
31 John Ford i L'home que mata Liberti} Mance 

F e r r e r m i s e r a i 

J A M E S 

WAYNE 
P r o d u c t i o n „ 

TheManWhoshotLioertyVaïance 
"VERA LEE 

M AND Y KEN D.rícted by JDHH FORO - Preduced by W U J S GOIDBECK PARAMOUNT 
IL to IV1AKV N • U DKItN • DEVINE-MURRAY ^ l m * m M W * u * * m w m m & 

ohn Ford possiblement sigui 

el cineasta mes contradictori 

que hagi existit mai; perô 

aquesta contradicció és mes 

aparent que real. E l que ver-

taderament succeeix és que la 

seva consciència podia esser 

fàci lmenttraïdapels seusgrans amors. 

Fossin aquests, Irlanda, la religió ca tó ­

lica, aspectes nacionalistes americans, 

l 'exèrcit, la familia etc. Perô davant 

tôt aixô hauríem de saber destriar i 

veure que, per exemple, entre el ca to -

l icisme de The fugitive i el positivis­

me de Seven vjomen en hi ha diferen­

cies abismáis. Men t re s en el primer la 

seva "fe" és sols externa, formal i obl i ­

gada peí tema de la peldícula, per la 

seva educació i el seu passât que per 

les seves creences reals; en el segon es 

nota una autenticitat en tôt el que diu. 

É s mes creíble el seu esquerranisme 

de Thegrapes of zurath, de quan eli es ­

tava en la seva plenitud física i m e n ­

tal, que no les seves coldaboracions a 

fdms de propaganda militar america­

na. Estudiant a fons la seva obra mi ­

litarista es pot constatar que la gran 

admiració que sentía per l 'exércit ve 

fonamenta lment creada pel compan-

yonia i la disciplina que allá s'hi do -

nava. Companyonia que a la seva vi­

da real i professional va practicar fins 

a les darreres conseqüéncies i disci­

plina que admirava per semblar-se 

tant a la seva; estricta en els rodatges 

i un desgavell en els moments d'oci. 

Però no cal recorrer tota la seva fil­

mografia per estudiar-lo perqué hi ha 

una peldícula on se retrata sense ama-

gatalls i és The man iuho shot Liberty 

Valance. Fou durant molts d'anys ma­

durada i estudiada i no la va rodar fins 

que va gaudir de totes les possibilitats 

de fer-la tal com eli volia. Vegeti i es -

coltau aquesta obra mestra, la més per­

sonal de tota la seva obra. 

A Liberty Valance no hi ha repré­

sentants de la religió ni de l 'exèrcit. 

N o perqué argumentalment no hi ca -

bessin, sino perqué no són fonamen-

tals en el seu món; malgrat les seves 

parcials admiracions cap a ells, més 

formais i anecdòtiques que essencials 

i profundes. E l nacionalisme america 

està mol t diluït i el desenvolupamcnt 

polític seriosament questionai, fins el 

punt que el protagonista ha arribat a 

senador gracies a una gesta que eli re-

alment mai no havia fet. E l que sí hi 

ha és la familia, la natura, el possibi-

lisme de molta gent, la dignitat mol t 

significativa d'alguna altra, i sobretot 

l 'amor, allò que està per damunt l ' in-

terès i l 'intercanvi, possiblement l'eix 

fonamental d'aquesta peldícula i de 


A N Y W E S T E R N 

Liberty Valance és un compendi de tot el món interior 

de John Ford i a la vegada un resum de tota la seva estètica 

tota l 'obra fordiana. Però no hem d'o-

blidar que també hi ha l 'admiració pel 

periodisme primitiu, que publicava la 

veritat posant fins i tot en perill la 

propia vida i contrastant fortament 

amb el periodisme m o d e m , que ama­

ga la veritat per no molestar les c re-

ences dels seus lectors. Liberty Valan­

ce conté les filies i fòbies del J o h n Ford 

més profund, les més essencials, però 

deixa de banda les més superficials. 

J o h n Ford veu com el progrés neces ­

sita de la Ilei i de l'ordre, però eli c o n ­

fia més en la calor dels homes i les 

dones, malgrat tots els seus errors, que 

en la fredor de la Ilei i dels politics 

que la fan. É s una mirada nostàlgica 

a un món que, a la seva manera, en ­

cara va poder tastar i que veu com és 

desplacat per un altre de més segur, 

més culte, més opulent, perô que esta 
basât en l'engany, per mol t que a 

aquest engany se l ' anomeni llegenda. 

L u n i c que demana és que quan tor-

nem a veure les sèves peldfcules, quan 

ell j a sigui mort , dediquem una flor, 

encara que sigui de cactus, al seu re­

cord. C o m a h o m e i com a cineasta, 

és a dir, com a artista. 

Liberty Valance és un compendi de 

tôt el m o n interior de J o h n Ford i a la 

vegada un resum de tota la seva estè-

tica. Cons ta d'un prôleg, de la h is to-

ria prôpiament dita contada en flash 

back, i d'un epi leg.Tota ella és un mag­

nifie exemple del seu estil. J o h n Ford, 

jun tament amb el japonès Ozu , son 

els unies capaços d'expressar amb un 

sol pla fix, on res es mou, on sols hi 

ha objectes inanimats, el que en pin-

tura diriem una natura morta , senti­

ments , fins i tot, amb més profundi-

tat, que a tota la resta de la peldicula. 

Ma lg ra t l a seva aparent quietud és com 

si fossin una explosió, una cu lminado 

de tots els sentiments de l 'obra o d'u­

na part d'ella. E n el pròleg hi ha un 

pia fix del baiil on hi reposen les res­

tes de T o m . Malg ra t a una primera V i ­

sio pot passar desapercebut, quan j a 

coneixes la historia, sents com alla hi 

ha tots els sentiments cap el m ó n pri­

mitiu america tan est imât per Ford, 

m ó n que j a és mort . A l'epíleg es veu 

el mateix baiil amb el cactus fiorit da-

munt, depositai alla per Hall ie . Sents 

el mateix món, però aquí j a és estimât, 

recordat i honorât pel m ó n m o d e m . 

E s la imatge despullada que ha sabut 

parlar. • 


