
V Æ R D A T S E ?

DEN EKSPERIMENTERENDE
Den erindrende Danmark 1985. I + M: Jytte Rex (efter
Jorge Luis Borges). F: Manuel Selimer. Kl: Grete Møldrup
Mu: Dino Saluzzi, Egberto Gismonti. 45 min.

»Da jeg igen efter lang tids pause fik mulig­
hed for at lave film, valgte jeg for første gang
at arbejde på grundlag af en fremmed tekst
med fuld bevidsthed om det halsbrækkende
i netop at vælge Borges. Men hvorfor lave
andet end det netop halsbrækkende?« (Jytte
Rex i SFCs program 1985).

Den erindrende er da også en unik film,
mystisk og sær, med billedside og lydside
uden direkte indbyrdes forbindelse men
med fælles overordnet tema, rejser i sindet
og underbevidstheden. Visioner veksler og
krydser hinanden, inspireret af temaer hos
Borges, den argentinske digter. Mens Borges

er altfavnende, kosmisk og mysticistisk,
knytter Jytte Rex visionerne til noget kon­
kret, en invalideret person i et højhusmiljø -
hæmmet i det ydre, derfor motiveret for in­
dre visioner. Fortolket på den måde - og det
er hele tiden et spørgsmål om fortolkning -
har Jytte Rex psykologiseret Borges. Uden at
det kommer ham til skade.

Billederne har deres eget liv som var de
malerier. De er ikke sat i forløb, men de har
alligevel indbyrdes relationer, vel at mærke
hvis man afkobler det reflekterende apparat
og heller ikke sætter arketyperne ind. Bille­
derne kan ikke »oversættes«. Ligesom bil-
ledplanet har lyden fuldt egetliv. Der læses
Borges-citater uden at billederne nogensinde
får illustrativ karakter, men citaterne relate­

rer sig alligevel til billedsiden, blot på uven­
tede måder, associativt og springende. Mens
musik naturligt forankres i billedplanet, kan
tekst mageligt få egetliv i en film. Men at
vælge Povl Dissing med det flade køben­
havnske sprog som oplæser forekommer mig
dog at være direkte vandalisme mod filmens
stemning.

Her går vi og taler om dansk filmnød - og
så har vi én, der dybt originalt evner at be­
fordre en begejstring for »det levende bil­
lede«. At hun ikke er tilfreds med bare at få
lov til at se sit kunstværk realiseret men også
kræver løn for det, hun laver, får samtlige
bureaukrater i flimmerens elendige kultur­
kasser til at stejle - tragisk ironi.

Carl Nørrested

FALDNE ENGLE

N ir engle elsker. Danmark 1985. I: Peter Eszterhas, Tom
Hedegaard. M: Nils Schou, Tom Hedegaard. F: Claus Loof.
Kl: Maj Soya. Mu: Anne Dorte Michelsen, Bent Fabricius-
Bjerre. Med Lone Hertz, Jesper Langberg, Tammi Øst, Hen­
rik Koefoed.

Det er da i orden at ville lave et sikkert lyst­
spil, satse på solide og salgbare komponenter
for at få penge i kassen. I det lys er det vel
også i orden at lave en frit-efter-gammel-
Hollywood-idé-film, selvom Alexander
Halls charmerende Her kommer Mr. Jordan
fra 1941 ikke er nem at gøre efter - og det
endda med overraskende held er forsøgt af
Warren Beatty i 1978 med Himlen må vente.
Men en god soufflé-opskrift behøver jo ikke
give sammenfaldet æggesubstands, fordi den
bliver prøvet i et nyt køkken.

Når engle elsker handler om kærlighedens
dårlige betingelser i vores smarte, image­

rigtige og overfladiske hverdag. Det er selv­
følgelig et godt og vedkommende emne.
Men som manuskriptet ruller sig ud, er fil­
men selv en smart og image-rigtig fidus,
iskoldt kalkulerende og uartigt nedladende.
Den sælger intet andet end Coca Cola-livsstil,
med mennesker der er helt rigtige, ser helt
rigtige ud og siger de helt rigtige ting: »Vi er
blevet til plastik«. Ydret er i orden, men
kærlighedsfilmen har intet på hjerte.

Scene for scene hober klicheerne sig op og
bliver langt værst dér, hvor de skulle være
ægte udtryk, nemlig i uddybningen af perso­
nerne. Gymnasiedrengen vil være fodbold­
spiller eller filosof. Han drømmer om en fa­
milie. Hans søster lirer lidt i telefonen og
tænker småfrække tanker. Så har vi gymna-
sieungdommen udleveret. Den gode chauffør
er en ægte ven og menneskekender, så han

hører Vivaldi, læser Pascal og drømmer om
kone og børn. Direktørfruen er ubeslutsom
og på piller, selvom hun også skal forestille
en voksen og selverhvervende 1985-kvinde.
Direktøren er en kynisk egoist, han drikker
whisky og hører Frank Sinatras My Way. Og
så skal han oven i købet bolle en kuldslået
advokat til producenten Fabricius-Bjerres
gamle Alley Cat! - Da idyllen er ved at være
i hus, cykler familien til stranden. Når man
er en lykkelig familie, kan kan man ikke
køre i bil eller tog, så er det op på cyklerne.

Udgangen på det hele? Den hellige kerne­
familie har endnu engang fået dækket
sprækkerne til af en omgang hoven og reak­
tionær borgerlighedsoprustning og er klar til
en kanotur op ad Gudenåen i telt. Som den
stygge direktør siger: »Jeg hader klicheer«.

Lene Nordin

LØRDAGSUNDERHOLDNING
Walter og Carlo - Op p i fars hat. Danmark 1985. I: Per
Holst. M: Holst, John Hilbard, Jarl Friis-Mikkelsen, Ole
Stephensen. F: Peter Roos. Kl: Sven Methling. Mu: Jan Glae-
set.

Folkekomedien Op på fars hat er en forlæn­
gelse af TV-successen med Walter og Carlo
(Ole Stephensen og Jarl Friis-Mikkelsen).
Den tynde krimiintrige om diamantsmug­
lere, der vil udrydde Walter og Carlo, som
uforskyldt og uden viden lalier rundt med en
formue i diamanter fastloddet på Carlos cor-
tina-nøgle, foregår på Mallorca med dertil
hørende dansktalende bartendere, vandcyk­
ler og grisefester.

Desværre lykkes det ikke rigtigt at indar­
bejde den pointe, der gav TV-figurerne deres
styrke. Det er naturligvis Elly (Carlos kone)
og hendes videokamera der tænkes på. Lør­
dag aften i TV fik Walter og Carlos forsøg på
lokal-TV en kommentatorfunktion overfor
den forkromede underholdning, der ellers er

aftenens varemærke. Den røde tråd - histo­
rien - er uden nerve, slapt genbrug af arse­
nalet af klicheer fra Olsen-banden og Frede­
filmene. Når filmen alligevel er morsom
skyldes det makkerparret Walter og Carlo og
den stilfornyelse af folkekomedien de repræ­
senterer. Den gennemførte fladpandede
mandschauvinist Wonder Carlo og den blød-
dyrsagtige svigermordrøm Walter supplerer
hinanden fortræffeligt, Carlo uden formil­
dende træk og Walter som rent wienerbrød.
Til stilfornyelsen hører Carlos blomstrende
sprog og Walters pudsigheder. Efter at Wal­
ter og heltinden er flygtet på vandcykel fra
skurkenes lystyacht og ender inde på stran­
den, bryder Walter ud i ægte crooner-stil
med en hymne til damen og måneskinnet.
Det er overrumplende og godt - i en stil hvor
man mindes Gustav Wincklers slagfærdige
folkelighed. Carlo lever på sin smagløshed og
jordstrygende replikker - som da han hæ m ­

ningsløst overhaler lufthavnens charterkø og
negligerer skrankepigens forargede afvisnin­
ger: »Elly, kan du se en halm balle stikke ud
af fars øre som spærrer for frøkenens venlig­
hed?!«

Kan ideerne allerede på manuskriptplanet
bedre integreres i de to figurer er der stof til
et nyt komikerpar til fornyelse af den ellers
næsten afdøde danske farcetradition.

