
me tidsskrift-kronikørs noget se­
nere funderinger over filmkun­
stens status blot at være en in­
tellektualisering af den holdning,
man aner bag de første anmel­
delser. Det er noget nedslående
her - i en kronik fra 1962 om
»L’Avventura« - at finde Rifbjerg
på det hold, der i hine tider an­
førtes af professor Løgstrup:
»Filmen lider som kunstart,« skri­
ver han sandelig, »bl. a. af den
svaghed, at man for hurtigt bli­
ver færdig med den indholds­
mæssigt.« - og »Filmen er i den
grad afhængig af det tekniske,
at grænserne for det underfun­
dige er særdeles snævre.« »Dens
umiddelbare effekt er både mere
lammende og mere animerende
end de andre kunstarters, men
filmen er - selv når den er mest
differentieret - sædvanligvis al­
deles éntydig, dvs. den tvinger
associationsforløbet ind i be­
stemte baner, hvorfra det selv
ved fornyet bekendtskab ikke
kan rokkes. Hvor litteraturen,
dramaet, maleriet og musikken
i tidens kunst på forskellige må­
der undflyr dette: at sige sand­
heden, understreger filmen end­
nu altid sin egen sandhed, sin
omverdens sandhed.«
Endnu, ja, for paradoksalt nok
er bemærkningerne om filmens
væsensbestemte begrænsninger
netop fremkaldt af, at Rifbjerg
hos Antonioni finder forsøg på at
sprænge de rammer, Rifbjerg
mener at finde, og af ønsket om
ved at skærpe kravene til film­
kunsten at befordre den ny, in­
tellektuelt mere tilfredsstillende
film. Herudfra bliver Rifbjergs i
samme anledning fremførte an­
greb på »de ekstremt langhåre­
de filmkritikere« med Erik Ul-
richsen i spidsen, »den profes­
sionelle filmvidenskab«, også
mere forståelig, om end ikke i
sidste ende berettiget. Rifbjerg
finder, at en mand som Ulrichsen

lader sig nøje med at hylde fx
skildringen af »det ligefremme,
det smukt banale, det tapre, det
retsindige« hos Ford i stedet for
at stille samme krav til film som
til anden kunst; og nu finder
Rifbjerg i »L’Avventura« pludselig
en film, der i hvert fald i afsnit
for ham rummer »en fundamental
meningsfylde, som ikke kan ru­
briceres eller spærres ind i en
bestemt sandhed.« Og se om ik­
ke Rifbjerg herefter foretager en
180 graders vending: filmen, der
i 1962 ikke kunne regnes med
til den moderne kunst, bliver
pludselig i 1963 (i en anmeldelse
af Godards »Vivre sa vie« i Poli-
tiken) til »vor tids kunstart«!
Nu er spørgsmålet om sandhe­
den siges eller sandheden ikke
siges, om der er tvetydighed el­
ler ej, nok noget af det, der
stærkest viser de rifbjergske kro­
nikkers bundethed til begyndel­
sen af 60’erne (og dette siger
samtidig noget om den hurtige
forældelse af vor »kulturdebats«
temaer; men prøv så forresten at
genlæse den kun et halvt år
gamle camp-debat fra foråret).
Sådanne kriterier forekommer nu
temmelig ligegyldige. Man er
derfor glad for at se, at det, hvor­
med Rifbjerg begrunder sin (ik­
ke eksplicit indrømmede) omvur­
dering af hele kunstarten, er
fremkomsten af filmkunstnere
som Antonioni, Godard og Truf-
faut, kunstnere, der - som det
hedder om sidstnævnte i en kro­
nik fra 1963 om »Jules og Jim«
- har en fantastisk »evne til med
suveræn beherskelse af virke­
midlerne at forandre kunstartens
voldsmetode til en svært stand­
selig forlængelse af følelsesmæs­
sig og intellektuel refleksion.«
I virkeligheden er forholdet imid­
lertid nok det, at ikke så meget
filmkunsten som Rifbjerg selv
har forandret sig, og at Rifbjerg
nu pludselig takket være ny­

