

ler med hende i telefonen; Mavi, der forsvinder; filmhistorien, han ikke kan finde; pigerne, der ikke rigtigt interesserer sig for mændene; tomheden; fraværet i det hele taget, som dukker op overalt, hvor han kommer.

Når man først har fået øjnene op for dette, kan man begynde at efterspore, hvad der i grunden sker i filmen. Lidt ligesom i »Blow Up«.

På sporet af det forsvundne. Og for blot at angive nogle af de ting, der vælter den historie, man – og Niccoló – er tilbøjelig til at konstruere: Han kontaktes af den mystiske, truende herre før han overhovedet har hørt om Mavi. Derfor kan der ikke være nogen sammenhæng imellem disse to ting og det kriminalplot, han giver sig i lag med bliver derfor rent opspind. Dette kan man – som tilskuer – forsikre sig om ved at se ordentligt efter. Da Niccoló står i sin lejlighed i begyndelsen af filmen, med sin trådløse telefon i hånden, kigger han lidt sørgmodigt ud af vinduet hvor et gardin sidder fastklemt flagrende. Pludselig toner et spejlbillede af ham selv frem i vinduesglasset og hvis man kigger godt efter, vil man også kunne se et glimt af Mavi!

Længe før, altså, man overværer telefonsamtalen i søsterens klinik. Hvilket betyder at hele filmen udmærket godt kunne være ren indbildning, fantasi.

Niccoló har en evne til at anticipere, hvad der sker – og det skyldes formentlig, at han dels bruger sin fantasi, dels presser begivenhederne ind i et mønster, der passer ham.

Han springer mellemrummene, ellipserne, over, fordi de giver huller i den historie, han ønsker at være ophavsmand til. Hans historie. Som han behøver for at leve.

Niccoló bryder sig ikke om at tingene er uden begyndelse og slutning, uden fast forløb. Selv om han fornemmer, at det faktisk forholder sig sådan. Deri ligger den grundliggende *spænding* i Antonionis film. Mellem virkeligheden og spejlet. I mellemrummet hvor dynamikken hersker.

Michelangelo Antonioni

Hør blot hans afsluttende science fiction historie, som den udspiller sig i en *voice off* dialog imellem Niccoló og hans nevø

Niccoló: *Det er historien om et rumskib, der rejser op til solen. Helt op i nærheden af solen.*

Nevøen: *Brænder det så ikke?*

Niccoló: *I science fiction kan man aldrig sige, hvad der er sandsynligt. Mit rumskib er en asteroide, der blev kapret i rummet og forvandlet til rumskib.*

Den er lavet af et sjældent mineral, der kan modstå en million grader.

Nevøen: *Hvorfor nærmer den sig solen?*

Niccoló: *For at studere den. Den dag, da det lykkes mennesket at forstå, hvordan stoffet inde i solen er fordelt. Og dets dynamik. Vil han måske også forstå, hvordan hele universet er skabt, og grunden til mange ting.*

Hvorpå nevøen uantastet får det sidste ord:

Og bagefter?

NOTER

- 1) Roland Barthes. Cahiers du Cinéma 311, maj 1980. Genoptrykt i tysk oversættelse i »Michelangelo Antonioni«. München. Hanser. 1984.
- 2) Quel Bowling sul Tevere. Ed. Giulio Einaudi. Torino 1983 Fransk udgave: Rien que des Mensonges. Ed. Jean-Claude Lattes. Paris. 1985.
- 3) idem. fransk udg. p. 225
- 4) Revue du Cinema Sept. 1985. p. 5
- 5) idem p. 5
- 6) I 1981 lavede Antonioni »Il Mistero di Oberwald« for RAI. I denne TV-film, der bygger på Cocteau's teaterstykke »L'aigle a deux têtes«, eksperimenterede han meget med farvemulighederne på videoproduktioner.

IDENTIFIKATION AF EN KVINDE

Identificazione di una donna/Identification d'une femme. Italien/Frankrig 1981.

