
Ingen orkideer til
Miss Blandish
Robert Aldrich’s gennemgående dyrkel­
se af depravation, vold, mennesker der
piner og plager hinanden, og allehånde
ekscesser i en uhæmmet betændt stil,
der ligger i direkte forlængelse af te­
maerne og følgelig sjældent bliver di­
stancerende, gør ham til en klart afteg­
net personlighed. Hans film er i reglen
kontant og effektivt underholdende. Han
dyrker overdrivelserne, virker voldelig,
melodramatisk og hysterisk selv i gen­
rer, hvor det hører hjemme, men hans
visuelle fornemmelse og sans for tempo
redder ham ofte igennem.

Den engelske hårdkogte 50-øres for­
fatter James Hadley Chase har postet
dusinvis af sadistiske og sjuskede krimi­
nalromaner på markedet. Bortset fra
den humoristiske »Død mand kan ikke
vidne« overgår de hinanden i kynisme,
vold, forvirring og barske bemærkninger
fra skabelonfigurer. »No Orchids for
Miss Blandish« har sin rigelige ration af
den Chase’ske formular. Robert Aldrich
følger bogen temmelig nøje, ethvert si­
despor udnyttes i koncentreret effekt­
jageri, og tempoet presses til det utro­
lige. Men hvor Chase omstændeligt dyn­
ger overflødigheder oven på hinanden,
skaber Aldrich’s vinkelmageri, rapide
klipning og idelige skiften fra et led i
historien til et andet, intens kontant
spænding. Det er den skinbarlige kom­
mercialisme, men der er også valuta for
pengene.

Mangemillionæren John Blandish’s
datter kidnappes af en gruppe små­
svindlere. De likvideres af en barskere
gruppe kollegaer, der bruger løsesum­
men til at banke en ordinær smugkro op
til en kæmpe ditto - der mangler hver­
ken sprut eller tørstige sjæle i forbuds­
tidens USA. Men en detektiv sporer
dem, the Grissom gang skydes i småstyk­
ker, og yngste medlem, Slim, der flygter
med Miss Blandish, lider samme skæbne.

Sømmet holdes i bund i 128 minutter,
personerne gennemhuller alle svede-re-
korder, og tilskueren skrues ned i plys­
set med kold sved på panden. For ek­
sempel begyndelsen: Rudy Vallee syn­
ger »I Can’t Give You Anything But
Love, Baby«, mens en bil i totalbilleder
gør holdt ved en ensom snackbar; i
nærbilleder får bande nr. et sit tip af en
pressefotograf. Klip til denne, der foto­
graferer Miss Blandish ved et stort sel­
skab, i vrimmelen ses et af bandemed­
lemmerne. Pigen og hendes kavaler er
på vej ud. De kører, banden efter, en
kort og hektisk biljagt, kamp (se still 1),
kavaleren myrdes, Miss Blandish kid­
nappes - altsammen afleveret i højeste
gear, ikke ét establishing shot til at ska­
be beroligende overblik. Og hele se­
kvensen afleveres ligesom henkastet
under forteksterne. Det er naturligvis
også en effekt - når dette er henkastet,
hvad så med resten!

