
John Sturges: a l'ombra de Monument Valley 

Guillem Fio! Pons 

• / ' " p u a n t e s vegades, des d'aquestes pagines, 
¿ , v - Z h e m lloat directors com Wilder, Hitchcock o 
Ford? ¿Quantes vegades hem vist i tornat a veure 
les sèves obres capitals i no tan capitals? ¿Quantes 
virtuts cinematogràfiques en podem arribar a des-
triar? La resposta a aqüestes tres preguntes és la 
mateixa: moites. Ara ve una altra pregunta, la .del 
milió de dólars: ¿quants grans directors anem dei-
xant al calaix de l'oblit cada vegada que lloem els 
gegants, tornem a veure les sèves obres capitals i 
no tan capitals i destriem les sèves virtuts cinema­
togràfiques? La resposta és la mateixa: molts. No 
ens enganyem: és cert que els tres genis que he ci­
tât (amb alguns altres que tampoc fa falta mencio­
nar, son tres noms a manera d'exemple) estan sens 
dubte en un grao superior al de la resta dé cinéas­
tes (i segurament Ford encara ocuparía un grao su-

prem en exclusivitat, perd deixem-ho aquí). Ara bé, 
el reconeixement del paper jugat per determinades 
figures no ens hauria d ' impedi r veure les grans 
aportacions d'altres realitzadors a aquest art que 
tant ens agrada i que anomenem cinema. I si m'a-
puren, afegiria que tampoc ens hauria d ' impedir 
valorar posítivament les contribucions del cinema 
actual, que tant costa veure quan aconsegueixen 
connectar amb les audiències. 

Un dels directors que voldria recuperar en 
aquest inici d'any 2007 és John Sturges, cineasta 
que va traballar fonamentalment als anys cinquanta 
i seixanta i va destacar principalment (però no ex­
clusivement) en el western. Cree que serien pocs 
els que el considerarien com un dels vint millors di­
rectors de la historia del cinema, en tpt cas si que 
entraria en les antologies del western. Segurament, 

Kirk Douglas i 

Burt Lancaster 

Gunfight at 

O.K. Corral 

(1957) 

gener 2007 papers de cinema 
7 


el public no especialitzat recordaría els seus films, 
però no seria capaç d'anomenar qui en fou el mà-
xim responsable. Va arribar a dirigir prou films ex­
cel lents com per dedicar-li mes pagines que les 
que conformen aquest article, en el quai ens cen-
trarem en dos: Duelo de titanes (Gunfight at O.K. 
Corral, 1957) i Desafío en la ciudad muerta (The law 
and Jake Wade, 1958). No els he escollit perqué 
consideri que siguin clarament els millors de la se­
va filmografia, sino perqué són dues magnifiques i 
diverses mostres del que era capaç de fer amb 
l'ampli ventali de possibilitats que oferia el western, 
gènere injustament tractât a vegades de "repet i-
t i u " , característica aliena a unes mans tan hàbils 
com les de Sturges. 

Duelo de titanes potser sigui un deis titols mes 
populars de John Sturges, molt dífós a Espanya i 
programat constantment per les télévisions gêne­
rais. Sturges s'aproxima aquí a una de les possibili­
tats del western, la d'adaptar successos i personat-
ges histories que formen part de la mi to logia 
americana, en aquest cas les gestes de Wyatt Earp, 
portades a la gran pantalla moites vegades, amb 
irregulars résultats, arribant a interessar directors 
tan diferents com Ford mateix, Lawrence Kasdan o 
George Pan Cosmatos, a mes d'aparèixer també 
com a personatge secundan en altres relats. Al film 
de Sturges hi podem aplicar aquella màxima de 
Ford, que deia: Print the legend, entre el mite i la 
realitat, ens quedem sensé dubtar-ho amb el mite. 
La veritat, per qui signa aquest article, em pot inte­

ressar o no la vida autèntica d'Earp des d'un punt 
de vista historie, però des del punt de vista artístic 
i, concretament, deis relats de ficció, la seva figura 
mítica m'és molt atractiva, aquella figura en la qual 
predomina la seva integritat, el seu coratge, la seva 
confianca eh la Liei. En fi, el seu carácter d'heroi es­
tà per damunt de l'ensopida i excessivament huma­
na realitat histórica que ens parla de corrupció, mal 
carácter, abús d'autoritat i altres factors que obser-
vem cada dia al nostre entorn, no fa falta anar-se'n 
al Far West 

