
V Æ R D A T S E ?

KÆRLIGHED OG KILDR
VAND
S o r te ø jn e (Oci ciornie) USSR/Italien 1986 ,1: Nikita
Mikhalkov, M: Alexander Adabachian, Nikita Mikhal-
kov. F: Franco di Giacomo. M u: Francis Lai. Medv: Mar-
cello Mastroianni, Elena Sofonova, Silvana Mangano,
Marthe Keller.

I gymnasiet fandt vi engang på en aprilsnar.
De, der normalt havde fransk, gik til russisk
og omvendt. Russisk-læreren tog spøgen i
stiv arm og gav sig straks til at synge. Han
førte os til forestillingens vidtstrakte, russi­
ske stepper, da han med fuldtonende bary­
ton fremførte den sørgelige folkemelodi Sorte
øjne. Den skulle vi så lære. På russisk, forstås.
Siden har jeg kunnet synge sangens titel oci
ciomie på russisk. Hvilket udover "rødbede-
suppe” (borsjtsj) var det eneste jeg kunne på
dét sprog, indtil giasnost og andre ord fra po­
litikkens verden føjedes til mit vokabulari­
um (men det er en anden sag). Tragikken i vi­
sen om de sorte øjne overlejres i min erin­
dring af den barokke stemning fra hin 1.
april.

Sådan er det stadig. Nikita Mikhalkovs
(nej, ikke dén Mikhalkov. Ikke Andrei
Mikhalkov-Konchalovski (Maria’s Lovers,
Runaway Train . . .). Han er Nikitas bror)
film bærer nemlig ved til det samme bål. Og­
så den lægger en afvæbnende humor oven
på en i og for sig tragisk historie.

Det er den unge, russiske kvinde Anna
(Elena Sofonova), der har sorte øjne. Dem
falder filmens charlatan, Romano (Marcello
Mastroianni), for, da han møder Anna på et
kurbad. Det er kærlighed ved andet blik,
men idyllen brydes snart. Hun føler, hun må
være sin mand tro og rejser hjem til Rusland.
Under påskud af i hendes hjemby at skulle
bygge en fabrik, der producerer splintfri glas,
udfolder Romano med stor charme og op­
findsomhed alle sine talenter for at få de un­
derskrifter i sit pas, der vil gøre det muligt
for ham at opsøge hende. Han formelig hop­

per på tungen for "betydningsfulde” bureau­
krater, der ikke tør signere, og som derfor
hitter på alle mulige og umulige undskyld­
ninger. En påstår hårdnakket, at der ikke
findes en dråbe blæk i hele huset, en anden
strækker afvæbnende armene frem mod Ro­
mano; han har ingen hænder (dvs. han har
dem i ærmerne!). Da Romano endelig møder
Anna, erkender de, at ingen af dem kan leve
uden den anden. Romano tager så hjem til
Rom for at gøre sig fri fra sin kone, men i
sandhedens øjeblik svigter han. Han benæg­
ter at have en elskerinde i Rusland og glem­
mer Anna for at fortsætte sin uforpligtende
dagdriver-tilværelse. Otte år senere finder vi
ham som tjener på et middelhavs-krydstogt.
Det er hér han i en række flashbacks fortæl­
ler sin historie til en nygift russer. Clou’et er,
at det er Anna, russeren har giftet sig med.
Det ved dog kun fortælleren og tilskueren.

Her stilles to forskellige livsholdninger
over for hinanden, Romanos ubekymrede
og umådeligt indtagende hedonisme på den
ene side; den nygifte russers indædte og ægte
vilje til at være sammen med den kvinde,
han elsker, men som ikke elsker ham, på den
anden. Da Romano hører den andens histo­
rie, bliver han trist og gammel at se til: "Jeg
har haft alt og intet” siger han for straks efter
at blive hundset rundt med af overtjeneren.
Men han - og vi med ham - har haft det
sjovt, så længe det varede.

Og se det er jo en forskrækkelig historie,
der kunne fortælles meget tungt - med en be­
tydende mine og et livstræt skuldertræk, der
gjorde klart, at her havde vi et af livets store,
uundgåelige dramaer; et af kærlighedens
grundvilkår. Det har andre gjort før. Men ik­
ke Mikhalkov. Vi er langt fra den trykket tu­
berkuløse stemning, der hersker på Troldfjel-
det hos Thomas Mann; langt fra den europa-
tristesse, man kan læse om i Stefan Zweigs
Verden a f i går. Mikhalkov fortæller af kar­
sken bælg, sprudlende fuld af små og store
indfald. F.eks. er flere af scenerne fra kurba­

det rytmisk koreograferede til festfyrværkeri­
musik (Strauss, Lehar, Rossini): musikvideo
Anno dazumal. Herligt.

Lydsporet - eller rettere samspillet mellem
lyd og billeder - er i det hele taget værd at
bemærke. Selvfølgelig er eftersynkroniserin­
gen i vanlig italiensk stil til at tage at føle på:
stemme og mundbevægelser passer ikke al­
tid lige godt sammen. Det er interessant i sig
selv - for det rokker lidt ved vor opfattelse
af, at autenticitet bl.a. hidrører fra nøje sam­
tidighed mellem de to. Det er derfor bugtale­
ri har noget uvirkeligt over sig. Men bortset
fra det: den samlede funktion af billede og
lyd er mange steder i filmen tanke- og/eller
lattervækkende. At lade et dusin særdeles
aldrende kørestols-tanter blive rullet frem
mod hanerne med det helsebringende kilde­
vand til tonerne af en Strauss-vals er at gøre
grin med borgermusikken - i ordets egentlig­
ste forstand. At lade Romano gøre sin entré
og siden vise Annas sortie med Gladiatorer-
nes indtogsmarch i baggrunden maner til ef­
tertanke: dels fremstår helte-modtagelsen af
Romano som latterligt malproportioneret.
Dels står Annas angst for igen at stå ansigt
til ansigt med den mand, hun forlod på kur­
stedet, i skærende kontrast til den altomsig-
gribende, officielle festivas, der præger Ro­
manos russiske visit. Den samme musik tje­
ner altså to formål. I forhold til Romano har
vi at gøre med, hvad man kunne kalde di­
daktisk kontrapunkt. Fortælleren blinker med
øjet og siger: "Hør, hvor åndsvage de er”. I
forhold til Anna derimod er musikken,
hvad man kunne kalde anempatisk: modsæt­
ningen mellem dens jublende kværnen og
Annas fortvivlede undvigemanøvre styrker
vores medfølelse for hende. Den slags er
hørt før, men det er flot lavet.

Til sidst en stor buket roser til Marcello
Mastroianni, der skam ikke skal nøjes med
Cannes’ guldpalmer for bedste mandlige
hovedrolle. Han er uforlignelig som voksen
gadedreng. Palle Schantz Lauridsen

45

CON AMORE
Familien (La Famiglia). Italien 1986. I: Ettore Scola.
Manus: Ruggero Maccari, Furio Scarpelli, Ettore Scola.
Foto: Ricardo Aronovich. Musik: Armando Trovaioli.
Klip: Francesco Malvestito. Mv: Vittorio Gassman, Ste-
fania Sandrelli, Fanny Ardant, Andrea Occhipinti, Jo
Champa, Phillippe Noiret, Ottavia Piccolo, Athina
Cenci, Alessandre Panelli, Monica Scanttini, Ricky To-
gonazzi, Massimo Dapporto.

Familien skildrer en romersk families skæb­
ne gennem hele dette århundrede; den be­
gynder med hovedpersonen Carlos dåb og
slutter på hans 80 års fødselsdag. Ind imel­
lem har vi set to ældre generationer gå bort,
tre yngre komme til. Persongalleriet er stort;
familiens medlemmer er talrige. Men kame­
raet forlader aldrig den rummelige lejlighed
i Rom, hvor Carlo lever hele sit liv. Ved på
den måde at lægge en fast og næsten uforan­
derlig ramme, kan fortællingen smertefrit
glide fra årti til årti; nye skuespillere kan
overtage rollerne, efterhånden som perso­
nerne bliver ældre; lange overspring kan
foretages. For rammens stabilitet sikrer, at
fortællingens og personernes enhed fasthol­
des, selv om det selvfølgelig ikke havde nyt­
tet meget uden de mange gode skuespillere
og den på én gang beherskede og eminente
instruktion.

Familien er umiskendeligt et værk fra Etto­

re Scolas hånd. Med sit lange tidsperspektiv
og sin retrospektive historieskildring, med
sit snævert afgrænsede rum og sin anskuelse
af en epoke i mikrokosmos, har den en ræk­
ke træk til fælles med instruktørens tidligere
film. Ikke mindst Le Bal, der ligesom Famili­
en spænder over knap et århundrede i løbet
af godt halvanden time. Begge film rummer
den samme destillation af det essentielle i et
årti, de bittesmå detaljer såvel som de store
historiske linjer. Men disse tidsbilleder, som
var kernen i Le Bal, danner i Familien blot
baggrund for en fortælling om nogle menne­
sker, deres liv, deres glæder og sorger.