I det hele taget er klipning, og masser
af den, dagens løsen - hver dag - for
Aldrich. Tilskueren er nødt til konstant
at orientere sig, både for at holde rede
på filmens forløb og struktur som hel­
hed, og for ikke at løbe sur i geografien
i de enkelte scener, idet filmen undgår
almindelige establishing shots og i ste­
det altid er i gang midt i en situation (et
establishing shot er ofte et overbliksbe­
tonet totalbillede, der for eksempel pla­
cerer personerne og stedet). Aldrich
begynder adskillige scener med totalbil­
lede, men det er ikke placerende og
overbliksbetonet, idet det i reglen kom­
mer mellem to nærbilleder uden direkte
forbindelse til dem. For eksempel, da
Miss Blandish overtages af Grissom-
banden føres hun i halvnær væk fra hu­
set, klip til totalbillede af hus med biler
foran, Miss Blandish siger off screen:
Jeg er sikker på vi kan finde en . . . klip
til nærbillede af hende, der fortsætter:
. . . ordning - min far vil betale. Så først
klippes der til det billede der fortæller
at hun er hjemme hos Grissoms - og
man må ræsonnere tilbage: totalbilledet
var altså af Grissoms hus. Desuden er
hver enkelt scene klippet op i så mange
synsvinkler som muligt. Og der klippes
ustandselig rundt mellem diverse paral­
lelle forløb, der alle griber funktionelt
ind i hinanden (al denne klipning og
vinkelskift antyder en verden lige så
uligevægtig og betændt som de karak­
terer der beskrives). Første kidnapper­
bande udryddes i starten, men folk med
forbindelse til den kommer stadig på
tværs og udryddes efterhånden: foto­
grafen skydes ned i toilettets pisseren­
de, en tankpasser skydes bare, ligesom
en husejer og en natklubsangerinde.

De to sidstnævnte fører detektiven på
sporet, og i filmens sidste tredjedel ses
mere og mere fra hans og dermed for­
følgernes synsvinkel. Scenerne med den
hårdkogte privatdetektiv har sikker au­
tenticitet i overensstemmelse med den
hårdkogte private-eye-genre, med rød­
der i Hammett-Chandler-traditionen og
Faulkners »Det allerhelligste«. (Mange
elementer i »Ingen orkideer« findes i
Hammetts »Dødens høst« fra 1929), men
ligger fjernt fra dennes præcise sprog­
brug, humor, distance og samfundskriti­
ske verdensbillede). Detektiven er som
Hammetts Sam Spade en kynisk, des­
illusioneret professionel (præcist por­
trætteret af Robert Lansing), der holder
næsen oven vande ved at være smartere
end alle de andre.

Filmens mange ingredienser løber ud
i to dele. Scenerne med detektiven har
en tør, ironisk distance, mens gangster­
ne derimod render rundt i en trykkoger
af velkendt sydstats-drivhus atmosfære
fra utallige teatralske melodramaer. Her
er uhæmmet depravation og vold, per­
sonerne er unuanceret rå og fordærve-
dé, primitivt fnisende og psykopatiske.
Banden styres af mor med stramme tøj­
ler og sikkert håndelag (hvilket fører
den igennem det klassiske forløb fra

»poor whites« til rigdom og storhed).
Hun er den mest afrakkede kælling, no­
gen film har kunnet opvise, med over­
skæg og en eftertrykkelig højre, som
Miss Blandish får at føle. Hvilket sørg­
modigt kommenteres af ældste medlem,
Doc (til Slim); »Your mother would have
given Dempsey a pretty good fight«.
Desuden består banden af to fnisende
og skydeglade gutter, samt Eddie, kor­
rupt, pigeglad og med pomade til at
gøre Valentino og Visconti blege af
misundelse; og yngste medlem, som alle
de andre er bange for, den psykopati­
ske, infantile og utroligt primitive Slim
(Scott Wilson). De øvrige skuespillere
dækker udmærket hill-billy-primitiviteten
og drivhusstemningen, men Wilson, som
ellers tidligere har kunnet nuancere
»primitive typer« (i den dokumentaristi-
ske »Med koldt blod« og i sydstats-de-
tektivfilmen »I nattens hede«), går helt
over gevind. Selv i Aldrich’s hysteriske
overdrivelser er Wilsons tænderskæren­
de og ansigtsvridende figur en overdri­
velse.

