
Melvin og
Howard
Instruktør: JONATHAN DEMME

En af de ting, der opvejer skuffelserne over
mødet med anerkendte instruktørers skuf­
fende arbejder - senest f.eks. Truffauts
»Kvinden overfor« og Fassbinders »Veronica
Voss’ længsel«, er naturligvis mødet med de
positive overraskelser, hvor man håbede på
dem uden egentlig at turde vente dem. En
monumental positiv overraskelse var Hasse
Alfredssons »Den enfoldige morder«, og
uden direkte at sammenligne de to film: en
meget stor overraskelse er Jonathan Dem-
mes »Melvin og Howard«.

For et par år siden så jeg i London Jona­
than Demmes »Citizens Band«, som jeg kun­
ne lide uden at være ovenud begejstret.
Demme kommer fra Roger Cormans »stald«,
og »Citizens Band« var en typisk Corman-
produktion, økonomisk indtil det billige,
kløgtigt udregnet for voksne (amerikanere),
tidstypisk og letløbende. Den handlede -
som titlen siger det - om den grasserende
radio-amatørbevægelse med alt, hvad det
kan føre med sig af mellemfolkeligt samvir­
ke vertikalt såvel som horisontalt i hjemmet
som i naturen. Filmen stod og faldt med til­
skuerens vilje til at acceptere ideernes rig­
dom som indhold og lade sig nøje med det.

Den skånekost oplever man ikke i »Mel­
vin og Howard«, hvor en af tidens varme
manuskriptforfattere, Bo Goldman, har fan­
taseret klogt over en af efterdønningerne af
Howard Hughes’ irregulære testamente og
givet Jonathan Demme et oplæg til en film
om at miraklernes tid er forbi, at den ameri­
kanske drøm er futil, og at det ikke er nok at
være en flink fyr, for »de andre« har fat i den
lange ende, og de slipper ikke grebet. Verden
er ikke indrettet sådan.

Baggrunden: En aften drøner en ensom
motorcyklist rundt i ørkenen udenfor Las
Vegas. Hans halsbrækkende vovestykker
ender med et styrt. Han får mavet sig hen til
en landevej, hvor han findes af den forbipas­
serende Melvin, der er på vej hjem. Melvin
samler den gamle, langhårede og langskæg­
gede bums op og tilbyder at køre ham til en
læge. »No doctor!« snerrer den gamle. En
sygeplejerske da? »No nurse!«. De kommer i
snak, dvs. det er mest Melvin, der snakker.
Han fortæller om sit arbejde på cementfa­
brikken og om, at han egentlig aldrig har
fundet sin rette hylde. Hans drøm er at blive
sangskriver, men han ville nu også gerne
være mælkemand. Den gamle hævder, at
han måske kunne have hjulpet ham, for han
er Howard Hughes. Melvin erklærer, at han
altid har ment at folk skulle have lov til at
kalde sig hvad de vil, og går over til at give
den gamle en prøve på sin sangskriver­
kunst. Den gamle protesterer, men nødes til
at synge med på omkvædet af »Santa’s
souped-up sledge«, and lo and behold: Snart
synger han »Bye-bye blackbird« solo og glæ­
der sig over den friske duft af ørkenens plan­
ter efter et regnskyl. I Vegas spørger han, om
Mel vin har nogle penge, og Mel vin giver
ham en håndfuld småpenge. Exit Howard

Hughes, for det var faktisk Howard Hughes,
Melvin samlede op, og videre med Melvins
lille liv som den evige taber i et samfund, der
kun tror på vinderen, kun ser vinderen.

