


Sven Methlings komediesucces *Soldaterkammerater* (1958).

Til lands, til vands, i luften ... og på lærredet

Forsvarets medvirken i danske spillefilm fra *Soldaterkammerater* til *Sommerkrig*

Af Jonas Grunnet Brethvad

Det er velkendt, at Pentagon undertiden støtter amerikanske film med alt tænkeligt militært isenkram. Bl.a. fik Tony Scotts *Top Gun* (1986), der viser, hvordan livet som jagerpilot byder på masser af damer, spænding og laber luftakrobatik, udstrakt støtte fra det amerikanske forsvarsministerium.¹ Lige så velkendt er det, at ikke alle film nyder samme gunst. I forbindelse med f.eks. Oliver Stones *Platoon* (1986) og Francis

Ford Coppolas *Apocalypse Now* (1979, *Dommedag nu*) blev de militære tommelfingre således vendt nedad på grund af filmenes kritiske fremstilling af det amerikanske engagement i Vietnam-krigen.

I USA har diskussionen bølget frem og tilbage mellem én fløj, der mener, at Pentagons selektive støtte til spillefilm indirekte krænker ytringsfriheden, og en anden, der omvendt mener, at militæret selvfølgelig

kun skal deltage i film, der indirekte tjener eller i hvert fald ikke skader militærets interesser.²

Men hvordan forholder det sig egentlig i Danmark? Også for danske film om militære emner er det praktisk, ja nærmest nødvendigt at kunne få materiel assistance fra forsvaret. En kampvogn eller for den sags skyld et jagerfly finder man jo ikke ret mange andre steder end hos netop forsvaret, så en autentisk skildring af militære elementer forudsætter ofte en udstrakt velvilje fra landets militære øvrighed. Har det danske forsvar i alle tilfælde beredvilligt stillet isenkram til rådighed for dansk film? Eller tegner der sig et billede, der minder om det amerikanske?

Folk og militær svejses sammen. I Danmark skal man tilbage til 1950'erne og 60'erne for at finde den militære spillefilms storhedstid. I perioden 1958-68 blev der således produceret ikke færre end elleve spillefilm, som i en munter og forholdsvis ukritisk stil skildrede livet inden for alle tre værn: hær, flåde og luftvåben. Militærkritiske eller pacifistiske spillefilm var der ingen af – med en enkelt signifikant undtagelse, som jeg skal behandle mere udførligt senere – og det danske militær fik derfor solid PR gennem spillefilmmédiet.³

For at forstå, hvorfor militær og filmindustri i så udstrakt grad fandt sammen i perioden 1958-68, skal man kigge tilbage til perioden under og umiddelbart efter den tyske besættelse af Danmark 1940-45. Efter den ydmygende kapitulation den 9. april 1940 var det danske militær ikke i specielt høj kurs, da man jo ikke havde kæmpet således, som man i nogle kredse havde forventet det. Fra militær side frygtede man denne splittelse mellem folk og forsvar. Og da man samtidig i Socialdemokratiet var i gang med at revidere 1930'ernes neutra-

litetsprægede syn på det forsvarspolitiske spørgsmål, var det oplagt, at militæret hos de socialdemokratiske topfolk kunne finde en vis opbakning til at forbedre forsvarets image hos den danske befolkning.

Under et møde i 1941 mellem topfolk fra hhv. forsvaret og fagbevægelsen enedes man således om, at man ville arbejde for en sammenføjning af folk og militær, og man lovede blandt andet fra fagbevægelsens side, at arbejderpressen ville se med velvilje på de forsvarspositive tiltag, som mødet havde banet vej for.⁴

Som spydspids i arbejdet for at sammenføje militær og befolkning oprettedes i 1941 organet Folk og Værn, der blandt andet varetog produktion af kortfilm om det danske militærs civile opgaver og arrangerede møder, hvor man oplyste om værnenes funktion og nødvendighed. Frem til 1943 blev det angiveligt til i alt 1600 foredrag for cirka 230.000 tilhørere.⁵

Efter besættelsen intensiveredes den militære brug af kortfilmmédiet, idet man begyndte at producere en egentlig ugerevy, *Glimt fra hær og flåde*, der skulle promovere det danske forsvars aktiviteter. Initiativet vakte ikke udelt begejstring. Således fik militærets filmaktiviteter i regi af Folk og Værn følgende skudsmål af filmmanden Karl Roos i et radioforedrag i 1949:

Folk og Værn er en demokratisk Institution, og man undrer sig over, at den præsterer den mest udvendige og tarvelige Militarisme. I Helhed og Detallier en tro Kopi af tyske Ugerevyer.⁶

”En ganske almindelig dansk ung Mand.” Men det var ikke kun i forbindelse med militærets egen kortfilmproduktion, at man så mulighed for gennem filmmédiet at svejse militær og befolkning tættere sammen. Da Johan Jacobsen skulle lave *Soldaten og Jenny* (1947), forsøgte Saga Film at låne en uniform til Poul Reichhardt, der i filmen


Poul Reichhardt og Bodil Kjer i dramaet *Soldaten og Jenny* (1947, instr. Johan Jacobsen).

optræder som titlens menige soldat. Filmfolkene kontaktede derfor Krigsministeriet, og i ministeriets sagsbehandling blev der lagt vægt på, at udlånet af en uniform til denne film ville ligge ”paa Linie med det Arbejde, ”Folk og Værn” gør for at bibringe Folk Forståelsen af, at en Menig netop er en ganske almindelig dansk ung Mand.”⁷

Allerede i 1947 havde Krigsministeriet med andre ord en udtalt fornemmelse for, at spillefilmmediet indirekte kunne bruges til at promovere militæret. Men selv om man vurderede Johan Jacobsens filmprojekt som værende god PR for forsvaret og derfor gerne udlånte en uniform, betingede man sig at se den færdige film, ”forinden den forevises offentligt, saaledes at man virkelig har Kontrol med, hvortil Uniformen anvendes.”⁸

Fra forsvarets side havde man altså ikke noget imod at optræde på biograflærredet i skikkelse af Poul Reichhardt, men for en sikkerheds skyld sørgede man alligevel for at have hånd i hanke med filmprojektet.

Fem år senere søgte Saga forsvarets hjælp til at producere, hvad der skulle blive den første egentlige danske militærkomedie efter krigen, nemlig *Rekrut 67 Petersen* (1952). I forbindelse med godkendelsen af den militære assistance til denne film gennemleste og korrigerede Forsvarets Pressetjeneste manuskriptet, ligesom man i stil med praksis fra *Soldaten og Jenny* betingede sig, at man fra militært hold fik ”lejlighed til at tage stilling til” og kunne ”godkende de former, hvorunder anvendelsen af de pågældende uniformer m.v. finder sted i filmen.”⁹

Igen var man fra forsvarets side ikke uinteressert i at komme ud til befolkningen gennem en spillefilm, men man var samtidig uhyre påpasselig med, hvordan militæret i sidste ende tog sig ud på lærredet.

I 1956 blev rammerne for militærets udlån af materiel fastlagt i en såkaldt kundgørelse for forsvaret. Her præciseredes det, at udlån af materiel og mundering ikke måtte ske til film eller teateropsætninger, der behandlede ”forsvarsspørgsmål på en for forsvaret anstødelig eller fornærmende måde – skader forsvarets interesser eller – profanerer uniformen”.¹⁰

Sammen med praksis fra *Soldaten og Jenny* og *Rekrut 67 Petersen* var det dette regulativ, man fra militært hold havde at falde tilbage på to år senere, da den danske militærfilms glansperiode blev skudt i gang med Sven Methlings film *Soldaterkammerater* (1958).