Filmen foregår under depressionen og
har et detaljeret tidsbillede, i klæde­
dragt, møblement, musik etc. Samt
Doc’s kommentar da de står med løse­
summen: »As Mr. Hoover says: Prosper-
ity is just around the corner.« Grissoms
er fattige hvide, der kun har ét levebrød
og én fornøjelse: vold. Dette forbruger
de til gengæld umådeholdent, og da ge­
vinsten kommer, vil gutterne blot gå
over til et umådeholdent forbrug af pen­
ge. Men mor gennemskuer situationen
og bytter de »varme« penge (1 mili.
dollars) for en mindre sum (400.000 dol­
lars), der ikke lugter. Familien viser så­
ledes mådehold fordi mor har fattet ka­
pitaldannelsens princip og pengenes
værdi: de mange penge repræsenterer
en opsparing, der kan investeres - hvil­
ket den jo også bliver (natklubben) - så
kan lønslaverne arbejde og familien ny­
de livet (i en scene fra natklubben ser
familien smilende til, mens andre arbej­
der - således også den tidligere ejer,
nu som bartender!). Deres status æn­
dres fra besiddelsesløse til besiddende,
men de skærer ikke samtidig deres
voldsforbrug ned men opretholder det
tværtimod for at undgå at blive sporet.
Vold er altså stadig grundlaget for stor­
heden. Storheden står for fald, og vold
må der følgelig til. »We’ll fight it out,
right!« siger mor, og da Doc indvender
at de ikke kan klare hele Kansas’ politi­
styrke, fortsætter hun: »You don’t like
the stakes, you don’t play the game!« -
og gennemhuller ham. Deres umåde­
holdne totale forbrug kan ikke tolereres
- hverken af samfundet eller af tilskue­
ren - og dermed er grundlaget i orden
for lov-og-orden filosofien: bliv på din
hylde og forhold dig i ro! (Den sociale
konklusion er således den samme som
i 30’erne skulle virke som lynafleder mod
social utilfredshed - og svarer denne
gangsterens voldelige endeligt ikke me­
get godt til westernheltens undergang i

50

60’ernes sen-westerns - og til de sidste
heltes »realistiske« død i krigsfilmene?
Opgivenhed præger de gamle genrer).

Miss Blandish er igangsætter og hen­
des skæbne afslutter historien. Hun ses
først på pressefotografens avisbillede,
så gennem hans sort-hvide kamera
(hvori også Eddie og Woppy ses da de
kommer for at afslutte historien for
ham), og hun identificeres med sit 50.000
dollars diamanthalsbånd, som er første
bandes egentlige mål. Dette findes se­
nere af detektiven i hendes og Slims
luksuslejlighed i den nedkæmpede nat­
klub som et tomt symbol på hendes tid­
ligere status. Hun starter altså som livs­
nydende society-pige, rives brat ud af
denne tilværelse og »trækkes ned i
skidtet« hos Grissom-familien. Slim er
derimod primitiv (han er lige ved at
savle, da han første gang ser hende, og
da hun giver sig til at skrige på grund
af en blodpøl af en gangster, spørger
han dumt: »What’s she screaming for?«),
dum (han fatter således kun vittigheder,
der går på folks tykkelse og lignende.
Da han dukker op i stort nyt tøj, og
Eddie siger: »It’s class - who made it -
Ford Motor Company?«, svarer han:
»That ain’t funny - Ford don’t make
suitsl«), savlende (Miss Blandish sam­
menligner ham med en slimet snegl), og
med en enorm moderbinding: Da pigen
afviser hans første smaskende tilnær­
melser og præcist beskriver ham som
»filthy, crazy, halfwit« etc., løber han
skrigende ned til sin mor: »Ma - Ma -
Ma - you promised me we’re going to
be friends. Whatta you gonna do?« -
Og han fortsætter med at skrige på Ma
hele filmen igennem, selv efter hun er
død, selv om han er den eneste, der
sætter sig op mod hende og tvinger sin
vilje igennem med kniven. Miss Blandish
er ham stadig overlegen, trods mors be­
handling, og så begynder han at arbejde
sig opefter mod hendes stade. Han fin­
der ud af hvad en dry martini er, klipper
og vasker sig, køber »smart« tøj og ind­
retter den extravagante luksuslejlighed,
med forgyldt wc og lignende lækkerier.

