
Franklin J. 
Schaffners 
TV-dramatik
De nedenfor nævnte TV-spil, repræsenterer 
kun en lille del af Schaffners indsats, men trods 
ufuldstændigheden giver oversigten i hvert 
fald et indtryk af alsidigheden i emner og den 
generelt høje vurdering, som blev Schaffners 
indsats til del. Foruden nedennævnte TV-spil 
har Schaffner også lavet mange episoder til se­
rien »The Defenders« (Preston og søn).

1951
SPRING AGAIN
Produceret af Garth Montgomery efter manus 
af Lois Jacoby, baseret på skuespil (1941) af 
Isabel Leighton & Bertram Bloch. Med Lillian 
Gish, Walter Hampden og Haila Stoddard.

DEAD ON THE VINE
Produceret af Werner Michel, med manus af 
Joseph Liss efter roman (?) af Alice Fellows: 
»Laurel«. Med Margaret Phillips, Peter 
Brandon og William Prince.

PETERIBBETSON
Produceret af Werner Michel. Manus af Lois 
Jacoby efter roman (?) af George du Maurier. 
Med Richard Greene, Stella Andrew og Iris 
Mann.

MACBETH
Produceret af Worthington Miner efter Shake- 
speares skuespil. Med Charlton Heston, Ju­
dith Evelyn og Darren McGavin.

1952
LILY, THE QUEEN OF THE MOVIES
Produceret af Donald Davis og Dorothy Mat- 
hews. Manus af Alvin Sapinsky efter novelle af 
Paul Gallico. Med Glynis Johns, Richard Ney 
og David B. Greene.

THE KILL
Produceret af Donald Davis og Dorothy Mat- 
hews. Manus af Reginald Rose efter roman af 
Owen Cameron. Med Dick Foran, Nina Foch, 
Grace Kelly og Lynn Loring. Et western-dra­
ma, som Variety fandt »reminiscent of the fa- 
med »Ox-bow Incident« .. .direction of both 
cast and camera was topdrawer«.

1953
THE MAGIC LANTERN
Produceret af Fletcher Markle. Manus af Brai- 
nerd Duffield efter roman af Robert Carson. 
Med James Dunn, Pat O’Malley, Leatrice Joy 
og Nils Asther. » .. .with fine direction .. did 
catch more than a flickering reflection of the 
pre-talkie days in Hollywood«.

BUFFALO BILL IS DEAD
Efter TV-spil af Rod Serling, med Anthony 
Ross.

1954
12 ANGRY MEN
Produceret af Felix Jackson efter spil af Regi­
nald Rose. Nævninge-dramatik med Robert 
Cummings, Franchot Tone, Edward Arnold.

THE BOY WHO CHANGED THE WORLD
Produceret af Felix Jackson efter spil af Jo­
seph Schrank. Med John Beal, Ruth Hussey 
og Frank Overton.

THE SEARCH 
12:32 A.M.
Med Van Dyke Parks, Katherine Bard og Don 
Gibson.

1955
DOMINIQUE
Efter spil af Ernest Kinoy. Med Ralph Meeker,

Marisa Pavan og Peter Stugeon. »As director 
Franklin Schaffner played it out, the story ran 
at a leisurely but convinsing pace«.

BROADWAY
Produceret af Felix Jackson etter manus af 
Philip Dunning efter skuespil af George Dun- 
ning og George Abbott. Med Joseph Cotten, 
Piper Laurie, Keenan Wynn, Gene Nelson og 
Akim Tamiroff. »They (producer og instruktør) 
tried so hard to give the play action ...«  [Kær- 
lighedsmelodrama fra forbudstiden].

THE INCREDIBLE WORLD OF HORACE FORD
Efter TV-spil af Reginald Rose. Med Art Car- 
ney, Leora Dana, Jason Robards. »Franklin 
Schaffners direction was subtly paced, buil- 
ding to a strong climax«. [Legetøjsmagers 
tvangstanker om barndommen],

THREE EMPTY ROOMS
Efter TV-spil af Reginald Rose, med Steve 
Brodie og Barbara Baxley. »Director F. S. di- 
rected his players with a view to mood and mo- 
vement .. .Show proved how much TV still has 
to learn in handling the camera, and also how 
much it has already learned«. [To ensomme 
menneskers længsel efter kærligheden],

CAINE MUTINY COURT MARTIAL
Produceret af Paul Gregory efter skuespil af 
Herman Wouk (i Broadway-opførelse instru­
eret af Charles Laughton) Med Lloyd Nolan, 
Barry Sullivan og Frank Lovejoy. » .. it was a
faithful legit-to-TV transformation ...« . [Skibs­
officer er anklaget for mytteri],

1956
THE TALE OF ST. EMERGENCY 
Manus af Howard Rodman efter fortælling af 
Jackie Gleason. Med Red Buttons, Henry Jo­
nes og James Barton. »Franklin Schaffner, 
apparently called in at the last minute to direct, 
couldn’t avoid a certain amount of confusion 
...«. [En »freelance« helgen prøver at frelse en 
korrupt by].

THE ARMY GAME
Produceret af Worthington Miner og Franklin 
Schaffner efter spil af Loring Mandel og Mayo 
Simon. Med Paul Newman og Edward An­
drews. »Schaffner was particularly successful 
in deploying the soldier groupings ...« . [En 
rekrut forsøger at slippe for militærtjenesten],

1957
THE GREAT SEBASTIANS
Produceret af Mort Abrahams og Leo Davis. 
Manus af Howard Lindsay og Russell Crouse
efter eget skuespil. Med Alfred Lunt, Lynn Fon­
tane og Akim Tamiroff. »Franklin Schaffner s 
direction was smooth, but couldn't overcome

the basic difficulties of the story«. [Va­
rieté-kunstnere med tankelæser-nummer prø­
ver at slippe ud af Tjekkoslovakiet],

THE PANIC BUTTON
Efter spil af Rod Serling. Med Lee J. Cobb, 
Vera Miles og Robert Stack. » .. .director F. S. 
and stars . . .  managed to keep »The Panic 
Button mowing along and fairly interesting«. 
[Drama om hvem, der har skylden for et 
fly-styrt],

THE PLAYROOM
Efter spil af Tad Mosel, med Nina Foch, Tony 
Randall og Patricia Neal. »Direction . . .  was 
stymied by the story«. [Melodrama om en 
»Mother of the year« og hendes familie].

BRAT FARRAR
Efter manus af James P. Cavanagh efter ro­
man af Josephine Tey. Med Farley Granger, 
Vincent Price, Terry Moore og Judith Ander- 
son. »Director F. S. gets full measure of su- 
spense out of the solid script ...« . [Krimi-hi­
storie hvori en falskner tager en død mands 
identitet].

FOR I HAVE LOVED STRANGERS 
Manus af Elick Mol) efter fortælling af Murray 
& Fred Clasel. Med Don Murray, Hope Lange 
og Vladimir Sokoloff. »F. S. directed with ima- 
gination and feeling«. [Amerikaner forelsker 
sig i ung pige i en flygtningelejr i Italien],

1958
EIGHTY-YARD RUN
Manus af David Shaw efter novelle af Irwin 
Shaw. Med Paul Newman, Joanne Woodward 
og Richard Anderson. »Franklin Schaffner’s 
direction was excellent on characterizations, 
but his tempo was uneven«. [Ægteskabsprob­
lemer].

