
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

det ikke verdensdramatikkens hovedvær­
ker, han kaster sig over, men effektiv boule­
vardkomedie, skåret til af fingernemme tea­
terskræddere: »Avanti!«, 1972, var efter Sa­
muel Taylors skuespil; »Front Page- (Ryd
forsiden!), 1974, efter Ben Hecht & Charles
MacArthur; og nu »Buddy Buddy - efter
Francis Vébers »Le contrat«, som fransk-
mændene for øvrigt allerede selv filmatise­
rede i 1973 som »L’Emmerdeur« (dansk titel:
Morderen vil ikke forstyrres), instrueret af
den overfladiske Edouard Molinaro med
Lino Ventura og Jacques Brel.

Det er i fuld overensstemmelse med Wil-
ders auteur-personlighed, at hans version af
historien er grovere og mere ondskabsfuld
end både forlægget og den franske filmatise­
ring. Historien om lejemorderen, der fra et
hotelvindue skal skyde et vidne, men bliver
forstyrret i sit forehavende, fordi en ulykke­
lig forladt ægtemand i naboværelset har sat
sig for at begå selvmord, ender som forsonlig
farce hos Véber og Molinaro. Hos Wilder
derimod lykkes likvideringen, forbrydelse
betaler sig skam fint, og det er kammerat­
skabet, der slutteligt fremstår som den vir­
kelige straf!

Typisk nok er alle de tre skuespil, Wilder
nyligst har adapteret, konventionelt teater.
De overholder de aristoteliske enhedsprin­
cipper, som traditionelt anses for at være
principielt ufilmiske. Wilder »åbner« ganske
vist ofte stykkerne, men ikke af filmisk
klaustrofobi, kun for mere logisk at kunne
følge historien uden for teaterrammens be­
grænsning. Men faktisk fungerer hans stil
ofte bedst i de mest teatralske scener, f.eks.
pointerer den filmiske fortællestil netop den
teatralske komik i hele den forrykte trafik
frem og tilbage mellem hotelværelserne. Og
scenen, hvor rengøringskonen kommer ind
til den kneblede og fastbundne selvmords­
kandidat og ikke lader sig mærke med no­
get, er et eksempel på, hvor perfekt den tea­
tralske komedie kan realiseres på film. Men
også de korte, indledende scener - hvor leje­
morderen optræder som dødbringende post­
bud og mælkemand - er velafbalancerede.
Malplacerede virker kun de eneste større
scener, der flytter opmærksomheden helt
væk fra den centrale skueplads, sekvensen i
sexklinikken, hvor den forladte mands kone
studerer under sin sexgurus vejledning. Her
virker komikken svag og anstrengt, Klaus
Kinskis og Paula Prentiss’ spil overstyret,
først og fremmest af den dramaturgiske år­
sag, at fortællingen egentlig ikke har noget
at bestille her.

I hovedrollerne giver Walter Matthau og
Jack Lemmon en ny prøve på deres perfekte
makkerskab, som jo netop Wilder grundlag­
de med »The Fortune Cookie« (Knald eller
fald) fra 1966 og som fortsatte i Gene Saks’
vellykkede »The Odd Couple« (Hvem støver
af?). Selvfølgelig kan vi snart Lemmon som
sølle, rørende skrog - en specialitet for ham
siden Wilders »The Apartment« (Nøglen un­
der måtten) - versus Matthaus grovkornede
brumbasse - en type han faktisk allerede
inden gennembruddet fik etableret i Donens
»Charade«. Men det er stadig lige frydefuldt
at overvære.

