

Zarah Leander

'Was wäre aus mir geworden ohne Deutschland? Sentimental bin ich nicht, aber was wäre aus mir geworden?'
Zarah Leander, 1974 (radio-interview)

[1]

Eigenlijk zou ik over Zarah Leander een film willen maken.

Ik zou het dubbelzinnige van haar willen monteren: detail na detail een netwerk van haar beeltenissen vlechten, het ongrijpbare van de ambiguïteit manifest maken. Als men over haar schrijft (zoals ik nu ook weer zal gaan doen) dan verharden de uitspraken zich al snel tot standpunten en de standpunten worden, of men wil of niet, oordelen. Schrijven over Leander heeft altijd iets van een aanval of een verdediging, zij bestaat niet louter als zangeres, of actrice, ook niet louter als *star*. Zij is, tenminste na die 'onfortuinlijke' wereldbrand, een Verleden. Als geen andere filmster droeg zij de Geschiedenis met zich mee.

De feiten zijn eenvoudig. Midden jaren dertig lanceerde de UFA-studio's de Zweedse revue- en operettester Zarah Leander als het antwoord van de Duitse filmindustrie op Dietrich en Garbo. Ze acteerde voor de UFA in tien speelfilms, waaronder het grootste kassucces van de Duitse film, *DIE GROSSE LIEBE*, een melodrama over een nachtclubzangeres en een luchtmachtpiloot. Ze werd gefêteerd door de nazi's en staakte haar werkzaamheden in Babelsberg pas in 1943, vrij laat voor een neutrale Zweedse. Beladen met rijksmarken en antiek reisde zij af naar haar landgoed in Zweden, en dacht na de oorlog haar carrière moeiteloos weer op te kunnen pakken. Maar dat werd haar verboden. Toch kwam ze terug als ster, vooral als zangeres van *schlagers*. Een lange, lange come-back (van wel dertig jaar), want nooit werden haar UFA-jaren vergeten.

De interpretatie van de feiten is meerduidelijk. Sleutelwoorden voor historici en 'schuldeisers' zijn Derde Rijk, nazisme, propaganda, colla-

boratie. Haar advocaten (en zij was zelf haar beste) spreken van amusement, de wil van het publiek en de ideologische neutraliteit van het plezier. De fans *schwärmen* met haar stem (een elegante tuba), haar dictie ('*deeer Wwwwind hat mir ein Lied errrrrzählt...*'), haar schouders (breed als een man), haar gezicht (een jubelfeest voor schaduw en licht).

Ik zou een film willen maken om aan de onbuigzaamheid van deze drie perspectieven te ontkomen, om alle drie de perspectieven in één beweging te vermengen. Want het is juist de eenheid van deze drievuldigheid die me fascineert. En beelden kunnen dat meervoudige manifest maken, kunnen zich onttrekken aan hardhandige stellingen en dogma's.

[2]

Zarah Leander was ooit een filmster, acht Duitse jaren tussen de historische peilpunten 1933 en 1945. Zelfs mijn moeder, wars van alle filmische glamour, prikte een afbeelding van Leander aan de wand van haar slaapkamer. Verder dan die foto gaat haar herinnering niet, maar soms op oude foto's betrap ik haar met kapsels die aan de Zweedse roodharige Duitse doen denken. (Of was dat eenvoudigweg een modebeeld?) In de verzameling grammofoonplaten van mijn vader vond ik Zarah ook terug. Als een trofee toonde ik hem het zwarte bakeliet, – verwonderd staarde hij naar zijn gezonde Hollandse zoon.

Voor mijn moeder en vader is Zarah Leander weinig anders dan een gedateerde herinnering. Ze is een relict van een 'vroeger' dat is vergeten. Ook de zoon brengt daarvan nauwelijks nog iets tot leven. Ze kennen niet het fanatisme van de fan, de durende koestering. Ooit was Leander een vanzelfsprekend onderdeel van hun leven, maar geen enkele van die vanzelfsprekendheden heeft zich boven de tijd verheven, is van jaar tot jaar mee verhuisd. Hun leven is de actualiteit – zelfs nu ze oud zijn – en daarin wordt niet langer over Leander gesproken. Dagelijks brengen de televisie en de krant hun andere vanzelfsprekendheden. Voor hen overleeft niets de tijd.