Mel vin er gift med Lynda. De bor med
deres halvstore datter i en trailer og i så
økonomisk ustabile forhold, at Lynda forla­
der ham, endda flere gange. Hun tjener så til
livets opretholdelse i diverse strip-joints,
hvorfra han henter hende hjem, og da hun en
dag vinder en håbløs konkurrence i TV og
familien pludselig kommer til penge, køber
de nyt hus. Men Melvins drøm om materielle
goder får ham til at gå grassat. Han køber en
Cadillac og en speedbåd og så er Lynda skre­
det igen. Denne gang for good. Og Melvin
må knokle videre som mælkemand. Hans
små sejre undervejs, som »Månedens mæl­
kemand« eller som sanger ved firmaets jule­
fest, bringer kortvarig lykke, men en hand­
lekraftig pige i firmaet hanker op i ham og
sammen køber de en tankstation i Utah.
Melvin knokler stadig, men hans liv er be­
gyndt at ligne noget. Han forventer ikke me­
get mere af det, selv ikke, da Howard Hug­
hes igen dukker op i hans liv på en højest
overraskende måde. For som Melvin siger til
sin sagfører på et tidspunkt: jeg fik ham til
at synge min sang. Howard Hughes sang
min »Santa’s souped-up sledge«. Det er nok
for Mel vin. Han genser Lynda, men som i
slutningen af »Pigen med paraplyerne« er­
kender også han, at det var dengang, og nu
er nu. Melvin kan sentimentalt mindes sin
lille triumf med Howard Hughes, men han
er realistisk nok til at indse, at for ham er
der ingen mirakler og for ham er der ingen
evig kærlighed. Han holder sig til det, han
har - nu.

Og det er nok Goldman og Demmes største
fortjeneste, at de formår at holde Melvins
figur i en meget stilfærdig udvikling fra den
optimistiske, jagende og af og til desperate
unge mand, der prøver at leve op til genera­
tioners drøm om succes og dermed lykke, til
den mere afdæmpede, kontante og realisti­
ske familiefar, der stadig har sin personlige
værdighed, integritet og hæderlighed i be­
hold trods alle de tæsk, han har fået under­
vejs mod denne udvikling. For Melvin er sta­

Paul Le Mat i »Melvin og Howard«

dig en flink fyr, der tydeligt såres, når jour­
nalisten eller dommeren tror, han lyver.

Paul Le Mat giver denne Mel vin en stædig
tyngde, der uden mislyde kan varieres fra
begyndelsens spejden efter nye veje til slut­
ningens hæderlige, og altså lidt sentimenta­
le realist. Det er jo skrækkeligt at tænke på,
at han til sin tid skal leve af at fortælle sine
børnebørn, at Howard Hughes sang hans
sang. Også de vil tro det er løgn. Jason Ro-
bards føjer endnu en »stor« mand til sin ræk­
ke af notabiliteter på film og i TV, og han gør
det med små, præcise midler. Mary Steen-
burgen, der ligesom manuskriptforfatteren
Bo Goldman fik en Oscar for »Melvin og
Howard«, overrasker endnu engang (hun
var et scoop i »Ragtime«) med sin lade sensu­
alisme og tiøren-falder-langsomt-reaktio-
ner, der kontrasteres mod hendes fysiske
handlinger, der til gengæld er rivende raske,
som da hun endnu engang fyres fra en strip-
klub og på stedet slår sit kostyme af og fore­
tager sin exit fra restauranten i stedets ånd
og under publikums bifald. Hendes step­
nummer i TV er en komisk perle af talent­
løshed, men langsomt og sikkert vender
stemningen blandt publikum i TV-studiet.
De ser, at her er en dame med viljen til at
trodse alle rimelige odds, kort sagt, en af
dem selv der har modet - eller hvad man
skal kalde det. Og altså tager de hende til sig
og lader hende vinde. Folkets røst har talt og
ladet middelmådigheden sejre, og det er TVs
inderste natur, siger Goldman, Demme og
Steenburgen, og de har vel ret et meget langt
stykke.

»Melvin og Howard« bryder med en lang
tradition for eventyr på film, hvori optimis­
men belønnes, hvor vor helt/heltinde går så
meget igennem, men bevarer sin drøm og sin
tro og derfor til slut lykkelig oplever, at »the
boat comes in«. Den knytter sig snarere til
Vidors »The Crowd« (En søn af folket), men i
modsætning til dette grandiose socialreali­
stiske drama ligger »Melvin og Howard« in­
denfor folkekomediens rammer. Det tager
måske »finheden« af den i nogles øjne. Ikke i
mine. Den amerikanske folkekomedie har
alle dage været velegnet til alle former for
»social comments«, trods den sparsomme

172

udnyttelse, men man kan da tænke på film
som Fords »Tobaksvejen«, Sturges’ »Med 10
Cent på lommen«, Capra, Billy Wilder og i
vor tid såmænd Mazursky, Yates eller Ash-
by.

