
Blandt de bedre var Bertrand Taverniers
»Coup de Torchon«, der skildrer en kuriøs
skæbne fra Centralafrika år 1938. En lokal
fransk politibetjent er sløv og ineffektiv.
Han tyranniseres af de lokale franskmænd,
heriblandt to bordelejere, og endog hans
hustru bedrager ham åbenlyst. Verdenskri­
gen buldrer i det fjerne mens betjenten (Phi­
lippe Noiret) langsomt og djævelsk snedigt
planlægger sin hævn over alle de »onde
kræfter«. Filmen er pragtfuldt fotograferet
af Pierre-William Glenn og prægtigt spillet
af alle og især Noiret og Isabelle Huppert,
der var så kedelig i Bologninis »Kameliada­
men«. Christian de Chalonges »Malevil« var
en næsten vellykket fremtidsvision om den
første tid efter bomben og lokale forsøg på at
genskabe en civilisation. Filmen led under,
at der åbenbart havde været for meget stof,
for mange ting, der måtte udelades, men det
og det uattraktive emne til trods holdt den
interessen fangen.

Det gjorde også Anja Breiens lille tætte
»Forfølgelsen«, en lidt spæd historie om en
hekseforfølgelse i det 17. århundredes Nor­
ge. Forkrampet erotik og politisk magtudfol­
delse er baggrunden for en tragedie i et afsi­
des dal-samfund, men det er lige før det
skæbnebestemte træder i stedet som und­
skyldning for begivenhederne. Lidt uegal,
men interessant.

Mere interessant var Ivan Passers længe
ventede filmatisering af Newton Thorn -
burghs fascinerende roman »Cutter and
Bone«. Filmen er kommet til at hedde »Cut-
ter’s W ay«, et rimeligt titelskift efter de gan­
ske væsentlige ændringer, der er sket under
filmatiseringen af historien om de to umage
venner, den multihandicappede Vietnam-
veteran Cutter og gigoloen Bone, der prøver
at afsløre en lokal big shot som morder. Hi­
storien danner en grum baggrund for en
ganske spændende og ypperligt velspillet
tidsanalyse, og især Cutters figur (John
Heard) fremstår som et foruroligende opgør
med traditionel passivitet og isolationisme,
båret af bitterhed og desillusion ganske vist,
men næsten hele tiden brændende, kataly­
serende. Jeff Bridges er Bone, og Lisa Eich-
horn føjer en ny triumf til sin lynkarriere
med rollen som Cutters hustru.

En positiv overraskelse i debutant-serien
var amerikaneren Albert Brooks, der med
»Modern Romance« lagde sig op ad forgæn­
gere som Joan Micklin Silver, Joan Tewkes-
bury, Elaine May og såmænd også lidt Woo-
dy Allen. Brooks spiller selv rollen som
filmklipperen, der aldrig bliver voksen i sit
forhold til den pige, han elsker. Hans opfør­
sel er totalt selvcentreret, barnligt insiste­
rende og håbløst macho, og alt undskylder
han med, at det er fordi han elsker hende så
højt. Den falder hun så for igen og igen og
igen. Det er vittigt og rædselsfuldt, og der er
ikke antydning af redning at spore. Jeg hå­
ber ikke, filmens titel er dækkende for et
fæ nom en i tiden.

Positiv var også Massimo Troisis »Rico-
mincio da tre« (Begynd på tre), der viser
Troisi som et af de mest spændende komiske
talenter i europæisk film i dag. Han kommer
fra neapolitansk kabaret, teater og TV og
debuterer her med en underfundig komedie

om en ung mands »emigration« fra Neapel
til Firenze og hans oplevelser med arbejde,
kærlighed, religion og venskab. Her udvik­
les hovedpersonen, der er et langsomt reage­
rende, men dog åbent og reflekterende men­
neske, til en modning, der lover godt for
fremtiden; sjovt og godt.

Lee Grants »Tell Me a Riddle« med Mel-
vyn Douglas blev lidt af et tilløbsstykke un­
der Cannes-festivalen på grund af Douglas’
eminente spil som den gamle mand, der med
sin ofte verdensfjerne, sværmeriske hustru
tager en sidste rejse fra midt-westen til vest­
kysten for at besøge børnene, og på grund af
Lee Grants følsomme og letløbende instruk­
tion. Jeg tager den med her, fordi den også
skal have min stemme.

