	
	R@DIO
	
	La Guerra de los Mundos
Especial 60º aniversario


	


	30 de octubre de 1938... 
Cuando la gente dejó de creer en la radio
	Sobre el blanco y negro de un antiguo y clásico filme, un periodista de radio pregunta, y su protagonista contesta...


"No crea todo lo que dice la radio"... 

La escena pertenece a "Citizen Kane", o "El Ciudadano" como conocimos los hispanohablantes a este clásico del cine universal... "prima opus" de Orson Welles...

Y eso de "No crea todo lo que dice la radio", es una por cierto cruel ironía pronunciada por quien 3 años antes había utilizado magistralmente de la radiodifusión, para crear el episodio más impresionante del medio... Una audición que generó la respuesta más rápida y tremenda de un auditorio... y precisamente por que aquellos oyentes "creyeron todo lo que la radio decía"...


El periodo que va entre 1934 a 1941 se le conoce en los Estados Unidos como la "época Dorada de la Radio"... lapso en el cual los estadounidenses sintonizaban la radio, al principio como entretenimiento, también "absorbían" noticias de condiciones de otros lugares del país y del mundo... y paulatinamente y sin quererlo, se convertían cada vez más dependientes de la radio como medio.

Y en ese lapso, más de 200 nuevas estaciones salieron al aire, y surgieron con mayor fuerza, las cadenas principalmente la CBS y NBC. Y en materia de programación, estas eran variadas... noticias, información política, música y conciertos, comedia, drama...

Pero centrémonos en este ultimo género... las producciones dramáticas (o de radioteatros como los conocemos hoy día) que eran sin duda, eran los programas más importantes de la radiodifusión de los Estados Unidos... En particular de una de ellas, que cambiaría la historia de la radiodifusión, es que nos disponemos detallarles a continuación...


La Guerra de los Mundos... cuando la gente dejó de creer en la radio.
Como lo decíamos, los radioteatros constituían la oferta más fuerte de la radio estadounidense... Y no resulta fortuito, que la mayoría de las producciones de ese tipo fueran dedicadas a la mujer, ya que eran las mujeres las que permanecían por aquellos años, más horas en su hogar cumpliendo con sus tareas domésticas y con la radio por compañía.

Los programas en cuestión eran en su mayoría promocionados comercialmente por firmas que producían alimentos y jabones cosa que tampoco era casualidad teniendo en cuenta a quienes iban dirigidos estas producciones.

Y precisamente del hecho que los principales anunciantes eran empresas de jabones, a los radioteatros dedicados a la mujer se les llamó ''soap operas'' u ''óperas de jabón''... nombre incluso luego trasplantado a la televisión y que aún identifica a los interminables melodramas que por este medio se emiten.

Así desfilaron en este periodo, tan famosas producciones de este tipo como "Backstage Wife",''The Guiding Ligh'', ''Lorenzo Jones'', ''Lux Radio Theatre'' o "Road of Life", todas ellas conteniendo relatos que resaltaban la vida doméstica estadounidenses... sin dudas su principal atractivo.

Pero si bien como dijimos, éstos "soap operas" ocupaban la mayor parte de las horas de difusión (algo así como 70 horas semanales en las cuatro cadenas nacionales) no era éste el único género. Y en especial en horas nocturnas (cuando la familia podía "disfrutar de la magia de la radio"), existan los llamados "dramas de prestigio", especialmente basados en relatos antológicos.

Y entre las productoras radioteatrales de estos programas, la más prestigiosa era la ''Compañía Mercury" o "Mercury Theater on the Air", que contaba con surgientes importantes figuras como Joseph Cotten, Agnes Moorheard, Ray Collins o Everett Sloane, por nombrar algunos, que luego fueron famosos por décadas... Pero el principal elemento del elenco era un joven de 23 años de edad de nombre Orson Welles, que ya contaba con una extensa carrera en ese medio, en especial con su memorable caracterización como ''La Sombra'' o ''The Shadow''.

Pero sin dudas el "magnus opus" radial de Welles, fue una de sus presentaciones al frente del Mercury Theater on the Air, realizada un domingo de "Hallowing" o "Noche de Brujas" del año 1938... Programa que marcó a fuego, la historia de la radiodifusión...