P-selskab: Iter Film/Gaumont. **Ex-P:** Alessandro von Normann. **P:** Giorgio Nocella, Antonio Macri. **P-leder:** Franco Ballati. **I-leder:** Lynn Kamern. **Instr:** Michelangelo Antonioni. **Manus:** Michelangelo Antonioni, Gérard Branch, Tonino Guerra. **Foto:** Carlo di Palma. **Kamera:** Massimo di Venanzo, Michele Piccia. **Farve:** Eastman. **Klip:** Michelangelo Antonioni. **Ark:** Andrea Crisanti. **Rekvis:** Massimo Tavazzi. **Kost:** Paola Comencini. **Musik:** John Fox. **Supplerende musik:** Peter Bauman, Edoardo Bennato, Cladio Dantes, Gualdi, Steve Hillage, Mercenaries, Gianni Nannini. **Orchestral Manoeuvres in the Dark, Tangerine Dream, Alexander Scriabin, E. H. Grieg. Tone:** Mario Bramonti, Fausto Ancillai.

Medv: Tomas Milian (Niccoló), Christine Boisson (Ida), Daniela Silvero (Mavi), Marcel Bozzuffi (Mario), Lara Wendel (Pige ved swimming pool), Veronica Lazar (Carla Farra), Enrica Fico (Nadia), Sandra Monteleoni (Mavis søster), Giampaolo Saccarola (En fremmed), Itaco Nardulli (Lucio), Carlos Valles (Close-up mand), Sergio Tardiolo (slagter), Paola Dominguin (Pige i vindue), Arianna de Rosa (Mavis veninde), Pierfrancesco Aiello (Ung mand), Maria Stefania d'Amaro (ung pige, veninde til logerende), Giada Gerini (Logerende), Alessandro Ruspoli (Mavis far), Luisa della Noce (Mavis mor).

Længde: 128 min. **Udl:** Jesper. **Prem:** 10.10.85. – Vester Vov Vov.

TUSI

Hvem var han egentlig, Orson Welles, der døde i slutningen af oktober i år i en alder af 70 år og med en filmkarriere bag sig, der kulminerede for 30-40 år siden?

En af filmhistoriens mest geniale filmkunstnere. Ifølge Truffaut det største geni Hollywood og amerikansk film nogensinde har fostret. Ifølge sund fornuft og dømmesans – ja, efter Chaplin og Griffith. En kontroversiel instruktør, der ikke veg tilbage fra offentligt at proklamere, at film ikke interesserede ham – bortset fra hans egne.

En instruktør der blev lagt åbenlyst for had i Hollywood, hvor hans løbebane i dette kommeralismens og konformismens mekka også blev ganske kort.

Nogen stor biografgænger eller beundrer af andre instruktører var Orson Welles heller ikke. Han ønskede ikke at lære af sine ærede kolleger i filmbranchen, bortset fra John Ford, hvis »Stagecoach« han nåede at se op til fyrrer gange. Måske netop derfor var han i stand til helt originalt at rendyrke nye stiltræk som f.eks. *deep-focus* teknikken og brugen af ekstreme vidvinkler i samarbejde med en af Hollywoods største fotografer nogensinde, Gregg Toland. Måske netop derfor i stand til at lancere den *flash-back* teknik i »Citizen Kane«, der skulle danne skole for det store rush af »sorte« B-film fra 40'erne, som senere er blevet døbt *film noir*.

Orson Welles var først og fremmest sig selv. Både forud for sin tid og forud for sig selv. Selv om han betragtede sig som filminstruktør var hans lidenskab teatret. Det var her han var uddannet som skuespiller og instruktør. Det var her han satte sine første forestillinger op i 30'ernes New

ORSON WELLES NDKUNSTNEREN I LABYRINTEN

York som ganske ung. Det var teatrets klassiske tradition, især *Shakespeare*, der var Orson Welles vægtigste åndelige bagage. En bagage han iøvrigt havde med helt fra sin barndom, hvor han som vidunderbarn allerede i en alder af 6 kunne citere passager fra »King Lear« og var fortrolig med Shakespeares dramatik.

Da Orson Welles var 16 havde han allerede sat 30 Shakespeare-forestillinger op.

I løbet af 30'erne udviklede han sin trang til at eksperimentere og producere avantgardistisk kunst. I 1937 dannede han teatergruppen The Mercury Theatre (sammen med John Houseman) som satte flere provokerende stykker op, bl.a. »Julius Caesar« i 1937 som et portræt af et moderne fascistisk diktatur. The Mercury Theatre kom til at danne en kunstnerisk og skuespilmæssig basis for flere af Welles' produktioner i andre medier – såvel radio som film.