De er absolutte modsætninger: hans
stygge materialisme (den »lave« liden­
skab etc.), og hendes immaterielle so-
phistication og åndelige overlegenhed.
Han angriber med vold, hun forsvarer
sig ved at håne ham med ord. Det ene­
ste de har til fælles er ungdommen,
grundlaget for deres forhold. Men filmen
har for travlt med at fortælle sin spredte
historie til at udbygge hendes figur.
Forholdet nuanceres ikke, og det ske­
matiske resultat bliver for Slims ved­
kommende, at hans forsøg på at ændre
sine levevilkår mislykkes - ligesom hele
familiens forsøg (å la skoma’r bliv ved
din læst-myten = klasseinddelingen er
forudgivet og statisk), og for hende at
hun mister sin bytteværdi.

I den fysiske fortælleform er det ydre,
materielle, symbol på det indre, imma­
terielle, og pigens forløb vises med
hendes skiftende beklædning (se stills

1-4): i begyndelsen lys selskabskjole,
undervejs mere og mere tarveligt, til
slut bærer hun blot klude. Og symbol­
betydningen understreges af, at hun
sagtens kunne have haft noget smart
på, Grissoms økonomiske status taget i
betragtning. Men tøjsymbolikken er ikke
begrænset til hendes indre fordærv -
der yderligere understreges af hendes
forbrug af sprut (filmen har ironisk af­
stand ti! Slims: »Ladies ain’t supposed
to drink hard liquor«, men benytter alli­
gevel sprutten symbolsk) - idet den
samtidig viser hendes faldende bytte­
værdi.

I og med sit miljø, overklassen, har
hun foruden fordelene også visse for­
pligtelser, såsom at vise trofasthed mod
sin klasses normer. Til disse hører et
seksual-økonomisk forhold, hvor faderen
er garanten for hendes sociale tryghed,
hvilket indgår i et bytteforhold, hvor han
til gengæld har hånds- og halsret over
selve hendes liv. Hun har en vis bytte­
værdi der inkluderer seksuelle rettighe­
der, og kun faderen kan bytte hende
(sine rettigheder) væk - til et ægteskab,
hvor den sociale status i hvert fald ikke
forringes. Han kan således på traditio­
nel manér, for at der ikke går skår i
hans investering og position, kræve dy­
den eller livet (den skæbne der er vær­
re end døden-myten, jvf. romanens tid­
ligere danske titel, »Værre end døden«).
Hun lever op til dette i begyndelsen,
som det fremgår af dialogen, da hun af­
viser Slim og mors øretæver med: »I
wouldn’t let him touch me. I'd burn in
hell first!« Og da mor meget rigtigt
hvæser, at hun gemmer det hele til en
rig ægtemand, bekræfter hun byttefor­
holdets grundlag, klassemodsætningen,
ved at skrige: »You’re scum - scum!«
Men da Slim fortæller hende, at de øv­
rige vil dræbe hende, men han vil be­
holde hende - indespærret, men i live -
hvis hun vil være sød: »It’s better than
being dead, ain’t it?« må hun imod sin
klasses krav give ham ret. Hun bryder
med sin klasse, og Slim »overtager« så­
ledes rettighederne efter hendes far.
Hun mister sin klasseidentitet og der­
med sin bytteværdi, og da Eddie senere
fortæller hende: »You ain’t exactly the
same giri he paid a million for,« indser
hun sin »værdiløshed« og indrømmer, at
det nok havde været bedre, hvis hun
var død.

Scenerne med detektiven er filmens
mest vellykkede, således også scenen
hvor detektiven og Mr. Blandish kon­
fronteres over diamanthalsbåndet i luk­
suslejligheden i den erobrede natklub.

