
Anders And’s
tegnefilmsrevy
Metropolbiografen i København må be­
skæftige en person med usvigelig sikker
sans for Disneys film. Jeg forestiller mig,
at han eller hun efter et gennemsyn af
dette (udenlandsk sammensatte) show
engang i efteråret har sagt omtrent som
følger til udlejningsselskabet: »Pænt og
nydeligt, bortset fra at tre af filmene er
erklærede mesterværker. Dem må De
være elskværdig at klippe ud af vores ju­
leshow, ellers bliver det alt for godt til
vores publikum«.

For man kan da ikke forestille sig det
modsatte - at det er svigtende kvalitets­
bevidsthed, der har fået Metropol til at
fjerne de tre bedste af de ti film, Odense
og Ålborg fik at se fra starten, således at
»Anders Ands tegnefilmrevy« først kom
frem i sin helhed i København efter jul?

De tre små masterpieces er »Anders
And som vinduespudser« (»Window Cle-
aners«, 1940), »Mickey og hvirvelvinden«
(»The Little Whirlwind«, 1941) samt »An­
ders And og pelikanen« (»Lighthouse
Keeping«, 1946). Begge Anders And-film
præsenterer Disney i hans mest opfind­
somme hjørne, hvor det ene storslåede
visuelle gag afløser det andet: Vaske­
vandets Napoleon-silhouet på ruden; an­
bringelsen af pelikanen som opskruelig
væge i fyrtårnets lampe, udnyttelsen af
dens rede som strålesamlende hulspejl
osv. Mickey-filmen er præget af en for
denne figur usædvanlig dynamik: Saligt
musikalsk danser den lille hvirvelvind på
fliserne, gemmer sig i bladkurven, spalter
sig i fløjtens huller og tumler sig som
westernhest under Mickey. Fra kageduf­
tens kærtegnende hænder i starten til
den afsluttende chokmontage over Min-
nies totalmolesterede have er handlin­
gen udviklet med artistisk perfektion.

Samtidig rummer historien den for Dis­
neys kortfilm karakteristiske tematik: be­
kræftelsen af de små og uskyldiges sole­
klare ret i en alt for effektiv voksen­
verden. Da Mickey har besvaret den lille
hvirvelvinds forholdvis uskyldige drille­
rier med at spærre den inde i en sæk,
stikker den af for at hente sit hvirvlende
kæmpeophav, der til gavns demonstrerer
den bibelske devise, at det var bedre for
»den, som forarger en af disse små«,
om »der var hængt en møllesten om hans
hals, og han var sænket i havets dyb«!
(Matth. 18,6) Problematikken gør sig gæl­
dende for alle showets hovedfigurer (med
undtagelse af den evigt godmodige Fedt­
mule), klarest vel nok i den ondskabs-
fuldt-energiske »Anders Ands fødsels­
dag« (»Donald’s Happy Birthday«, 1948),
hvor Anders’ tarvelige umyndiggørelse
a f Rip, Rap og Rup bogstaveligt maner
ham i jorden til slut.

Ens sympati og moralske stillingtagen
til disse film er naturligvis i høj grad be­
grundet i denne tematik, nærmere beteg­
net i barn-voksen-konfliktens styrkefor­
deling. Ud over at være mislykket ved

fortælletempoets langsommmelighed og
de mekaniske gags er »Anders And som
piccolo« (»Bellboy Donald«, 1942) såle­
des, i mine øjne, en forbier, alene fordi
rigmandssønnen er så ovenud øretæve­
indbydende, at det forekommer fuldt ud
berettiget med det lag tæsk, han får af
Anders til sidst. Og selv om der er fine
enkeltheder (Chaps sea-shanty ikke at
forglemme!) i »Chip og Chap som sørø­
vere« (en unødvendigt dårlig oversættel­
se af originaltitlen »Chips Ahoy«, 1955),
er der også her en skævhed i vægtforde­
lingen: det kan gå an med de to egerns
lån af Anders’ modelbåd, men deres sy­
stematiske ødelæggelse af hans andre
fartøjer forekommer urimeligt grov. Så er
der adskillig mere sjov i den jævnbyr­
dige dyst mellem lov-og-orden-hunden
Pluto og de tyvagtige prærieulve (en her­
lig variation over langfilmenes typiske
konstellation af en snu og en tåbelig
»skurk«) i den rytmisk veloplagte »Pluto
og prærieulvene« (»Camp Dog«, 1949) -
eller i den barokke lysduel mellem An­
ders And og pelikanen, hvor den ene er
lige så røget som den anden speget.