Lennard Højbjerg

46

PSYKOLOGISK TERROR
Falsk som vand (Falsk som vatten) Sverige 1985. I + M:
Hans Alfredson. F: Jorgen Persson, Rolf Lindstrom. Kl: Jan
Persson. Mu: Stefan Nilsson.

I Hasse Alfredsons og Tage Danielssons
crazy-film som I ho'det på en gammel dreng
(1968), Æblekrigen (1971), Slip fangerne løs -
det er forår (1975) og Picassos eventyr (1978)
slår barnligheden ud i fuldt anarkistisk flor.
I disse film, som i parrets respektive solopro­
jekter, får normaliteten, Magten i forskellige
dumt infantile voksenudgaver, sin bekomst
af børn og gamle, skovfeer og tosser. Den en­
foldige morder, Alfredsons sensationelle solo­
film fra 1981, satte f.eks. hele sin lyrisk­
melodramatiske kraft ind på et forsvar for
barnligheden eller primitiviteten: Det um id­
delbare, det uspolerede. Det er på denne bag­
grund lidt af en koldbøtte, når Alfredson i
sin nye Falsk som vand forlader naivismen
eller den moraliserende pudseløjerlighed
som i svindlerkomedien P & B fra 1983 til
fordel for en anderledes kontant udtryks­
form. Det vil sige: En krydsning mellem den

DO K UM ENTARFILM OM
Inughuit (Inughuit - folket vid jordens navet) Sverige 1985.
I + M + Kl: Staffan og Ylva Julén. F: Michael Rosengren.
Mu: Crichan Larsson. 85 min.

Det er interessant og påfaldende, at de nye­
ste kritiske film om problemer på Grønland
er lavet af ikke-danskere. Grønlandsskil­
dringer har fra dansk side oftest været eks­
otiske reportager eller hyldest til det tek n i­
ske fremskridt, f.eks. fra fangerkultur til
fiske-industrikultur. Undtagelsen var Jørgen
Roos, der med Sisimiut (1966) formulerede en
dansk selvkritik, som kulminerede i Thule -

ALPESJOV
Selskabsrejsen II (Sallskapsresan II) Sverige 1985. I + M:
Lasse Åberg. F: Hanno-Heinz Fuchs. Mu: Bengt Palmers.

I Lasse Åbergs første Selskabsrejse-film, som
for fem år siden gik til Gran Canaria, stiftede
man et lattervækkende bekendtskab med
Stig-Helmer, ungkarl omkring de fyrre, sta­
dig mors gode dreng og håbløst kejtet i en­
hver situation (spillet af Åberg selv). Han til­
trak naturligvis en rigtig Karl-Smart, norske
Ole (Jon Skolmen), storskryder og med på
den værste.

I Selskabsrejsen II er de to venner på en
skiferie i Alperne, der selvfølgelig ikke bliver
den velsmurte, elegante oplevelse, rejsebro­
churerne lokker med, men en broget samling
genvordigheder, der viser, hvordan det i vir­
keligheden er at være ganske almindelig
svensker på fremmed mands sneklædte og
stærkt kuperede mark, i selskab med pinlige
landsmænd og overfriske rejseledere. Og når
man - efter en lang dag - på sit bedste tysk
bestiller skinke til middag, får man frølår.

Selvom Ileren ikke er nogen stor film -
den er noget ujævn og der er ikke gjort nok

ud af dens absolut bedste figur, Stig-Helmer
- er den værd at lægge mærke til, fordi den
har nogle sympatiske kvaliteter, vi ikke er
forvænt med fra de danske underholdnings­
film. For det første er den sjov. Om ikke hy­
lende, så dog ganske. Men hvad vigtigere er:
Man befinder sig godt i dens selskab. Det
afgørende er jo aldrig, hvad der gøres grin
med, men måden det gøres på. Selskabsrejsen
II har f.eks. i indhold og form en række fæl­
lestræk med Op på fars hat. De handler begge
om et umage makkerpars mere eller mindre
uheldige fremtoning under en ferietur i ud­
landet, fortalt i anekdotisk-episodisk farce­
stil. Men der er netop kvaliteten til forskel.
I Selskabsrejsen bliver personerne ikke udle­
veret, filmarbejdet bærer ikke præg af at
være hastet igennem og publikum betragtes
ikke nedladende, som om man tror, de ikke
kan se forskel på skidt og godt. Her er man
lykkeligt befriet for selv at føle sig til grin og
kan trygt grine - ikke af, men med - for det
hele handler jo om os selv.

Lene Nordin

SBMHNNI

ironisk-realistiske sædeskildring og den gen­
retro hvem-er-morderen?-thriller.

Filmens mandlige hovedperson, den vel­
bjærgede forlægger John, lever i en kronisk
kampberedt atmosfære af lir og skinsyge. På
sin egen sutskosøde facon forsyner han sig af
diverse eventyr, men er samtidig plaget af
dårlig samvittighed og sygelig jalousi over
for sin kone Anna. Som en konsekvens af
bl.a. dette kaster han sig ud i en hektisk
kærlighedsaffære med digterinden Clara. Og
så ruller bolden: John er jaloux på kompag­
nonen, som han tror ligger i med konen, ko­
nen er ligesom kompagnonen jaloux på
Clara, der endelig må lide under sin halvpsy­
kopatiske ex-mands desperate skinsyge! Der
er således lagt op til både psykologisk terror
og mord og filmen hjælper begge dele godt
på vej. Utallige vej- og vildledninger, for­
varsler og traditionelle gysereffekter kulm i­
nerer i et bizart effektpumpet spændingscre­
scendo, hvor morderen, endelig afsløret, gør
sig mere end almindeligt umage!

Der er tale om en meget effektiv hybrid-
form, hvor de ydre effekter kun momentant
(når de bliver lovlig mystifikationsforhip-
pede) distraherer fra den sociale analyse. For
filmens hele uheldsvangre stemning og m a­
kabre ironi er ikke alene klassisk skæbnela­
det (jf. Shakespeares »Othello«, der har fost­
ret filmens titel). Socialpsykologisk er for­
men svirpende præcis. Vittige, indfølte eller
isnende skuespilpræstationer af den norske
Sverre Anker Ousdal (John), af Marie Goran-
zon (Anna), Malin Ek (Clara) og Stellan
Skarsgård (ex-manden Stig) formidler et
drama, hvor alle relationer er frosset til i
mistolkninger og afstumpede ejendomskrav.
Her er intet af den barnlige, umiddelbare til­
lid, der kendetegner Sven i Den enfoldige mor­
der eller de gode, naive væsener i Hasse-
åtage-filmene. Bag de kun alt for voksne,
erotiske spilfægterier i Falsk som vand toner
billedet frem af drenge og piger, der har leget
med ilden. Og tisset i sengen.

