
Tous droits réservés © 24 images, 1999 Ce document est protégé par la loi sur le droit d’auteur. L’utilisation des
services d’Érudit (y compris la reproduction) est assujettie à sa politique
d’utilisation que vous pouvez consulter en ligne.
https://apropos.erudit.org/fr/usagers/politique-dutilisation/

Cet article est diffusé et préservé par Érudit.
Érudit est un consortium interuniversitaire sans but lucratif composé de
l’Université de Montréal, l’Université Laval et l’Université du Québec à
Montréal. Il a pour mission la promotion et la valorisation de la recherche.
https://www.erudit.org/fr/

Document généré le 20 mars 2024 06:12

24 images

Much Ado About Nothing…
Summer of Sam de Spike Lee
Gilles Marsolais

Numéro 98-99, automne 1999

URI : https://id.erudit.org/iderudit/25046ac

Aller au sommaire du numéro

Éditeur(s)
24/30 I/S

ISSN
0707-9389 (imprimé)
1923-5097 (numérique)

Découvrir la revue

Citer ce compte rendu
Marsolais, G. (1999). Compte rendu de [Much Ado About Nothing… / Summer of
Sam de Spike Lee]. 24 images, (98-99), 88–88.

https://apropos.erudit.org/fr/usagers/politique-dutilisation/
https://www.erudit.org/fr/
https://www.erudit.org/fr/
https://www.erudit.org/fr/revues/images/
https://id.erudit.org/iderudit/25046ac
https://www.erudit.org/fr/revues/images/1999-n98-99-images1101716/
https://www.erudit.org/fr/revues/images/


Summer of Sam de Spike Lee 

MUCH ADO ABOUT NOTHING 

P A R G I L L E S M A R S O L A I S 

S pike Lee s'est imposé avec Do 
the Right Thing (1989) et 

Jungle Fever (1991) qui se dis­
tinguent par leur style enfiévré et le 
radicalisme de leur contenu, à une 
époque où le militantisme semblait 
relégué aux oubliettes. Cette fois, 
Summer of Sam lessive littéralemenr 
le spectateur à travers ses deux heures 
et vingt minutes, non par l'audace de 
son propos mais par la façon tonitru­
ante de l'aborder. 

Axé sur un fait divers de meur­
tres en série commis à New York du­
rant le chaud été de 1977 par le «Fils 
de Sam» (alias David Berkowitz) qui 
attaquait surtout des jeunes femmes 
seules du Bronx et plus encore des 
couples surpris dans leur auto en train 
de forniquer, il vise à restituer le cli­
mat de peur et de paranoïa, alimenté 
par les journaux à sensation, qui avait 
alors gagné certains quartiers de la 
Grosse Pomme. L'aspect «documen­
taire» du fait divers authentique cède 
vite la place à l'illustration fantasmée 
par Spike Lee d'une chasse aux sor­
cières enrreprise au sein de la com­
munauté italienne et fondée comme 
il se doit sur l'ignorance et les pré­
jugés. 

Cette battue prend forme sur l'avis 
d'un responsable local de la mafia er à l'ini­
tiative de quelques adolescents attardés qui 
se constituent en un groupe informel 
d'autodéfense. L'occasion est belle, dès lors, 
et Spike Lee en profite, de brosser un por­
trait gratiné de la communauté italienne 
du Bronx: une mafia locale décrépite, une 
jeunesse à côté de ses pompes, branchée dis­
co mais totalement déconnectée de ses pro­
pres racines et du réel, qui n'a rien dans la 
tête mais tout dans les pectoraux mis en 
valeur par les tee-shirts moulants de l'épo­
que. La charge est féroce mais sujette à 
polémique, d'autant plus que l'un de ces 
«ritals» (Vinze/John Leguizamo), qui trou­
ve normal d'enculer la cousine de sa femme, 
est surtout préoccupé d'avoir été vu par le 
tueur. 

Adrien Brody et John Leguizamo. 

La musique occupe rour l'espace, au 
point où elle dicte même les comportements 
de tout un chacun. C'est ainsi qu'un punk 
bon genre, Ritchie (Adrien Brody), gogo-
boy à ses heures dans un club gay, se voit vite 
pointé du doigt à cause de sa différence er 
livré à la vindicte de ce groupe disco. Ce choc 
de deux «culrures» nous vaut une incur­
sion «live» au club CBGB de la 42e Rue où 
rappliquent les demeurés italo-disco endi­
manchés (fans du fameux Studio 54) pour 
coincer ce punk déviant. 

Spike Lee court plusieurs lièvres à la 
fois. En toile de fond, il propose comme un 
leurre le filon du tueur en série tout en se 
jouant du genre, randis que, à l'avant-plan, 
il exploite la dimension musicale comme 
porteuse de systèmes de valeurs. Aussi, à 
travers un nombre important de person­
nages auxquels il rente de donner vie par un 

déluge d'effers visuels et sonores, il 
procède à la description d'un groupe 
social d'une façon qui, même à travers 
sa cocasserie, peut ressembler à un 
règlement de comptes tribal (imaginez 
la réaction si Forcier se permettait de 
focaliser de la même façon sur des 
«ethniques» du cru). On se souvient 
du rôle peu reluisant joué par les 
Iraliens dans ses films précédents: 
Spike Lee aurait-il des comptes à 
régler ou cède-t-il à une facilité scé-
narisrique? 

De fait, au moyen d'une accu­
mulation de clichés et de situations 
répétitives dans lesquelles la caricature 
emblématique des Gino finit par 
s'enliser, en ressassant ad nauseam les 
musiques-cultes disco et au prix d'une 
«analyse» à courte vue (sous-entendu: 
inventée par les Blancs, la musique 
disco aurait décetvelé toute une 
génération), Spike Lee dénonce les 
travers de la société blanche qu'il juge 
abrutie et infréquentable. Par contre, 
il procède en proposant un renverse­
ment de point de vue amusant: 
l'événement ne concerne ici que les 
Blancs er aucun Noir n'inrervienr dans 
le récir, sauf un reporter (incarné par 

Spike Lee) chargé de le commenter. 
Il en résulte au total un film dense, 

mais lourd et impersonnel, traversé à la fois 
par des moments de grâce et des passages à 
vide, laissant une impression générale de 
déjà vu. Ainsi, quand la bande-son nous en 
laisse le loisir, on se surprend à établir des 
rapprochements, qui ne sont pas forcément 
des hommages, avec d'autres cinéastes et 
d'autres films des années 70, dont Scorsese 
pour la typologie de certains personnages, et 
l'incontournable Saturday Night Fever. M 

SUMMER OF S A M 
États-Unis 1999. Ré.: Spike Lee. See.: Victor 
Colicchio, Michael Imperioli, Spike Lee. Ph.: 
Ellen Kuras. Mont.: Barry Alexander Brown. 
Mus.: Terence Blanchard. Int.: John Legui­
zamo, Mira Sorvino, Adrien Brody, Jennifer 
Esposito, Anthony LaPaglia. 142 minutes. 
Couleur. Dist.: Buena Vista. 

88 N ° 9 8 - 9 9 2 4 I M A G E S 