Og det er måske netop i menneskeskil­
dringen, at Scolas nye film har sit bedste
kort. En af svaghederne ved Le Bal var jo
netop, at den ikke rummede nogen egentlig
karaktertegning; alle de medvirkende var
(tids)typer. Familiens medlemmer er imidler­
tid en højst forskelligartet flok, der alle -
omend nok så skitseagtigt - udstyres med en
egenartet og troværdig karakter. Fælles for
næsten dem alle er imidlertid, at de trænger
til omgivelsernes opmærksomhed og kærlig­
hed. Det fremgår måske tydeligst i en scene,
hvor Carlos onkel driller hans lille søn Paolo
ved at gå rundt og lede efter ham og fuld­
stændigt ignorerer, at Paolo står og siger:
Her er jeg, her er jeg. Ude af stand til at for­

stå, hvorfor ingen ser ham, bliver han til
sidst desperat og skriger og slår og sparker
omkring sig. Det er en rystende scene, ikke
mindst fordi den udkrystalliserer et behov
og en angst, som føles af alle personerne,
selv om de ikke viser det på samme dramati­
ske måde.

Dette sørgmodige, næsten tragiske aspekt,
som er gennemgående i filmen (og som også
vil kunne findes i næsten alle Scolas andre
film), kompenseres der for med en stilfærdig
og godmodig humor, som i endnu højere
grad end tragikken er til stede fra første til
sidste indstilling. Denne humor, som ikke
udleverer eller håner personerne, men
tværtimod gør dem så meget mere menne­
skelige (og elskelige), er frugten af Scolas er­
kendelse af deres (og de fleste andre menne­
skers) behov for at blive holdt af - og om.
For Scola skænker dem den opmærksom­
hed og sympati, som de har så stærkt brug
for. Det har måske ikke den store betydning
for Scolas personer, men det er vigtigt for
publikum - os. Ikke bare kan det fortælle os
noget om Scolas syn på menneskelivet og
kunsten - vi får også en lille smule livsvis­
dom og optimisme med hjem fra biografen.
Og det er jo ikke så ringe endda.

Casper Tybjerg

46

ØJNE PA SKATTEN
Øjne i natten (Stakeout) U SA 1987- I: John Badham.
F: John Seale. Kl: Tom Rolf M: Jim Kouf. Medv.: Richard
Dreyfuss, Emilio Estevez, Aidan Quinn, Madeleine Sto-
we, Dan Lauria.

Det hele begynder med en meget drama­
tisk fængselsflugt. Flygtningen er en

brutal psykopat som vil opsøge sin tidligere
kæreste, hos hvem han, uden hendes viden­
de, har skjult en formue. Politiet har en for­
modning om disse planer, og kriminalbe­
tjente bliver derfor sat til at overvåge pigen
fra en tom bygning på den modsatte side af
gaden.

Det er ved overvågningen, at historien rig­
tig tager fat. Den ene af strisserne spilles

nemlig af Richard Dreyfuss (hvis seneste par
film har konstitueret et gevaldigt come­
back), og han forelsker sig over hals og ho­
ved, da han ser offeret i Madeleine Stowes
velproportionerede skikkelse. Spillet er kø­
rende - ’Voyeuren” er stik mod spilleregler­
ne blevet involveret med objektet for sine
drifter.

I sine tidligere succeser som Dracula
(1979), Wargames og Blue Thunder brugte
John Badham bred pensel og store armbevæ­
gelser. Derfor er det rart, at den drevne in­
struktør tør lade denne lille film (næsten)
hvile i sig selv: Dens skift imellem komedie
og thriller foregår helt ubesværet. Dreyfuss
er klart den bærende kraft med sit afvæb­
nende og vittige spil. Han ydes god support

af Stowe, og den ellers følsomme Aidan
Quinn spiller på overbevisende facon skur­
ken. Også en behagelig afveksling er det at
se den unge fremstormende Emilio Estevez i
en afdæmpet birolle som Dreyfuss’ mere ret­
linede makker. Estevez har vel efterhånden
været med så længe, at han fortjener, at man
ikke gør opmærksom på familie-forholdet til
Martin Sheen - det være hermed undladt!

Øjne i natten er produceret af Touchstone
Films, en underafdeling af Disney koncer­
nen, som skal give den respektable koncern
mulighed for at udsende nogle mere pågåen­
de produktioner. Og so far har der været saft
og kraft i alle Touchstones film - inklusive
denne.

Peter Risby

GUD OG DJÆVELEN
I NORDIRLAND
Messe for en morder. (A Prayer for the Dying). Eng­
land 1987. I: Mike Hodges. M: Edmund Ward, Martin
Lynch efter roman af Jack Higgins. F: Mike Garfath.
Mu: Bill Conti. Medv: Mickey Rourke, Alan Bates, Bob
Hoskins.

E n skydetræt IRA-soldat, en gennemsyret
ondskabsfuld bedemandsgangster, en orgel­
spillende blind pige og hendes onkel Da Co­
sta - en katolsk præst, som får brug for nogle
af de ting han lærte, før han blev katolsk
præst. . . Det er nogle af ingredienserne i
Jack Higgins-filmatiseringen Messe for en
morder, og selv om bestsellerforfatterens op­
skrifter ikke altid lyder lige ophidsende, så er
der kommet en ganske spændende film ud af
denne omrøring.

Efter at IRA-soldaten Martin Fallon (Mic­
key Rourke) ved en tragisk fejltagelse spræn­

ger en skolebus i luften i stedet for et par mi­
litærkøretøjer, bliver det for meget for ham.
Slut med meningsløs borgerkrig, slut med
mord og ødelæggelser. Som eftersøgt forbry­
der i London, er hans eneste vej ud af landet
en billet til USA. Gangsteren og bedeman­
den Jack Meehan (Alan Bates) står for billet­
ten, men på betingelse af, at Fallon rydder
en af Meehans konkurrenter af vejen. En ka­
tolsk præst bliver vidne til mordet, men må
holde tæt, da Fallon fikst bekender sine syn­
der for ham. Fallon vil nemlig ikke myrde
mere, og trodser derfor Meehans krav om at
likvidere Fader Da Costa. Ydermere er ex-
soldaten involveret med præstens blinde
niece, så Fallon har ganske andre planer,
som ikke uden videre kan forenes med Jack
Meehans . . .

Messe for en morder er stramt fortalt og en
i både dialog- og action-scener velinstrueret
film. Mike Hodges er her lidt af en overras­
kelse, med henvisning til hans tidligere cre-

dits, der omfatter Flash Gordon-filmen og
en anti-klassiker som Det er ikk’ vores planet.

Mickey Rourke, der ellers er et omvan­
drende symbol for New York, imponerer
med en (i danske ører) bedre end tålelig irsk
accent, og Alan Bates fremstiller en selv for
gangsterfilm usædvanlig modbydelig gentle­
manskurk, som meget praktisk også er bede­
mand - ”To me, Death is an art form”, for­
klarer han højtideligt. Med kombinationen
gangster/bedemand står det fast, at mord
ganske klart betaler sig. Bob Hoskins er me­
re typecasted i sin karakter som præsten, der
efterhånden afslører, at hans egen fortid
minder om Fallons. Man undgår ikke at læg­
ge mærke til ”the giri” i historien - overbevi­
sende blindebuk leveret af Sammi Davis.
Den unge Miss Davis er muligvis opkaldt ef­
ter en vis amerikansk entertainer - men hun
er en del kønnere . . .

Søren Hyldgaard

47

THE LOVELY LYNDA
16 år og aldrig kysset (Wish You Were Here). England
1987.1 + M: David Leland. F: Ian Wilson. Mu: Stanley
Myers. Medv.: Emily Lloyd, Tom Bell, Jess Birdsall,
Geoffrey Hutchings.

D e englændere, de kan øjensynligt bare det
dér med at lave film. Selv en forholdsvis in­
feriør, eller i alt fald ikke særlig original, hi­
storie om en 16-årig pige, der efter moderens
død hungrer efter kærlighed fra en uforstå­
ende far og bliver et vaskeægte problem­
barn, fordi hun finder ud af, at det bedste
middel til at tiltrække sig opmærksomhed,
er at chokere, fortrinsvis med skrappe gloser
og vidtløftig seksuel adfærd, formår de at
præsentere på en måde, så resultatet bliver
en sand fryd for såvel det brede publikum
som de cinefile feinschmeckere.

Wish You Were Here (med den dødssyge
danske titel 16 år -o g aldrig kysset) er skrevet
og instrueret af David Leland. Han har tidli­
gere gjort sig bemærket som manuskriptfor­
fatter på bl.a. Mona Lisa og Personal Services
(Smæk for skillingen), men dette er hans de­
but som instruktør, og dét er han absolut
sluppet heldigt fra. Det er efterhånden for­
holdsvis sjældent at se instruktører, der vir­
kelig forstår at gøre bevidst brug af filmens
virkemidler til at fortælle deres historie, men
dét gør David Leland (godt hjulpet af sin fo­
tograf, Ian Wilson). Ikke blot er billederne af
denne stillestående engelske badeby i
50’erne umådeligt smukt komponeret (men
det er for så vidt ikke ”the point” i denne
sammenhæng), de bruges ofte psykologisk
til at give udtryk for hovedpersonen Lyndas
subjektive måde at opfatte omverdenen på.
Der er ikke tale om egentligt subjektivt ka­
mera, for kameraet optræder ikke som Lyn­
das øjne, men ved hjælp af forskellige tekni­
ske greb som vidvinkel og diagonalperspek­
tiv forvrænges omgivelserne og gøres præcis
så groteske, som de fremstår i Lyndas be­
vidsthed. Det er også betagende, som Le­
land og Wilson formår at karakterisere en
person ved en simpel zoombevægelse: Lynda
er i biografen med en jævnaldrende fyr, der
tror han er der for at se filmen. Fra dette lidt

NED AD BAKKE
Miss Mona - No Woman’s Land (Miss Mona). Fran­
krig 1987. I+M : Mehdi Charef. F; Patrick Biossier. Mu:
Bernard Lubat. Medv.: Jean Carmet, Ben Small, Albert
Delpy, Albert Klein.

