
6 MUSICALS VI
IKKE HAR SET

Jannings og Ib Schønberg jæ vn føres i
» Trollspeilet«.

EN DÅRLIG FILMBOG TIL
Sigurd E vensm o: » Trollspeilet«,

Gyldendal Norsk Forlag, Oslo 1955,
158 s.

Nordmanden Sigurd Evensm o — roman­
forfatter og filmkritiker gennem 25 år, hvilket
sidste man ikke fatter efter at have læst
»Trollspeilet« — har mærkeligt nok fået ud­
givet denne bog om filmen og samfundet på
et kendt norsk forlag. Evensmo synes at til­
høre den ukritiske generation, som det nok
vil blive mere og mere almindeligt at kalde
generationen på ca. 50 i dag, da så mange af
dens medlemmer sluger alt blot nogenlunde
seriøst råt og altid roser de efter deres mening
socialpolitisk korrekte film. »Frieda« er en
»fin og indtrængende appel«, »Det syvende
kors« er et »usædvanligt stærkt antinazistisk
filmdrama«, »Storbyens havn« er en »mester­
film«, »Blindt had« og »Mand og mand imel­
lem« er »opsigtsvækkende gode«, »Pinky« »gik
ærligt løs på problemet«, »Tordenklippen« er
»mesterlig«, og »Under Paris’ himmel« har
»poetisk karakter«.

Evensmo har end ikke opdaget, at der eks­
isterer en ny film kritik , en kritik, han dog i
det mindste må polemisere imod. Har han
aldrig set »Sight and Sound« eller »Sequence«?
Automatisk leverer han de gamle trætte super­
lativer om kompromisfilm, der forlængst er
blevet gennemskuet og grundigt reduceret.

Hans betragtninger er uforskammet elemen­
tære (»Charlie Chaplin, filmkunstens største
geni, som uden ord blev forstået af millioner­
ne, uanset sprog, nation og race, og fik dem
til at le en lykkelig latter« — »De fleste film
— både de gode og de dårlige — stræber ger­
ne mod at give handling«) eller afslører en
pinlig mangel på viden (i omtale af efter­
krigstidens film : »Hollywood havde altid ind­
taget en reserveret holdning til sociale pro­
blemer« -— Lazar W echsler opgives at være
instruktør af »Ét barn eftersøges« — Wild-
West-filmene er indholdsmæssigt »ikke under­
gået væsentlige forandringer i løbet af 30—
40 år«).

Der er i »Trollspeilet« højst 2 siders friskt
stof for den filminteresserede. Generalisatio­
nerne om Hollywood, angrebene på det syge og
pessimistiske i fransk filmkunst, panegyrik­
ken om dansk efterkrigstidsfilm (Schønberg
i »Café Paradis« sammenlignes med Jannings
i »Den blå engel«!), fremhævelsen af det ren-
ligt-dristige i svensk film — det er der alt­
sammen i ængstelig, død og perspektivløs
prosa. Erik Ulrichsen.

AF JØRGEN STEGELMANN

Vort sporadiske og tyndt sammenhæn­
gende kendskab til den amerikanske musical
er så ofte blevet omtalt, at det sandsynligvis
vil forekomme mange trivielt, at dette for­
hold atter bringes på bane. Men trivialiteten
formindsker ikke det tragiske og forstem­
mende i denne for en filminteresseret så
uheldige situation, og de følgende linier, der
rummer seks efterlysninger af nogle af gen­
rens betydeligste film, er da også blevet til
i en from forhåbning om, at sej g udholden­
hed og vedvarende påtrængenhed en skønne
dag vil bære frugt og bringe os de ønskede
og savnede film hertil.

De pågældende seks film stammer alle
fra Metro-Goldwyn-Mayers produktion, hvil­
ket er rimeligt nok. „The history of the
American musical since 1939 belongs al­
most exclusively to skrev Sight
and Sound som introduktion til en musical­
serie på The National Film Theatre og kun­
ne såmænd udmærket have strøget det for­
sigtige „næsten“ . Forholdet er jo det, at
Metro inden for de sidste femten år har
produceret de film, der i gennemgribende
grad har nydannet begrebet musical, medens
de øvrige Hollywood-selskaber har indskræn­
ket sig til at vandre videre ad de vante ba­
ner. 1939 er det skelsættende år, eftersom
Arthur Freed fra dette tidspunkt har arbej­
det som Metros musical-producer. Indtil
da var han ansat som song writer ved sel­
skabet og var med til at sørge for den
traditionelle schlager-baggrund ved mange
af tredvernes musik-film. Da han imidlertid
selv kom til at stå ved roret, lagde han af­
gørende kursen om og brød på de fleste
felter med de gamle traditioner. Det er
Arthur Freeds indsats at have afbanaliseret
musical’en og givet den en ny og værdifuld

50

