
Glenn Ford. 1 de maig de 1916 - 30 d'agost de 2006 

Xavier Jiménez 

Gilda. Possiblement, l'escena de la bufetada a G/7da 
(Charles Widor, 1946) el perseguirà etemament, 

i planejarà a mode d'icona sobre la seva imatge 
personal i fi lmografia en general, però Glenn Ford 
sera sempre recordat per molt més que un perso-
natge anomenat Johnny Farrell; va ser un dels ac­
tors estrella a Hol lywood durant 15 anys —entre 
1945 i 1960—, i va desenvolupar una carrera pro­
fessional a l'abast de pocs interprets de la seva 
època. 

En relació a l'aspecte generacional, hem de des-
tacar que la figura de Glenn Ford va quedar emmar-
cada dins d'un historic grup d'actors, actrius i direc­
tors, nascuts entre 1915 i 1920, que es varen 
convertir amb el pas del temps en elements fona-
mentals per al desenvolupament de la història del ci­
nema nord-america d'aquella etapa, i del qual for-
maven part des de Kirk Douglas a Rita Hayworth, 
Anthony Quinn, Montgomery Gif t , Gregory Peck, 
Yul Brynner, Sterling Hayden, William Holden, Walter 
Matthau, Orson Welles o el director Budd Boeticher. 

Era un grup divergent, i especialment heteroge-
ni en relació a les seves arrels estrangeres1, però que 
va actuar com a perfecte relleu de la primera gran 
generano del primer i gran star system2 de Hollywo­

od, on podem englobar els mítics John Wayne, Ja­
mes Stewart, Katherine Hepburn, Cary Grant, Bette 
Davis, Humphrey Bogarto Barbara Stanwick; a mes, 
el grup de Glenn Ford, va facilitar Tambada i adap­
tada d'un altre grup d'actors, situats entre el 1924 i 
el 1925, i, que varen assolir Testrellat absolut espe­
cialment a mitjans dels cinquanta i seixanta com 
Marlon Brando, Paul Newman, Richard Burton, 
Charlton Heston, Jack lemmon o Tony Curtis. 

El panorama que es dibuixava per aconseguir 
una oportunitat i introduir-se al mercat cinemato­
grafíe semblava força complicat, pero Glenn Ford 
va esperar el seu moment, que finalment l¡ arribaría 
a Tedat de 30 anys; encara que el camí per arribar 
fins a Gilda, no va ser precisament un passadis sen­
se obstacles... 

D'origen canadenc —va nàixer a Sainte-Christi­
ne, una localitat del Quebec al Canada a Tany 
1916—, Glenn Ford es va instaTlar ais EUA al 1924 
a causa dels negocis que regentava el seu pare, re-
lacionats amb empreses del sector ferroviari (Cana­
dian Pacific Railroad). Durant el seu pas pel coTlegi 
i l'institut a Santa Monica —California—, comença a 
interessar-se pel món de la interpretado i decideix 
enfocar el seu futur professional cap a la carrera 
d'actor. S'enrolarà en diversos grups de teatre de 
carácter itinerant, que el portaran fins a Broadway 
encara que sense gaire sort 3. 

Una vegada finalítzada Texperiencía teatra l , 
Glenn Ford aconsegueíx debutar en el món del ci­
nema amb el curtmetratge Night in Manhattan, di-
rigit per Herbert Moulton a Tany 1937. 

Dos anys després, es presentava de manera ofi­
cial interprétant un paper secundari al film de Ricar­
do Cortez, Heaven with a barbed wire fence (1939), 
que roda sota Timperi de la productora 20th Cen­
tury Fox, abans de donar el pas cap a la Columbia 
Pictures4, que sera la productora que Thi oferirà el 
seu primer contracte d'importància. 

Abans d'aconseguir el seu primer paper de re­
lleu, Glenn Ford caminará entre petites producdons 
que podriem qualificar de série B entre Tany 1939 i 
1940 com My son is guilty (Charles Burton, 1939), 
Convicted woman (Nick Grinde, 1940), Men without 
souls (Nick Grinde, 1940) o Babies for sale (Charles 
Burton, 1940). Eren films modestos, de poc més de 
seixanta minuts de durada i propers al genere dra­
matic, en que Ford començava a foguejar-se dins de 
la competitivitat del mercat de Hollywood. 