Ej blot til lyst. Filmserien om den lille deling af danske jenser under ledelse af den brøsigte sergent Vældegaard blev en stor publikumssucces, og i det militære system havde man et godt blik for, at en parring af folkekomediegenren med det militære miljø måske var den bedste reklame, man kunne ønske sig, da man så at sige ramte befolkningen, når den havde paraderne nede. Således gav Chefen for Hærstaben, generalmajor P.M. Digmann, *Soldaterkammerater* følgende anbefaling med på vejen, da Dansk/Svensk Film ansøgte Skatteministeriet om skattereduktion for oplysende indhold:

Med så vel de dramatiserede overdrivelser som de forenklinger af de værnepligtiges problemer, som den populære lystspil-genre naturligt nok må kræve, giver filmen et ganske virkelighedstro, lidt naivt romantiseret, men sympatisk opfattet billede af en rekrutdelings liv. (...) Fremkomsten af denne film må derfor siges at have tjent hærens interesser. Den vil på visse måder være


Gæve Lily Broberg bliver motor-ordonnans i den første militærkomedie efter krigen, Poul Bangs *Rekrut 67 Petersen* (1952).

bedre propaganda for hæren end en regulær oplysningsfilm, hvis ”løftede pegefinger” over for et dansk publikum let kan komme til at virke mod hensigten.¹¹

Soldaterkammerater opnåede dog ikke skattelettelse, da man i Filmrådet – hvis vurdering var afgørende for, at man kunne få skattefritagelse på baggrund af oplysende indhold – på trods af militærets ellers meget varme anbefaling fandt filmen for let.¹²

I forbindelse med den første *Soldaterkammerater*-film udvikledes grundtrækkene i den model for samarbejde mellem militær og filmselskaber, som i de følgende år skulle danne ramme om en række filmproduktioner. Således blev det kutyme, at filmselskaberne indsendte et manuskript eller en skitse over filmens handling til de militære myndigheder, som derpå vurderede, om det

var en film, man kunne have interesse i at medvirke i. Fandt man ting i filmen, som man fra militært hold ikke brød sig om, blev disse som oftest omskrevet eller slettet, hvilket dog sjældent skabte problemer, da filmselskaberne i reglen var interesserede i at skildre livet i forsvaret på en særdeles positiv måde. Således skriver pensioneret major Birger Grøsfeld, som i perioden 1956-63 var ansat i Forsvarets Oplysnings- og Velfærdstjeneste og havde kontakt til medierne, i en mail til undertegnede, at man fra forsvarsside var ”trygge ved Dirch Passer og de øvrige skuespillere, de virkede alle positive for forsvarssagen, så jeg var aldrig nervøs for udfaldet. Jeg stolede på Henrik Sandberg og hans intentioner.”¹³

Som nævnt var Henrik Sandberg imidlertid ikke den eneste filmproducent, der ønskede at fremstille forsvaret i et positivt lys. Da filmselskabet ASA's direktør, Lau Lauritzen jr., søgte om militær assistance fra Søværnet til *Sømand i knibe* (1960), forklarede han hensigten med filmen på følgende vis:

Det er mit oprigtige Haab, at en saadan Film, foruden at more, vil give et saadant Indblik i Flaadens Virksomhed og Livet til Søs, at den vil

kunne give mange unge Mennesker Lyst til at vælge deres Livsgerning i Søværnet.¹⁴

Lau Lauritzen jr.'s filmløser må være gået rent ind hos Søværnets ledelse, for ASA fik tilladelse til med hjælp fra flådens skibe at producere *Sømand i knibe*, der med Ebbe Langberg i rollen som flot men genert flådeofficer i en humoristisk stil skildrer livet ombord på en motor-torpedobåd, hvor alle sømændene er glade for piger.

Med *Sømand i knibe* gjorde altså også flåden sin entré på det store lærred, og nu manglede man faktisk kun at se Ebbe Langberg som rask officer i luftvåbnet. I perioden 1958-60 havde det rødhårede ungdomsidol allerede været i trøjen i forbindelse med de tre første *Soldaterkammerater*-film, og nu stod den Langberg'ske *star quality* altså til søs. Luftvåbnet lod imidlertid ikke vente på sig, for i sommeren 1960 kunne Langberg trække i en blå flyverløjtnantsuniform og give den som den lidt uregerlige Ras i Palladiums *Jetpiloter*. Sjovt nok hed Langberg også Ras i *Soldaterkammerater*-serien, men der var selvfølgelig heller ikke grund til at forvirre publikum unødigt.

Så til vejrs. I forbindelse med *Jetpiloter* blev der udformet en decideret kontrakt mellem Palladium og Flyverkommandoen vedrørende filmens formål, og her blev det præciseret, at filmen skulle være god reklame for Flyvevåbnet. I kontrakten hed det blandt andet:

FLK [Flyvevåbnets] medvirken sker under forudsætning af, at filmen får en sådan form og et sådant indslag i indholdet, at den efter FLK [Flyverkommandoen] opfattelse skønnes egnet til positivt at stimulere publikums interesse for FLV [Flyvevåbnets] virksomhed, og at den ikke tilsidesætter militære hensyn.¹⁵

Da filmen var færdig, blev den ligesom andre militærfilm forevist cheferne for det re-

Alle sømænd er glade for piger, lyder hovedbudskabet i *Sømand i knibe* (1960, instr. Lau Lauritzen jr.).


levante værn, og vurderingen var, at filmen opfyldte kravet om ”positivt” at stimulere interessen for luftvåbnets virksomhed.¹⁶

Allerede inden filmen blev godkendt af Flyvevåbnets top, havde Palladium ansøgt Filmrådet om skattelettelse på baggrund af filmens oplysende indhold. Henrik Sandberg havde som nævnt tidligere uden held forsøgt at opnå skattelettelse for *Soldaterkammerater*, og man kunne derfor forvente, at samme skæbne ville overgå *Jetpiloter*.¹⁷ Men Filmrådet valgte at anbefale *Jetpiloter* til skattelettelse under forudsætning af, at Flyvevåbnet fandt, at kontrakten var opfyldt, og altså anså filmen for ”egnet til at stimulere interessen for flyvevåbnets virksomhed”.¹⁸

Den endelige afgørelse lå imidlertid i Finansministeriet, og to højtplacerede embedsmænd blev sendt en tur i biografen for at se den film, som det hele drejede sig om. De ministerielle filmanmeldere var ikke udelt begejstrede. Indledningsvis slår de fast, at ”Det drejer som en ren handlingsfilm.”¹⁹ Og om karakterudviklingen hos filmens hovedpersoner hedder det, at den sker ”meget banalt og virker uinteressant”. Også en scene indeholdende indvielsesritualerne for nye jetflyvere faldt Finansministeriets folk for brystet og gav anledning til følgende bemærkning: ”Samtidig forskånes man ikke for en indvielsesceremoni for de nybagte løjtnanter, bestående i brusebad og indtagelse af ejendommelige blandingsdrikke, hvilket bringer lignende forteelser hos de tyske studenter i ubehagelig erindring.”

Umiddelbart så det altså sort ud for *Jetpilots* chancer for at opnå skattelettelse for oplysende indhold, og følgende passus i de to embedsmænds karakteristik af filmen gjorde det ikke bedre: ”Filmen indeholder intet oplysende om flyvernes udvælgelse og uddannelse, hvilket formentlig naturligt hører hjemme i enhver propaganda-film for flyvevåbnet. Filmen foregår i et officersmiljø


Den danske *Top Gun* anno 1961: *Jetpiloter* (instr. Anker Sørensen).

og beskæftiger sig slet ikke med det menige personels kår og uddannelse.” Et enkelt lyspunkt i den ellers barske kritik blev det dog til. Om luftoptagelserne af de sølvfarvede maskiner hedder det således, at ”måske kan denne ikke uvæsentlige del af filmen siges positivt at stimulere publikums interesse for flyvningen”.