Med det samme slås tonen an. Den første se­
kvens foregår i den parisiske métro, under­
grundsbanen; det handler om samfundets
nederste lag.

Mehdi Charef fortsætter hvor hans første
film Le thé au harem d ’Archiméde slap, med
realistiske skildringer fra trøstesløse miljøer i
det moderne Paris. Men hvor den første film
var en generel anklage mod det franske sam­
fund, forekommer problematikken i Miss
Mona mere speciel.

fumlende par hæver kameraet sig let og af­
slører for det første, hvad resten af publikum
er kommet for, hvorefter der fra denne højde
zoomes langsomt ind på ruden ind til opera­
tørrummet, hvor et ensomt, ældre og stærkt
fortegnet (pga. glasruden og det stærke lys
fra fremviseren) mandeansigt fra sit skjul be­
tragter aktiviteterne i salen. Vi kender ham
ikke endnu, men aner efter denne præsenta­
tion dels, hvordan han er skruet sammen,
dels at han nok må få en vis betydning i
handlingen. Jo, det er film, så det basker.

Og ikke nok med, at det er film, det er og­
så meget morsomt, ja til tider helt overdå­
digt morsomt. I hele første halvdel sidder
man praktisk talt konstant med et smørret
grin om munden, som af og til slår over i
højlydt latter, hvilket i alt fald hos denne an­
melder er et forholdsvis sjældent forekom­
mende fænomen i biografsammenhæng.
Det sker f.eks., da Lynda konfronteres med
en tilsyneladende abe-fikseret psykiater, der
vil have hende til at sige alle de sjofle ord,
hun kender, i alfabetisk orden, men som
kommer uhjælpeligt til kort over for Lyndas
skarpe vid og rappe tunge. Sidste halvdel af

Mona er en aldrende transseksuel mand
der hele sit voksne liv har forsøgt at spare
sammen til en kønsskifteoperation. Hans liv
har været fuldt af skuffelser og nederlag.
Med den yngre Samir som kompagnon får
han nyt håb om at skaffe penge nok til ope­
rationen. Samir har for sin del brug for pen­
ge til et identitetskort, da han er indvandret
illegalt til Frankrig. Turen gennem triste un­
dergrundsmiljøer fører uafvendeligt Samir
længere og længere nedad, endende med
mord. Den aften venter Mona i sin lille cam­
pingvogn nede ved floden med champagne
og et identitetskort til Samir. Det er øsende
regnvejr. Et andet sted i byen går Samir ned
ad de dybe trapper til métroen, på vej til Mo­

filmen er mere seriøst anlagt, og dét fungerer
ikke helt så godt som den slagfærdige mor­
skab, men måske er man som tilskuer bare
blevet forvænt af det veritable festfyrværkeri
i filmens start.

Efterhånden tager man det vel lidt som en
selvfølge, at der spilles fremragende i britiske
film. Wish You Were Here er ingen undtagel­
se, og det ville derfor næsten være trivielt at
omtale de gode skuespillerpræstationer, hvis
det ikke lige var fordi der her virkelig er no­
get at lægge mærke til, selv efter engelsk
standard. Den unge Emily Lloyd, der debu­
terer i den krævende hovedrolle, er et fund.
Den slagfærdige del af Lynda fremstiller hun
med en selvfølgelighed, som havde hun til­
bragt hele sit 16-årige liv foran et kamera.
Det kniber måske lidt mere med at få den
anden side af Lynda, den kærlighedshung­
rende lille pige, rigtigt frem på lærredet, men
ind imellem lykkes også dét så overbevisen­
de, at man ikke er i tvivl om, at hun med ti­
den også vil få det mere seriøse register helt
under kontrol. Mere af hende, og mere af
David Leland, tak!

Eva Jørholt

na. Og tages af politiet.
Man føler stor sympati for personerne i

deres kamp for at klare nogle væsentlige
konkrete problemer. Derudover siges også
noget om de sociale forhold der ligger bag,
og den gennemgribende menneskelige en­
somhed Charef finder i samfundet.

Der er ikke megen tale i filmen, billederne
får lov at tale. Dermed efterlader filmen
nærmest et poetisk indtryk midt i pessimis­
men. F.eks. Mona klædt ud som Monroe, på
risten over métroen. Det er udtryk for et øje­
bliks lykke, kortvarig som métroens stop ved
en oplyst station, mens al bevægelse foregår
i de mørke gange i de nederste lag.

Ole Steen Nilsson

48

FILMATISERET LEGETØJ
Masters of the Universe (Masters of the Universe)
U SA 1987 P.: Menahem Golan og Yoram Globus/The
Cannon Group. L: Gary Goddard. Ma.: David Odeil og
Stephen Tolkin, efter en historie af David Odell, baseret
på figurer skabt af Mattel Toys. F.: Hanania Baer. K.: A n­
ne V. Coates. Mu: Bill Conti. Kostymer: Julie Weiss. P-
designer: William Stout. Make-up: Michael Westmore.
Effekter: Richard Edlund. Medv.: Dolph Lundgren (He-
man), Frank Langella (Skeletor), Meg Foster (Evil-Lyn),
Jon Cypher (Man-at-Arms), Chelsea Field (Teela), Billy
Barty (Gwildor).

”1 universets midte, på grænsen mellem lyst
og mørkt, ligger borgen Greyskull. Længe
har Troldkvinden holdt universet i balance,
men mørkets hærskarer hviler aldrig, og
tragter stedse efter at erobre Greyskull.. “

Med disse ord starter eventyrfilmen Ma­
sters of the Universe, og som så ofte med ti­
dens mytologiske film, er det ikke det rene,
tilfældige mumbo-jumbo, der diskes op med.

Når vi f.eks. finder bogen Greyskull i
"universets midte”, er det fordi, vi her har en
pendent til alle kulturer og mytologiers axis
mundi, verdensaksen, hvorfra vi tapper li­
vets kilde; hebræerens Sephirot-træ, india­
nerens totempæl, nordboens Ask Ygdrasil,
astronomens Big Bang.

Den ligger ”på grænsen mellem lyst og
mørkt”, fordi tusmørket (turs-mørket; trol­
demørket) traditionelt og emotionelt er det
tidspunkt, hvor alt kan ske, hvor vi stadig­
væk tør vove os ud uden lommelygte, men
ikke ganske uden frygt.

Og den beboes af en "Troldkvinde” - fordi
vi her har at gøre med begrebet "skæbne”,
den måde, hvorpå altings ophav manifeste­
rer sig, og fordi skæbneformidleren, den per­
sonlige manifestation af skæbneophavet,
traditionelt er en kvinde, de græske Moirae,
de romerske Parcae eller Fata, de nordiske
Norner.

Etcetera...
Trods denne forudsigelige snusfornuft, er

filmen Masters of the Universe ikke nogen
helt traditionel børnefilm. Helt grundlæg­
gende er den en forvokset reklamefilm, hvis
egentlige opgave er at perpetuere legetøjsse­
rien Masters o f the Universe, over 100 forskel­
lige plastik-dukker og tilbehør udsendt af
Mattel Toys siden 1982.

Legetøjet er blevet fulgt på vej af bl.a. en
række tegneserier, to sceneshows (det ene
permanent del af The Universal Studio
Tour, det andet omrejsende, med stop på ste­
der som Radio City Music Hall i New York),
et computerspil, samt væsentligst, en bio­
graf-tegnefilm (The Secret o f the Sword) og en
række ligeledes animerede TV-serier ("He-
Man and the Masters of the Universe”;
”She-Ra”) og specials ("Princess of Power”;
”A Christmas Special”) produceret af det
amerikanske selskab Filmation, som specia­
liserer sig i TV-tegnefilm for børn. En del af
He-Man tegnefilmene har været i videoud­
lejning herhjemme, endda med dansk ef­

tersynkronisering, ligesom man selvfølgelig
også har kunnet få spillet, tyggegummi-bille­
derne og dukkerne selv.

Spillefilmen Masters of the Universe er altså
blot seneste manifestation af et yderst popu­
lært, verdensomspændende fænomen, hvis
kosmologi og persongalleri har vist sig bredt
fascinerende, og må formodes velkendt, om
ikke for Kosmoramas læserskare, så i alt fald
for den målgruppe, filmen primært henven­
der sig til. At betragte filmen som et isoleret
fænomen ville være snævertsynet, misvisen­
de og principielt ukorrekt.

Star Wars-fænomenet, med alle dets figu­
rer, bøger, plader etc., udsprang altsammen
af filmene, hvorfor vi til nød kunne tillade os
at betragte disse tre som et isoleret fæno­
men. Det kan vi som sagt ikke med Masters
of the UmYerse-filmen, for så ser vi den med
ganske andre øjne end både dens publikum
og dens skabere (filmens instruktør, Gary
Goddard, er f.eks. hentet fra Universal Stu-
dios” tidligere nævnte "Masters of the Univ-
erse-tour). Vi kan kun anskue filmen udfra
principper, som ved nærmere eftersyn er
overensstemmende med holismen indenfor
moderne fysik.

