmy, en contra del que està escrit el porta

tatuat amb una mida considerable i en un lloc molt visible.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

51

 Bandera: En certs moments del videoclip es pot veure la bandera anglesa

penjada a la paret de l’habitació de Jimmy. El motiu és que el Regne Unit va ser

el país origen del moviment punk que va començar a meitat dels anys 70. Per

tant, es tractaria d’un símbol que evoca a la cultura punk.

 Televisió: En moltes escenes del vídeo, Jimmy està consumint com absort la

televisió. En aquests casos, el protagonista està observant un concert de Green

Day. Però la forma en què està ubicat l’aparell i la forma de mirar-la de Jimmy

podria considerar-se que la televisió està representant el consum en massa

d’aquesta i dels mitjans que hi apareixen, així com la manipulació que crea sobre

la societat.

4.13. Interpretació i valoració

Després d’haver analitzat el videoclip Jesus of Suburbia, és el moment de fer una

interpretació i valoració final d’un vídeo que té molt contingut, principalment per la

història que narra, el seu personatge principal i el que aquest representa.

Per començar, Saint Jimmy és un noi que no té objectius a la vida, que renega de la

societat en la qual viu i que se sent incomprès pels que l’envolten. Amb aquest

personatge Green Day vol figurar la història del seu àlbum American Idiot en la qual fa

una crítica a la societat americana, el seu funcionament, l’administració del govern

d’aquell moment i la manipulació dels mitjans en la vida pública. Sobretot dirigida a la

joventut americana. Així doncs, Jimmy seria un representant d’aquesta joventut

americana que està perduda en l’estil de vida americà marcat. Seria un personatge

hipèrbole, és a dir, una exageració d’aquesta joventut.

Perquè no tota la joventut està inclosa en el moviment punk, ni té les connotacions

negatives que aquest personatge presenta. Simplement, Jimmy és un noi que no se sent

identificat amb els valors americans. Al cap i a la fi, el videoclip és una història no real

tot i que sí realista.

Per tant, la posada en escena del vídeo musical, els seus personatges i els escenaris

creen una situació que afavoreix la història i el que vol transmetre la cançó. Una història

amb un plantejament (on es fa una presentació del personatge i la seva situació), que

avança en una línia on el personatge es troba en situacions desfavoridores cap a la seva

personalitat que creen el nus de la narració i que el porten a prendre la decisió final, que

són el desenllaç. Tot i que està més decorada amb escenes contextualitzants, al final la

història d’aquest videoclip es resumeix amb un noi descontent amb la seva vida, amb

problemes familiars i amb una relació amorosa poc néta, que després d’un

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

52

enfrontament amb la seva mare i amb la seva xicota, decideix marxa lluny de la situació

en la qual es troba.

El ritme frenètic del videoclip, així com la seva intensitat, acaben de formar un videoclip

que pretén transmetre l’estil de vida del seu protagonista i la poca estabilitat que té

mentalment. El muntatge final, al cap i a la fi, és el que dóna sentit al videoclip i la forma

en què es vol transmetre la història narrada. Perquè aquí mateix s’uneix el tipus de plans

gravats i els moviments de la càmera que conformen això, inestabilitat, agressivitat i

nerviosisme, al mateix temps que acompanyen al ritme de la cançó.

És a dir, tot i que el videoclip és una exageració si es compara amb la realitat

generalitzada (ja que, evidentment, hi ha casos personals que poden existir d’aquesta

forma), és perfecte pel que vol mostrar la cançó i el disc en general.

5. Conclusions

Les conclusions es presenten en dos parts. En primer lloc, s’explicaran les conclusions

del treball i dels seus resultats. I en segon lloc, i per tancar el treball, es mostrarà una

mica el camí personal envers aquest Treball Final de Grau.

El resultat de l’anàlisi d’aquest videoclip reafirma que es tracta d’un videoclip narratiu,

amb la narració d’una història, doncs aquesta es presenta en forma de tres actes i amb

un plantejament, un nus i un desenllaç, a és d’uns personatges que es relacionen entre

ells, uns escenaris i esdeveniments i successos que formen conjuntament la història del

videoclip de Jesus of Suburbia. Tota l’anàlisi narrativa porta a això.