Fem minutters flotte luftoptagelser i en spillefilm af godt halvanden times varighed kan synes at være et noget tyndt grundlag at give en filmproduktion skattebegunstigelse på med henvisning til dens oplysende indhold. Men i sidste ende var det op til finansminister Hans R. Knudsen, hvorvidt *Jetpiloter* skulle have skattelettelse eller ej. Og hans påtegning efterlader ingen tvivl om, hvad der har gjort udslaget. Således skriver ministeren: ”På grundlag af filmrådets udtalelse (-og kun derfor) kan jeg tiltræde indstillingen.”²⁰

Formelt var det altså Filmrådets udtalelse, der gjorde udslaget, men eftersom skattelettelsen fra Filmrådets side var betinget af Flyvevåbnets vurdering af filmen, var man i den pikante situation, at det i realiteten var Flyvevåbnet, der afgjorde, hvorvidt *Jetpiloter*

skulle have skattelettelse eller ej. Et forhold, der da også vakte nogen kritik i pressen.

”Übermensch” i lækre klude. Kritikken såvel af skattelettelsen som af filmen selv kom bl.a. til udtryk i dagbladet *Information*, hvor man under overskriften ”Übermensch” karakteriserede *Jetpiloter* som følger:

I *Jetpiloter* sættes der ingen spørgsmaalstegn ved jetjagernes herlighed. I flotte og imponerende billeder stryger de hen over himlen – hvad er Vorherres fugle mod disse superhurtige magtmidler, hvis effektivitet man irrationelt kan beruse sig i? Endnu er det vel tilladt at hviske, at man ikke finder, disse maskiner er vidundere, men vi synes at bevæge os hen imod en atmosfære, i hvilken det ikke vil være ufarligt at sige det. Fra den almindelige konformisme til en anden –isme er der ikke saa langt som nogle tror.²¹

Palle Kjærulff-Schmidts *Sommerkrig* (1965). Préverts digte vækker glæde i filmen, men gav hovedbrud i forsvarsministeriet.


I *Politiken* var det Klaus Ribbjerg, der stod for anmeldelsen, og han mente, at kun ”meget martialiske tilskuere vil kunne løftes over filmens spejldervitale kaskethilseri”²², mens man i *Berlingske Tidende* anså filmen for at repræsentere det ”sørgeligste, man kan opleve: den danske folkekomedie i ny opstadsning, i lærkere klude end nogen sinde før – men præcis så klichébehængt og stereotyp som vi altid har kendt uhyret.”²³

Da det senere slap ud, at *Jetpiloter* havde opnået skattelettelse, mens langt lodigere film ikke nød samme privilegier, skrev B.T.:

Denne gestus fra statens side vil – som sædvanlig – rejse diskussion for eller imod. Tilhængerne af denne økonomiske hjælp til producenten vil hævde, at filmen fortjener det, fordi den tager folk med bag flyvevåbnets kulisser, og fordi den er god propaganda for forsvaret. Modstandere vil pege på misforholdet mellem denne skattelettelse og mangelen på skattelettelse til film som f.eks. *Harry og kammertjeneren* og *En blandt mange*.²⁴

Og i *Information* karakteriseredes skattelettelsen i utvetydige vendinger som en ”belønning til Palladium for at gøre propaganda for forsvaret.”²⁵

I 1961 var der med andre ord langtfra enighed om rimeligheden af, at staten således både direkte og indirekte støttede film, der talte militærets sag. Generelt skabte de militærpositive danske spillefilm, som stort set hvert år i perioden 1958-68 fandt vej til biograferne, en del debat. Men så længe publikum strømmede til, så filmselskaberne ikke nogen grund til at ændre praksis, og så længe filmene var god reklame, var der for forsvaret ingen grund til ikke at stille velvilligt op. De militære spillefilm tjente begge parter interesser.

Men ingen regel uden undtagelse. I 1964 besluttede nemlig det lille kortfilmselskab Laterna Film at lave en lidt anderledes film om livet i trøjen, og dét faldt ikke i god jord hos forsvaret.

Avantgardisterne kommer. Laterna Films projekt havde manuskript af Klaus Rifbjerg, og Palle Kjørulff-Schmidt skulle stå for instruktionen. Filmen skulle indgå i en kvadrille af nordiske film, hvor hvert enkelt land skulle lave en kortfilm med udgangspunkt i en bestemt årstid. Det danske bidrag skulle tematisere sommeren, hvorfor filmens arbejdstitel var ”Sommer”. Senere ændredes den dog til *Sommerkrig* (eller helt præcist *Sommerkrig. Nordisk kvadrille nr. 1*), hvilket i mere end én forstand skulle vise sig at være endog meget rammende.

Sommerkrig er dog ikke nær så krigerisk, som titlen synes at antyde. Den handler om en ung soldat, Claus, som under en sommerlig øvelse pludselig befinder sig i fjendeland og fordriver tiden i sit skjul med at læse Jacques Préverts digt ’Magisk nattegn’. Han overraskes dog af en af ’fjenderne’, majes ned i en maskingeværsalve og erklæres ’død’. Den ’døde’ nyder en cigaret og lytter til fuglesangen i den omgivende skov. Et par sommergæster cykler forbi på vej til stranden. Selv søger soldaten ind i en sommerpavillon, hvor han bestiller en øl, putter penge i juke-boxen, læser et digt mere, bliver tiltrukket af en ung pige, der arbejder på stedet og danser med hende. Indtil en jeep med militærpolitifolk ruller ind på gårdspladsen for at hente desertøren.

Eftersom filmen altså skulle handle om soldater, skrev Laterna Films direktør, Mogens Skot-Hansen, til Forsvarsministeriet for at forhøre sig om mulighederne for at få militær bistand til filmoptagelserne. Medsendt var en synopsis over filmens handling, men i ministeriet var man ikke umiddelbart begejstret for projektet. Da Mogens Skot-Hansen ringede ind for at høre, hvordan det gik med sagsbehandlingen, måtte Forsvarsministeriets daværende departementschef, C. Langseth, meddele, at filmen for ham ”ved en rent umiddelbar betragtning havde

set lidt dubiøs ud.”²⁶

Men i Forsvarsministeriet lod man sig ikke nøje med umiddelbare betragtninger. Allerede 19. maj 1964 var Ministeriets 1. kontor gået i gang med en minutiøs gennemgang af Rifbjergs synopsis for at finde ud af, hvad han *egentlig* ville fortælle med denne lille film. Hele det litterære fortolkningsartilleri blev kørt i stilling, for, som det hedder indledningsvis i kontorets vurdering: ”For folk, som ikke er særligt godt kendt med avantgardisternes livsfilosofi og deres litterære grundsyn, præstationer og hensigter, er det svært at se, hvad der er ideen med den situation, som skal vises.”²⁷ Men ministeriet lagde alle kræfter i opgaven og både oversatte og kastede sig ud i en litterær analyse af det digt af Prévert, som soldaten læser i skoven. I Forsvarsministeriets oversættelse lyder digtet ’Magisk nattegn’ som følger:

Jeg lagde uniformskasketten i buret
Og gik ud med fuglen på hovedet
Hov der
Hilser man ikke
Spurgte kommandanten
Nej
Man hilser ikke
Svarede fuglen
Nå godt
Undskyld jeg troede man hilste
Svarede kommandanten
I er alle undskyldt enhver kan tage fejl
Sagde fuglen.²⁸

