
Noget a f os selv
THE ENTERTAINER („Tribunehelten").
P rod .: W oodfall/Holly Production, 1960.
Instr.: Tony Richardson. M anus.: John
Osborne og Nigel Kneale efter Osbor-
nes teaterstykke. Foto : Oswald Morris.
Dekor. : Ralph Brinton. M usik: John Ad-
dison. M edv.: Laurence Olivier, Brenda
de Banzie, Joan Plowright, Roger Livesey,
Alan Bates, Daniel Massey, Albert Finney,
Miriam Karlin, Shirley Anne Field.

Det lykkelige samarbejde mellem John Osborne
og Tony Richardson, som indledtes med „Ung
Vrede“ („Look Back in Anger"), fortsætter
i „Tribunehelten" („The Entertainer"). Vi gen­
kender en række af de træk, som gav „Ung
Vrede" så megen styrke: den voldsomme stræ­
ben efter det utilsløret sandfærdige, den ind­
trængende skildring af mennesker, der i for­
tvivlelse gør hinanden ondt og derved fortviv­
ler endnu mere, den stadige kredsen om ang­
sten for ensomheden, besværet med byrden af
illusioner, drømmen om fortrolighed og ukom­
pliceret lykke - og dertil de præcise verbale
virtuoserier.

Og ganske som i „Ung Vrede" fornemmer
man i „Tribunehelten" Osbornes og Richard-
sons bestræbelser efter at skabe film, ikke fil­
matisering. Richardson har tydeligt nok ikke
villet filmatisere Osbornes stykker, men i ste­
det skabe filmversioner med selvstændig hold­
ning og uden afhængighed af en scenisk op­
førelse. Det lykkelige i samarbejdet mellem
Osborne og Richardson bygger først og frem­
mest på overensstemmelsen mellem deres tem­
peramenter og hensigter; en begavet dramatiker
med en sjælden intuition over for tidens men­
nesker og en mindst lige så begavet filmkunst­
ner, der som medlem af Free Cinema har op­
øvet sansen for at skildre det hverdagsnære, går
her i spand sammen og skaber film, som - med
alle deres fejl - hører til det rigeste i vor tids
kunst.

Selvstændigheden over for teaterudgaven
mærkes meget tydeligt i „Tribunehelten". Ri­
chardson har konsekvent givet afkald på at
efterligne den absolut direkte kontakt mellem
hovedpersonen og publikum, der er et af de
væsentligste træk ved Osbornes skuespil. Han

kunne meget vel have erstattet Archie Rices
henvendelser over rampen ned til publikum
med at lade replikkerne være rettet direkte
mod kameralinsen - som Sam Wood gjorde
det, da han i sin tid filmatiserede Thornton
Wilders „Vor By". Det er rimeligt at forud­
sætte, at han på en sådan måde kunne have
genskabt i hvert fald fornemmelsen af det chok,
som denne ansigt-til-ansigt-teknik gav ved for
eksempel Søren Melsons iscenesættelse på Det
Kgl. Men Richardson - og med ham Osborne,
hvis villighed til at endevende teksten er be­
undringsværdig - har ikke ønsket at genskabe
teatrets kontakt, har i det hele taget ikke villet
kopiere og videreføre en effekt, som — hvor
dygtigt den end kunne gennemføres - dog altid
ville afsløre at have rod i en helt anden form.
Netop i Sam Woods „Vor By" følte man jo,
hver gang fortælleren via kameralinsen snak­
kede lige til os, at dette her var teater, ikke et
nyt kunstværk, men en kopi. „Vor By" var
ellers ikke bange for at løsrive sig fra sit for­
læg; det var egentlig kun på dette ene punkt,
den fejlagtigt bandt sig fast til teaterstykket.

Tony Richardson ophæver altså teatrets form
for kontakt, men giver os en anden i stedet.
Hans rod i Free Cinema fornægter sig ikke;
ved hjælp af et kamera, der er befriet for de
store, eksperimenterende udsving, med poetisk
sans for de rigtige motiver og for almindelige
mennesker i almindelige omgivelser og ved
hjælp af en klipning, der hele tiden holder os
fast ved det tilstrækkelige, overfører han Os­
bornes billede af Archie Rices nederlag - og
af et engelsk nederlag - fra teater til film.
Overførelsen er vel behæftet med mange fejl;
„Tribunehelten" er en ujævn film, der blandt
andet må strande på mange af de skær, som be­
redes af det komplicerede og ambitiøse spil.

Og dog lykkes det ham i sin film om den af­
dankede revystjerne at få os til at fornemme
tragedien som personligt vedkommende, som et
helt privat anliggende. Han gør det i første
række ved at give os en direkte kontakt med
hovedpersonen, der er lige så stærk som tea­
trets direkte tale. Richardson behøver ikke tea­
teropførelsens kup med Archie Rices slutbe­
mærkning til tilskueren; i hans film opnås ved
hjælp af kamera og klipning filmiske virknin­
ger, der modsvarer de sceniske. Men Richard­
son anvender ikke smarte kunstgreb, leger ikke
med sære fiksfakserier eller udspekulerede
tricks. Han opnår den væsentlige direkte virk­
ning ved de dramatiske spring ind på nærbil­
leder af Archie Rice og menneskene omkring
ham. Den meget sikre og følsomme brug af
nærbillederne og deres velberegnede samspil
med de mere „rummelige" optagelser skaber en
indre spænding, der kommer os lige så meget

