
Funny Giri (Funny Giri) USA 1968
Prod.selskab: Rastar Productions. Di­
stribution: Columbia. Producer: Ray
Stark/Ass.: David Dworski og Lorry
McCauley. Prod.leder: Paul Helmick.
Instr.: William Wyler/Ass.: Jack Roe
og Ray Gosnell. Musical-numre in­
strueret af Herbert Ross. Manus.: Iso-
bel Lennart. Efter teatermusical af
Isobel Lennart (Libretto), Jule Sty­
ne (musik) og Bob Merrill (sangtek­
ster). Foto: Harry Stradling (Tech-
nicolor og Panavision). Klip: Robert
Swink (supervisor), Maury Winetro-
be og W illiam Sands. Produktionsteg-
ner: Gene Callahan. Arkitekt: Robert
Luthardt. Dekoration: William Kier-
nan. Kostumer: Irene Sharaff. Tone:
Charles J. Rice (supervisor), Arthur
Piantadosi og Jack Solomon. Vokal -
og dansearrangement: Betty Walberg.
Musik: Jule Styne. Musik-supervisor
og dirigent: Walter Scharf. Orkestre­
ring: Jack Hayes, Walter Scharf, Leo
Shuken og Herbert Spencer. Sange
1-9: Jule Styne (musik) og Bob
Merrill (tekst)/10: Fred Fisher og
Billy Rose/11: James F. Hanley og
Grant Clarke /12 : Maurice Yvain
(musik), A. Willemetz, Jacques Char­
les (tekst) og Channing Pollack (en­
gelsk adaption) — 1-9: »You Are Wo-
man, I Am Man«, »Don’t Rain on
My Parade«, »I ’m the Greatest Star«,
»Roller Skate Rag«, »If a Giri Isn’t
Pretty«, »His Love Make Me Beauti-
ful«, »Sadie, Sadie«, »The Swan«,
»Funny G irl«/10: »I ’d Rather be
B lu e « /ll: »Second Hånd Rose«/12:
»M y Man«. Medv.: Barbra Streisand,
Omar Sharif, Kay Medford, Anne
Francis, Walter Pidgeon, Lee Allen,
Mae Questel, Gerald Mohr, Frank
Faylen, Mittie Lawrence, Gertrude
Flynn, Penny Santan, John Harmon,
Gene Callahan, Thordis Brandt, Bet­
tina Brenna, Virginia Ann Ford, Ale­
na Johnston, Karen Lee, Mary Jane
Mangler, Inga Neilsen, Sharon
Vaughn.
Dansk udlejning: Columbia. Længde:
154 min., 4205 m, rød.
Premiere: Tre Falke Bio 6. 6. 1969.

Før William Wyler gik i gang med »Funny
Giri« udtalte han, at nu manglede han blot
at lave en musical, så ville han føle sig som
manden, der har prøvet alt.

Wyler må stadig have oplevelsen til gode.
I hvert fald skal man være meget venlig,
hvis man accepterer dette Barbra Streisand-
show som en rigtig musical. Der sker ganske
vist en masse på lydbåndet, og i nogle til­
fælde ser vi også Barbra Streisand mime til,
men det er karakteristisk for filmen, at sange
og shownumre aldrig er blevet naturligt inte­
grerede i filmens dramatiske forløb, men næ­
sten konstant fornemmes påduttet historien,
dels fordi hovedpersonen Fanny Brice (det
er hende filmen foregiver at dreje sig om,
men reelt er det en film om Barbra Strei­
sand) var sangstjerne, dels fordi konven­
tionen har vænnet os og Wyler til, at dér og
dér i det dramatiske forløb skal personerne
bryde ud i sang. Men hvor disse skift fra
almindeligt handlingsforløb til sang — og
til dans — i den rigtig musical fornemmes
som en kunstnerisk bydende nødvendighed,
fordi de almindelige dramatiske fortællemid­
ler ikke mere dækker, er sangnumrene i
»Funny Giri« fremmedelementer. Dog, de
liver op i filmens almindelige træghed.

Reelt er filmen et romantisk melodrama
om den store og åh, så umulige kærlighed.
Derfor er tressernes største fupnummer, fløjls­
ægypteren Omar Sharif, sat til at spille rol­
len som minigangsteren Nicky Arnstein, og
ham vil filmens skabere så bilde os ind, at
Barbra Streisands Fanny Brice falder for.
Men inden hun for alvor dåner af betagelse,
har vi oplevet hende som en lille umulighed
på vej til at blive Ziegfeld-stjerne. Somme
tider kan filmen med lidt ond vilje opfattes
som en farvestrålende dokumentarfilm om
superstjernen Barbra Streisands talent og
dets begrænsninger.