Det bemærkes i 1. kontors notat, at ud fra en ”lægmandsbetragtning fremstilles den omtalte ”kommandant” i en temmelig latterlig situation.”²⁹ Men i 1. kontor var man ikke lægfolk. Her forstod man nok ”avantgardisternes surrealisme” og begreb, at der var tale om noget anderledes alvorligt end blot en ”latterlig situation.”³⁰

Efter at have studeret Hans Mølbjergs litteraturhistoriske værk *Verdenslitteratur* fra 1963 stod det klart for ministeriet, at ”buret


Sommerkrig (Palle Kjørulff-Schmidt, 1965).

står for den ydre tvang og fuglen for den psykiske frihed.”³¹ I sit notat om sagen følger Forsvarsministeriets 1. kontor Mølbjergs udlægning af Préverts digt og konstaterer, at ”filmen (situationen) som helhed skal symbolisere tvangen (det militære system), friheden (opholdet i skoven og i sommerpavillonen m.v.), som derefter igen afløses af tvang i det øjeblik, hvor Claus anholdes af de balletdansende MP’er.”³² Af Rifbjergs synopsis fremgår det, at anholdelsen af den deserterede soldat ”foregår militært korrekt, strengt koreograferet. MP’erne med hvide hjelme er corps-de-ballet, en sergent førstedanseren.”³³ Men hvor Rifbjerg nok har brugt balletterminologien i mere overført betydning, tyder meget på, at man i Forsvarsministeriet har taget scenen for pålydende, og altså tror, at MP’erne rent faktisk skulle danse ballet!³⁴

Ministeriet konkluderede altså, at filmens tema var frihed kontra tvang, hvor militæret stod som repræsentant for tvangen. For Forsvarsministeriet, der hidtil primært havde beskæftiget sig med film i *Soldaterkammerater*-genren, var dét hård kost, for, som 1. kontor ræsonnerede:

Alle vil vist kunne forstå, at man ikke kan forvente SAS’ medvirken med materiel og personel ved en fremstilling af en film, der viser faren ved at flyve, ligesom man ikke uden videre går ud fra, at en cigaretfabrikant yder materiel støtte til en film, der illustrerer faren ved at ryge. Ej heller forventer man fængsels- eller hospitalsvæsenets medvirken til at vise de mindre ”behagelige” og populære sider af disse samfundsinstitutioners virksomhed. På samme måde kan man vel ikke med rimelighed forvente, at forsvaret – selv i fuld erkendelse af de mindre populære sider af det militære system og dets formål – skal medvirke med personel og materiel i en film, hvor det militære apparat bruges til at symbolisere tvangen og militære underordningsforhold og stiller dette op over for friheden.³⁵

Forsvarsministeriets holdning var ikke til at tage fejl af: Ville man vise nogle af bagsiderne af det militære system, var det ikke ministeriets opgave at yde materiel støtte, ikke engang i ”fuld erkendelse” af, at livet i militæret ikke altid var lutter lagkage og festlige løjer, sådan som det tog sig ud i bl.a. *Soldaterkammerater*-serien. Forsvarsministeriets embedsmænd anbefalede derfor, at man gav Laterna Film en kurv, hvilket daværende forsvarsminister Victor Gram tilsluttede sig efter at have læst embedsmændenes udlægning af sagen. Og dermed burde den sag vel have været ude af verden.

Forsvaret som ’avantgardeinstitution’?

Laterna Film gav imidlertid ikke så let op. Den 5. august 1964 indsendte filmselskabet en officiel ansøgning til Forsvarsministeriet om assistance, idet man henviste til, at man allerede havde fået en produktionsgaranti på 200.000 kr. fra Ministeriet for Kulturelle Anliggender. Der syntes med andre ord at være en vis uenighed mellem de to ministerier. Forsvarsministeriet tog derfor sagen op igen og indhentede bl.a. råd fra Hærkommandoen. Men Hærkommandoen holdning var også klar: Laternas filmprojekt ville ”tjene til at nedsætte forsvarets omdømme i offentlighedens øjne.”³⁶

I kommunikationen internt i Forsvarsministeriet og mellem ministeriet og de militære chefer blev der ikke lagt skjul på, at problemet var, at *Sommerkrig* ikke var en decideret militærpositiv film, og man mente derfor, at Laterna skulle have afslag på sin ansøgning om materiel støtte. Ministeriet lod nu endnu et notat udfærdige, og endnu engang var det 1. kontor, der førte pennen: Man fandt ”det ikke tilrådeligt direkte at motivere det [afslaget] med filmens negative tendens.”³⁷ I stedet syntes det bedre at ”henvise til værkets stærkt fortolkelige og eksperimenterende karakter, idet forsvaret ikke bør være ”avantgardeinstitution””³⁸

Også Ribbjergs person som sådan vakte 1. kontors skepsis, da man internt i ministeriet havde forhørt sig om den unge forfatters indstilling til Forsvaret. Fra en af ministeriets ansatte, der havde personligt kendskab til Ribbjerg, havde man således erfaret, at Ribbjerg var ”udpræget negativt indstillet til forsvaret.”³⁹ Vejen til militær støtte til *Sommerkrig* syntes dermed meget lang, og det blev da også til endnu et afslag.

Ordlyden i det brev, der den 25. august 1964 blev sendt til Laterna Film, indeholdt ikke et ord om filmens ”negative tendens” i forhold til Forsvaret. I stedet begrundede ministeriet sit afslag med ”den nuværende stramme bevillingssituation” og ”filmens abstrakt eksperimenterende og stærkt fortolkelige karakter”.⁴⁰ Brevet var underskrevet af forsvarsminister Victor Gram selv, så ingen skulle være i tvivl om, at der var politisk opbakning til ministeriets håndtering af sagen. I slutningen af august måned 1964 så *Sommerkrig* altså ud til at være en endegyldigt død sild.

Men Laterna Film og Mogens Skot-Hansen var langtfra slået endnu. Næste træk i spillet om *Sommerkrig* var mildt sagt utraditionelt, men ikke desto mindre uhyre effektivt, for Laterna Film involverede nu

direkte statsminister Jens Otto Krag i sagen.

”Kære statsminister Krag”. Krag befandt sig midt i en valgkamp, da et brev fra Laterna Film landede på hans bord. Mogens Skot-Hansen og Palle Kjærulff-Schmidt indleder som følger:

Kære statsminister Krag, Vi vil gerne have lov til midt i Deres travle valgtime at forelægge Dem en sag, som efter vor mening er kørt ind i et galt spor, og som kan skabe nogle efter vor mening ret betydelige ubehageligheder.⁴¹

Midt i en valgkamp er ubehageligheder nok det sidste, en statsminister ønsker sig, hvilket de to filmfolk tydeligvis havde kalkuleret med. Og i en senere passage i brevet sætter de trumf på:

Det siger sig selv, at vi ikke på nogen måde vil inddrage pressen i denne sag, men vi har allerede fornemmet, at man fra presseside kan forvente en voldsom interesse i dette sammenstød mellem de to ministeriers synspunkt i sagen, og den kendsgerning, at den danske episode indgår i en fællesnordisk produktion, hvis episoder hver for sig optages med støtte fra deres regering, vil jo nok kunne skabe ubehagelige reaktioner i de øvrige nordiske lande.⁴²

Statsminister Krag reagerede prompte, og allerede den 1. september sad forsvarsminister Victor Gram og minister for kulturelle anliggender, Julius Bomholt, til møde hos deres chef for at redegøre for, hvordan det forholdt sig med *Sommerkrig*. I et notat fra Forsvarsministeriet om mødet mellem de tre ministre fremgår det, at Bomholt gik stærkt i brechen for *Sommerkrig*, dels på grund af den produktionsgaranti, hans ministerium allerede havde bevilget⁴³, dels fordi man i Ministeriet for Kulturelle Anliggender samme morgen havde modtaget meddelelse fra Palle Kjærulff-Schmidt om, at der var foretaget visse ændringer i manuskriptet ”netop ud fra det synspunkt, at

ethvert anstrøg af noget forsvarsfjendtligt eller noget latterliggørende, ville ødelægge filmen.”⁴⁴ F.eks. ville filmfolkene, ifølge notatet, angiveligt stryge en scene, hvor sommerpavillonens tjener optræder som angiver og kontakter militærpolitiet.