Det vil sikkert glæde de forskere, som i et
lille århundrede har råbt op om holismens
universialitet, om det netop principielt
ukorrekte i at anskue verden som enkeltstå­
ende fænomener, samt om det nødvendige i
at inddrage iagttagerens sanseapparat og for­
udsætninger i enhver beskrivelse af et iagtta­
get fænomen - principper, der idag indgår i
uddannelsen indenfor reklame-industrien
(og dermed også reklame-filmen), men som
gør vores vante måde at betragte biograffil­
men på omtrent lige så forældet som Euklids
geometri.

Når vi er nået så langt må vi endvidere
indse, at der i Masters of the Universe-
fænomenet, som i holismen, er tale om en
inter-aktiv proces, idet den inddrager iagtta­
geren som skaber af fænomenet, eller på
dansk: Tilskueren er selv med til at skabe fi­
gurerne og handlingen, via legen med duk­
ker og spil før og efter oplevelsen af filmen,
som derfor uundgåeligt vil blive set kun som
et aspekt af fænomenet.

Om filmen alene kan vi derfor kun sige
omtrent så meget, som at den er et noget
ujævnt stykke filmkunst, svingende fra li­
gegyldige laser-shootouts og håbløse bifigu­
rer, til ganske flotte sekvenser såsom den ci­
terede åbnings-kosmogoni og tilhørende bil­
ledside, og den afsluttende sværd-duel, hvor
Bill Stouts gigantiske Castle Greyskull - ku­
lisse forsvinder omkring de kæmpende, ef­
terladende et mørkt tomrum som kun kan
udfyldes af farvestrålende lysreflekser, når
duellanternes klinger krydses med gnistren­
de, overjordisk kraft. Og endvidere må næv­
nes filmens væsentligste, filmiske kvalitet,
nemlig dens imponerende skurk, dødninge­
væsnet Skeletor, spillet med scenevant
krops-udstråling og voldsom dynamik af
Frank Langella, totalt uigenkendelig bag
oscar-vinder Michael Westmores velfunge­
rende make-up. Stort set alle filmens højde­
punkter tilhører Langella!

En mere grundig undersøgelse af filmens
ide og effekt ville kræve en sammenligning
med resten af Masters o f the Universe-
universet, som ligger langt ud over denne
anmeldelses pladsmæssige begrænsning.
Lad det dog være sagt, at når serien har haft
så stor popularitet, skyldes det givetvis en
fundamental styrke i dens gennemgående
mytologi og figurer.

Der er, som jeg tidligere i anmeldelsen har
forsøgt at antyde, tale om gennemskuelige
tilnærmelser til mytologiske arketyper, så
gamle som den dramatiske kunst, ja ældre,
og evigt aktuelle. Der skal ikke megen klas­
sisk dannelse til for at trække paralleller mel­
lem Greyskull/Sinai/Hermon/Olympen,
eller mellem den Superman-agtige He-
Man/Adam-figur og Zeus’ maskeren sig bag
mennesket Amphitryon.

Historiernes grundlæggende konflikt er
den evige kamp mellem på den ene side su-
perhelten He-Man, våbensmeden Man-at-
arms og sidstnævntes adoptivdatter Teela
m.fl., på den anden side Skeletor, Evil-Lyn
m.fl. Det er konflikten mellem dem, der er
født af tinderne (Castle Greyskull), og ud­
valgt til redskaber for skæbnen og den meta­
fysiske verdensorden, titlens Master of the
Universe, i evig opposition til dem, der kæm­
per imod skæbnen, forsøger at stjæle den og
gøre den til deres egen. Det er en konflikt, vi
kender fra Oehlenschlågers "Aladdin”!

Vi kan godt afvise "Masters of the Univer-
se-filmen som kommerciel trivial-kunst,
blot vi husker, at trivial-kunsten, som hel­
hed betragtet, næsten altid (mere eller min­
dre bevidst) benytter sig af værdifuldt kilde­
materiale, og af velfungerende arketyper og
temaer, som kan vække enten irritation eller
gensynets glæde, alt efter hvordan man væl­
ger at se på det.

Nicolas Barbano

49

STENKOLD SPEKULANT
Wall Street (Wall Street) USA 1987.I+M : Oliver Ste­
ne. Foto: Robert Richardson. Klip: Claire Simpson. Mu­
sik: Stewart Copeland. Medv: Charlie Sheen, Michael
Douglas, Martin Sheen, Terence Stamp, Daryl Hannah.

Oliver Stone vil det altid så godt. Han har
de rigtige ideer på de rigtige tidspunkter - så­
dan når der har været offentlighed omkring
problemerne i mere end et år -. Han er re­
præsentant for den gode og rigtige moral, og
den vil han så gerne fortælle biografpubli­
kummet om. Det har han nu gjort som in­
struktør i Salvador og Platoon og nu for 3.
gang i Wall Street.

1 Wall Street er det moralsk forkastelige grå­
dighed, men for hovedpersonen Gordon
Gekko (Michael Douglas) er grådighed en
dyd, og det, der driver ham, der er istand til
at købe hvad som helst, videre i ræset. For
som han siger til aktionærerne på en gene-

Hamburger Hiil (Hamburger Hili) U SA 1987.1: John
Irvin. M: Jim Carabatsos. Medv.: Anthony Barrile, Mi­
chael Patrick Boatmen, Dom Cheadce m.fl.

Hamburger Hili er et ret vederstyggeligt ek­
sempel på, hvor hurtigt bøtten kan vende,
nu da der ellers endelig er blevet slået hul på
Vietnam-bylden. Blot indenfor det sidste
års tid har vi set Oliver Stones Platoon, Ku-
bricks Full Metal Jacket og Coppolas Gar­
dens of Stone. Film, som nok forholder sig
højst forskelligt til emnet - Stone bevidstløst
medrivende i sin genoplivning af gruen,
Kubrick artistisk almengørende og Coppola,
der ved at lægge afstand til de konkrete begi­
venheder analytisk blotstiller traumets psy­
kologi. Men uanset holdningerne og virke­
midlerne, så er det film, der gennem bille­
dernes sansebare elementer eller den reflek­
sion, de indeholder, efterlader indtrykket af
en krig, der stadigvæk virker som et åbent
sår.

Vietnam som symbolet på meningsløs­
hed, galskab, vold, skam og vestligt synde­
fald, er blevet den grundfæstede udlægning,
og det er også lignende indtryk, Hamburger
Hiil umiddelbart efterlader. Første scene vi­
ser en granatflået krop med indvoldene
dinglende ud af brystkassen, som smides ind
på nærbilledets minimale afstand. Ingen
tvivl om grusomhedens slagmark! Vi skal
mange skudhuller, bajonetstik og smadrede
hoveder (en tilbagevendende gimmick: ho­
veder der bliver skudt i smadder) igennem,
før forestillingen er forbi. Væk er alle begre­
ber om vovemod, mandighed, opofrelse - alt
det, der i gamle dage hørte en "rigtig” krigs­
film til, og som gjorde John Waynes De grøn­
ne djævle så uudholdelig. Den globale krig­
sheroisme er forlængst druknet i en blodig
skylle af dokumenterede facts.

Hamburger Hili skiller sig ud fra de senere

ralforsamling, - The point is, ladies and
gentlemen, that greed, for lack of a better
word, is good. Greed is right. Greed works.

At grådighed er den facet af den menne­
skelige psyke, der er drivende i spekulations­
miljøet omkring Wall Street med New York
Stock Exchange som centrum, er ikke helt
forkert. De fleste der investerer gør det vel i
håbet om at få mere ud af det, end der er
skudt ind. En anden yderlighed i det psyki­
ske spektrum for spekulanter beskæftiger
Stone sig derimod slet ikke med. Det aspekt
hedder frygt, og frygten var den fremher­
skende del da Wall Street fik premiere, for da
var de stærkt stigende kurver og kurser, der
fik Stone til at lave filmen, afløst af lige så
brat faldende.

Netop det manglende aspekt af frygt gør
at Wall Street ikke bliver helt vellykket, og
havde det ikke været for Michael Douglas’
perfekte kyniske udstråling, var filmen gået
over som een blandt mange. Film om grådig-

års Vietnamfilm ved at gribe til en retorik,
der i det mindste er bemærkelsesværdig.
Den lyder nogenlunde som følger: Siden Vi­
etnam var et sådan helvede, og Hamburger
Hiil skildrer et fuldkommen meningsløst
slag om en lille strategisk høj i 1969, så bør
man faktisk have medlidenhed med de sol­
dater, der deltog. Denne medlidenhed for­
vandler sig så til respekt, når man tager det
forhold i betragtning, at den menige soldat
faktisk kun gjorde sin pligt. Han gjorde det
ikke af glæde, eller i et perverst anlæg, men
fordi han var sat til det. Og når man holder
denne pligtduelighed op foran de ekstremt
umenneskelige betingelser, den blev udført
under, så må denne respekt også aftvinge en
vis beundring - den være sig nok så lavmælt,
men ikke desto mindre en beundring, som
for det første undskylder en del, heks. de
hyppige bordelbesøg og yankeernes vulgære
sprogbrug, og som for det andet giver plads
til at dyrke al den sentimentale heroisme,
som man ellers troede forlængst var blevet
begravet med John Wayne og netop denne
krig.