Maar de zoon houdt van Zarah. Natuurlijk met een vleugje *camp* (een woord dat niet wordt gekend, laat staan begrepen, in een wereld die is gestut met vanzelfsprekendheden) en natuurlijk met een vleugje zelfspot. De fascinatie geldt niet alleen die merkwaardige mengeling van stem, postuur en charme. Ze wordt ook gevoed door het gegeven dat zij voor de fatsoenlijken van links (die niet weten van genot) een verboden Duitse vrucht is. Daar moet men eerlijk over zijn. Iedere passie heeft iets puberaals.


16

ebe”

Zarah is van een ongekend 'vroeger': haar beste platen zijn die waarop het kraken van de 78 toeren nog hoorbaar is, of het showorkest in jaren vijftig mono kwettert en kweelt. Haar films, ook die van na de oorlog, zijn relictten van een cinema die mijn generatie slechts kent van televisie of cinematheek, maar zelfs daar zijn ze niet echt *bon ton*. Zarah is voor de generatie van mijn ouders een van de voldongen feiten in hun leven, voor mij is zij een gekozen hobby. Dat is een verschil waardoor bij mij zowel afstand als passie kunnen samengaan. Waardoor ik ook geen existentiële noodzaak tot oordelen voel. Er zijn historici die zich die noodzaak aanpraten. Voor mij is Zarah Leander goed noch fout, ze is Zarah.

[3]

Het verhaal van Zarah Leander is het verhaal van de Geschiedenis met een hoofdletter. De Geschiedenis in gevecht tegen het Vergeten.

Bepalend in dit verhaal was dat zij zelf, als individu, voortdurend de Geschiedenis de baas probeerde te zijn. Na de Tweede Wereldoorlog wenste zij niet te worden vergeten. Ze had kunnen berusten in haar culturele verbanning, haar herinneringen kunnen conserveren in de veilige veste van haar Zweedse landgoed. Maar toen de kans daar was die veste te verlaten, pasticheerde zij met een niet-aflatend fanatisme haar beeltenis van voor de oorlog. Om daarmee terzelfder tijd dat wat zij de Geschiedenis wilde laten vergeten, namelijk dat een wereldkrijg geen fatum is maar het resultaat van een ideologische machinerie, in leven te houden. Geen krantestukje over haar, of de Geschiedenis (die twaalf jaar van het duizendjarige Rijk) vindt er een plaats in. Haar tweede carrière als ster (dertig jaar in het teken van de terugkeer) was er een van verbitterde persconferenties naast glorieuze gedateerdheid op de bühne.

De gecompliceerdheid van het *star-image* van Zarah Leander is niet alleen de gebruikelijke alchemie van individu en rol, van een publiek leven en een filmische realiteit, het draagt ook de complexiteit van schuld en boete in zich, de meedogenloosheid van de verstrijkende tijd en de onwil te vergeten. Zij wilde zelf beslissen over het vergeten, maar steeds was er weer iemand die niet wilde vergeten.

Als Leander de Geschiedenis had willen laten vergeten dan had zij ook zichzelf moeten laten vergeten. Maar daarmee zou zij ook een deel van haar aantrekkelijkheid hebben verloren. Iedere ster heeft een zekere perversiteit nodig die de fan in verlegenheid brengt, maar hem tegelijkertijd tot fanatisme en afhankelijkheid noopt. Zonder haar terug-


...lang afscheid...


...die Riesin...

keer zou Leander een van de velen zijn geweest, her en der zou zij nog een vereenzaamde fan hebben gehad die braaf wat plaatjes van haar zou sparen. Zij zou slechts een vervlogen beeld zonder spanning zijn geworden. Nu, door die verbitterde strijd, door al dat voor en tegen haar, al dat gekrakeel, die durende vraag van de ethiek van de bewondering, door dat alles is zij *camp*. Het heeft iets van slechte smaak om van haar te houden. Des te meer reden om fanatiek van haar te houden.

