
Filmene

»Avanti«
»Det lange farvel«
»Skyd, Eddie«
»Solaris«
»I faderens navn«
»Kort fra Danmark«

Avanti! (Kom ind)
Der er meget der tyder på, at Billy Wil-
der efter publikumsfiaskoen med »Sher-
lock Holmes privatliv« har villet spille
med mere sikre kort. Genremæssigt
vender han med »Avanti!« tilbage til det
egentlige lystspil. Han har trækplasteret
Jack Lemmon tilbage i hovedrollen. Og
han har i en ikke videre kendt Broad-
way-komedie kunnet finde en række af
de temaer frem, som hans bedste lyst­
spil er skabt på.

»Avanti!« er først og fremmest histo­
rien om en mand, der gennemskuer sin
egen falske rolle, affører sig den og
bliver fri, bliver værdigere og venligere.
Wendell Armbruster junior er en rig­
mandsvariant af den rolle Lemmon har
spillet i to tidligere Wilder-film: »The
Apartment« og »The Fortune Cookie«.
En stresset mand, livløs bag den hek­
tiske livlighed, der pludselig i en kome­
diesituation presses ud over grænserne
for hvad han kan bære og finder sit
smukke »moment of dignity«, hvor han
bliver sig selv. At man også kan »finde
sig selv« uden at bryde radikalt med en
tilværelse som en mand på toppen er
filmens postulat. Eller er det? »Avanti!«s
slutning er måske mere ambivalent end
den umiddelbart synes? Vil junior ko­
piere sin far, vil han som faren træde
ind i en slags dobbelttilværelse - og vil
det være særlig rart for ham (eller for
hans kone, som dog må være mere end

en hysterisk stemme i en telefon? Eller
hans børn?). Og hvad med den nye ven­
inde, Pamela Piggott, finder hun sig ikke
en mere stabil og tilstedeværende fyr i
London? Eller træder hun virkelig som
sin mor ind i rollen som sommerveninde
for en rig amerikaner, der ikke en gang
betaler for at have hende til rådighed?
Slutningen på denne historie er så pro­
blematisk, at selv en gammel Wilder -
navnlig han? - må kunne se det. Man
behøver ikke være ideologikritiker for at
registrere den begyndende krøllen i tæ­
erne. Men det berører ikke nødvendigvis
den milde og venlige komedietone, som
Wilder indtil da har holdt.

Som den benhårde kyniker Wilder
- også - er, kan han næppe mene, at
Armbruster seniors eller juniors kærlig­
hedsliv er særlig vidunderligt eller ide­
elt. Men det er dog bedre end den fast­
frysning de begge bryder ud af. I hvert
fald bedre for Armbrust’erne. Og det er
nu en gang de stores perspektiv, de
riges, som Wilder undtagelsesvis tager
i denne film. Havde han fortalt den fra
Piggott juniors eller seniors synsvinkel,
var det nok blevet en helt anden og
langt mere bitter, mindre sød historie.
Uden at underkende disse overvejelser
og eventuelle indvendinger vil jeg dog
overlade dem til andre; jeg synes Wil­
der i sit liv - fra »Menschen am Sonn-
tag« og fremefter - ofte nok har for­
svaret de små. Jeg synes man i hans
alderdom må give ham frihed til også

at lade de rige være - eller rettere:
blive - mennesker.

Et andet Wildersk tema gennemspilles
i »Avanti!«: Amerikaneren i Europa. Det­
te tema har Wilder arbejdet med flere
gange før, blandt andet i »The Emperor
Waltz«, »A Foreign Affair«, »Love in the
Afternoon« og »One, two, three«. Jeg
har ikke set de første to af disse film,
men forstår på Ib Montys artikel i Kos-
morama 115-116 at de henholdsvis viser
en amerikaner, der i Europa lærer fra
sig af sin livskunst, og en der tager til
sig af europæisk livskunst. »One, two,
three« opfatter jeg som en overvejende
pro-amerikansk film, trods indbygget
selvironi en hyldest til amerikansk vita­
litet (kontra østberlinsk tristesse), mens
»Love in the Afternoon« noget mindre
entydigt (i Chevaliers figur) dyrker den
europæiske livsform på bekostning af
den amerikanske.

