

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

1

Exposició

Terry O’Neill. El rostre de les llegendes

De l’1 de març al 13 de maig de 2018

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

2

Terry O’Neill. El rostre de les llegendes

L'exposició Terry O'Neill. El rostre de les llegendes, comissariada per Cristina Carrillo

d'Albornoz, conté 66 de les més cèlebres fotografies que aquest fotògraf britànic va

realitzar a les grans figures de l’star system de Hollywood de la dècada dels 60 i 70.

Imatges de Clint Eastwood, Brigitte Bardot, Mia Farrow, Michael Caine, Paul Newman,

Robert Redford, Orson Welles, Audrey Hepburn, Sean Connery, Frank Sinatra, etc.

La carrera d’aquest fotògraf britànic va començar als anys 60 a partir d’un cop de sort.

La seva intenció era viatjar als Estats Units per convertir-se en músic i va acabar fent

una foto al secretari d’Afers Exteriors britànic adormit a l’aeroport de Londres. Un diari

va comprar la imatge i la seva carrera va fer un tomb de 180 graus. El seu estil personal

es defineix per dos factors: l’ús d’una càmera de 35mm, molt més lleugera que la

majoria d’equips de l’època, i el temps que passava amb els personatges retratats, dies

sencers, convertint-se en la seva ombra. El resultat és un estil natural, directe i informal

que es manté al llarg de la seva carrera.

Produïda per la Fundación Telefónica, la mostra es va inaugurar a l’Espacio de

Fundación Telefónica de Madrid, d’octubre a gener de 2013, i en només tres mesos va

rebre gairebé 60.000 visitants. Després l’exposició s’ha pogut veure a: Museo de BBAA

de Huelva i la seu de la Fundación Kutxa de Sant Sebastià (2014); Biblioteca del Estado

de Zamora, Auditorio Víctor Villegas de Murcia i Museu de Cinema de Girona (2015);

Mostra de Cinema Llatinoamericà de Catalunya, Lleida, Teatro Mira de Pozuelo de

Alarcón (2016) i seu de CajaGranada, Memoria de Andalucía (2017).

Ara la Filmoteca de Catalunya acull la mostra, de l’1 de març al 13 de maig de 2018.

Exposició de l’1 de març al 13 de maig de 2018

Horari de visites: de dimarts a diumenge, de 16.00 a 21.00 h

Entrada gratuïta

Visites guiades per a grups (mínim 10 persones, màxim 20 persones): 2 €

Informació i reserves:

Filmoteca de Catalunya

Plaça de Salvador Seguí, 1-9 08001 Barcelona

Tel. 935671070

Filmoteca.taquilla@gencat.cat

Dijous 1 de març, xerrada oberta al públic entre Terry O’Neill i Cristina Carrillo de

Albornoz, comissària de l’exposició, a la Sala Laya

mailto:Filmoteca.taquilla@gencat.cat

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

3

Des de començaments dels anys seixanta fins a l’actualitat, la mirada de Terry O’Neill

ens ha deixat imatges inoblidables que han contribuït a configurar l’imaginari col·lectiu

que tenim de les grans celebritats de la nostra època. En completa consonància amb

l’estil desimbolt dels anys seixanta, O’Neill va aportar un estil de retratar basat en la

naturalitat i la improvisació. Des de The Beatles fins a The Rolling Stones, passant per

les estrelles de Hollywood, la família reial britànica o, més recentment, Nelson

Mandela, O’Neill ha sabut captar amb proximitat i espontaneïtat algunes de les

llegendes més notables del segle xx.

Nascut a l’East End de Londres el 1938, la seva carrera com a fotògraf va ser

conseqüència casual del seu primer gran somni: viatjar als Estats Units per convertir-se

en bateria de jazz. Va pensar que la millor manera per viatjar amb freqüència entre

Londres i els EUA seria fer-se auxiliar de vol. Tanmateix, no quedaven vacants i va

acabar treballant al servei fotogràfic de British Airways. Un cop més, l’atzar va entrar

en escena. La fotografia d’un home mudat amb vestit, dormint en una sala d’espera

entre un grup d’africans engalanats amb robes tribals, va canviar el curs de la seva

carrera. El que a O’Neill li havia semblat només una foto divertida va resultar ser un

retrat del secretari d’Afers Exteriors britànic.