POINT OF NO RETURN 
Manus af Frank D. Gilroy efter skuespil af Paul 
Osborn efter roman af John P. Marquand. Med 
Charlton Heston, Katherine Bard og Hope 
Lange. »Franklin Schaffner's staging was alert 
and inventive ...« . [Bankdirektør kan ikke be­
slutte om han skal forsøge at blive vice-præsi- 
dent].

NIGHTMARE AT GROUND ZERO
Produceret af Martin Manulis. Manus af Paul 
Monash efter artikel af Dr. John C. Clark. Med 
Barry Sullivan, Jack Warden og Carl Benton 
Reid. »Franklin Schaffner’s remarkable di­
rection . . .  created a moving production«.

Scene fra Franklin Schaffners prisbelønnede 
TV-spil »Caine Mutiny Court Martial«.

216


[5 mænds frygt efter at have detoneret den før­
ste brintbombe].

THE INNOCENT SLEEP 
TV-spil af Tad Mosel, med Hope Lange, Den­
nis King, Buster Keaton. »F. S. directed skill- 
fully«. [Trekant-drama].

THE GREAT GATSBY
Produceret af Martin Manulis. Manus af David 
Shaw efter Scott Fitzgeralds roman. Med Ro­
bert Ryan (som Gatsby), Jeanne Crain (som 
Daisy) og Rod Taylor. » . . .  direction was une-
ven ...« .

WORD FROM A SEALED-OFF BOX
Produceret af Fred Coe. Manus af Mayo Simon 
efter fortælling af Henriette Rosenburg. Med 
Maria Schell, Jean-Pierre Aumont og Theo- 
dore Bikel. » . . .  nor did Franklin Schaffners 
direction give off continuous sparks«. [Tre 
kvinder og en mand bindes til hinanden på 
grund af deres ophold i en tysk fangelejr],

SEVEN AGAINST THE WALL
Produceret af John Houseman. Manus af Ho­
ward Browne og David Davidson efter bog af 
Browne. Med Eric Sevareid. »Franklin Schaff- 
ner, di rector of this production, saw to it that 
no detail was overlooked ...« . [Gangsterdra­
ma, der rekonstruerer St. Valentine's Day-mas- 
sakren].

1959
THE VELVET ALLEY
Spil af Rod Serling. Med Art Carney, Jack 
Klugman og Katherine Bard. »F. S. directed 
with sensitivity and keen understanding ...« . 
[Succes-forfatter kan ikke tåle succes en],

THE RAIDER
Spil af Loring Mandel. Med Paul Douglas, Do- 
nald Crisp, Rod Taylor og Frank Lovejoy. »Di­
rector Franklin Schaffner, tops in his field, 
didn’t have tnuch opportunity against . . .  not 
too interesting script«. [Drama fra Wall Street],

THE RANK AND FILE
Af Rod Serling. Med Van Heflin, Charles Bron- 
son og Luther Adler. »F. S. directed with 
quicksilver pace«. [Melodrama om korrupt fag­
foreningsleder].

THE WICKED SCHEME OF JEBAL DEEKS 
Produceret af Hubbell Robinson og Franklin 
Schaffner. Manus af John D. Hess, med Alec 
Guinness, Henry Jones og Patricia Barry.
»Schaffner consentrated on the little areas of 
definition, extracting beautiful satiric tou­
ches«. [Komedie om bankmand, der svindler 
sig til direktørstolen].

THE SILVER WHISTLE
Med Eddie Albert, Margaret Hamilton, Henry 
Jones og Harry Townes. ». . .  direction 
achieved a matching deftness and sparkle«. 
[Vagabond overbeviser en gruppe ældre men­
nesker om, at de endnu kan få megen glæde ud 
af livet],

1960
THE CRUEL DAY
Produceret af Herbert Brodkin. Manus af Re- 
ginald Rose, med Van Heflin, Cliff Robertson, 
Charles Bronson og Peter Lorre. »F. S. mana- 
ging to highlightthe most interesting passages 
but failing to create any urgency«. [Moral og 
umoral under Algier-krigen],

1962
THE GOOD YEARS
Produceret af Leland Hayward og Marshall 
Jamison. Med Lucille Ball, Henry Fonda og 
Mort Sahl.

A TOUR OF THE WHITE HOUSE WITH MRS. 
JOHN F. KENNEDY 
Produceret af Perry Wolf

THE STRIPPER (The Stripper)
USA 1963. Arb.titler: Celebration; A Woman in 
July. Dist: 20th Century-Fox. P-selskab: Jerry 
Wald Productions. P: Jerry Wald. As-P: Curtis 
Harrington. Instr: Franklin J. Schaffner. 
Instr-ass: Eli Dunn. Manus: Meade Roberts. 
Efter: skuespil af William Inge: »A Loss of Ro­
ses« (New York-prem: 28.11.59). Foto: El- 
Isworth Fredricks. Format: Cinemascope. Klip: 
Robert Simpson. Ark: Jack Martin Smith, Wal­
ter H. Simonds. Dekor: Walter M. Scott, Stuart 
A. Reiss, Norman Rockett. Kost: Travilla. Mu­
sik: Jerry Goldsmith. Tone: W. D. Flick, Warren

B. Delaplain. Makeup: Ben Nye. Frisurer: Mar­
garet Donovan, George Masters. Medv: Joanne 
Woodward (Lila Green), Richard Beymer 
(Kenny Baird), Claire Trevor (Helen Baird), Ca- 
rol Lynley (Miriam Caswell), Robert Webber 
(Ricky Powers), Louis Nye (Ronnie Cavendish), 
Gypsy Rose Lee (Madame Olga), Michael J. 
Pollard (Jelly), Sondra Kerr (Edwina), Susan 
Brown (Mrs. Mulvaney), Marlene De Lamater 
(Sandra Mulvaney), Gary Pagett (Dizzy), Ralph 
Lee (Sonny), Bing Russell (Mr. Mulvaney). 
Længde: 95 min., 2605 m. Censur: Grøn. Udi: 
Fox. Prem: Camera 13.6p69.

Synopsis: Efter et mislykket forsøg på at 
blive filmskuespillerinde er Lila havnet i 
et fjerderangs varieténummer. Hun 
strander i fødebyen, da bossen stikker af 
med kassen, og Lila indlogerer sig hos 
en ældre kvinde, for hvis barn hun i sin 
tid var barnepige. Nu er barnet en ung 
mand på 18 år, der ikke mener, at alders­
forskellen mellem ham og Lila spiller no­
gen rolle -  indtil der snakkes ægteskab. 
Lila vender tilbage til lederen af va­
rieté-nummeret, der får hende overtalt til 
at optræde som stripper. I mellemtiden 
har den 18-årige fortrudt. Han tilbyder at 
gifte sig med Lila, men Lila beslutter sig i 
stedet til at forlade begge mænd.