»Avanti!« må være en af de mest pro-
europæiske film, der er skabt, og på
det punkt skal vi meget længere tilbage
i Wilders produktion for at finde den
rigtige pendant: Nemlig til hans manu­
skript til »Ninotchka«, som han skrev for
Lubitsch. Armbruster er Amerikas svar
på Ninotchka! En repræsentant for et
effektivitetssamfund, der har glemt at
Leve med stort L, og som genlærer kun­
sten i et Europa, der er så idylliseret, at
det desværre er alt for godt til at være
sandt, hvad europæeren Wilhelm Wilder
kun alt for godt ved. (Derfor i begge
film nogle bittersøde - for at sige det
mildt - dissonanser: Falder Ninotchka i
armene på andet end en alfons? Og
kunne Armbruster leve mere end nogle
ganske få dage med god gammel euro­
pæisk bestikkelse, kriminalitet, ineffek­
tivitet og teatralsk operettedramatik om­
kring sig?).

Men en skamløs hyldest til Europa er
»Avanti!« nu alligevel. Først og frem­
mest til Italien, som Wilder og Diamond
lidt overraskende har valgt at kaste de­
res kærlighed på. Her skinner solen.
Her holder man fire timers frokost­
pause. Her kan alt lade sig gøre, for
den der har initiativet i behold (kort
sagt, her trives i grunden et meget ame­
rikansk, liberalistisk ideal!). Her har vi
kærligheden, her har vi de løse lette
følelser og den glødende sensommer-
romantik. Her nøgenbader man ugenert
i Middelhavet - og ikke bare på Play­
boys farveplancher, til glæde for en
fotograf (der er dog en fotograf, en
typisk, fin gammel europæisk penge­
afpresser. Men hvad var han værd uden
amerikansk puritanisme?).

Også England får del i Wilders Eu-
ropa-hyldest. Pamela Piggott (og hen­
des mor) repræsenterer en ny »swing­
ing« engelsk livskunst, atter ret idylise-
ret. »Where is your British restraint?«,
må Armbruster udbryde, da Pamela rig­
tig slår sig løs. Her destruerer filmen
veloplagt den ene nationalitetsmyte,
samtidig med den skaber en ny. Eng­
lænderne, der ofte har været de »komi-

98

ske europæere« i amerikanske film, er
nu indrulleret i livskunstens fællesmar­
ked. Pamelas eneste problem er, at hun
er lidt overvægtig, og alt i alt må man
sige, at Wilders amerikaner i Europa
er heldigere med sit valg af romantisk
partner end hans Ninotchka var det.

Grundintrigen i »Avanti!« er så god,
at man egentlig må undre sig over, at
teaterstykket tilsyneladende ikke har
været nogen større succes. To menne­
sker, amerikaneren Armbruster og eng-
lænderinden Pamela rejser til Ischia for
at hente ligene af henholdsvis deres far
og mor, som sammen er omkommet ved
en bilulykke. Hvad Armbruster ikke ved,
ved Piggott allerede: de to gamle var
et elskende par - en måned om året.
Armbruster junior, den dynamiske for­
retningsmand, er rystet over, hvad fade­
rens »helbredsrejser« har dækket over.
Ligene af de to forældre forsvinder som
led i en kompliceret intrige, og da Arm­
bruster tror, det er Pamela, der har hug­
get dem for at bringe dem til endelig
hvile på denne solskinsø, må han ind­
lede en slags charmeoffensiv mod hen­
de for at få ligene - eller i hvert fald
sin fars lig - tilbage igen. Rollen bliver
til realitet, offensiven til ægte forel­
skelse, og det yngre par genoptager og
fortsætter deres forældres romantiske
eventyr.

Den gamle Wilder vil nok blandt an­
det fortælle et ungt publikum, at også
gamle mennesker kan elske (rigtigt el­
ske: med et »Vil-ikke-forstyrres«-skiIt
på døren), og at der måske trods alt
moderne frisind og permissivitet var
mere og bedre kærlighed til i gamle
dage. Men sådan et følsomt budskab er
Wilder naturligvis helt klar over, at han
må afbalancere i en komedie, og derfor
står han (og Diamond) bestandigt parat
med en iskold spøg hver gang filmens
hyldest til »eftermiddagskærligheden«
truer med at blive for vammel i sine
sensommerfarver.