Og hermed nogle scener, hvor man sim­
pelthen ikke tror sine egne øjne: Der er kon­
flikterne soldaterne imellem, race og klasse­
modsætningerne, der viser sig at være vold­
somme under krigens nervepirrende pres.
Men, mirakel - krigen forbrødrer. Når dø­
den lurer, er sammenholdet enormt. Der er
kæresten som sender et kassettebånd fyldt
med tårer: hun forstår ikke passiviteten på
hjemmefronten og protesterer derhjemme,
hun elsker nemlig sin yankee og ikke nok
med det, hun elsker alle gutterne i "Nam,
som kæmper og dør". Endvidere: hvor er det
længe siden, man har set den "rigtige” solda­
terdød, hvor den kæmpende udånder med
en afsluttende replik på læben.

hed har der været utallige af. Erich von Stro-
heim lavede ovenikøbet en med Greed som
titel i 1923-24. Masser af westerns har haft
samme tema: En kvægbaron skal have mere
jord. Den må tages fra naboen. Naboens søn
er cowboy hos kvægbaronen og får skrupler
for så til sidst at hjælpe faderen. Den hand­
ling ført over i Wall Street bliver til at en ung
opadstræbende aktiedealer forsøger at få
børshajen Gordon Gekko på sin kundeliste.
Det lykkes men kun ved at benytte sig af in-
sideviden fra faderens virksomhed. Gekko
ved hvad insideviden er værd - hele sin
formue- og han ser chancen til at forøge den.
Tak for tippet siger Gekko til Bud Fox (Char­
lie Sheen), og kom igen når du har noget in­
teressant. Det bliver Fox ved med indtil han
finder ud af hensigterne med at overtage fir­
maet, hvor hans far arbejder, og får moralske
skrupler, med Gekkos endeligt som resultat.

Poul Erik Lindeborg

Den eftertrykkelige skildring af krigens
ragnarok nærmer sig det religiøst besvær­
gende. Vietnam var ikke blot et helvede,
men en prøvelse og på den måde en iscene­
sættelse, der har budt sig til for en sand lekti­
on i menneskeværd. Hamburger Hili skiller
fårene fra bukkene. Den drager et klart skel
mellem dem, der deltog og dem, der blev til­
bage. Hvem var fjenden? Det var ikke Viet-
cong, for "den lille gule mand”, som det hed­
der, havde nemlig format nok til at vælge si­
de. Det var generalerne, der ville se sejre, og
det var hærens medier, som i en af filmens
scener får en moralitet om værdighed slyn­
get i hovedet af en ubestikkelig sergent -
værdighed i forhold til slagmarken, der er
forbeholdt de kæmpende. Men først og
fremmest var det hippierne og studenterne -
med eet ord: pacifisterne. Det var fjenden!
Filmen har til hensigt at bore i det skyld­
kompleks, som den formoder, at alle de, der
vendte krigen ryggen (og hermed lod de an­
dre tage skraldet), lider under. Og hermed
kan en række diffuse facits gøres op: Det var
synd for gutterne, de havde det hårdt. Man
kommer simpelthen ikke udenom, at det er
nemmere at undslå sig end at deltage. Det er
den gamle sang om: hvis du havde været der
selv, så ville du forstå, det er let nok at for­
holde sig kritisk på afstand. Og det er i bund
og grund den gamle borgerlige dyd om plig­
topfyldelse og ære, der her som et fjernt ek­
ko pludselig aktiveres midt i kugleregnen,
mellem partisansøm og napalmbomber. Og
det er en forkyndelse af krigens dybere ind­
sigt: den tager ikke blot liv og lemmer, den
forløser. Kroppen forgår, men sjælen består.
Skam over den pacifist, der ikke fattede,
hvilken messe for en yankee, Vietnam også
var.

Med til at give den drøje slagmark patos er
et smukt musiktema, som er komponeret af
Philip Glass. Steen Salomonsen

DET VAR SYND FOR GUTTERNE

50

DENGANG MÆND VAR
MÆND OG EN BØSSE
ET SKYDEVÅBEN
Hanoi Hilton (The Hanoi Hilton) USA 1987. I+M :
Lionel Chetwynd. Foto: Mark Irwin. Klip: Penelope
Shaw. Medv: Michael Moriarty, Jeffrey Jones, Paul le
M att.

H er har vi så den dumme Vietnam film, og
meget mere er der egentlig ikke at sige om
den ting, hvis det ikke lige var for at gøre op­
mærksom på, at det er en mærkelig tid vi le­
ver i. For det er simpelthen mærkeligt, at
man indenfor en kort periode pludselig får
denne stribe af mere eller mindre problema­
tiserende film om Vietnam for så nogle dage
senere at kunne sætte sig til rette foran en
film som Hanoi Hilton og få rendyrket propa­
ganda, serveret med en firkantet stupiditet,
der næppe er set siden Koldkrigen, - den­
gang filmene hed noget med ”rød fare” og
chauvinismen havde frit spil.

Hanoi Hilton udspiller sig over en periode
på 11 år i et Nordvietnamesisk fængsel, hvor
amerikanske piloter og marinere er så uhel­
dige at havne, hvis de bliver skudt ned eller
ryger over bord på deres togter. Her udsætte
de så for alle disse nedrigheder, som fanger

nu engang er blevet udsat for siden Paul Mu-
ni røg i spjældet i Jeg er en flygtning, og som
senere er blevet gradvist optrappet: Skanda­
løse sanitetsartikler (blikspand at skide i, mi­
nimal håndvask at bade i), larver i maden,
krybende rotter i cellerne, sadistiske fange­
vogtere og så naturligvis en fanatisk og ud­
spekuleret leder, - en oberst, der taler med
tysk-klingende fransk accent, og som bærer
en forfinet snotrende-moustache, hvilket li­
gesom understreger den primitivitet, der her
lurer under et påtaget kultiveret ydre. Han
får ekspertbistand af en bøsset cubaner, der
hele tiden trækker pistolen. Formålet er at
knække amerikanerens jernvilje, at få dem
til at deltage i et propagandanummer, hvor
de skal frasige sig USA’s krigsindsats og som
anerkendelse få stillet en hjemsendelse i ud­
sigt.

Så følger denne tvekamp mellem gul og
rød fare (Ho Chi Minh, Lenin og Marx’ be­
rømte portrætter hænger i græsselige repro­
duktioner på oberstens kontor) versus ud­
holdenhed og upåklagelig disciplin, hvor
budskabet om sammenhold formuleres med
den gentagne replik: Lad jer ikke knække.
Filmens humane sindelag viser sig ved, at
den faktisk bærer over med de slapsvanse,
som giver op efter timer ophængt i papegøje­

stilling, eller som ovenpå elektrochok kom­
mer til at forsage den nationale stolthed over
fængslets højtaleraniæg. Men nogle holder
faktisk ud, og det er den helteliderlige beun­
dring for denne udholdenhed, som egentlig
er filmens ærinde. Soldatermoralen, rangor­
denen, disciplinen altsammen holder stand
bag tremmerne og det til trods for, at fjenden
er et mangehovedet uhyre. Der er nemlig ik­
ke kun de gule (jfr. her anmeldelsen af Ham­
burger Hili), men også en Jane Fonda-lignen-
de kandis på fjendtlig soldetur, som får lavet
ordentlig rav i den (hun ved ikke hun bliver
udnyttet af fjenden), og der er demonstran­
ter derhjemme, hvis tilråb ligeledes transmit­
teres over højtalerne. Men yankeen kan ej
knækkes, for det er et særligt stof, der ”løber
gennem retskafne mennesker”; vi har at gø­
re med en type mennesker som er "eneståen­
de - hvilket gør dem heroiske”, for nu at cite­
re et par af filmens dialogstumper. Og så er
der scenen, hvor overhelten (spillet af Mi­
chael Moriarty) fortæller den lille mide til
oberst, at amerikanerne ikke blot vil overle­
ve, men sejre, trods de umenneskelige for­
hold. I det øjeblik han siger "sejre”, skyder
han brystet frem og man hører skæbnetung
musik. - Det tog et par timer at få rettet tæ­
erne ud igen. Steen Salomonsen

HELT NORMAL
FULDSKAB
B a r fly (Barfly) USA 1987. I: Barbet Schroeder. M:
Charles Bukowski. Foto: Robby Muller. Klip: Eva Gar-
bos. Medv: Mickey Rourke, Fay Dunaway, Alice Krige.

'T om e people never go crazy - what a truly
dreadful life they must lead”, udtaler Henry
Chinaski i filmen Barfly. Somme ville måske
mene, at Henrys egen tilværelse som sut på
samfundets bund var indbegrebet af ”a truly
dreadful life”, men sådan ser hverken Henry
eller hans litterære fader, Charles Bukowski,
på det. For Henry Chinaski er der nemlig ta­
le om et valg. Han drikker ikke af nogen sær­
lig årsag, ud over at han kan lide det (lige­
som han elsker Mozart, Mahler, avocado og
Scopenhauer, og hader film!), og når han ik­
ke arbejder, skyldes det ikke, at han ikke kan
få noget arbejde, men at han er bevidst ar­
bejdssky og ikke har lyst til at indordne sig
under nogensomhelst form for krav eller
regler. Arbejde har kun sin berettigelse i den
udstrækning, det kan kaste nogle penge af
sig til brug for nye sprutrationer, for penge
er nemlig kun interessante derved, at de kan
omsættes i bajere og whisky. Hverken Henry
Chinaski eller hans veninde Wanda, der er
i samme situation, bør derfor opfattes som
stakler - der er på mange måder mere for­
nuft i deres fuld- og galskab end i de såkaldt
normales tilværelse.