Det samme skal James B. Browns dejligt
varme dokumentarfilm »The Weavers:
Wasn’t That a Time«, der samler den gamle
folkesanger-kvartet til en sidste, pragtfuld
koncert i Carnegie Hall i 1980. Filmen er
mere et essay om en tid med vågnende er­
kendelser og politisk forfølgelse end egent­
lig dokumenterende, og herligt er det. Den
må hertil.

løvrigt arbejder det britiske filminstitut
med planer om et »Museum of the Moving
Image«, der skal bygges i umiddelbar til­
knytning til The National Film Theatre på
South Bank. Projektet biver helt eneståen­
de. Det skal fungere som en permanent og
levende udstilling af de levende billeders hi­
storie fra de første, primitive forsøg til nuti­
dens video, altsammen fordelt over 20 ud­
stillingsarealer. I tilknytning til udstillin­
gen vil der være et forskningscenter og en
såkaldt Telekinema, en workshop-biograf,
der skal kunne vise alle former for film og
video. Planerne var lagt frem, en model kun­
ne ses under festivalen, og nu mangler man
blot pengene. Men også her har Prinsen af
Wales stillet sig i spidsen med en opfordring
til at yde støtte. Og da Sir Richard Attenbo-
rough er blevet den ny formand for British
Film Institutes bestyrelse, skulle der være
muligheder for at i hvert fald filmbranchen
støtter projektet. Spændende så det i hvert
fald ud.

Filmrevolu­
tion i Island
Ib Monty skriver om et
mindre filmmirakel, der
har placeret sagaøen som
filmnation
I Island taler man nu med berettiget stolt­
hed om den indenlandske filmrevolution.
Den brød ud i januar 1980, da der var premi­
ere på »Land og synir« (Land og sønner), der
blev lanceret som den første islandske spille­
film i 35 mm. Senere i 1980 var der premiere
på endnu to islandske spillefilm, og i 1981
fulgte yderligere to. Og produktionen fort­
sætter tilsyneladende. Der er virkelig tale
om et mindre filmmirakel, når man betæn­

ker, at der ikke bor mere end 220.000 men­
nesker i Island, men Island er som bekendt
et land, der på mange områder kan udrette
det utrolige, og der er nok inspiration at
hente for et Danmark, der efterhånden intet
synes at kunne udrette.

Islændingene har altid været meget opta­
get af film, og de går mere i biografen end
nogen andre i denne verden. Islændingen
går gennemsnitlig 11 gange i biografen om
året, og i Reykjavik, der har 88.000 indbyg­
gere, er der 12 biografer. Den første biograf i
Island, »Gamla Bio«, indviedes den 2. no­
vember 1906, og i november 1981 fejrede man
75-års jubilæet, bl.a. med en serie af film,
der var optaget i eller havde tilknytning til
Island. Den oprindelige »Gamla Bio« eksi­
sterer ikke mere. Bygningen findes og der er
kræfter i gang for at bevare den. 1 1927 flyt­
tede »Gamla Bio« til en ny bygning, hvor
den har været i gang indtil fornylig. I efter­
året 1981 lukkede den imidlertid for at give
plads for en nyoprettet islandsk opera. Det
mener man nemlig også, at man har brug for
og råd til i det lille kulturbevidste land.

