
end et spændende forsøg i den ekvilibristiske
form, som især prægede »7 Days in May«
og »Grand Prix«.
For mig at se er der to nøgler til forståel­
sen af »Seconds*, to elementer, som har
rod i den folkelige amerikanske tradition,
og som i hvert fald i amerikanernes egen
opfattelse er grundfæstede særkender for
den amerikanske nationalkarakter, hvor bro­
get denne så end måtte være. Franskmænd
og italienere forstod åbenbart ikke »Se­
conds« ved forevisningen i Cannes; det gik
vist lidt bedre for de nordlige europæere,
og det er absolut ikke ubetinget smigrende
for vor nationalkarakter. I filmen er de to
elementer repræsenteret af Rock Hudson og
Will Geer. Rock Hudson står for den ame­
rikanske drøm om ungdom, den evige ung­
dom, for tilbedelsen, forgudelsen og kom­
mercialiseringen af begrebet ungdom; så­
vel i rollen som i besætningen af rollen er
han levendegørelsen af drømmen om the
clean-cut american boy, og at lade Rock
Hudson spille denne rolle er mere end en
sarkastisk understregning af det urimelige
i denne amerikanske drøm; det er først og
fremmest et bevis på drømmens eksistens
og konsekvens.

Denne drøm kan udnyttes, og den bliver
det. Will Geer repræsenterer udnytterne, og
han er samtidig det andet element i natio­
nalkarakteren: den amerikanske faderskik­
kelse, der i sin funktion er lige så farlig
som Angela Lansburys moderskikkelse i
»The Manchurian Candidate«. Den gamle
mand står for den farlige sentimentalitet,
den folkloristisk forlorne apple-pie- og lille-
dreng-og-hans-hund-sentimentalitet, som så
flittigt benyttes i alle former for overtalelse
i vor tid. Man behøver blot at tænke på
L B J’s image: »Your president cra-a-d this
mornin’«. Den har af og til været skildret
på film - jeg erindrer især Edmund Goul-
dings »Nightmare Alley« (»Lykkeridderen«)
fra 1947, hvor den var sat i forbindelse med
svindel med det metafysiske, og naturligvis
Elia Kazans »A Face in the Crowd«, hvor
den fik sit eget TV-program med good
old-fashioned horse-sense omkring kakkel­
ovnen i den blandede landhandel - men
her i »Seconds« er den det motiv, der lig­
ger til grund for dramaet om Hamilton, der
købte sig en ny ungdom, og den analyseres
skarpt og ofte meget overbevisende. Nu får
den i Will Geers udførelse netop den farlig­
hed, den folkelighed, der er så besnærende:
»Excuse an old fo o l pryin’, son, but what’s
it all m ean . . . » siger han bl. a. i den for­
færdende scene, hvor han overtaler den
nostalgisk inklinerede Hamilton til at købe
sig en ny, yngre identitet. Hamilton er som
et barn igen i den gamle mands hænder.
Ved at spille på barndommens uopfyldte
drømme, ved at køre frem med den jævne
mands mening og den sunde fornufts evige
skin af solidaritet, kan den gamle få Ha­
milton til at sælge sit liv.
På sin vis er »Seconds« pessimistisk i sit
syn på amerikanerens vilkår. I »The Man­
churian Candidate« begik Robert Shaw selv­
mord, men først efter at have befriet verden
for de elementer, som havde ødelagt hans
liv, og som truede andres. I »Seconds« dør
Hamilton på operationsbordet uden helt at
have mistet troen på den gamle mands ar­
gumenter, faderskikkelsen er med ham til
det sidste, og kun slutningens vision af