Ved siden af sit teaterarbejde producerede Welles nemlig også *radio* og blev i 1938 både berømt og berygtet for udsendelsen af H.G. Wells' »Klodernes Kamp«, som satte hele USA på den anden ende, skabte panik, kaos og foranledigede ikke så få dødsfald, fordi stykket præsenterede sig som en autentisk reportage.

I 1939 blev han opfordret til at tage til Hollywood af RKO p.g.a. sin succes med »Klodernes Kamp« og tegnede i en alder af 25 en 3-årig kontrakt, der gav ham udstrakt frihed m.h.t. den kreative udformning af de film, Welles skulle producere/instruere.

Et par tidlige projekter, som Orson Welles havde forsøgt at realisere i Hollywood var løbet ud i sandet (adaptioner af »Heart of Darkness« og »The Smiler with

the Knife») p.g.a. enorme udgifter samt problemer med at finde de rigtige skuespillere. Iøvrigt til det etablerede Hollywoods udelte tilfredsstillelse – han var en trussel mod andegården, det etablerede hierarki, konventionerne, den glamourøse facade. Han så anderledes ud som skuespiller bragt – dengang med skæg(!) – havde en ganske anden dyb åndelig ballast, selv om han ikke opfattede sig selv som intellektuel. Og så var hans kolossale lyst til at eksperimentere en udfordring, en provokation. Uhørt var det også, at et i filmsammenhæng ubeskrevet blad kunne opnå en så favorabel kontrakt, som han havde fået med RKO.

For Orson Welles var det at lave film ikke industri eller underholdningsfabrikation, men en personlig, kunstnerisk udtryksform, som selvsagt måtte kollideres med de rutiner og klichéer, der var krumtappen i Hollywood. Han har selv formuleret sit syn på filmmediet således:

»Film is a very personal thing, much more than theatre, because the film is a dead thing – a ribbon of celluloid – like the paper on which one writes a poem. Theatre is a collective experience; cinema is the work of one single person – the director.«¹⁾

Kontrakten med RKO blev Orson Welles chance i Hollywood. Han udnyttede den efter at have sat sig ind i filmteknik og de udtryksmuligheder, filmmediet kunne byde på. Optagelserne til »Citizen Kane« startede den 30. juli 1940 og var tilendebragt 3½ måned senere. Men før filmen fik premiere sev det ud, at den var en biografisk-psykologisk studie over bladvirksomheden W.R. Hearst, som derefter satte alle til rådighed stående midler ind på at bekæmpe den. RKO blev truet til ikke at udsende »Citizen Kane«, og da RKO alligevel gjorde det, blev samtlige RKO's film hindret omtale i de medier Hearst havde kontrol over: 28 aviser, 13 tidsskrifter og 8 radiostationer.

»Citizen Kane« blev heller ikke specielt godt modtaget, skønt forventningerne var store. Kritikere og filmfolk roste Welles for hans eminente skuespillerindsats, men undlod at kommentere selve filmen og instruktionen af den. Publikum var skuffede, forstod næppe filmen og dens sprog. Den var for original.

Samme lunkne modtagelse mødte også Orson Welles' næste film »The Magnificent Ambersons« – i USA, (mens Europa hylkede den) – hvilket efter Orson Welles' egen mening nok så meget skyldtes, at han var blevet sat fra den endelige klipning af den. (RKO sendte ham til Brasilien for at optage en semidokumentarisk film om Sydamerika, »It's All True«). Orson Welles: »It was completely re-done after a preview. About forty-five minutes were cut out – the whole heart of the picture really

– for which the first part had been a preparation. The closing sequence in the hospital was written and directed by somebody else. It bears no relation to my script.«²⁾

På samme uheldige måde var Welles' rejse til Brasilien (samt arbejdet med Ambersons) også skyldt i, at Norman Foster fik ansvaret for filmen »Journey into Fear«, som Orson Welles havde påtaget sig for at overholde sine kontraktlige forpligtelser overfor RKO. Da Orson Welles kom hjem og så det færdige resultat, krævede han filmen taget ud af distribution. Den blev først udsendt i 1943 efter en række ændringer – uden at Welles af den grund figurerer på filmens creditliste. Samtidig blev de mange optagelser til den semidokumentariske Sydamerika-skildring, der skulle indgå i et kulturelt udviklingsarbejde mellem Nord- og Sydamerika skrinlagt. Der blev aldrig lavet en færdig film af dette arbejde, der havde kostet Welles så dyrt. Uoverensstemmelserne mellem Welles og RKO var blevet for store, Welles' arbejdspresset for stort (sideløbende arbejdede Welles også både for radioen og teatret).