Går »Melvin og Howard« et par gange ud
over genrens grænser og ind i det realistiske
— eksempelvis i scenen med den gale revol­
vermand, hvor børnenes reaktioner er
skræmmende barske - så understreger det
kun, at genren altid har været bredere end
producenter her og hisset har hævdet.

Poul Malmkjær

MELVIN OG HOWARD
Melvin and Howard. USA 1980. (P-start: 26.2.79).
P-selskab: Universal. En Linson-Demme Produc-
tion. P: Art Lindon, Don Phillips. As-P/P-leder:
Terry Nelson. Instr: Jonathan Denme. Instr-ass:
Don Heitzer, Carol Jean Smetana, Wally Wallace.
2nd unit-instr: Evelyn Purcell. Manus: Bo Gold­
man. Foto: Tak Fujimoto. Farve: Technicolor. Ka­
mera: Gary Kibbe. Klip: Craig McKay, Nancy
Kanter. P-tegn: Toby Rafelson. Ark: Richard Sa-
wyer. Dekor: Bob Gould. Kost: Eddie Marks, Nan­
cy McArdle. Sp-E: Karl Miller. Musik: Bruce
Langhome. Sange: »Amazing Grace (Used to be
Her Favorite Song)« af Russell Smith, med The
Amazing Rhythm Aces; »Downtown« af Danny
Whitten; »Gone Dead Train« af Russell Titelman,
Jack Nitzsche, med Crazy Horse; »Fortunate Son«
af John Fogerty, med Creedence Clearwater Revi-
val; »Hard Way to Go« af Van McCoy, med Daniel
Dean Darst; »Love Can’t Hold a Ramblin’ Man« af
Mark Sherrill, Daniel Dean Darst, med Daniel
Dean Darst; »Hello Walls« af Willie Nelson, med
Faron Young; »It Came Upon a Midnight Clear«
med Ray Conniff; »Motlow’s Lament« med Eloise
Hudson; »My Kingdom for a Car« af og med Phil
Ochs; »San Antonio Rose« a f og med Bob Wills;
»Satisfaction« af Keith Richard, Mick Jagger, med
The Rolling Stones; »Shake the Ground« afog med
The Bait Brothers; »She’s About a Mover« af Doug
Sahm, med Sir Douglas Quintet; »Steel Guitar
Rag« af Leon Mcauliffe, Merle Travis, Cliff Stone,
med Buddy Emmons; »Tennessee Stud« af Jimmy
Driftwood, med Eddy Arnold; »Windmills o f Your
Mind« af Michel Legrand, med Henry Mancini and
His Orchestra; »Bye Bye Blackbird« af Ray Hen-
derson, Mort Dixon, med Jason Robards. Musik­
bånd: Rich Harrison. Tone: Lou Cerborino, Ange­
lo Corrao, Peter C. Frank, Maurice Schell, David
Rome, Thomas Fleischman.
M edv: Paul Le Mat (Melvin Dummar), Jason Ro­
bards (Howard Hughes), Mary Steenburgen (Lyn­
da Dummar), Elizabeth Cheshire (Darcy Dum­
mar), Chip Taylor (Clark Taylor), Michael J. Pol-
lard (Little Red), Denise Galik (Lucy), Gloria Gra-
hame (Mrs. Sisk), Elise Hudson (Rocky, »Easy
Street« sangerinde), Robert Ridgely (Wally, Mr.
»Love« Williams), Charles Napier (Ventura), Jack
Kehoe (Jim Delgado), Pamela Reed (Bonnie Dum­
mar), Jason Ball, Darrell Devlin (The Bait Bro­
thers), Charlene Holt (Mrs. Worth), Rick Lenz (Du­
ane Edwards, Melvins sagfører), Gary Goetzman
(Fred Smith, Melvins fætter), Dabney Coleman
(Dommer Keith Hayes), Joseph Ragno (Advokat
Harvey Maxwell), John Glover (Advokat Freese),
Mel vin E. Dummar (Mand i busterminal), Gene
Borkan (Ejer a f Go-Go klub), Leslie Margaret Bur­
ton, Wendy Lee Couch, Marguerite Baierski, Jani-
ce King, Deborah Ann Klein, Theodorah Thomas
(Go-Godanserinder), Hal Marshall (Hal), Naida
Reynolds (Kvindeligt vidne), Herbie Faye (Mand­
ligt vidne), Robert Wentz (Fredsdommer), Susan
Peretz (Ejer af kirke), Sonny Davis (George, mæl­
kemand), Danny Tucker (Pete, mælkemand), Shir­
ley Washington (Debbie), Cheryl Smith (Bonnie),
Danny Dark (»Easy Street« speaker), Linda Cardo-
sa, Melissa Prophet, Garrie Kelly (»Easy Street«
modeller), John Thundercloud (Chief Thunder-
cloud), Martine Beswick (Ejendomsmægler), Me­
lissa Williams (Sherry Dummar), Antony Alda
(Terry), James Lyle Strong (Kunde, benzinstation),
John M. Levin (Journalist), Kathleen Sullivan
(Journalist), Jack Verbois (Hold up-manden), Ro­
bert Reece (Lyndas mand), Charles Horden (Rets­
betjent), Joseph Walker Jr. (Advokat).
Længde: 95 min., 2600 m. Censur: Rød. Udi:
Panorama. Prem: 26.7.82 - Palads.