bølge fænomenerne får øje på
træk ved filmen, som hele tiden
har været der. I hvert fald turde
den citerede karakteristik dog
passe lige så godt på Renoir,
Bresson, Rossellini, Visconti og
mange andre som på Truffaut.
Der skal ikke her harcelleres
over, at Rifbjerg som så mange
andre først fik øje på filmkun­
stens muligheder som medium
for »følelsesmæssig og intellek­
tuel reflekstion«, da den ny bølge
kom frem, skønt han vel var gam­
mel nok til at kunne have set
dette fx i de italienske neorea-
listiske film, men der er grund
til at gøre opmærksom på det
typiske ved skribenten Rifbjerg:
at han ikke skelner mellem det,
der sker i ham selv, og det, der
sker i virkeligheden udenfor el­
ler i de værker, han vil bedøm­
me og skrive om.
Selv om Rifbjerg nemlig kun i det
først bragte kuriosum fremtræder
som den ekstremt impressionisti­
ske kritiker, er det dog hele ti­
den (og vist nok særdeles be­
vidst) sin oplevelse af filmene og
ikke filmene selv, han skildrer.
Hans rå form er almindeligvis
det kommenterende referats,
hvor kommentaren ikke er ana­
lyser af enkelte sekvenser eller
konkretisering af slående stil­
træk, men en oftest meget ele­
gant og vittig uddybning af for
det meste velkomment personli­
ge associationer. Hvor metoden
benyttes af en veloplagt Rifbjerg
- som fx netop i kronikken om
»Jules og Jim« - er den slet
ikke at foragte, men den har
unægteligt sine begrænsninger
og sin bagside.
Begrænsningerne er, at læseren
nok får et stærkt indtryk af, at
en bestemt film er værd at se,
men den hjælper ham ikke til
selv at få en oplevelse af sam­
me styrke og følelsesmæssig og
intellektuel dybde, som skriben­

ten har haft. Hertil behøves, at
skribenten med eksempler og
analyser gør opmærksom på de
helt konkrete ting, som ses på
lærredet og høres fra højttaler­
ne, og hvorfra oplevelsen hen­
tes. Og metodens bagside ser
man, når den anvendes på film,
skribenten ikke bryder sig om
eller i hvert fald ikke er på bøl­
gelængde med, således som det
måske nok ikke kommer helt
klart frem i bogen, men i hvert
fald demonstreres med slående
tydelighed af Rifbjergs anmeldel­
ser af »Blow-up« og »Masculin-
Féminin« i Politisk Revy nr. 81
fra i sommer. Her ser vi pludse­
lig, at Rifbjerg, der i mellemti­
den har snuset til selve filmtek­
nikken, gider lade sig småfor-
arge over »hvor mange stillad­
ser og platforme, der er gået til
ved beskrivelsen af Thomas’ bil­
udflugter i den smukke, sortla­
kerede cabriolet,« og vi ser,
hvorledes Rifbjergs egen opta­
gethed af problemer som »køns­
kvalme« stiller sig hindrende i
vejen for en positiv oplevelse af
Godards film.
Rifbjergs holdning til filmen er
heldigvis ikke længere den over­
bærende; også film er blevet no­
get, Rifbjerg kan tage i aller­
højeste grad alvorligt. Men det
er sørgeligt at se, hvorledes Rif­
bjergs vending tilbage i 1962-63
måske alligevel har været en af
de kovendinger, hvor man uvæ­
gerligt får bommen i nakken: er
filmen ikke mere for Rifbjerg en
kunstart, hvor alle de tekniske
omstændigheder kvæler det per­
sonlige udtryk, synes den plud­
selig at være blevet en kunstart,
hvor han på grund af sine egne
private interesser ikke får øje på
andet end instruktørernes private
frustrationer i lækker indpak­
ning.

Søren Kjørup.

FRA 16. AUG. T IL 31. OKTOBER 1967

Amerikanske:
ASSAULT ON A QUEEN (Overfald på
»Queen Mary«), 1966. Instr.: Jack Donahue.
Medv.: Frank Sinatra, Virna Lisi, Tony
Franciosa. Prem.: 27. 10.
BATAAN (Dødspatruljen på Bataan), 1943.
Instr.: Tay Garnett. Medv.: Robert Taylor,
George Murphy. Prem.: 7. 9.
THE BOBO (Den ukuelige elsker), 1967.
Instr.: Robert Parrish. Medv.: Peter Sellers,
Britt Ekland, Rossano Brazzi. Prem.: 25. 10.
A CHAMBER OF HORRORS (Rædsels­
kabinettet), 1966. Instr.: Averback, Sam
Schneider. Medv.: Patrice Wymore, Cecare
Danova, Patrick O’Neal. Prem.: 21. 8.
DR. GOLDFOOT AND THE BIKINI
MACHINE (Dr. Goldfoot og Bikini-Ma­

skinen), 1965. Instr.: Norman Taurog.
Medv.: Vincent Price, Frankie Avalon.