Ni Sturges ni el western en general no van pren­
dre el pél a níngú. El gènere es va encarregar de 
plasmar personatges, situacions ¡ ambients amb fo-
naments histories, però en essèneia mes propers a 
la mitologia. Ja sabem que els pistolers no es ma-
taven en duels on qui treia l'arma mes ràpidament 
i pegava el primer tir era el que matava l'altre, pe­
ro això forma part de les regles del joc (igual que 
formen part de les regles d'un altre joc les exagera-
des situacions en qué es veu implícat l'agent 007 
en tots els seus films, i encara un es troba amb es­
pectadora que s'escandalitzen quan desafía les Neis 
físíques, com si haguessin pagat per veure un dra­
ma social neorealista). Tan avíat mostra Sturges el 
carácter llegendari de tot plegat que introdueíx el 
relat amb una balada que farà de fil conductor, es­
crita per Ned Washington i Dimitri Tiomkin. Igual-
ment, un altre fil conductor de les aventures d'Earp 
són els cementiris, que centren l'atenció cada vega­
da que es produeix un canví d'espaí i que, obvia-

BURT 
L A N C A S T E R 

KIRK 
D O U G L A S 

H A L W A L L I S ' ' / u r n 
A T T H E 

U K CORRAL 

Mam iX> jP^EÉyr 

VÍSTÁVISION 

M RHONDA FLEMING • JO VAN FLEE1 • IQHI i LANU 

temps moderns num. 129 


ment, son un bon exemple de la capacitat reflexiva 
de Sturges (el cementiri tindrà un paper molt des-
tacat en el film que comentem després). 

És precisament aquesta capacitat reflexiva, re-
colzada en el fantàstic guió de Léon Uris, el que fa 
que el fi lm no sigui una apología plana d'Earp i 
companyia, sino que la llegenda sigui creíble, que 
els personatges siguin herois, pero herois propers. 
En el cas concret d'Earp, el retrat del seu personat-
ge esta basât en una voluntat de desprendre auto-
ritat pels quatre costats, de tal manera que en totes 
les escenes en que va apareixent sembla tenir un 
control de la s i tuado digna d'admiració. Aixô sí, 
fins que arriba la nit previa al famós duel i, davant 
de l'assassinat del seu germa, Tadéu de la seva es­
timada i la imminent mort de Hollyday, es mostra 
com un individu abatut, impressíó molt ben aconse-
guída per un Burt Lancaster que, quan estava sufi-
cientment contrôlât peí director en qüestíó, era un 
actor mes que notable. A mes del tema de Tautori-
tat i el sentit del deure, el personatge d'Earp esta 
définit en la seva vessant sentimental. La seva rela-
ció amb Laura (Rhonda Fleming) serveix a Sturges 
per aconseguir els moments mes emotius del relat, 
la majoría dels quais emmarcats per una especie de 
bosc sec amb un rierol que el creua que apareix a 
gran part dels films, com si del seu particular Monu­
ment Valley es tractés. Aquí és el Hoc on Laura va a 
passejar cada día Í on té Hoc una de les escenes 
mes boniques que recordó, el de la primera besa­

da, quan Earp l'aferra per ajudar-la a baíxar del ca­
rro i sembla que el temps s'atura quan tots dos s'a-
donen de les connotacions d'aquest contacte, in­
nocent si no fos perqué cap dels dos pretenen 
aquesta innocencia. 

A mes del protagonista, em sembla igual d'inté­
ressant el personatge de Hollyday, una de les mi-
llors interpretacions de Kirk Douglas. Hollyday és 
en aquesta versió un home turmentat, que viu al 
marge de la llei, menyspreat per to thom, que man­
te una relacíó problemática amb Kate (Jo van Fleet) 
i que pateíx una tuberculosi de qué sembla no te­
nir ¡ntenció de curar-se. Des de l'escena de presen­
tado, en qué passa el temps bevënt i llençant ganí-
vets a la porta, fins al final, on díu adéu al seu únic 
amic, Earp, Hollyday, frustrât dentista, es manifesta 
paradoxalment com un individu fidel, valent i géne­
ros, segurament perqué no té res a perdre. És élé­
gant, astut ¡ obsessíu (recordem el tràveling peí ca­
rrer quan es dirigeix a l'hôtel on s'allotgen Kate i 
Ringo [John Ireland]), pero també una figura molt 
trágica, contrapunt a la d'Earp. A diferencia d'a­
quest, Hollyday no té futur, ni ningú no li reconeíxe-
rà els seus mérits. Excepte, és dar, Earp, el seu amic 
¡ personificado de la Justicia. 