Però a part de la història que es narra, també és important la forma en la qual està

narrada, ja que es la presentació cap a l’espectador de l’artista (recordar la vessant

publicitària del videoclip) i aquí pren importància la post-producció. El muntatge dels

plans, la velocitat i ritme d’aquests acompanyant la música (síncresi), els colors i la

il·luminació són al final tot allò que conforma l’estètica del videoclip i a Jesus of Suburbia

no li falta de cap de les parts. És més, el videoclip en general s’adequa perfectament a

la cançó, tant en ritme, en intensitat, en l’actor escollit com a protagonista i en la

frenètica, dinamisme i agressivitat tant del videoclip com de la cançó. A part, es tracta

d’un videoclip il·lustratiu, ja que va acompanyat de forma aproximada la lletra de la

cançó a la qual representa.

En ser un vídeo musical tan llarg, l’anàlisi dels plans potser no ha estat tan exhaustiu

com podria haver estat amb un vídeo més curt, però sí és correcte. Es presenta un vídeo

amb 505 plans, entre els quals hi ha una gran diversitat de totes les tipologies de plans

que es coneixen, també de les tècniques dels moviments de la càmera (varietat de

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

53

travellings, panoràmiques, moviments òptics, així com també moviments lliures

realitzats pel director) i angulacions vàries també. Clar, l’experiència personal amb

l’anàlisi de videoclips no és molt àmplia però s’ha intentat tenir la màxima precisió per

poder presentar un treball digne i del qual s’ha fet una bona feina.

En el moment que decideixes emprendre el Treball Final de Grau, la part que crea més

incertesa és la d'escollir el tema. Un tema que has d’estar tractant durant molt de temps

i del que has d’investigar, llegir, consultar, contrastar i alhora gaudir. No val fer qualsevol

tema perquè t’ha d’interessar suficient com per tenir-lo al cap durant molt de temps.

Des d’un principi gairebé vaig tenir clar que aquest treball anava dirigit cap als videoclips,

ja que és una àrea que des de ben petita m’ha interessat i sempre mostrava molta

atenció cap a les històries que apareixien en ells o els conceptes que estaven reflectits.

A més, en els últims anys, el fenomen del videoclip s’ha intensificat gràcies a la

multiplicació de canals a la televisió que aporten aquest servei i gràcies també a la

plataforma Youtube, que ja està associada amb els mateixos artistes (via canals del

Youtube i subscripcions per part dels usuaris) per poder facilitar aquesta forma de fer-

se veure als artistes. Per tant, és molt més fàcil accedir als vídeos musicals, gaudir-los i

omplir-te de totes les històries que poden oferir.

És per això que al final vaig escollir la temàtica dels videoclips musicals i vaig haver de

concretar en els videoclips narratius, aquells que presenten una història que en un

temps molt breu cobra sentit, i darrer d’això hi ha un grup de persones que

aconsegueixen aquest sentit. Personalment, sempre he preferit aquells videoclips que

contenen una narració, amb certs personatges i escenaris, i un fil per seguir. Al cap i a la

fi, són els que sempre m’han enganxat.

Aquest treball m’ha permès aprofundir més en la disciplina dels videoclips en general,

de saber distingir entre els diferents tipus de videoclips que existeixen, el llenguatge i

les tècniques que s’utilitzen, així com també una mica d’història del perquè es produeix

l’aparició dels videoclips i la seva definició (que no és una tasca gaire fàcil com ja s’ha

pogut veure)

A més, encara he pogut descobrir més sobre un tipus de videoclips, els narratius.

Principalment, els criteris que han de seguir per realment pertànyer a aquesta tipologia

de vídeos i, a part, m’ha endinsat a analitzar, i a la vegada gaudir, un dels meus videoclips

preferits des de sempre, Jesus of Suburbia. Primer, perquè tota la cultura punk m’ha

cridat l’atenció des de l’adolescència; també perquè és un videoclip que pertany a Green

Day, pels que sempre he sentit predilecció musicalment, així com també és una de les

meves cançons preferides i, a part, per la història narrada i l’estètica del videoclip. La

capacitat que un videoclip pugui reflectir tan bé una cançó em fascina. Em crec el

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

54

personatge, em crec els seus diàlegs, la seva confusió i la incomprensió que sent i em

crec el per què acaba fugint de la seva vida finalment.