Pocos fueron los que repararon en un pequeño recuadro en las páginas de los diarios como el New York Times donde se anunciaba...

Hoy. 8.00-0.00 PM, Obra: "La Guerra de los Mundos de H. G. Wells, por la WABC.

Y precisamente fue desde las 20:05 hora del domingo 30 de octubre de 1938, cuando la cadena CBS se aprestaba a difundir de costa a costa el programa de la Compañía Mercury, y el elenco lo tenía todo preparado... todo estudiado... todo pronto, de rigurosa y cuidada manera. Y como demostraría la historia, de ahí en más lo que ocurriría no sería fortuito... y estaba todo planeado.

Así se daba paso primero a un simple parte meteorológico, seguido de una breve cortina o ráfaga musical (que incluía a la uruguaya La Cumparsita), siguió otro parte, sobre diversas explosiones gaseosas observadas en la superficie del planeta Marte. 

Más adelante en la transmisión se informaba de la caída de un meteorito en las inmediaciones de una granja del pequeño poblado de Grovers Mill en el estado de Nueva Jersey, que resultaba ser (siempre por la información que se daba en el programa) un vehículo espacial cilíndrico de unos 27 metros de diámetro.

	


	"Señoras y señores, les tengo que dar una grave noticia esta noches... Aunque parezca increíble, tanto las observaciones de la ciencia y la evidencia de nuestros ojos nos llevaron a la inevitable conclusión de que extraños seres que atemorizaron a los granjeros de Nueva Jersey esta noche, son la vanguardia de un ejército invasor del planeta Marte." 


El flash informativo incluía una transmisión especial desde el lugar de los hechos en la que se escuchaba un extraño zumbido, la apertura del objeto volador, y una serie de explosiones que "sucedían" en los alrededores.

Y si los oyentes hubiesen sintonizado la CBS a las 20 horas en punto, habrían sabido que aquel "fin del mundo"... que aquella "invasión extraterrestre" no era más que una actualizada adaptación radiofónica de la ya célebre novela "La Guerra de los Mundos" de H. G. Wells... 

	


	''La Columbia Broadcasting System y sus estaciones afiliadas presentan a Orson Welles y el Mercury Theater on the Air en.. La Guerra de los Mundos de H. G. Wells''. 


No obstante, fueron pocos los que no escucharon este anuncio, ya que aparentemente, ya entonces existía el "zapping" y la mayoría de los oyentes antes de correr a la sintonía de la CBS tenían costumbre de escuchar los cinco primeros minutos del ventrílocuo Edgar Bergen y su muñeco Charlie Mc.Carthy trasmitido por la competidora NBC...

Pero hay que señalar también que esa genial adaptación se basaba principalmente en una secuencia de efectos radiales, que daban al asunto total credibilidad.

Así el relato discurría con un locutor interrumpiendo con el primer boletín de noticias señalado, seguido de música, y luego otra interrupción sobre más observaciones. Más música seguida de una entrevista con un supuesto "destacado" (y digamos "desconocido") astrónomo sobre la posibilidad de vida en Marte.

Más música y un informe de un meteorito cayendo en Grovers Mill, que resultaba ser una nave cilíndrica de la cual emergerían marcianos. 

La entrada en acción de las fuerzas militares estadounidense e incluso la reacción del gobierno. Y hasta, el uso de nombres familiares, así como unsupuesto mensaje oficial sugido del propio gobierno federal de Estados Unidos leído por el Secretario del Interior de ese país (que dicho sea de paso era una clara imitación de la voz y el estilo del presidente Franklin Delano Roosevelt), creó un marco de credibilidad muy grande.

	


	"Ahora sabemos que en los tempranos años del Siglo XX, este mundo ha estado viendo observado cuidadosamente por inteligencias, más grande que el hombre.

Ahora sabemos que la humanidad se puede sentir como un hombre que con un microscopio observa a las pequeñas criaturas que se mueven y multiplican en una gota de agua". 


Y la "seriedad" del programa derivó de su realismo de estilo para el noticiero y los reportajes, incluyendo defectos normales en este tipo de transmisiones, como fallos o "silencios" accidentales (''baches'')...

