
derinde. Og da han omsider finder den rigtige
ovn, og tyskerens riffel klikker, skyder han -
og bliver ved med at skyde og skyde og
skyde. Sergenten kommer til, hidkaldt af
skuddene, og da Griffs riffel er tom, klapper
han ham på skulderen og siger: »You got
him«, samtidig med at han rækker Griff et
fyldt magasin.

Fullers grumme pointe er naturligvis, at
netop den forråelse, der følger af at acceptere
krigens spilleregler og slå ihjel, er den barske,
men nødvendige forudsætning for at over­
leve.

Og i filmens allersidste billede: Da sergen­
ten opdager, at den tyske soldat ikke er død,
går han resolut i gang med at behandle hans
sår, mens han snerrer: »You’re gonna live,
you bastard, if I have to blow your brains out!«
Det er vanviddets sidste triumf, og Fullers af­
sluttende knytnæveslag i synet på os.

Spillet
Personinstruktionen har aldrig været Fullers
stærke side, men fungerer stort set perfekt i
»The Big Red One«. I centrum står Lee Mar­
vin, der her yder en af sin karrieres bedste
præstationer. Hans rolle som moralsk støtte­
punkt minder på mange måder om John
Waynes i »Rio Bravo«, og han spiller den
med samme neddæmpede autoritet. Og
blandt de fire unge lyser Robert Carradine op
med en forbløffende udstråling i rollen som
Zab, Fullers alter ego.

Som sagt er der de sædvanlige grovheder,
som er svære at forlige sig med, og forskellige
inkonsekvenser. F.eks. taler Vichy-tropperne
fransk og italienerne italiensk, og de to solda­
ter i første og sidste scene taler tysk, men det
er ikke ført igennem, for Stéphane Audran og
den gale belgier taler engelsk, lige som de
øvrige tyske soldater gør det, blot med den
sædvanlige fede Hollywood-tyske accent.

Som tidligere kræver også denne Fuller-
film, at man har taget de positivt farvede bril­
ler på i biografen. Men har man det, konfron­
teres man med et af de stærkeste og mest
personligt engagerede værker, der endnu er
lavet om krigens væsen, og faktisk vinder fil­
men i styrke for hvert gensyn.

LITTERATUR:
David Will og Peter Wollen (red.): Samuel Fuller
(Edinburgh Film Festival 1969) Phil Hardy: Samuel
Fuller (Studio Vista/Movie Paperbacks 1970) Nicho­
las Garnham: Samuel Fuller (Secker and Warburg,
London 1971)

SPILLEFILM:
1948: I Shot Jesse James (Jeg skød Jesse James)
1950: The Baron of Arizona (Svindleren fra Santa

Fe)
1950: The Steel Helmet (Korea-patrulje)
1951: Fixed Bayonets
1952: Park Row
1953: Pickup on South Street (Lommetyven)
1954: Hell and High Water (Atomforsker forsvun­

det)
1955: House of Bamboo (Bambushuset)
1956: Run of the Arrow (Kampen om fortet)
1957: China Gate (Porten til Indo-Kina)
1957: Forty Guns (Fyrre pistoler)
1958: Verboten! (Operation Varulve)
1959: The Crimson Kimono (Den blodrøde kimono)
1960: Underworld USA (Straffefangens hævn)
1961: Merrill's Marauders (Junglekrig i Burma)
1963: Shock Corridor (Chok Korridor)
1965: The Naked Kiss (Det nøgne kys)
1967: Shark (■ Caine)
1972: Tote Taube in der Beethoven Strasse
1980: The Big Red One (Den barske elite)