Una vegada complit aquest pelegrinatge, Glenn 
Ford va protagonitzar un paper secundari al film The 
lady in question (La dama en cuestión, Charles Vidor, 
1940), un titol fonamental per la carrera de Tactor 
per dues raons basiques: sera el seu primer èxit de 
cara al public i donará peu a la relació professional 
entre el director Charles Vidor, Tactriu Rita Hayworth 
i ell mateix. Era un drama mesclat amb tocs de co-

22 temps modems núm. 126 


mèdia, en qué Rita Hayworth era una acusada d'as­
sassinat, i Glenn Ford era el fili del personatge pro­
tagonista que finalment acabava enamorant-se'n. 

Aquest mateix any, rodará un altre film que dura 
per titol Blondie pays cupid (Frank R. Strayer, 1940), 
també interprétant en un paper secundan, i on 
coincideix de nou amb Rita Hayworth. 

El 1941, la figura de Ford començarà a consoli­
darse a través d'aquestes tres pel-lícules. So ends 
our night [El final de la noche, John Cromwel l ; 
1941), Go west, young lady (Frank R. Strayer, 1941) 
i Texas (George Marshall, 1941). A aquest darrer 
film esmentat es produira Tencontre del nostre pro­
tagonista amb William Holden, un altre de les estre­
lles que començava a obrir-se carni a la Columbia, i 
també en el western, el gènere que més reclamará 
la presencia de la figura de Glenn Ford. 

The adventures of Martin Eden [El barco de la 
muerte, Sidney Salkow; 1942) és la primera ocasió 
en que Glenn Ford és el personatge protagonista 
de la historia, basada en la novel-la biogràfica de 
Jack London escrita el 1911. També rodará amb el 
mateix Sidney Salkow Flight lieutenant (1942), un 
drama familiar relacionat amb el gènere bèl-lic. 

I arribem al moment crucial d'aquesta etapa. 
Ford rodará el western The desperadoes (Los des­
esperados, Charles Vidor; 1943), que suposa la ter­
cera col-laboració amb el director Charles Vidor, i 
Destroyer (William A. Seiter, 1943) al costai d'un 
geni com l'actor Edward G. Robinson. 

Una vegada protagonitzats aquests films, la car­
rera de Glenn Ford sofreix una aturada degut a Tes-
clat de la Segona Guerra Mundial. En aquella eta­
pa, el conflicte es trobava proper al seu desenllaç, i 
Ford va participar amb l'exèrcit nord-americà en 
Tacciò clau que va permetre Talliberació d'Europa 
per part deis nazis, com va ser el desembarcament 
de Normandia ocorregut el 6 de juny de 1944, co-
negut com el dia D o Operació Overlod. 

Tres anys varen transcórrer fins que Ford va re­
prendre la seva trajectòria, i va ser amb un titol que 
li obriria definitivament les portes de Testrellat, gra­
cies en bona part al fet que Bette Davis el va esco-
llir per interpretar conjuntament A stolen life [Una 
vida robada, Curtís Bernhardt; 1946), un film en què 
Tactriu interpretava dues bessones que s'enamora-
ven del personatge interprétât per Glenn Ford, que 
ja era mostrat a pantalla amb les caractéristiques 
d'un galant. Només li quedava un pas per arribar a 
Tolimp, i aquest va dur el nom de Gilda, una parau-
la que el marcaría per sempre, com un senyal d' i -
dentítat que el distingia al nivell d'estrella, i es va 
convertir en Johny Farell, un perdedor que patia la 
persecució d'un passât traumàtic, encarnat per una 
de les millors femme fatales de la historia del cine­
ma, Gilda / Rita Hayworth. La peTlicula semblava 
que estava preparada a mode de recompensa per 
a Tactor, gracies a la tasca militar que havia'desen-
vo lupat a la Segona Guerra Mundial com hem 
apuntat anteriorment. 