És un atreviment haver-me posat amb aquest videoclip per la seva llarga durada, per

totes les escenes i plans que conté i tot el fil argumental que segueix, però finalment ha

estat més que satisfactori entendre i analitzar un vídeo musical que tan interès m’ha

despertat sempre i espero haver-ho pogut reflectir bé en aquest present treball.

A més a més, no pretenc limitar-me en aquest únic videoclip, ja que el seu director,

Samuel Bayer, va dirigir els tots videoclips dels singles que van ser extrets de l’àlbum

American Idiot al que correspon Jesus of Suburbia. A part d’aquest últim n’hi ha quatre

més: American Idiot (cançó), Holiday, Boulevard of Broken Dreams i Wake Me Up When

September Ends. Així doncs, m’agradaria poder aprofundir en els altres 4 i veure si la

crítica social que Green Day aporta en el seu àlbum, la transporta a tots els seus

videoclips, que sembla en un principi que sí és així. Seria un estudi més que interessant

i sense gaires precedents.

Fins aquí arriba el meu camí amb aquest Treball de Final de Grau del que em sento més

que orgullosa i del que guardaré sempre un bon record gràcies a que ha estat un tema

que m’ha interessat molt. A partir d’ara només queda continuar descobrint més sobre

aquest gènere clíptic que tantes característiques pròpies té i que crea obres d’art com

la que jo considero que he presentat en aquest treball i, sobretot, continuar observant i

gaudint dels videoclips.

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

55

6. Bibliografia i webgrafia

6.1. Bibliografia

 DARLEY, A. (2002). Cultura visual digital. Espectáculo y nuevos géneros en los

medios de comunicación. Barcelona: Paidós.

 SEDEÑO, A.M. (1999) Lenguaje del videoclip. Textos mínimos. Málaga: Servicio

de publicaciones Universidad de Málaga

 RODRÍGUEZ, T.C. (2010) Construcción y memòria del relato audiovisual. Madrid:

Editorial Fragua

 SÁNCHEZ, J.A. (2009) Historia, estètica e iconografia del videoclip musical.

Málaga: Servicio de publicaciones Universidad de Málaga

 DURÀ, R. (1988) Los videoclips: Predecentes, orígenes y características. Valencia:

Servicio de publicaciones de la Universidad Politécnica de Valencia

 AGUILAR, D., AUDUBERT, R., FERNÁNDEZ F. y SAURA, N. (1999) La aventura

textual: De la Lengua a los Nuevos Lenguajes. Buenos Aires: La crujía

 BRISSET, D. (2011) Análisi fílmico y audiovisual. Barcelona: Editorial UOC

 GOODWIN, A. (1993) Sound and Vision: The Music Video Reader Abingdon:

Routledge

 MARQUÈS, P. (1995) Introducción al lenguaje audiovisual

 DACYNGER, K. (1999) Técnicas de edición de cine y vídeo Barcelona: Gedisa

 LEGUIZAMÓN, J.A. (1998) Videoclips. Una exploración en torno a su estructura

formal y funcionamiento socio-cultural. Buenos Aires: Continental

 ENTREVERNES (1982) Analisis semiótico de los textos: Introducción, teoria y

pràctica. Madrid: Ediciones Cristandad

 CASETTI F. y DI CHIO, F. (1994) Cómo analizar un film.Barcelona: Paidós

 GARCIA, J. (1993) La Narrativa Audiovisual. Madrid: Catedra

 PROPP, V. (1970) La Morfología del cuento Madrid: Fundamentos

 MURCH, W. (2003) El momento del parpadeo Madrid: Fahrenheit 451

 GONZÁLEZ, T. (1989) El espectáculo informativo Madrid: Akal

 KRISTEVA, J.. (1997) Baijtín, la palabra, el diálogo y la novel·la. La Habana:
UNEAC

 LANDI, O. (1993) Devórame otra vez. Barcelona: Planeta

6.2. Webgrafia

 Center for Visual Music. Definition. Recuperat el 20/04/2015 des de:

http://www.centerforvisualmusic.org/

http://www.centerforvisualmusic.org/

Els videoclips narratius: Anàlisi del videoclip Jesus of Suburbia de Green day|
 Judit Melis Moncayo

