
CCIINNEE NNOO CCGGAACC TERRA SEN PAN
O CINE DO THATCHERISMO

combinar imaxes persoais, Super-8 familiares onde vemos o neno Derek xogando coa súa
irmá, con outras que remiten ao colectivo como as secuencias que o seu odiado pai rodou dos
bombardeiros Wellington despegando durante a segunda guerra mundial.

Ao interromper con home movies propias un presente ameazado de morte, sentimos como a
sombra do terrorismo ou a deterioración da vida pública nos afecta non só no nivel colectivo
senón, sobre todo, no íntimo. O cineasta vai agregando cápsulas de memoria, de tempo
privado, contra un medo que quixese dominar, tratando de abortar esa eterna noite. Os
últimos planos de The Last of England mostran a actriz Tilda Swinton encontrándose consigo
mesma ou bailando no ollo do furacán. E a imaxe de clausura: unha pequena embarcación
que, malia todo, segue navegando.

Cinema que incomoda, inquieta, sen deixar de ser optimista. A escuridade caeu sobre o
Imperio, o retrato de Inglaterra é o dun territorio en perpetua guerra pero, mentres tanto, un
puñado de individuos continúa. Texto audiovisual afirmativo, enunciado de forma intermitente
por unhas voces anónimas que xorden como sombras desprovistas de identidade, que se
pronuncian contra unha comunidade cruel capaz tanto de desprazar e discriminar os
seropositivos coma de dinamitar un sentido cívico de vivir e destruír o ecosistema.

The Last of England é un documento precioso, creado ao principio da terceira lexislatura da
señora Thatcher, delirio directo e poético que enche baleiros narrativos e rompe ventás. Filme
insólito, inconformista e radical que ocupa o seu propio espazo e que, ao carecer dunha
estrutura argumental e ao ser concibido á marxe de calquera presión política, non se parece
a ningún outro da súa época.

Daniel Gascó

THE LAST OF ENGLAND
Gran Bretaña | 1987 | 87 min | Vanguarda
DIRECCIÓN: Derek Jarman
GUIÓN: Derek Jarman
MÚSICA: Simon Fisher Turner
FOTOGRAFÍA: Richard Heslop, Christopher Hughes,
Derek Jarman, Cerith Wyn Evans
INTÉRPRETES: Tilda Swinton, John Phillips, Spring Mark
Adley, Gay Gaynor, Matthew Hawkins, Spencer Leigh,
Nigel Terry
SINOPSE: A película narra a decadencia e caída de
Inglaterra desde o punto de vista de Londres e Belfast. O
cineasta británico Derek Jarman combina a súa imaxinaría
erótica estándar con técnicas documentais innovadoras.
Películas antigas caseiras de Super-8 ou imaxes rodadas
cámara en man, material de arquivo, noticiarios e un
aluvión de música familiar e rueira forman un mosaico
asombroso de alusións apocalípticas. Jarman tamén
escribiu o libro en que se basea esta película.

—
Na década dos oitenta, o vídeo musical é o único ámbito onde evolucionou a linguaxe
cinematográfica.

Derek Jarman

En 1987, preséntase no festival de Cannes a película Aria, unha obra colectiva onde cineastas
punteiros como Robert Altman, Ken Rusell, Nicholas Roeg, o propio Jarman ou Jean-Luc Godard
aplican a estética do videoclip a un conxunto de arias célebres de ópera. Estamos en plena eclosión
do relato musical, cando o cinema se quere liberar dos constrinximentos que lle impón a narración
deixándose mexer polos novos ritmos. Ese é o tempo de películas como The Last of England.

Iniciada a rodaxe en agosto de 1986, o 22 de decembro dese mesmo ano detéctanlle ao seu
realizador o virus da sida. Unha circunstancia que necesariamente alterou o resultado final de
The Last of England, obra realizada en formato afeccionado (Super-8, inchado logo a 35 mm)
e coa liberdade total que dá un exiguo presuposto. O seu ton apocalíptico, a inminente
irrupción dun crepúsculo que, en principio, apenas interrompen unhas bengalas, ten moito que
ver con ese diagnóstico sen esperanzas.