Søren Birkvad

GRØNLAND
skildringerne En fangerfamilie i Thule-distriktet
(67) og Ultima Thule (68). Netop Thule blev
indtil amerikanernes basebyggeri skildret
som spændende, eksotisk idyl, men fortræn­
ges helt siden oprettelsen af erstatningsbo­
pladsen for Thuleboerne, Qaarnaq, i 1953 -
bortset fra i Roos' film.

»Inughuit« er polareskim oernes selvbe-
tegnelse, m ens »inuit« er fællesbetegnelsen
for samtlige eskimoer. Filmen Inughuit er
næsten for solidarisk med fangernes kamp
for identitet. Den skildrer fint den særegne
blanding af gammelt og nyt, der præger de­

res tilværelse i Qaarnaq (eksempelvis ses
flænsning af en sæl i et typehuskøkken), til
gengæld bliver den statisk i sin naturbeskri­
velse, hvilket modarbejder de dramatiske
modsætninger. Disse er egentlig bedst re­
præsenteret ved fangernes monologer og op­
træder i mindre grad ved kontraster på bil­
ledsiden.

Alligevel er filmen den bedste skildring af
grønlæ ndernes selvforståelse til dato, og det
er derfor også positivt at den får biograffore­
visning i Danmark.

Carl Nørrested

47

■■■i
STRISSER I SUR SOVS
Et lig for meget (Poulet au vinaigre) Frankrig 1984. I:
Claude Chabrol. M: Chabrol, Dominique Roulet efter Roulets
roman. F: Jean Rabier. Kl: Monique Fardoubs. Mu: Ma-
thieu Chabrol. Medv: Jean Poiret, Stéphane Audran, Michel
Bouquet.
Claude Chabrol - der når han er god mestrer
det enkle handlingsforløb - er i Et lig for me­
get i lag med en løs, dårligt redigeret flere -
i-én-historie, hvor det er uklart, hvad der
skal være det kødfulde og bærende. Dels har
vi en historie af socialrealistisk tilsnit om en
invalid enlig mor og hendes søn, postbud og
endnu ikke 20 år, hvis hus efterstræbes af
provinsbyens tre boligspekulerende spidser.
En læge, en sagfører og en slagter - denne
gang på grossistniveau - terroriserer mor og
søn. Og dels er der den psykologiske side af
samme historie: den neurotiske, domine­
rende mors forsøg på at afholde sin vege, an ­
svarstyngede søn fra kvindelige bekendtska­
ber, hvilket dog ikke forhindrer en pudsig
lille kærlighedshistorie. Til disse føjer sig en
på alle måder overflødig kriminalhistorie om
lægen, hvis rige kone pludselig forsvinder ef-

FRA FELLINIS M ANEG E
Ginger og Fred (Ginger e Fred) Italien 1985. I: Federico
Fellini. M: Fellini, Tonino Guerra, Tullio Pinelli efter Fellinis
og Guerras idé. F: Tonino Delli Colli, Ennio Guarnieri. Kl:
Nino Baragli. Ugo de Rossi, Ruggero Mastroianni. Mu: Ni-
cola Piovani.

En døv admiral, en flyvende munk (der dog
nægter at demonstrere sin kunnen), en
mand der kan gøre kvinder gravide med sit
blik, en kidnapningsrekordholder, en fabri­
kant af spiselige trusser, en ko med atten
patter samt andre bizarre skabninger. Fellini
har endnu engang fyldt manegen op. Gro­
tesk og betagende er det på samme tid, for
Fellini demonstrerer påny evnen til at skabe
oplevelse gennem foreningen af noget så
modsætningsfyldt som en grundlæggende
misantropi og forsonende menneskevarme.

■■■■■■■■■■■■■■■i
DEN ENGELSKE SYGE
Wetherby (Wetherby) England 1985. I + M: David Hare. F:
Stuart Harris. Kl: Chris Wimble. Mu: Nick Bicåt. Medv: Va-
nessa Redgrave, Ian Holm, Judy Dench.

»Hvis folk gik omkring og sagde og gjorde
som de havde lyst til, ville resultatet være
barbari«. Det lader David Hare en af sine
personer - en opblæst lommefilosof - sige i
den i Berlin prisbelønnede engelske film We­
therby. Men han vil selv med filmen sige det
modsatte: nutidens engelske syge er fornæg­
telsen af følelserne, og patienten er det kær­
lighedsløse m enneske, der m å ende i enten
sindssyge og selvmord eller i en følelsesfor­
armelse, der i sin fulde konsekvens grænser
til psykopati.

Jean Travers (Vanessa Red grave), ugift
gymnasielærer med miljørigtigt husmands­
sted i udkanten af den lille provinsby We­
therby, bliver konfronteret med denne en­
gelske syge efter en hyggemiddag for ven­
nerne. God rødvin og Coq-au-vin, snik-snak

ter at have meddelt, at hun ikke længere vil
finansiere mandens og kumpanernes juridisk
tvivlsomme byggeprojekt.

Ingen af disse historier har plads til at ud­
foldes og markere sig, og mindst én kunne
med fordel være udeladt. Men hvad værre

Dette er »the Fellini touch«: at balancere
mellem grov udlevering og fascineret accept.
En blotstillen af det latterlige og groteske,
der imidlertid følger af en oprigtig fascina­
tion af og sans for det bizarre, og hvormed
omgivelser samt personer, disse karrikaturer
på mennskelige vilkår, forlenes med både
værdighed og en paradoksal form for skøn­
hed. Ud af denne umådelige modsætning får
filmens lille og i bund og grund banale histo­
rie om to resignerede kunstnere fra fortiden,
der mødes for at genopfriske erindringen om
en aldrig fuldt forløst kærlighed, sin styrke.
Ginger og Fred (spillet af Guilietta Massina
og Marcello Mastroianni), et gammelt varie­
tépar fra fyrrerne, der blev kendte for deres
imitationer af det berømte amerikanske

om livet. Thatcher og følelserne. Med til
middagen er nemlig John Morgan, som den
følgende dag sætter sig fredsommeligt ved
spisebordet og skyder sig gennem munden
for øjnene af den chokerede Jean. Herefter
søger filmen at indkredse en forklaring på
selvmordet. Hvorfor - og hvorfor her, i
Jeans hus, i Wetherby?

Forklaringer antydes filmen igennem. I
sammenstillingen af sigende bemærkninger,
der opstår i forbindelse med politiets under­
søgelser og med Jeans selvransagelse disku­
teres mulighederne for en forklaring. Med
John Morgan som repræsentant for sin tid
m ere end som plaget individ bliver denne
diskussion filmens egentlige budskab. Se­
kvenserne er tematisk organiserede, og fil­
men springer virtuost mellem tre tider: poli­
tiundersøgelsens fortløbende tid, den nære
fortid omkring middagsselskabet - glimtvis
gentaget og udbygget, og Jeans ungdom med

er: Det der for 10-15 år siden var Chabrols
force, den stramme komposition over to si­
deordnede emner og syntetiseringen af disse,
levnes ingen mulighed i trængslen, ligesom
der helt er renonceret på en chabrolsk tem a­
tik af psykologisk eller moralsk art.

Men, men .. . nogle lyspunkter er der dog.
Det største er, da man nu har valgt at satse
på kvantitet, endnu en historie: den om den
æggespisende opdager, som bliver hidkaldt,
ikke i første omgang for at efterforske læge­
fruens forsvinden, men for at tage sig af et
forudgående dødsfald, der både er uforudsi­
geligt og vittigt lavet. Med strisser-figuren,
som den franske titels »poulet« henviser til,
kommer der kød på suppen, tillige med at
der så småt skiftes genre. Figuren tager -
med groteske skift mellem tilforladelig jo ­
vialitet og hårdtslående fighterånd - efter­
hånden føringen og drejer filmen i retning
mod komedien, tendentielt mod farcen. Sit
lune har Chabrol da stadig i behold!