Det er ikke første gang, Charles Bukow-
skis galskabsfilosofi er blevet overført til film
- bl.a. har også Marco Ferreri haft fingre i

ham i sin Helt normal galskab - men det er
nok første gang, Bukowski optræder i en så
aparte cocktail som denne. Barfly’s instruk­
tør, Barbet Schroeder, har i mange år huse­
ret i den mere publikumsskræmmende del af
fransk avantgardefilm, mens dens producen­
ter, Francis Ford Coppola og d’herrer Golan
og Globus (alias Cannon Film) vel ikke net­
op er kendt for at lave marginale film. Barfly
er da også blevet en sær blanding af
Hollywood-tradition - såvel hvad angår bru­
gen af stjerneskuespillere (Mickey Rourke og
Faye Dunaway) som i selve fortællestilen -
og Bukowski/Schroeder-marginalitet, og
den sjus er lidt svær at skylle ned.

Ikke alene nedprioriterer filmen voldsomt
de meget kontante seksuelle elementer i det
bukowski’ske univers, men man må også ha­
ve lov til at sætte spørgsmålstegn ved det
hensigtsmæssige i at spille Bukowski i kunst­
skabte studiekulisser. På et vist tidspunkt ses
et trafikeret gadebillede som baggrund for en
slåskamp, og efter en stund bliver man som
tilskuer klar over, at bilerne ikke bevæger
sig. Der er simpelthen tale om en plakat,
som er klistret op i studiet. Plakaten skyldes
sandsynligvis ikke sparebestræbelser, men
må vel ses som en eller anden modernistisk
(?) gøren opmærksom på filmen som kunst­
skabt produkt. Det er bare svært at se, hvad
pointen er i denne sammenhæng, hvor der
ikke ellers gøres brug af Verfremdungs-
effekter eller lignende, og hvor studie­
abstraktionen vel nærmest må siges at mod­
arbejde Bukowski-filosofien, der jo bl.a. er
en hyldest til tilværelsens helt konkrete.

men alt for ofte oversete, sanselighed, og
som vender sig imod enhver form for forstil­
lelse. Hvis det derimod har været Schroe­
ders hensigt gennem de kunstige kulisser
(som går igen gennem hele filmen uden dog
konsekvent at gøre opmærksom på sig selv
som kulisser) at påpege noget uvirkeligt eller
urealiserbart i det bukowski’ske univers, så
skulle man mene, at studie-abstraktionen
burde have været understreget meget mere
konsekvent, end tilfældet er.

Under alle omstændigheder, så er det som
om form og indhold ikke rigtigt stemmer
overens, uden at der opnås nogen betyd­
ningsskabende spændinger imellem dem, og
resultatet er, at filmen ikke rigtigt fungerer.
Dens krig indenfor hos Chinaski/Bukowski
(illustreret ved det indledende zoom ind på
baren The Golden Horn - a friendly place,
som neonskiltet forsikrer os om - og det af­
sluttende zoom ud fra samme sted) formår
aldrig at fænge overbevisende. Vi forbliver
tilskuere til en verden, som ikke bliver egent­
ligt nærværende for os.

Når det er sagt, så har filmen da absolut
også sine oplivende momenter i form af Chi-
naskis sjældent kedelige replikker og Mickey
Rourkes og, især, Faye Dunaways spil. Men
hvis man skulle "frelse” Henry Chinaski fra
hans filmhad og overbevise ham om, at der
er mindst lige så god grund til at elske (visse)
film som til at holde af whisky eller Mahler,
så ville det næppe være Barfly , man skulle
invitere ham med ind og se.

Eva Jørholt

51

SAMFUNDSSATIRE OG
TEGNESERIEVOLD
Robocop (Robocob) USA 1987.1: Paul Verhoeven. M:
Edward Neumeier, Michael Miner. F: Jost Vacano. K:
Frank Urioste. Mu: Basil Poledouris. Medv: Peter Weller,
Nancy Allen, Ronny Cox, Kurtwood Smith, Dan
O ’Herlihy.

Hollænderen Paul Verhoeven har præsteret
det samme kunststykke som australieren
George Miller gjorde med Mad Max i 1979:
han har lavet et mønstergyldigt eksempel på
hvordan en amerikansk actionfilm skal se
ud. Robocop holder et højt tempo, den er
hidsigt klippet og dramaturgisk meget
stramt komponeret. Den er elementært
spændende og samtidig forsynet med rigeli­
ge doser af (kulsort) humor.

Det mest interessante ved filmen er dog, at
den udover at være en uhyre velfungerende
actionfilm er præcis og ætsende ond satire
over dagens amerikanske samfund. Robocop
foregår i Detroit i en ikke al for fjern fremtid.
Politiet er blevet privatiseret, og i den store
koncern, som har kontrakten, foregår inten­
se magtkampe om hvordan forbryderbe­
kæmpelsen bedst kan rationaliseres. De op­
adstræbende mappemenneskers indbyrdes
knivstikkerier er måske filmens mest under­
holdende aspekt. Ud over big buisness må
også T V og den siddende administrations
politik stå for skud. Handlingen afbrydes
med mellemrum af nogle meget morsomme,
men også skræmmende bud på, hvordan
fremtidens T V kommer til at se ud.

Det lader sig ikke nægte, at Robocop er en
ret voldsom film, og jeg kan godt forstå, at

der er nogle, der føler ubehag ved filmens
blodigere scener. Det er nok ret uundgåeligt
i dag, at det går hårdt til i en film af denne
genre, men meget af volden har, ligesom fil­
men som helhed, en næsten tegneserieagtig
karakter. Dette skyldes ikke mindst Robo-
cops fremtoning. Han er en cyborg, halvt
mennesker, halvt robot, og ser ud som om
han var trådt lige ud af en superhelteserie,
parat til kamp mod lumske pengemænd og
degenerede forbrydere. Som tegneseriernes
superhelte kan han på én gang udfylde en
traditionel helterolle og samtidig lægge en
befriende ironisk distance til den. Basil Pole-
douris’ malmfulde musik er det perfekte un­
derlag til denne atmosfære og en fortræffelig
baggrund til en uprætentiøs, men uhyre vel­
lavet, morsom og tilfredsstillende film.

Casper Tybjerg

TIL KERNEFAMILIENS
FORSVAR
Farligt begær (Fatal Attraction) USA 1987. I: Adrian
Lyne. M: James Dearden. F: Floward Atherton. Mu:
Maurice Jarre. Medv.: Michael Douglas, Glenn Close,
Anne Archer, Ellen Hamilton Latzen, Stuart Pankin,
Ellen Foley.

Adrian Lyne’s film er glatte og strømlinede,
de ta’r pulsen på deres samtid.

FlashcLance dukkede op mens krops­
kulturen var på sit højeste, 9 1/2 uge løftede
dynen på moderne samlivsformer i et yup­
pie-miljø og Farligt begær kan ses som et ind­
læg i den verdensomspændende kampagne
om nødvendigheden af sikker sex i disse for
vort underliv så alvorlige tider. AIDS er
selvfølgelig et tabu-emne i den amerikanske
underholdningsfilm, hvor tiltrækningen

imellem de modstående køn til stadighed er
et vigtigt element. Så vidt vides er John Bad­
hams Øjne i natten en af de første genrefilm,
som i en bi-sætning henviser til ”safe-sex”.
Følgeligt er Farligt begær da også emballeret,
så den grangiveligt ligner en effektiv thriller.
AIDS spiller ingen rolle i filmen, men livsfa­
ren ved at flytte sine drifter uden for kerne­
familiens beskyttende rammer understreges
kraftigt, og budskabet leveres med en sådan
fynd og klem, at alle nok skal fange ideen.

Dan Gallagher (Michael Douglas) er en
hårdtarbejdende, ambitiøs sagfører i New
York. Han har kone og barn, vovhund og
Volvo. Villaen mangler stadig, men hans ko­
ne har et godt øje til en stor kasse i en mon­
dæn forstad. Dan har sine betænkeligheder,
og føler sig under pres: det er jo mange pen­
ge. Vi er derfor fulde af forståelse, da han be­

nytter sig af en oplagt chance til en uforplig­
tende engangsaffære med Alex Forrest
(Glenn Close), en sofistikeret, intelligent og
spændende kvinde. I løbet af deres hede
week-end bliver det klart for Dan, at Alex er
faretruende nær en psykotisk tilstand, og ik­
ke har i sende at give slip på ham.

Man skal holde rimeligt godt fast i biograf­
sædet, hvis man skal følge med under fil­
mens rivende acceleration fra romance over
thriller til et klimaks af ren horror.

Filmens sluttekster ruller over et fastfros-
set billede af et nydeligt lille indrammet
familie-portræt på kaminhylden: mand, ko­
ne og barn. Selvom hunden ikke er med på
billedet skulle meningen være klar!

Peter Risby

SIDSTE STIK
Nuts U SA 1987. I: Martin Ritt. M: Tom Topor, Darryl
Ponicsan, Alvin Sargent efter Topors skuespil. F: An-
drzej Bartkowiak. Kl: Sidney Levin. Mu: Barbra Strei-
sand. Medv: Barbra Streisand, Richard Dreyfuss, Karl
Malden, Maureen Stapleton, Eli Wallach, Robert Web­
ber, James Whitmore, Leslie Nielsen, William Prince.