Prem.: 30. 10.
DOCTOR, YOU’VE GOT TO BE KID-
DING (Hvem er faderen?), 1967. Instr.:
Peter Tewksbury. Medv.: Sandra Dee,
George Hamilton, Mort Sahl. Prem.: 22. 9.
DOUBLE TROUBLE (Double Trouble -
Elvis i kattepine), 1967. Instr.: Norman
Taurog. Medv.: Elvis Presley, Anette Day.

Prem.: 2. 10. Odense
DROP DEAD, DARLING (Arrivederci,
Baby), 1966. Instr.: Ken Hughes. Medv.:
Tony Curtis, Rosanna Schiaffino, Zsa Zsa
Gabor, Nancy Kwan, Lionel Jeffries.

Prem.: 9. 10.
FOLLOW ME, BOYS (På’en igen, drenge),
1966. Instr.: Norman Tokar. Medv.: Fred
MacMurray, Vera Miles, Lillian Gish.

Prem.: 13. 10.

A FUNNY THING HAPPENED ON THE
WAY TO THE FORUM (Der skete noget
skægt på vejen til Forum), 1966. Instr.:
Richard Lester. Medv.: Buster Keaton, Mi­
chael Crawford, Zero Mostel, Phil Silvers.

En meget moderne, engelsk film i den
forstand, at alting swinger som bare
pokker - tilsyneladende. Lester, der brød
så smukt igennem med »En hård dags
nat«, bliver åbenbart mere og mere et
offer for »tidsånden«: det gælder om at
sprutte af vitalitet, at vælte det ene gag
efter det andet i hovedet på tilskueren.
Det gælder om at være smart, morsom,
åndssvag. Ingen kølig holdning til stof­
fet som den, man finder hos de store
tyverkomikere, der ved, at et gag er
noget, man bygger op til. Ingen respekt
for det tragiske i det komiske, for det
komiske i det tragiske. Ingen respekt —
kort sagt - for den Buster Keaton, der
flakker rundt i filmen som en fortabt
fugl. Vist sker der ting og sager i disse
års swingende London, blot ikke inden
for filmkunsten - gæsteinstruktørerne
Truffaut og Antonioni undtaget. - H.S.

Prem.: 17. 8.

76

GUNFIGHT IN ABILENE (Gunfight i
Abilene), 1966. Instr.: William Hale. Medv.:
Bobby Darrin, Emily Banks. Prem.: 9 .9 .

THE HAPPENING (Ungdom i drift), 1967.
Instr.: Elliot Silverstein. Medv.: Anthony
Quinn, Michael Parks.

Den mest kuriøse film siden sidste
nummer af »Kosmorama«. Silverstein
synes at have forvandlet et seriøst-melo-
dramatisk manuskript til en parodie­
rende tragi-komedie lidt i stil med hans
debutfilm »Cat Ballou«. Han satiriserer
vittigt over borgerlige amerikanske ide­
aler, men varer sig vel for samtidig at
idealisere de unge anarkister, der »kid­
napper« en mere end bortførelsesvillig
Anthony Quinn. Filmen hænger dårligt
sammen dramatisk og kompositionelt og
kan næppe opfattes som stort andet end
en nihilistisk vrængende gestus, men
Silverstein har et af de vigtigste kende­
tegn ved en talentfuld ung instruktør:
det er umuligt på nogen måde at forud­
sige, i hvilken retning hans næste film
vil gå. - Pim. Prem.: 6. 9.

I DEAL IN DANGER (Spion i det 3’die
rige), 1966. Instr.: Walter Grauman. Medv.:
Robert Goulet, Christine Carere, Horst
Frank. Prem.: 18. 8.

THE LAST OF THE SECRET AGENTS
(De sidste hemmelige agenter), 1966. Instr.:
Norman Abbott. Medv.: Mary Allen, Nan­
cy Sinatra, Steve Rossi. Prem.: 9. 10.

MADE IN PARIS (Made in Paris), 1966.
Instr.: Boris Sagal. Medv.: Ann-Margret,
Louis Jourdan, Richard Crenna, John Mc-
Giver. Prem.: 9. 10.

THE OSCAR (The Oscar), 1966. Instr.:
Russell Rouse. Medv.: Stephen Boyd, Elke
Sommer, Joseph Cotten, Jill St. John, Er­
nest Borgnine, Broderick Crawford, Hedda
Hopper, Nancy Sinatra. Prem.: 16. 8.