Regitze Petri

dansepar, som de har taget (kunstner) navn
efter. Gamle og affældige finder de sammen
igen en lille menneskealder senere for en
kort gæsteoptræden i et buldrende tv-show.
Det er både ynkeligt og rørende at se dette
par, som tiden i enhver henseende er løbet
fra, træde dansen. De præsterer en slags ud­
levet elegance, som man kan grine ad eller
lade sig bevæge af, men de fremstår også
med en ærlighed og menneskelighed, der
sluttelig syner mere ægte end den tv-forlo-
renhed, de er placeret i, - tv som symbolet
og symptomet på en virkelighedsskyende og
fremmedgørende verden. Ginger og Fred er
Fellini når han er mest vedkommende.

Steen Salomonsen

Suzanna Hamilton og Vanessa Redgrave.
den første kærlighed - og kærlighedsfornæg­
telse - tredive år tidligere.

Konsekvent gennem filmen opleves en af­
dæmpet, næsten melankolsk stemning, der
sammen med denne søgen efter en større
sandhed som forklaring kan minde noget
om noir-filmen og dens weltschmerz. Op­
bygningen med W etherby som mikrokos­
mos peger også på den engelske detektivtra­
dition å la Agatha Christie. Wetherby bliver
det moderne svar på Miss Marples landsby,
hvor der spilles på kontrasterne mellem den
lille verden og de store følelser.

Ulla Bo Halvorsen

4 8

LANDSKABER
Kaos (Kaos) Italien 1984. I + M: Paolo fr Vittorio Taviani.
F: Guiseppe Land. Kl: Robeno Perpignani. Mu: Nicola Pio-
vani. Medv: Claudio Bigagli, Cicdo Ingrassia, Margarita Lo-
zano, Omero Antonutti.

Kaos er en ubeskeden og effektfuldt enkel
film af de to Taviani-brødre: Paolo og Vitto­
rio. Brødrene er ubeskedne, når de laver en
dialektal, landlig udgave af den klassiske tra­
gedie, med vægten på provinsen og folket i
stedet for overklassen.

Men de gennemfører deres ambition med
sikkerhed og storslået enkelhed i deres an ­
vendelse af kæmpelandskaber, der veksel­
virker med de interiøre rum. Og disse indre
og ydre landskaber vekselvirker da igen med
tydelige nærbilleder af personerne, hvor
underfundighed og overraskelse går igen i
mimik og kropssprog. Så mens der er kaos og
humoristisk sans i menneskene, er der sym ­
bolske kommentarer til handlingen i land­
skabernes komposition. De fire fortællinger,
»Den anden søn«, »Månesyge«, »Krukken«
og »Requiem«, har hver sit hovedlandskab
at udspille sig i. Der er store skålformede
landskaber og der er høje klippeagtige land­
skaber. Der er gårdspladser, der skråner let
nedad og bypladser, der skråner let opad, så
en langsomt tippende uorden på den måde
kan indføres i billedet.

Det er mest oplagt i fortællingen »Måne­
syge«, hvor personerne hele tiden balancerer
på kanten af deres landskaber, indtil fortæl­
lingen og de selv falder til ro i en meget flad
markskål, i resignation, træthed og skæbne­
bestemt loyalitet.

Taviani-brødrene udnytter på den måde
såvel de horisontale som de vertikale og dia­
gonale linier i deres landskaber, lige fra den
svagt skrå diagonal i første fortællings første
landskab, der foregår på en bred, udtørret
vej, der angiveligt fører til Amerika, ud af
billedet, ud af filmen. Over den raffinerede
tipning i fortælling to, frem til tyngden i for­
tælling tre, hvor der bruges en komposition
over krukken i midten på gårdspladsen.
Udenom krukken er der husenes stenkreds
og på et tidspunkt slår folkene kreds i en
rituel højtklappende dans. Denne tredie for­
tælling er en anekdotisk tæt og meget m or­
som beretning om den private ejendomsrets
ophør. Anden fortælling er en ægteskabshi­
storie, hvor den nygifte mand ikke har be­
kendt sin månesyge overfor sin hustru, og
første fortælling handler om den gamle
kvinde, der længes efter sine bortrejste søn­
ner, mens hun afviser den søn, der åbenbart
er hende så hengiven.

I fjerde fortælling vil de fattige fårehyrder
gerne have en kirkegård til deres døde. Her

udnytter Taviani-brødrene de indre og ydre
landskaber til at tegne et billede af den fat­
tige og den rige mands magt. De arrangerer
de indre rum om den rige baron i byen,
mens de arrangerer landskabet rundt om
den gamle mand på landet. Gennem snuhed
- snyderi - og seriøs, værdig udfordring lyk­
kes det for fårehyrderne at få deres kirke­
gård.

Men ovenover alle landskaberne flyver
ravnen. Ravnen er den symbolske repræsen­
tant for kunstneren, og indføres første gang
i prologen. Senere i epilogen bliver fortælle­
ren for alvor synlig som person: Det er Luigi
Pirandello, forfatteren til historierne. Her får
han selv fortalt en historie af sin mor, en
historie der handler om det overskud hun
har givet videre til ham. Hun har delagtig­
gjort ham i en euforisk oplevelse af kropslig
almægtighed, fra det høje til det lave, fra det
tørre til det våde, dengang moren som barn
sprang og hoppede hele vejen ned fra toppen
af en pimpstensskrænt til havet i bunden.

Kaos' ambition er på samme måde at
rumme modsætningen mellem det høje og
det lave, både bogstaveligt og socialt m enne­
skeligt. Den kropslige almægtighed overfor
den sårbare - af historien, fortællingen og
skæbnen besatte krop.

Connie Bork

MIDLERTIDIGT OPHOLD
Kvinden på hotellet (La Femme de l'Hotel) Canada 1984.
I: Léa Pool. Medv: Louise Marleau, Paule Baillargeon, Mar-
the Turgeon

Margarethe von Trotta siger i et interview,
at »Jeg føler så megen sympati og kærlighed
for mine medarbejdere under arbejdet, at jeg
ikke tillader mig selv den galskab, som jeg
også mange gange kunne ønske mig«. Denne
blanding af indfølende åbenhed og kontrol­
leret selvafgrænsning er også både problemet
og muligheden for den kvindelige hovedper­
son, filminstruktøren Andrea, i canadieren
Léa Pools første spillefilm. Kvinden på hotellet,
der i sin billeder og kvinder bærer mindelser
om Magarethe von Trottas film.

Andrea vender tilbage til sin fødeby
Montreal og logerer sig ind på et hotel for at
lave en film om en sangerinde, der har pro­
blemer med sin kunst og sin oplevelse af sig
selv som person. Sangerinden må derfor til­
bringe en tid på et psykiatrisk hvilehjem. På
den ene side må Andrea styre sine proble­
mer i den sangerinde, hun fremstiller. På
den anden side er Andrea også en fremmed
i den by, der rummer hendes fortid, og ved
ikke, hvordan hun skal færdiggøre beskri­
velsen af en figur, der også er alt for tæ t på
på hende selv. Som endnu et spejl - af en
lyst i Andrea til a t slippe enhver kontrol og
give sig fremmedfølelsen i vold møder hun
på hotellet Estelle, der blot lader sig drive,
m ed form ålsløsheden som eneste formål.
Andrea fascineres af Estelles mod til at
synke og ved hjælp af hende kommer hun
videre med filmen.