Contractat arran d’aquesta imatge pel Daily Sketch, O’Neill es va transformar

ràpidament en una figura de culte: “el nen de la càmera de 35 mm”. Amb 21 anys, va

esdevenir el fotoperiodista més jove de Fleet Street, seu de la premsa britànica. “Vaig

tenir molta sort. Era al lloc adequat en el moment precís: la dècada dels seixanta a

Londres”, comenta el fotògraf. “Va ser una edat d’or. Cada dia passava alguna cosa

nova i emocionant. Mary Quant inventava la minifaldilla i l’endemà apareixia Jean

Shrimpton, la primera top-model”. Eren els anomenats swinging sixties.

La primera fotografia d’uns encara desconeguts The Beatles al pati del darrere dels

estudis d’Abbey Road la va fer O’Neill el 1963. Era la primera vegada que un grup pop

apareixia a la portada d’un mitjà de comunicació. I, malgrat les reticències de l’editor, el

diari es va esgotar en poques hores. A aquesta fotografia la van succeir altres de The

Rolling Stones, David Bowie o Elton John.

Els protagonistes de l’època daurada dels anys seixanta i setanta a Hollywood també

van ser objectiu de Terry O’Neill. Actors com Clint Eastwood, Paul Newman, Robert

Redford, Audrey Hepburn, Ava Gardner, Brigitte Bardot, Liz Taylor o la que va ser la

seva dona, l’actriu Faye Dunaway, van formar part del cercle habitual del fotògraf. Però

potser el més retratat al llarg de la seva carrera va ser el cantant Frank Sinatra, del qual

va ser amic i fotògraf personal durant trenta anys. De totes aquestes figures, O’Neill en

va saber captar moments íntims i quotidians i va fer així visible el veritable rostre de les

llegendes.

Cristina Carrillo de Albornoz

Comissària

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

4

Terry O’Neill és el gran fotògraf britànic dels mites del cinema, la música, la moda i la

política de la segona meitat del segle XX. Ha centrat la seva carrera en el retrat,

documentant els moments més intimistes i naturals dels grans mites del cinema dels

últims 60 anys, els grups de pop i rock que van marcar tendència musical als 60 i 70, les

cares més cèlebres de la política del segle XX i les figures de la moda, sobretot dels 90.

L’estil natural i inconfusible d’O’Neill neix de la conjunció de dos factors: l’ús de la

càmera de 35 mm, molt més lleugera i còmoda que les habituals de l’època, i l’accés

excepcional als fotografiats, amb els quals passava dies sencers com si fos un d’ells. “Jo

anava amb la meva petita càmera de 35 mm, que molt pocs coneixien i que havia

comprat a Fleet Street. Aquesta càmera, que em permetia fer fotos de manera més

espontània, discreta i directa, va ser com una porta de benvinguda a la fama”.

Segons O’Neill ha tres regles imprescindibles per ser un gran fotògraf: ser el més

invisible possible, tenir una gran paciència i saber combinar una gran discreció amb

unes grans dots de relacions públiques.

De Londres del swinging als astres de Hollywood

El Londres del swinging de la dècada dels anys 60, en plena efervescència cultural i

social, va ser documentat i viscut per diversos fotògrafs de l’època, entre els quals es

trobava Terry O’Neill, al costat de Terence Donovan o David Bailey. El 1963 va

realitzar la primera fotografia de The Beatles per al diari Daily Sketch al pati del darrere

dels estudis Abbey Road, on el grup gravava el seu primer disc, Please, please. A més

de ser la primera fotografia de The Beatles que es publicava a la premsa, també va ser la

primera vegada que un grup apareixia a la portada d’un diari britànic. La tirada es va

esgotar. A aquesta fotografia van seguir moltes altres de grups musicals de l’època que

començaven a triomfar, com The Rolling Stones, David Bowie o Elton John o

supermodels com Jean Shrimpton o Twiggy, estrelles femenines que posseïen “una

personalitat i carisma excepcionals”, segons O’Neill.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

5

Quan O’Neill tenia vint anys, va decidir anar a Hollywood a retratar les grans estrelles.