O contaxio desta enfermidade dálle, segundo conta o mesmo Derek Jarman, unha nova
perspectiva sobre o feito de facer arte e sobre como esta experiencia se relaciona con vivir en
Gran Bretaña nos anos oitenta e noventa. O resultado, o ton descarnado de denuncia social,
é un reflexo desa guerra privadísima que libra o cineasta contra o virus. De aí o xogo de

27

SSIINNOOPPSSIISS La película narra la decadencia y caída de Inglaterra desde el punto de vista de
Londres y Belfast. El cineasta británico Derek Jarman combina su imaginería erótica estándar
con técnicas documentales innovadoras. Películas antiguas caseras de Super-8 o imágenes
rodadas cámara en mano, material de archivo, noticiarios y un aluvión de música familiar y
callejera forman un mosaico asombroso de alusiones apocalípticas. Jarman también escribió el
libro en que se basa esta película.

—

En la década de los ochenta, el vídeo musical es el único ámbito donde ha evolucionado
el lenguaje cinematográfico. Derek Jarman

En 1987, se presenta en el festival de Cannes la película Aria, una obra colectiva donde
cineastas punteros como Robert Altman, Ken Rusell, Nicholas Roeg, el propio Jarman o Jean-Luc
Godard aplican la estética del videoclip a un conjunto de arias célebres de ópera. Estamos en
plena eclosión del relato musical, cuando el cine quiere liberarse del corsé narrativo dejándose
mecer por los nuevos ritmos. Ese es el tiempo de películas como The Last of England.
Habiendo iniciado el rodaje en agosto de 1986, el 22 de diciembre de ese mismo año le
detectan a su realizador el virus del sida. Una circunstancia que necesariamente alteró el
resultado final de The Last of England, obra realizada en formato amateur (Super-8, hinchado
luego a 35 mm) y con la libertad total que da un exiguo presupuesto. Su tono apocalíptico, la
inminente irrupción de un crepúsculo que, en principio, apenas interrumpen unas bengalas,
tiene mucho que ver con ese diagnóstico sin esperanzas.
El contagio de esta enfermedad le da, según cuenta el mismo Derek Jarman, una nueva
perspectiva sobre el hecho de hacer arte y sobre cómo esta experiencia se relaciona con vivir
en Gran Bretaña en los años ochenta y noventa. El resultado, el tono descarnado de denuncia

social, es un reflejo de esa guerra privadísima que libra el cineasta contra el virus. De ahí el
juego de combinar imágenes personales, Super-8 familiares donde vemos al niño Derek
jugando con su hermana, con otras que remiten a lo colectivo como las secuencias que su
odiado padre rodó de los bombarderos Wellington despegando durante la segunda guerra
mundial.
Al interrumpir con home movies propias un presente amenazado de muerte, sentimos cómo la
sombra del terrorismo o el deterioro de la vida pública nos afecta no sólo en el nivel colectivo
sino, sobre todo, íntimo. El cineasta va agregando cápsulas de memoria, de tiempo privado,
contra un miedo que quisiera dominar, tratando de abortar esa eterna noche. Los últimos planos
de The Last of England muestran a la actriz Tilda Swinton encontrándose consigo misma o
bailando en el ojo del huracán. Y la imagen de clausura: una pequeña embarcación que, pese
a todo, sigue navegando.
Cine que incomoda, inquieta, sin dejar de ser optimista. La oscuridad ha caído sobre el
Imperio, el retrato de Inglaterra es el de un territorio en perpetua guerra pero, mientras tanto, un
puñado de individuos continúa. Texto audiovisual afirmativo, enunciado de forma intermitente
por unas voces anónimas que surgen como sombras destituidas de identidad, que se
pronuncian contra una comunidad cruel capaz tanto de desplazar y discriminar a los
seropositivos como de dinamitar un sentido cívico de vivir y destruir el ecosistema.
The Last of England es un documento precioso, creado al principio de la tercera legislatura de
la señora Thatcher, delirio directo y poético que llena vacíos narrativos y rompe ventanas. Film
insólito, inconformista y radical que ocupa su propio espacio y que, al carecer de una estructura
argumental y al haber sido concebido al margen de cualquier presión política, no se parece a
ningún otro de su época.

Daniel Gascó