RKO droppede ham

Sådan begyndte Orson Welles' filmkarriere. Welles havde godt og grundigt markeret sig som et *enfant terrible* i en Hollywood-sammenhæng, som en instruktør det var nødvendigt at kontrollere, styre, hvilket betød, at han ikke fik den samme frihed, som RKO havde tilbudt ham, i de næste film han lavede i 40'erne: »The Stranger« (1946), »The Lady from Shanghai« (1947) og »Macbeth« (1948).

Først med sin anden Shakespeare-filmatisering »Othello« fik Welles atter den fulde kontrol over filmproduktionens faser, ikke mindst klipningen, på samme måde som tilfældet også blev det ti år senere med filmen »The Trial« (1962 – en filmatisering af Kafkas »Processen«). Begge film blev karakteristisk nok produceret og optaget i Europa – »Othello« i Rom, »The Trial« i Paris – og illustrerer eksemplarisk den kendsgerning, at fra 1948 var Orson Welles principielt færdig med Hollywood. Eller rettere sagt – Hollywood færdig med Welles.

Resten af sit liv måtte han ture rundt i Europa, i exil, og i heldigste fald instruere en film hvert 3-4 år, når det lykkedes ham at overtale en producent. Ellers ernærede han sig som filmskuespiller og »narrator« i en række mere eller mindre interessante film.

Af hans egne film, fra denne næsten 40 år lange odysse, hævder kun et par sig som interessante i samme grænseoverskridende grad, som hans tidlige 40'er film: »Touch

of Evil« (USA 1957) og hans tredje Shakespearefilmatisering med ham selv i hovedrollen som narren *Falstaff*, »Chimes at Midnight« (Spanien/Schweiz, 1966). Underkendes skal hans medvirken og indflydelse på Carol Reeds Graham Greene filmatisering »The Third Man« fra 1949 heller ikke. Den blev produceret i England, som Orson Welles i sit exil følte sig bundet til på samme måde, som han følte sig bundet til det Italien, der havde fostret Renaisancen, Michelangelo – samt den klassiske latinske digtekunst.

Både Orson Welles' liv og film viste, at han i lige høj grad var en syntese af USA og Europa og følte sig splittet mellem den brutale moderne amerikanske livsstil – som både havde udklækket ham og forstødt ham – og den europæiske kulturarv og tradition. Europæer af intellekt – og amerikaner af sjæl. En dualisme, som i mere end en forstand fremgår af hans film.

Faust

I de mange hovedroller, Orson Welles selv har spillet i sine film, har han leveret en række portrætter af udpræget individualistiske og atypiske personligheder, der ofte har udvist klare psykopatiske træk og i alle tilfælde har været sammensatte, ambivalente karakterer – personer i ubalance, som – selv om de har opnået at blive herskere og få magt – også har rummet kimen til deres eget nederlag, magtens opløsning, på grund af den grusomhed og uciviliserede måde, de forvaltede magten på. Charles F. Kane og politichef Quinlan er typiske eksempler. Som i Shakespeares tragedier er det blot en enkelt, men fatal brist, der mæser disse magtmastodonter i knæ, destruerer dem. Kimen ligger i dem selv. Den selvdestruktive brist rækker bagud, har rødder i barndommen. Det ligger latent, antydes eller ekspliciteres direkte som i »Citizen Kane«, på samme måde som flere af personernes narcissisme også fremhæves som et afsporet karaktertræk. Iøvrigt ofte via visuelle tegn og metaforer (f.eks. plakater, fotos eller spejle), der er med til at gøre opmærksom på, at disse menneskers magtsyge drives af et ubevidst ønske om at kompensere for traumatiske hændelser, nederlag og kærlighedstab i barndommen.