Kvinden på hotellet væver handlingen i An­
dreas film og de tre kvinders tanker og
handlinger sammen i et smukt og raffineret
mønster, hvor adskillelsen mellem indre og
ydre og fiktion og virkelighed er ophævet.
På den måde isolerer filmen sine kvinder fra
byen, de befinder sig i. I sin form viser den,
hvordan de alle tre befinder sig i en slags
bevisthedsmæssigt rum, der kun kan lukkes
op, hvis de har mod til at lede længe nok
efter et forløsende »sesam, sesam«. Og at det
muligvis lykkes for Andrea og Estelle at
komme videre ved at lære af hinanden, a n ­
tyder filmen til slut.

Med sin grænsesprængende form leger
Kvinden på hotellet hele tiden kispus med til­

skuerens fornemmelse for, hvor i filmens
univers vi befinder os. Det er både provoke­
rende og spændende. Men det er samtidig
min fornemmelse, at filmen overtager perso­
nernes angst for berøring med en ydre vir­
kelighed. Estelles projekt er filmens mest
fascinerende og forurolignede, men hvordan
når hun derhen til, hvor hun ikke kan gøre
andet end give slip? Det giver filmens om ­
sluttende og beskyttende form ikke mulig­
hed for at sige noget om. På den måde bliver
hun, mere end godt er, et billede på en del af
Andrea; og billedet af en kvinde, der bevidst
har besluttet at opgive selvkontrollen, mister
noget af sin farlighed.

Anne Jerslev

49

TO GANGE B R A N D A U ER
Fyrskibet (The Lightship) USA 1985.1: Jerzy Skolimowski. M:
William Mai. David Taylor. Michael Monroe. F: Charly Steinber-
ger. Kl: Barry Vince. Mu: Stanley Myers.
Magt og ære (Redl ezredes) Ungam/Østrig/BRD 1984.1: Ist-
vån Szabo. M: Szabo, Péter Dobai. F: Lajos Koltai. Kl: Zsuzsa
CsåKåny. Mu: Zdenko Tamåssy. Medv: Brandauer, Armin
Mueller-Strahl, Gudrun Landgrebe.

Det har aldrig været let for skuespillere at
opnå stjernestatus uden for deres medfødte
sprogområde. Marlene Dietrich kunne gan­
ske vist ikke klage over mangel på opmærk­
somhed, men Emil Jannings måtte forlade
Hollywood, da lyden brød igennem, Peter
Lorre måtte nøjes med karakter biroller, og
Maximilian Schell slog aldrig rigtig an. Det
seneste bud på en international skuespiller
fra den germanske verden er østrigeren
Klaus Maria Brandauer, som er stjerne på
Burgtheater i Wien, og som med sin over­
vældende præstation i den ungarsk/vestty-
ske Mephisto for fem år siden fik et interna­
tionalt gennembrud, der blev fulgt op med
en skurkerolle i James Bond-filmen Never
Say Never Again og nu dels med en mandlig
næst-hovedrolle som Bror Blixen i Out of
Africa, dels hovedrollen i polakken Jerzy
Skolimowskis nye amerikanske film The
Lightship.

Fyrskibet, der er baseret på Siegfried Lenz'
også til dansk oversatte og allerede i hjem­
landet filmatiserede fortælling fra 1960, for­

tæller om godhed og ondskab, handlekraft
og nølen i en ganske effektfuld historie om
tre gangstere der border et fyrskib. Filmen
henlægger handlingen til den amerikanske
Atlanterhavskyst, men bibeholder det ger­
manske islæt med Brandauer som den pom ­
pøse tyskfødte kaptajn, der belært af erfarin­
ger fra Verdenskrigen står op mod det onde,
personificeret i Robert Duvalls kuriøse psy­
kopat. Skolimowski, der efter en ujævn kar­
riere i Polen, Frankrig, Vesttyskland og Eng­
land omsider har slået sig ned i Hollywood,
får elementerne og effekterne til at rase,
mens mændene udkæmper deres allegoriske
kamp, som dog smager lidt vel meget af dra­
maturgisk konstruktion.

Efter succesen med Mephisto har Szabo og
Brandauer naturligt søgt efter et nyt fælles
projekt og kommer endnu engang med en
autentisk skæbne fra historiens overdrev. I
Magt og ære gælder det den østrigske officer
Alfred Redl, der i 1913 begik selvmord efter
at være blevet afsløret som spion for rus­
serne, en alvorlig sag eftersom han selv fra
ydmyge kår var avanceret til højtbetroet
agent i det kejserlige efterretningsvæsen. Det
var en celeber skandale, som dannede
grundlag for en østrigsk film allerede i 1925,
hvor man dog af sædelighedsgrunde invol­
verede ham i heteroseksuelle udskejelser i

stedet for de homoseksuelle forbindelser, der
var den faktiske baggrund for hans forræ­
deri. John Osborne lavede et teaterstykke
om sagen, »A Patriot for Me«, der blev op­
ført 1965 med Maximilian Schell i hovedrol­
len og som danner grundlag for filmen, selv
om det ikke er meget synligt. Szabos film
byder naturligvis på en altdominerende rolle
til Brandauer, men med et temmeligt skuf­
fende resultat: Hvor rollen som Gustaf
Griindgens (alias Hendrik Hofgen) i Mephisto
gav Brandauer mulighed for at spille af alle
talentets kræfter, er Redl, undertrykt hvad
angår klasse, profession og seksualitet, for
udtryksløs en figur til Brandauers tempera­
ment, og det bliver da også en temmelig uin-
citerende omgang. Alt for meget af historien
slæber sig afsted med træge konversationer,
der mest minder om tv-teater: historien og
temaet finder ikke udtryk i handlinger og
billeder - undtagen i den fine barndoms­
scene, hvor Alfred ved besøget hos den rige
kammerat oplever hele sin klassedikterede
underlegenhed i mødet med den genstridige
samovar. Og først i den sluttelige selvmords­
scene, hvor Redl samler mod til at bruge det
våben, han har fået udleveret af sine dom ­
mere, kan Brandauer rigtig give af sit både
dynamiske og hysteriske talent.

Peter Schepelern

VEST ER BEDST
Hvide naetter (White Nights) USA 1985. 1: Taylor Hackford.
M: James Goldman, Eric Hughes efter Goldman idé. F: Da­
vid Watkin. Kl: Frederic & William Steinkamp. Mu: Michel
Colombier.

Med sin historie om en russisk afhoppet bal­
letdanser, der via et flyuheld oplever det
mareridt pludselig af befinde sig i sit hjem­
land igen, føjer Hvide nætter sig til den lange
række af politiske film, der tematiserer
modsætningerne mellem øst og vest, og som
med ideologisk påpasselighed fokuserer på
individets frihed, ansvar og livsbetingelser
systemerne imellem.

Filmen fremstår som et af de mere forfi­
nede eksempler på den ideologisk ladede
film. Mere kultiveret af ydre, mindre enøjet
viser den, at begge systemer har deres fejl.
Der kan være gode grunde til at hoppe af fra
begge sider, og de menneskelige omkostnin­
ger er i begge tilfælde overvældende, frem­
går det er langt stykke af vejen. Men så dre­
jes der over i det gængse filmiske koldkrigs­
forløb, afsluttet med den obligatoriske last
minute rescue, som forløser den spænding,
hvori der også aftegner sig et budskab: flugt
- og egentlig for enhver pris - fra det u m en­
neskelige øst til det bedre, mere frie og hu­
mane vest.

