

Título original: Macbeth. **Dirección:** Orson Welles. **Producción:** Mercury Productions, Republic Pictures. **Productor:** Orson Welles [sin acreditar]. **Productor asociado:** Richard Wilson. **Productor ejecutivo:** Charles K. Feldman [sin acreditar]. **Guion:** Orson Welles [sin acreditar], según la obra de William Shakespeare. **Fotografía:** John L. Russell. **Música:** Jacques Ibert. **Montaje:** Louis Lindsey. **Dirección artística:** Fred A. Ritter. **Diseño de vestuario:** Orson Welles [sin acreditar], Adele Palmer, Fred Ritter. **Intérpretes:** Orson Welles (Macbeth), Jeanette Nolan (Lady Macbeth), Dan O'Herlihy (Macduff), Roddy McDowall (Malcolm), Edgar Barrier (Banquo), Alan Napier (un santo padre), Erskine Sanford (Duncan), John Dierkes (Ross), Keene Curtis (Lennox), Peggy Webber (Lady Macduff), Lionel Braham (Siward), Archie Heugly (Siward joven), Jerry Farber (Fleance), Christopher Welles (Macduff niño), Morgan Farley (doctor), Lurene Tuttle, William Alland... **Nacionalidad y año:** Estados Unidos 1948. **Duración y datos técnicos:** 89 min. (versión cortada), 105 min. (versión restaurada) B/N 1.37:1.

Cuando Orson Welles accedió a la dirección cinematográfica con la magistral *Ciudadano Kane* (*Citizen Kane*, 1941) se le concedió toda la libertad del mundo. Sin embargo, como es bien sabido, cuando el magnate William Randolph Hearst se enteró de que la película era una biografía un tanto encubierta y no muy halagüeña de él, organizó un boicot contra el film que, en cierto modo, representó, a partir de ahí, la relación de Welles con la industria del cine. Su carrera, después de eso, se dividió en dos etapas alternas: por un lado, trabajaba como actor en filmes más o menos interesantes con el fin de sobrevivir y sacar dinero –faceta en la que comenzó con la muy apreciable *Alma rebelde* (*Jane Eyre*, 1943), de Robert Stevenson–; y, por otro, dirigía (e interpretaba) películas que conseguía erigir con no pocos problemas.

Macbeth no es una excepción. Rodada después de la estupenda *La dama de Shanghai* (*The Lady from Shanghai*, 1947), se trataba de la primera de las aportaciones que Welles hizo para el mundo del cine (en el teatro también lo abordaría masivamente, así como en la radio y en televisión) de la obra del genio de Stratford. Una película adaptando a Shakespeare en el Hollywood clásico de 1948, en efecto, es toda una rareza, y la erección de la producción lo fue otro tanto. Realizada por su compañía Mercury con destino a la productora Republic, famosa por sus películas del oeste de serie B con John Wayne –aunque también daría a luz obras maestras como *El hombre tranquilo* (*The Quiet Man*, 1952), de John Ford–, se trata de una producción muy barata rodada en veintinueve días con 700.000 dólares de presupuesto.

Welles ya había realizado una versión anterior de *Macbeth*, para teatro, en lo que fue el debut del Mercury Theater, consiguiendo un gran éxito. Esta versión tuvo la peculiaridad de aportar un tratamiento argumental de vudú, y se representó en Harlem en 1936.

Los diálogos del film se rodaron con anterioridad, y con un marcado acento escocés, y después los actores interpretaron el play-back. Cuando el estreno fue todo un fracaso, se volvió a redoblar en su integridad, amén de amputar el metraje; esa versión original “escocesa” no se volvería a ver hasta la década de los ochenta, en una versión restaurada.

Para el papel de Lady Macbeth Welles quería a su actriz habitual Agnes Moorehead, pero el estudio se opuso. En un intento de otorgar al personaje un atractivo sexual, optó por Vivien Leigh; sin embargo, Laurence Olivier, por aquel entonces marido de la protagonista de *Lo que el viento se llevó*, se negó drásticamente. Al final, la elegida fue la excelente Jeanette Nolan, en lo que fue su debut cinematográfico. Nolan acabaría siendo una sólida actriz secundaria en el cine, destacando en especial en películas del oeste.

También intentó Welles que la música fuera de su habitual compositor, el grandioso Bernard Herrmann, pero tampoco lo consiguió, habiendo de recurrir al francés Jacques Ibert, que con anterioridad había compuesto la partitura del mítico *Don Quijote (Don Quichotte, 1933)*, de Pabst.

El reparto de este *Macbeth* se completa con excelentes actores como Dan O'Herlihy como Macduff (quien, además, y junto al propio Welles, diseñó unos muy expresionistas decorados), Roddy McDowall como Malcolm (después muy popular por sus papeles en la saga de *El planeta de los simios*), Edgar Barrier como Banquo, y Alan Napier (popular mayordomo Alfred en la serie televisiva de *Batman* de los sesenta) como "un santo padre", personaje creado ex profeso por Welles para la película, con el fin de acentuar el contraste entre religión y brujería.

El film fue un sonoro fracaso, tanto de público como de crítica, en Estados Unidos. En Francia, sin embargo, fue saludada como una obra maestra, y los estudiosos se asombraban cómo tamaña joya no había sido apreciada en su país de origen. En efecto, el dramático tratamiento de las imágenes, con una espléndida fotografía en blanco y negro de John L. Russell, acentúa el tono lóbrego de las imágenes, a lo cual se añaden esos referidos decorados expresionistas, así como la planificación visual que Welles le otorga, todo lo cual hacen que la película adquiera tonos casi de cine de terror.

Macbeth se cree que fue escrita entre 1603 y 1607, aunque por lo general se la suele fechar en 1606; la primera representación pudo ser en abril de 1611. La primera versión para cine data de 1908, dirigida por John Stuart Blackton. Sin duda la versión de Welles puede considerarse una de las mejores, pero conviene destacar también la debida a Roman Polanski en 1971, así como la variación por parte de Akira Kurosawa como *Trono de sangre (Kumonosu-jo, 1958)*.

Orson Welles volvió a tratar en cine el mundo de Shakespeare con *Otelo (Othello, 1952)* y *Campanadas a medianoche / Chimes at Midnight / Falstaff (1965)* –fusión de las obras *Enrique IV* y *Enrique V*, haciendo uso del personaje de Falstaff– y, en televisión, *The Merchant of Venice (1969)*.

Carlos Díaz Maroto