S chaffners debutfilm er præget både 
a f ,  a t  f o r l æ g g e t  e r  e t  t e a t e r s t y k k e  o g  a f

Schaffners umiddelbare fortid som 
TV-instruktør. Der burde være skåret 
langt kraftigere i stykkets dialog, der 
medtager alt for meget, som burde være 
fortalt alene i billeder. Schaffner har

The Stripper

valgt at holde sig i baggrunden, har for­
sigtigt nøjedes med formidlerens rolle. 
»The Stripper« er dog blevet en ganske 
fængslende film, ikke mindst fordi in­
struktøren viser sig som en formidabel 
person-instruktør. Alene det, at kunne få 
Richard Beymer (historiens 18-årige) til 
at spille i hvert fald nogenlunde overbe­
visende er en præstation, men det er 
først og fremmest Joanna Woodward der 
med hele sit enorme talent for at leven­
degøre pjuskede skæbner beriger denne 
Lila, hvis drømme tager deres udgangs­
punkt i den prøvefilm hun nåede at lave 
før Hollywood valgte at negligere hende. 
Hele sit liv har Lila nægtet at se den
sandhed i øjnene, men da hun i filmens 
slutning erkender illusionen, ejer hun 
trods alt en indre styrke, der sætter 
hende i stand til at vælge, om det så blot 
er en usikker fremtid på egne ben.

217


THE BEST MAN 
(Den bedste mand)
USA 1964. Dist: United Artists. P-selskab: Mil- 
lar-Turman Productions. P: Stuart Millar, Law- 
rence Turman. P-sup: Ben Hersh. P-ass: Ma- 
rion Rosenberg. Instr: Franklin J. Schaffner. 
Instr-ass: Richard Moder. Manus: Gore Vidal. 
Etter: eget skuespil.'Foto: Haskell Wexler. 
Klip: Robert E. Swink. Ark: Lyle R. Wheeler. 
Dekor: Richard Mansfield. Rekvis: Max Fran- 
kel. Kost: Dorothy Jeakins. Musik: Mort Lind- 
sey. Musikbånd: James Henrikson. Tone: Jack 
Solomon, Don Hall, Jr. Makeup: Perc Westmo- 
re. Medv: Henry Fonda (William Russell), Cliff 
Robertson (Joe Cantwell), Edie Adams (Mabel 
Cantwell), Margaret Leighton (Alice Russell), 
Shelley Berman (Sheldon Bascomb), Lee Tracy 
(Art Hockstader), Ann Sothern (Mrs. Gamad- 
ge), Gene Raymond (Don Cantwell), Kevin 
McCarthy (Dick Jensen), John Henry Faulk (T. 
T. Claypoole), Penny Singleton (Mrs. Claypoo- 
le), Richard Arlen (Oscar Anderson), George 
Kirgo (speechwriter), George Furth (Tom), 
Anne Newman (Janet), Mary Lawrence (Mrs. 
Merwin), H. E. West (Senator Lazarus), William 
R. Ebersol (Guvernør Merwin), Natalie Masters 
(Mrs. Anderson), Blossom Rock (Rengørings­
kone), Tyler McVey (formand), Sherwood Keith 
(læge), Mahalia Jackson (Mahalia Jackson), 
Howard K. Smith (Howard K. Smith), Bill Stout 
(Bill Stout), Gore Vidal (senator), Michael 
Mac-Donald (fanatiker). Længde: 102 min., 
2790 m. Centur: Rød. Udi: United Artists. Prem: 
24.7.64 -  Alexandra. Reprem: 29.10.72 TV.

* Gore Vidals skuespil havde premiere 31.3.60 
i New York, Joseph Anthony iscenesatte, og 
Melvyn Douglas spillede rollen som William 
Russell.

Synopsis: To potentielle præsidentkan­
didater fra samme politiske parti søger at 
blive udpeget som partiets officielle kan­
didat. Den midaldrende Russell er bega­
vet, men mangler beslutsomhed. Den 
anden kandidat, Cantwell, er overmåde 
ambitiøs og villig til at bruge et hvilken 
som helst beskidt trick for at sikre sig 
nomineringen. Russell er klar over dette, 
men han vægrer sig ved selv at bruge 
samme våben som modstanderen. Rus­
sell vælger derfor at trække sig ud af 
kampen, idet han dog giver sin støtte til 
nomineringens sorte hest og dermed 
forhindrer Cantwell i at bruge afpres­
ningsmetoder.

»Den bedste mand«.

S chaffners 2. film er veloplagt og vittig, 
begavet og ofte bidende i sin skildring af 
den politiske magtkamp -  uden at man 
dog kan hævde, at manuskriptforfatteren 
Gore Vidal når ret meget længere end til 
at skrive intellektuel underholdning. Fil­
men savner nok et videre perspektiv. 
Havde Vidal (og Schaffner) turdet hævde, 
at det ikke er nok, som filmens Russell, at 
være indsigtsfuld og begavet og at have 
en moralsk uangribelig holdning, men at 
en præsident også må besidde en ud­
strakt grad af taktisk talent (som f. eks. 
Robert Aldrich tør vise det i »Raketbase 
3«) ville »Den bedste mand« i langt høj­
ere grad end det nu er tilfældet have 
provokeret tilskueren til at tænke læn­
gere end filmens handlingsforløb, ud 
over den -  trods alt -  nemme sympati for 
den umiddelbart moralsk uangribelige 
Russell, der måske vælger for nem en 
løsning ved at støtte den tredie kandidat. 
Er han støtten værd? Ejer han den nød­
vendige handlekraft foruden begavelsen 
og den rette moral?

Filmen holder tilskueren i uvidenhed 
om dette, og det er en på sin vis fatal 
svaghed, der indsnævrer filmens per­
spektiv. Men som levende og engage­
rende underholdning er »Den bedste 
mand« amerikansk films næstbedst 
iscenesatte film om politik. (Den bedste 
turde være Michael Ritchies »The Candi- 
date«).

