
A N Y M • ^ ' W E S T E R N
•

I Winchester 71 Colorado M i El hombro del desto.
Tres a turades de lílann al far o/est

P • jl S ins del cicle de cinema que el

Centre de C u l t u r a d e " S a N o s ­

tra" ha anat dedicant a la c e -

lebració dels 1 0 0 anys del nai-

xement del western, de la m à

de Porter i la seva narració d'un

assalt a un tren, s'ha decidit

que la cloenda a l'efemèride vindria

protagonitzada per Anthony M a n n ,

un dels directors més representatius del

gènere. N o obstant, la seva figura ha

quedat tradicionalment relegada per

noms de la talla de J o h n Ford, Howard

Hawks o Sam Peckinpah. Per tant, és

una gran ocasió per a que, a més de re-

tre homenatge al gènere, tinguem en

la deguda consideració l'obra de l 'es-

mentat director. A més, tres dels qua­

tre westerns seleccionáis (amb l 'excep-

ció de Cazador de forajidos) presenten

la peculiaritat que están realitzats en

un espai de temps suficientment am­

pli com perqué l'espectador es pugui

fer la idea del paper que va jugar M a n n

en el cinema nord-americà de la dé­

cada dels 5 0 .

Cronològicament, Winchester 73 va.

ser la primera d'elles (1 9 5 0) . N o era el

primer film de M a n n , però sí el que el

va coHocar entre els grans de la seva

professió (com Ford, se'l recorda en

primera instancia com a director de

westerns, però va ser responsable d'o-

bres igualment importants alienes al

far west). L a brevetât del film no és

obstacle perqué es pugui percebre, per

una banda, una multitud d'éléments

caracteristics de l 'Oest america i, per

altra, algunes de les constants que Co­

lorado firn i El hombre del Oeste segui­

rán. L'estructura narrativa de la histo­

ria gira al voltant del rifle que H dona

nom, essent l'eix que vertebra la plas­

mado d'una persecució venjativa en­

tre dos homes que temps enrere ha­

d e n mantingut una estreta refació, te­

m a especialment car al guionista del

film, Borden Chase , desenvolupat ai-

xí mateix poc abans a Río Rojo i des-

prés, per al M a n n mateix, a Horizon­

tes lejanos. Va significar també l'inici

d u n a fructífera coHaboració entre

M a n n i el que podríem anomenar com

el seu actor de capçalera, J a m e s S t e -

wart, relació que es va acabar, almenys

professionalment, set anys després du­

rant la pre-producció de La última ba­

la, que havia de dirigir el mateix M a n n

pero que va acabar desentenent-se.

Stewart encarna a Winchester 73 el t i -

pus de personatge més atractiu peí di­

rector que ens ocupa, aquell indiridu

que carrega amb un passât tèrbol a les

esquenes i, en aquest cas concret, po­

dríem dir que és un passât que s e n s

dona a conèixer precisament a través

del présent, dues étapes temporals que

aquí son impossibles de separar. E l ca -

risma de Stewart és suficientment ait

com perqué l'espectador, en el sentit

més comercial del terme, el vegi com

el personatge amb qui ha de sentir una

certa proximitat, perô M a n n sempre

es reserva donar-li un toc d'ambigiii-

tat; sensé anar més lluny, en la discu­

tible just if icado de l'empresa que esta

duent a terme obsessivament.

N o sere j o qui aporti res de nou

sobre la importartela que té el paisat-

ge en la filmografia de M a n n , fet del

quai en t robem un esplèndid exem­

ple en els promontor i rocós on té Hoc

el duel final entre els dos germans,

demostrant un sentit de l 'entorn t o -

ta lment oposat al que h o m pot tenir

pel que fa als tipics duels del far west,

t radicionalment mostrats en camp

obert i sensé obstacles de cap tipus

que puguin servir per a amagar-se de

les baies (pensem en els films de Se r ­

gio L e o n e i la diferència conceptual

quedarà més que clara). E l naturalis­

me, la cruesa, defineixen perfecta-

men t el c inema de M a n n , quelcom

del que estem tan convençuts que, des

d'aqui, proposem al lector que c o m ­

pari l 'estètica (maquillatge, decorats,

vestuari, locali tzacions) de Winchester

73 amb la de la majoria de films de

l 'Oes t produits per la mateixa U n i ­

versa! als anys 5 0 , caracteritzats per

una manca de credibilitat per la seva

nitidesa (Horizontes del Oeste és un

dels exemples que proposem), un can-

vi que probablement es pugui expli­

car per la voluntat de M a n n i la seva

fermesa a l 'hora de proposar aqüestes

questions als responsables dels res­

pectáis departaments de la compa-

nyia.