PAJAM A PARTY (Indianeren), 1964.
Instr.: Don Weis. Medv.: Elsa Lanchester,
Buster Keaton, Tommy Kirk.

Prem.: 25. 9. Randers.

THE PLEASURE SEEKERS (Tre piger i
Madrid), 1964. Instr.: Jean Negulesco.
Medv.: Ann-Margret, Carol Lynley, Pamela
Tiffin, Tony Franciosca. Prem.: 4. 9.
THIS PROPERTY IS CONDEMNED
(Hver mands pige), 1966. Instr.: Sydney
Pollack. Medv.: Natalie Wood, Robert Red-
ford, Charles Bronson.

En film, der står endnu stærkere nu, end
lige efter man så den for næsten tre
måneder siden. På grundlag af et Ten-
nessee Williams-skuespil og et manu­
skript af blandt andre Francis Ford
Coppola (»Big Boy«) giver Sydney Pol­
lack et atmosfæremættet og myldrende
detaljeret billede af en lille sydstats­
flække i trediverne. Filmen slutter sig
op ad Elia Kazans mesterværk »Den
vilde flod« som en lyrisk beåndet gen­
kaldelse af en amerikansk fortid, som
samtidig søges anskuet med det idé­
mæssige overblik, tidsafstanden giver.
Men den sociale baggrund er i begge
tilfælde sekundær i forhold til følelses­
beskrivelsen, kærlighedspoesien og no­
stalgien for et svundet Amerika. Des­
værre taber Pollack sit greb om filmen
i den sidste tredjedel, men inden da får
han vist et uomtvisteligt talent, som det
bliver spændende at følge. Filmen har
yderligere to trumfer: James Wong Ho-
wes forfinede farvefoto og Natalie
Woods intelligente og hudløse spil som
heltinden. - Pim. Prem.: 23. 8.

ROUGH NIGHT IN JERICHO (Udfordrin­
gen), 1967. Instr.: Arnold Laven. Medv.:

Dean Martin, George Peppard, Jean Sim-
mons, Slim Pickens.

En solid western af den meget tilfreds­
stillende slags. Håndværket er i orden,
og mytologien skæmmes ikke af forsøg
på at psykoanalysere helte- og slyngel­
attituderne. Helten - noget stift spillet
af George Peppard - optræder til en
afveksling i sort, og oven i købet yderst
tilbageholdende; halvdelen af handlingen
består så at sige af forsøgene på at en­
gagere ham i den, og pointen ligger bl.
a. i, at de retskafne med rette kan nære
tvivl om han er en af deres eller blot
en kynisk iagttager. Dean Martin kan
sin blakkede person på fingrene, og Jean
Simmons’ varme og nuancerede spil er
en gevinst. Traditionelle scener lives op
af en god timing, og fungerer smukt i
filmens drevne balancegang mellem ret­
færdighed og uret, der spilles jævnbyr­
digt ud mod hinanden. - 0 . H.

Prem.: 29. 9.

THE TAMING OF THE SHREW (Trold
kan tæmmes), 1966. Instr.: Franco Zeffi-
relli. Medv.: Elizabeth Taylor, Richard
Burton, Cyril Cusack.

Teatermanden Franco Zeffirellis første
film; hans dristige moderniseringer af
Shakespeare på scenen er der nu ikke
mange spor af. Til gengæld en vilje til
at bryde teaterillusionen. Skønt Padova
i sin helhed er en - meget imponerende
- studiekulisse, spolerer dette ikke be­
vægeligheden i folkemylderet og de store
optrin, som er filmens force. Det hele
er meget farverigt, men ironien og poe­
sien i Shakespeares dialog føles en ken­
de henkogt, og Richard Burton har re­
duceret sin Petrucchio til en ubehøvlet
tamp, hvis fremturende og grove hund­
sen med Katharina (udmærket varetaget
af Elizabeth Taylor) er langt ved siden
af den oprindelige idé. - 0 . H.

Prem.: 9. 9.

THOROUGHLY MODERN MILLIE (Mil­
lie), 1967. Instr.: George Roy Hiil. Medv.:
Julie Andrews, James Fox, Mary Tyler
Moore, John Gavin, Beatrice Lillie, Carol
Channing.

