PAGE

family matinees: Great adaptations
May 21– July 3, 2011
true grit
Saturday, June 18, 1:00 p.m.

Sunday, June 19, 1:00 p.m.

Rated PG-13 for some intense sequences of western violence including disturbing images
2010, 110 mins. DCP courtesy of Swank Motion Pictures.
Written and directed by Joel and Ethan Coen. Based on the novel by Charles Portis. Photographed by Roger Deakins. Production Design by Jess Gonchor. Edited by Joel and Ethan Coen. Costume design by Mary Zophres. Music by Carter Burwell.
Principal Cast: Jeff Bridges (as Rooster Cogburn), Hailee Steinfeld (Mattie Ross), Matt Damon (LaBoeuf), Josh Brolin (Tom Chaney), Barry Pepper (Lucky Ned Pepper).
“Wearing Braids, Seeking Revenge” by Manohla Dargis, The New York Times, December 21, 2010:

That old-time American religion of vengeance runs like a river through True Grit, a comic-serious tale about some nasty, brutish times. Beautifully adapted by Joel and Ethan Coen from the parodic western novel by Charles Portis, it turns on a 14-year-old Arkansas girl who hires a “one-eyed fat man” to hunt down her father’s killer. First published in 1968, Mr. Portis’s tall tale was brought to the screen the next year custom-fitted for John Wayne, who rode the role of that fat man, Rooster Cogburn, straight to an Oscar. Now it’s the thinner scene-stealer Jeff Bridges who sits and sometimes drunkenly slumps in the saddle.

Much as he did in the raucously entertaining original film directed by Henry Hathaway, Rooster enters on his best behavior, seated in a courtroom amid a fog of cigar smoke and conspicuous lies. The pale, ghostly light comes courtesy of the Coens’ frequent cinematographer, Roger Deakins, while many of the twisty, funny sentences have been plucked by the filmmakers right from the novel. A deputy United States marshal, Rooster has attracted the interest of Mattie Ross (Hailee Steinfeld, in a terrific film debut), a half-pint who, with her bloodlust and severely braided hair, is an authentic American Gothic. As she listens to Rooster recount his bloody deeds and high body count, her eyes shine with a true believer’s excitement.

Avenging her father and keeping close track of her family’s expenses are what preoccupy Mattie, a richly conceived and written eccentric, as memorable on the page as she is now on screen. Softened for the first film (in which she was played by a 21-year-old Kim Darby, in a bob), she has been toughed up again by the Coens so that she resembles the seemingly humorless if often unintentionally humorous Scripture-quoting martinet of Mr. Portis’s imagination. At times she brings to mind D. H. Lawrence’s famed formulation that “the essential American soul is hard, isolate, stoic and a killer.” At other times, as when she wears her dead father’s oversize coat and hat, she looks like a foolish child left to perilous play.

Those dangers are telegraphed early by the public hanging that occurs soon after the story opens. Mattie, along with a family worker, Yarnell (Roy Lee Jones), has traveled from her Yell County home to Fort Smith, Ark., to identify her father, who has been gunned down by another worker, Tom Chaney (Josh Brolin). After doing so, she sends Yarnell home and gets down to business, first by settling her father’s accounts. She then hires Rooster because she hears that he has “true grit,” a quality that mostly seems to entail a disregard for preserving the lives of his prisoners. It’s no wonder she watches the hanging with such avidity, and no wonder too that she takes off after Chaney, armed with Rooster and her father’s heavy gun.

Their journey leads them into Indian country (with few Indians) and increasingly tense and violent encounters featuring corpses, severed fingers and a bad, bad man (Barry Pepper, spewing fear and spittle). On occasion a Texas Ranger, LaBoeuf (Matt Damon), who calls himself LaBeef, joins in the search. Wearing jangling spurs and a luxurious mustache that sits on his lip like a spoiled Persian cat, LaBoeuf hopes to bag Chaney for a large reward. Dead or alive, everyone in this story — snaggletooth thief or boardinghouse owner — has a price either on his head or in mind, usually in the form of the dollars and cents one person hopes to extract from another. “Why do you think I am paying you,” Mattie asks Rooster, “if not to have my way?”

The Coens deliver that line with a touch so light you might not even notice its sting. They have been surprisingly faithful to the tone and idiomatic tang of Mr. Portis’s novel, perhaps because its worldview suits their ironic purposes. The whiskey-soaked Rooster still likes to “pull a cork,” as he does in the book, and the Coens and Mr. Bridges get into the boozy spirit of things with slurs and pratfalls.

Despite Mr. Bridges’s showy turn, the movie opens and closes with Mattie’s voice-over, which shifts the story away from Rooster and back to her. The Coens also restore the novel’s framing device: True Grit isn’t just the story of a gutsy 14-year-old; it is her story as called from the memory of the woman (Elizabeth Marvel) she became.

The Coens opened their last film, A Serious Man, about a 1960s Minneapolis professor who endures trials worthy of Job, with an enigmatic short story about a 19th-century tale involving a possible dybbuk. That story is prefaced with a quotation attributed to the medieval Jewish scholar Rashi (“Receive with simplicity everything that happens to you”) that appears in a 19th-century comic story, The Gilgul, or The Wandering Soul, about a dybbuk, or restless spirit, that inhabits a person. In True Grit the Coens switch to Solomon, opening the film with the first half of Proverbs 28:1 (“The wicked flee when none pursueth”), a line Mattie quotes early in the novel. Like Mr. Portis, they notably omit the second line: “But the righteous are bold as a lion.”
Museum of the Moving Image is grateful for the generous support of numerous corporations, foundations, and individuals. The Museum is housed in a building owned by the City of New York and received significant support from the following public agencies: the New York City Department of Cultural Affairs; New York City Economic Development Corporation; New York State Council on the Arts; Institute of Museum and Library Services; National Endowment for the Humanities; National Endowment for the Arts; Natural Heritage Trust (administered by the New York State Office of Parks, Recreation and Historic Preservation).

Copyright © 2011, Museum of the Moving Image