Ikke desto mindre er »Avanti!« nok

- næst efter »Sherlock Holmes privat­
liv« - overhovedet Wilders varmeste
film. Monty fremhævede i sin Wilder-
artikel »The Fortune Cookie« og speci­
elt dens slutning som det smukkeste
eksempel på, hvad man måske turde
kalde Wilders humanisme. Jeg ville ger­
ne se den film igen, men husker ærlig
talt den afsluttende tvær-raciale slut­
scene som utilgiveligt sentimental. I
»Avanti!« er strategien lagt sådan, at
sentimentaliteten hele tiden holdes i
balance og komedietempoet aldrig ta­
bes. Tværtimod er der en stigende akti­
vitet filmen igennem, og der er et mærk­
bart »gearskift« i hvad der må være
komediens »sidste akt«, hvor den super­
effektive - og helt desorienterede -
amerikanske foreign office agent trop­
per op og skal bringe orden een gang
for alle i disse problemer med liget,
som ikke kan hentes hjem til USA.

Langt mere dvælende er filmen i sin
optakt, hvor Wilder virkelig giver Jack
Lemmon tid til at tegne portrættet af
den stressede forretningsmand før for­
vandlingen. Dette er ikke nogen kari­
katur, men et karakterstudie, det bedste
Lemmon har skabt i mange år. Og for­
vandlingen, optøningen, får lov at gen­
nemløbe overraskende mange faser,
med overraskende mange tilbagefald.
Mekanismen løber ikke glat igennem
på kuglelejer (som i »Ninotchka«), men
tilføres betydelig troværdighed gennem
en række forsinkelser der spilles så fint
ud, at de ikke bare virker dramatisk
irriterende (vi ved jo alt om, hvordan
det vil gå).

Wilder spiller meget raffineret på vo­
res forventninger, og jeg har lyst til at
fremhæve en enkelt scene som »snyder«
med stor skønhed. Vi befinder os i lig­
huset, hvor Armbruster og Piggott skal
bekræfte, at det er deres forældre, som
ligger under lagnerne. Til stede er end­
nu to personer, som i scenen begge er
»professionelle«. Dels hotelværten, som
er den dygtige igangsætter af en lang

række af filmens intriger - og tilsyne­
ladende en fremragende smidig hotel­
vært. Dels en bedemand, hvis »moment
of dignity« kommer da han skal traktere
alle sine dødsattester og stempler som
en god janitshar trakterer trommer og
trommestikker.

Scenen er virkelig kompliceret, der
er mange bolde i luften. Hovedindholdet
er, at den engelske pige for den ameri­
kanske mand demonstrerer naturlig vær­
dighed over for døden - og over for
kærligheden. Vi skal tro, at nu må Arm­
bruster være »smeltet«, og så skal vi
opdage, at så let går det altså ikke.
Det er eet forløb.

Et andet moment i scenen er som
nævnt den respekt for bedemandens
håndværk, som er et led i hele filmens
respekt for folk, der ikke spiller deres
livsroller, men virkelig identificerer sig
med dem. Endelig skal scenen skabe
endnu en falsk formodning: nemlig en
formodning om, at Pamela er halvskør,
og at hun er i færd med at »stjæle«
ligene. Hun skal altså i samme scene
vises som et varmt menneske og som
muligvis halvtosset. En forsoning mellem
hende og Armbruster skal antydes for
derpå at skuffes. Og samtidig skal der
bygges op til et falsk spor i intrigen,
en »rød sild« som er nødvendig for at
filmen kan komme videre.

Alt dette skal foregå i et lighus med
passende respekt for døden — og kær­
ligheden. Jeg ville godt se sekvensen
grundigt efter i et klippebord for at fin­
de ud af, hvordan pokker Wilder bærer
sig ad med at få alle bolde ned igen
i god orden, uden at bryde den stem­
ning der er passende for et elskende
pars dødsleje og to børns afsked med
deres forældre, men også uden påklis­
tret sentimentalitet, samt endelig med
handlingsfunktionen, som er central, be­
varet: faktisk skal der ske en frygtelig
masse i denne scene, der intrigemæs­
sigt fungerer som noget af et hængsel,
hvorpå næsten hele historien drejer.

