

Overdaad aan overdaad Gainsborough-melodrama's

'Soms gaat het om het totale. Om grenzeloze liefde en grenzeloze smart, om obsessies en de bereidheid tot het einde te gaan. Om de ondoordringbare eenzaamheid en de eenzame waanzin. "Zonder jou wil ik niet leven." "Ik zou gestorven zijn zonder jou." Een andere keer is dat heel eenvoudig. (...) In melodrama's gaat het om het totale. Daarom hebben ze het tegenwoordig moeilijk. Soms lachen de toeschouwers uit pure angst dat ze zouden kunnen huilen.' Aldus Norbert Jochum.¹ Ik behoor niet tot de lachers; ik geniet van de 'brok in de keel', van het – toch wel enigszins onderdrukte – genief en de opwellende tranen. Ik houd van het sentiment dat een melodrama bij me op kan roepen; ik koester mijn tranen.

Volgens Steve Neale is het vermogen om de toeschouwers te ontroeren en meer in het bijzonder om ze aan het huilen te brengen, een cruciaal kenmerk van het melodrama.² Neale beperkt zich in zijn 'Melodrama en tranen' tot voorbeelden uit de Amerikaanse cinema: *LETTER TO AN UNKNOWN WOMAN* (Max Ophüls), *BROKEN BLOSSOMS* (D.W. Griffith), *ONLY YESTERDAY* (John Stahl) en *IMITATION OF LIFE* (Douglas Sirk). Ook mijn voorliefde voor dit genre is gefundeerd op Hollywood-melodrama's.

Eric de Kuyper schrijft, in afwachting van de confrontatie met de 'ongekende' Gainsborough-melodrama's: 'Het Hollywood-melodrama wordt gekenschetst door een zeer vreemde omgang met juist die "hartstocht". Eigenlijk is die er niet, of is die er enkel als kader, als suggestie; het passievolle wordt meer als thematiek gehanteerd dan als feitelijke "dramatiek" te lijf ge-

gaan. Dat het Britse melodrama hier anders mee omspringt, geloof ik niet. Maar wat hier opvalt is het dubbele, het schemerachtige, het expliciet verwrongen zijn, kortom; het perverse in de thematiek.'³

'Geprikkeld door ontdekkingslust' heb ik een tiental Gainsborough-melodrama's gezien; ik geloof inderdaad dat er in deze films niet wezenlijk anders met de 'hartstocht' wordt omgegaan, maar wel met mijn emoties. Sue Harper,⁴ die het *Cinematheek*-project over de Gainsborough-films in januari jongstleden inleidde, vertelde dat ze vaak meesmuilende opmerkingen had gehoord in de sfeer van: 'Hoe kunnen jullie koele Engelsen nu denken films te kunnen maken waarin het hartstochtelijke domineert?' Ik weet niet of de Engelsen dit niet kunnen; ik heb eerder de indruk dat ze het niet willen. Ze lijken me een beetje de spot te drijven met het melodrama, althans de bekende Hollywood-variant. Een van de cruciale kenmerken van dit genre, het opwekken van tranen, functioneert – althans bij mij – niet of nauwelijks. Slechts enkele malen voelde ik iets in mijn keel dat herinnerde aan de emoties die bijvoorbeeld Sirk's *IMITATION OF LIFE* kan opwekken, maar dat zeker niet even 'groots' was.

Overdaad is een kenmerk van melodrama: 'De overdaad aan dit effect overtreft de oorzaak, het extreem buitengewone overtreft het alledaagse.'⁵ Het Britse melodrama werd beïnvloed door het Duitse expressionisme; er werkten nogal wat mensen aan mee die afkomstig waren uit de Duitse UFA-studio's. Volgens Harper werden de gevoelens onder meer hierdoor opgewekt. Ook in de melodrama's van Douglas Sirk is deze invloed merkbaar, maar in deze Hollywood-melodrama's wordt de 'overdaad' afgewisseld met een zekere soberheid. De verhalen zijn over het algemeen eenvoudig en hetzelfde geldt, op het oppervlakte-niveau, voor de personages en de dialogen: deze melodrama's zijn subtiel opgebouwd.