DEN BARSKE ELITE
The Big Red One. USA 1980. P-selskab: Lorimar.
Ex-P: Merv Adelson, Lee Rich. P: Gene Corman.
P-leder: Peter Cornberg, Rony Yacov. P-ass: Craig
Corman. Instr: Sam Fuller. 2nd unit-instr: Lewis
Teague. Instr-ass: Arne L. Schmidt. Manus: Sam
Fuller. Kommentar: James McBride. Speaker: Ro­
bert Carradine. Foto: Adam Greenberg. Farve: Met-
rocolor. Kopier: Technicolor. Klip: David Bretherton
(sup), Morton Tubor. Ark: Peter Jamison. Rekvis:
William Hankins. Sp-E: Kit West, Peter Dawson, Jeff
Clifford. Musik: Dana Kaproff Musik-sup: Bodie
Chandler. Tone: Jack A. Finlay, Cyril Collick, Wil­
liam L. McCaughey, Robert L. Harman, David Doc-
kendorf. Medv: Lee Marvin (Sergent), Mark Hamill
(Griff), Robert Carradine (Zab), Bobby Di Cicco
(Vinzi), Kelly Ward (Johnson), Stéphane Audran
(Walloon), Siegfried Rauch (Schroeder), Serge Mar-
quand (Ransonnet), Charles Macauley (Kaptajn/
General), Alain Doutey (Broban), Maurice Marsac
(Vichy-oberst), Colin Gilbert (»Dog Face« krigs­
fange), Joseph Clark (Shep), Ken Campbell (Lem-
chek), Doug Werner (Switolski), Perry Lang (Kai-
ser), Howard Delman (Smitty), Marthe Villalonga
(Madame Marbaise), Giovanna Galetti (Kvinde i si­
ciliansk landsby), Gregori Buimistre (En tysker),
Shimon Barr (tysk sygepasser), Matteo Zoffoli (Si­
ciliansk dreng), Avraham Ronai (Tysk feltmarskal),
Galit Rotman (gravid fransk kvinde). Længde: 113
min. Udi: Panorama. Prem: 8.8.80 - Palladium +
Palads + Scala (Århus) + Scala (Aalborg) + Fønix
(Odense) + Grand (Randers) + ABC (Horsens).
NB: En dokumentarfilm med titlen »Sam Fuller and
the Big Red One« blev lavet i 1979, af hollænderen
Thijs Ockersen, der fungerede som producer og in­
struktør samt skrev manuskript. Bert Steeman og
Steve Posey fotograferede, Ot Louw klippede, og
Bert Steeman og Trevor Black var lydfolk. Blandt de
medvirkende var Aldo Ray (Speaker), Sam Fuller,
Lee Marvin, Mark Hamill, Kelly Ward, Robert Carra­
dine og Bobby Di Cicco.

John Ford
bag facaden
I 1952 henvendte Metro sig til John Ford for
at få ham til at stykke en refilmatisering af
»Red Dust« sammen. Ford mente egentlig at
projektet lød som for meget af et popcorn ea-
ters movie men blev efterhånden varm på
ideen. Filmen, som han kaldte »Mogambo«,
et swahili-udtryk der betyder sådan noget
som kærlighedens sprog, blev lagt an som
den største film, der indtil da var optaget i
Afrika. Den blev lavet efter Metros sikreste
samlebåndsprincipper og havde glitrende
stjerner i de ledende roller. Ikke mindst glæ­
dede instruktøren sig til samarbejdet med
Clar Gable, men det kom nu til at gå skævt
som så meget andet i forbindelse med filmen.