I starten tror man, at man skal opleve
det længselsfuldt ventede: en revival af
den amerikanske musical. Desværre fort­
sætter »Millie« ikke, som den begynder,
men alligevel er det blevet en charme­
rende og køn komedie. En film fra de
hårdkogte tressere, der betragter de hård­
kogte tyvere som en uskyldig tid. Ri­
chard Morris’ manuskript benytter vittigt
tyverne som baggrund og alluderer ven­
ligt til periodens film og yndlingsfore­
stillinger, men undgår den pedantiske
rekonstruktion. Julie Andrews’ spinster-
stil er her fortræffeligt brugt i portrættet
af den energiske og uskyldige Millie, der
så gerne vil være et barn af tiden.
George Roy Hili har iscensat med smuk
musikalitet og med et forelsket-ironisk
blik på perioden, der er elegante pointer
i billederne, og man kan kun håbe, at
instruktøren vil fortsætte og videreud­
vikle stilen. - I. M. Prem.: 13. 10.

THE UGLY DACHSHUND (Hva’ me’
hunnene), 1965. Instr.: Norman Tokar.
Medv.: Dean Jones, Suzanne Pleshette.

Prem.: 25. 8.

YOU ONLY LIVE TWICE (Agent 007, Du
lever kun to gange), 1967. Instr.: Lewis
Gilbert. Medv.: Sean Connery, Donald
Plesance. Prem.: 11.9.

Danske:

BRØDRENE PÅ UGLEGÅRDEN, 1967.
Instr.: Alice O’Fredericks og Ib Mossin.

Medv.: Astrid Villaume, Kjeld Jacobsen,
Baard Owe, Erik Kiihnau. Prem.: 16. 10.
CIRKUSREVYEN 67, 1967. Instr.: Preben
Kaas. Medv.: Dirch Passer, Daimi, Lily
Broberg, Jytte Abildstrøm. Prem.: 22. 9.
ELSK DIN NÆSTE, 1967. Instr.: Egil
Kolstø. Medv.: Ghita Nørby, Walter Giiler,
Dirch Passer, Christina Schollin. Prem.: 1.9.
MARTHA, 1967. Instr.: Erik Balling.
Medv.: Karl Stegger, Henrik Wiehe, Paul
Hagen, Ove Sprogøe, Preben Kaas, Lily
Weiding, Hanne Borchsenius. Prem.: 10. 10.
MIN SØSTERS BØRN PÅ BRYLLUPS­
REJSE, 1967. Instr.: Annelise Reenberg.
Medv.: Axel Strøbye, Birgit Sadolin.

Prem.: 13. 10.

Engelske:

ALFIE (Alfie), 1966. Instr.: Lewis Gilbert.
Medv.: Michael Caine, Shelley Winters,
Millicent Martin. Prem.: 1. 9.
COMEDY OF TERRORS (Liget går amok),
1963. Instr.: Jacques Tourneur. Medv.: Vin­
cent Price, Peter Lorre, Boris Karloff, Basil
Rathbone, Joe E. Brown.

Prem.: 27. 9.
DEADLIER THAN THE MALE (Bulldog
Drummond slår til), 1967. Instr.: Ralph
Thomas. Medv.: Richard Johnson, Elke
Sommer, Sylvia Koscina. Prem.: 2. 10.
THE DOUBLE MAN (Dobbeltgængeren),
1967. Instr.: Franklin Schaffner. Medv.:
Yul Brunner, Britt Ekland, Anton Diffring.

Prem.: 23. 10.
HOW I WON THE WAR (Jeg vandt kri­
gen), 1967. Instr.: Richard Lester. Medv.:
Michael Crawford, John Lennon, Roy Kin-
near, Lee Montague, Jack MacGowran.

Richard Lesters barske satire om briterne
i den anden verdenskrig er ikke en paci­
fistisk film, men en nådeløs udlevering
af vore drømme og forestillinger om
heroisme. Det er ikke blot en antikrigs­
film, men snarere en anti-antikrigsfilm.
Thi i »Jeg vandt krigen« får vi aldrig
lejlighed til at hægte vor trang til beun­
dring for det heroiske menneske op på
nogen situation. Alt er komisk, grotesk,
makabert og idiotisk. Lester er ikke så
naiv at tro, at krige kan undgås, men
de bør aldrig glorificeres, og den næste
krig er på vej, så snart den sidste er for­
vandlet til eventyrlige beretninger om
mod og tapperhed. Derfor er det legi­
timt, at Lester har serveret den anden
verdenskrigs briter i skarp sovs. Og der
har aldrig været mere overensstemmelse
mellem hans kapriciøse stil og hans
morderiske udlevering af klicheer. »Jeg
vandt krigen« er ikke afrundet og defi­
nitiv som »Dr. Strangelove« og Hellers
»Punkt 22«. Den er lineær i præsenta­
tionen af revyagtige situationer, der gi­
ver os krigen i komisk, grotesk og sati­
risk forvrængning. - I. M.