Der har naturligvis været optaget film i
Island inden 1979, da de tre første af de nye
film gik i indspilning. 1 1919 indspillede vort
eget Nordisk Films Kompagni »Borgslæg­
tens Historie« efter Gunnar Gunnarssons
roman fra 1912-14. Instruktør var nordman­
den Gunnar Sommerfeldt, men der eksiste­
rer ikke mere kopier af filmen. Bevaret er til
gengæld de to næste dansk-islandske co-pro-
duktioner, skrevet og instrueret af Gudmun-
dur Kamban, og Nordisk Films Kompagni
har kunnet skænke det nystartede island­
ske filmarkiv kopier af begge filmene. Den
første, »Hadda-Padda« fra 1922, der er foto­
graferet af Johan Ankerstjerne, og som har
centrale scener henlagt til den islandske na­
tur, er et kærlighedsmelodrama. Svend
Methling svigter sin forlovede, Clara Pon-
toppidan, til fordel for Alice Frederiksen
(O’Fredericks). Det er en film i den tunge,
melodramatiske danske stil, og det samme
er »Det sovende Hus« fra 1926, der havde
bl.a. nordmanden Gunnar Tolnæs og M a­
thilde Nielsen i hovedrollerne. Med disse tre
film er den islandske stumfilms historie
skrevet, og tonefilmen er ikke et meget stør­
re kapitel i filmhistorien. Den første island­
ske tonefilm, der blev optaget i 16 mm, pro­
duceredes først i 1949. Den hed »Milli fjalls
og ljoru«, og var instrueret af Loftur Gud-
mundsson. To år efter lavede Gudmundsson,
ligeledes i 16 mm, »Nidursetningurinn«.
Men den, der først og fremmest betragtes
som den islandske films pioner, er den nu
80-årige Oskar Gislason. Han blev uddan­
net som fotograf, og har bl.a. stået i lære i
København hos Elfelt. Han lavede sin første
film, der ligesom alle hans andre blev opta­
get i 16 mm, i 1950. Den hed »Sidasti bærinn
i dalnum«, året efter fulgte »Reykjavikuræ-
vintyri Bakkabrædra« og en kortfilm, og i
1952 lavede Gislason foruden en kortfilm
den lange film »Agirnd«. 11954 lavede Gisla­
son sin sidste spillefilm »Nytt hlutverk«.

Derefter skulle der gå tre år før en ny
islandsk film så dagens lys. Det var Asgeir
Longs børnefilm »Gilitrutt«. Long lavede se­
nere kun en kortfilm (i 1959) og begge filme-

4

ne var optaget i 16 mm. Og derefter skulle
der gå 20 år, inden der kom en ren islandsk
spillefilm, nemlig Reynir Oddssons »Mord­
saga« (1977), der var optaget i 16 mm, men
blæst op til 35 mm.

For at gøre dette resume af filmproduktio­
nen i Island indtil 1979 komplet bør det dog
også anføres, at der i 50’erne og 60’erne blev
produceret nogle film i co-produktion med
andre lande. 1 1954 indspillede Arne Matts-
son således sin Haldor Laxness-filmatise-
ring »Salka Valka« i Island, og i 1962 gæ­
stespillede Erik Balling som instruktør af
»79 af stodinni < (»Pigen Gogo«). Man beteg­
nede den dengang (i hvert fald i Danmark)
som den første islandske spillefilm, hvilket
dog ikke var ganske korrekt. Ganske vist
var det den første spillefilm i 35 mm, men
nogen ren islandsk film var det ikke. Den
havde islandske skuespillere, men foruden
Balling og fotografen Jørgen Skov var der
flere danske teknikere involveret i produk­
tionen. Filmen var et tungt kærlighedsme-
lodrama, holdt inden for en jævn, men tro­
værdig grå realisme, om en lidenskabelig og
ensom kvindes forhold til en taxachauffør. I
1967 optog Gabriel Axel »Den røde kappe« i
Island, men selvom filmen formelt var en
islandsk-dansk-svensk co-produktion var Is­
lands bidrag til filmen først og fremmest at
levere lokaliteterne.

Man kan derfor med stor ret hævde, at en
egentlig islandsk produktion af spillefilm i
35 mm først kom i gang i 1979, og de tre film,
der indspilledes dette år, havde først premie­
re i 1980.