Gable og Ford havde meget til fælles, de var
begge udendørsfolk og satte i lige høj grad
pris på en hivert eller to. Men dybest set var
de helt forskellige. Gable var omhyggelig og
metodisk, en langsom arbejder samtidig med
at han ikke var sen til at forsvinde på jagt i
savannaen under pauserne. Altsammen irri­
terende den hurtige, improvisatoriske og
spontane Ford, der tillige var arbejdsnarko­
man. En location var et filmanliggende og ikke
en mulighed for at komme på jagt. Ford hå­
nede Gable og lod ham ikke et sekund i tvivl
om, hvem der var boss. Men hele tiden var
Ford selv på grænsen af udmattelse under
opholdet i Kenya. Heden, fugtigheden, insek­
terne og de konstante vanskeligheder med
junglens ukontrollable lyde, dyrenes brøl og
skrig kørte ham træt, og for første gang i sit liv
frygtede han, at han ikke ville være i stand til
at gennemføre sit forehavende. Desuden
ængstede et nyligt opdukket synsbesvær
ham og til sidst fik han dysenteri. Alligevel
lykkedes det at gennemføre filmen, der red­
dedes hjem alene på udholdenhed og rutine.
Efter at studieoptagelserne i London var over­
stået rejste Ford tilbage til USA med skib for­
skanset i en tillukket, mørk kahyt. Forude ven­
tede øjenoperationer og anden dysterhed.
svækket. Overalt hvor det var muligt skar han
genveje under de daglige optagelser. Borte
var den utrættelige jagt på den helt rigtige
location og væk var energien og nerven i ar­
bejdsledelsen. Produktionen var stor og dyr.
Alle ventede sig meget, kun ikke Ford selv.
Alligevel har den katastrofale preview »India­
nerne« fik en aften på Loyola Theater i West-
chester nok overrumplet ham, og i otte dage
arbejdede han febrilsk i klipperummet for at
redde, hvad reddes kunne.

Mellem optagelserne og færdiggørelsen
havde Ford været i Irland for at tale om sit
næste projekt »Young Cassidy« med motiv
fra frihedskampen mod englænderne. Filmen
skulle produceres af Robert Graff og R. E.
Ginna som spændt havde afventet mesterens
ankomst. Men undervejs i flyveren havde
Ford drukket tæt og maskinens personale
kunne knap tro deres egne øjne. Var den rød­
øjede, sammensunkne, askebedækkede og
totalt udkoksede gamling i stolen virkelig Hol­
lywoods berømteste instruktør. Under mel­
lemlandingen i Heathrow kørtes han i rullestol
fra det ene fly til det andet. Det var ikke me­
gen tillid han indgav sine forventningsfulde
producenter, da han endelig kom til Dublin.
En fraværende og sjusket ekscentriker. Til­
standen var nok værre end nogensinde men
ikke i sig selv ny. Hele livet igennem havde
Ford perioder, hvor han bogstavelig taget gik
i opløsning, og det gjalt både i ungdomsåre­
ne, på karrierens højde og altså nu. Trangen
til spiritus lærte han aldrig at styre, og barne­
barnet Dan Ford lægger ikke i sin biografi
»Pappy: The Life of John Ford« skjul på at
bedstefaderen nu og da slet og ret var en
dranker godt på vej mod selvdestruktionen.
Dan Ford lægger i det hele taget ikke skjul.
Hans bog er afslørende, foruroligende og op­
rigtig. Her er alle Pappys mørke sider. De ud­
prægede sadistiske tilbøjeligheder som slog
ud som eruptive ydmygelser af arbejdsfæller
og familie. Hustruen forhånedes og John
Wayne ikke mindre, men begge kunne de stå

190

model og blev ikke den gamle svar skyldig.
Værre for f.eks. en fyr som John Agar der på
arbejdet og i alles påhør ustandselig benævn-
tes Mr. Temple (han var gift med Shirley), og
der var gode folk som svor aldrig mere at ville
arbejde for Ford efter at have været under
behandling af ham, således Walter Brennan.
Ford var også - under dække af det modsatte
- skamløst forfængelig og gik således hinsi­
des al anstændighed i sin jagt på krigsmedal­
jer. Hædersbevisninger som betød langt
mere for ham end alle Hollywoods, som han
egentlig ikke regnede men blot betragtede
som arbejdsmæssige fordele.

Men hvor afslørende - og ind imellem de­
primerende - læsning Dan Fords bog end er,
så er der på intet tidspunkt tale om sensa­
tionsskriveri så lidt som en panegyrik. Her er
det blot for første gang - Romain Garys vid­
underlige portræt i »Natten bliver stille« und­
taget - lykkedes for en forfatter at komme ind
bag facaden, så det virkelig bliver mennesket
og filmarbejderen John Ford der skildres og
ikke hans værker eller den, han gerne ville
fremtræde som.