Y el relato hasta hacia perder la noción del tiempo, de esa forma se hizo creer al auditorio que el reportero enviado a Grovers Mill "llegó en diez minutos" cuando apenas habían pasado tres desde el anuncio.


Una realidad ''virtual'' se apodera de los Estados Unidos...
Cuando los extraterrestres abandonaron su vehículo, masacraron a la policía, a los bomberos, a los militares del lugar y a cuanto ser humano se cruzaba en su camino en poco segundos. La radio informaba sobre la necesidad de evacuar Nueva York, a la par de proporcionar datos sobre el éxodo masivo de miles de personas que ya tomaban las calles buscando salvarse de la barbarie extraterrestre.

A las 20 y 30 horas de esa noche miles de oyentes de la CBS habían abandonado ya sus receptores y sus casas. Esto provocó que en las calles se produjera la misma aglomeración de gente de la cual informaba ficticiamente la radio.

Y tampoco pudieran saber, que lo que sucedía en el relato era falso... ya que el siguiente anuncio los sorprendió en las calles huyendo de los marcianos, seguro de que el fin de sus vidas había llegado.

	


	"Les habla Orson Welles fuera de personaje, para asegurarles que La Guerra de los Mundo no fue más que un obsequio de noche de brujas... El equivalente en radio de ponerse una sábana, saltar detrás de un arbusto y decir ¡Buh!.

Ya pueden quitarle los cerrojos a puertas y ventanas... Sentirán un alivio al saber que no fue en serio. Nuestras instituciones siguen funcionado. As¡ que respiren y recuerden la terrible lección que aprendimos hoy... Esa esfera, luminosa, sonriente, y etérea que ven es una calabaza. Si alguien toca la puerta, abren y no hay nadie, no fue un marciano. Es noche de brujas..." 


En el relato los invasores marcianos morían por los gérmenes y bacterias terrícolas... pero a pesar de ese final "feliz" de todas maneras ya había convocado la histeria de miles de personas. Las llamadas telefónicas se cruzaban por miles. Gente que llamaba a sus familiares, a la policía, al ejército, a los hospitales, a las radio y los diarios, haciendo preguntas y pidiendo auxilio. Por primera vez, en la historia, la radio había "creado" una realidad aparente.. virtual como le llamamos modernamente. 

La gente llegó a rezar en sus casas y en las iglesias ante la inminencia del fin del mundo, e inclusive a algunas personas, sin duda influenciadas por la noticias, llegaron a llamar a radio y periódicos diciendo haber visto las explosiones y las llamaradas a las que se hacían referencia. Y hasta las mismísimas "naves marcianas".


Después del temporal... llega la calma, y también la ira de los estadounidenses.
Y para finalizar, queremos leerles algunos parágrafos, de un artículo que un día después (cuando la normalidad haba llegado nuevamente al país) publicaba el diario the New York Times.

"La transmisión, que quebró la paz de los hogares, interrumpió servicios religiosos, creó embotellamientos de trafico y congestionó los sistemas de comunicaciones", fue una obra de Orson Welles, que como su radio-caraterización de La Sombra hizo que algunos adultos requirieran de atención médica por shocks e histeria.

Por ejemplo en Newark, y en una misma cuadra de Heddon Terrace y la avenida Hawthorne, más de 20 familias salieron de sus casas con pañuelos mojados cubriendo sus caras para huir de lo que creían era un raid con gases venenosos. Algunos incluso llevaban consigo los muebles que podían arrastrar".

	La conmoción nacional entorno a la aquella histórica audición, y la histera que la misma generó, sin dudas causó indignación en la ingenua sociedad estadounidense. Por eso mismo, Orson Welles tendría que salir a los noticiarios cinematográficos, explicando que no había sido su intención y la de sus compañeros de trabajo de desarrollar tal efecto en miles de atribulados oyentes.
	


Pero a pesar de las disculpas públicas ensayadas, muchos no lo perdonarían jamás por aquella audición. No obstante, el impresionante éxito que adquirió aquel programa hizo que la RKO se llevase a Welles y los integrantes del elenco del Mercury, a probar suerte en el cine... después de todo si aquel muchacho con tan solo un micrófono había desarrollado aquel fascinante efecto, que sería capaz de concretar con una cámara...