Forudsætninger for
filmrevolutionen
Hvad var nu grundene til, at der pludselig
opstod en sådan aktivitet? At man ville lave
sine egne spillefilm i Island er ikke under­
ligt. Kunst og kultur spiller en stor rolle i det
lille land, der har et naturligt behov for at
manifestere sig kunstnerisk og opretholde
en kulturel indentitet. Behovet for også at
lave film har der derfor sikkert været længe,
men først i 70’erne fremstod de folk, uden
hvilke film ikke kan skabes. Det spillede
naturligvis en rolle, at der i 1979 blev stiftet
en islandsk filmfond, Kvikmy ndasjod ur Is­
lands, inspireret af filmordningerne i de an­
dre nordiske lande. Men foreløbig er midler­
ne i denne filmfond så beskedne, at oprettel­
sen først og fremmest har haft moralsk
betydning. Filmfonden har hidtil kun kun­
net støtte de nye spillefilm med ca. 10% af
produktionsomkostningerne. Resten af pen­
gene skal skaffes ad privat vej. Og der skal
derfor ikke så lidt vovemod til at gå i gang
med en film, som skal ses indtil flere gange
af den samlede islandske befolkning for at
kunne give overskud. Men dristigheden er
hidtil blevet belønnet. Ingen af de fire første
spillefilm har haft under 70.000 indenland­
ske tilskuere, og da der betales dobbelt bil­
letpris (ca. 60 danske kr.) for en islandsk
film, har man hidtil kunnet få det til at løbe
rundt. I en danskers øren lyder det naturlig­
vis som den rene utopi.

En forudsætning for filmrevolutionen i Is­
land har også parakdoksalt nok været det
islandske TV, der blev oprettet i 1966; og som

har været med til at uddanne de instruktø­
rer, der nu har debuteret med spillefilm. In­
den spillefilmene har de haft lejlighed til at
lave TV, foruden at de har uddannet sig på
filmskoler i Stockholm og London. En hjælp
for den nye biograffilm er det naturligvis
også, at det islandske TV har det fortræffe­
lige princip, at der er en TV-fri dag om ugen
(torsdag) og at der ikke sendes TV i hele juli
måned.

Den første af de nye film, der havde premi­
ere, var som sagt »Land og sønner«, som Dan
Nissen omtalte udførligt i »Kosmorama
152« (April 1981). Mens »Land og sønner« tog
fat på et nationalt tema, der havde universel
interesse, flugten fra land til by, fulgte den
næste, »Veidiferdin« (Fisketuren), en inter­
national gennemprøvet formel for børne- og
familiefilmen. Den handler om en udflugt,
som en familie fra Reykjavik med to børn
foretager en sommersøndag ud til Thingvel-
lir-søen. Mens moderen fumler med liggesto­
lene og faderen prøver på at fange noget i
søen, går børnene på eventyr og er med til at
afsløre to tyveknægte, der er kommet for at
hente deres nedgravede tyvekoster. Det er en
uprætentiøs og ganske net lille børnefilm,
der dog ikke adskiller sig fra gennemsnittet
i genren på grund af andet end de nye lokali­
teter. Filmen er skrevet, instrueret og klip­
pet af Andrés Indridason.

Den tredie film, der havde premiere i 1980,
var et mere ambitiøst og seriøst værk. »Odal
fedranna« (Den fædrene arv) er skrevet og
instrueret af Hrafn Gunnlaugsson, der er
født i 1948 og uddannet på Dramatiska Insti­
tuttet i Stockholm, og som i 1978 lavede kort­
filmen »Lilja« over en novelle af Haldor Lax-
ness. »Odal fedranna« har tematiske lighe­
der med »Land og sønner«. Også den handler
om flugten fra land til by, men den foregår i
vore dage. Filmen begynder på en gård med
en begravelse. Manden på gården er død, og
enken håber at kunne blive på gården og
sætter sin lid til sine to unge sønner. Men
den ene kommer ud for en ulykke, der lam-
mer ham, og den anden vil gerne have en
uddannelse i byen. Til sidst må han dog ind­
se, at han må vende tilbage til landet. Histo­
rien er ikke uden en del melodramatiske
momenter. Der er en formelig ophobning af
ulykker i filmen, men den giver en ganske
nuanceret skildring af kontrasterne mellem
livet på landet og livet i byen. Den er heller
ikke uden en vis drøj humor, og spillet, der
udføres af både professionelle og amatører er
meget overbevisende. Filmen kan absolut
betegnes som en lovende debut.