Stills/ 4 stadier i Miss
Blandish’ nedtur vist gen­

nem hendes udseende,
specielt påklædningen -

fø rs t p e ls s to la og d ia m a n t­
halsbånd, så selskabskjole

(kontra Ma Grissoms laser),
derefter stadigt mere

afrakket i forhold til om­
givelserne.

51

Blandish’s: »She would certainly never
tolerate ,..« afbrydes af detektiven der
påpeger at det var dette eller døden.
Blandish svarer: »And maybe it was bet-
ter if she was dead« og kaster halsbån­
det fra sig som om det var smittefarligt.
Aldrich har ofte benyttet Wesley Addy,
og som Blandish er denne uhyggelig
præcis. Kulden står om ham, da han i
filmens slutning skridter frem til datte­
ren, der sidder bøjet over den gennem­
hullede Slim, og stift negligerer hendes
oprakte hånd - der kunne inficere ham
med underklassens blod - (se still 4),
mens han med et utilpas blik til repor­
terne kommanderer hende væk fra den
døde. Hun prøver at forklare, at Slim
elskede hende og undskylder sit synde­
fald: »I was only trying to stay alive. -«,
men han går sin vej, og hun køres væk
af detektiven i en sværm af reportere,
billedet fryses.

Hvis Aldrich havde uddybet og analy­
seret klassemodsætningerne i sit spæn­
dende oplæg, kunne der måske være
kommet en kritisk film ud af det. Men i
stedet trækker hans eneste væsentlige
ændring i forhold til bogen katastrofalt
i den modsatte retning. Aldrich lader
pigen forelske sig i Slim. Slims eneste
positive aktiv er at han har næret ægte
følelser - i stedet for som alle andre
kun at interessere sig for hendes bytte­
værdi. Men i det øjeblik hun gengælder
hans følelser, er det ikke en sejr for
individet over klasseskellene, idet fade­
ren hermed får ret: der er kun døden
tilbage for hende. Syndefaldet og kær­
ligheden er normbrud, der fører til un­
dergang. Hendes kærlighed er en Al-
drich-effekt, der gør slutningen mere
umiddelbart tragisk, men samtidig fjer­
ner ethvert perspektiv, idet Miss Blan­
dish bliver offer for sine egne følelser i
stedet for omverdenens manipulationer
i det samfundsmønster, hun er sat i re­
lation til.

Robert Aldrich (født 1918) hører til
mellemgenerationen. Han begyndte som
klipper og blev instruktørassistent hos
Renoir, Wellman, Milestone, Rossen, Po-
lonsky, Losey, Chaplin o.a., hvoraf ad­
skillige blev ofre for hekseprocesserne.
Efter instruktørdebut 1953 med »The Big
Leaguer« lavede han en stribe kritiske
film, studier i den amerikanske fascis­
me, som McCarthyismen så eftertrykke­
ligt havde bekræftet: indianerfilmen
»Apache« (54), privatdetektivfilmen »Kys
mig til døde« (55) efter 25-øres forfatte­
ren Mickey Spillane (om denne film, der
af mange anses for hans mest vellykke­
de, har han i et interview i »Film Com-
ment«, forår 1972, udtalt: »Kiss Me Dead-
ly, at its depth, had to do with the McCar-
thy Era and the end justifying the means
and the kind of materialistic society
that paid off in choise rewards, some-
times money, sometimes giris, some-
times other things.«); samt Hollywood-
»afsløringen« »The Big Knife« (55) (med
beske portrætter af McCarthy-lignende
producenter), og krigsfilmen »Angreb«