[4]

Als Leander zich medio 1936 voor het eerst meldt bij de kostuumafdeling van de UFA-studio's is de schrik groot. Ze heeft brede schouders, is lang, ze draagt nooit een b-h, heeft grote voeten.

Met de fijnzinnigheid die alleen vrouwen tegenover hun seksegenoten tentoonspreiden, noemt Helma Sanders-Brahms haar vijfenveertig jaar later '*...die Riesin...*'.

Zarah heeft inderdaad een reusachtig postuur, een postuur dat al snel de schrik van al haar mannelijke tegenspelers is. Voor Willy Birgel worden verhoogde loopplanken gelegd om niet bij haar in het niet te vallen. De kostuumafdeling weet echter opmerkelijk goed raad met haar lichaamslijnen. Haar brede schouders worden niet gecamoufleerd, maar juist geaccentueerd. Het mannelijke accent in de schouders wordt bijgesteld door haar decolletés laag uit te snijden, uitdagend laag soms, maar nooit ordinair. Dat laatste is ook nauwelijks mogelijk, want in verhouding tot haar postuur zijn haar borsten weinig omvangrijk, ze hebben iets meisjesachtigs, ze vormen zo ongeveer het tegendeel van de agressiviteit die Mae West haar borsten laat uitstralen.

Het is opmerkelijk dat wanneer ik me de mooiste momenten van Zarah voor de geest haal, zij zo goed als nooit in beweging is. Haar kracht is de statische pose, vastgenageld geposteerd, of nog mooier, verankerd in een zetel, of op een bed. Haar charme ligt in haar armgebaren, haar hoofdbuigingen, niet of nauwelijks in haar lopen. Het is niet verwonderlijk dat de UFA haar nooit liet dansen, zeker niet wanneer men bedenkt dat in de jaren dertig dansen in de Duitse film meer van doen had met acrobatiek dan met ballet. Een enkele danspas zou dit lichaam uit zijn evenwicht hebben gebracht, alle charme zou zijn omgeslagen in lompeheid. Zarah was het best in stilstand.

Haar gezicht vormde dan ook de kern van haar beeltenis. Ze had een gezicht waar iedere goede cameraman alles op te voorschijn kan toveren, een gezicht dat licht (en daarmee het tegendeel: schaduw) liefdevol ontvangt. Douglas Sirk die haar eerste twee UFA-films regis-

seerde (nog als Detlef Sierck) zei ooit in een televisie-interview (ZDF, Filmforum, 1980): 'Eigentlich blieb dieses merkwürdiges Gesicht in jedem Licht dasselbe. Es hatte nämlich jene Flächigkeit, die ja auch das Gesicht der Garbo gehabt hat und die gut für den Film ist, auch jene Ruhe des Gesichts, nicht die Nervösität. Nun ist Nervösität ungeheuer interessant in einem Gesicht. Das Gegenteil, die Ruhe, die Flächigkeit des Gesichtes ist filmisch ausserordentlich schön. Solche Gesichter wie bei der Garbo und auch bei der Ingrid Bergman, viele der Schwedinnen haben das, wurden von uns jungen Filmmachern das Kuhgesicht genannt. Die stillen Augen, die ja schön sind bei den Kühen, dazu die Ruhe, die eine merkwürdige Faszination für die Kamera ausübte.'

Het 'koe-gezicht' wordt in al haar UFA-films uitgelicht door cameraman Franz Weihmayr. Urenlang leent Zarah hem haar gezicht. Donkere slagschaduwen beeldhouwen haar tot een glamour-koningin. Dromerig blik Zarah in de lens. Dromerig? Elke mythe heeft zijn werkelijkheid: Leander is kortzichtig, zonder bril is zij zo goed als blind. Als zij haar tegenspelers aankijkt ziet zij slechts wazige contouren. Haar grote liefdesscènes speelt zij met 'invisible men'.

[5]

Maar de sensatie Zarah is niet haar postuur en niet haar gezicht. Het is haar stem.

Al in 1925 onthult haar tante Rut bakvis Zarah het bijzondere karakter van haar stem. Tante voorspelt haar een grote toekomst als 'Künstlerin': '...Ich weiss, dass es irgendwas mit singen sein wird.'