Ik heb het idee – hoewel dit moeilijk te beoordelen is na een eerste, eenmalige kennismaking – dat de Gainsborough-melodrama's me over het algemeen niet kunnen ontroeren omdat ze overdadig zijn op alle niveaus; té overdadig.

De Kuyper spreekt van 'het dubbele' met betrekking tot deze films. Ik zou dit willen aanvullen met 'een dubbel-op-heid'. De films zijn dermate 'overdadig' dat ze verwonderen, amuseren en sommigen doen lachen. Dit lachen wordt niet veroorzaakt door de angst te zullen huilen, maar doordat de films – door hun overdaad – af en toe gewoonweg grappig zijn. 'Hartstocht' wordt geneutraliseerd door het 'komische', het 'gewelddadige' of het 'artificiële'.

Het verhaal van *THE MAN IN GREY* bijvoorbeeld is zeker dramatisch, ontroerend: een lief (blond) onschuldig meisje (Phyllis Calvert) trouwt met een brute lord (James Mason). In haar onschuld nodigt ze een (donkerharige) schoolvriendin uit om haar gezelschap te houden (Margaret Lockwood). Lockwood blijkt helemaal geen vriendin te zijn, maar een vijand: ze wordt de minnares van Mason en is bovendien verantwoordelijk voor de dood van Calvert: als Calvert doodziek op bed ligt 'waakt' Lockwood; ondertussen zet ze wel de ramen wagenwijd open! Al deze ellende wordt echter voorafgegaan door een 'overdreven', 'komische' scène. Het huwelijk valt Calvert een beetje tegen. Na haar eerste huwelijksnacht verzucht ze onder het borduren tot haar gezelschapsdames dat ze niet begrijpt wat mensen nu eigenlijk aan het huwelijk vinden. Deze dames voeren een soort slapstick op: als een eeneiige tweeling met identieke wratten op hun kin buigen ze precies tegelijk als een knipmes voor Calvert. Hierdoor wordt een bepaalde komische toon in het verhaal ingezet, waardoor het emotionele drama van de ongelukkige Calvert in een ander licht komt te staan.

Of het komisch bedoeld is, weet ik niet.

Maar in *THEY WERE SISTERS* wordt de tragedie van twee (!) van de drie zussen ingeleid door scènes uit hun gezamenlijke gelukkige jeugd. De – zoals later overduidelijk zal worden – 'zelfzuchtige' zus wordt gepresenteerd als 'the queen of dance' tijdens het plaatselijke thé-dansant: op het moment waarop zij met haar vriendje de dansvloer betreedt, maakt een ieder plaats voor dit koppel. Als je ze ziet dansen, knijp je echter óf je tenen bij elkaar, óf je begint te lachen: een meer ongemakkelijke, meer houterige dans kun je je nauwelijks voorstellen. In ieder geval wordt het verloop van dit tragische verhaal hierdoor voor de toeschouwer beïnvloed.