Amb l’ajuda dels seus amics Michael Caine i Richard Burton, O’Neill es va introduir en

el món del cinema i va retratar Clint Eastwood, Paul Newman, Groucho Marx, Ava

Gardner, Steve McQuenn i a la que va ser la seva dona, l’actriu Faye Dunaway. Els

astres de la gran pantalla van ser recollits per la mirada d’O’Neill i van formar part fins i

tot del seu cercle personal. Però el més retratat al llarg de la seva trajectòria artística va

ser el cantant Frank Sinatra, a qui va fotografiar durant 30 anys, des de la seva primera

trobada a Miami, durant el rodatge de Lady in Cement (1968).

També ha pogut fotografiar totes les supermodels, des de Jean Shrimpton fins a Naomi

Campbell o Kate Moss. També a bellíssimes actrius com Ava Gardner, Raquel Welch o

Goldie Hawn. Entre totes les llegendes femenines destaca a Audrey Hepburn: “és

l’estrella més distingida que he fotografiat. Perfecta i bellíssima. Era impossible fer una

mala foto d’ella! No existeix una nova Audrey, ni n’hi haurà”.

La força de l’espontaneïtat

Testimoni de moments únics, va retratar Marlene Dietrich en el seu últim concert a

Europa, i també a Romy Schneider tan sols dos mesos abans de la seva mort. O’Neill

diu que el millor que li ha passat en la seva vida ha estat fotografiar Frank Sinatra

durant trenta anys. Li va permetre acompanyar-lo a tot arreu, ignorant la seva presència:

“és el millor que pots fer-li a un fotògraf. Podia entrar on fos, quan volgués i fer les

fotos que m’agradessin. Treballa meravellosament aquesta espontaneïtat”. Tanmateix,

tot i els anys que van compartir, mai es van fer amics. El seu paper era d’observador, ja

que el respecte i la distància són claus en la seva feina.

Un altre personatge important en la seva carrera ha estat Elton John, a qui ha retratat al

llarg quatre dècades. L’enlairada artística del cantant va ser en certa mesura gràcies a

O’Neill. El seu passat en la música i la seva relació amb The Beatles i The Rolling

Stones li va valer la fama de descobridor de nous talents. Va sentir les cançons Take me

to the pilot i 7-11-70 i li va agradar tant la seva música que va voler fotografiar-lo. La

revista Vogue va publicar la imatge i allà va començar tot.

A més de personatges del món de la música i dones boniques, han estat moltes les

llegendes masculines que han passat per l’objectiu d’O’Neill: Steve McQueen, Al

Pacino, Robert Redford i Paul Newman, entre molts altres. Ha estat l’únic fotògraf que

ha retratat tots els actors que han interpretat James Bond, entre els quals destaca Sean

Connery com “l’home més masculí que he retratat”.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

6

Segons O’Neill, les tres regles fonamentals d’un gran fotògraf són: ser invisible, tenir

paciència i saber combinar la discreció i les relacions públiques. Això li ha valgut un

èxit indiscutible gràcies a unes imatges espontànies i properes. Pel seu objectiu han

desfilat també polítics com Winston Churchill, el primer president de Sud-àfrica elegit

democràticament i líder del antiapartheid, Nelson Mandela, o la primera ministra

britànica Margaret Thatcher. Des dels 90, Terry O’Neill només accepta encàrrecs

especials com el retrat de la reina Isabel II, el 90 aniversari de Mandela o la foto oficial

del mundial de futbol de Brasil 2014, on apareix Pelé amb la Copa del Món.

Faye Dunaway el dia següent de rebre l’Oscar. Beverly Hills. 1977

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

7

Terry O’Neill

Terry O’Neill (Londres, 1938) va començar la seva carrera en el departament de

fotografia de British Airways a l’aeroport de Heathrow a Londres, on retratava als

viatgers que arribaven al país. El 1959 va començar a treballar per al diari Daily Sketch

a Fleet Street i el seu primer encàrrec fotogràfic va ser Sir Lawrence Olivier.

