
T E M P S £ # M O D E R N S
N ú m . Especial (O r s o n W e l l e s) M a r ç 1995

F U L L S D E C I N E M A

ORSON WEIXES,
1 9 1 5 - 1 9 8 5

" S A N O S T R A "

Í O O
nys linema

P ulles com «silenci, un geni està rodant» o «després

de Déu, Orson Welles», aquesta darrera d'en Her­

mán Mankiewicz demostren clarament amb quina

suspicàcia va ser rebut a Hol lywood l'home que havia

tr iomfat com a productor, director i actor teatral i havia

capgirat a to t un poble la nit del 30 d'octubre de 1938

amb el programa radiofònic La guerra dels mons, adapta­

ció de l'obra de H. G. Wells, dels nou milions d'oïdors

que se li calculaven al programa, un milió set-cents

cinquanta mil varen quedar terroritzats per l'emissió i

reaccionaren amb alguna acció. Es fàcil d'imaginar,

doncs, que l'acollida a la indústria cinematogràfica va

haver d'anar acompanyada sntre l'admiració, temor

i, per alguns, de ressentiment cap a aquest monstre

que tan sols tenia vint-i-cinc anys i que pareixia

tenir en exclusiva l'adjectiu geni. Era l'any 1940 i

Welles té «aquest tren elèctric» —segons les

seves pròpies paraules— a la seva disposició.

Aquesta és una aproximació a la seva densa i

y prolífica vida artística.

Neix el 6 de març de 1915 a Kenosha (Wis-

consin). Cursà estudis primaris a la Washington

School de Madison i més tard ingressà a la Todd

School de Woodstock, per seguir els estudis d'engi­

nyeria. A partir de 1931 cursà estudis de disseny i

pintura a Chicago. Aleshores decideix dedicar-se al

teatre i viatja a Europa, on treballà com a actor al Gate Theatre de Dublin.

L'any 1933 torna als Estats Units, on continua la seva activitat teatral com a

actor i director. Alterna amb la ràdio, el cine i la televisió. L'any 1937 funda,

juntament amb John Houseman, el Mercury Theatre. L'any 1940 inicia la seva

carrera cinematogràfica amb Ciudadano Kane i tota una sèrie de conflictes amb

els productors que sempre intentaren manipular les seves obres. L'any 1942

viatja a Amèrica del Sud per iniciar el rodatge de la trilogia cinematogràfica

sota el títol de It's all true que no va arribar a acabar. L'any 1944 recorregué

Amèrica donant conferències sobre els perills del feixisme. El 1947 va escriure

un guió titulat The Landru Story. Aquest guió va ser aprofitat per Charles Cha­

plin per filmar Monsieur Verdoux. El 1954 va iniciar el rodatge de Don Quijote

que no acabà fins al 1972. Segons ell no havia de ser exhibida mai públicament,

però tots sabem que es projectà a Sevilla amb motiu de l'Expo 92.

Va estar casat amb Virginia Nicholson, Rita Hayworth i Paola Mori .

CITIZEN KANE / CICDADANE KANE,

1941
F i t x a t è c n i c a
Productor: Orson Welles
Producció: Mercury Theatre / R.K.O.
Argument: Orson Welles
Guió: Hermán J. Mankiewicz amb la participació de Joseph
Cotten i John Houseman
Fotografia: Gregg Roland
Música: Bernard Herrmann
Muntatge: Robert Wise i Mark Robson
Direcció artística: Van Nest, Pol Glasé i Perry Ferguson
Durada: I 19'

F i t x a ar t í s t i ca
Orson Welles (Charles Foster Kane), Doro thy Commingo-
re (Susan Alexander), Joseph Cot ten (Leland), Everett Sloa-
ne (Bernstein), Ray Collins (James Gettys), George Coulou-
rís (Thatcher), Ruth War r i ck (Emily Nor ton) , Agnes
Moorehead (Mrs. Kane).

«L'únic film que he escrit des de la primera fins a la darrera
paraula i que he pogut realitzar ll iurament és Citizen Kane».

9ÍR. Asm \ni\. 1955
F i t x a t è c n i c a
Productor: Louis Dolivet
Producció: Mercury Productions, Fil Morsa, Cervantes
Films, Sevilla Studios
Argument i guió: Orson Welles (basat en la seva pròpia
novel·la)
Fotografia: Jean Bourgoin
Música: Paul Misraki
Muntatge: Renzo Lucidi
Direcció artística: Orson Welles, Luis Pérez Espinosa, Gil
Parrando i Francisco Pròsper
Durada: 99'

F i t x a ar t í s t i ca
Orson Welles (Mr. Arkadin), Paola Mori (Raina Arkadin),
Robert Arden (Guy Van Stratten), Michael Redgrave (Bur-
gomil Trebitsch), Patricia Medina (Mily), Akim Tamiroff
(Jacob Zouk).