56

 Rolling Stone. Green Day Biography. Recuperat l’01/05/2015 des de:
http://www.rollingstone.com/music/artists/green-day/biography

 El mundo. Green Day saca a la venta American Idiot, su séptimo trabajo.
Recuperat l’01/05/2015 des de:
http://www.elmundo.es/elmundo/2004/09/20/cultura/1095693892.html

 Marquès, P. Introducción al lenguaje audiovisual. Recuperat el 21/05/2015 des
de: http://www.elmundo.es/elmundo/2004/09/20/cultura/1095693892.html

 IMDb. Samuel Bayer biography. Recuperat el 30/05/2015 des de:
http://www.imdb.com/name/nm1207904/bio

 Pérez, Patricio.; Gómez, P.J. y Navarrete, J.L (2014) El videoclip narrativo en los
tiempos del Youtube. 2(14) 36-60. Recuperat des de:
file:///C:/Users/melismoncayo/Downloads/228-962-1-PB%20(1).pdf

 Sedeño, A.M. Narración y descripcion del videoclip musical. Recuperat el
23/04/2015 des de:
http://www.razonypalabra.org.mx/anteriores/n56/asedeno.html

 Chris Payne. Green Day's 'American Idiot' Turns 10: Classic Track-by-Track
Album Review. Recuperat el 25/05/2015 des de:
http://www.billboard.com/articles/news/6258971/green-days-american-idiot-
turns-10-classic-track-by-track-album-review

 Viñuela, E. (2008) La autoría en el video musical: signo de identidad y estrategia
comercial. Recuperat des de: http://webs.ono.com/garoza/G8-Vinuela.pdf

 Rodríguez, L. y Aguaded-Gómez, J.A. Propuesta metodológica para el análisis del

vídeo musical. vol. XVI - juliol 2013 Recuperat des de:

https://www.cac.cat/pfw_files/cma/recerca/quaderns_cac/Q39_Rodriguez_Ag

uaded.pdf

http://www.rollingstone.com/music/artists/green-day/biography
http://www.elmundo.es/elmundo/2004/09/20/cultura/1095693892.html
http://www.elmundo.es/elmundo/2004/09/20/cultura/1095693892.html
http://www.imdb.com/name/nm1207904/bio
file:///C:/Users/melismoncayo/Downloads/228-962-1-PB%20(1).pdf
http://www.razonypalabra.org.mx/anteriores/n56/asedeno.html
http://www.billboard.com/articles/news/6258971/green-days-american-idiot-turns-10-classic-track-by-track-album-review
http://www.billboard.com/articles/news/6258971/green-days-american-idiot-turns-10-classic-track-by-track-album-review
http://webs.ono.com/garoza/G8-Vinuela.pdf
https://www.cac.cat/pfw_files/cma/recerca/quaderns_cac/Q39_Rodriguez_Aguaded.pdf
https://www.cac.cat/pfw_files/cma/recerca/quaderns_cac/Q39_Rodriguez_Aguaded.pdf

7.ANNEXOS

 (Quadre anàlisi de plans)

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

57

Descripció de la imatge Angulació Punt de
vista

Moviment
càmera

Tipus de
pla

So Dura
ció

Perfil Objectiu Travelling Pla Detall Diegètic:
ambiental

5”

Escorç Objectiu Estàtic Pla
mig

Diegètic:
ambiental

1”

Nadir Objectiu Estàtic Pla mig
curt

Diegètic:
ambiental

3”

Perfil

Objectiu Estàtic Pla
General

Diegètic:
ambiental

1”

Escorç Objectiu Estàtic Primer
Pla

Diegètc:

I saw you
with him

1”

Escorç Objectiu Estàtic Primer
Pla

Diegètic:

You saw
him

3”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

58

Escorç Objectiu Estàtic Primer
pla

Diegètic:
Don’t

fucking lie
to me

3”

Escorç Objectiu Estàtic

Primeríssi
m primer

pla

Diegètic:

What do
you want
from me
Jimmy?

I’m
fucking

him

4”

Escorç Objectiu Estàtic Primer
Pla

Diegètic:
What was
I to you?

3”

Perfil Objectiu Estàtic Primeríssi
m Primer

Pla

Diegètic:

(so de
queixa)

2”

Perfil Objectiu Estàtic Primer
Pla

Diegètic:

What the
fuck was I

to you?