Grundtanker om Sommerkrig. Udgangen på mødet mellem statsministeren, forsvarsministeren og ministeren for kulturelle anliggender blev, at Krag kontaktede Laterna Film, hvorefter Forsvarsministeriet skulle afvente sagens udvikling. Nogle dage senere blev Forsvarsministeriet kontaktet af Laterna Film, og der aftales et møde mellem forsvarsministeren, Mogens Skot-Hansen og Palle Kjærulff-Schmidt. Mødet resulterede bl.a. i, at de to filmfolk blev pålagt at nedfælde deres grundtanker vedr. filmens sigte, hvilket skete pr. brev nogle dage senere. Skot-Hansen og Kjærulff-Schmidt anstrengte sig virkelig for at gøre formålet med filmen så appetitligt som muligt, hvilket f.eks. følgende passager fra brevet til forsvarsministeren vidner om:

Filmen handler om en ung soldat, der, almindeligt forsvarspositivt, er indpasset i det normale fællesskab, ganske som kammeraterne omkring ham. (...) Denne film handler absolut ikke om frihed kontra tvang, og betingelsen for, at den kan fortælles, er, at de militære islæt fremstilles sagligt. (...) Det er vigtigt for os, at filmen ikke kan tages til indtægt for en forsvarsfjendtlig holdning – det er tværtimod vort håb, at det modsatte bliver tilfældet.⁴⁵

For at kunne involvere sig i projektet skulle Forsvarsministeriet altså have deciderede garantierklæringer for, at filmen ikke var forsvarsfjendtlig. I 1960'ernes Danmark forsvarede ministeriet med næb og kløer det billede, man gennem *Soldaterkammerater* og andre militærpositive film havde fået tegnet af sig selv. Kun fordi Laterna Film involverede statsminister J.O. Krag og indirekte udsatte ham for pression midt i en

valgkamp, kom én enkelt lille kortfilm til verden, som tegnede et anderledes billede af livet i militæret.

Selv om *Sommerkrig* i det samlede billede af 1960'ernes militærfilm blot udgør en lille kritisk parentes, gik bølgerne højt, da filmen langt om længe fandt vej til biografernes lærreder. Og ganske upraktisk blev Forsvarsministeriet nu udsat for beskydning fra egne rækker, fordi det havde medvirket i en film, som man anså for at være ”en gang ”Aldrig mere Krig”-propaganda.”⁴⁶

Skal alt være rosenrødt? I pressen måtte den ene af filmens militære rådgivere, oberstløjtnant Boisen, nu forsvare forsvarets deltagelse i filmen, men det billede, oberstløjtnanten i foråret 1965 tegnede af forsvarets holdning til filmmediet, var ingenlunde i overensstemmelse med virkeligheden. Således udtalte Boisen til *B.T.*:

Det drejer sig om et filmisk kunstværk og ikke propaganda for forsvaret, hvilket jeg i øvrigt mener, filmen udmærket kan stå for. Den er positiv over for forsvaret, negativ over for krigen, men det er ikke Forsvarsministeriets eller vor opgave at tage stilling til disse spørgsmål, selv om vi nok ville have protesteret, hvis filmen var kommet ud i det parodiske. (...) – Kan man kræve, at det hele skal være ’rosenrødt’, når militæret stiller sit store apparat til rådighed? – Naturligvis kan man ikke det.⁴⁷

Pikant nok var oberstløjtnant Boisen selv en af de embedsmænd, der i første omgang havde været *imod*, at forsvaret skulle hjælpe Laterna Film med *Sommerkrig*. I det notat, der anbefalede forsvarsministeren at give Laterna Film afslag for anden gang, refereres Boisens stilling således:

Boisen er enig i, at forsvaret i filmen skal anvendes til at fremstille tvangen, og han vil i modsætning til de film, vi gennem årene har medvirket i, ikke betegne denne som harmløs. Oberstløjtnant Boisen er ganske enig i, at forsvaret ikke bør medvirke, men finder det ikke tilrådeligt direkte at motivere det med filmens negative tendens.⁴⁸

Mimose på larvefødder


23/4 65: Oberstløjtnant Helge Klint røber i officersbladet »Vor Hær«, at forsvaret er yderst sårbart, når det gælder filmoptagelser som 1 »Sommerkrig«.

— Hjælp, jeg bliver forfulgt!

I dagbladet *Politiken* havde tegneren Bo Bojesen d. 23/4 1965 denne kommentar til *Sommerkrig*-affæren. © Bo Bojesen.

Oberstløjtnanten forsøgte altså åbenlyst at tegne et skønneri af forsvarets praksis med hensyn til at assistere filmselskaber, og her bruges *Sommerkrig* pludselig som eksemplet på, at også mindre ”rosenrøde” film kunne få hjælp fra militær side.

At det ikke var et udslag af demokratisk sindelag og militær largesse, der muliggjorde *Sommerkrigs* tilblivelse, var der dog også

enkelte røster, der prøvede at gøre opmærksom på i foråret 1965, men med begrænset held.

En stemme fra fortiden. Den unge filmstuderende John Ernst skrev således et indlæg om sagen i dagbladet *Information*, som han efter eget udsagn kun med vanskelighed fik avisen til at bringe. I indlægget stiller Ernst

følgende retoriske spørgsmål:

Maaske er vi allerede naaet til det punkt, hvor selv film, der ikke har andet ærinde end at skildre værnepligtige som levende, 'almindelige' mennesker, betragtes som landsforræderiske?⁴⁹

Men Ernst lod det tilsyneladende ikke blive ved artiklen i *Information*, for også i tidskriftet *Tværpolitisk Orientering* kunne man i foråret 1965 læse om balladen om *Sommerkrig*, denne gang i en artikel signeret "Ole Olsen, filmentusiast"; altså en intern joke, med reference til Nordisk Films grundlægger.⁵⁰ Og for at være helt sikker på, at historien om *Sommerkrig* en dag ville blive fortalt, indleverede han i februar 1965 et brev til Filminstitutets arkiv, hvor han i eget navn redegjorde for hele forløbet omkring *Sommerkrigs* tilblivelse. Om baggrunden for, at han blev ved med at beskæftige sig med sagen, skriver han:

Nu mener jeg ikke, der bør gentages nogle af oplysningerne om "Sommer" – det ville være synd for Kjærulff-Schmidt. Blot må ingen få indtrykket af, at den hellige grav er velforvaret, fordi der i Danmark kan laves en film som "Sommer", for det kan der heller ikke mere!⁵¹

Det var tydeligvis magtpåliggende for John Ernst at sikre, at *Sommerkrig* ikke skulle blive brugt som et eksempel på militærets storsind og demokratiske sindelag, men at offentligheden tværtimod skulle forstå, at den var resultatet af en benhård kamp, hvor Laterna måtte bruge alle midler for at få filmen igennem.