«Ara et parlaré d'un escorpí. Aquest escorpí volia travessar
el riu i li va demanar a la granota que el dugués.

— N o —l i va dir la granota—, no gràcies. Si te deix que
pugis a la meva espatlla, me pots picar i la picada de l'escor­
pí és mortal .

—¡Vaja! —repl icà l'escorpí—. ¿On és la lògica de les
teves paraules? —els escorpins sempre tracten de ser lò­
gics— Si jo te pic, tu mors i jo m'ofegaré.

Quan sentí aquestes paraules la granota va quedar c o n - .
vençuda i va permetre que l'escorpí pujàs damunt ella. Però
quan estaven a la meitat del riu va sentir un dolor terrible i
se adonar que, a pesar de tot , l'escorpí l'havia picada.

—¡Lógica! —va xisclar la granota moribunda quan co­
mençava a enfonsar-se, arrossegant l'escorpí sota les ai­
gües—. ¡No hi ha lògica en això!

—Ja ho sé —respongué l'escorpí—, però no ho he
pogut evitar, és el meu caràcter. Beguem pel caràcter...»

O R S O N WELLES, MR. ARKADIN (1 9 5 5)

«Arkadin per mi està més prop de Harry Lime [protagonis­
ta de El tercer home], que de Kane, perquè és un aprofitat,
un oportunista, un home que viu de la descomposició del
món, un paràsit que es nodreix de la corrupció de l'univers
però que no intenta justificar-se, com feia Harry Lime, con­
siderant-se com una espècie de superman. Arkadin és un
aventurer rus, un corsari».

O R S O N WELLES

LE PROCÉS / THE TRIAL / EL PROCESO.

1962
F i t x a t è c n i c a

Productor: Yves Laplanche, Miguel i Alexander Salkind

Producció: Paris - Europe Production, Hisa-Film, FI. CIT

Argument: Basat en la novel·la de Franz Kafka

Guió: Orson Welles

Fotografia: Edmond Richard

Música: Jean Ledrust i Tommaso Albinoni

Muntatge: Ivonne Martin

Direcció artística: Jean Mandaroux, Jacques D'Ovidio, Jac-
ques Brizzio, Pierre Tyberghein i Jean Bourlier

Durada: 120'

F i t x a ar t í s t i ca

Anthony Perkins (Joseph K), Orson Welles (l'advocat), Je-
anne Moreau (Miss Burstner), Romy Schneider (Leni), Elsa
Martinelli (Hilda), Akim Tamiroff (Block), Jess Hahn i W i ­
lliam Keams (dos inspectors).

...a les portes de la mor t , per ell to t es resumeix en una
darrera pregunta. Fa una senya al guardià. «Ets insaciable
—diu aquest— ¿qué més vols?». L'home respon «si, com
està escrit, cada un s'esforça per aconseguir la llei ¿com és
que, després de tant de temps com duc aquí, no he vist
ningú més que no sigui jo per sol·licitar ser admès?» A
penes l'home pot sentir el guardià, aquest li diu for t a l'ore­
lla: «Per què ningú més que tu hauria estat mai admès.
Ningú altre hauria pogut traspassar aquest portal, no estava
destinat sinó només a tu. Ara... vaig a tancar-lo...».

(I N T R O D U C C I Ó D E LA PEL·L ÍCULA EL PROCESO)

Anar de frustració en frustració constitueix el mecanis­
me essencial de l'angoixa i això està a El proceso de Kafka i
conseqüentment a la pel·lícula d'Orson Welles. L'absurd
substitueix la realitat, perquè pugui ser símbol i signe de la
nostra època. Un home pot despertar-se creient ser un es­
carabat, això és irreal, és un absurd, però un dematí ens
podem despertar convertits en qualsevol cosa, en les infini­
tes coses que el despotisme, la competència, l'egoisme, la
insolidaritat de la vida actual obliga a l'home, a penes sense
elecció. N o es tracta de pensar, de comprendre, de reno­
var o d'explicar-se, sinó de preguntar-se si to t el que passa
té sentit o no.