V ed en forpremiere på Yenti i Hollywood i
1983 blev Barbara Streisand spurgt, hvordan
det havde været at lave film i Østeuropa.
Den lille pige vendte sig trodsigt mod den
store biografs publikum og fortalte uden at
lægge fingrene imellem hvor befriende det
havde været at blive respekteret som boss -
hun var filmens producent, instruktør, ma­
nuskriptforfatter og stjerne - i modsætning
til den nedvurdering hun som kvinde følte
hjemme i USA, når hun tog tøjlerne. Salen
var tavs, chokeret.

Streisand er et fænomen. Hun er super­
stjerne, har modtaget alskens priser, er den
første kvinde, der har opnået publikums­
succes og kritikeranerkendelse på selv at di­

rigere alt og gå nye veje i film- og musikbran­
chen, og gøre det i overensstemmelse med en
ganske radikal, kritisk samfundsholdning,
som hun benytter enhver lejlighed til at luf­
te, tilsyneladende uden hensyn til offentlig­
hedens reaktion. Alle hendes koncerter og
arrangementer er til fordel for bestemte sa­
ger og politiske kandidater, og en stor del af
hendes indtægter og arbejdsindsats går i
hendes private fond til støtte af miljø, anti-
kernekraft/våben, borgerrettigheder, kvin­
desag og lignende kampagner. Og Yenti, hen­
des instruktørdebut, drejer sig (efter en no­
velle af Isaac Singer) om en pige, der forklæ­
der sig som dreng gennem hele ungdommen
for at få adgang til en uddannelse og få aner­
kendelse for sine talenter - i Tjekkoslovakiet
ved århundredskiftet, men med klar adresse
til idag.

Nuts er et projekt af samme slags. Strei­
sand har erhvervet filmrettighederne til tea­
terstykket, har dirigeret manuskriptskriv­
ningen, har produceret, lavet musik, spiller
hovedrollen. Og historien drejer sig om en

kvinde, en hårdkogt call-girl, der har dræbt
en kunde, og som "systemet”, retsvæsen og
psykiatere, sammen med moderen og stedfa­
deren vil have af vejen på den lukkede. Men
hun vil ikke falde til føje, hun hævder at væ­
re ved sine fulde fem og kræver sin ret, en
retssag. Filmen følger forundersøgelsen,
hvor hun kan blive erklæret utilregnelig,
nuts. Der afdækkes lag på lag i hendes fortid
og psyke, mens hun i sin ubændige væremå­
de bekræfter mistanken om, at hun er nuts
- bl.a. ved at knockoute forældrenes dyre
forsvarer lige foran dommeren - og samtidig
opnår vor sympati som den lille overfor det
store maskineri. Små, tilsyneladende umo­
tiverede flashbacks, støtter retssalsdramaets
forventelige afdækning af en dybere sand­
hed, som viser sig at gælde stedfaderens se-
xuelle overgreb mod hende i barndommen.

Øverste lag angår borgerrettigheder og
retssystemets mangler, der bl.a. viser sig i in­
kompetente psykiatere og den beskikkede,
uprøvede forsvarer, som dog heldigvis i Ri­
chard Dreyfuss* skikkelse er god nok. Næste

52

lag er ”gale-debatten”, der med Ronald Laing
som frontfigur huserede for 15-20 år siden -
de såkaldt sindssyge reagerer "normalt” på
en sindssyg verden. Og næste lag er det
egentlige, voksnes sexuelle mishandling af
børn, og konsekvenserne.

Dramaet afvikles engageret og dramatisk
tæt af veteran-instruktøren Martin Ritt,
som har en særlig position i amerikansk film
med sine socialkritiske film (Det store hvide
håb, Hvor er Amerika?, Norma Rae, Stråman­
den m.fl.) og sine enkle, varme menneske­
skildringer i en John Fordsk blanding af
hverdagsdrama og folkekomedie (Lykken er
lige om hjørnet, En kvindes triumf, Murphy -

dit hjerte er i fare m.fl.). Og et fornemt en­
semble af veteranskuespillere giver fuld dæk­
ning i alle roller. Men noget halter.

Streisands figur er offer, og offer for alt
muligt, og det er altsammen muligt. Måske
er det unfair at kræve mere, når hele forkla­
ringen er afsløret hen mod slutningen. Men
selv sexuelle overgreb i barndommen fører
vel ikke nødvendigvis til, at man bliver som
Barbra Streisand. Enten bør afsløringen alt­
så ikke være slutningen men afsæt for en dy­
bere menneskeskildring. Eller også skulle
rollen være spillet af en anden. For den tvivl,
der melder sig hos mig, bunder væsentligst
i Streisands stjernespil. Det er en ønskerolle,

LYSTEN FANTASI
Farlige fantasier (Lady Beware) USA 1987. I: Karen
Arthur. M: Susan Miller, Charles Zev Cohen. F: Tom
Neuwirth. Kl: Roy Watts. Mu; Cralg Safan. Medv:
Diane Lane, Michael Woods.

Farlige fantasier blev helt overset ved premie­
ren. Trods en forpremiere med Se & Hør
kendte og mannequindukker fra Hennes &.
Mauritz - eller måske derfor? Eller på grund
af titlen - for tæt på Farligt begær - eller pre­
mieren i ungdomsbiffen Cinema 1-8. Eller
måske fordi den ikke ejer den perfektionis­
me, som forventes af en Hollywoodfilm, selv
om Hollywood ofte nok kritiseres for den.

Farlige fantasier er ikke Hollywood men en
uafhængig newyorker produktion, lavet af et
lille, nyt selskab, med usikre skuespillere,
bortset fra hovedrollens Diane Lane, og slin­
ger i instruktion og story. Den kunne kort
sagt være lavet i Danmark - næsten. Til gen­
gæld bæres den oppe af sit tema og et for det
meste vellykket forsøg på at få det igennem
med et distinkt kvindeligt blik. At blikket er
søgende, er vel tilgiveligt, al den stund det
søger nye veje, og at budgettet er lavt bør vel
ikke kunne ryste europæere, det er vi jo vant
til.

En ung dekoratør, Katya (Lane), får chan­
cen og pepper et adstadigt stormagasin op
med særprægede vinduesudstillinger, som
mere end antyder forbudte sexuelle fantasi­
er. Snart hjemsøges hun af en telefonstøn­
ner, som avancerer til trusler om voldtægt
og mord, forfølger hende og bryder ind i
hendes lejlighed, hun iagttages konstant og
føler hans nærvær som en nervesøndersli-
dende, pervers trussel. Da politiet intet
kan/vil gøre, opsporer hun selv fyren, terro­
riserer ham - oh, fryd - og ender med at få
ham indfanget i en af sine dekorationer, ud­
stillet med bukserne nede for det vindues­
kikkende publikum.

Filmen drejes efterhånden over i en kon­
ventionel thriller og taber dermed noget af
gejsten. Gejst er ellers dens stærke side, i den
visuelt og auditivt pågående konfrontation
af kvindelig og mandlig sexualitet. Den
kvindelige som forbudt i sin frækhed og
voldsomhed, der truer mandens ’ret’ til ini­
tiativ og dominans. Den truede mands svar
med først overlegen distance (via telefon og
voyeurisme), så truslen om ufrivillig betvin­
gelse (voldtægt) og senere om hævn, hvor
udgangspunktet, den lille død, bliver til den

hvor skuespilleren kan give den hele armen,
og det gør hun, med det resultat, at hun spil­
ler sit eget image - den kompromisløse,
kæmpende berømthed, fuld af krudt - sna­
rere end systemets og misbrugets offer.

Og så er jeg havnet i den streisandske fæl­
de. Som den, der afvise den selvstændige
kvinde, som siger den ilde hørte sandhed.
Og som den, der fastholder undertrykkelsen
i kravet om, at offeret pænt opfører sig som
offer. Trods de øvrige kontroversielle emner
er det filmens egentlige kerne, så Streisand
tager alligevel det sidste stik hjem.

Kaare Schmidt

store (mord). Det småperverse, pirrende op­
spil fra kvinden, der kalder på sexuel under­
kastelse, mødes af et perverst krav om men­
neskelig underkastelse fra manden med klas­
sikeren: hun lagde selv op til det, hun ønske­
de selv voldtægten.

Styrken i beskrivelsen af dette rollespil lig­
ger i den dobbeltbundede Katya. På den ene
side væmmes hun ved sin forfølger og på
den anden side spiller hun op til ham. Hans
trusler besvares med mere og mere sortlad­
ne, perverse udstillinger. En magtkamp,
hvor de presser og pirrer hinanden. Sagen er
netop ikke, at hun bare er ganske uskyldig,
og mænd er nogen værre nogen. Grænserne
er flydende.