Per altra banda, m'agradaría rei­

vindicar el treball de M a n n pel que fa

a l u s del l lenguatge cinematografie i

del seu sentit estètic, a més de les in-

qüestionables aportacions a nivell po -

driem dir "temàtic". J a a Winchester

73 s'observa com recorre de manera

prou in teHigent a la profunditat de

camp, recurs que acompanyarà la se­

va carrera com si d'una marca de fá­

br ica es tractés. Havia passât gairebé

una década des de les troballes tècni-

ques i discursives de Wel les a Ciuda­

dano Kane, cosa que no té per qué l le­

var cap tipus de mèrit al que aquí es­

tem plantejant. Per a M a n n , l 'enqua-

drament permet ser utilitzat longitu-

dinalment i en profunditat, c o m b i -

nacions que permeten, en una sola

composic iô i en un sol pla, que l 'es-

pectador estableixi relacions fona-

mentals entre els distints é léments

que composen la imatge, confiant

sempre en la capacitat d'aquest per

aconseguir-ho sensé recôrrer a diàlegs

explicatius innecessaris ni a ingénus

muntatges. É s una peHicula de la

quai, évidemment , no podem disso-

ciar la influèneia de l 'estètica del c i ­

néma nègre, un génère que va cult i -

var M a n n , en la vessant de la série B

perô amb résultats més que notables,

en els inicis de la seva carrera.

Très anys després, havent dirigit

un western tan recomanable com Ho-

rizontes lejanos, M a n n va començar el

rodatge de Colorado fim.'Per motius

que desconec, la productora encarre-

gada de tirar endavant el projecte no

va ser la Universal, sinô la M é t r o , el

fet que potser que tingui relaciô amb

la particularitat del que volia fer

M a n n . Consc ien t j a d'haver assolit

una alta consideració professional i

comercial (que el 1 9 6 0 no va impe­

dir que Kirk Douglas el despatxés del

rodatge à'Espàrtac per manca de c o n ­

fianca en les sèves aptituds), volia fer,

sense sortir-se del western, alguna c o ­

sa diferent, arriscada en el seu plan-

tejament i, en conseqiiència, en els ré­

sultats. E l rodatge es duria a terme

gairebé integrament en exteriors i

afectaría només c inc personatges i un

grup d'indis, de t ranscendent però efí­

mera aparició. Stewart tornaría a ser

el protagonista, acompanyat de R o ­

bert Ryan (mol t valorat també per

M a n n) , J ane t Le igh com a unie per-

sonatge femeni, Ra lph M e e k e r i M i ­

llard Mi t che l l (l 'amie de Stewart a

Winchester 73). T o t s'havia de basar en

exposar les tensions existents en un

grup envejós, gelós i cobdiciós (son

sinònims?) que està conduint o acom-

panyant un fora de la Ilei cap a la c iu-

tat on l 'han de penjar, argument que

va ser el punt de partida encober t d'un

discret film de Budd Boet t icher , Ca-

valcant en solitari. L a concepció cruel

de l 'entorn i la saviesa a l 'hora de di­

rigir les interaccions entre els tres per­

sonatges varen ser les peces que va­

ren aconseguir morire el complicat ,

però atractiu, engranatge plantej at per

M a n n , résultant un dels exemples més

importants de l 'anomenat "western

psicologie", un pas més en l 'evolució

del gènere des de la simplicitat de les

primeres décades, tan fácil d'identifi­

car com difícil de delimitar. Va aca­

bar essent un film de referencia obl i ­

gada per tractar una gran varietat de

questions, fins i tot una de tan in té ­

ressant i malentesa com la del paper

de la dona dins el western, una pro­

blemàt ica que, partint de l 'argument

de Colorado Jim podría resultar un poc

periferie, però que en les mans de

M a n n esdevé essencial i desenvolu-

pada a partir de recursos tan senzills

i efectius com mirades i gestes, re­

cursos que, c o m j a hem dit, M a n n do­

mina aquí a la perfecció, suposem fruit

de la seva propia comprensió que era

requisii indispensable per aconseguir

els seus propòsits.