6”

Escorç Objectiu Estàtic Primeríssi
m Primer

Pla

Diegètic:

A friend,
someone

I loved

4”

Escorç Objectiu Estàtic Primer
Pla

Diegètic:

And a
fucking

memory

2”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

59

Escorç Objectiu Estàtic Primeríssi
m Primer

Pla

Diegètic:

Beautiful
fucking

memory

2”

Perfil Objectiu Estàtic Primeríssi
m Primer

Pla

Diegètic:

You
know?

2”

Perfil Objectiu Estàtic Pla
General

Diegètic:

I don’t
love you.
You don’t
even get
to be a
memory

8”

Perfil Objectiu Estàtic Primeríssi
m Primer

Pla

Diegètic:

Nice
fucking
dead so

then.

7”

Perfil Objectiu Estàtic

Zoom out

Pla Mig Diegètic:
ambiental

1”

Contrapic
at

Objectiu Panoràmica
vertical

Enfocamen

t

Primer
Pla

Diegètic:
ambiental

3”

Escorç Objectiu Estàtica Pla
General

Diegètic:

Fuck you!

$”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

60

Frontal Objectiu Panoràmic
hortizaonta

l

Pla
Americà

Diegètic:
Oh are

you
gonna
come

after me?

5”

Perfil Objectiu Panoràmic
vertical

Pla Mig Diegètic 3”

Perfil Objectiu Estàtica Primeríssi
m Primer

Pla

Diegètic:

(Respiraci
ó)

You are
just a

fucking
pair of tits

(Respiraci

ó)

22”

Perfil Objectiu Estàtic
Enfocamen

t

Zoom out

Pla Mig Diegètic:

Go!

3”

Pla
General

Objectiu Travelling Pla
General

Diegètic:

ambiental

7”

Frontal Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Música

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

61

Frontal Objectiu Panoràmic
vertical

Pla Detall Extradieg
ètic:

I’m the

son of rae
and love

3”

Escorç Semisub
jectiva

Travelling
físic

Pla
Americà

Extradieg
ètic:

The Jesus

of
Suburbia

3”

Perfil Objectiu Panoràmic
horitzontal

Pla Mig Extradieg
ètic:

From

bible of
none

1”

Frontal Objectiu Panoràmic Pla
General

Extradieg
ètic:

Of the
above

2”

Frontal Objectiu Estàtic Pla
Americà

Extradieg
ètic:

On a

steady
diet of

3”

Picat Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

-1”

Picat

Objectiu

Estàtic

Pla

Extradieg

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

62

General ètic:

Música

Picat

Objectiu

Estàtic

Pla
General

Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

-1”

Perfil

Objectiu

Estàtic

Primer

Pla

Extradieg

ètic:

Soda Pop

-1”

Perfil Objectiu Estàtic Pla detall Extradieg
ètic:

And

-1”

 Escorç Objectiu Estàtic Primer
Pla

Extradieg
ètic:

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

63

Ritalin

Picat Objectiu Panoràmica
Circular

Pla
Americà

Extradieg
ètic:

Música

1”

Frontal Objectiu Zoom in Pla Mig Extradieg
ètic:

Música

1”

Escorç

Objectiu Zoom in Pla Mig Extradieg
ètic:

No one

ever died

1”

Frontal Objectiu Estàtic Pla Mig Extradieg
ètic:

For

2”

Perfil

Objectiu

Travelling

fisic

Pla Mig

Extradieg

ètic:

my sins in
hell

2”

 Perfil Objectiu Travelling
físic

Pla Mig
Curt

Extradieg
ètic:

As far as I

can tell

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

64

Perfil Objectiu Panoràmic
horitzontal

Primer
Pla

Extradieg
ètic:

At least

the ones

1”

Frontal

Objectiu

Estàtic

Pla Mig
Curt

Extradieg
ètic:

I got

1”

Perfil Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Away
with

1”

Pla Detall Objectiu Estàtic Pla Detall Extradieg
ètic:

And

there’s

-1”

Contrapic
at

Objectiu Panoràmica
vertical

Pla Mig
Llarg

Extradieg
ètic:

Nothing
wrong

1”

 Frontal Objectiu Estàtica Pla Mig
Llarg

Extradieg
ètic:

With me

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

65

Frontal Objectiu Travelling
horitzontal

Pla
General

Extradieg
ètic:

This is
how

1”

Contrapic
at

Objectiu Panoràmic
vertical

Pla Mig Extradieg
ètic:

I’m

suposed
to be

2”

Frontal Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

In a land

of

1”

Contrapic
at

Objectiu Estàtic Pla
Americà

Extradieg
ètic:

Make

believe

2”

Perfil Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

That
don’t

believe

1”

Frontal Objectiu Traveling
físic

Pla
Americà

Extradieg
ètic:

In me

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

66

Perfil Objectiu Travelling
horitzontal

Pla
General

Extradieg
ètic:

Música

2”

Frontal Objectiu Travelling
físic

Pla
General

Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

1”

Perfil Objectiu Travelling
físic

Pla Detall Extradieg
ètic:

Música

3”

Perfil Objectiu Estàtic Pla Detall Extradieg
ètic:

Get my

television
fix

2”

Frontal Objectiu Estàtic Pla
Americà

Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic Gran Pla
General

Extradieg
ètic:

Música

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

67

Perfil Objectiu Panoràmic
Hortizontal

Pla Mig
Llarg

Extradieg
ètic:

Sittin on

my
crucifix

2”

Frontal Objectiu Estàtic Pla Mig Extradieg
ètic:

The living

room

1”

Frontal Objectiu Travelling
horitzontal

Pla
General

Extradieg
ètic:

On my
private
womb

2”

Frontal Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

While the

Mom’s

1”

Contrapic
at

Objectiu Estàtic Pla
General

Extradieg
ètic:

And

Brad’s are
away

2”

Contrapic
at

Objectiu Estàtic Pla Mig Extradieg
ètic:

Música

1”

Perfil Objectiu Estàtic Pla Mig Extradieg
ètic:

Música

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

68

Contrapic
at

Objectiu Panoràmic
vertical

Primer
Pla

Extradieg
ètic:

Música

1”

Perfil Objectiu Estàtic

Enfocamen
t

Primer
Pla

Extradieg
ètic:

To fall in
Love and

fall in
debt

1”

Perfil Objectiu Panoràmic
horitzontal

Pla Detall Extradieg
ètic:

Música

1”

Frontal Objetiu Panoràmic
vertical

Pla Detall Extradieg
ètic:

Música

-1”

Perfil Objectiu Estàtic Primeríssi
m Primer

Pla

Extradieg
ètic:

Música

-1”

Escorç Objectiu Estàtic Pla Mig Extradieg
ètic:

To

alcohol
and

1”

Frontal Objectiu Estàtic

Enfocamen
t

Pla Detall Extradieg
ètic:

And

cigarrette
s

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

69

Escorç Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

cigarrette

s

-1”

Perfil Objectiu Estàtic Primeríssi
m Primer

Pla

Extradieg
ètic:

And Mary

-1”

Perfil Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Jane

-1”

Frontal Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

To keep

me

1”

Perfil Objectiu Estàtic Pla Mig Extradieg
ètic:

insane

-1”

Perfil Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Doing

someone
else’s

2”

Perfil Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Cocaine

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

70

Perfil Objectiu Estàtic

Enfocamen
t

Pla Mig Extradieg
ètic:

Cocaine

1”

Frontal Objectiu Estàtic Pla Mig Extradieg
ètic:

And

there’s
nothing
wrong

with me

2”

Frontal Objectiu Estàtic

Zoom in

Pla
General

Extradieg
ètic:

This is

how I’m
supposed
to be in a

land of
make

believe

8”

Frontal Objectiu Panoràmic
vertical

Pla Mig
Llarg

Extradieg
ètic:

That
don’t

believe in
me

2”

Frontal Objectiu Estàtic

Zoom out

Pla
General

Extradieg
ètic:

Música

2”

Perfil Objectiu Estàtic

Desenfoca
ment

Pla Detall Extradieg
ètic:

Música

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

71

Perfil Objectiu

Estàtic Pla Detall Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic

Enfocamen
t

Pla
General

Extradieg
ètic:

Música

1”

Frontal Objectiu Panoràmic
horitzontal

Enfocamen

t

Pla Mig
Llarg

Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic

Enfocamen
t

Pla Mig Extradieg
ètic:

Música

1”

Perfil Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

1”

Escorç Objectiu Travelling
físic

Pla Mig
Curt

Extradieg
ètic:

Música

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

72

Frontal Objectiu Travelling
horitzontal

Pla
General

Extradieg
ètic:

Música

-1”

Perfil Objectiu Travelling
horitzontal

Pla Mig
Llarg

Extradieg
ètic:

Música

-1”

Frontal Objectiu Travelling
horitzontal

Pla
General

Extradieg
ètic:

Música

-1”

Frontal Objectiu Travelling
horitzontal

Pla Detall Extradieg
ètic:

Música

-1”

Perfil Objectiu Estàtica Pla
Americà

Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtica Pla Mig Extradieg
ètic:

Música

-1”

 Frontal Objectiu Panoràmic
horitzontal

Pla Mig
Llarg

Extradieg
ètic:

-1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

73

Música

Perfil Objectiu Panoràmic
vertical

Pla Mig Extradieg
ètic:

Música

-1”

Escorç Objectiu Travelling
físic

Pla
General

Extradieg
ètic:

Música

1”

Perfil Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

1”

Frontal Objectiu Panoràmic
horitzontal

Pla
General

Extradieg
ètic:

Música

-1”

Perfil

Objectiu

Travelling
horitzontal

Primeríssi
m Primer
Pla

Extradieg
ètic:

Música

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

74

Escorç Objectiu Travelling
físic

Pla Mig Extradieg
ètic:

Música

1”

Perfil Objectiu Travelling
Horitzontal

Pla Mig
Curt

Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

2”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic

Enfocamen
t

Pla Detall Extradieg
ètic:

Música

-1”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Música

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

75

Escorç Objectiu Travelling
físic

Pla
General

Extradieg
ètic:

Música

-1”

Contrapic
at

Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

Música

-1”

Perfil Objectiu Estàtic

Pla Detall Extradieg
ètic:

Música

-1”

Perfil Objectiu Travelling
Horitzontal

Primer
Pla

Extradieg
ètic:

Música

1”

Frontal Objectiu Estàtic Pla Detall Extradieg
ètic:

Música

2”

Perfil Objectiu Panoràmic
Horitzontal

Pla
Americà

Extradieg
ètic:

Música

1”

Frontal Objectiu Travelling
Horitzontal

Pla Mig
Llarg

Extradieg
ètic:

Música

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

76

Perfil Objectiu Estàtic

Enfocamen
t

Pla Mig
Curt

Extradieg
ètic:

Música

-1”

Picat Ojectiu Estàtic

Enfocamen
t

Desenfoca
ment

Pla Detall Extradieg
ètic:

Música

1”

Picat Objectiu Panoràmica
vertical

Pla Mig
Llarg

Extradieg
ètic:

Música

1”

Perfil Objectiu Travelling Pla Mig
Llarg

Extradieg
ètic:

At the

center of
the Earth

in the
parking

3”

Contrapic
at

Objectiu Estàtic Pla Mig Extradieg
ètic:

lot

1”

Perfil Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Of the 7-
11 where

I was
taugh

3”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

126

Semiperfil

Contrapic
at

Objectiu Estàtic Pla Mig Extradieg
ètic:

Música

2”

Perfil Objectiu Estàtic

Enfocament

Pla Mig
Curt

Extradieg
ètic:

Música

1”

Semiperfil

Contrapic
at

Objectiu Travelling
físic

Pla
Detall

Extradieg
ètic:

Música

2”

Perfil Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

Música

2”

Perfil Objectiu Estàtic

Enfocament

Pla Mig
Llarg

Extradieg
ètic:

Música

1”

Semiperfil

Contrapic
at

Objectiu Càmera
sobre el
muscle

Pla
Detall

Extradieg
ètic:

Música

2”

Perfil Objectiu Panoràmica
horitzontal

Pla Mig
Llarg

Extradieg
ètic:

I dpn’t

feel any
shame

2”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

127

Perfil Objectiu Estàtic Pla
Detall

Extradieg
ètic:

I won’t

apologize

1”

Perfil Objectiu Estàtic Pla
General

Extradieg
ètic:

apologize

2”

Semiperfil

Picat

Objectiu Estàtic Gran Pla
General

Extradieg
ètic:

When the

ain’t
nowhere

2”

Frontal Objectiu Estàtic Gran Pla
General

Extradieg
ètic:

You can

go

2”

Perfil Objectiu Travelling
físic

Pla Mig
Llarg

Extradieg
ètic:

Música

2”

Perfil

Picat

Objectiu Panoràmica
Horitzontal

Pla
General

Extradieg
ètic:

Running

away

3”

Frontal

Picat

Objectiu Estàtic

Zoom in

Enfocament

Pla Mig
Llarg

Extradieg
ètic:

From pain

1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

128

Semiperfil

Contrapic
at

Objectiu Travelling
horitzontal

Primer
Pla

Extradieg
ètic:

When
you’ve
been

victimized

2”

Picat Objectiu Travelling
horitzontal

Primer
Pla

Extradieg
ètic:

Música

1”

Semiperfil

Picat

Objectiu Travelling
Horitzontal

Pla Mig
Curt

Extradieg

ètic:

Tales
from

another
broken

2”

Frontal Objectiu Travelling
Horitzontal

Pla Mig
Curt

Extradieg
ètic:

Música

1”

Semiperfil

Picat

Objectiu Travelling
horitzontal

Pla Mig
Curt

Extradieg
ètic:

Música

1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
General

Extradieg
ètic:

Home

2”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

129

Perfil Objectiu Estàtic Primerís
sim

Primer
Pla

Extradieg
ètic:

You’re
Leaving

2”

Perfil

Contrapic
at

Objectiu Estàtic Pla Mig Extradieg
ètic:

Música

2”

Semiperfil Objectiu Estàtic

Zoom out

Pla
General

Extradieg
ètic:

Your’re
leaving

3”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

You’re
leaving

1”

Perfil Objectiu Estàtic Primerís
sim

Primer
Pla

Extradieg
ètic:

Música

1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

You’re
leaving

1”

Semiperfil

Contrapic
at

Objectiu Panoràmica
vertical

Travelling

física

Pla
Americà

Extradieg
ètic:

You’re
leaving

2”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

130

Perfil

Contrapic
at

Objectiu Estàtic

Zoom in

Primer
Pla

Extradieg
ètic:

You’re
leaving

1”

Frontal Objectiu Estàtic Pla
General

Extradieg
ètic:

Home

<1”

Semiperfil Objectiu Estàtic

Primerrís
sim

Primer
Pla

Extradieg
ètic:

Are you
leaving

<1”

Semiperfil

Contrapic
at

Objectiu Panoràmica
Diagonal

Pla Mig
Curt

Extradieg
ètic:

Home

<1”

Frontal Objectiu Estàtic

Zoom in

Pla
Detall

Extradieg
ètic:

Home

1”

Frontal Objectu
y

Estàtic Pla Mig Extradieg
ètic:

Home

<1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Home

<1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

131

Perfil Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Home

<1”

Frontal Objectiu Travelling
Horitzontal

Pla Mig Extradieg
ètic:

Home

<1”

Perfil Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Home

<1”

F0prontal Objectiu Estàtic Pla Mig
Llarg

Extradieg
ètic:

Música

<1”

Semiperfil Objectiu Estàtic Pla
Americà

Extradieg
ètic:

Música

<1”

Semiperfil

Picat

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Perfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

132

Escorç OBjectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Escorç Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Música

<1”

o

Semiperfil Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Música

<1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Frontal Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Perfil

Contrapic
at

Objectiu Estàtic Pla Mig
Curt

Extradieg
ètic:

Música

<1”

Els videoclips narratius: Anàlisi del videoclip Jesus of Subrubia de Green Day|
 Judit Melis Moncayo

133

Perfil Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Perfil Objectiu Estàtic Pla
Americà

Extradieg
ètic:

Música

<1”

Escorç Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Perfil

Picat

Objectiu Estàtic Primer
Pla

Extradieg
ètic:

Música

<1”

Semiperfil

Contrapic
at

Objectiu Estàtic Pla
Detall

Extradieg
ètic:

Música

<1”

Frontal

Picat

Objectiu Estàtic Primerís
sim

Primer
Pla

Extradieg
ètic:

Música

<1”

Picat Objectiu Estàtic

Zoom out

Pla Mig
Llarg

Extradieg
ètic:

Música

1”