Ernst må have haft gode kilder, for i brevet beskrives bl.a. statsminister J.O. Kragss rolle, og generelt er han bekendt med forbløffende mange detaljer i forløbet. Når den samtidige presse forholdt sig helt tavs om *Sommerkrig*, skyldtes det ifølge Ernst, at Laterna Film og holdet bag filmen til gengæld for at få militærets assistance havde måttet

love, at forsvarets 'benspænderier' ikke ville komme til offentlighedens kendskab.⁵² Den totale stilhed vedrørende det virkelige forløb omkring optagelsen af denne lille film sammenholdt med rigtigheden af andre faktuelle elementer i Ernsts skrivelser giver grund til at tro, at han også på dette punkt har fat i noget af det rigtige. Noget dramatisk afslutter den unge filmstuderende sit brev med følgende ord: "For så vidt det her skrevne skulle få værdi for en fremtidig – meget fremtidig filmhistoriker – må jeg hellere datere det: 7 – februar 1965."⁵³ Senere fandt historien vej til det venstreorienterede tidskrift *Aspekt*, og alt tyder på, at det igen var Ernst, der var på spil, nu under pseudonymet "cand. Philm. Ole Olsen".⁵⁴

Affæren om *Sommerkrig* viser tydeligt, at chancerne for at modtage militær assistance til filmoptagelser i perioden 1952-68 afhang af, hvilken type film der var tale om. I overensstemmelse med en bevidst strategi, der gik ud på at få befolkning og værn til at finde sammen i biografsalens mørke, blev der fra militært hold som regel givet grønt lys til militærpositive folkekomedier. Og i tilfældet *Jetpiloter* kontrollerede Flyvevåbnet ovenikøbet meget specifikt, at filmen havde fået det ønskede indhold. Ville en film imidlertid fortælle en anden historie end den entydigt militærpositive, var situationen pludselig en helt anden. Men da skaden var sket, og forsvaret var blevet tvunget til at medvirke i *Sommerkrig*, forstod man at vende filmens tilblivelseshistorie til egen fordel i pressen og gøre *Sommerkrig* til et frisk eksempel på, at forsvaret også stillede op, når alt ikke var "rosenrødt".

Næsten som i *Matador*. I sommeren 2007 kontaktede jeg Palle Kjærulff-Schmidt med henblik på et interview om *Sommerkrig* og hele forløbet omkring filmens tilblivelse. Kjærulff-Schmidt stillede velvilligt op, og al-

lerede under vores første samtale i telefonen gjorde han mig opmærksom på, at han følte, at der manglede en scene i filmen; altså, at der var klippet i den, og vel at mærke uden hans vidende!

Kjærulff-Schmidt var i 2004 blevet bedt om at udvælge de fem af sine film, som han holdt mest af, til visning i Cinematokets biograf. Blandt de film, han valgte, var netop *Sommerkrig*, som han ved den lejlighed genså for første gang i næsten 40 år. Han blev imidlertid noget forbløffet over at konstatere, at en helt central scene tilsyneladende manglede. Den tidligere omtalte scene, hvor en jaloux tjener (spillet af Niels Barfoed) ringer og angiver den absenterede soldat, var klippet ud!

Umiddelbart var jeg lidt uforstående over for denne påstand, da det jo i det tidligere omtalte notat fra Ministeriet for Kulturelle anliggender fremgik, at Kjærulff-Schmidt den 1. september 1964 selv havde meddelt ministeriet, ”at der er foretaget enkelte ændringer i manuskriptet netop ud fra det synspunkt, at ethvert anstrøg af noget forsvarsfjendtligt eller noget latterliggørende, ville ødelægge filmen. Efter disse ændringer stryges f.eks. den tjener, der i det oprindelige manuskript ringer til militærpolitiet og optræder som en slags usympatisk angiver.”⁵⁵

Kunne det virkelig være rigtigt, at der var klippet i filmen uden instruktørens vidende? Med hele *Sommerkrigs* tilblivelseshistorie in mente var tanken måske ikke helt hen i vejret, så vi har ad forskellige veje søgt at efterprøve den.

Hen over sommeren 2007 gennemså Kjærulff-Schmidt og filmarkivar Mikael Braae de eksisterende danske kopier af *Sommerkrig* uden at finde den manglende scene. Braae og Kjærulff-Schmidt søgte videre på Nordisk Film, der opbevarer filmens negativ, men heller ikke her fandtes nogen

scene med Niels Barfoed, der telefonerer. Jeg selv drog til Stockholm for at se den kopi af *Sommerkrig*, som opbevares på Svenska Filminstitutet, men den var identisk med den danske og indeholdt altså heller ikke den famøse telefonscene.⁵⁶

Indtil videre er sporet endt blindt. Som historiker vil man være tilbøjelig til at vurdere det samtidige, interne notat som værende langt mere troværdigt end erindringer om forhold, der ligger næsten 40 år tilbage. På den anden side var forløbet omkring *Sommerkrig* så tilpas speget, at det for mig at se ikke er muligt at komme med en sikker dom over, hvad der er sket med den famøse telefonscene.

Jeg vil derfor give det sidste ord til Palle Kjærulff-Schmidt selv. I efteråret 2007 sendte han mig den opsummering af sagen, som jeg her gengiver i fuld længde, så læseren selv kan bedømme, hvad der kan være sket i Laternas klipperum dengang midt i 1960'erne, hvor den kolde krig stadig var meget kold og rammerne for at skildre det danske forsvar på film uhyre smalle.

En slutsammenfatning af et desværre stadig uløst problem.

Nu da jeg ikke kan vente at finde flere spor eller oplysninger, er det tid til at sammenfatte, hvad jeg nu ved i dette mørke mysterium.

Først forløbet: For et par år siden genså jeg for første gang siden premieren halvtimesfilmen ”SOMMERKRIG”, som var mit og Klaus Rifbjergs bidrag til den nordiske samproduktion, ”Nordisk Kvadrille”.

Det var et fint gensyn, selvom kopien var i en ret så medtaget stand. Men jeg blev lidt chokeret, da jeg opdagede, at et kort billede hen mod slutningen manglede. En jaloux tjener, der tager en telefon i et bagværelse og ringer et eller andet sted hen, hvad han siger

hører vi aldrig. Uden det billede kunne publikum jo slet ikke forstå dramatikken i hele scenen.

Nå, folk var tilsyneladende glade alligevel, og jeg tænkte, at kopien måske var knækket engang netop der, og at det så havde set pænere ud i reparatørens øjne helt at fjerne klippet.

Men så modtog jeg her i foråret 2007 en opsigtsvækkende kopi af Jonas Brethvads universitetsopgave om forholdet mellem dansk film og militæret i halv- og tresserne. Et af afsnittene handlede netop om "Sommerkrig", hvor han mirakuløst havde fået adgang til ministerielle og andre ellers utilgængelige kilder, der fortalte om den voldsomme modstand manuskriptet vakte i forsvaret og dets ministerium. Jeg vidste godt, at producenten Skot Hansen måtte kæmpe hårdt, og det var faretruende for mig, da optagelsernes start derved blev skudt længere og længere ud, og filmen jo krævede helt nødvendige sommerkornmarker. Hele afhandlingen giver et helt utroligt indblik i den tids koldkrigstænkning, og militærets deraf følgende had til den radikale forfatter. Men det store chok var at læse, at kontorchef Weincke fra Kulturministeriet få dage før optagelsernes start meddelte forsvarsministeriet, at jeg en tidlig morgen havde ringet og sagt, at jeg naturligvis havde strøget den telefonscene fra manuskriptet, som var hæren så meget imod.