Men det er samspillet mellem Mikhail Ba-
ryshnikov (der jo selv hoppede af til USA i
1974) som den russiske og Gregory Hines
(stepdanseren i Coppolas Cotton Club) som
den vietnamtraumatiserede amerikanske af­
hopper, der giver anledning til det »kultive­

rede«, nogle flotte - og flot kamerakoreogra­
ferede — dansenumre, hvor også brugen af
rytmisk musik udnyttes som livgivende
kontrast til sovjetsystemets menneskekulde.
Og det er helt andre roller, der fanger den
menneskelige, hhv. umenneskelige, inter­
esse: den polske instruktør og afhopper Jerzy
Skolimowski som grum, grum KGB-officer,
Helen Mirren som Baryshnikovs forhenvæ­

rende og bitre kæreste i Sovjet, og især Isa­
bella Rossellini som Hines' russiske hustru —
det er som at se moderen, Ingrid Bergman, i
hendes bedste ungdomsroller. Det er her,
snarere end i den mildt sagt ujævne Taylor
Hackfords (Idolmaker, Officer og gentleman,
Against All Odds) instruktion af den splittede
historie, at der er noget at hente.

Steen Salomonsen

50

EFFEKTIV THRILLER
Generalernes testamente (The Holcroft Covenant) England
1985. I: John Frankenheimer. M: George Axelrod, Edward
Anhalt, John Hopkins. F: Gerry Fisher. Kl: Ralph Sheldon.
Mu: Stanislas.

Generalernes testamente er et lille come back
for John Frankenheimer. Lille, fordi der er
langt til hans mesterthrillers fra 60'erne
(f.eks. Kandidaten fra Manchuriet), come back
alligevel, fordi det overskud, hvormed den
gakkede historie afvikles, viser den virkelig
erfarne tryllekunstners hokus-pokus. Dette
greb om sagerne har været påfaldende fra­
værende i hans seneste gysere og karatefilm,
og trods kvaliteter var French Connection II
(75) og terrorismefilmen Sort søndag (77) hel­
ler ikke mindeværdige.

Generalernes testamente er baseret på en ro­
man af Robert Ludlum, der også leverede
forlæg til Den blodige weekend (Peckinpahs
sidste film, 83), men som ellers har speciali­
seret sig i nazistiske intriger (som i TV-serien
Højt spil, 77, DR 78) og forsøg på at overtage

verdensherredømmet i dag. Sådan også her,
hvor tre nazi-generaler i krigens sidste dage
efterlader en formue i en svejtsisk bank,
fordi de har fortrudt og vil gøre godt 40 år
efter. Det er i hvert fald hvad generalernes
efterkommere (Michael Caine, Mario Adorf,
Anthony Andrews og Victoria Tennant), der
nu skal administrere de 4,5 milliarder dol­
lars, får at vide. Men da Caine mirakuløst
undgår stribevis af attentater i skæve vink­
ler, og få andre omkring ham er så heldige,

bliver han mistænksom, med god grund.
Som katten efter musen går den vilde jagt
rundt i Europa, mens brikkerne falder på
plads og fra hinanden igen, indtil den sidste
skurk i en næsten bevægende scene - det er
jo ellers ikke mennesker men intriger, dette
her - må lade livet. Et festfyrværkeri af vit­
tige bemærkninger lægger fin ironisk d i­
stance til våset, og spændingen fejler ikke
noget.

Kaare Schmidt

DRØM SØDT

Kong Salomons miner (King Solomon's Mines) USA 1985.
I: J. Lee Thompson. M: Gene Quintano, James R. Silke. F:
Alex Phillips. Kl: John Shirley. Mu: Jerry Goldsmith. Medv:
Richard Chamberlain, Sharon Stone, John Rhys-Davies,
Herbert Lom.
Jagten på Nilens juvel (The Jewel of the Nile) USA 1985.
I: Lewis Teague. M: Mark Rosenthai, Lawrence Konner. F:
Jan DeBont. Kl: Michael Ellis, Beter Boita. Mu: Jack Nitz-
sche. Medv: Michael Douglas, Kathleen Tumer, Danny De
Vito.
Karen Blixens farm var ikke nogen guld­
grube, det var Kong Salomons miner til gen­
gæld, så dem er der drevet rovdrift på siden
Sir Henry Rider Haggard (1856-1925) i 1886
udgav sin afrikanske fortælling om Finch-
Hatton-forgængeren Allan Quartermains
skattejagt blandt de vilde. Af filmekspeditio­
ner huskes en engelsk fra 1937 og en ameri­
kansk fra 1950, den sidste næppe for det
gode, og en n y version fra Golem -Globus'
Cannon Film har sat sig i større gæld til In-
diana Jones end til Haggard. Trickene og
trickeffekterne er genbrug, omend det er en
pudsig variation, når helten ryger ind under
et tog (i Raiders en lastbil), kommer op bag­
ude og så bruger skinnerne som vandski, før

Sweet Dreams (Sweet Dreams) USA 1985.1: Karel Reisz. M:
Robert Getchell. F: Robbie Greenberg. Kl: Malcolm Cooke.
Mu: Charles Gross. Sang: Patsy Cline (fra originaloptagelser
1960-63).

Fra Country og landbrugets problemer går
Jessica Lange videre med countrymusikken
i en biografisk skildring af Patsy Clines kar­
riere i de tidlige 60'ere, krydret med ægte­
mandens (Ed Harris) drikkeri og afsluttet
med Clines død ved en flyveulykke. Sweet
Dreams har biografifilmens unoder, ingen
anden pointe end at det virkelig er sket, og
filmen savner helt de foregående country-
biografiers drama. Coal Miner's Daughter (Mi­
chael Apted, 80) med Sissy Spacek som Lo-

han kravler ombord igen. Helten spilles af
Richard Chamberlain, som man jo ikke
skulle tro havde komisk talent. Det har han
heller ikke.

Genbrug findes også i Jagten på Nilens ju ­
vel, men selv om den er en fortsættelse af Nu
går den vilde skattejagt, er det også her In-
diana, der pumpes. Damebogsforfatteren
(Kathleen Turner) er nu blevet fuldblods
eventyrerske, og det er eventyreren (Michael
Douglas), der må ændre sig. Han skal lære at
engagere sig i en retfærdig sag (som Bogart i
40'ernes ægte adventurefilm, At have og ikke
have, Casablanca), men han bliver blot mindre
eventyrlig og det hele mindre morsomt. For­
fatteren hyres af en arabisk fyrste til at
dække hans fredsmission blandt Nilens stri­
dende stam m er (!), den dækker over et mili­
taristisk kupforsøg, maskeret af popkoncert -
effekter for at dupere de indfødte, og vore
venner sikrer at de rigtige vinder.

Begge film er proppet med vanvittige si­
tuationer og kvik dialog, men det er ophob­
ning uden overraskelser og uden den origi-

retta Lynn (Clines arvtager) havde en udvik­
lingshistorie og musikkens kulturelle rødder,
og Stand By Your Man (Jerry Jameson, TV-
film 81) med Annette O'Toole som Tammy
Wynette havde konflikten mellem musik­
kens sentimentalitet og sangerindens per­
sonlig tragedie i ægteskabet med kollegaen
George Jones. Man kan beklage at hoved­
værket om countrymusikken, The Night The
Lights Went Out in Georgia (Ronald F. Max­
well, 81) ikke er blevet importeret, for selv
om Lange og Harris trods alt er gode skue­
spillere, så er Sweet Dreams højst en Film for
alle Patsy Cline fans.

Kaare Schmidt

nåle idé, der gjorde num rene til en integreret
del af fortællingen i både Jagten på den for­
svundne skat (Raiders of the Lost Ark) og Nu
går den vilde skattejagt (Romancing the Stone).