Amb aquest paper, Ford presenta la construcció 
bàsica del que seria el seu personatge prototipus: ho­

me de valors indestructibles, de poques paraules i 
que s'enfrontava normalment a unes situacions total-
ment alienes a la seva personalitat o conducta. L'éxít 
va ser arrasador ¡ el film ha quedat com un del cims 
del melodrama amb elements del cinema negre, una 
corrent que es trobava en auge en aquella etapa. 

Un deis elements més notables de la peTlícula, 
juntament amb Terotisme de Rita Hayworth i Tinte-
ressant argument, que queda sempre en un pía se­
cundan (nazis, contraban, ambientado a Buenos Ai­
res) és el desenllac, que la censura encara existent 
de Tantic codi Hays, va dirigir cap aquest final felic 
entre tots dos protagonistes, imprevisible si tenim en 
compte la descripció i el joc mostrat a la pantalla du-
rant el metratge. La transformado en matrimoní era 
necessáría per a Tespectador, perqué entengués que 
Tamor existia, pero que la gelosia i el dolor del pas-
sat eren components que no el deixaven triomfar. 

Després d'arríbar a Testrellat, Glenn Ford entrará 
dins d'una tendencia que el portará a fer nombrosos 
papers, amb la pretensió d'aprofitar el seu recent 
éxit, pero amb els quals no aconseguirá uns grans re­
sultáis. A Gallant journey (1946) va tornar a treballar 
en el genere bél-lic, dirigida per Willíam A. Wellman. 

Richard Wallace el dirigirá a Framed (1947), el 
seu primer paper dins del cinema negre, que re-
prendria uns anys més tard amb extraordinarís re-

My son is guilry. 

octubre 2006 papers de cinema 
23 


sultats, especialment quant al registre personal 
com a actor. En relació a la comedia, igualment co-
menca a demostrar que és un actor capac de ficar-
se en qualsevol personatge, i el 1948, interpreta el 
film The mating of Millie (El hombre de mis amores, 
Henry Levin). 

L'any 1948 repetirá amb Tactor William Holden a 
un clàssic, com va ser el western The man from Co­
lorado (E/ hombre de Colorado, Henry Levin; 1948), 
en què Glenn Ford interpretava un dels personat-
ges més dolents de la seva f i lmograf ia, el ju tge 
Owen Devereaux, mostrant de nou la seva capaci­
ta i versátil per donar vida a qualsevol paper. 

Coincidiría per quarta vegada amb Charles Vidor 
a The loves o f Carmen, (Los amores de Carmen, 
1948), una fallida adaptació de la noveTla de Pros-
per Mérimée Carmen, que es va rodar principal-
ment per intentar aconseguir repetir l'exit obt ingut 
amb Gilda. 

Entre fináis de la década dels quaranta i principis 
dels cinquanta, Glenn Ford va protagonitzar una 

gran quantitat de films, la majoria encarnant a The-
roi protagonista que s'enamora de la dona, a aven-
tures buides de continguts 5 com Lust for gold {La 
fiebre del oro, 1949), The white tower (La montaha 
tragica, 1950), Affair in Trinidad [La dama de Trini­
dad, 1952), en que apareix de nou amb Rita Hay-
worth o The green glove (El guante verde, 1952), 
curios homenatge biografic al Ford mateix, ja que 
interpreta un antic combatent de la Segona Guerra 
Mundial, que torna a la regio on va lluitar per retor-
nar una pega que va robar d'una esglesia. 

Si hem de destacar alguna col - laboracid en 
aquest petit per iode, que hem acotat entre 1948 i 
1953, son les dues peTlfcules en que treballa amb 
Joseph H. Lewis, un dels directors fetitxe del cine­
ma negre amb el qui rodara The return of October, 
al 1948 i The undercover man (Relato criminal, 
1949), on interpreta un agent del tresor que inten-
ta empresonar un dels gangsters de la ciutat de 
Chicago, una histdria paral-lela a Al Capone i Elliot 
Ness. 