Talentet er der i hvert fald i stort mål.
Først og fremmest har hun megen personlig­
hed, og hun synes også at eje en del humor.
Det er i filmens alt for få humoristiske sce­
ner, hun klart er bedst — f. eks. scenen, hvor
hun første gang optræder i et Ziegfeldshow
og af den gamle forlystelseskonge er blevet
sat til at synge en sang om, at hun er den
skønneste i verden. Hun ved det er en løgn,
og overbevisende fortæller filmen at Fanny
Brice bruger sin begavelse mere end sit sang­
talent for at få succes, idet hun med en pude
på maven og megen pudsig ironi i tekstfore­
draget gør grin med sangens rædsomme ord.

Scenerne fra den ziegfeldske revyverden er

det bedste i filmen, mens den sideordnede
kærlighedshistorie mellem Barbra/Fanny og
Omar/Nicky er næsten ulidelig. Men også
i denne del af fortællingen er der pludselige
glimt af Wylers solide fortælle talent. Om­
trent midtvejs i filmen er Omar/Nicky rejst
med luksusbåd fra New York til Europa.
Hensigten er at blokke nogle hundrede po­
kergale milionærer om bord på skibet, og det
lykkes også, og det er egentlig ligegyldigt.
Derimod er det væsentligt, at Wyler for at
få Barbra/Fanny med på skibet lader hende
sejle ud i en lodsbåd, mens vi andre via en
helikoptertur med kameraet får en skønt
kildrende fornemmelse langs rygraden, mens
billederne af New York næsten får en poe­
tisk dimension, der en kort stund gør det
næsten muligt at tro en smule på filmens
elskerpar.

Som helhed er filmen en uhåndterlig
mastodont, der lever i kraft af sin stjernes
personlighed. Den side af sagen har Wyler,
der netop i slige ting er en snu gammel rad,
taget sig af med eksperthånd. Hver eneste
effekt er nøje beregnet fra hans side, i hver
indstilling malkes billedet for den maksimale
effekt og somme tider lidt til. Havde Barbra
Streisand blot ikke været så forbistret bereg­
nende i sin udfoldelse, så var jeg måske fal­
det for hendes uomtvistelige personlighed.
Det tydeligt beregnende er hendes talents
største begrænsning.

Barbra Streisand i »Funny Giri«.

Finian’s Rainbow (Regnbuedalen)
USA 1968.
Prod.selskab/Distribution: Warner
Bros.-Seven Arts. Producer: Joseph
Landon. Associate producer: Joel
Freeman. Instr.: Francis Coppola/
Ass.: Fred Gammon og Howard Ka-
zanjan. Manus.: E. Y. Harburg og
Fred Saidy efter egen teatermusical
fra 1947. Foto: Philip Lathrop
(Technicolor og Panavision). Klip:
Melvin Shapiro/Ass. Fred Talmage.
Produktionstegner: Hilyard M.
Brown. Dekoration: William L.
Kuehl og Philip Abramson. Koreo­
graf: Hermes Pan. Kostumer: Doro-
thy Jeakins. Tone: M. A. Merrick og
Dan Wallin. Musik: Burton Lane.
Musik-supervisor: Ray Heindorf. As­
sociate musik-supervisor og vokal-su­
pervisor: Ken Darby. Sange: Burton
Lane (musik) og E. Y. Harburg
(tekst) — »Look to the Rainbow«,
»This Time of the Year«, »How Are
Things in Glocca Morra?«, »That
Old Devil Moon«, »Something Sort
of Grandish«, »If This Isn’t Love«,
»The Great Come-and-Get-it Day«,
»When the Idle Poor Become the
Idle Rich«, »Begin the Begat«,
»When I’m Not Near the Giri I
Love«. Medv.: Fred Astaire, Petula
Clark, Tommy Steele, Don Francks,
Barbara Hancock, Keenan Wynn, Al
Freeman, Jr., Brenda Arnau, Avon
Long, Roy Glenn, Jester Hairston,
Louis Silas, Dolph Sweet, Wright
King, Ronald Colby.
Dansk udlejning: Warner & Con-
stantin Dist. Længde: 131 min., 3578
m, (nedklippet fra 3975 m, 145 min.),
censurfarve: rød.
Premiere: Carlton 5/9 1969.