(56). Han har således placeret sig in­
den for diverse genrer. Westerngenren
har han desuden beriget med den vin­
keljonglerende klassiker »Vera Cruz«
(54), den slappe »Storm over Rio Gran­
de« (61), og den mislykkede western­
komedie »4 for Texas« (63). Hans dyr­
kelse af fascismen har efterhånden
taget magten fra ham, som det især
fremgår tydeligt i krigsfilmene, hvis ac­
tion-, volds- og dødsfascination viser en
temmelig dubiøs holdning. »Det beskidte
dusin« (67) er en håndbog over Aldrich-
ske kyniske og brutale typer. Filmen har
en for denne type film overraskende
humoristisk distance i første halvdel,
men så torpederes enhver kvalitet ef­
fektivt af et udisciplineret og selvhøjti­
deligt heroiserende bang-bang-halløj i
anden del (dens økonomiske succes
satte Aldrich i stand til at etablere sit
eget studie. Han havde allerede i 1955
dannet sit eget selskab).

Han har i næsten samtlige film benyt­
tet fotografen Joseph Biroc og klippe­
ren Michael Luciano. Næsten alle filme­
ne er i formatet 1.85:1, der understreger
modsætningerne mellem personer og
ting, der ofte er placeret bag hinanden
i de dybdeskarpe billeder (forgrund og
baggrund lige skarp). Dette format gi­
ver desuden, nu normalformatet (1.33:1)
er forsvundet, optimale muligheder for
hurtig klipning. Og Aldrich benytter
masser af klipning, få kamerabevægel­
ser og meget sjældent zoom. Desuden
bør nævnes hans konsekvente brug af
dybe og sammensatte farver, som Bi-
roc’s belysninger giver en meget kraftig
valør (rendyrket af laboratorierne De-
Luxe, og Metrocolor, hvis farver virker
mudrede sammenholdt med Technico-
lors meget klare). For eksempel i de
tunge depressions-farver (især brunt) i
Grissoms hus, og i den vilde blanding
af rødt, gult, hvidt og guld i Slims og
Miss Blandish’s luksuslejlighed.

Siden sin gode periode i 50’erne er
Aldrich sluppet heldigst fra sine driv-
hus-gyser-melodramaer, »Hvad blev der
egentlig af Baby Jane?« (62), »tys . . .
tys, Charlotte« (64), og »Intime venin­
der« (68), hvor han med fryd borer i for­
dærvet, men midt i vinkelmageri, skue­
spillerhysteri, patologisk jalousi, lesbian-
isme, sindssyge, infantilisme etc. når
frem til en medfølelse med offeret, der
nådesløst knuses af omverdenen og
egne svagheder. »Ingen orkideer til
Miss Blandish« kombinerer alt muligt og
umuligt fra Aldrich’s tidligere film.
falder smukt på plads i hans udvikling.
Mest interessant er hans holdning til det
rent fascistiske mønster han opstiller:
mellemklassen der repræ senteres af po­
litiet konfronteres med underklassen
(gangsterne) for at hævde en lovgiv­
ning, der i sidste ende beskytter over­
klassens (Mr. Blandish) privilegier. Al­
drich viser afsky for overklassens nor­
mer, men hans film konfirmerer selve
mønsteret. Sligt hænder.