Kaare Schmidt

P Å AN D R E EVENTYR I A FR IK A

51

M IRAKLERNES TID
Agnes of God - Vorherres egen Agnes (Agnes of God) USA
1985. I: Norman Jewison. M: John Pielmeier efter eget
skuespil. F: Sven Nykvist. Kl: Antony Gibbs. Mu: Georges
Delerne.

Norman Jewison er en ujævn instruktør,
men alligevel værd at holde øje med. Plud­
selig rammer han rigtigt, og så ringer klok­
kerne. Som med Agnes of God, tilsyneladende
tør teaterdialog om logik overfor det ufor­
klarlige men i Jewisons instruktion levende,
spændende, åndfuldt.

Teaterstykket - der herhjemme hed »Mi­
raklet« (med Mette Munk Plum, Susse Wold
og Bodil Udsen) - er nu heller ikke dårligt,
selv om historien lyder søgt. Hvad skal rets­
systemet gøre med en ung nonne, der har
født et barn og formodentlig myrdet det, når
det viser sig, at hun slet ikke ved hvordan
man får børn, og når abbedissen hævder, at
nonnen ikke har været i nærheden af en
mand? Psykiaterens skråsikre ateisme løber
panden mod en mur, og hendes egen uafkla­
rede katolske baggrund kommer på tværs, er
det derfor hun engagerer sig så stærkt, og
kan hun så være objektiv? Abbedissen har
også nogle overraskelser i baghånden, hun er
fraskilt, nonnen er hendes niece, og hun var
et øjeblik alene med barnet - før eller efter
det blev myrdet? Psykiateren forsøger sig
som detektiv, og hun prøver hypnose, men
hver ny oplysning rejser nye spørgsmål,
mens de tre kvinder veksler mellem fjend­
skab og venskab, forståelse og mistillid. Lag
på lag afdækkes, indtil vi når kernen, som
også var startproblemet - og filmen hæver
sig ved at lade det stå åbent: I sidste ende er
det et spørgsmål om tro, tro på logik eller
mirakler, måske er der mere mellem himmel
og jord . . .

Der leveres bravourspil af den uskyldsrene
Meg Tilly (nonnen), den køligt-hektiske
Jane Fonda (psykiateren) og den uudgrunde­
ligt selvsikre Anne Bancroft (abbedissen),
som alle tegner fint nuancerede portrætter.
De store temaer gøres nærværende og på en
næsten bagvendt måde jordbundne i en si­
tuation, hvor både jura, psykiatri og kirke
som institutioner må give op og feje sagen
ind under gulvtæppet, før den stiller spørgs­
målstegn ved dem selv. Dermed sætter fil­
men sig også ud over sagens spidsfindighe­
der og den traditionelle konfrontation mel­
lem videnskab og religion. Fingeren er på ti­
dens puls, dér hvor nykonservatisme kryd­
ser klinger med den ny metafysik og dens
aflæggere i naturmedicin, healing og helse­
kost. Derfor er Jane Fondas medvirken lidt
af en pointe. Som modstander af Vietnam­
krigen kom hun til at stå for »det andet
USA«, og hendes rolle som sundhedsapostel
bekræftede det alternative, indtil hendes
workout program blev mode og taget til ind­
tægt for reklameindustriens unge, smukke
og rige. Er m aterialism en altings endem ål e l­
ler har det immaterielle noget at skulle have
sagt, spørger filmen, og det er et godt spørgs­
mål.

Om Norman Jewison
Otte af Jewisons 17 film er komedier og in­

gen af dem rigtig sjove. Hans første fire film
(1962-65) er helt traditionelle lystspil i 50'er
stil (to af dem med Doris Day), Piger er be­
sværlige, Der må være en kant, Når enken er go'
og Kærlighed på fransk. Han opnåede en vis
opmærksomhed ved at gøre grin med den
kolde krig i Russerne kommer, russerne kom­
mer! (66) og ved en utraditionel brug af
splitscreen, der eliminerede spændingen i
krimi-komedien Thomas Crown & Co. (68).
Chicago, Chicago (69) er smuk og lidt sløv
hyggesnak om journalistlivet i gamle dage,
og i Bedste venner (82) er det to manuskript­
forfattere, der hygger sig mere som ugifte
end som ægtefolk. Jewisons to musicals,
Spillemand på en tagryg (71) og Jesus Christ
superstar (73), drukner eventyr- og hippie­
fantasiens frigjorthed i superproduktionens
klamme dyne, og den flotte sci-fi Rollerball
(75) om sportsvold i fremtiden taber også
ideen undervejs.

Men det hel- og halvseriøse drama har Je ­
wison til gengæld ikke alene talent for, han
udfolder også momentvis originalitet. Cincin-
nati Kid (65) er en stilsikker spille-film, der
m ixer ungdom melig weltschm erz, 60'er-
optimisme, 30'er-pessimisme og lokalkolorit
omkring en forrygende spændende poker­
duel i New Orleans. Periodestemningen er
lige så fortættet i Bossen (78) med Sylvester
Stallone i en af sine få nuancerede roller som
fagforeningsmanden, der må vælge mellem
nederlag til kapitalen og hjælp fra mafiaen

med kriminalisering af fagforeningen til
følge - et kompromisløst billede på ameri­
kansk fagbevægelses udvikling og dilemma.

Sydstaternes racekonflikt er tema i I nat­
tens hede (67) og Soldier Story (84), hvor først­
nævnte fungerer bedst som krimi i Sydens
trykkoger, mens sidstnævnte er et suverænt,
nuanceret problemdrama og formentlig den
mest roste af Jewisons film. En mere forbe­
holden modtagelse fik Ligefor loven (79), der
vinder ved gensyn. En idealistisk forsvarsad­
vokat (Al Pacino) forsøger at bevare sin
sunde fornuft - og redde nogle mennesker -
i et retssystem, der skildres som et galehus.
Dramaet er så morbidt, humoren så stort, at
filmen nærmest bliver en farce - hvilket kun
forstærker træfsikkerheden. Det drejer sig
som i Agnes of God om at se det livsbekræf­
tende i afvigelserne, før de kvases af institu­
tioner, der fostrer den egentlige galskab og
humanitetens udslettelse. Jewisons styrke er
hans blik for det atypiske, både i livsværdier
og i blandingen af filmiske komponenter.
Som underholder er han på det jævne; som
kunstner er han mere end underholdende.

I anledning af premieren på Agnes of God
viser Filmmuseet i foråret en Jewison-serie.

Kaare Schmidt

A M E R IK A I NEGATIV
Vi vandt Amerika (Revolution) England 1985. I: Hugh
Hudson. M: Robert Dillon. F. Bernard Lutic. Kl: Stuart Baird.
Mu: John Corigliano. Medv: Al Pacino. Donald Sutherland,
Nastassja Kinski.

Vi er vænnet til, at amerikanerne laver film
om alle andre landes historie, den franske
revolution har formentlig optrådt oftere i
amerikansk end i fransk film, for eksempel.
Vi vandt Amerika er en engelsk film (dog med
amerikansk producer, Irwin Winkler, og ho­
vedrolleindehaver Al Pacino) om noget så
amerikansk som Uafhængighedskrigen, re­
volutionen, der skabte USA. Selv om kolo­
nialisterne gjorde oprør mod netop englæn­
derne er sagen set fra amerikansk synsvinkel
(med mindre man betragter det som en in ­
tern engelsk affære). Men i sin stil ser filmen
ud til at forsøge en slags opgør med ameri­
kansk fortælletradition, og til en vis grad gør
den også op med myterne om oprørernes
sammenhold, idealisme og heroisme.