THE WAR LORD 
(Ridderen fra Normandiet)
USA 1965. Dist: Universal. P-selskab: Court 
Productions. P: Walter Seltzer. P-leder: Nor­
man Deming. Instr: Franklin J. Schaffner. 
Instr-ass: Douglas Green, Carl Beringer 
Stunt-instr: Joe Canutt. Koreo: Kenny Willi­
ams. Manus: John Collier, Millard Kaufmann. 
Efter: skuespil af Leslie Stevens: »The Lovers« 
(New York-prem: 10.5.56). Foto: Russell Metty. 
Sp-foto-E-Sup: Albert Whitlock. Farve: Tech- 
nicolor. Farve-kons: Eliot Elisofon. Format: 
Panavision. Klip: Folmar Blangsted. Ark: Alex­
ander Golitzen, Henry Bumstead. Dekor: John 
McCarthy, Oliver Emert. Kons/Kost: Vittorio 
Nino Novarese. Musik-sup: Joseph Gershen- 
son. Komp: Jerome Moross. Sang: »Love is 
Seldom« af Forrest Wood (musik) & Millard 
Kaufmann. Sunget af: A Group. Tone: Waldon 
O. Watson, William Russell. Rrisurer: Larry 
Germain. Makeup: Bud Westmore. Medv: 
Charlton Heston (Chrysagon), Richard Boone 
(Bors), Rosemary Forsyth (Bronwyn), Maurice 
Evans (præst), Guy Stockwell (Draco), Niall 
MacGinnis (Odins), Henry Wilcoxin (Frisisk fyr­
ste), James Farantino (Marc), Sammy Ross 
(Volc), Woodrow Parfrey (Piet), John Alderson 
(Holbracht), Allen Jaffe (Tybald), Michael Con­
rad (Rainault), Dal Jenkins (Dirck), Johnny Jen­
sen (ung prins), Forrest Wood (Chrysagontil- 
hænger), Belle Mitchell (gammel kone). Læng­
de: 122 min., 3325 m. Censur: Gul. Udi: ASA. 
Prem: 5.12.66 -  Aladdin +  Triangel. Indspil­
ningen startet 20.10.64 i Universal City Studios 
og Colusa, Californien.
Synopsis: Ridderen Chrysagon bliver af 
sin lensherre beordret til at forsvare en 
post i et område ved Normandiets kyst, 
hvor friserne ofte huserer. Samtidig med 
at Chrysagon ankommer til den en­
somme egn skal en ung kvinde giftes, og 
ridderen benytter sig af sin ret til én kær­
lighedsnat med pigen. Chrysagon og pi­
gen Bronwyn forelsker sig lidenskabeligt 
i hinanden, hvorefter den forsmåede bej­ »Ridderen fra Normandiet«.

ler hidkalder friserne, der er mere end vil­
lige til at angribe ridderens borg, da de 
erfarer, at deres høvdings søn holdes 
som fange på borgen.

I il en vis grad har »The War Lord« fået 
status som en kult-film. Mange betragter 
den som Schaffners bedste film, hvad 
den næppe er, skønt den uafladeligt fa­
scinerer. Det er den første film, hvori 
Schaffners »tema« træder fuldgyldigt 
frem: A man out of time, out of place. 
Den kristne ridder Chrysagon kan slet 
ikke få orden i begreberne, da han befin­
der sig i en hedensk afkrog af Norman­
diet. Han ejer ud fra sine egne (tidens 
kristne) forudsætninger viljen til at gøre 
det rigtige uden samtidig at eje det rette 
sind. Det bedrevidende civilisationshov­
mod, og siden også hans brud på vedta­
gen skik, da kærlighedens afsindige ra­
sen får ham til at beholde Bronwyn hos 
sig, skaber i forening konflikten, der 
yderligere forstærkes af, at hans broder 
svigter ham og får lovning på det len, 
som Chrysagon ikke længere magter at 
styre.

Visuelt er filmen nok Schaffners mest 
overlegent realiserede. I Russell Mettys 
foto rummes en egen og forunderlig at­
mosfære, hvor detailrealisme og mystik 
går hånd i hånd og varsler om ridder 
Chrysagons konfliktramte sind, hvori 
strides følelser og en slags rationalisme, 
der ender med for en tid at lamme hand­
lekraften, i takt med en stadigt voksende 
tvivl. Denne konsekvens i persontegnin­
gen (som Charlton Heston ikke helt kan 
leve op til trods sit skarptskårne hagepar­
ti) giver filmen det format, det perspektiv, 
som får den til at arbejde videre i erin­
dringen.

218


THE DOUBLE MAN 
(Dobbeltgængeren)
Arb.titel: Legacy of a Spy. England 1967. Dist: 
Warner Bros. P-selskab: Albion Productions. 
P: Hal E. Chester. P-leder: L. C. Rudkin. Instr: 
Franklin J. Schaffner. Instr-ass: Ron Jackson. 
William P. Cartlidge. Manus: Frank Tarloff, Al­
fred Hayes. Efter: fortælling af Frank Tarioff. 
baseret på roman af Henry S. Maxfield: »Le­
gacy of a Spy- (1958). Foto: Denys Coop. Ka­
mera: Alan Hall, John Jordan. Farve: Techni- 
color. Klip: Richard Best/Ass: Ken Ross. Ark: 
Arthur Lawson/Ass: Maurice Pelling. Dekor: 
David Bill. Kost: Courtney Elliott (design), 
Christian Dior (for: Moira Lister), Ernie Farrer 
(garderobe). Sp-E: Rex Hobbs. Komp: Ernie 
Freeman. Dir: Stanley Black. Tone: Tony Wolf. 
A. W. Lumkin, Len Shilton, Charles Crafford 
Makeup: Richard Mills. Frisurer: Henry Mont- 
sash. Fortekster: Caravel Studios, Bernard 
Lodge. Rollebesætter: Robert Lennard. Medv: 
Yul Brynner (Dan Slater/Kalmar), Britt Ekland 
(Gina Ericson), Clive Revill (Frank Wheatly), 
Anton Diffring (Oberst Berthold), Moira Lister 
(Mrs. Carrington), Lloyd Nolan (Bill Edwards), 
George Mikell (Max Gruner), Brandon Brady 
(Gregori), Julia Arnall (Anna Wheatly), David 
Bauer (Andrew Miller), Ronald Rådd (General), 
Kenneth J. Warren (Politichef), David Healy 
(Halstead), Frederick Schiller (billetsælger), 
Carl Jaffe (politilæge), Douglas Muir (Wilfred), 
Franklin J. Schaffner (mand på jernbanesta­
tion), Terry Martin, Roe Brynner, Bryon Box, 
Conrad Rassle, Ernst Walder (Frischauer) 
Længde: 105 min., 2875 m. Censur: Gul. Udi: 
Paramount. Prem: 23.10.67, Amager +  Husum. 
Eksteriørscener indspillet i England og Østrig 
(Tyrol); interiørscener i Pinewood Studios, 
England.

Synopsis: En ClA-agent lokkes til Østrig, 
hvor hans søn er blevet dræbt ved en 
ski-ulykke der måske var mord. Det er 
fjendens plan at gøre det af med den 
amerikanske agent og erstatte ham med

»Dobbeltgængeren«.

en dobbeltgænger, så man får en mand 
placeret som en af topfigurerne i den 
amerikanske efterretningstjeneste. I den 
endelige konfrontation mellem CIA- 
agenten og hans dobbeltgænger er det 
følelserne for den dræbte søn, der for 
ClA’s engelske hjælper skal afsløre, 
hvem der er den rigtige ClA-mand. Over­
raskende viser det sig, at englænderen 
skyder den mand, der udviser sorg, og 
moralen er da, at den ægte ClA-agent 
ikke ejer følelser og derfor har kunnet 
være en god agent.

S cha ffne r har beklaget, at filmen blev 
lavet for sent. Det var ved at være slut 
med interessen for agentfilm da »The 
Double Man« kom frem i 1967. Ligeledes 
har Schaffner beklaget det dårlige ma­
nuskript, men han finder dog, at filmen er 
interessant, og at »there is a lot of my 
style, whatever that is, in that picture«.