strandbredden og manden med den lille
pige på skulderen bryder ind som endnu en
idyllisk drøm, der bl. a. fra amerikansk side
er blevet udlagt som en klar tilkendegivelse
af, at den skønne amerikanske dagdrøm er
udslettelse. Men som »Kandidaten . . . « ikke
handlede om Robert Shaw, således handler
»Seconds« ikke om Hamilton, men om de
kræfter, der udnytter ham og udsletter ham.
Hamiltons figur er netop så løs i konturer­
ne, så almen, at han kunne være hvem som
helst. På et tidspunkt erkender han endog,
at han aldrig havde nogen egentlig drøm
om, hvad han kunne være blevet, han er
ikke den mand, der kan bryde den ham på­
duttede illusion og i stedet føre et oprør
igennem.
Er man ikke vild med den ironiske orgie­
sekvens, så kan man til gengæld i indlednin­
gens stramme opbygning af spændingsele­
menter beundre Frankenheimers artistiske
udvikling, og de to store scener med mrs.
Hamilton (Frances Reid) er af en nænsom­
hed og medfølelse, som man ellers kun ser
Frankenheimer yde i skildringen af yngre
(eks.: togscenen i »The Manchurian Candi­
date«). Især den første, vanskelige scene fra
soveværelset overraskede ved en medfølende
intimitet, der heldigt afværgede det skær af
tragik eller komik, som den evindelige »di­
skretion« kunne have forårsaget. Man kan
på samme måde kun beundre de overbevi­
sende drømmescener, der med James Howes
»klare« wide-vinkel forvrængninger og
Frankenheimers inspirerede klip skildrer
Hamiltons narkotika-rus med den vold­
tægtsvisioner og skær af »genfødelse«.
Spillet i de ældre roller er forbilledligt,
mens Salome Jens som pigen ikke rigtig
tåler Malibus klare sol, og jeg må også
tilstå, at min første reaktion efter at Ha­
milton tager bandagen af og viser sit nye
ansigt var: Der har vi spilleme Rock Hud­
son! - Men eftertanken hjalp på det. Det
var som sagt ikke manden, men hans image,
det drejede sig om, og således er stjernen
Rock Hudson fuldt ud dækkende i historien
om »kandidaten fra Scarsdale«.

Poul Malmkjær.

Elvira Madigan
(Elvira Madigan)
Prod.: Europa Film/Janco Film, Sverige
1967. Instr. og manus.: Bo Widerberg.
Foto: Jorgen Persson. Musik: Mozarts
pianokoncert nr. 21 i C-dur; uddrag af
Vivaldi: L ’Amoroso. Klipn.: Bo Wider­
berg. Medv.: Pia Degermark, Thommy
Berggren, Lennart Malmer, Cleo Jensen,
Nina Widerberg. Dansk premiere: Grand
10. 10. 1967.

»Elvira Madigan« knytter sig til Bo Wider-
bergs tidligere film. Som »Ravnekvarteret«
er den »i kostymer«. Dens sommerfugle­
fangere får os til at tænke på »Kærlighed
66 «s drageopsættere. Gennem de tre film
går instruktørens egen datter som en bebril­
let iagttager af den verden, hvor idyl og
død mødes. I »Kærlighed 66« var det hen­
de, der pegede den imaginære revolver mod
de andre, fik dem til at »spille døde« og
derved pludselig »instruerede« en general­
prøve på næste verdenskrig. I »Ravnekvar­
teret« var hun den, der blev efterladt, stik­
kende i »Korpen«s nød og elendighed, an­
sigt til ansigt med døden som den skildre­
des i den lange begravelsesscene. I de aller­
første billeder af »Elvira Madigan« ser vi