På dagen for Uafhængighedserklæringen,
4. juli 1776, ankommer Tom Dobb med sin
søn til New York, hvor de meget mod Toms
vilje indrulleres i oprørshæren. Den lider ne­
derlag og Tom deserterer, men efter diverse
strabadser - og inspireret af overklassepigen
Daisys glødende idealisme - vender han til­
bage og deltager i det sidste store slag ved
Yorktown 1781, hvor englænderne tværes
ud (interessant nok ses den franske delta­
gelse på USAs side ikke).

Krigen er blod og mudder, uden helte og
med masser af skurke på begge sider, solda­
terne er kanonføde og vinderne er jordspe­
kulanter og lignende repræsentanter for det
frie initiativ, som blev USAs varemærke. På
baggrund af dette historisk-kritiske vue står
så det almindelige menneske, Tom, i en ud-

52

TILBAGE TIL NATUREN
Regnskovens hemmelighed (The Emerald Forest) USA*
1985. 1: John Boorman. M: Rospo Pallenberg. F: Philippe
Rousselot. Kl: Ian Crafford. Mu: Junior Homrich. Medv: Po-
wers Boothe, Charley Boorman, Meg Foster. ‘Filmen er på­
begyndt som engelsk hos Goldcrest, men overtaget af det
amerikanske Embassy.

En amerikansk dæmningskonstruktørs lille
søn forsvinder i den brasilianske jungle. Ti år
senere finder faderen ham hos en indianer­
stamme, hvis levevis drengen nu helt er til­
passet og som han vælger fremfor at vende
tilbage til civilisationen. Tilføjet en del dra­
matik er det historien i John Boormans se­
neste film, men han har mere end den i øv­
rigt autentiske beretning at fortælle os.

Boorman arbejder med mytiske struktu­
rer, hans film har mindelser om drømme, og
han problematiserer forholdet mellem natur
og kultur. Regnskovens hemmelighed ligger
umiddelbar tæt op ad hans tidligere film,
specielt Udflugt med døden (om en kanotur,
der udvikler sig til et mareridt). I begge film
trues naturen, menneskets fysiske og m en­
tale livsgrundlag, af et dæmningsbyggeri,
menneskets uhæmmede udbytning af natu­
ren. I Udflugt med døden tager naturen hævn,
ikke alene bereder den fysiske natur vore
kanofarende byboere nogle barske prøvelser,
men også menneskets indre natur tager trå­

den op i mareridtdrømmens form, civilisa­
tionens tynde fernis krakellerer, uden balan­
cen med naturen er mennsket fortabt. I
Regnskovens hemmelighed erstattes det psyko­
logiske niveau af junglens indianere, der le­
ver i pagt med naturen med en deraf føl­
gende naturmytisk tankegang. De repræsen­
terer den ideale balance med naturen, det,
som det moderne menneske har mistet. Det
gør de på to planer. For det første repræsen­
terer de naturen selv, og for det andet skaber
de en mytisk forståelse af naturen. Symbolsk
betragtet står de dermed som urmennesket,
det oprindelige, i det moderne menneske
(hvormed vi via symbolikken er tilbage i Ud­
flugt med døden). Konkret sætter filmen stam ­

mesamfundet som positivt alternativ til in ­
dustrisamfundet.

Det sidstnævnte, tilbage til stenalderen,
forekommer mig helt rablende. Det først­
nævnte kunne der være kommet noget
spændende ud af, ligesom i de fleste af Boor­
mans tidligere film. Men her svigter filmen
fuldstændig. Den kører bare lige ud ad lan­
devejen. Indianernes levevis får - trods kon­
sekvent benyttelse af et passende uforståeligt
talesprog - aldrig liv, filmen standser ikke
op for at lade deres skikke udfolde sig, de
forbliver eksotisk uinteressante som var de i
en Tarzan-film. Trods filmholdets svære
strabadser under optagelserne i den ufrem­
kommelige og farlige jungle virker junglen
som botanisk have - hvad pokker, kameraet
kører jo igennem på skinner (det mærkes!)
og de vilde dyr er klippet ind som havde
man lagt vejen forbi zoo. Naturen har ingen
mystik, og naturfolkets mytologi kommer
ikke meget længere end lidt farvelade på de
nøgne kroppe.

Når både den filosofiske tematik og selve
den filmiske fremstilling gør mig inderligt
ligeglad med, hvad der sker på lærredet, så
er der heller ikke megen gejst tilbage til fil­
mens mere direkte advarsel mod ødelæggel­
sen af regnskoven (der leverer hovedparten
af jordens ilt) og mod mordet på indianerne
(4 millioner reduceret til nu 120.000).

Kaare Schmidt

viklingsfortælling, hvor han først i en blan­
ding af uvidenhed og sund skepsis er sig selv
nok, for derefter motiveret af begivenhe­
derne at engagere sig i fællesskabet: frihed
kan kun eksistere for den enkelte, hvis alle
er frie.

Disse to holdninger lever side om side i
amerikansk ideologi og kan begge fungere
undertrykkende eller frigørende, alt efter
sammenhængen. Filmen kan således ses som
en karakteristik af USA som sådan, historisk

og aktuelt, ideologisk og politisk. Problemet
er selve tolkningen, for filmen er forbav­
sende ukonkret. Det er for så vidt spæn­
dende, at man selv må digte med, men det
forudsætter blot en solid viden om USA, og
det medfører endvidere, at filmens holdning
bliver uklar, den kan tages til indtægt for så
meget forskelligt.

En nøgle kan være filmens stil. Forløbet er
fragmentarisk og billederne er næsten
grimme, kontrastfattige og grålige som om

der hele tiden er udsigt til regn. Selv store
panoramaer giver indtryk af en kedelig,
ugæstfri natur og heller ikke de mudrede
byer får en til at føle sig velkommen. Alt i
alt det modsatte af, hvad man ville forvente
af en amerikansk film (som John Fords
smukke og menneskevarme Flammer over
Mohawk (1939), en af de overraskende få
film om perioden). Filmen kommer hertil
som publikums- og anmelderfiasko, hvilket
kan skyldes at den således sejler op mod for­
ventningerne om det store historiske skøn­
maleri. Kaare Schmidt

SLAG P Å SLAG

Rocky IV (Rocky IV) USA 1985. I + M: Sylvester Stallone.
F: Bill Butler. Kl: Don Zimmerman, John W. Wheeler. Mu:
Vince DiCola. Medv: Stallone, Talia Shire, Bun Young.

Rocky er nu nået til 4. omgang uden at blive
reddet af gonggongen. For dem, der ikke gi­
der se filmen og hellere vil læse Kosmorama,
kan oplyses at 4. omgang er en slags Rambo.
hvor en groggy Rocky er sidste udvej før
kommunisme og kaos. Pointen er jo, at
Rocky hver gang skal op mod noget ellers
uovervindeligt, denne gang en 3-etagers syn­
tetisk russer, som lægger ud med at slå Roc-
kys gamle ven Apollo Creed ihjel i ringen. Så
kan Rocky både forsvare fædrelandet, få
personlig hævn, overvinde sin alder, reali­
sere nogle fundamentale værdier i afstandta­
gen til al den luksus, h an har opnået i de
foregående film, frem føre fin filosofi: »I just
gotta do, w hat I gotta do!«, samt vise publi­
kum Stallones nye kone, Brigitte Nielsen
(Røde Sonja) fra Danmark. Kaare Schmidt

53