Desafió en la ciudad muerta signifícava una dife-
rent opció dins el western per Sturges, aquí sense 
personatges histories. Corresponia a una tendencia 
del western que anomenaria de "caravana d'ene-
mics", aquells films del genere on es planteja una 

genen 2007 papers de cinema 


ROBERT RICHARD 
TAYLOR WIDMARK 

T h e g i r l i s a c a p t i v e h o s t a g e . . . 

a t t h e m e r c y o f t h e W e s t ' s 

And UETROCOLOR • DiroctocJ by JOHN SURGES • Produced by WILLIAM HAWKS 

expedido compartida per personatges que es ma­
nifester! una clara animadversió, concretada sovint 
en una situació de privado de llibertat. Pertanyen a 
aquesta línia obres com Colorado Jim (The naked 
spur, Anthony Mann, 1953) o Camino de la horca 
{Along the great divide, Raoul Walsh, 1951), entre 
moites altres. Solen ser films en els quals té molta 
importancia el passât de cada un deis antagónics 
protagonistes i en els quals els personatges feme-
nins teñen un paper destacat. En el cas del títol de 
Sturges, el personatge de Patricia Owens és el que 
fomenta les esperances d'un futur estable en matri-
moni amb Jake (Robert Taylor), pero, al mateix 
temps, és el que dificulta la fúgida d'aquest respec­
te deis seus enemics, tal i com li fa veure Clint (un 
espléndidament malvat Richard Widmark). 

En aquest cas, Sturges es va moure en un relat 
en qué tenia una importancia cabdal el paisatge, 
just peí simple fet que la major part de la historia 
esta ocupada per un trajéete,. ¡ va saber integrar-ho 
molt bé, no només com a obstacle físic, sino do-
tant-lo d'uns toes d'ironia certament brillants. Per 
una banda, son omniprésents unes muntanyes ne-
vades de fons, circumstància no gens atzarosa quan 
sabem que un deis desitjos deis dos protagonistes, 

quan encara robaven bancs junts, era viatjar ais 
Alps. De fet, Clint, amb una simpática resignació, 
arriba a dir que "els que roben bancs mai arriben a 
veure els Alps". Per altre costat, existeix una altra 
dosi d'ironia trágica en la ciutat abandonada que 
dona el títol espanyol (que, com el de l'anterior 
fi lm, res no té a veure amb l'original), efectívament 
una ciutat "mor ta" on l'únic que en tornará a que­
dar serán cadàvers de blancs i indis i on, a mes, es 
troba enterrât una cosa tan esperançadora com una 
bossa de diners, perô, aixô sí, a un lloc tan poc es-
perançador Com el cementíri. Ja que n'hem parlât 
aquí i allá, vull afegir en aquest bloc dedicat al pai­
satge, que Sturges situa una important escena a 
Monument Valley (aixô sí, en forma de tela pintada 
de fons), on coneixem amb precisió el passât deis 
protagonistes. ¿Va triar aquest decorat precisament 
per la transcendencia del diáleg que s'hi desenvo-
lupa o per alguna qüestíó mes banal? 

Durant tôt el film es pot notar la destresa narra­
tiva de Sturges, pero cree que és a la seva part final 
on s'observa la seva gran habilitât en aixô del cine­
ma, princípalment a partir de l'arribada a la ciutat 
abandonada. Just entrar adopta Topció de mostrar 
només l'amenaça india en forma de síluetes llunya-
nes, fent-la, per tant latent, pero imprecisa, opcíó 
que duria a l'extrem anys després Robert Mulligan 
a La noche de los gigantes {The stalking moon, 
1969). L'opció acaba d'arrodonir-se quan l'atac indi 
es produeix sobtadament, amb Taparició d'una flet-
xa que mata un deis personatges en plena tensíó 
entre els membres de Texpedido. Amb la manifes­
tado explícita del perill indi es posa sobre la taula 
una qüestió prou important, que també sol ser ha­
bitual en aquests films de "caravana d'enemics": 
haver d'unir-se per combatre un enemic comú. Pe­
ro la cosa no acaba aquí: l'inévitable duel entre els 
antagonistes és fi lmât per Sturges amb uns instants 
iniciáis centrais en els moviments de Clint, el mal­
vat, sense saber qué está fent Jake. Així, Sturges 
tomba radícalment la característica que havia de-
mostrat Clint durant tô t el f i lm: el domini de la si­
tuació (fins i tôt quan estava désarmât i recolzat so­
bre una lápida). A partir d'aquesta hábil tombarella, 
el duel transcorre entre els edificís de Tabandonat 
poblé, acabant de configurar el domini del director 
de tots els espais, tant els oberts com els tancats. 

Amb la mort de Clint, Jake repeteíx el gest que 
fa Earp al final de l'anterior f i lm: deixar caure la pis­
tola. Allá, Laura havia dit al protagonista que una 
pistola era el que els separava de la félicitât, arma 
que deixa anar Earp després d'observar el cadáver 
del mes jove deis Clanton (Dennis Hopper), a qui 
no ha estât capaç de convencer perqué no partici­
pés en el duel. Aquí, a Jake també l'espera la seva 
estimada, pero després que aquesta hagués hagut 
de patír una nefasta experiencia i després d'haver 
hagut de matar algú que fou el seu amic, pero que, 
a diferencia d'ell, no havia sabut passar-se al costat 
de la llei. En tots dos casos s'íntueíx un futur agra­
dable, p e r o Déu n'hí do, els cementiris que s'han 
visitât abans. • 

10 Gemps moderns num. 129 