Uden at være nogen egentlig god film 
(hvad Schaffner da også er den sidste til 
at hævde) er filmen dog ganske solid un­
derholdning. Fattigmands-Hitchcock la­
vet af en instruktør på vej mod en kraft­
fuld og ofte overraskende visuel stil, der i 
denne film først og fremmest genkendes 
i de prægnante scener med fakkelbæ­
rende skiløbere i et natligt snelandskab. 
Det er sand billedmagi, mens filmen i øv­
rigt er så upersonlig som sin hovedper­
son, den udtryksløse Yul Brynner.

»Abernes planet«.

PLANET OF THE APES 
(Abernes planet)
USA 1967. Dist: 20th Century-Fox. P-selskab: 
Apjac Productions. P: Arthur P. Jacobs. As-P: 
Mort Abrahams. P-leder: William Eckhardt. 
Instr: Franklin J. Schaffner. Instr-ass: William 
Kissel. Manus: Michael Wilson, Rod Serling. 
Efter: roman af Pierre Boulle: »La planete des 
si nges« (1963). Foto: Leon Shamroy. Kamera: 
Al Lebowitz, Irving Rosenberg, Paul Lock- 
wood. Farve: DeLuxe. Format: Panavision. Sp- 
foto-E: L. B. Abbott, Art Cruickshank, Emil Ko­
sa, Jr. Klip: Hugh S. Fowler. Ark: Jack Martin 
Smith, William Creber. Dekor: Walter M. Scott, 
Norman Rockett. Kost: Morton Haack. Komp: 
Jerry Goldsmith. Arr: Arthur Morton. Tone: 
Herman Lewis, David Dockendorf. Makeup: 
John Chambers (design), Ben Nye, Dan 
Striepeke. Frisurer: Edith Lindon. Medv: 
Charlton Heston (George Taylor), Roddy 
McDowall (Cornelius), Kim Hunter (Dr. Zira), 
Maurice Evans (Dr. Zalus), James Whitmore 
(Mødepræsident), James Daly (Honorious), 
Linda Harrison (Nova), Robert Gunner (Lan- 
don), Lou Wagner (Lucius), Woodrow Parfrey 
(Maximus), Jeff Burton (Dodge), Buck Karta- 
lian (Julius), Wright King (Dr. Galen), Paul 
Lambert (minister), Dianne Stanley (kvindelig 
astronaut), Norman Burton (»jagt«-leder). 
Længde: 112 min., 3075 m. Censur: Grøn. Udi: 
Fox Film. Prem: 23.5.68 -  Paladium. Eksteri­
ørscener optaget i Utah og Arizona National 
Park.

Synopsis: Tre amerikanske astronauter 
nødlander efter en 2000 år lang rejse. De 
møder en kultur, hvori aber er de her­
skende og mennesker de underlegne. 
Astronauterne fanges og den eneste 
o v e r l e v e n d e ,  G e o r g e  T a y l o r ,  a n b r i n g e s  i 

et bur, så han kan holdes under observa­
tion. Han prøver at overbevise de her­
s k e n d e  a b e r  o m ,  a t  han k a n  t æ n k e  o g  

s l e t  ikke e r  d e t  u m æ l e n d e  m e n n e s k e ,  

som aberne mener. Han dømmes allige­

vel af en til formålet nedsat ret, men hjul­
pet af nogle tænksomme chimpanser 
lykkes det til sidst Taylor at flygte.

M odtagelsen af »Abernes planet« 
spændte over næsten enhver tænkelig 
mening. Nogle fandt filmen uudholdeligt 
stupid, andre tog den som en uhøjtidelig 
spøg, og atter andre så den som en be­
gavet allegori i slægt med satirisk filoso­
fiske bøger som »Gulliver«. Det sidste er 
sandheden nærmest. Selv er jeg engang 
kommet for skade at kalde den for en 
S c i e n c e  F i c t i o n - f i l m ,  m e n  r u b r i c e r i n g e n  

holder ikke, selvom filmen låner flittigt 
fra genren. Men uanset rubriceringsvan­
s k e l i g h e d e r  er » P l a n e t  of t h e  A p e s «  i 

hvert fald begavet og tankevækkende 
underholdning, der listigt leger med og

vender op og ned på vante begreber. Må­
ske leges der af og til for nemt, og det er 
en fejl, at aberne gennemgående ikke er 
så intelligente som manuskriptet postu­
lerer. Måske ligner aberne heller ikke 
godt nok, og måske ligner Heston som 
Taylor for godt sig selv. Men filmen er 
ofte vittig i sin venden tingene på hove­
det, og med sin indbyggede karakteristik 
af astronauten Taylor som en overmodig 
imperialist, der bibringes først tvivlen om 
sin egen fortræffelighed, siden en langt 
mere sjælsrystende tvivl om menneske­
racens fornuft og hele egnethed til at re­
gere kloden, da han under sin flugt mø­
der en tilsyneladende ny og uberørt ver­
den, der viser sig at være vor egen. Foran 
sig ser Taylor the Statue of Liberty, mos- 
begroet, halvt nedsunket i sandet.

219


PATTON
(Patton: Pansergeneralen)
USA 1969. Arb.titel: Patton: Biood and Guts. 
Altern. titel: Patton: A Salute to a Rebel. Eng. 
titel: Patton: Lust for Glory. Dist/P-selskab: 
20th Century-Fox. En Frank McCarthy-Franklin 
J. Schaftner produktion. P: Frank McCarthy. 
As-P: Frank Caffey. P-ledere: Francisco Day, 
Eduardo G. Maroto, Tadeo Villalba. Instr: 
Franklin J. Schaftner. Instr-ass: Eli Dunn, José 
Lopez Rodero. 2nd Unit-instr: Michael Moore. 
Manus: Francis Ford Coppola, Edmund H. 
North. Efter: Omar N. Bradleys selvbiografi »A 
Soldier’s Story« (1951) og Lad is las Faragos 
biografi »Patton: Ordeal and Triumph« (1964). 
Foto: Fred Koenekamp. 2nd Unit-foto: Clifford 
Stine, Cecilio Paniagua. Farve: DeLuxe. For­
mat: Dimension 150 -  i Danmark: Cinemasco- 
pe. Sp-Foto-E: L. B. Abbott, Art Cruickshank. 
Klip: Hugh S. Fowler. Ark: Urie McCIeary, Gil 
Parrando. Dekor: Antonio Mateos, Pierre- 
Louis Thevenot. Musik: Jerry Goldsmith. Arr: 
Arthur Morton. Tone: James Corcoran (Sup), 
Douglas Williams, Murray Spivack, Don Bass- 
man, Ted Soderberg. Makeup: Dan Striepeke 
(Sup), Del Acevedo. Kons: Gen. Paul D. Har- 
kins, Col. Glover S. Johns, Jr., Omar N. Bradley, 
Luis Martin Pozuelo. Rollebesætter: Michael 
McLean. Medv: George C. Scott (George S. 
Patton), Karl Malden (Omar N. Bradley), Step­
hen Young (Kaptajn Chester B. Hansen), Mi­

