
Il pistolero dell'Ave Maria (The Forgotten Pistolero or Gunman of Ave Maria), directed by Ferdinando Baldi, 1969 — imdb.com

[bookmark: _GoBack]Adriana Pinegar

Available for streaming on Amazon Instant Video (under the title Gunman of Ave Maria).
This film is a spaghetti western telling of the Oresteia. It seems to take inspiration from various versions of the myth. Aeschylus’ version is certainly one of the primary sources, but it seems that director Ferdinando Baldi drew heavily on Euripides’ versions of Electra and Clytemnestra for the characters of Isabella and Anna, respectively. The plot is familiar, though much of the action is delivered in flashbacks. The film opens with Rafael, the Pylades figure, seeking out his old friend Sebastian (Orestes). He finds him in a little cabin in Texas where he has just buried the woman he believed to be his mother. Rafael explains that she was not his mother—his real mother and her lover killed his father years ago when her returned to Oaxaca, Mexico following a military campaign. The woman he thought was his mother was really a servant who smuggled him away to safety after the murder. Sebastian has repressed these memories and so Rafael must help him piece together the story of his past. Rafael is in love with Sebastian’s sister, Isabella. Her mother, Anna, forced Isabella to marry a shopkeeper in order to keep her away from Rafael. Her mother’s lover, Tomas, had Rafael castrated as an added precaution. Rafael and Sebastian return to Oaxaca in order to save Isabella. They are being tailed by Tomas’ henchmen, but they manage to return and locate Isabella. When she and Sebastian are reunited, she pleads with him to kill their mother, who she watched shoot their father when they were children. Rafael, Sebastian and Isabella go to the home of Anna and Tomas and Sebastian pretends to be a stranger delivering news of his own death. He then draws his gun and shoots at Tomas. Anna begs for them to stop, and Tomas shoots her. The house is set on fire and begins to burn around them. While Rafael fights with Tomas, Sebastian and Isabella run to Anna as she fights off death. With her last breath she reveals that she is not their mother. Before the heroic trio abandons Tomas in the burning house, Tomas confirms that Anna could not have children, Sebastian and Isabella are the children of a servant woman who died in childbirth. The film ends with Rafael, Isabella and Sebastian riding away from the home, presumably to start a new life.
Notes while watching:
· During the flashback to Juan’s murder: sentimental reunion of father and children. Notable absence of a Cassandra figure. Seemingly sweet reunion of Juan and Anna in the courtyard of the home. Anna’s gown (white with geometric pattern along the border) is a definite nod to the Greeks. Anna organizes a fiesta in honor of Juan’s return. Juan is stabbed by Tomas in his bedroom (we—the viewers—are inside the room with him). There is a raid on the home after he is stabbed and he runs out to the courtyard, calling Sebastian’s name. Anna follows him outside and shoots him in the back. Sebastian sleeps through this, but Isabella watches everything play out.
· Still in the flashback, but after the murder: a maid rushes Sebastian from the house, but Isabella is left behind. Anna screams out for the children but cannot find them. Tomas reassures her that everything went according to plan (including the raid he organized), Isabella watches them kiss.
· Back in the present, Isabella is forced to marry a shopkeeper. He is kind and apologetic of their marriage. The marriage has not been consummated. Here Baldi uses Euripides Electra to fill out Isabella’s plot line.
· Anna is having Rafael followed (it’s unclear why…perhaps she is afraid of what Sebastian will do if he returns?)
· Tomas’ obsession with violence, torture, and bloodshed is played up a lot (punching Isabella in the face, castrating Rafael, lashing a man on a tree, etc.). Anna begs more than once “No more bloodshed in this house.”
· Rafael figures as a much bigger role in this film than in other versions of the myth. He seems to be more proactive than Sebastian, and the love story with Isabella gets a lot of attention.
· What is Anna’s motivation? We don’t know of an Iphigenia character, and she does not seem to love Tomas that much, if at all. She also claims to having saved Raphael from being killed by Tomas’ men. So why did she kill Juan in the first place?
· On that note, we know nothing about Juan except that he was a famous general.
· Anna approaches a priest and asks for help. She can sense that Sebastian will return soon and she wants to prevent him from hating her as much as Isabella.
· Tomas tells Isabella that she is poisoning Anna’s love for him. Isabella tells Tomas that her mother never loved him, lust made her his accomplice, she has no virtue.
· Recognition scene between Isabella and Sebastian takes place at their father’s grave, but she requires no proof of his identity except the word of Rafael.
· Tomas is oppressive and Anna tries to kick him out of the home. He refuses.
· When Sebastian appears in front of Anna and Tomas, he first pretends to be a stranger, but then reveals his identity using the cloak of the servant woman who raised him.
· After he reveals himself, guns are drawn. Anna blames Tomas for the murder of Juan (she yells that she saw him stab Juan—true, but she has omitted the fatal shot that she fires from her account). At this point Tomas shoots Anna. Isabella yells at her mother to tell the truth about shooting their father. Instead, she tells them that she is not their mother before slumping into her death pose. This scene seems to pardon Anna from her role in the murder. Because she is not their real mother, her remorse for killing their father now seems somehow noble?? This seems to be the way its being painted. Very odd.
· Rafael and Tomas face off, but Sebastian yells at Rafael not to kill him (??).
· The house burns and crumbles as Anna reveals the big secret. Isabella is ready to die in the fire, but Rafael carries her from the home. They leave Tomas in the home to die, but not before confirming Anna’s story and explaining that she was unable to have children. Sebastian and Isabella are the children of a servant who died in childbirth.
· End credits roll while Sebastian, Isabella and Rafael ride away from the home on horseback.