Det samme kan siges om Thorsteinn Jons­
sons »Punktur, punktur, komma, strik«, der
havde premiere i marts 1981. Jonsson er født
i 1946 og uddannet på filmskolen i Prag
(FAMU), hvorfra han fik afgang i 1971. Der­
efter deltog han i filmkurser ved Nippon
University i Tokyo, og inden han spillefilm­
debuterede havde han lavet flere dokumen­
tarfilm, de fleste for TV. »Punktur, punktur,
komma, strik« bygger på en roman af Pétur
Gunnarsson. Den foregår i begyndelsen af
60’erne i Reykjavik og hovedpersonen er en
dreng, der følges fra barndommen og ind i
puberteten. Filmen er en bittersød hver-
dagskomedie med et tragisk indslag mod

slutningen, og den har i sin følsomme og let
humoristiske beskrivelse af drengen, der op­
dager livet, mindelser om Truffaut og vor
egen Nils Malmros. Meget fint og diskret
giver Jonsson også indblik i forældrenes ver­
den. Faderen, der begynder med at arbejde
for den amerikanske base i Keflavik, følger
velfærdsudviklingen i samfundet i 60 ’erne,
anskaffer sig elskerinde og drengen må ople­
ve, hvorledes forældrenes ægteskab går i
stykker. Formelt forekommer filmen meget
sikker. Fotograf er den fremragende Sigur-
dur Sverrir Pålsson, der også har fotografe­
ret Agust Gudmundssons to film, »Land og
sønner« og »Utlaginn«.

Gudmundsson er den første af de nye in­
struktører, der har lavet den svære film nr. 2.
Gudmundsson, der er født i 1947, er uddan­
net på The National Film School i London,
og før »Land og sønner« lavede han kortfilm.
Med »Utlaginn« (Fredløs) har han kastet sig
ud i det hidtil mest ambitiøse islandske pro­
jekt. Filmen, der havde premiere i Reykjavik
den 31. oktober 1981, og som jeg så 14 dage
senere i en utekstet kopi, er et forsøg på at
omplante Gisle saga til film. Med det forbe­
hold, det er ikke at kunne forstå andet end
brudstykker af dialogen, må jeg sige, at for­
søget kun delvist er lykkedes. Det flotteste
er naturligvis indramningen af historien,
som Pålsson har indfanget i rækker af ånde­
løst smukke billeder, fulde af vejr, skiftende
lys og malerisk prægnante kompositioner.
Derimod har det været sværere for Gud­
mundsson at få den knappe og heroiske sa­
gastil i beretningen kombineret med en psy­
kologisk realisme. Det er næppe alene
Gudmundssons problem, men et problem,
som formentlig vil præsentere sig for enhver,
der prøver på at overflytte en saga til filmens
fotografiske realisme. Gang på gang kniber
det med at gøre hændelserne troværdige, og
selve hovedpersonen, Gisli Sursson, der ses
som en individualist, som sætter sig op mod
sit samfunds regler og fordomme, bliver al­
drig nogen rigtig vedkommende rebel. Det
er forståeligt, at islændingene vil vise ver­
den deres sagaers verden på film, men det er
et spørgsmål, om de ikke hellere burde vise
os Island af i dag. Det er naturligvis efter fire
film endnu vanskeligt at skimte konturerne
af, hvad der måtte blive den islandske films
særkende, men det er beundringsværdigt, at
den lille nation nu begynder at optræde på
verdens filmscene, og man vil have megen
sympati for deres bestræbelser på at manife­
stere sig. For de bedste af de nye film gælder
det i hvert fald, at der ikke er tale om imita­
tioner af den internationale film.

For et filmmuseumsmenneske er det na­
turligvis også glædeligt at kunne konstate­
re, at også Island nu, som det sidste af de
nordiske lande, har fået sit eget filmmu­
seum. I maj 1978 vedtoges loven om Kvik-
myndasafn Islands, det islandske filmarkiv,
og det er nu etableret i 2 lokaler i Reykjavik.
Foreløbig råder det kun over en 1/2 dags
ansat, men Erlendur Sveinsson er en ener­
gisk og entusiastisk arkivist, der foreløbig
har fået samlet 210 kopier sammen, og som i
1982 vil have et tilskud på 500.000 danske
kr. at arbejde for. Islandsk film er således ved
både at få en fortid og fremtid.

5