Cemps moderns num. 126 


L'any 1953, quan la seva carrera es trobava en un 
punt mort en relació ais papers que li oferien, Glenn 
Ford es va topar amb un dels mestres immortals del 
cinema, el director alemany Fritz Lang. Lang es tro­
bava a l'inici del seu darrer periode a Hollywood, i 
va obsequiar Ford amb el paper, que juntament a 
G/7da, li atorgaria glòria eterna com va ser el de Da-
ve Bannion a la pel-licula The big heat(Los soborna­
dos, 1953), que suposaria per Tactor assolir una al­
tra meta dins la seva evolució professional. El film 
estava basat en la historia d'un detectiu de la poli-
eia que entra en conflicte amb una banda de gàngs-
ters, en qué destaquen la parella de Lee Marvin i 
Gloria Grahame, a més de la participado de la ger­
mana de Marion Brando, Jocelyn Brando, com Tes-
posa de Ford. La violencia6 extrema del f i lm, afavo-
rida gràcies a les implicacions personáis del 
protagonista amb la trama, va possibilitar trobar un 
Glenn Ford molt més lliure, interpretant un paper a 
priori allunyat de la seva faceta, però que va supo-
sar un reencontré de Tespectador amb Tactor. 

A partir d'aquest moment, Glenn Ford va esta-
blir un regnai sobre Hollywood que es va concen­
trar entre 1954 i 1960, on va p ro tagon izar 7 — 
aquesta vegada si— una sèrie d'interessants titols, 
incloses tres obres mestres, com Human destre [De­
seos humanos, Fritz Lang; 1954), una moderna ver-
sió del clàssic d'Emile Zola La bete humaine, que 
Jean Renoir ja va adaptar al film homònim, Black-
board jungle {Semilla de maldad, Richard Brooks; 
1955), en què Ford donava vida a un exmilitar que 
intentava motivar als alumnes d'un conflictiu centre, 
amb Tajuda d'un pràcticament debutant Sidney 
Portier i 3:10 to Yuma (El tren de las 3:10, Delmer 
Daves), una historia basada en un relat d'Elmore Lé­
onard, en què Glenn Ford interpretava, amb permis 

de The man from Colorado, el seu dolent per anto­
nomàsia, com era Ben Wade. 

La década dels seixanta significará l'inici del de­
clivi per a Ford, en part per la seva edat —45 anys— 
, que l'impossibilitava interpretar determináis tipus 
de papers. Destacará en un pareli de comedies com 
Pocketful of miracles {Un gángster para un milagro, 
1961) de Frank Capra o The courtship of Eddie's fa­
ther {El noviazgo del padre de Eddie, 1963) de Vin­
cent Minelli, que intenten impulsar la seva carrera 
des de la vessant humorística, però que no gaudei-
xen del favor del public. El seu ritme davallarà nota­
blement entre 1961 ¡1965, i a partir de 1966, es pot 
parlar d'un retir progressiu, en què protagonitzarà 
els seus darrers westerns com A time for killing (La 
cabalgada de los malditos, Phil Karlson; 1967), The 
last challenge (Duelo a muerte en Río Rojo, Richard 
Thorpe; 1967) Day of the evil gun (Las pistolas del 
infierno, Jerry Thorpe; 1968) 

Després, ja convert i t en un mite, Glenn Ford 
apareixeria en distints films a mode de petita coTla-
boració com Paris brûle-t-il? (¿Arde París?, René 
Clément), encara de Tany 1966, Midway (La batalla 
de Midway, Jack Smight; 1976) o Superman (Ri­
chard Donner, 1978) 

La televisió ¡ particípacions puntuáis a diverses 
peTlícules fins al 1991, varen ser el darrer vehicle de 
llu'iment d'aquest actor, que va donar vida a tot t i ­
pus de personatges, sense estridéncíes, sense efec-
tismes, amb una Professionalität fora de tot dubte i 
una grandesa que va quedar gravada per sempre a 
través de la seva dilatada trajectòria. Glenn Ford se 
n'ha anat de la mateixa manera que el seu darrer 
gran paper, el de Jonhatan Kent, d'una forma tran­
qui l la , sense cridar Tatencíó, amb els deures com-
plits i amb la satisfaccio d'haver aconseguit esbrinar 

Deseos 

humanos. 

oc tub re 2006 papers de cinema 
25 


el secret per arribar a ser un actor, una solució que, 
com ell mateix cleia, es trobava "...en la forma amb 
qué diem les nostres frases..." • 

(1) Rita Hayworth era filia de pares europeus, Yul Brynner va náixer a 

Vladivostok, Rüssia; Anthony Quinn era mexicá i el propi Glenn Ford 

era canadenc. 