Een overdaad aan geweld is ook te bespeuren in deze melodrama's, een overdaad die gekoppeld kan worden aan 'het dubbele', waardoor ik – als toeschouwer – enigszins in de problemen raak met mijn identificatie met het hoofdpersonage; en identificatie is toch een van de voorwaarden voor ontroering van de toeschouwer. Er komt niet alleen ontzettend veel geweld voor in deze films; ze lopen vaak ook 'slecht' af: het hoofdpersonage sterft. Dit is zeer verrassend voor iemand die het Hollywood-melodrama gewend is, waarin het hele verhaal meestal 'goed' afloopt. Het bekende 'happy-end' met twee 'lovers'. Geweld betekent in het Hollywood-melodrama meestal 'psychologisch geweld', geestelijke onderdrukking. In het Britse melodrama zie je dat ook. Voor Calvert in *THE MAN IN GREY* is het natuurlijk vreselijk sneu dat haar man niet van haar houdt en dat haar zogenaamde vriendin hem inpalmt. In *THE WICKED LADY* is het nog pijnlijker: the wicked lady (Margaret Lockwood) trouwt niet alleen met de verloofde van haar vriendin (Patricia Roc): ze verlangt bovendien dat dit onschuldige blonde meisje als een soort huishoudster in het huis van Griffith Jones en haarzelf blijft wonen. En in *THEY WERE SISTERS* kleineert

James Mason zijn 'masochistische' echtgenote dusdanig, dat zij eerst vreselijk in de war raakt, vervolgens apathisch wordt en tenslotte zelfmoord pleegt.

Maar in de Britse melodrama's blijft het meestal niet bij dit 'psychisch geweld'. Zoals reeds is opgemerkt, sterft de onschuldige Calvert in *THE MAN IN GREY*. Lockwood wordt bovendien op het einde van deze film zeer gewelddadig behandeld (gedood) door James Mason. Nadat hij ontdekt heeft dat ze zijn vrouw 'vermoord' heeft, is zijn passie voor haar helemaal verdwenen: met een zweep slaat hij haar tot ze roerloos op het kleed voor de open haard blijft liggen. Lichamelijk geweld en moord komen veelvuldig voor. In *THE WICKED LADY* vermoordt Margaret Lockwood tijdens een van haar rooftochten 'just for the excitement' niet alleen een onschuldige koetsier, maar ze vergiftigt ook haar bediende, die lucht gekregen heeft van haar eerste moord. Tenslotte vermoordt ze ook nog haar 'partner' bij haar overvallen, James Mason, die het volledig oneens is met haar moordpraktijken. De film eindigt met de dood van de Wicked Lady zelf; ze is gewond geraakt bij haar schietpartij met Mason. *THE WICKED LADY* loopt 'goed' af: haar echtgenoot keert terug naar zijn oorspronkelijke verloofde. Maar het laatste beeld van de film toont de stervende Wicked Lady. Het Gainsborough-melodrama volgt, zoals in *THE WICKED LADY*, opvallend vaak het 'slechte' personage. *THE BAD LORD BYRON* bijvoorbeeld: het verhaal speelt ná de dood van deze dubieuze lord en voornamelijk vrouwen vertellen over zijn duistere praktijken. *CARAVAN* eindigt met de dood van de 'slechte' echtgenoot van Anne Crawford (Dennis Price), die door haar voormalige verloofde (Stewart Granger) het moeras in wordt gejaagd.

Niet alle Gainsborough-films vertonen zoveel geweld, maar ook in de meer 'lieflijke' varianten domineert op het eerste ge-

zicht de 'spanning en sensatie' over de 'hartstocht'. In *SO LONG AT THE FAIR* wordt aanzienlijk meer aandacht besteed aan de geheimzinnige verdwijning van de broer van Jean Simmons in een luguber hotel in Parijs, dan aan haar romance met de – beeldschone – Dirk Bogarde. Haar broer (David Tomlinson) blijkt uiteindelijk geïsoleerd in een klooster te liggen: hij heeft de pest. De eigenares van het hotel en haar personeel zien er echter zó gemeen uit, dat je tot aan de ontknoping gelooft dat Jean Simmons het slachtoffer is van een stelletje misdadigers.