Jason Robards som Howard Hughes

Morderen vil ikke
forstyrres
Instruktør: BILLY WILDER

Billy Wilders nye komedie »Buddy Buddy«
(Morderen vil ikke forstyrres) er ikke blevet
særlig velvilligt modtaget i USA, og det er
da heller ikke en af instruktørens bedste.
Den når ikke de mirakuløse højder som
»Some Like It Hot« (Ingen er fuldkommen),

måske ikke engang det mere moderate ni­
veau fra eksempelvis »The Seven Year Itch«
(Den søde kløe). Men netop fordi den altså
ikke er et førsterangs Wilder-værk, er det
påfaldende, hvor god den trods alt er.

Den nu 76-årige Wilder (og hans faste ma­
nuskriptmedarbejder I.A.L. Diamond) véd
nemlig, selv i et lettere indisponeret alder­
domsværk, stadig væk så meget mere om,
hvad filmkomedie er, end de fleste andre i
Hollywood. Filmen er i al sin beskedenhed
en kærkommen påmindelse om, hvad gen­
ren engang var. For Wilder er jo den sidste,
der endnu er tilbage, med forbindelse til den
store epoke, til 1930’rnes comed'y-guldalder,
hvor Lubitsch var mesteren over alle.

Man kan bare sammenligne med typiske
komedier fra de senere år som eksempelvis
Jay Sandrichs mekaniske »Seems Like Old
Times« (Gæt, hvem der ligger under sengen),
med Goldie Hawn, for at starte med noget af
det forholdsvis opfindsomme; Arthur Hillers
totalt stilløse »Silver Streak« (Chicagoek-
spressen), med Gene Wilder (ikke familie!);
eller Blake Edwards’ blytunge »Victor - Vic-
toria«, som taber det hele på gulvet.

Wilder har ikke forgæves stået i lære hos
Lubitsch. Også et svagere værk som »Buddy
Buddy« vidner om, at han kan strukturere
sine scener, bygge dem gradvis op, han kan
give tid i de rette øjeblikke, og han kan med
sin legendariske misantropiske kynisme an­
bringe sine pointer med brutal komik.

Som flere af de senere film er den baseret
på et teaterstykke. Karakteristisk nok er

Walter Matthau og Miles Chapin i »Morderen vil ikke forstyrres«

173