Bedstefaderen har tydeligvis været den af­
gørende oplevelse i Dans liv, og de kom til at
stå hinanden nær arbejdsmæssigt og person­
ligt. Et mere harmonisk forhold end Ford fik til
sin søn Pat, Dans far. Det endte med at Ford
gjorde sønnen arveløs. Bruddet kom endeligt
og uomgængeligt under optagelserne til »In­
dianerne«. Ford følte at Pat forvaltede sine
pund, sine arvede fordele og arbejdsmæssige
muligheder udygtigt, men sandheden har må­
ske været den, at sønnen hverken ville eller
kunne leve op til forventningerne. I alt fald
foragtede han Hollywood og følte rejsen bort
derfra som en befrielse. Anderledes for Dans
vedkommende. Han gik i den gamles fodspor
hvad retning de så end tog, om det var den
militære eller den kunstneriske. Han deltog
således i Vietnamkrigen, fordi han mente, at
det var hvad der forventedes, og han har gjort
det godt i filmindustrien. Og så har han altså
nu skrevet redeligt, klogt og beundringsvær­
digt velafbalanceret om Hollywoods største
kunstner i en bog, der i glimt kan blive så intim
og følelsesfuld i beskrivelsen af menneskelig
samhørighed, som var der tale om en scene
i en John Ford film. Den sidste af disse blev
iøvrigt »Syv Kvinder«. Et pænt alderdoms­
værk synes man, men Ford selv gav ikke
meget for den, og frygtede at den skulle blive
svanesangen. En aften efter premieren fandt
Dan ham lallende ved rælingen på den el­
skede sejlbåd »the Araner«. Man lå for anker
i Honolulu:

»Are you all right« Gramps?« I asked.
»No«, he said. »At least I don’t mind telling

you. I’m not«. His voice was thick and slurred,
and I didn’t know how to respond. Without
waiting for me to say anything, he turned and
lurched towards the deckhouse. After a mo­
ment there was a thud and the sound of bro-
ken glass. I found him lying facedown on the
cabin floor. He looked dead to the world.

»You poor old bastard«, I mumbled, half to
myself. »I guess you’ve just about had
enough, haven’t you? I can’t get you to bed
like you deserve, but l’ll make you as comfor-
table as I can«. I picked him up and wrestled

his dead weight into a comfortable position on
the settee. I took off his shoes and loosened
his belt. »You’re the best there ever was. No-
body’s ever going to come close«, I said as I
turned out the light. I was already at the door
when he stirred.

»I heard that«, he said.
»I meant every word of it«.
I went out on the deck. It was so quiet that

it was like being in outher space. I stood there
for a minute thinking about him: about his fan-
tastic life and his magnificent work. Then I
went down below, opened up his liquor cabi-
net, and got a bottle. Following what I thought
was an excellent example, I sat down in the
saloon and got drunk myself.

John Ford

Ford sagde engang, at han ikke var nogen
Career Man, men det var naturligvis lige
netop det, han altid havde været, og nu var
det altsammen forbi. For ham var i fremtiden
de eneste klare billeder erindringens. Dem fra
før de store rystelser, af hvilke afsløringen af
John Waynes kræftsyge havde været tungest
at bære. Tanken om at miste sin nærmeste
ven gennem mere end tredive år var ham
uudholdelig og gjorde alt andet til bagateller.
De to havde jo kendt hinanden allerede i åre­
vis, inden Ford vovede at sætte the Duke i
spidsen for Diligencens rejseselskab. Det var
i de store år, da inspirationen og ydeevnen
slog igennem for at blomstre med en frodig­
hed og vedholdenhed, som forgæves søger
sin lige i amerikansk film. Ford mærkede hur­
tigt under optagelserne, at »Diligencen« be­
gyndte at ligne et mesterstykke og sagde til
sin nye stjerne: »Hvis denne film er bare halv
så god som jeg tror den er, må du hellere gå
ud og købe et nyt sæt tøj«. Siden kom så den
lange perlerække af film fra 1940 til 1960, en
arbejdsindsats af utroligt format. Og det er
måske det der gør det allerstærkeste indtryk
i Dans bog. Så meget en gammel filmrotte i
Hollywood har skullet bestille, så meget der
er blevet krævet i retning af taktiske, organi­
satoriske, administrative og skabende evner,
så store veksler der er blevet trukket på såvel