chael Strong (Hobart Carfer), Cary Loftin 
(Bradleys chauffør), Morgan Pauli (Richard N. 
Jensen), Karl Michael Vogler (Irwin Rommel), 
Bill Hickman (Pattons chauffør), Patrick J. Zu- 
rica (Alexander Stiller), James Edwards (Wil­
liam George Meeks), Lawrence Dobkin (Gaston 
Bell), John Barrie (Arthur Coningham), Richard 
Muench (Alfred Jodl), Michael Bates (Bernard 
Law Montgomery), Paul Stevens (Charles R. 
Codman), Edward Binns (Walter Bedell Smith), 
Lionel Murton (feltpræst), John Doucette (Lu- 
cian K. Truscott), Tim Considine (soldat), 
Abraxas Aaran (Willy), Clint Ritchie (kaptajn), 
Frank Latimore (Oberstløjtnant Henry Daven- 
port), Siegfried Rauch (Kaptajn Oscar Steiger), 
Peter Barkworth (Oberst John Welkin), David 
Bauer (Harry Buford), Albert Dumortier (ma­
rokkansk minister), Gerald Flood (Sir Arthur 
Tedder), Jack Gwillim (Gen. Harold Alexander), 
David Healy (præst), Sandy Kevin (krigskorre­
spondent), Alan MacNaughtan (engelsk offi­
cer), Douglas Wilmer (Francis de Guingand), 
Lowell Thomas (Speaker i newsreel-klip). 
Længde: 170 min., 4705 m. Censur: Gul. Udi: 
Fox Film. Prem: 2 2 .4 .7 0 -Imperial (forpremiere 
samme biograf 20.4.70 i anledning af Bodil- 
fest). Indspilningen startet 3.2.69 i Spanien, 
slut ca. 1.6.69. Andre eksteriørscener optaget i 
England, Marokko og på Kreta. Filmens budget 
var på ca. 10 millioner dollars, kostprisen blev 
ca. 13 mili. dollars. Verdensprem. 4.2.70 i New 
York.

»Patton: Pansergeneralen«.

Synopsis: Efter at amerikanske soldater i 
Afrika 1943 har lidt nederlag får Patton 
overdraget kommandoen. Ret hurtigt ef­
ter vinder amerikanerne under Pattons 
ledelse en psykologisk betydningsfuld 
sejr ved El Guettar. Senere leder Patton 
invasionen af Sicilien, hvor det kommer 
til sammenstød mellem ham og general 
Montgomery. Under et senere besøg på 
et feltlazaret opdager Patton en soldat, 
der forklarer, at han ikke kan udholde 
granatilden. Patton kalder soldaten for 
en kujon og smækker soldaten en lus­
sing. Episoden rygtes, og Patton fratages 
sin kommando. Senere får han en ny 
kommando og driver sine tropper sejrrigt 
frem gennem Frankrig og Tyskland. 
Modstræbende må Patton til slut accep­
tere den politiske visdom, der får de al­
lierede til at lade russiske tropper nå 
frem til Berlin først.

D e t  er fristende at mene, at hvis ikke 
Patton havde levet, så måtte Franklin 
Schaftner opfinde ham. Så perfekt pas­
ser Patton ind i det af Schaftner selv for­
mulerede gennemgående tema, der er 
hans: a man out of time, out of place.

Filmen om pansergeneralen er da også 
blevet instruktørens bedste, bl. a. fordi 
Schaftner med denne film mere end no­
gensinde tidligere tvinger tilskueren til at 
sætte et stort spørgsmålstegn ved vores 
af vane vedtagne moralbegreber. Hvor 
Schaftner i »Den bedste mand« forsigtigt 
undlod at stille spørgsmålet: kan hensig­
ten nogensinde hellige midlet, så presser 
han det frem i filmen om Patton. Hvordan 
acceptere, ja måske endda ligefrem ap­
plaudere en helt, der er åbenlyst direkte 
krigsliderlig som Patton? Og hvordan 
bevarer man samtidig moralen? Virke­
ligheden har allerede besvaret det første 
spørgsmål ved at bruge Pattons uomtvi­
stelige talent som kriger i en situation, 
hvor det føltes tvingende nødvendigt, på 
trods af hævdvundne moralnormer. Men 
sådanne har det jo under alle omstæn­
digheder med at blive sat ud af kraft i 
krisesituationer, og den anden verdens­
krig bød under alle omstændigheder på 
en mand, hvis krigsgalskab var langt 
større end Pattons.

Portrættet af Patton er med George C. 
Scotts indforståede tolkning blevet man­
gesidet. Der er tale om både et forsvar og 
en udlevering, og netop deri består selv­
følgelig en væsentlig del af filmens styr­
ke.