Filmens eneste åbenlyse svaghed er
en sightseeing-tur, som er overflødig,
fordi vi allerede har fået glimrende for­
nemmelse af middelhavsøen som et bil­
lede på kærligheden i solen (og i vel­
standen). At Pamela skal øen rundt i
hestevogn og vil have lov til at kigge
snapshots virker ret uforståeligt, da fil­
men jo ikke just er i stofnød.

Man kunne ve! i det hele taget have
forestillet sig en hurtigere afvikling af
historien, men det ville være blevet en
mere traditionel komedie, vi så havde
fået. Ældre mennesker meddeler sig
naturligt langsommere. Hvad de med­
deler sig om fordrer undertiden også
større ro hos deres tilhørere. Og selv
når Wilder sætter tempoet ned, er han
stadigvæk en hurtigere fortæller i alt
det afgørende end de fleste. Hvormed

S till/ Jack Lemmon
og Juliet Mills i »Avanti«.

99

jeg først og fremmest mener, at han
fortæller mere på samme tid, snarere
end at han bruger mindre tid på at for­
tælle det samme!

Skulle »Avanti!« blive Wilders sidste
film - lad os ikke håbe det - ville den
fungere som et fuldendt afskedsværk,
opsummerende og dog fuldt af vitalitet.

Anders Bodelsen

■ AVANTI! (Kom ind)
Avanti! USA 1972. Dist: United Artists. P-selskab:
Mirisch/Phalanx/Jalem. P-leder: Alessandro von
Normann. l-ledere: Ennio Onorati, Peter Shepherd.
P/Instr: Billy Wilder. Instr-ass: Rinaldo Ricci.
Dialog-instr: Rae Mottola. Manus: Billy Wilder,
I. A. L. Diamond. Efter; Skuespil af Samuel Tay-
lor. Foto: Luigi Kuveiller. Luftfoto: Mario Dami-
celli. Farve: DeLuxe. Klip: Ralph E. Winters/Ass:
Claudio Cutry, Bobbie Shapiro. Ark: Ferdinando
Scarfiotti/Ass: Osvaldo Desideri. Dekor: Nedo
Azzini. Rekvis: Lamberto Verdenelli. Kost: Anna-
lisa-Nasalli Rocca. Musik/Sange: »Ctiore ’Ngrato«
af Cordiferro & Cardillo, sunget af Sergio Bruni;
»Un ’Ora Sola Ti Vorrei« af Bertini &. Marchetti,
sunget af Sergio Bruni; »A Tazza e'caffe« af G.
Capaldo & V. Fassone; »La Luna« af Don Backy
&. Detto Mariano; »Palcoscenico« af E. Bonagura,
A. Giannini &. Sergio Bruni; »Senza Fine« af Gino
Paoli. Arr: Carlo Rustichelli. Dir: Gianfranco Ple-
mizio. Musikbånd: George Brand. Tone: Frank
Warner, Basil Fenton-Smith, William Varney.
Makeup: Franco Fredo, Harry Ray (for: Jack Lem­
mon). Frisurer: Adalgisa Farella. Rollebesætter:
Isa Bartalini. Medv: Jack Lemmon (Wendell Arm-
bruster), Juliet Mills (Pamela Piggott), Clive Re-
v ili (Carlo Carlucci), Edward Andrews (J. J. Blod-
gett), Gianfranco Barra (Bruno), Franco Angrisano
(Arnold Trotta), Pippo Franco (Mattarazzo), Fran­
co Acampora (Armando Trotta), Giselda Castrini
(Anna), Raffaele Mottola (Paskontrollør), Lino Co-
letta (Cipriani), Harry Ray (Dr. Fleiscbmann),
Guidarino Guido (Maitre D'), Giacomo Rizzo (Bar­
tender), Antonio Faa’di Bruno (Concierge), Yanti
Sommer (Sygeplejerske), Janet Agren (Sygeplejer­
ske), Maria Rosa Sclauzero (Stewardesse), Melu
Valente (Stewardesse), Aldo Rendine (Rossi).
Længde: 144 min., 3955 m. Censur: Rød. Udi: Uni­
ted Artists. Prem: Dagmar 10.9.73.
Indspilningen startet den 23. april 1972 med eks­
teriøroptagelser i Italien.