de fysiske som de psykiske kræfter. Nogle af
filmene blev udprægede auteur-værker, an­
dre lavedes på samlebånd, men Dan medgi­
ver, at det ikke nødvendigvis blev de første,
der blev de bedste, og han skjuler ikke, at
mange af medarbejderne - Darryl Zanuck
f.eks. som han kalder en mesterklipper - var
af afgørende betydning for flere af de smuk­
keste titler.

Krigen blev den eneste afbrydelse i ar­
bejdsårenes lange stræk, og den kom som et
befriende break! Men ikke kun som det, thi for
Ford blev militæret mødet med en livsform,
der gav ham ny inspiration og stærkere vita­
litet. Omgangen såvel med få, der bar det
største ansvar, som med de, der var ude i
marken og døden nær, fyldte ham med re­
spekt og beundring, sådan som også den
militære æstetik gjorde det. Lige så meget
som han altid havde foragtet glamour-siden af
Hollywood med al dens nemme luksus og ud­
vendighed, lige så meget nød han krigens an­
derledes eksistentielle omstændigheder. Ind­
sats og risiko, mod og frygt var nu ikke læn­
gere abstrakte begreber forhandlet over et
skrivebord med virkeligt levet liv. Og at være
med Bulkeley, som var manden der reddede
MacArthur bort fra Philipinerne, på en motor­
torpedobåd tæt under fjendens kyst var en
anden og for Ford reellere udfordring end den
mellem projektører og kameraer. Og krigen
forhærdede ham ikke. Den gjorde ham tvært­
imod mildere. »It took me a while to realize it,
but a big change had come over Jack«, siger
John Wayne. »He was a lot kinder, a lot more
sympathetic«. Og Henry Fonda: »The war
changed Pappy. He was just as difficult, just
as egomaniacal, but the sweet side of him
was a lot more pronounced«.

Krigen gjorde Ford militær, men samtidig
civiliserede den ham. Et konservativt gemyt
med en usvigelig liberal holdning i borgerlige
og politiske anliggender, hvad blandt andet
hans anti-macchartyistiske stillingtagen de­
monstrerede. løvrigt fremgår det af filmene,
der i efterkrigsårene blomstrer såvel på et er­
faringsmateriale og en inspiration af overdå­
dig frodighed som på et håndelag og en pro­
fessionalisme, der er helt stringent. Fords for­
brug af råfilm lå nu under det halve af gen­
nemsnit - det befriede ham for emsige pro­
ducenters omredigeringer - og en film som
»Kavaleriets gule Bånd« blev optaget på 31
dage og holdt en halv million dollars under
budgettet! Senere kom andre højdepunkter
som »Den tavse Mand« og »Forfølgeren«
skabt med hold, der var så sammensvejsede
familiært og professionelt, at de i det daglige
arbejde levede meget af det filmene handlede
om. »Den tavse Mand« var så personligt et
anliggende for Ford, at optagelserne kun
kunne finde sted ét sted, nemlig ved Galway
Bay, der hvorfra alt, hvad han drømte om,
stammede. Premieren fandt sted den 28. fe­
bruar 1952 i Radio City Music Hall og suc­
ces’en var øjeblikkelig og vedvarende. Et løf­
terigt forår. Nye projekter dukkede op og
modnedes efterhånden som det blev som­
mer. I Afrikas tropehede bragtes »Mogambo«
i hus, men da man kom tilbage til London
mærkedes allerede de første spæde men
umiskendelige tegn på efterår.

Niels Jensen

191