110

ved og ryster os lige så voldsomt, som teater­
opførelsen gjorde det. Fra scenen pegede Ar-
chie Rice ned på os og trak os dermed, om vi
ville det eller ej, ind i stykket - i filmen lader
Richardson nærbilledet drage os ind i tragedien
om Archie Rice, og han holder os fast præcis
så længe, at vi til sidst ikke kan undgå at se
noget af os selv i dette billede. Man kan nemt
indvende, at den teknik, Osborne anvender, er
et gammelt og næsten lidt for nærliggende fil­
misk nummer. Men indvendingen er intet værd.
Richardson benytter et gammelt, efterhånden
noget udpint sprog, men han giver det en ny
mening - eller rettere: det er, som om han gen­
finder dets rigtige mening. I højdepunkterne
i „Tribunehelten“ , det gælder først og frem­
mest de vigtige scener i familiekredsen, er der
givet nærbilledet en filmdramatisk funktion,
der indeholder den samme kunstneriske virk­
ning, som Osbornes stykke ejede på teatret -
Richardson har oversat stykket til film, og i så­
danne scener rammer hans oversættelse plet.

Svaghederne ved filmen er imidlertid mange.
Det er med rette blevet sagt, at filmudgaven
afslører, at Osbornes stykke trods alt er mis­
lykket - det sideløbende i skildringerne af et
menneske og et land i forfald er ikke gennem­
ført med sikkerhed og lader én kold. Denne
svigtende komposition skæmmer også filmen,
der - ligesom „Ung Yrede“ , som kom til at
lide under det samme - alt for energisk søger
at være absolut aktuel, uden at den virkelig får
os til at fornemme det afgørende i den histo­
riske sammenstilling. Det er, som om dette
krav om at sætte handlingen præcist ind i en
helt nøjagtig ramme af nutidshistorie distrahe­
rer og svækker det menneskelige stof. Hvilket
simpelt hen skyldes, at hverken Osborne eller
Richardson for alvor har magtet så stor en op­
gave.

Bedre er det lykkedes for Richardson at
trække „Tribunehelten“ ud i det fri, ud i et
moderne England, der er anskuet med lidt af
den indfølingsevne, som karakteriserede de
bedste af Free Cinema-filmene. Men indlagte
afsnit, for eksempel skønhedskonkurrencen og
historien om Archie Rice og den unge pige,
fylder for meget i forhold til det, der er deres
hensigt - at udbygge skildringen af skuespille­
rens forfald og desperate kamp for at holde på
sin falmende ungdom. Den bedste af sce­
nerne i det fri, en samtale mellem Archie Rice
og datteren, rummer megen skønhed; her er
tonen ægte og ren, måske her mere end i nogen
anden af filmens scener fanger man den bevæ­
gende blanding af sorg og fortrøstning, som
giver den nye engelske bølge dens særpræg;
men i øvrigt ejer „Tribunehelten" ikke i sam­
me grad som „Ung Vrede“ både magten til at

løse op for fortvivlelsen over nederlaget og kraf­
ten til at vise en vej ud af det menneskelige
vildnis. Den følelsesmæssige intensitet er svæk­
ket i „Tribunehelten", sandsynligvis fordi så
mange temaer skal gennemspilles.

Laurence Oliviers Archie Rice lader sig dog
ikke distrahere. Af alle Oliviers filmpræstatio­
ner uden for Shakespeare er denne den rigeste
og mest spændende. Han undgår, hvad der må­
ske havde været nærliggende, at skabe et vræng­
billede; han tolker forfaldet i forståelse og
medlidenhed, og han afleverer de osborne’ske
replikker med noget, der rummer langt mere
end blot og bar retorisk færdighed. Oliviers
præstation er fænomenal - hvis den ikke for­
mår at ramme og forurolige, har man næppe
meget håb tilbage. - Uden om Olivier er spillet
mere almindeligt, men ikke dårligt. Roger Live-
sey giver sin Billy Rice den rigtige blanding af
værdighed og usselhed, og Brenda de Banzie er
ofte fortræffelig, ikke mindst i den uhyggeligt
gribende scene, da hun opdager, at Billy har
spist af kagen. Joan Plowright forekommer der­
imod kun ganske god som datteren - hun har
for så vidt placeret sin rolle rigtigt, i et råd­
vildt ingenmandsland mellem familien og op­
røret, men hendes spil virker lovligt koldsin­
digt. Og det er måske netop i denne rolle og
i dette spil, stykket og filmen skulle have de­
monstreret den fortrøstning til, at menneskene
sammen kan bære fortvivlelsen, som gjorde de
sidste scener i filmversionen af „Ung Vrede"
så uforglemmelige.

Jørgen Stegelmann.

★

Hollywood craftsmanship
HELLER IN PINK TIGHTS („Fra
Cheyenne til Bonanza"). Prod.: Carlo
Ponti og Marceilo Girosi, 1960. Instr.:
George Cukor. M anus.: Dudley Nichols
og Walter Bernstein efter en roman af
Louis L ’Amour. Foto : Harold Lipstein
(Technicolor). Farve-konsulent: Hoynin-
gen-Huene. K lipning: Howard Smith. Ar­
kitekter : Hal Pereira og Eugene Allen.
M usik: Daniele Amfitheatrof. M edv.: So­
phia Loren, Anthony Quinn, Steve Forrest,
Eileen Heckart, Margaret O ’Brien, Ed­
mund Lowe, Ramon Novarro, George
Mathews, Cactus McPeters, Frank Cordell.

Man finder vanskeligt mere stimulerende film­
oplevelser end dem, man udsættes for, når
amerikansk film kombinerer professionel per­
fektionisme med ægte sentimental følelse, når
formel elegance forbindes med intelligent hu­
mor, når det visuelle udtryk er kongruent med

111