Tilbage bliver de rene samlebånds­
produkter: »Fedtmule som selvbygger«
(»Home Made Home«, 1950), hvor Fedt­
mule slavisk gør alting galt, »Plutos pla­
geånd« (»Bone Bandit«, 1947, der kun har
det ene gag med de høfeber-fremkal­
dende gyldenris) og »Anders And i havs­
nød« (»Sea Salts«, 1948, der lige så auto­
matisk udnytter indfaldet med det knæk­
kede sugerør). At de stammer fra så sent
et tidspunkt i Disneys karriere tør opfat­
tes som karakteristisk. Den høje kvalitet
af sidste års juleshow i Metropol var ikke
mindst et spørsmål om, at det indeholdt
fire film fra 30’erne: Det er fortsat her de
egentlige mesterværker fra Disneys hånd
er at finde - de bør ikke savne repræ­
sentation i 1974’s juleshow!

Til slut et par ord om eftersynkronise­
ring, en teknik, der kan give fremragende
resultater: Ingen hjemlig Disneyfan bør
kunne tænke på Ingeborg Brams’ Pinoc-

Still/ »Mickey og hvirvelvinden«.

chio, Lise Ringheims Askepot eller Kir­
sten Rolffes’ Nanny i »Hund og hund
imellem« uden at viske en tåre! Men ud­
ført så udynamisk, grovkornet og natura­
listisk udpenslende som i »Anders And
som piccolo« er eftersynkronisering ikke
bare værdiløs, men ligefrem et overgreb
mod værket. Og man kan oprigtigt disku­
tere, hvor megen glæde børnene har af
en dansk stemme under Fedtmules hus­
byggeri, når resultatet er, at de med en
mund udbeder sig forklaring på, hvad et
vaterpas er for noget.

Henrik Lundgren
ANDERS AND’S TEGNEFILMSREVY*
Donald's Cartoon Revue. USA 1940-56. P-selskab:
Walt Disney Productions. Engelsk (?) redigeret
tegnefilmprogram bestående af 10 film, alle i farve
(Technicolor). Samlet længde: 1830 m, ca. 67 min.
Censur: Rød. Udi: Fox-MGM. Prem: Triangel +
Roxy + Kino, Lyngby 26.12.73.
Filmene er:
1940: »Window Cleaners« (»Anders And som vindu­

espudser« - tidligere udsendt som »Vindues­
pudseren«),

1941: »The Little Whirlwind« (»Mickey og hvirvel­
vinden«),

1942: »Bellboy Donald« (»Anders And som pic­
colo«).

1946: »Lighthouse Keeping« (»Anders And og peli­
kanen«), instr. af Jack Hannah efter manus
af Harry Reeves, Jesse Marsh.

1947: »Bone Bandit« (»Plutos plageånd«), instr. af
Charles Nichols efter manus af Art Scott,
Sterling Sturdevant.

1948: »Donald's Happy Birthday« (»Anders Ands
fødselsdag«), instr. af Jack Hannah efter
manus af Nick George, Bill Berg.

1948: »Sea Salts« (»Anders And i havsnød«), instr.
af Jack Hannah efter manus af Bill Berg,
Nick George.

1949: »Camp Dog« (»Pluto og prærieulvene« - tid ­
ligere udsendt som »Lejrhunden«), instr. af
Charles Nichols.

1950: »Home Made Home« (»Fedtmule som selv­
bygger«),

1955: »Chips Ahoy« (»Chip og Chap som sørø­
vere«), instr. af Jack Hannah.

* Under titlen »Apolios juleshow« har tegnefilmpro­
grammet haft premiere i Apollo Bio i Odense den
30.11.73. Programmet har også haft premiere i City
Bio i Aalborg den 23.11.73 under titlen »City Bios
juleshow«, her suppleret med »Julemandens værk­
sted« (Santa’s Workshop, 1932). I Biografen i Ar­
hus har programmet haft premiere den 30.11.73 un­
der titlen »Walt Disney juleshow«, her minus »The
Little Whirlwind« og »Lighthouse Keeping«. Ende­
lig har Metropol i København vist programmet mi­
nus »The Little Whirlwind«, »Window Cleaners« og
»Lighthouse Keeping«, men til gengæld suppleret
med »Juletræet« (Pluto’s Christmas Tree, 1952).

160