Een beetje meesmuilend repliceert Zarah: 'Aber ich habe doch gar keine grosse Stimme. Sie hat doch gar nicht genug Kraft.'

'Da macht dir nur keine Sorgen, sie reicht schon aus. Denn, meine liebe Zarah, deine Stimme hat etwas Besonderes.'

'Wieso denn?'

'Du hast einen Kontraalt, und solche Stimmen sind sehr selten. Ich habe jedenfalls bisher noch nie einen Kontraalt gehört.' (autobiografie, p. 33)

Lager dan een alt, hoger dan een bas. Men spreekt over 'orgeltonen', of haar 'diepe cello-toon'. Als zij aanzet lijken de klanken uit een grote te komen, alsof zij haar eigen echo produceert, alsof haar stembanden van een soepel soort steen zijn. Een mannenstem in een vrouwenlichaam, fans schreven haar brieven geadresseerd aan 'Sehr verehrten Herrn Leander'.

Deze stem wordt haar handelsmerk. Als zij ouder wordt en haar

stem nog lager en aardser, accentueert zij dit zelfs extra in haar dictie. Zij wist waarin zij erotisch was. Zij verleidde er haar filmminnaars mee, en haar publiek. Niet alleen als ze zong. Haar stem was haar mysterie, zij buitte dat uit tot in haar laatste optredens, toen zij moeizaam en reumatisch het podium beklom.

'Stembandseks' schreef ooit iemand. Zarah bedreef liefde met haar stem.

[6]

Lichaam, gezicht en stem, ze worden ingezet in een rol die vaak ten onrechte wordt beschreven als 'vamp' of 'femme fatale'.

Zo vergelijkt Helma Sanders-Brahms Leander met de 'vamps' uit de jaren dertig en veertig in Hollywood, met name Marlene Dietrich. Vamps à la Marlene of Zarah, zo stelt Sanders-Brahms, zijn meestal onafhankelijke vrouwen, zonder gezin of familie, zonder kinderen. Zij verdienen hun levensonderhoud vooral met zingen in nachtclubs. Belangrijker is dat zij tot ongelooflijke offers in staat zijn, dat wil zeggen voor de man waarvan zij houden. Mannen 'um die aber doch die Hauch der Einsamkeit weht, die aus der Männerangst vor dieser Überfrauen kommt'. Moeders zijn deze vamps niet, enkel in uitzonderingsgevallen. Grandioos zijn ze, soms zelfs koninginnen (p. 167).

Maar zijn Zarah en Marlene gelijkaardige koninginnen, hoe 'ähnlich' zijn zij achter de oppervlakkige algemeenheden van Sanders-Brahms?

Beiden speelden koninginnen, Marlene in *SCARLET EMPRESS* (1934), Zarah in *DAS HERZ DER KÖNIGIN* (1940).

Marlene is als koningin een angstaanjagende manipulator, 'rücksichtslos' op pad om de eigen behoeften aan liefde en macht te bevredigen. Von Sternberg boetseert haar gezicht soms tot een lelijke, scherpe grimas.

Wanneer Zarah manipuleert, dan in alle openheid, met romantische idealen. Voor koningin Zarah is liefde niet een behoeftebevrediging van het lust- en driftspel, maar een groot waarachtig verlangen, zo groot dat ze er eigenlijk alleen in teleurgesteld kan worden. Zarah zingt weemoedige slaapliedjes, zij wordt getergd door schuldgevoelens over de moord op haar wettige echtgenoot.

Dietrich daarentegen grijpt de macht zonder schuldgevoelens tegenover haar wettige echtgenoot. De mannen die zij liefheeft (maar dat is weinig anders dan louter seksueel genot) zijn voor haar stadia op een route naar macht. Het slotbeeld van Dietrich toont haar triomfantelijk

maar kil, de dodelijke grijns van de overwinnaar die heeft gewonnen met vals spel.