Thoughts on the film and the narrative gain:
In each version of the Oresteia that we have read this semester, Clytemnestra’s motive for murdering her husband varies. In Aeschylus, she is infuriated by his disregard for his daughter’s life, and certainly goaded by the presence of Cassandra. She desires vengeance for Iphigenia, who was made a sacrifice to the gods in return for safe travels to Troy. Aeschylus’ Agamemnon is by no means undeserving of Clytemnestra’s anger, for he shows little remorse about the death of their daughter or the impropriety of Cassandra’s presence. In Euripides, Clytemnestra manages to flip the logic of her crime to a male perspective in order to show the double-standard. She appears more regretful and seems to regret the way things have turned out between her and Electra. This makes her more sympathetic because her motivation and the outcome of her actions are humanized. However, Electra is certain of her mother’s guilt and accuses her of being overtaken by her own passion. Aegisthus becomes a cruel and controlling dictator, rather than the bumbling sidekick of Aeschylus’ telling.
In Baldi’s adaptation, he seems reluctant to place blame on anyone but Tomas. Juan is a loving husband, a successful yet humble general, and a doting father. Baldi gives the audience no sense that he has been unfaithful to Anna or that he has sacrificed any of his children in exchange for professional success. Even when Anna reveals that she is not the biological mother of Isabella and Sebastian, there is no hint that Juan fathered them with the servant woman, which would perhaps provide a motive for Anna’s actions. He appears completely innocent. This would seem to set up Anna as the villain because she is the one who fires the shots that end up killing him. However, Anna’s motive is hard to detect. Throughout the film, it is assumed (primarily by Isabella) that Anna’s lust led her to murder her husband so that she could be with Tomas. After the attack, she complains, “Tomas, it was terrible,” to which he responds, “Everything went as we planned it” (23:40). Already she is expressing what seems to be regret. Tomas’ reassurances have the air of coercion. When the flashback ends, Rafael remarks that Sebastian’s mother “and Tomas, they don’t see each other too much” anymore (24:15). If lust led her to murder, it was short lived and she has been paying for it since it happened. Despite Isabella’s assertion that “there have been and there are men besides [Tomas]” and her insistence that “[her] mother has no virtue, she has become addicted to her desires” (49:30), the way Baldi portrays Anna offers an alternate reading of her character. The audience sees only one kiss between Anna and Tomas, and never do we see any of these other men that Isabella insists on. Anna is not a woman overcome by lust, at least not anymore. Instead she is presented as a woman overcome by regret and fear of a domineering lover. As mentioned above, the final exchange between Anna, Sebastian and Isabella seems to excuse Anna from the murder she committed. The big change from all previous versions of the myth is to make Anna an adoptive mother. This is a curious choice by the writers. There seems to be little gain from it, except perhaps to further complicate the relationship between Anna and her supposed children. There seems to be a theme throughout the film of frustrated parentage. Sebastian first believes that the maid who saved him was his mother, then Rafael tells him Anna is his mother, only to find out in the end that he has never known his real mother. Isabella is forced to marry, but she and her kindly husband never consummate the marriage, thereby eliminating the possibility of offspring. Although she is paired with Rafael in the end, the audience knows that they can never have children either because he has been castrated. Juan, who could be the children’s biological father, but it is more likely that he too is an adoptive parent. These muddled and frustrated family lines create tension and confusion among the characters. Anna’s regret seems all the more noble because there are no bloodlines connecting her to Sebastian and Isabella. There is no sense of duty to avenge, as is present in ancient versions of the myth. Justice does not need to be enacted on Anna because she is not to blame. She is pardoned through her confession and death.