Det fremstilles på en måde, som kun kan
gøres på film. De sexuelle fantasier og deres
udvikling vises indlysende konkret i vindu­
esdekorationerne, i Katyas fabrikshal af en
lejlighed, hvor hun også skifter rundt på
mannequindukker, farver og stoffer - bygger
sågar et fort, der også kan være et fængsel,
omkring sin seng - og i de nattemørke gader,
der huser skjulte farer og lyster. Desuden de
to hovedrolleskuespillere, hvis blotte ud­
seende dækker temaet - den på én gang
hverdagsalmindelige og vampede Diane La­
ne, og Michael Woods, der godt nok spiller
som en træmand men er en ovenud flot fyr,
hvilket visuelt underbygger Katyas dobbelt­
hed. På film repræsenterer udseendet jo al­
mindeligvis indholdet, smukke mennesker
kærlighed og flotte mennesker sex. Og dette
i svær grad her, hvor det ikke er personernes
direkte interaktion, der fortæller historien,
men deres gøren og laden hver for sig, bragt
sammen i tilskuerens voyeurisme. Et kup er
således scenen, hvor fyren er brudt ind i Ka­
tyas lejlighed, tager karbad og iført hånd­
klæde danser æggende rundt (det har man
vist ikke før set en mand gøre på film) - som
for at spille op til pigen, der ikke er der, men
som måske sidder i biografen.

I den aktuelle bølge af film om sex (Betty
Blue, Blue Velvet, 9 Vi uge m.fl.) er Farlige fan­
tasier et nøgleværk og et spændende nøgle-
hulskik.

Kaare Schmidt

53

LES ENFANTS TERR1BLES
- 80’ERVERSIONEN
Farlig Frihed (Jeux d’artifices). Frankrig 1987 .1 + M:
Virginie Thevenet. F: Pascal Marti. Kl: Jacqueline Mara-
iani. Mu: André Demay, Mozart, Wagner, Fauré. Medv.:
Myriam David, Gaél Seguin, Arieile Dombasle, Claude
Chabrol, Virginie Thevenet.

T o søskende, der ved moderens død pludse­
lig står alene i verden, lukker sig inde i en
stor lejlighed, som de omdanner til en slags
magisk eventyrhule. Her lever bror og søster
i et symbiotisk, til det incestuøst grænsende,
forhold, hvor voldsomme jalousi-udladnin­
ger og varierende grader af surmuleri hører
til dagens orden. Fremmede får kun adgang
til denne fantasiverden, i det omfang de på
den ene eller anden måde kan bruges som
brikker i de to søskendes diabolske spil med
hinanden, med kærligheden og med døden.
Gradvist trænger omgivelserne sig imidler­
tid mere og mere på og truer med at sprænge
illusionen og skabe forstyrrelser i forholdet
mellem bror og søster. Det må naturligvis en­
de dramatisk, og det gør det også.

Dét er i meget korte træk, hvad Farlig /ri-
hed handler om, og hvis det skulle lyde be­
kendt også for folk, som aldrig har hørt om
hverken instruktøren Virginie Thevenet el­
ler denne hendes anden film, så har det sin
forklaring, for plottet er simpelthen tyvstjå­
let fra Jean Cocteaus roman ”Les enfants ter-
ribles” (som Jean-Pierre Melville i øvrigt fil­
matiserede - med manuskript af Cocteau

DYSTER DOMMEDAGS'
VISION

Breve til en afdød. U SSR 1986.1: Konstantin Lopus-
hansky. Manus: Konstantin Lopushansky, Vyacheslav
Rybakov, Boris Strugatsky. Foto: Nikolai Pokoptsev. Mu­
sik: Aleskandr Sjurbin samt Ciaccini og Fauré. Mv: Ro-
lan Bykov, Iosif Ryklin, Viktor Mihailov, Aleksandr Sa-
binin.

Bomben er faldet. Jorden er øde og kold,
forblæst af giftige vinde og hyllet i et evigt
tusmørke. Under ruindyngerne sidder de
overlevende i deres beskyttelsesrum. Rudi­
menter af samfundet eksisterer stadig, men
intet har længere noget formål. Det er på
denne ret dystre baggrund, at Breve til en af-
død udspiller sig.

Filmens hovedperson er en nobelprista­
ger, som har overlevet i bunkeren under et
stort kunstmuseum sammen med nogle an­
dre intellektuelle. Hans søgen efter sin for­
svundne søn er det nærmeste filmen kom­
mer på en egentlig handling, og selv dette
plot er nærmest kun en undskyldning for at
præsentere en række skræmmende tableauer
af den postapokalyptiske menneskehed. De
overlevende sjokker rundt blandt gigantiske
bjerge af murbrokker og ligner muldvarpe i

selv - i 1949). Der er naturligvis forskelle, og­
så af mere fundamental karakter end en sim­
pel ændring af personernes navne, beskæfti­
gelse osv.: Virginie Thevenet lever i 80’erne,
og det har på godt og ondt sat sit præg på
hendes film. Det er således lykkedes hende
at omdanne Cocteaus grotesk-poetiske og
farligt dragende univers, som vel i grunden
ikke var knyttet til nogen bestemt epoke, til
en postmodernistisk pastiche, der imidlertid
ikke synes at ville stå ved sin egen tomhed.

Som kvinde har Virginie Thevenet valgt
hovedsagelig at fokusere på søsteren og hen­
des følelser. Det er hendes ret, og sikkert
klogt, men selv om det bl.a. indebærer en ny
slutning i forhold til Cocteaus, så tilføjer det
ikke på nogen måde historien nogen nye el­
ler spændende perspektiver. Mere interns-

deres beskyttelsesdragter og gasmasker.
En anselig del af filmen foregår imidlertid

i det kryptagtige rum under kunstmuseet,
hvor nobelpristageren sammen med nogle
andre navnløse overlevende holder til. Når
de ikke sidder og stirrer tomt og forhåb-
ningsløst ud i luften, ytrer de dybsindige
monologer om menneskets natur, set i lyset
af det atomare ragnarok. Nobelpristageren
deltager ikke direkte i disse, men til gengæld
hører vi på lydsporet en række breve, som
han har skrevet til sin søn, og som indirekte
kommenterer og sammenkobler de situatio­
ner vi ser på billedsiden.

Filmens budskab om atomvåbnenes for­
færdelighed er utvetydigt. Den slutter med
en bøn til verdens mægtige om at vælge vej­
en bort fra ragnarok, mod en bedre og smuk­
kere fremtid, underskrevet af blandt andet
Albert Einstein. Men den megen filosoferen
gør alligevel, at den virker en anelse kryp­
tisk. Man mærker, at Lopushansky står i
kraftig gæld til Andrej Tarkovsky. Dette gæl­
der såvel filmens opbygning som dens for­
tællemåde og dens billeder. Den er hovedsa­
geligt optaget på sort/hvid-film, der bagefter
er blevet tintet i gulligbrune og gråblå toner,
som gør undergangspræget i filmen altdomi­
nerende. Tarkovsky spøger også i filmens
kredsen om det religiøse, men det er svært at

sant er hendes vistnok meget 80’er-typiske
understregning af det androgyne aspekt. På
det tematiske plan gør hun det i grunden
ganske fikst - dels ved at lade bror og søster
ligne hinanden som to dråber vand (to ud­
spaltninger af én og samme person?), så sa­
tellitpersonerne omkring de to søskende
forelsker sig skiftevis i den ene og den anden,
dels ved at introducere nye personer, der bæ­
rer begge køn i sig. Det gælder specielt et par
kvinder, hvis maskulinitet konstant frem­
hæves (tydeligst i karakteren Cherubino
(spillet af Virginie Thevenet selv), der er
hentet fra Mozarts opera "Figaros bryllup”).
Denne problemstilling og dens tematiske
fremstilling er absolut det mest spændende
ved Farlig frihed.

Som det desværre så ofte er tilfældet med
film, der gerne vil formidle et indhold, der
skal være pikant og provokerende, er den
form, som budskabet præsenteres i, imidler­
tid ualmindeligt uspændende. Ud fra en
filmsproglig betragtning er der intetsomhelst
pikant ved denne film, der fortæller sin hi­
storie først og fremmest ved hjælp af de utal­
lige farverige og mystiske genstande og per­
soner, som stilles op foran kameraet, hvis op­
gave det blot er at indfange dem. Det mest
"filmiske” ved Farlig frihed er dens elliptiske
fortællestil, som dog ikke kan betragtes som
noget aktiv, da den kun bidrager til at sprede
almindelig forvirring. Men det er måske i
virkeligheden blot en fordel.

Eva Jørholt

hitte ud af, hvor Lopushansky egentlig står.
Er religionens (ikke nødvendigvis kristen­
dommens) spontane genopståen blandt de
radioaktive murbrokker et glimt af håb i
mørket, et tegn på menneskeåndens overle­
velse? eller viser den, at det rationelle men­
neske er dødt, og overtroen hersker blandt
de ynkelige og degenererede rester, dømt til
snarlig udslettelse?

Hvad skal man stille op med en film som
Breve til en afdød? Dens tema er relevant; den
rummer billeder med en voldsom slagkraft;
den udtrykker atomangsten på en overbevi­
sende måde. Alligevel er den utilfredsstillen­
de. Den gør en computerfejl (og indirekte vi­
denskaben) ansvarlig for katastrofen. Til­
skueren efterlades med sin angst - ganske
berøvet enhver form for handlemulighed;
hvis katastrofen var blevet udløst med over­
læg af magthaverne, kunne man i det mind­
ste vende sin frustration mod dem og arbej­
de på at skifte dem ud, selv om det næppe
ville nytte ret meget. I stedet synes dens
egentlige budskab at være angst og håbløs­
hed. Det er temmelig uproduktivt, og Breve
til en afdød savner (på nær nogle få scener)
den kunstneriske nerve, der kunne gøre det
interessant.

Casper Tybjerg

54