Ford i 
Grahame. 

(2) Lilian Gish, Rodolfo Valentino, Douglas Fairbanks o Greta Garbo, ja 

havien iniciat el camí de l'star system en els inicis del cinema, encara 

que es va convertir en una práctica que e!s estudís de Hollywood varen 

potenciar especialment a partir de la década deis trenta. Per ampliar, El 

estrellato, el fenómeno de Hollywood, Alexander Walker. Anagrama, 

Barcelona, 1970. 

(3) Com el mateix Ford ha declarat en diverses entrevistes, la sort no 

estava del seu costat, ja que en la primera obra de teatre, anomenada 

Soliloquy i que el seu grup va aconseguir fer arribar fins Broadway el 

1938, només va estar en cartel! dues sessions. 

(4) La Columbia Pictures havia aconseguir donar un bot de qualítat gra­

des a l'obra de Frank Capra deis anys 30, en especial per l'éxit obtin-

gut a través de It happened one night (Sucedió una noche, 1934); a 

causa deis pr-emis i la publicitat obtinguda, la Columbia va pujar l'es-

glaó que ei separava deis gran estudis d'aquesta época (MGM, Para-

mount, Warner Bros, entre d'altres). Per ampliar, Los estudios de Holly­

wood, Ethan Mordden. Ultramar, Barcelona, 1989. 

(5) El 1947, es va instaurar la caca de bruixes a Hollywood a través del 

senador Joseph MacCarthy. L'órgan. de la Comissió d'Activitats Antia-

mehcanes s'encarregava, entre d'altres assumptes, de controlar la te­

mática deis films amb la finalítat de prohibir l'exhibició de certs missat-

ges a través del cinema. 

(6) Fritz Lang parla en el llibre Fritz Lang en América que pretenia ma­

nifestar una violencia quotidiana, propera a l'espectador, perqué sentís 

el dolor ¡ comprengués les accions de Bannion: "Se muestra al prota­

gonista de forma que el público pueda ponerse en el pellejo de este 

hombre. Ante todo uso mi cámara de manera que muestre las cosas, 

cuando sea posible, desde el punto de vista del protagonista, así mi 

público se identifica con el personaje en la pantalla y piensa con él." A 

Fritz Lang en América, Peter Bogdanovich. Fudamentos, 1991, pág. 76. 

(7) Completen la serie Appointment in Honduras (Cita en Honduras, 

Jacques Tourneur; 1953), The americano (El americano, Willíam Castle 

; 1955), The violent men (Hombres violentos, Rudolph Maté; 1955), ín-

terrumpted melody {Melodía interrumpida, Curtís Bernhardt; 1955), 

Tria! (La furia de los justos, Mark Robson; 1955}, Ransom (Rapto, Alex 

Segal; 1955), Juba! (Delmer Daves, 1956), The fastest gun aiive (Llega 

un pistolero, Rusel! Rouse; 1956), The teahouse ofthe August Moon (La 

casa del té de la luna de agosto, Daniel Mann; 1956), Don'tgo nearthe 

water (Vaya marineros, Charles Walters; 1957), Cowboy (Delmer Daves, 

1958}, The sheepman (Furia en él valle, George Marshall; 1958}, imita-

tion general (George Marshall, 1958), Torpedo run (El último torpedo, 

Joseph Pevney; 1958}, It started with a kiss (Empezó con un beso, Ge­

orge Marshall; 1959), The gazebo (Un muerto recalcitrante, George 

Marshall; 1959) i per últím Cimarrón (Anthony Mann, 1960). 

26 