Peter Schepelern

MORDEREN VIL IKKE FORSTYRRES
Buddy Buddy. USA 1981. (P-start: 4.2.81)- P-sel-
skab: MGM. En Alain Bernheim/Jay Weston Pro­
duktion. Ex-P: Alain Bernheim. P: Jay Weston.
As-P: Charles Matthau. P-leder: Lynn Guthrie.
Instr: Billy Wilder. Instr-ass: Gary Daigler, Debo-
rah Dell’Amico, Maurice Marks. Manus: Billy
Wilder, I.A.L. Diamond. Efter: Fortælling og sku­
espil af Francis Véber: »Le contrat«, filmet 1973 af
Edouard Molinato som »L’emmerdeur-fda. udg.
■■Morderen vil ikke forstyrres«). Foto: Harry
Stradling Jr. Farve: Metrocolor. Kamera: Richard
Tim Vanik. Klip: Argyle Nelson. P-tegn: Daniel
A. Lomino. Dekor: William Durrell Jr., Cloudia.
Rekvis: Michael M. C. Ayers. Kost: John A. An-
derson, Agnes G. Henry, Sp-E: Milt Rice. Musik:
Lalo Schifrin. Musik-sup: Harry V. Lojewski.
Sang: »Cecilia« arr. a f Pete Rugolo, med Michael
Dees. Musikbånd: Robert Mayer. Tone: Louis L.
Edeman, Don Sharpless, M. C urtis Price, Ray
O’Reilly, Paul Sharp.
Medv: Jack Lemmon (Victor Clooney), Walter
Matthau (Trabucco), Paula Prentiss (Celia Cloo­
ney), Klaus Kinski (Dr. Zuckerbrot), Dana Elcar
(Politikaptajn Hubris), Miles Chapin (Eddie, picco­
lo), Michael Ensing (Underdirektør), Joan Shawlee
(Receptionist), Fil i Formi cola (Rudy »Disco« Gam-
bola), C. J. Hunt (Kowalski), Bette Raya (Mexi­
cansk gangpige), Ronnie Sperling (Hippie-ægte­
mand), Suzie Galler (Hans gravide hustru), John
Schubeck (TV-speaker), Frank Farmer, Ed Begley
Jr. (Politifolk), Tom Kind le, B i ff Manard (Motorcy­
kelbetjente), Charlotte Stewart (Sygeplejerske),
Neile McQueen (Ekspeditrice), Myma Dell (Kas­
sererske), Gene Price (TV-speaker), Ben Lessy
(Bamey Pritzig), Patti Jerome (Dame), Gary Allen
(Mand i badekåbe), Frances Bay (Kvindelig pati­
ent), John Cutler (Sygepasser), Dean Bruce, Rod
Gist, Steve Hirshon (Politibetjente), Billy Beck
(Gentlemand), David Carlile, Archie Lang, Regina
Leeds, Frank Dent (Journalister), Timothy Sulli-
van, TVoy Melton, June Smaney, Loma Thayer,
Jennifer Fajardo, Patrick Bishop, Wendell Tit-
comb.
Længde: 96 min., 2625 m. Censur: Rød. Udi: UIP.
Prem: 19.7.82 - Palads.

Felix
Instruktør: ERIK CLAUSEN

Erik Clausens film er nok let i tonefaldet,
men bag den lystige facade er den samtidig
meget ambitiøs, fordi den vil sige noget om
så mange forskellige emner. Den handler om
værdighed og vanetænkning. Den fortæller,
ligesom Jon Bang C arisens »Næste stop
Paradis- om en ensom gammel enkes skæb­
ne. Den handler også om en aldrende Don
Quixote i hvid cotton-coat. Den beskæftiger
sig med intriger og magtkampe inden for
den organiserede underverden. Den dykker
ned i det småborgerlige vaneægteskab og
dets resulterende, småforkølede sidespring.
Den strejfer kommercialisme og klassefor­
skelle. Og den handler om, hvor lidt der
egentlig skal til, før man pludselig er en
berømthed i Danmark.

Det er ikke så lidt, og det er, med al re­
spekt for ambitionerne, også for meget.
Handlingen i »Felix« opløser sig i en række
digressioner, parenteser og små sidehand­
linger, som ikke altid fører nogen steder hen,
og det gør historien flimrende og ukoncen-
treret. I »Cirkus Casablanca« havde Erik
Clausen én god historie at fortælle, i »Felix«
har han historier i overflod, og det betyder,
at ingen af dem for alvor får lov at folde sig
ud i fuld blomst. De spænder så at sige ben
for hinanden.

Hvorpå det lynhurtigt må tilføjes, at det
naturligvis er bedre at have for meget på

En scene fra »Felix«

174