Jeg ved, at jeg aldrig i mit liv har ringet til Weincke, (som jeg kun kendte af navn) og hvis Skot Hansen havde gjort det på mine vegne, og derefter fortalt mig om det, ville jeg have kæmpet voldsomt imod, nu da vi jo havde fået statsministerens tilladelse til, at militæret skulle hjælpe os med projektet. For filmens telefonscene var jo vital for at forstå, hvordan militærpolitiet pludselig kunne afhente soldaten på et for dem helt ukendt sted. Skulle jeg være gået med til at stryge den scene, måtte jeg da i hvert fald sammen med

Klaus have kæmpet mig frem til en anden og forståelig forklaring på slutningen.

Og tanken om en jaloux tjener, der ringer til en militærforlægning for at slippe af med konkurrenten, kunne jo umuligt få folk til at tro, at militæret var en institution, der havde ansat et sommerpensionats tjener som stikker. Tanken var dybt absurd. Tilmed kunne jeg tydeligt huske på researchturen at have fundet en egnet placering til apparatet, samt senere at have optaget scenen.

Det fik mig til at lave et møde med Claus Kjær, Jonas Brethvad og Mikael Braae, da jeg følte mig overbevist om, at det måtte være Skot, der på mine vegne havde lovet at stryge den scene uden at fortælle mig om det, og så efter premieren – efter at en vred forsvarsminister havde ringet til ham og sagt: "I lovede" – besluttet sig til at fjerne det klip, da han jo i mange andre sammenhænge kunne få brug for ministeriel hjælp til senere opgaver. Men så ville scenen nok kun være blevet fjernet i en enkelt kopi.

Efter at have hørt denne min forklaring nærlæste Jonas som ansvarlig historiker anmeldelserne, og de refererer stort set alle sammen til denne telefonsamtale!⁵⁷ For at tjekke min egen erindring ringede jeg også til Niels Barfoed, der spillede tjeneren, og han huskede også optagelsen. Da han hørte, at klippet var forsvundet, sagde han: "Jamen så er scenen jo uforståelig." Det styrkede stærkt min tro på, at jeg, hvis jeg ikke havde haft den med til premieren, måtte være blevet afkrævet alvorlige forklaringer af både ham og Klaus. Og hvad i alverden skulle den forklaring så have gået ud på, og hvorfor huskede Klaus med sin elefanthukommelse eller Niels med sin ditto så ikke noget om alt dette?

Så med spænding og gode håb gennemså jeg sammen med Mikael museets andre kopier for at finde det forsvundne billede; hvorefter Jonas i Stockholm gennemså den kopi, de opbevarer der. Og jeg skaffede Mikael en

tilladelse af udlejeren til at gennemse negativet.

Men alle kopier var helt ens, og end ikke negativet så ud til at være beklippet!! Det sidste er det, der ligesom afslutter eftersøgningen. For hvad skal jeg så mene, eller hvor skulle jeg nu kunne søge videre?

II

Tilbage er der kun gætterier, som jeg selv har svært ved at tro på.

Hvis Skot to dage før starten kom og sagde, at jeg kun fik lov til at lave filmen, hvis den scene blev strøget, kan jeg så virkelig have tænkt, at det måtte kunne klares uden, og uden nogen ny tildigtning af anden art? Jeg glædede mig jo så voldsomt til at komme i gang med den herlige opgave, at jeg næppe ville have opgivet den. Men er det virkelig tænkeligt, at den situation er sket uden nogen som helst indre kampe, eller samtaler med Klaus?

Og denne teori kræver ligeledes, at den grundige Niels Barfoed under optagelserne ikke blev vred eller i al fald undrede sig så stærkt over, at den for ham vigtige scene var strøget, at han stadigvæk i dag kunne huske det.

Men hvis han bare ikke i optagelsernes hede huskede på den manglende scene, betyder det så blot, at han som mig i dag husker manuskriptet bedre end selve optagelsen? Den husker han ellers ret detaljeret.

Og er det fordi jeg under forberedelsen inden optagelsernes start visualiserede billedet så tydeligt, at jeg tror, at jeg optog den? Men det går lidt imod min normale arbejds-metode.

Skot kunne muligvis først under klipningen have røbet sit løfte. Men så ville jeg da have husket skænderier og efterfølgende kampe, og have indkaldt Klaus som medkæmper. For mig havde den scene jo intet som helst med militæret at gøre, kun om jalousi. Og

vores soldat er jo velfornøjet, da han afhentes og køres bort af de pragmatiske MP'ere. Han har haft en lykkelig fridag.

III

Og så er der alle anmelderne. Er det med dem som med den berømte scene i Matador, som alle mener at have set, hvor min far står i natskjorte på altanen og råber, indtil han dør af kulde? Men der har de jo fået fortalt forløbet af en yderst suggestivt spillende Karin Nellemose. Medens anmelderne i "Sommerkrig" derimod skulle have gættet sig til en telefon bare ved at se tjeneren forlade lokalet, ydmyget og vred, hurtigt og målbevidst.

Min eneste trøst i denne uforståelige situation er følgende tanke: Hvis de aldrig har set den telefonsamtale, men alligevel alle sammen har oplevet den, så er der jo egentlig ikke noget ægte filmisk problem.

Men er det virkelig tænkeligt, at jeg selv stolede så stærkt på den løsning, (der choke-rede mig ved gensynet) at jeg udelod (eller slet ikke optog) billedet? Uden f.eks. at bede Klaus og andre venner bedømme virkningen i klippebordet inden den endelige klargørelse?

IV

Her stopper min fantasi desværre. Og jeg ser ingen mulige veje at komme nærmere gådens løsning. Det er ikke særlig morsomt. For nogen rigtig troværdig forklaring er der vist ingen, der nu kan komme med i den sag.

Men, kære Claus, Jonas og Mikael, i hvert fald en rigtig dybfølt tak for jeres iver med at hjælpe mig.

Med kærlige hilsner fra Palle.