Prem.: 28. 10.
I WAS HAPPY HERE (Jeg var lykkelig
her), 1965. Instr.: Desmond Davis. Medv.:
Sarah Miles, Julian Glover, Cyril Cusack.

Prem.: 23. 10.
KALEIDOSCOPE (Sådan laver man pen­
ge), 1966. Instr.: Jack Smight. Medv.: War-
ren Beatty, Susannah York.

Efter private eye-filmen »Harper« med
Paul Newman og dette uprætentiøse kri-
minal-lystspil står Jack Smight som et af
de usikre håb i »det nye Hollywood«.
Han har en - i disse år - ukarakteristisk
respekt og sans for de gamle hæderkro­
nede genrer, han arbejder indforstået og
ganske fantasifuldt med et sæt respekta­
ble Hollywood-klicheer. Her i »Kaleido-

77

scope« er Susannah Yorks spil i de bed­
ste øjeblikke på højde med de store
sophisticatede komedienner fra trediver­
ne, og Warren Beatty har for en gangs
skyld lagt de forkrampede manerer på
hylden. Hele affæren er velkoloreret og
behageligt afslappet, om end knap så
underholdende som »Harper«. Højde­
punkt: et fint pointeret poker-spil. - Pim.

Prem.: 11.9.
A MAN FOR ALL SEASONS (Mand til
alle tider), 1966. Instr.: Fred Zinnemann.
Medv.: Paul Scofield, Leo McKern, Orson
Welles, Robert Shaw, Susannah York.

Zinnemanns filmatisering af Robert Bolts
skuespil om Henrik VIIFs Lordkansler
gør ikke forsøg på at løbe fra teaterfor­
lægget og kan således føles meget tradi­
tionel i sin konstruktion. Skuespillets
sceneskift røber sig i filmen ved forbin­
dende lyriske naturbilleder. Zinnemann
er frem for alt interesseret i det, som
også Bolts klare og økonomiske dialog
er koncentreret om: den kompromisløse
Thomas Mores ulige kamp mod kongen
og de korrupte regeringsmedlemmer, der
går kongens ærinde i Anne Boleyn-af-
færen. Zinnemann samler sig om kon­
frontationerne, der belyser styrkeprøven
og dens mænd i et dialektisk drama.
Thomas More er fuldendt personificeret
i Paul Scofields fremstilling, og om­
kring ham finder vi dybtgribende og
nuancerede fortolkninger af Orson Wel­
les (kardinal Wolsey) og Leo McKern
(Cromwell). Tidskoloritten er heller ikke
blevet en historisk fernis, der slører ar­
gumentationen i denne markante film,
hvis aktiver er styrke og klarhed.
- 0 . H. Prem.: 24. 10.

PRIVILEGE (Popguden), 1967. Instr.: Pe­
ter Watkins. Medv.: Paul Jones, Jean
Shrimpton, Mark London, Max Bacon,
Jeremy Child, William Job.

Peter Watkins’ bekymrede fantasi om
en koalition mellem poppen og kirken
er en naiv og kaotisk præken. Den er
overfladisk tænkt og undser sig ikke for
at ty til de mest udtrådte klicheer om
poppens forførende virkninger, om mas­
sepsykose og nazistisk inspireret ritual­
mystik. Der er ingen forbindelse mellem
skildringen af hovedpersonens psykolo­
giske dilemma og beskrivelsen af det
apparat, som han er et redskab og et
offer for. I sin argumentation er filmen
lige så firkantet som en dansk satirisk
revy, og billedstilen, der skal ligne mo­
derne TV-reportage og Living Cinema,
virker stik mod hensigten og er med til
at demaskere konstruktionen. - I. M.

Prem.: 13. 10.
THE SAILOR FROM GIBRALTAR (Kvin­
den fra Gibraltar), 1966. Instr.: Tony Ri-
chardson. Medv.: Jeanne Moreau, Orson
Welles, Vanessa Red grave, Ian Bannen.

Forhåbentlig Richardsons absolute bund.
Hans association med Jeanne Moreau
har været katastrofal for begge parter,
og denne forjaskede, ubestemmelige
skrøne om Den store Kærligheds illu­
sion og realitet er næsten endnu mere
kompromitterende end Genet-filmen
»Mademoiselle«. - Pim. Prem.: 25. 9.