hende nærme sig, hvad vi er bedraget til at
opfatte som to døde mennesker. Den ind­
ledende sang har allerede fortalt os om El­
vira Madigans og Sixten Sparres tragiske
død for egen hånd. Nu ser vi to mennesker
ligge i græsset. Og vi ser dem med den
lille piges nysgerrige øjne: Døden i en sol-
flimrende skandinavisk idyl? Slet ikke.
Humlebiernes summen, som filmen igennem
associeres med døden, leder frem til det
komiske antiklimaks: greve Sixten Sparre
er blevet stukket i enden og springer op
med et vræl. Hvad man havde taget for
startpunktet for et langt, besværligt flash­
back, viser sig at være det helt reelle, kro­
nologiske startpunkt. Og dog - eller netop
derfor - er dødstemaet slået an.
Det var en summende flue som satte sig
på ansigtet af selvmordersken i »Kærlighed
66« (mindelser om Dreyers kup i »Jeanne
d’Arc«), Vi er med »Elvira Madigan« læn­
gere fremme på sensommeren. Men begge
film har inkorporeret det ældste og stær­
keste af alle skandinaviske filmmotiver:
Sommeren og dens korthed. Der er noget
monomant ved dette motiv, der trods alt
ikke spiller samme dominerende rolle i vo­
res litteratur. Indirekte er denne beskæfti­
gen sig med den korte sommer selvfølgelig
en særlig skandinavisk døds-optagethed. Den
hænger blandt andet sammen med vores
manglende tro på mere end eet liv. Mens
naturen gør os fortrolige med, at det går
i ring, gør vores tro os fortrolige med, at
der kun findes eet liv og een chance. Her­
af en elementær desperation, der i den rast­
løse skandinaviske sommer har fået sin
ideelle kulisse.
I sin skildring af den skandinaviske (fynske)
natur og det skandinaviske klima går »El­
vira Madigan« på en helt unaturalistisk
måde i ring. Den skildrer sensommeren
(august), det begyndende efterår, derpå - i
filmens sidste billeder - sensommeren igen!
Det er ikke nogen Indian Summer, der dan­
ner naturbaggrund for filmens sidste selv­
mordsscene. Den er simpelthen henlagt til
samme klima som filmens indledningsscene.
I døden fastholder de elskende en sommer,
som er imaginær og subjektiv. De ikke blot
sætter tiden i stå (billedet fryses; som i det
sidste frosne billede af alt hvad den unge
digter slæber med sig af sin barndom da
eller netop fordi han forlader kvarteret
Korpen); de skruer den tilbage. De er atter
midt i den sommer, som var den eneste mu­
lige ramme cm deres selvtilstrækkelige -
alt for selvtilstrækkelige - kærlighed.
Ved pressekonferencer har Widerberg bedt
om undskyldning for, at han har lavet en
film som ikke handlede om Vietnam. Und­
skyldningen er overflødig, da hans film
jo netop handler om mennesker, der ikke
kan realisere sig selv og deres kærlighed
helt løsrevet fra omgivelserne. Det er netop
styrken i »Elvira Madigan«, at den ikke
propper dette budskab ned i halsen på os;
at den til det sidste er solidarisk med de
unge elskendes krav om at måtte være
alene om kærligheden er en anden sag; det
er netop i disse delte loyaliteter dens dra­
matiske konflikt ligger; sympatien er med
det umulige. Widerberg kunne også have
skildret sit elskende par som kokette, for­
kælede eskapister. Men lige som i »Kærlig­
hed 66« investerer han hele sin sympati i
det uholdbare og beskriver dermed et di­
lemma: Fange sommerfugle, sætte drager