Noter

1. Vedr. den amerikanske flådes assistance til Top Gun, se: Robb, David L.: Operation Hol-

- lywood: *How the Pentagon Shapes and Censors the Movies*. Prometheus Books, 2004, s. 94-5, 154, 182.
2. Et billede af den amerikanske debat vedr. Pentagons indflydelse på spillefilm får man f.eks. i det fransk producerede dokumentarprogram *Operation Hollywood* (2004). Jf. også Trine Hansens artikel i dette nummer af *Kosmorama*.
 3. Det følgende bygger primært på mit kandidatspeciale fra 2006, "Da militæret gik til filmen. En undersøgelse af samarbejdet mellem private filmselskaber og militære myndigheder i perioden 1952-68". Specialet bygger hovedsageligt på originalt kildemateriale fra diverse myndigheder, hvorfor jeg i denne artikel vil henvide direkte til dette. Medmindre andet er angivet, befinder det originale kildemateriale sig på Rigsarkivet. Materiale fra militære myndigheder er som regel sorteret inden for forholdsvis bredtfavnende emnenumre, hvorfor jeg i visse tilfælde henviser helt frem til den enkelte arkivkasse, frem for blot til emnenummeret. Pakkenummeret vil fremgå som sidste del af henvisningen og har typisk følgende format: Stort A efterfulgt af selve pakkens nr., f.eks. A-22.
 4. *Folk og forsvar gennem 25 år*. Red. Birger Grøsfjeld. Forsvarets Oplysnings- og Velfærdstjeneste. 1966, s. 34-35.
 5. *Ibid.*, s. 35.
 6. Radioforedrag af Karl Roos 29/7-1949. Her citeret efter: *Kortfilmen og staten*, red. Christian Alsted og Carl Nørrested. Forlaget Eventus. Lyngby 1987, s. 233.
 7. Internt arbejdsrapport af 31/3-1947 fra Krigsministeriet 3. kontor. Arkivalierne ligger sammen med arkivalier fra Forsvarsministeriets 5. kontor. Sagsakter 1950-57. Sag nr. 45.17.2-3. Nr. A-66.
 8. *Ibid.*
 9. Skrivelse af 18/9-1951 fra Forsvarsministeriet 5. kontor til Forsvarets Pressetjeneste. Forsvarsministeriet 5. kontor. Sagsakter 1950-57. Sag nr. 45.17.2-3. Nr. A-66. Afdelingschefen for Krigsministeriets 2. afdeling, oberstløjtnant K.H. Lindhardt, havde godkendt ordlyden af denne skrivelse.
 10. Kundgørelse for forsvaret B. 21-1956. Stk. 7.
 11. Kopi af skrivelse fra Chefen for Hærstaben, generalmajor P.M. Digmann til Henrik Sandberg. Finansministeriets Skattedepartement IV. Journalsag nr. 962/1958.
 12. Justitsministeriets 2. ekspeditionskontor. Journalsag nr. 1958-88-243.
 13. Mail fra pensioneret major Birger Grøsfjeld til artiklens forfatter 29/12-05.
 14. Kopi af skrivelse af 12/4-1960 fra A/S Filmstudiet ASA til Søværnskommandoen. Forsvarets Oplysnings- og Velfærdstjeneste. Sagsakter 1957-1960. Nr. A-79-A-80.
 15. Aktskrift af "Aftale" af 28/3-1961 mellem Flyverkommandoen og A/S Palladium. Finansministeriets Skattedepartement IV. Journalsag nr. 3238/62.
 16. Skriftlig udtalelse fra Flyverkommandoen vedrørende Jetpiloter af 29/8-1961. Finansministeriets Skattedepartement IV. J. Nr. 3238/62.
 17. Niels Jørgen Dinesen og Edvin Kau skriver i *Filmen i Danmark* (Akademisk Forlag 1983), s. 384, at *Jetpiloter* i lighed med *Soldaterkamerater* ikke opnåede skattelettelse, til trods for, at det netop var, hvad den gjorde.
 18. Kopi af Filmrådets udtalelse vedrørende *Jetpiloter* 25/8-1961. Finansministeriets Skattedepartement IV. Journalsag nr. 3238/62.
 19. Dette og de følgende citater stammer fra et internt notat til finansminister Hans R. Knudsen udfærdiget mellem d. 12/9 og 15/9 1961. Finansministeriets Skattedepartement IV. Journalsag nr. 3238/62.
 20. Finansminister Hans R. Knudsens påtegning 15/9-1961 på notat vedr. *Jetpiloter*. Finansministeriets Skattedepartement IV. Journalsag nr. 3238/62.
 21. Dagbladet *Information* 5/9-1961.
 22. Dagbladet *Politiken* 5/9-1961.
 23. *Berlingske Tidende* 5/9-1961.
 24. *B.T.* 25/9-1961.
 25. Dagbladet *Information* 25/9-1961.
 26. Internt notat af 2/6-1964 udfærdiget af Forsvarsministeriets departementschef, C. Langseth. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
 27. Internt notat af 19/5-1964 fra Forsvarsministeriets 1. kontor over Ribbjergs filmsynopsis. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
 28. *Ibid.*
 29. *Ibid.*
 30. *Ibid.*
 31. *Ibid.* Se i øvrigt Hans Mølbjerg. *Verdenslitteratur*, bind 3. Schultz. København, 1963, s. 228-29.
 32. *Ibid.*
 33. Klaus Ribbjergs synopsis over handlingen til *Sommerkrig*, scene 38. Her citeret efter den udgave, som Laterna Film d. 12/5 1964 vedlagde deres skriftlige anmodning om assistance til optagelser. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.

34. At Forsvarsministeriet troede, at MP'erne rent faktisk skulle danse, fremgår også af et interview med Palle Kjærulff-Schmidt i *Aalborg Stiftstidende* 9/4-1967.
35. Internt notat af 19/5-1964 fra Forsvarsministeriet 1. kontor over Rifbjergs filmsynopsis. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
36. Skrivelse af 21/8-1964 fra Chefen for Hæren, generalløjtnant V. Jacobsen til Forsvarsministeriet. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
37. Internt notat af 24/8-1964 fra Forsvarsministeriets 1. kontor. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
38. Ibid.
39. Ibid.
40. Skrivelse af 25/8-1964 fra Forsvarsministeriets 1. kontor til Laterna Film. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
41. Skrivelse af 27/8-1964 fra Laterna Films direktør, Mogens Skot-Hansen, og filminstruktør Palle Kjærulff-Schmidt til statsminister Jens Otto Krag. Medsendt Skot-Hansens og Kjærulff-Schmidts skrivelse var en synopsis over filmens handlingsforløb, en kopi af Forsvarsministeriets afslag af 25/8, samt en liste over, hvilket militært materiel selskabet forventede af få brug for. Statsministeriets Sekretariat. N. sag 1251/1964.
42. Ibid.
43. Departementschef C. Langseths interne notat af 1/9-1964 over mødet mellem Jens Otto Krag, Julius Bomholt og Victor Gram. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
44. Internt notat af 1/9-1964 fra Ministeriet for Kulturelle Anliggender vedr. filmen "Sommer". Udfærdiget af chefen for Ministeriets for Kulturelle Anliggendes 2. ekspeditions-kontor, W.A. Weincke. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
45. Skrivelse af 3/9-1964 fra Laterna Films direktør, Mogens Skot-Hansen, og filminstruktør Palle Kjærulff-Smidt til forsvarsminister Victor Gram. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
46. *VOR HÆR* nr. 4. 1964, s. 7-8.
47. *B.T.* 21/4-1965.
48. Internt notat af 24/8-1964 fra Forsvarsministeriets 1. kontor. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
49. Dagbladet *Information* 9/10-1964.
50. "Sommerkrig" bag kulisserne", i *Tværpolitisk Orientering*. Nr. 13, maj 1965, s. 12-14.
51. John Ernsts skrivelse af 7/2-1965. Brevet ligger på mikrofiches sammen med øvrigt materiale vedrørende *Sommerkrig* på Det Danske Filminstituts Bibliotek.
52. Ibid.
53. Ibid.
54. "Sommerkrig bag kulisserne", i *Aspekt: tidskrift for politik og kultur*. Nr. 1. 4. Årgang, september 1966, s. 14-15.
55. Internt notat af 1/9-1964 fra Ministeriet for Kulturelle Anliggender vedr. filmen "Sommer". Udfærdiget af chefen for Ministeriet for Kulturelle Anliggendes 2. ekspeditions-kontor, W.A. Weincke. Forsvarsministeriet 1. kontor. Sagsakter 1963-1968. Nr. 625.32-6. Nr. A-439.
56. Der findes også kopier af *Sommerkrig* i både Finland og Norge, men sandsynligheden for, at disse kopier er anderledes end den svenske, er nok meget lille.
57. I to aviser refereres der direkte til, at Niels Barfoed som jaloux tjener "ringer" til militæret; *Kristeligt Dagblad* 2. marts 1965, *Aktuelt* 2. marts 1965. I *B.T.* 2. marts 1965 "varsler" Niels Barfoed MP, mens *Ekstra Bladet* samme dag skriver, at "tjeneren har stukket" soldaten. Hos *Land og Folk* hedder det 2. marts 1965, at tjeneren "har sendt bud" efter militærpolitiet.