Kaare Schmidt

■ INGEN ORKIDÉER TIL MISS BLANDISH
The Grissom Gang. USA 1971. Dist: Cinerama. P-
selskab: Associates and Aldrich Company Produc-
tions, Inc./ABC Pictures Corporation. As-P: Walter
Blake. P-sup: Fred Ahern. P-ass: William Aldrich.
P/Instr: Robert Aldrich. Instr-ass: Malcolm Har-
ding, William Morrison. Manus: Leon Griffiths. Ef­
ter: James Hadley Chase's roman »No Orchids for
Miss Blandish«* (1939, revideret 1961); danske ver­
sioner: »Ingen orkidéer« (1942), »Værre end døden«
(1961). Foto: Joseph Biroc. Kamera: Joe Hackman,
Orvilie Hallman. Farve: Metrocolor. Klip: Michael
Luciano, Frank J. Urioste. Ark: James Dowell Van-
ce. Dekor: John W. Brown. Kost: Norma Koch. Mu­
sik: Gerald Fried. Sange: »I Can't Give You Any-
thing But Love, Baby«, af Jimmy McHugh, Dorothy
Fields; sunget af Rudy Vallee. »Ain’t Misbehavin’«
af Fats Waller, Harry Brooks, Andy Razaf, sunget af
Connie Stevens. Tone: Richard Church, Harry W.
Tetrick (sup). Lyd-E: Milo Lory. Sp-E: Henry Millar.
Koreo: Alex Romero. Fortekster: Don Record.
Medv: Kim Darby (Barbara Blandish), Scott Wilson
(Slim Grissom), Tony Musante (Eddie Hagan), Ro­
bert Lansing (Dave Fenner), Connie Stevens (Anna
Borg), Irene Dailey (Ma Grissom), Welsey Addy
(John P. Blandish), Joey Faye (Woppy), Ralph
Waite (Mace), Michael Baseleon (Connor), Hal
Baylor (McLaine), Matt Clark (Bailey), Alvin Ham­
mer (Sam), Dotts Johnson (Johnny Hutchins), Don
Keefer (Doi), Mort Marshall (Heinie, fotografen),
Dave W illock (Rocky), Alex Wilson (Jerry McGo-
wan), Raymond Guth (Landmand), John Steadman
(Gammel mand), E lliott Street (Tankpasser), Elisha
Cook, Jr. (Politimand med maskinpistol). Længde:
128 min., 3015 m. Censur: Hvid. Udi: Fox. Prem:
Nørreport 7,8.72.

Indspilningen startet 6. ju li 1971 med interiøropta­
gelser i Aldrich Studios.
* James Hadley Chase (forfatter-pseudonym for:
Rene Raymond) fik første gang romanen filmet i
England i 1948 af instruktøren John Legh. Andre
film baseret på romaner af James Hadley Chase er:
»Lucky Nick Cain« (1951) instrueret af Joseph M.
Newman efter romanen »l’ ll Get By«; »The Last
Page« (1952) instrueret af Terence Fisher efter
skuespil af samme tite l; »Man Bait« (1952) instrue­
ret af Terence Fisher efter ikke-pubiiceret fortæl­
ling; »L’homme å l ’ imperméable« (1957) instrueret
af Julien Duvivier efter romanen »Tiger by the
Tail«; »Vendredi 13 heures« = »An einem Freitag
um zwolf« = »II mondo nella mia tasca« (1961)
instrueret af Alvin Rakoff efter romanen »The World
in my Pocket«; »Eve« (1962) instrueret af Joseph
Losey efter roman af samme tite l.

Stem på McKay!
I en politisk film som »The Candidate«
er der ikke meget tilbage af den glade
Hollywoodske pædagogik, som prægede
»Mr. Smith kommer til Washington« og
hele den type af forkyndende og forkla­
rende propaganda, der blev produceret
i 30’erne og under anden verdenskrig.
Den nyere tids amerikanske, politiske
film præges af en ganske anden stem­
ning; der er ikke længere publikum til
film om konsekvente demokrater og
ufejlbarlige ledere - man vil hellere se
dommedagsfilm om løsslupne atombom­
ber (»Dr. Strangelove«, »Fejlsikker«),
kupgale fascister (»Kandidaten fra Man-
churiet«, »Syv dage i maj«, »WUSA«)
eller intrigerende politikere (»Storm
over Washington«, »Den bedste mand«).

»The Candidate« slutter sig til denne
række af film, der ser pessimistisk på
den dem okratiske proces og på mulig­
heden for at føre en fremskridtsvenlig
politik i en massekultur. I filmens afslø­
ringer ligger vel egentlig ikke noget nyt,
for emnet er grundigt belyst igennem til­
svarende reportager i tidsskrifter, bøger
og tv, og jeg tror ikke »The Candidate«
vil have nogen stor politisk effekt - hvis
den får det, vil det i hvert fald nok være

52