71

op - mens hele verden brænder, som det
hedder.
Når »Elvira Madigan« er en mere vellyk­
ket film end »Kærlighed 66« skyldes det
først og fremmest, at kærlighedsmotivet
fungerer bedre nu. De elskende »er noget«,
mens filminstruktøren og hans klike virkede
som postulater. Widerberg har en sikrere
fornemmelse for de naive elskende end for
de erfarent elskende. Med søvngængeragtig
sikkerhed gør han Elviras og Sixtens be­
tragtninger over krigen en lille smule ko­
miske i deres præg af at være ny-opdagel-
ser. Der er en distance, der ikke er det
mindste illoyal, til Sixtens lille monolog
om, hvor mange lag hud, fedt, bindevæv
og diverse hinder en kugle skal passere før
den når selve muskulaturen. Den patos, som
ligger gemt i hans meget indirekte måde at
fremstille krigens gru på, holdes blandt an­
det i distance af den kendsgerning, at mo­
nologen falder midt i en scene, hvor to
gamle soldaterkammerater har »leget krig«.
Men det er selvfølgelig ikke bare krigen de
elskende har skudt fra sig. Det er det hele.
Arbejde, miljø, medmennesker. Netop fordi
filmen skildrer kærligheden så fyldigt har
den styrke når den siger, at kærligheden
ikke er nok. Lykken ved arbejdet skildres i
de scener, hvor Elvira tror sig uset og går
line på hotellets tørresnor. Og, samme mo­
tiv i omvending: Scenerne, hvor en sur
mand erklærer over for grev Sixten, at det
arbejde han udfører på stranden »ikke pas­
ser sig for en herre som Dem«. Arbejdet
skaber sin egen selvrespekt, og uden den
kan europæeren næppe overleve. På sin vej
til selvmordet møder Sixten påny den sure
mand og afvises igen, men de to udveksler
dog denne gang navne.
Navnene spiller en rolle for identiteten, for
følelsen af at være sit realiserede jeg. Alle­
rede fordi de ikke må kalde sig ved deres
rigtige navne føler de elskende sig rolle­
løse, ude af sammenhængen. Kun for en
tid kan de bøde på det ved indbyrdes at
tiltale hinanden ved deres sande navne. For
Elvira Madigan stikker identitetsproblemet
dybere endda: Hun »er« jo heller ikke El­
vira, det er et kunstnernavn. Men hun væl­

ger at leve til ende og dø under dette navn,
som dog udtrykker en - nok så bizar -
profession. Man må identificere sig med
en rolle - om nødvendigt den rolle omgivel­
serne tildelte en - det er dog bedre end
slet ingen rolle, slet intet navn og slet
ingen identitet at have tilbage.
I sin skildring af sommerens, idyllens og -
til syvende og sidst kærlighedens, uholdbar­
hed knytter Widerberg sig til den store
skandinaviske filmtradition. Kniven, der
blinker i græsset, flugten to på samme hest,
rummer ekkoer både af Stiller og Sjostrom.
Men der er blandt andet farverne til for­
skel: Den røde vin på den hvide dug, det
røde hus hvor Elvira bliver spået om sin
forestående død - efter hun først har pas­
seret en hel række beroligende, eksamens­
grønne huse (her må Widerberg have malet
husene op i omtrent samme hensigt som
Antonioni med »Blow-up«), Filmens farve-
drama er ikke blot sammenstødet mellem
det beroligende grønne og det foruroligende
røde. Den er også et sammenstød eller en
manglende »forsoning« mellem menneske­
ne (hvis hud og kød sjældent er indfanget
med større farveskønhed end i denne film)
og naturen (som sjældent har været grøn i
så mange nuancer). På menneskets side
finder vi også musikernes røde celloer og
violiner i koncertscenen. Mens de røde røn­
nebær (igen et varsel om sommerens op­
brud) viser sig giftige og formodentlig uden
næring i den scene, hvor Elvira og Sixten
for alvor er blevet afhængige af den fjendt­
lige omend endnu smilende natur.
Det er på dette plan filmens drama ligger.
I selve handlingen, dialogen, spillet, er det
næsten konsekvent underspillet (Elviras og
Sixtens samtale om de hårdkogte æg før
de drager ud på den fatale picnic). Mange
vil finde filmen stillestående, mens andre
uskyldigt vil glæde sig over dens skønhed.
Men selv om de ikke umiddelbart opfatter,
at denne skønhed er en skønhed indtil dø­
den, så kan det jo godt være, at Widerberg
alligevel får sagt til dem hvad han ville
sige. Forståelse er mulig uden analyse; al­
drig, derimod, uden oplevelse.