Om sit forhold til disse ambivalente og grusomme magtpersoner har Orson Welles udtalt:

»I don't detest them. I detest the way they act – that is my point of tension. All the characters I've played are various forms of Faust. I hate all forms of Faust, because I believe it's impossible for Man to be great without admitting there is so-

mething greater than himself – either the law of God or art – but there must be something greater than Man. I have sympathy for those Characters – humanly, but not morally.«³)

Det er denne lov, respekten for en metafysisk orden udenfor enkeltindividet, det man kan kalde moral, etik, dannelse, kultur eller civilisation, som Welles' egocentriske magtpersoner sætter sig op imod – og må bøde med livet for. Jo større personlig magt, desto større fald og udslettelse. Døden er hele tiden nærværende i hans film og præsenteres visuelt markant: Elsa og Arthur Bannisters gensidige nedskydning af hinanden i spejlkabinettet i slutningen af »The Lady from Shanghai«, nedstyrtningen af Arkadins flyvemaskine i »Mr. Arkadin«, politichef Quinlans endeligt i den snavsede flod i slutningen af »Touch of Evil«, Franz Kindlers styrt fra klokkeårnet i »The Stranger«.

amerikanske samfunds narcissisme og korrumperende pengebegær. Den overvældende fascinationskraft, disse personer er forlenet med, udspringer tydeligvis af Welles' følelsesmæssige identifikation med disse karakterer og deres egenskaber.

F for fake

Men de er også fascinerende, fordi de rummer en hemmelighed, en nøgle til deres karakterbrist. Det berømte »Rosebud«-syndrom fra »Citizen Kane«. Af denne grund lader Orson Welles fortiden få plads og vægt i filmfortællingen. Flashback-konstruktionen i »Citizen Kane« er ikke blot en smart fortælleform, men tjener til at lade os opleve og forstå hovedpersonen som et produkt af sin fortid gennem det mosaikprægede billede, Kanes nærmeste tegner med deres personlige erindringer.

Orson Welles spillede Harry Lime i »Den tredje mand« uden sminke . . .

På dette punkt er der ingen nåde. Men samtidig er disse afsporede karakterer også fremstillet med en fascinerende bredde og dybde, der ophøjer dem til historiske og sociale typer og afslører Orson Welles' fascination af den europæiske middelalders grumsonhed og despoti og det moderne

Fletværket af udsagn og erindringsbilleder supplerer imidlertid de mange masker og facader, Welles yndede at give sine personer (ikke mindst sig selv) mere end de afslører og forklarer. Flashbackene og fortidscentrereringen giver aldrig det egentlige svar. Det forsvinder i antydninger eller

uhåndgribelig mystik, ligesom Harry Lime i Wiens gader og kloakker i »The Third Man«. Ikke blot Harry Lime (spillet af en helt *usminket* Orson Welles) leger skjul – Welles gør det også med sit publikum og de mange fiktive personer i hans film, der søger efter gådens løsning. De finder den aldrig, men farer vild i de mange fysiske og psykiske labyrinter, Welles' film er fulde af:

»I believe, thinking about my films, that they are based not so much on pursuit as on search. If we are looking for something, the labyrinth is the most favourable location for the search. I do not know why, but my films are all for the most part a physical search.«⁴)

Den fysiske labyrint og futile søgen finder vi i »The Trial« og »The Third Man«. På samme måde udgør kriminalintrigen og den natsorte by i »Touch of Evil« også en labyrint, ligesom *news-reel*-journalisten må give fortabt overfor det labyrintiske spind af udsagn om Kanes fortid han er blevet præsenteret for.

I »The Lady from Shanghai« er Welles' irske Michael O'Hara figur ligeledes en »searcher«, som i dobbelt forstand farer vild i »labyrinten«. Han bliver part i en uigennemskuelig kriminalintrige, som Elsa Bannister (Rita Hayworth) – viser det sig – er den egentlige ophavskvinde til. I sin søgen efter idealkvinden trækkes han hypnotisk ind i hendes magnetiske udstrålingsfelt og forvirres, bliver kraftløs som en søvngænger og lader sig blindt styre mod den destruktion af ham, hun har forberedt. Han når dog at vågne op og indse sagens rette sammenhæng. Han gør sig fri af sin forelskelse og kommer helskindet ud af den spejllabyrint i en forlystelsespark, hvor det afsluttende opgør er henlagt, og hvor Elsa og hendes mand til gengæld tager livet af hinanden. Michael O'Hara når altså både at løse den del af gåden, der angår destruktionen af ham, gøre sig fri af mystikken og magien knyttet til *kvinden* – den dødelige *femme fatale* – og komme helskindet ud af »labyrinten«. Ikke blot med livet i behold men også psykologisk »genfødt«, befriet fra den traumatiske, selvdestruktive besættelse af kvinden, der nær havde kostet ham livet. I pagt med andre »searchers« i Welles' film – men ikke i pagt med den skæbne, der ellers præger de figurer, Welles selv giver kød og blod som skuespiller.