A partir d’aquí, va retratar els inicis de les grans bandes de pop i rock dels 60 a

Anglaterra. Després va iniciar a Hollywood una carrera com a fotògraf professional que

li va permetre apropar-se als grans del cinema i retratar amb un estil que l’ha

caracteritzat al llarg de la seva trajectòria.

Terry O’Neill ha estat guardonat amb la medalla de la Reial Societat Fotogràfica

Centenari el 2011 “en reconeixement a la seva important contribució a l’art de la

fotografia”. El fotògraf ha realitzat portades per a revistes com Time, Stern, Paris

Match, The Sunday Times Magazine, Vanity Fair i moltes altres publicacions al llarg de

sis dècades de trajectòria professional, a més d’haver creat pòsters per al cinema i

portades d’àlbums que s’han convertit en icones.

Actualment, el seu treball s’exhibeix en galeries nacionals i col·leccions privades de tot

el món i promou els premis internacionals de fotoperiodisme que porten el seu nom, el

Terry O’Neill Photography Awards, instituït des de fa vuit edicions amb el suport de

The Royal Photographic Society per donar suport a la trajectòria dels professionals del

fotoperiodisme.

Terry O’Neill (Londres, 2004)

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

8

Les fotografies de l’exposició

54,9 × 73 cm

The Rolling Stones a Hannover Square.

Londres, 1964.

43,1 × 58 cm

Keith Richards. Londres, 1963.

78 × 57 cm

Ursula Andress al rodatge de She (La

diosa del fuego). Londres, 1965.

55 × 73,1 cm

Frank Sinatra. Miami, 1968.

54,9 × 73 cm

The Beatles als estudis Abbey Road.

Londres, 1963.

81,1 × 58 cm

Mick Jagger. Londres, 1964.

58 × 78 cm

Frank Sinatra amb els seus

guardaespatlles. Miami, 1968.

55 × 73,1 cm

Ava Gardner al rodatge de The Life and

Times of Judge Roy Bean (El juez de la

horca). Arizona, 1973.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

9

81 × 58,2 cm

Audrey Hepburn. París, 1966.

81 × 58 cm

Brigitte Bardott. Deauville, 1968.

81,1 × 58 cm

Audrey Hepburn al rodatge de Two for

the Road (Dos a la carretera).

Sant Tropés, 1967.

81,1 × 58,2 cm

Twiggy, “El rostre del 66”. Londres,

1966.

55 × 73 cm

Audrey Hepburn al rodatge de Two for

the Road (Dos a la carretera). Sant

Tropés, 1967.

72 × 57 cm

Orson Welles al rodatge de Casino

Royale. Londres, 1967.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

10

78 × 57 cm

Sammy Davis Jr. i David Niven al

rodatge de Casino Royale.

Londres, 1967.

73 × 73,1 cm

Sean Connery en un decorat de

Diamonds Are Forever (Diamants per a

l’eternitat). Las Vegas, 1971.

91,1 × 73 cm

David Bowie i Elizabeth Taylor. Los

Angeles, 1975.

43,2 × 58 cm

Richard Burton en el rodatge de Staircase

(L’escala). París, 1970.

99 × 73,1 cm

Sean Connery i Jill St. John al rodatge de

Diamonds Are Forever (Diamants per a

l’eternitat). Las Vegas, 1971.

91 × 73 cm

David Bowie posant per al seu disc

Diamonds Dogs. Londres, 1974.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

11

99 × 73 cm

Robert Redford i Richard Helms en un

descans del rodatge de Three Days of the

Condor (Els tres dies del Còndor).

Nova York, 1975.

71,1 × 58,1 cm

Brigitte Bardot al rodatge de Les

pétroleuses / The Ballad of Franchie

King (Las petroleras). Almeria, 1971.

77,9 × 57 cm

Mia Farrow al rodatge de Full Circle

(Círculo de la muerte). Londres, 1977.

99 × 73 cm

Paul Newman i Lee Marvin al rodatge de

Pocket Money (Los indeseables). Denver,

1971.