A nders Bodelsen

La Battaglia di Algeri
(Slaget om Algier).
Prod.: Igor Film — Casbah Film, Ita-
lien/Algeriet 1966. Instr.: Gillo Ponte-
corvo. Manus.: Franco Solinas. Foto:
Marcello Gatti. Klipn.: Mario Serandrei,
Mario Morra. Musik: Gillo Pontecorvo
og Ennio Morricone. Medv.: Jean Mar­
tin, Yacef Saadi, Brahim Haggiag, Tom-
maso Neri, Fawzia El Kader, Michéle
Kerbash, Mohamed Ben Kassen. Dansk
Premiere: Alexandra 1. 9. 1967.

Det er sjældent, at proklameret marxistisk
kunst er tro mod sit eget erkendelsesgrund­
lag. Beskrivelse og appel, der ifølge det
marxistiske krav på historisk objektivitet er
en og samme ting, er ofte ganske uafhæn­
gige af hinanden, forvredet til postulater
for at kunne hænge sammen eller didaktisk
forgrovet for at tjene en sag, som man
mangler tilstrækkelig tillid til for at kunne
lade den tale for sig selv.
Gillo Pontecorvos Slaget om Algier er imid­
lertid en ægte marxistisk film - og gør sig
ikke til af det. Den er så betagende, som
kun kunst, der er båret af en sammenhæn­
gende teori om mennesket og samfundet
kan være. Udviklingen af filmens tema -
perioden fra de første organiserede terror­
aktioner i Algier by i 1954 til de første
tegn på fransk imødekommenhed i 1960 -
bliver en illustration til den marxistiske
uafvendelighed, der efterlader tilskueren
lige så åndeløs og befriet som Aristoteles
efter at have oplevet den klassiske tragedies
uafvendelighed.
Det er ikke fordi filmen er historisk-doku-
mentarisk - dokumentarisk til mindste de­
talje, hvis man skal tro dens skaber - at
forløbet bliver uafvendeligt. Eller rettere
sagt ikke alene derfor.
Darryl F. Zanucks »Den længste dag«
(1962) kan anføres til sammenligning.
Nok vidste man også, hvad den endte med,
og nok kunne man i perioder lade sig rive
med af dens episke bredde. Men ens ende­
lige spekulationer drejede sig om historiens
utrolige tilfældighed. Hvis nu Hitler havde
taget den telefon fra von Rundstedt, hvis
nu det var glippet med at komme op fra
Omaha Beach, hvis nu tyskerne havde haft
de flyvere tættere ved, hvis nu . . . Vi er
bedrevidende nok til at fastslå, at de allie­
rede havde vundet alligevel, so oder so,
men hvorfor fremgår ikke af gigantfilmen.
John Wayne, Robert Mitchum, Richard
Burton og alle de andre stjerner foreviger
helte, der blev helte, fordi de tilfældigvis
var modige og heldige.
Saari Kader og Ali la Pointe, de to terro­
ristledere i Algierfilmen, er helte, fordi de
står på den historiske udviklings side. De
skaber deres egen og Algeriets historie,
men i et marxistisk mønster. De gør det
med andre ord hverken frit eller tilfældigt
eller fordi de er i besiddelse af individuelt
mod. De har blot gjort sig til historiens
redskaber for at den kunne ske fyldest.
Historisk korrekt og ideologisk klart un­
derstreger filmen dette ved først at standse
der, hvor deres rolle er udspillet, hvor de
er besejrede og dræbt, og hvor folket,
cashbaens demonstrerende menneskemasser
fuldbyrder den proces, som de tilhørte
første del af. Der er intet tilfældigt i det.
FLN’s sejr er nødvendig, den er ikke truk­
ket i lotteriet.
Som Kader og la Pointe er faldskærms­
troppernes oberst Mathieu (i. e. Massu) en

72