NICHOLAS AND ALEXANDRA 
(Nicolai og Alexandra)
USA 1971. Dist: Columbia. P-selskab: Horizon. 
P: Sam Spiegel. As-P: Andrew Donally. P-sup: 
Luis Roberts. Instr: Franklin J. Schaftner. 
Instr-ass: José Lopez Rodero. 2nd unit-instr: 
John Box. Manus: James Goldman. Supple­
rende dialog: Edward Bond. Efter: bog af Ro­
bert K. Massie. Foto: Freddie Young. Kamera: 
Ernest Day. 2nd unit-foto: Manuel Bérenguer. 
Farve: Eastmancolor. Format: Panavision. 
Klip: Ernest Walter. P-tegn: John Box. Ark: Er­
nest Archer, Jack Maxsted, Gil Parrondo/Ass: 
Bob Laing, Alan Roderick-Jones. Dekor: Ver- 
non Dixon. Rekvis/Sp-E: Eddie Fowler. Kost: 
Yvonne Blake, Antonio Castillo (for: Janet 
Guzman, Irene Worth). 2nd unit-kost: Anthony 
Powell. Garderobe: Betty Adamson, John Wil- 
son-Apperson. Komp: Richard Rodney Ben- 
nett. Dir: Marcus Dods. Spillet af: the New 
Philharmonia Orchestra. Supplerende musik -  
Arr/Dir: Christopher Cunning. Tone: George 
Stephenson, Gerry Humphreys, Winston Ry­
der. Frisurer: A. G. Scott. Makeup: Neville 
Smallwood. Rollebesætter: Maude Spector. 
Medv: Timothy West (Dr. Botkin), Jack Haw- 
kins (Fredericks), Michael Jayston (Nicholas II), 
Janet Suzman (Alexandra), Roderic Noble 
(Alexis), Katherine Schofield (Alexandra Tegle- 
va), Irene Worth (Kejserinde Marie, Nicholas' 
mor), Esther Dobarro (Ærkehertuginde Olga -  
10 år), Monica Kennedy (Ærkehertuginde Tati­
ana -  8 år), Anabel Montoya (Ærkehertuginde 
Marie- 6  år), Maria Eugenia Atienza (Ærkeher­
tuginde Anastasia- 4 år), Ania Marson (Ærke­
hertuginde Olga), Lynne Frederick (Ærkeher­
tuginde Tatiana), Candace Glendenning (Ær­
kehertuginde Marie), Fiona Fullerton (Ærke­
hertuginde Anastasia), Harry Andrews (Niko- 
lasha), Richard Warwick (Ærkehertug Dimitry), 
Martin Potter (Prins Felix Yussoupov), 
Laurence Olivier (Greve Sergius Witte), Mi­
chael Bryant (Lenin), Lola Gaos (Krupskayas 
mor), Vivian Pickles (Krupskaya, Lenins kone), 
Steven Berkoff (Pankratov), James Hazeldine 
(Stalin), Brian Cox (Trotsky), Stephen Greif 
(Martov), Michael Potter (Journalist), Eric 
Chapman (Plekhanov), Jean-Claude Drouot 
(Pierre Gilliard), John Shrapnel (Petya), Julian 
Glover (Fader Gapon), Diana Quick (Sonya), 
Tom Baker (Rasputin), John McEnery (Alexan­
der Kerensky), John Hallam (Nagorny), Eric 
Porter (Stolypin), David Baxter (ung bolsjevik), 
Robin Askwith (Mitya), Emma Cohen (Anya), 
Maurice Denham (Vladimir Kokovtsov), Luis 
Miguel Mateos (Bogrov), Ralph Truman (Rod- 
zianko), Gerard Tichy (Dr. Ostrogorsky), José 
Joando Rosello (Dr. Derevenko), Pedro R. 
Quevedo (3. læge), Michael Redgrave (Serge 
Sazonov), John Forbes-Robertson (Voikov), 
Roy Dotrice (General Alexeiev), Jane Aird (Ra- 
sputins husholderske), Curd Jurgens (Sklarz), 
Gordon Gostelow (Guchkov), Tom Power 
(Prins Lvov), Ralph Neville (Buchanan), Jorge 
Rigaud (Paleologue), Alexander Knox (Elihu 
Root), John Wood (Oberst Kobylinski), lan 
Holm (Yakovlev), Leon Lissek (Avadeyev), Alan 
Webb (Yurovsky), David Giles (Goloshchekin), 
Jaime de Mora y Aragon (Forsvarsminister), 
Ben Wright (Nicholas’ rådgiver), Guy Rolfe (Dr. 
Federov), José Maria Guillen (Soldat), Vernon 
Dobtcheff (Dr. Lazovert). Længde: 5150 m., 189 
min. Censur: Grøn. Udi: Columbia. Prem: 
17.3.72 Tre Falke. Indspilningen startet i Spa­
nien. Før Franklin Schaftner endelig fik over­
draget instruktionen havde Sam Spiegel over­
vejet, forhandlet med, og vraget bl. a. George 
Stevens, Charles Jarrott og Anthony Harvey.

»Nicolai og 
Alexandra«s 

kejserlige familie.

220


Synopsis: Rusland 1904. Da zar Nicolai II 
og hans hustru opdager, at deres eneste 
søn er bløder og senere bliver farligt syg, 
kommer munken Rasputin til magt og 
ære med sin påstand om at eje evnen til 
at helbrede. Nicolais vage protester 
overhøres, og ophører, da Rusland 
kommer i krig med Japan. Samtidig er 
der uro blandt bønderne og fabriksar­
bejderne, og meget snart opstår der revo­
lution, og zaren tvinges til at give folket 
flere rettigheder. Da den tyske kejser 
Wilhelm så i 1914 erklærer krig mod Rus­
land, vælger zaren at mobilisere, skønt 
landet ikke er forberedt på at udkæmpe 
en krig. Nederlag følger på nederlag, og i 
1917 tvinges Nicolai til at abdicere og 
flytte til Sibirien. Lenin vender efter land­
flygtighed tilbage til Rusland og bolsje­
vikkerne tager magten. Den 16. juli 1918 
myrdes zar-familien.

L in d e r enhver synsvinkel er »Nicholas 
and Alexandra« en skuffelse, en dårlig 
film simpelthen, men særlig skuffende 
set i lys af Schaffners foregående film. 
Kun i ganske få øjeblikke fornemmes det 
i denne film, at Franklin J. Schaffner er 
en usædvanligt intelligent iscenesætter. 
Trivielle begivenheder fra zar-familiens 
dagligdag veksler med storpolitiske 
hændelser af vidtrækkende betydning, 
men i filmen får skildringen af stort og 
småt nogenlunde samme vægt, og fil­
mens bevidst afdramatiserede skildring 
af det historiske forløb reducerer yderli­
gere filmen indtil det pompøst kedsom­
melige. På papiret falder historien om zar 
Nicolai naturligvis pænt ind i Schaffners 
tematiske univers, med Rusland omkring 
århundredskiftet mindende mere om det 
17. århundrede end det 19. Og med en 
hersker, der mere og mere isolerede sig 
fra omverdenen. Filmen skæmmes af 
James Goldmans ofte hult retoriske rep­
likskriveri, og det er slet ikke nogen for­
del, at en lang række små roller af kom­
mercielle hensyn (producenten Sam 
Spiegels krav) er besat med mere eller 
mindre kendte skuespillere, så interes­
sen for deres figurer forflygtiges til fordel 
for en negativ opmærksomhed om skue­
spilleren.

PAPILLON (Papilion)
USA/Frankrig 1973. Dist: Allied Artists. P-sel- 
skab: Papilion Partnership/Les Film Coro- 
na/General Production Company. Ex-P: Ted 
Richmond. P: Robert Dorfman, Franklin J. 
Schaffner. As-P: Robert Laffont. P-leder: Em- 
mett Emerson. Meder: Robert Watts. P-ass: 
Robert O. Kaplan. Instr: Franklin J. Schaffner. 
Instr-ass: José Lopez Rodero, Juan Lopez Ro­
dero, Joe Nayfack, Roberot Parra. Manus: Dal­
ton Trumbo, Lorenzo Semple, Jr.* Efter: bog af 
Henri Charriere: »Papilion«. Foto: Fred Koene- 
kamp. Kamera: Thomas Laughridge, John 
Courtland/Ass: Michael Benson, Stephen 
Yaconelli, William McCreery, Reggie Jones 
(Grip), Gene Stout (Gaffer). Farve: Technico- 
lor. Format: Panavision. Sp-foto-E: Albert 
Whitlock. Klip: Robert Swink. Sp-E: Alex Wel- 
don. P-tegn: Anthony Masters. Ark: Jack Max- 
sted. Dekor: Hugh Scaife. Rekvis: Dennis Par- 
rish/Ass: William McSems. Kost: Anthony Po- 
well (design), Mickey Sherrard, Tony Pueo 
(garderobe). Komp: Jerry Goldsmith. Arr: Art­
hur Morton. Musikbånd: Kenneth Wannberg. 
Tone: Derek Ball, Dick Portman, Gordon Da­
niel. Makeup: Charles Schram. Rollebesætter: 
Jack Baur. Medv: Steve McQueen (Papilion), 
Dustin Hoffman (Louis Dega), Victor Jory (indi­

anerhøvding), Don Gordon (Julot), Anthony 
Zerbe (Toussaint), Robert Deman (Maturette), 
Woodrow Parfrey (Clusiot), Bill Mumy (Lariot), 
George Coulouris (Dr. Chatal), Ratna Assan 
(Zoraima), William Smithers (Barrot, fængsels­
vagt), Val Avery (Pascal), Gregory Sierra (Anto­
nio), Victor Tayback (sergent), Mills Watson 
(vagt), Ron Soble (Sautini), Barbara Morrison 
(priorinde), Don Hamher (handelsmand), E. J. 
Andre (gammel fupmager), Richard Angarola 
(kommandant), Jack Denbo (officer), Len Les­
ser (vagt), John Quade (maskeret bretagner), 
Fred Sadoff (fængselsinspektør), Allen Jaffe 
(slutter), Liam Dunn (gammel tillidsmand), Dal­
ton Trumbo (fransk kommandant), Anne Byrne 
(Degas hustru). Længde: 150 min., 4100 m. 
Censur: Hvid. Udi: Columbia. Prem: 22.2.74 -  
Palladium +  3 Falke +  Kosmorama, Århus +  
Scala, Aalborg. Indspilningen startet 18.2.73 i 
Spanien.