Det lange farvel
Robert Altmans seneste film måtte i
størsteparten af pressen lide den tort at
blive behandlet som en banal og util­
strækkelig visualisering af en tilbedt kri-
minalklassiker, nemlig Raymond Chand-
lers roman »The Long Goodbye« fra
1953. Yderligere blev Hawks’ Chandler-
filmatisering »The Big Sleep« fra 1946
(»Sternwoodmysteriet«) fremhævet som
det forbillede, man burde holde sig for
øje, og Bogarts fremstilling af Chand-
lers helt, Philip Marlowe, i samme film
som den endegyldige. Endelig ansås fil­
men for uspændende, Altman havde for­
tabt sig i digressioner, og hvad bildte
han sig egentlig ind? - Hvilken despekt
for klassikerne!

Denne anmeldelse er da et forsøg på
at beskrive filmen hverken som forfejlet
Chandler-filmatisering, mislykket Hawks-
efterligning eller utilstrækkelig Bogart-
imitation, men som et karakteristisk Alt­
man-værk med en ikke mindre karakten*
stisk menneskeopfattelse. Faktisk er fil­
m ens stil så u tro lig fje rn fra den g æ n g ­
se krim inalfilm s, a t d e t e r langt m ere
frugtbart at undersøge afvigelserne end
at påvise overensstemmelserne med det
sædvanlige mønster.

Noget tyder på, at Altman har til hen­
sigt at skabe en film inden for hver af

de populære genrer, uden at ville be­
nytte sig af de egenskaber, der har
gjort dem så populære. Foreløbig har
han præsenteret sine opfattelser af hen­
holdsvis krigsfilm med »MASH« (1970),
westerns med »McCabe & Mrs. Miller«
(1971) og nu kriminalfilm med »Det lan­
ge farvel«. Alle betegner de brud med
den normale romantiske, heroiserende
holdning til stof og milieu; Altman bru­
ger genrerne til en desillusioneret skil­
dring af selviske og følelseskolde eksi­
stenser. Det er ikke forkert at beskrive
Altman som instruktøren, som vil gøre
tingene anderledes end alle andre, men
det må tilføjes, at han forfølger sit mål
med så megen stilsikkerhed og konse­
kvens, at det bliver til mere end blot
en smart ide. Altman er en ægte auteur
- for nu at bruge et begreb, der er ved
at blive forstødt - hans film rummer en
livsfilosofi, en klar og gennemgående
kunstnerisk holdning over for de fæno­
mener, han skildrer, som gør hans film
både personlige og originale.

Efter at have set Altmans tre genre­
film, og med andenhåndskendskab til
hans tre andre film fra de sidste år:
»That Cold Day in the Park« (1969),
»Brewster McCIoud« (1970) og »Images«
(1972) synes det at være et fællestræk
hos hans hovedpersoner, at de lever I
deres egen verden, enten i en i forvejen
isoleret gruppe som i »MASH« og »Mc­
Cabe ...« og som ægteparret Wade i
»Det lange farvel«, eller i frivillig isola­
tion som kvinden i »That Cold Day ...«
og Marlowe i hans (elfenbens-)tårn. Ho­
vedpersonen i »Images« er ligefrem
sindssyg. Der er noget herskesygt og
ubarmhjertigt over alle disse menne­
sker, som har det med at bruge og ud­
nytte andre efter forgodtbefindende, om
det så er for grove løjers skyld som i
»MASH«, eller med henblik på profit
som i »McCabe ...«. I »Det lange farvel«
gør dette forhold sig mere gældende for
bipersonerne end for Marlowe selv, men
også han virker ejendommeligt koldsin­
dig, lige så afvisende over for sine at­
traktive naboersker som over for poli­
tiet. Men det er bemærkelsesværdigt,
at Altman har ændret filmens slutning
i forhold til romanens. Hvor Chandlers
Marlowe resigneret indser, at han er
blevet bedraget, skyder Altmans Mar­
lowe nådesløst morderen ned, uden til­
syneladende at opnå andet end at til­
fredsstille sig selv.