A un any d'acabar la década dels

5 0 , després d'haver-se séparât profes-

sionalment d'Stewart, Chase i la U n i ­

versal, M a n n decideix rodar El hom­

bre del Oeste amb G a r y Cooper al cap-

davant i en el marc de la Uni ted A r -

tists. Lôg icamen t , Coope r i Stewart

presenten diferencies interprétatives

notables, pero no cree anar desenca-

minat si dic que el personatge de L i n k

J o n e s 2 es diferencia poc dels encarnats

per Stewart . E l passât carrega més que

mai les esquenes de L ink , un passât

aquí j a deixat enrere gracies a la seva

decisió d'abandonar la delinqüéncia,

formar una familia i integrar-se en una

societat que, fins i tot, arriba a con-

fiar-li els diners necessaris per con­

tractât una mestra per a la nova esco­

la del poblé. C o m passava j a a Hori­

zontes lejanos, el protagonista no está

decidit a fer ús de la violencia, ni gra­

tuita ni justif icadament, conscient que

el dolent no és l 'acte en si, sino la se­

rie plural que el singular pot desenca­

denar. U n fet accidental el condueix a

la granja on habita el seu oncle Tob in

i la seva banda de crimináis, de la qual

ell formava part com a braç dret del

citât D o c k Tob in . Ev idemment , el

context de la granja actúa com a élé­

ment congelador del pas tranquil de

. ..espot dir que va ser una cloenda extraordinària pel que fa a les aportacions de Mann
al western, que, personalment, veig coni a herencia de tota una filmografia amb cims

d'impressionant elevado que mereixen que el Centre de Cultura de Sa Nostra i
¡'espectador que decideixi assistir-hi, li dediquin el tancament del centenari del western

la vida quotidiana de L ink , que ha de

fer front al seu passât que, com és ha ­

bituai en la filmografia de M a n n , és

fer front al seu futur. E l conflicte no

està en la temptació (inexistent) de

L i n k d'unir-se de nou als bandits, si­

no en el seu temor a haver de recorrer

de nou als revolvers per escapar de la

captivitat implícita a la que eli, la can-

tant-mestra i el jugador es troben sot-

mesos. A ixò és el que acaba passant:

per acabar d'una vegada per totes amb

el passât turbulent i amb el présent de

captivitat, ha de tornar a matar i en -

frontat-se amb Tob in , s ímbol explícit

d'uns temps que no tornaran, però que

s'han hagut de tornar a manifestar en

L ink , de manera tan espectral i efí­

mera com el poblat miner on trans­

corre el final de la història.Tots aquests

conflictes i altres impossibles de sin-

tetitzar aquí son un camp suficient-

ment conegut per M a n n com perqué

pugui lluir les sèves habilitais en la di-

recció d'actors, el seu précis ús deis

contrapicats quan L i n k al final acon-

segueix una arma, la seva récurrent

tendencia cap a la profunditat de

camp, la decisió d'exposar sentiments

a través de gestes com la protecció amb

abrics o mantes vers la persona esti­

mada (tal i com j a havia fet a Colora­

do Jim, per exemple) perô sense re-

butjar a l'eficàcia d'uns bons diàlegs, 3

la inexcusable presencia d'una natu-

ralesa tan árida com els fets que en­

globa, la simbologia del vestuari (el

personatge femení du un vestit ver-

mellós, en oposició a les robes fosques

deis bandits) i fins i tot un admirable

ús metafôric de la fotografía, tal i com

s'aprecia en l 'escena d'entrada a la

granja, en la qual, al mateix temps que

anem coneixent coses sobre el passât

de L ink , els personatges van encenent

diferents llums.

El hombre del Oeste va ser acollit

amb gran entusiasme per part d'al-

A n t h o n y

M a n n .

guns cahieristes, un deis primers cer­

cles de crít ica que varen saber veure

en el western les seves infinites vir-

tuts, i avui es pot dir que va ser una

cloenda extraordinària pel que fa a les

aportacions de M a n n al western, que,

personalment, veig c o m a herencia de

tota una filmografia amb cims d ' im­

pressionant elevació que mereixen

que el Cent re de Cultura de S a N o s ­

tra i l 'espectador que decideixi assis­

tir-hi, li dediquin el t ancament del

centenari del western. •

(1) He de dir que conec el film a través de

la seva versió doblada al cátala, mitjancant la

qual no he pogut aclarir el significat del títol.

Era consta que a la versió castellana, titulada

igualment, el protagonista és conegut amb aquest

nom, pero no així a la catalana, que respecta el

títol de l'estrena espanyola, diferent a l'original,

The naked spur ("L'esperó nu"), que fa referen­

cia directa a una muntanya que apareix al film.

(2) Casualitat o no, el protagonista de Win­

chester 73 s'anomena Lin i el ¿'Horizontes leja­

nos, Glyn, tots dos fonéticament semblants al

Link de El hombre del Oeste.

(3) Recordem només les paraules fináis de

Billie al seu estimat pero casat Link: "Link, yo

no he sentido amor por nada ni por nadie en mi

vida. Siempre me pregunté qué sería eso; ahora

lo sé. Y aunque nada puedo esperar, no cam­

biaría este sentimiento por nada del mundo."