Francis Ford Coppola oplyser i tids­
skriftet Films and Filming, maj 1969,
at filmens drejebog er skrevet af ham
i samarbejde med produceren Joseph
Landon. Manglende credit på for­
teksterne skyldes forfatterforenings­
bestemmelser i USA.

Det vigtigste først: Francis Ford Coppola
har med »Finian’s Rainbow« skabt den bed­
ste musical siden storhedstiden i fyrrerne og
begyndelsen af halvtredserne, da Minnelli,
Kelly, Donen og Walters rendyrkede genren.
Vel er Coppolas film ikke noget ubetinget
mesterværk på linie med f. eks. »On the
Town«, »The Band Wagon«, »Singin’ in the
Rain« eller »Seven Brides for Seven Bro­
thers«, men »Finian’s Rainbow« nærmer sig
dog niveauet og når det i sine bedste scener.
Og en tydeligere illustration af, hvad »Fun-
ny Giri« mangler i at være musical, findes
ikke for øjeblikket. Hvor Wylers film er et
dramatisk syngestykke med sange og udstyrs­
optrin klistret på historiens ordinære kær-
lighedsmelodrama, så er der i Coppolas film
en snæver sammenhæng mellem historiens
hændelsesforløb og begivenhedernes udløs­
ning i dans og sang (eller i hvert fald i ryt­
misk bevægelse). »Finian’s Rainbow« gør
det for første gang i mange, mange år en
smule realistisk at drømme om en renæssan­
ce for musicalgenren, og håbet kan efter be­
hag styrkes ved at læse om Bob Fosses »Sweet
Charity« og med viden om, at både Gene
Kelly og Vincente Minnelli omsider er vendt
tilbage til musicalgenren: med henholdsvis
»Hello Dolly« (for længst gjort færdig, men
endnu ikke udsendt på grund af rettigheds­
spørgsmål) og »On a Clear Day You Can
See Forever«, begge med Barbra Streisand i
hovedrollen.

Nogen egentlig fornyelse af musicalgenren
findes der ikke i »Finian’s Rainbow«, men
Coppola bruger med stor dygtighed genrens
hævdvundne elementer, og på ny konstaterer
man, at Kellys ord (jeg husker ikke den
præcise formulering) om, at det paradoksalt
lykkedes at skabe en ren stil ud af urene
elementer, holder stik. De enkelte elementer,
spil, sang, musik, dans, farver, eventyr etc.
er føjet smukt sammen til en helhed, der er
langt mere værd end værdien af de enkelte
elementer.

Som for at understrege, at forbindelsen til
de bedste musicals fra fyrrerne og halvtred­
serne er bevarede, præsenterer Coppola os i
filmens første billeder for veteranen Fred
Astaire, hvis charme synes at øges med sam­
me hastighed som rynkernes mængde tiltager.
Kjolesættet og den høje hat er for længst
smidt ud, og arbejdstøjet er kommet i stedet,
men elegancen er den samme og stadig
uovertruffen. Spændstigheden syner af min­
dre, måske bl. a. fordi rammen for Astaires
bevægelser i »Finian’s Rainbow« er mere

robust og vital end i tidligere Astaire-film. I
et par numre viser den gamle musicalstjerne,
at han fortsat er en fremragende danser,
først og fremmest i det lange og livligt koreo­
graferede »When the Idle Poor Become the
Idle Rich«. Astaires trofaste koreograf Her­
mes Pan øver stadig sin indflydelse, og Cop­
polas kamera er roligt og koncentreret, helt
ulig den frenetiske billedstil, der prægede
instruktørens foregående »You’re a Big Boy
Now«. Hvis man under indtrykket af den
film håbede, at det ville lykkes Coppola at
disciplinere sit den gang vildt voksende ta­
lent, så kommer »Finian’s Rainbow« som en
smuk bekræftelse på ønsket.

Filmens historie er godt 20 år gammel.
Oprindelig stammer den fra teatret (Broad-
way-premiere i 1947), men det mærkes ikke
i filmen, fordi Coppola i samarbejde med
fotografen Philip Lathrop har sørget for at
åbne historien, føre den ud i den friske luft,
hvor det er muligt at sige vittigheder om
både Jim Crow og Crow Jim, så begge dele
får mening. Og selv om det oprindelig var
Coppolas mening at filme »Finian’s Rain­
bow« i vekslende eksteriører fra adskillige af
de amerikanske stater, så fornemmes det
ikke, at han måtte nøjes med at bruge War-
ners backlot (der skulle spares penge, og
grunden var i forvejen beplantet, fordi are­
alet havde været brugt til indspilningen af
»Camelot«), Kun de indledende billeder er
filmet uden for studiets areal.