Filmen indledes og afsluttes med san­
gen »Hooray for Hollywood«, en skrat­
tende og naiv og i sammenhængen også
temmelig ironisk hyldest til en by, der
er smukkere som b eg reb end som virke­
lighed. Faktisk er der ikke meget at
råbe hurra for i det samfund, Altman
sk ild rer i »Det lange farve l«, så lid t som
der var det i lejren i »MASH«, eller i
flækken i »McCabe & Mrs. Miller«. Alt­
mans verden er ikke noget rart sted at
opholde sig, befolket, som den er, af
hensynsløse egocentrikere, mennesker
der kører deres eget løb og fører sig

frem som selvhævdende individualister
uden derfor at være personligheder.
Hans hovedpersoner er, som antydet, i
denne henseende ingen undtagelser.
Faktisk har man med Altmans film en
fornemmelse af, at det næsten er til­
fældigt, at netop denne eller de perso­
ner har fået en mere fremtrædende
plads i mønstret end nogle helt andre.
De er lige gode om at være lige onde.
Dette indtryk af filmens karakter af
gruppebilleder, snarere end af portræt­
ter, forstærkes såvel af lydsiden med
dens karakteristiske påtrængende bag­
grundssnak (i modsætning til den tra­
ditionelle formidling af lyden hvor dialo­
gen - og da især hovedpersonernes
replikker - står klart) som af billedsiden
med dens forkærlighed for så mange
personer i billedet som muligt. Det er
helt i overensstemmelse hermed, at Alt­
man lægger megen vægt på karakteri­
seringen af bipersonerne, som virkelig
får lov at sætte deres præg på historien,
og som f. eks. ofte dominerer sekvensen
i forhold til Marlowe (morsomst med
den glimrende vagtmand/parodist, skar­
pest med ejendomsmæglerdamen, mest
virtuost af Marlowes røde kat - et rent
ud fremragende dyrisk talent, som får
lov til at stjæle allerede første scene
i »Det lange farvel« fuldstændig fra fil­
mens formodede stjerne).

Altman er jo ikke manden, der over­
holder de normale krav til de genrer,
han arbejder på. »MASH« var en krigs-
film uden slagscener, »McCabe & Mrs.
Miller« var en western, der ikke bare
udspilledes fjernt fra kvæg, prærie og
indianere, men hvor heltinden var narko­
man og helten blev dræbt af skurken.
Det kommer derfor ikke som nogen
overraskelse, at heller ikke »Det lange
farvel« følger kriminalfilmenes konven­
tioner. »Jeg er ikke med på begrebet
»den dramatiske kontinuitet«. Jeg bryder
mig ikke om det, og jeg mener ikke, det
er nødvendigt. Jeg opfatter hellere dette
begreb som en cirkel, man tegner, og
som angiver grænserne. Inden for den
kan man bevæge sig, som man vil. Men
man må acceptere grænsen, ellers bli­
ver det bare kaos« har Altman erklæret
i et Positif-interview (nummer 147). Kri­
minalfilm karakteriseres jo normalt ved
deres stramme komposition og lineære
dramaturgi, som i forbindelse med et
accellererende tempo skal skabe den
spænding, der anses for uomgængelig
i genren. Altman giver pokker i denne
tradition: kompositionen er løs, intrigen
er mindre interessant end de enkelte
afsnit (ligesom i øvrigt »The Big Sleep«)
— selv om man bør væ rd sæ tte m anu­
skriptforfatteren Leigh Bracketts evne
til at bruge Chandler loyalt i hendes
fo re n k le d e version a f fo rlæ g g ets b e g i­
venhedsrige historie, som i hendes ud­
gave også biiver karakteristisk Altmansk.
Hvad der tilsyneladende har irriteret de
fleste anmeldere er filmens langsomme
tempo. Men netop denne snirklende,
omstændelige, småpludrende form, hvor

100