TO SIR, WITH LOVE (I den hårde klasse),
1967. Instr.: James Clavell. Medv.: Sidney
Poitier, Christian Roberts. Prem.: 30. 10.
TWO FOR THE ROAD (To på vejen),
1966. Instr.: Stanley Donen. Medv.: Audrey
Hepburn, Albert Finney, William Daniel,
Eleanor Bron, Claude Dauphin.

Frederic Raphaels historie om et mo­
derne ægteskab, der går i stykker af de
sædvanlige grunde, er lige så overfladisk
mondæn og halvhjertet som hans beret­
ning om fotomodellen i »Darling«, og

de krampagtige eksperimenter med tids­
forløbet bidrager til filmens artificielle
forløb. Donen har iscenesat lækkert og
ligegyldigt, Hepburn er nuttet som sæd­
vanlig og Finney er en tvær og uchar­
merende helt. - I. M. Prem.: 29. 8.

Franske:

L’AMANT DE CINQ JOURS (Elsker for
fem dage), 1961. Instr.: Philippe de Broca.
Medv.: Jean Seberg, Micheline Presle, Jean-
Pierre Cassel, Francois Périer.

Prem.: 9. 10.
BRIGADE ANTI-GANGS (Anti-gangster-
brigaden), 1966. Instr.: Bernard Borderie.
Medv.: Robert Hossein, Raymond Pellegrin.

Prem.: 4. 10. Odense.
LE CHIEN FOU (Desperat), 1966. Instr.:
Eddy Matalon. Medv.: Claude Brasseur,
Dany Carrel. Prem.: 9. 10. Ålborg.
ESTOUFFADE Å LA CARAIBE (Det fan­
tastiske guldkup), 1966-67. Instr.: Jacques
Besnard. Medv.: Frederick Stafford, Jean
Seberg. Prem.: 18.9.
UNE FEMME AUX ABOIS (Nøgen i som­
mernatten), 1967. Instr.: Max Pecas. Medv.:
Claude Cerval, Sylvie Coste, Pierre Tissot.

Prem.: 28. 8.
VINGT MILLE ANS Å LA FRANCAISE
(Frankrig gennem 20.000 år), 1967. Instr.:
Jacques Forgeot. Prem.: 26. 9.
HARDI! PARDAILLAN (Den galante mu­
sketer), 1964. Instr.: Bernard Borderie.
Medv.: Gérard Barray, Valerie Lagrange,
Philippe Lemaire. Prem.: 22. 9. Fredericia.
MADE IN USA (Made in USA), 1966.
Anm. i dette nr.

Græske:
MIKRES APHRODITES (Dreng møder
pige), 1963. Instr.: Nikos Kondouros. Medv.:
Takis Emmanouel, Elene Prokopiou, Van­
gelis Ioannides. Prem.: 30. 9.

Italienske:
ARIZONA COLT (50.000 dollars for Ari-
zona Colt), 1966. Instr.: Michele Lupo.
Medv.: Corinne Marchand, Giuliano Gem-
ma. Prem.: 20. 10. Vejle.
A 007, SFIDA AI KILLERS (Koldt stål og
varme piger i Casablanca), 1966. Instr.:
Anthony Dawson. Medv.: Richard Harrison,
Susy Andersen. Prem.: 28. 8. Århus.
UN FIUM E DI DOLLARI (For få dollars),
1966. Instr.: Lee W. Beaver (Carlo Lizzani).
Medv.: Henry Silva, Dan Dureya, Thomas
Hunter. Prem.: 21. 8.
GRANDE COLPO DEI SETTE UOMINI
D’ORO (Syv gyldne mænd slår til igen),
1966. Instr.: Mario Vicario. Medv.: Philippe
Leroy, Rossana Podesta. Prem.: 23. 10.
RIVOLTA DEI SETTE (Blodhævn), 1964.
Instr.: Alberto de Martino. Medv.: Tony
Russell, Helga Line, Massimo Serato.