Fortællingen drejer sig om den irske lyk­
kejæger Finian McLonergan (Fred Astaire),
der sammen med sin datter Sharon (Petula
Clark) er søgt til uanede muligheders land
for at blive millionær i en fart. Han har
lyttet til beretninger om, at i USA gror gul­
det hurtigt, hvis man blot har en startkapi­
tal, derfor har Finian McLonergan »lånt«
en guldkrukke fra en af Irlands mange trolde
eller alfer. Det går selvfølgelig helt ander­
ledes, end han har tænkt sig, men i starten
ser alt ud til at lykkes. Efter at være kom­
met til regnbueland (Petula kvæder den
smukt sentimentale »Look To the Rain­
bow «), der på mystisk vis at et finde i nær­
heden af Fort Knox, indblandes far og dat­
ter med det samme i de stedlige problemer.
Den lokale senator Rawkins (Keenan Wynn)
forsøger at fordrive Woody (Don Francks)
fra dennes jord, men Finian betaler for
Woody. Rytmisk præcist glider de medvir­
kende helt naturligt over i det medrivende
nummer »This Time of the Year«, der be­
skriver den lokale befolknings modstand

mod senator Rawkins. Med frapperende na­
turlighed placeres meneskene i landskabet,
og kameraet følger ubesværet gruppens be­
vægelse. Ind imellem klippes der til en række
hurtige billeder af Woody på vej hjem med
toget, hvis choo choo-rytme glider ind i det
visuelle billede og forstærker intensiteten.

Musicalens skabere, E. Y. Harburg og
Fred Saidy, skrev musikstykket (med frem­
ragende musikalsk assistance af komponisten
Burton Lane) som en munter satire over
amerikansk pengedyrkelse. Samtidig formå­
ede de at lægge en vis portion social satire
ind i eventyrfortællingen, og Francis Ford
Coppola sørger for at give satiren bid. Den
forbenede sydstatssenator Rawkins skal have
ny tjener (selvfølgelig en neger), og afsnit­
tet, hvor senatorens hjælper Buzz (Ronald
Colby) instruerer negeren Floward (Al Free-
man, Jr.) i kunsten at betjene en hvid massa
på rette vis, er fremragende komik, der i
forbifarten får tilintetgjort »Borte med blæ­
sten« (Buzz forklarer Howard, hvordan han
skal servere en læskedrik for senatoren:
»Lemme see you serve that julep. Oh, Raw­
kins won’t like that. That’s no way to serve a
julep. It’ too fast. Get some shuffle into it.
You seen some o5 the new movies like »Birth
of a Nation« and »Gone With the Wind«,
haven’ t you? Here, George, like this.«)

Næsten konstant er Coppolas film en ny­
delse at overvære, og et par gange nærmer
filmen sig en intens og robust poetisk styrke,
der beruser og river med. Her til bidrager
først og fremmest Coppolas overlegent sikre
iscenesættelse af musicalnumrene, der alle
uden undtagelse er vellykkede. Billedrytmen
er glidende og klipningen umærkelig, ingen
teknik stiller sig forstyrrende mellem betrag­
teren og begivenhederne på lærredet, alt bli­
ver til frydefuld vitalitet.

Også de medvirkende — først og fremmest
dog Astaire — bidrager stærkt til filmens
smukke kvalitet. Petula Clark er frisk og
sødmefuld som Sharon, og selv Tommy
Steele (som den alf, Astaires Finian stjal
guldkrukken fra) er til at holde ud, og Al
Freeman er på ny fremragende som den stil­
færdigt begavede neger, der ikke misbruger
temperamentet. Per Calum.

Ps. Desværre mangler et enkelt musicalnum­
mer i filmen. På en vellykket LP med alle
filmens musikalske numre samlet, findes
også »Necessity«, der i hvert fald på pladen
er af en sådan kvalitet, at det havde været
rart at se billeder til musikken og sangen.
Pladen overbeviser i øvrigt om, at Burton
Lånes musik er noget af den bedste der over­
hovedet er skrevet til en musical, i hvert fald
er den rar at lytte til også uden at have fil­
mens billeder på nethinden.

Øverst: Francis Ford Coppola diskuterer en
scene med Fred Astaire. Nederst: Barbara
Hancock og Fred Astaire prøver scenen
igennem, mens belysningsfolk og fotografer
har travlt med at gøre klar til den endelige
optagelse.

244