* Oprindelig havde William Goldman skrevet 
manuskript til filmen, men Steve McQueen in­
sisterede på så mange ændringer, at produ­
centerne for at sikre sig skuespillerens medvir­
ken lod et nyt manuskript udarbejde, hvorefter 
filmens produktions-start blev udsat fra 11.9.72 
til 18.2.73.

Synopsis: Henri Charriere, kaldet Papil­
ion på grund af den sommerfugl, der er 
tatoveret på hans bryst, sendes i slutnin­
gen af tyverne til den franske straffeko­
loni i fransk Guyana for et mord, han ikke 
har begået. Han slutter sig sammen med 
falskneren Louis Dega, og sammen prø­
ver de at flygte (Papilion har tidligere for­
søgt at flygte alene, men blev fanget og 
som straf sat i enecelle i to år). De kom­
mer så langt som til Colombia, hvor en 
militærpatrulje stopper dem, men det 
lykkes Papilion alene at flygte videre til 
junglen, hvor han såres, søger ly i et 
nonnekloster og forrådes af priorinden 
for derefter at blive idømt fem års enecel­
le, hvorefter han løslades til en fremtid 
som landmand på Djævleøen, hvor Dega 
i f o r v e j e n  befinder sig. T i l  slut, i 1 9 4 1 ,

lykkes det Papilion at flygte fra Djævleø­
e n .

S o m  h e l h e d  e r  » P a p i l i o n «  e n  k u r i ø s  

blanding af gammeldags flugthisto-

Flugten fra fangelejren i 
»Papilion«.

rie-spænding tilsat relativt udpenslede 
voldshandlinger begået i den franske na­
tions og retfærdighedens navn. Der for­
nemmes nok i Schaffners omhyggelige 
skildring af lidelsen en harme over straf- 
femetoderne, men indignationen er of­
test så neddæmpet, at filmen ender med 
en usikker balanceakt mellem at være 
menneskeligt og socialt drama (å la »l’m 
a Fugitive From a Chain Gang«) og stort 
og kulørt anlagt flugthistorie (å la »Broen 
over floden Kwai«). Mest det sidste, blot 
bedre styret af Schaffner. Filmen synes i 
sine bedste afsnit (Papilions ophold i 
enecellen) at tilstræbe at finde storheden
i lidelsen gennem skildringen af menne­
skets til tider utrolige evne til at overleve, 
og Steve McQueens præstation er ofte 
imponerende, af og til gribende, mens 
Dustin Hoffman er fanget i manerer.

221


ISLANDS IN THE STREAM 
(Øen og havet)
USA 1976. Dist: Paramount. P-selskab: Ze- 
uwse Maatschappij N. V. P: Peter Bart, Max Pa- 
levsky. As-P: Ken Wales. P-leder: Francisco 
Day. Instr: Franklin J. Schaffner. Instr-ass: 
Kurt Neumann, Lorin B. Salob. Manus: Denne 
Bart Petitclerc. Efter: roman af Ernest He- 
mingway: »Islands in the Stream«, 1970 (dansk 
udg. »Øen og havet«, 1970). Foto: Fred J. Ko- 
enekamp. 2. foto: Ed Morey. Kamera: Tom 
Laughridge/Ass: Gene Stout, John Murray. Fo- 
to-E: Frank Van der Veer. Farve: Metrocolor. 
Format: Panavision. Klip: Robert Swink. 
P-tegn: William J. Creber. Konstruktion: Don 
Nobles. Dekor: Raphael Bretton. Rekvis: Ernie 
Sawyer Sr. Kost: Tony Scarano. Sp-E: Alex 
Weldon. Komp: Jerry Goldsmith. Arr: Arthur 
Morton. Musikbånd: June Edgerton. Tone: Da- 
rin Knight, John K. Wilkinson. Lyd-E: Howard 
Beals. Makeup: Del Acevedo, Rick Sharp. Fri­
surer: Lola Skip McNalley. Rollebesættere: 
Mike Fenton, Jane Feinberg. Medv: George C. 
Scott (Thomas Hudson), David Hemmings (Ed­
dy), Gilbert Roland (Kaptajn Ralph), Susan Tyr­
rell (Lil), Richard Evans (Willy), Claire Bioom 
(Audrey), Julius Harris (Joseph), Hart Bochner 
(Tom), Brad Savage (Andrew), Michael-James 
Wixted (David), Hildy Brooks (Helga Ziegner), 
Charles Lampkin (Politimand). Længde: 
110—»105 min., 2880 m. Censur: Rød. Udi: CIC. 
Prem: Alexandra 1.8.77. Indspilningen startet 
22.9.75, slut sept. 76 med efterfølgende pre­
miere (i USA) i marts 1977.

»Jeg tror det er en periode-film. Jeg 
håber den har en fornemmelse for tiden 
uden at kopiere en periode-film. Jeg sy­
nes at vi er gået til denne film med en 
stærk fornemmelse for ikke at lave noget 
overflødigt -  ikke på grund af filmens tid, 
men på grund af hvad der er væsentligt i 
manuskriptet, uddraget af hvad jeg tror 
er det bedste i Hemingway-romanen. Det 
er en meget menneskelig historie og der­
for vanskelig at have med at gøre, fordi 
der på den ø i havet eksisterer et enormt 
rumligt areal. Hele denne plads-faktor 
må indfanges, men den menneskelige 
historie må fortælles på samme tid. Der­
for er filmen ikke som »Patton«, hvor 
man kan fylde rummet med bevægelige 
objekter -  tanks, kanoner, soldater, alle 
den slags ting. Hvad denne films rum er 
fyldt med, er for størstepartens vedkom­
mende én person: Hudson. At klare det 
med held har været et af de vanskeligste 
problemer jeg nogensinde har tacklet. 
Jeg tror det fungerer, men jeg vil hellere 
kreditere bestemte præstationer og ma­
nuskriptet som årsag til at det fungerer 
end sige at noget idémæssigt får det til at 
fungere. Jeg tror, at personernes rytme 
og manuskriptets rytme får det til at vir­
ke«. (Franklin J. Schaffner).

222


