
M I T A F R I K A

med bløde følelser - er han Henry Fondas
afløser. Fonda, som man heller ikke skulle
tro kunne spille skurk, før han på sine gamle
dage fik lov at spille imod sit image (f.eks. i
Slangen, 1970). For Pollack har Redfords
charme og varme - som er ældet med karak­
ter i Mit Afrika - været den perfekte m od­
vægt til den kølighed og distance, som er ud­
gangspunktet for alle hans film.

Det er Redford, der gør den ellers tørvede
thriller Tre døgn for Condor underholdende
(han spiller en bogorm, der kommer op mod
CIA) og den ellers skematiske Den lysende ryt­
ter vedkommende. Og det er i film med Red­
ford, at Pollack får tilføjet dramaet og perso­
nerne den menneskevarme, som jeg savner i
hans øvrige film (bortset fra I god tro). Hver-
mands pige, hvor den erotiske spænding og
den sociale modsætning mellem stations­
byens skønhed (Natalie Wood) og banefunk­
tionæren med fyresedlerne (Redford) vokser
i takt med konflikterne i byen. Vore bedste år,
hvor forholdet mellem den apolitiske kunst­
ner (Redford) og kommunistpigen (Barbra
Streisand), der sætter politik over visioner,
væves ind i skildringen af USAs udvikling
fra neutralitet til 2. verdenskrig til den kolde
krig og kommunistjagten i Hollywood. Og
nu senest Mit Afrika. Alle tre melodramaer i
ordets bedste betydning, hvor følelserne
både føles og forstås, hvor de små antydnin­
ger af holdninger og holdningsændringer
ikke bare er brikker i en argumentation men
også udtryk for stadier i den udvikling, som
personerne gennemløber. Ingen af os er af­
sluttede, afrundede mennesker med totalt
overblik over tilværelsen, vi er i stadig ud­
vikling, hvor vi træffer masser af små valg,
der former og ændrer tilværelsen og person­
ligheden. De sidstnævnte film (inkl. I god tro)
er fyldt med sådanne små iagttagelser, der
giver Pollacks gennemgående, begavede til­
værelsesdiskussion liv og poesi. Det er film,
hvor humanisten og menneskeskildreren går
hånd i hånd.

Sydney Pollack (f. 1934)
Gik på teaterskole fra 1952, underviste
1954-60, hvor han også arbejdede som skue­
spiller på teater og TV, bl.a. i Hemingway-
televiseringer instrueret af John Frankenhei-
mer, der bragte ham med over i filmarbejde
som assistent på Det gcelder min søn (61).
1960-65 instruerede han over 80 episoder til
forskellige TV-serier, bl.a. The Defenders
(Preston & søn), Ben Casey og Naked City. Han
medvirkede som skuespiller i én film, Bag
fjendens linier (War Hunt, 1961), der også var
Robert Redfords debutfilm.
Filmografi:
1965: The Siender Thread/Stemmen i telefo­

nen
1966: This Property is Condemned/Hver-

mands pige
1968: The Scalphunters/Skalpejægerne
1969: Castle Keep/Den enøjede falk
1969: They Shoot Horses, Don't They?/

Jamen, man skyder da heste?
1972: Jeremiah Johnson/M anden, der ikke

kunne dø
1973: The Way We Were/Vore bedste år
1974: The Yakuza/Yakuza - den hemmelige

liga (USA/Japan)
1975: Three Days of the Condor/Tre døgn

for Condor
1977: Bobby Deerfield/Bobby Deerfield
1979: The Electric Horseman/Den lysende

rytter
1981: Absence of Malice/I god tro
1983: Tootsie/Tootsie
1985: Out of Africa/Mit Afrika

V i m ø d te s på
d 'A n gleterre
»Jeg gør hvad Karen Blixen ville have gjort:
fortæller en historie.« Sydney Pollack har
tålmodigt besvaret spørgsmål om filmens og
virkelighedens personer, som danskerne
ikke uventet lægger billet ind på. Ligesom
alle gerne vil lægge billet ind på Robert Red­
ford, fortæller Judith Thurman, han er så­
dan en, alle gerne vil være sammen med
(f.eks. det engelske tronfølgerpar under
USA-besøget, for nu at nævne nogle helt til­
fældige). Hun har fungeret som konsulent på
filmen (og blev flot crediteret som producer­
assistent), og hun mener, at filmens person­
tegning dækker virkeligheden godt. Redford
er naturligvis det springende punkt, men
ifølge Thurman er han og Finch-Hatton fæl­
les om populariteten, som de viger tilbage
for, og en vis tørhed og ensomhed bag char­
men. De er selvtilstrækkelige - og aristokra­
tiske, tilføjer Pollack, som kalder Redford for
USAs mest aristokratiske skuespiller. Red­
ford er også kassestjerne; men han fik rollen
fordi han er god (Pollack er lidt overrasket
over, at man kan spørge om sådan noget).
Hvis Redford skulle have sikret successen,
skulle hans rolle have været udvidet. Og
Meryl Streep er nok en stor stjerne, men
ikke økonomisk, hendes film plejer ikke at
give kasse.

Pollack er den lidt gammeldags type, der
jovialt undgår at besvare nærgående spørgs­
mål. »Det har jeg ikke tænkt på, men du har
helt givet ret.« Thurman er indbegrebet af
jødisk newyorker intelligensia. Hun venter
høfligt til man har vrøvlet færdig og retur­
nerer så spørgsmålet med en præcisering.
Nåh ja, det var det jeg mente.

Inspireret af Bo Hakon Jørgensens anm el­
delse spurgte jeg om, hvad der motiverer
kærligheden i filmen. Det skulle jeg ikke
have gjort. Pollack fik et fjernt udtryk i øj­
nene. Thurman trak på skuldrene, hvorfor
forelsker folk sig? Det kunne jeg ikke svare
på, og med tingene således sat på plads kom
forklaringen. Blixen og Finch-Hatton var de
eneste rigtig spændende (og smukke) m en­
nesker på det sted, han troede i modsætning
til hendes familie på, at hun kunne klare sig
selv, og var fascineret af hendes selvstændig­
hed, kærligheden var næsten uundgåelig.
Det samme i filmen.

KS

14