James Mason is in *THE UPTURNED GLAS* een echte tragische held; hij kan de dood van zijn geliefde niet verkroppen. Hij wordt gedreven door eenzame waanzin: 'zonder jou wil ik niet leven'. Mason is een vooraanstaand neuroloog die meent de menselijke geest te kunnen doorgronden. Hij denkt de dame te hebben gevonden die verantwoordelijk is voor de dood van zijn geliefde en heeft geen rust totdat hij haar met een 'perfecte moord' om het leven heeft gebracht. Door dit daadwerkelijk uitgevoerde vergrijp wordt Mason echter, naast een tragische held die medelijden oproept, tevens een schurk: een moord is een té grote misdaad om nog mijn 'if only'⁶ gevoelens te kunnen opwekken. Het gaat niet meer om 'als er nu maar dit of dat gebeurd was' of om Het Lot, Predestinatie. Nee, Mason grijpt zelf overduidelijk in, een moord met voorbedachte rade kan niet goedgepraat worden. Aan het slot van deze film staat Mason op een rots bij de zee: het enige dat hem nog te doen staat is ervan afspringen.

A PLACE OF ONE'S OWN is een van de weinige Gainsborough's waarin niet geslagen of vermoord wordt; de moord heeft al in het verleden plaatsgevonden. Margaret Lockwood raakt bezeten door de geest van een jong gestorven meisje. Het is een mooi, eenvoudig verhaal maar weinig 'melodramatisch': 'A Place of One's Own... is dat

aparte in de cinema, een griezelverhaal dat zich simpel en natuurlijk ontwikkelt zonder een beroep op het geweld van melodrama te doen.¹⁷ (Interessant, die vanzelfsprekende koppeling van melodrama aan geweld, die mij juist zo verbaast.)

'Overdaad aan overdaad' lijkt me de oorzaak van het feit dat deze Gainsborough-melodrama's me niet hebben kunnen emotioneren in de betekenis van 'tot tranen toe bewogen zijn'; een gevoel dat veroorzaakt wordt door de machteloosheid van de personages en van mezelf met betrekking tot het verloop van de verhalen. Sommige vormen van overdaad 'sec' zijn echter zo prachtig, dat ik de films toch graag nog eens zou willen zien. In *A PLACE OF ONE'S OWN* zit een hele mooie, bijna erotische scène: Margaret Lockwood slaapwandelt. Gedreven door de geest van het overleden meisje loopt ze heel langzaam de trap af, naar de piano. Hoewel deze door niemand gespeeld wordt, horen we pianomuziek terwijl Lockwood de trap afschrijdt, met haar lange, doorzichtige nachtgewaad als een waaier om haar heen.

In bijna iedere Gainsborough-film zit wel een moment waarop ik mijn adem inhield vanwege de mooie, artificiële fotografie. Als James Mason in *THE UPTURNED GLAS* zijn missie volbracht heeft, rijdt hij met zijn auto naar de zee. Hij stapt uit en loopt een rotspartij op, om vervolgens te blijven staan; een beeld dat herinnert aan een vreselijk mooie 'still' vormt het slot van deze film. Achter Mason drijven dreigende wolken voorbij; rechts van hem staat één polletje helmgras, door de wind gebogen. Mason staat kaarsrecht naar de zee te staren, als een 'rots in de branding'; ook zijn haren wapperen in de wind. Een prachtig, zeer kunstmatig aandoend 'plaatje'.

De Gainsborough-films betekenen voor mij geen melodrama's; ze hebben echter wel een andere, eigen betekenis waardoor ze mijn bewondering en verwondering afdwingen.

Noten

1. N. Jochum, 'De allerverleidelijkste blikken', in: *Versus*, 0/1982, pp. 36-37.
2. S. Neale, 'Melodrama en tranen', in: *Versus*, 2/1987, p. 7.
3. E. de Kuyper, 'Listen en Lusten', in: *Versus* 2/1987, p. 77.
4. Sue Harper is een van de auteurs van *Gainsborough Melodrama*. BFI Dossier 18, Londen 1983.
5. S. Neale, a.w., p. 8.
6. S. Neale, a.w., p. 16.
7. 'Credits Gainsborough films', in: *Versus*, 2/1987, p. 121.