Prem.: 26. 10.
SETTE MAGNIFICHE PISTOLE (Syv
skydere for Timoty), 1966. Instr.: Rod Gil­
bert (Romulo Girolami). Medv.: Sean Flynn,

Prem.: 28. 8.
SETTE VOLTE DONNA (7 x kvinde).
Instr.: Vittorio de Sica. Medv.: Shirley
McLaine, Peter Seliers, Rossano Brazzi,
Vittorio Gassman. Prem.: 11.10.
LE STREGHE (Heksene), 1967. Instr.: La
Strega Bruciata Viva (Heksen brændte le­
vende): Luchino Visconti; Senso Civico.
(Borgerpligt): Mauro Bolognini; La Terra
Vista dalla Luna (Et kig på jorden oppe fra
månen): Pier Paolo Pasolini; La Siciliana
(Sicilianerinden): Franco Rossi; Una Sera

come le altre (En aften som alle andre):
Vittorio de Sica. Medv.: Silvana Mangano,
Annie Girardot, Francisco Rabal, Alberto
Sordi, Toto, Clint Eastwood.

Seværdig for et enkelt afsnit: Viscontis
bidende vittige historie om en gravid
verdens-stjerne i society-miljøets klør.
Med sin påvisning af den kapitalistiske
filmindustris menneskelige ofre fortsætter
den linjen fra den mesterlige »Bellissi-
ma«. Også denne gang viser Visconti sig
som »den store hader« (Erik Ulrichsen),
samtidig med, at den indædte satire
efterhånden giver plads for en medfø­
lelse med filmstjernen, der ikke er ka­
rakterstærk nok til at bryde med sit
miljø. - Pim. Prem.: 30. 10.

TECNICA DI UN OMICIDO (Professionel
morder), 1966. Instr.: Frank Shannon (Fran­
co Prosperi). Medv.: Robbert Webber, Fran­
co Nero, Jeanne Valerie. Prem.: 28. 8.
UNA VERGINE PER IL PRINCIPE (En
jomfru til prinsen), 1965. Instr.: Pasquale
Festa Campanile. Medv.: Vittorio Gassman,
Vima Lisi, Philippe Leroy. Prem.: 26. 10.

Svenske:

ADAMSSON I SVERIGE (Hvad unge
mænd har brug for), 1966. Instr.: Stig Os­
sian Ericsson. Medv.: Christina Schollin,
Gio Petré, Hans Ernback.

Prem.: 18.9. Nykøbing F.
LIVET AR STENKUL (Livet er dødskønt),
1967. Instr.: Jan Halldorff. Medv.: Inger
Taube, Keve Hjelm, Bengt Ekerot.

En af den slags beskedent hverdagsrea-
listiske film, vi savner i dansk film­
kunst, hvor man (med en enkelt strå­
lende undtagelse: »Der var engang en
krig«) som regel begynder med de store,
dyre prætentioner, for derefter ikke at
komme ud af stedet. Jan Halldorff har
en højt udviklet evne til at lytte sig ind
til en jargon og gengive en livs-stil, så
den føles autentisk. Han kan få en
gruppe unge til at eksistere på lærredet
med en henkastet naturlighed, mange
mere erfarne instruktører burde mis­
unde ham. Desværre sættes de mange
gode overflade-iagttagelser ikke ind i no­
gen særlig inciterende dramatisk eller
idémæssig sammenhæng, og filmen fu­
ser ud i en halvhjertet moralsk gestus.
- Et gevaldigt plus er en vemodig og
stemningsfuld underlægningsmelodi af
pop-gruppen »The Fabulous Four«.
- Pim. Prem.: 19. 9.

PRINSESSAN (Prinsessen), 1966. Instr.:
Åke Falck. Medv.: Grynet Molvig, Lars
Passgaard. Prem.: 15. 9. Randers.
PUSS OCH KRAM (Kys og kram), 1967.
Instr.: Jonas Cornell. Medv.: Agneta Ek-
manner, Sven-Bertil Taube, Håkan Serner,
Lena Granhagen. Prem.: 25 .9 . - Se næ­
ste nr.
TJORVEN OCH SKRÅLLAN (Troldungen
på Krageøen), 1965. Instr.: Olle Hellbom.
Medv.: Kajsa Dandanell, Torsten Lillie-
crona, Louise Edlund. Prem.: 13. 10.
YNGSJOMORDET (Yngsjomordet), 1966.
Instr.: Arne Mattsson. Medv.: Gunnel Lind­
blom, Gosta Ekman, Christina Schollin.

Prem.: 25. 9. Odense.

Tyske:
VER DAM MT ZUR SUNDE (Hvor synden
trives), 1964. Instr.: Alfred Weidenmann.
Medv.: Martin Held, Hildegard Knef.

Prem.: 13. 10. Randers.
WINNETOU UND DAS HALBBLUT
APANATCHI (Masser af guld), 1966.
Instr.: Harald Philip. Medv.: Lex Barker,
Ursula Glas. Prem.: 30. 8.

78