43 × 58,1 cm

Goldie Hawn al rodatge d’A Girl in the

Soup (Hay una chica en mi sopa).

Londres, 1970.

81 × 58 cm

Michael Caine al rodatge de Deadfall

(Angustia mortal). Espanya, 1968.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

12

54,9 × 73 cm

Michael Caine, Candice Bergen i

Anthony Quinn en el rodatge de Magus

(El mago). Almeria, 1968.

73 × 73,1 cm

Faye Dunaway l’endemà de rebre

l’Oscar. Beverly Hills, 1977.

81,1 × 58 cm

Raquel Welch en el rodatge de Myra

Breckinridge. Los Angeles, 1970.

58 × 58 cm

Peter Cook i Dudley Moore. Beverly

Hills, 1975.

43 × 58,1 cm

Marlene Dietrich al seu últim concert al

Wimbledon Theatre. Londres, 1975.

73,1 × 73,1 cm

75è aniversari de la Paramount Pictures.

Los Angeles, 1988.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

13

81,1 × 58,1 cm

Lee Marvin. Denver, ,1971.

43,1 × 58,1 cm

Jane Fonda en un descans del rodatge de

Julia. Norfolk, 1977.

55 × 73 cm

Clint Eastwood en un descans del rodatge

de Joe Kidd. Arizona, 1972.

99 × 73,1 cm

Paul McCartney al casament de Ringo

Starr. Londres, 1981.

81,1 × 58,1 cm

Romy Schneider. Sant Tropés, 1982.

43,1 × 58,1 cm

Harrison Ford al rodatge de Hannover

Street. Londres, 1979.

55 × 73,1 cm

Robert Mitchum. Països Baixos, 1986.

58 × 78 cm

Elton John al Dodgers Stadium.

Los Angeles, 1975.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

14

55 × 73,1 cm

Rod Stewart. Windsor, 1971.

78 × 57 cm

Bruce Springsteen passejant per Sunset

Strip. Los Angeles, 1975.

58 × 58,1 cm

Bono a Sunset Boulevard.

Los Angeles, 1988.

58 × 58,1 cm

Eric Clapton. Surrey, 1990.

43,2 × 58,2 cm

Tom Jones. Pontypridd, Gal·les, 1974.

58 × 58,1 cm

The Rolling Stones a Tin Pan Alley.

Londres, 1963.

58 × 58,1 cm

David Bowie. Londres, 1974.

71 × 58,1 cm

Amy Winehouse. Londres, 2008.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

15

58 × 58,1 cm

Tina Turner. Londres, 1993.

58 × 58 cm

Jean Schrimpton. Londres, 1964.

58 × 58 cm

Bianca Jagger. Munic, 1978.

58 × 58 cm

Iman. Londres, 1994.

54,9 × 73 cm

Britt Ekland i el seu marit Peter Sellers.

Sud de França, 1966.

58 × 58 cm

Christy Turlington. Nova York, 1993.

58 × 58 cm

Lauren Hutton. Londres, 1978.

46,5 × 58 cm

Isabella Rossellini. Londres, 1984.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

16

58,1 × 58 cm

Naomi Campbell. Londres, 1993.

91,1 × 73 cm

Churchill. Londres, 1962.

58 × 58 cm

Margaret Thatcher. Londres, 1989.

73 × 73 cm

Kate Moss. Londres, 1993.

58 × 58 cm

S. A. R. la reina Elisabet II. Sandringham

House, 1990.

55,1 × 73 cm

Noranta aniversari de Nelson Mandela.

Londres, 2008.

 Dossier de premsa

Exposició Terry O’Neill. El rostre de les llegendes

17

81,1 × 58,1 cm

Muhammad Ali entrenant. Dublín, 1972.

58 × 58 cm

Bernie Ecclestone i els seus pilots.

Portugal, 1990.

58 × 58,1 cm

David Beckham i Sir Bobby Charlton.

Manchester, 1990.

73 × 73 cm

Pelé per a la fotografia oficial del

Mundial de Futbol 2014. Brasil, 2013.