»Rosebud«

Med det stærke ønske om selv at være den egentlige ophavsmand til sine film, som Orson Welles har kæmpet for at realisere, samt den kendsgerning, at hans film er fulde af genkommende stilistiske træk og

temaer, må hans filmproduktion opfattes som et personligt, filmisk forfatterskab. Selv om han mestrede og dyrkede *masken* i de mange roller og karakterer, han nåede at spille i sine egne film, er der næppe tvivl om, at disse roller rummer en lige så stor del Orson Welles, som de rummer f.eks. W.R. Hearst, Faust eller Shakespeare. Han brugte masken til at gemme sig i rollen. Han var bange for at spille uden sminke, bange for hvad udstrålingen fra hans sande ansigt måtte afsløre.

Hvilken hemmelighed bar han da på? På hvilket punkt var han lige så traumatisk bundet til sin fortid som f.eks. Charles F. Kane var det? Hvad var Orson Welles egen »Rosebud«, den hemmelighed, der hævdede ham op på berømmelsens tinde, drev hans narcissistiske selvfremsstilling og egocentrik, lå bag den kvindeangst og grusomhed, han bl.a. udfoldede i sit ægteskab med Rita Hayworth og som næsten destruerede hende og hendes karriere? Den hemmelighed eller brist, som slog benene væk under ham og gjorde ham til en mærkværdig faustiansk omflakker og vagabond i de sidste 40 år af hans liv?

Gåden løses næppe – og i den sammenhæng skal ingen alvidende fortæller langsomt nærme sig en brændende kælk i en kamins flammehav for at hævde, at

DETTE var hemmeligheden bag Welles. Men rummer »Citizen Kane« et materiale, et stof fra selvbiografien, må man notere, at »Rosebud« repræsenterer den tabte barndom, den uskyldige uansvarlige leg – men også tabet af forældrene.

Skal der paralleliseres må man også notere, at Orson Welles forældre blev skilt, da han var seks og hans mor døde tre år efter. Indtil da havde lille Orson været musikalsk vidunderbarn (også), tilskyndet af sin mors musikudøvelse (hun var pianistinde). En kendsgerning er det, at Orson Welles efter sin mors døde holdt helt op med at beskæftige sig med musik og, tvunget af omstændighederne, blev fikseret på voksenverdenen, teatret og Shakespeare. Et tilflugtssted Maurice Bessy forklarer i sin bog »Orson Welles – An Investigation into Film and Philosophy«, at en nær ven af Welles' mor, en Dr. Bernstein, tog sig af hans uddannelse efter moderens død. At Orsons skolegang blev uregelmæssig. At der blev flyttet rundt med ham. At han kom til at betale for disse stød med en følelsesmæssig uligevægt og store huller indenfor de almene skolefag.

»At thirteen his formal schooling was over, and so was his childhood; or in any rate, that sheltered period of childhood, which others experience so much longer.

Now he had entered the world of adults. From that moment on, he imitated adults, and belonged to their circles. He, who, from a very young age, took delight in passing for an adult, had in turn become an adult, but he still remained essentially alien to this world that first admired him and adulated him, then feared and scoffed him. Because he had never had a real childhood, his inner childhood was slow to die. It prolonged its existence in him like a secret.«⁵)

NOTER

- 1) Cit.opt. Peter Cowie, p. 108
- 2) Cit.opt. ibid. p. 65
- 3) Cit.opt. ibid. p. 21
- 4) Cit.opt. ibid. p. 84
- 5) Cit.opt. Maurice Bessy, p. 6.

LITTERATUR

- Bazin, André: Orson Welles. Editions du Cerf. 1972.
- Bessy, Maurice: Orson Welles. An Investigation into his Films and Philosophy. P. Seghers/Crown Publishers. 1971.
- Cowie, Peter: A Ribbon of Dreams. A.S. Barnes & Co./Teh Tantivy Press. 1973.
- Fowler, Alexander: Orson Welles. Pendulum Publications Ltd. 1946.
- Koch, Howard: The Panic Broadcast. Little, Brown & Co. Boston-Toronto. 1970.

Levemanden Orson Welles i Paris