Het lot van Leander daarentegen is tragisch. Zij gaat zonder strijd haar terechtstelling tegemoet. Leander zal nooit haar waardigheid verliezen. Als zij die wel verliest, dan alleen wanneer een grote, alles overheersende liefde haar die waardigheid doet vergeten. Het is een verlies ondanks haarzelf, buiten iedere beheersing, zij verliest zichzelf. Dietrich als koningin verliest nooit zichzelf, integendeel, zij maakt zichzelf.

Voor Dietrich staat liefde gelijk aan seksueel genot. Bij Leander wordt die connotatie weggemoffeld. Bij Zarah loopt de maatschappelijke orde dan ook nooit gevaar. Bij Marlene staat deze voortdurend onder druk.

Sanders-Brahms is preciezer wanneer zij schrijft: 'Marlene ist knabenhaft mit einer beinahe weiblichen Stimme, Zarah ist eine wogende Frau mit einer beinahe männlichen Stimme.' (p. 168)

In 1964 schrijft iemand: 'dieser mütterlichen Vaterfigur' (geciteerd in Seiler, *Wollt ihr einen Star sehen?*, p. 101).

[7]

Zarah is onvergelijkbaar met de 'femme fatale' zoals we die van de *film-noir* kennen. Niets aan haar is dodelijk voor degenen die van haar houden, voor degenen die voor haar vallen. Als de liefde dodelijk is, dan voor haarzelf. Zij is ook geen vampier zoals Dietrich. Natuurlijk kan Zarahs verschijnen uitdagend zijn, vol spot tegenover haar mannen (een spot die eerder ervaring laat zien dan cynisme), maar zij is nooit met haar tanden in hun nek. De mannen zuigen háár bloed weg, en zij geeft het, zonder terughoudendheid.

Zarah kent geen voorbehoud: bij haar wijkt alles voor de liefde, liefde rechtvaardigt elke opoffering.

In die zin is Leander passief, haar handelen betreft louter acties op haarzelf gericht. Dat heeft een merkwaardige, typerende consequentie. Zang en dans worden in filmverhalen vooral ingezet om twee mensen tot elkaar te brengen. Leander zingt nooit voor een ander; als zij zingt, zingt zij voor zichzelf. Zij zingt haar verlangens, haar gekoesterde, verborgen verlangens. Het is niet verwonderlijk dat zij vaak huilt als zij zingt. Wat dat betreft is het openingsbeeld van *HEIMAT* (1938) exemplarisch (en, zoals Bernadette Klasen in haar analyse van deze film demonstreert, 'buitengewoon'). Nog voordat er zelfs maar sprake is van een verhaal, zelfs voorafgaand aan het substantiële deel van de openingscredits, zingt zij met geloken ogen, tranen op haar wangen,

van verre sterren en heimwee naar een thuis. Een volledig inert beeld. Slechts in beweging te krijgen door een wereld om haar heen.

Zang is bij Zarah de uiterste individualisering van haar lichaam, niet een sociale hartekreet. Zang staat gelijk aan mijmering, ook wanneer zij optreedt of publiekelijk zingt. In *DER BLAUFUCHS* (1938) dromt zelfs een volledig Hongaars dorp om haar heen, maar Zarah zingt 'ins Blaue hinein'.

[8]

Passief en toch krachtig. Postuur en rol zoeken een evenwicht. Daarboven zweeft een stem. Zonder die stem zou Leander zo goed als zeker een middelmatige ster zijn geweest: haar rol te zwak, te weinig venijnig, te zoet, haar postuur te groot, te mannelijk. Haar stem onderscheidt haar van andere actrices, of beter, het spel dat met haar stem is gespeeld. Het compenseert haar opofferingsgezindheid, het accentueert haar postuur. Het is alsof we een man een vrouwenrol zien spelen, met zo'n overgave dat we bijna zouden kunnen geloven dat ook mannen (in films) kunnen liefhebben zonder voorbehoud. Omdat Zarah zo mannelijk is, geeft zij de enige liefde waartoe mannen (in films) in staat zijn, namelijk de vriendschap, een nieuwe glans.

Haar stem neemt iets terug van het vrouwelijke van haar opoffering, van haar totale overgave, haar passiviteit. Dat is het eenmalige, het zuiver Leandereske in haar verschijning. Door haar stem bespeelt Zarah al die registers van de vrouwelijke hysterie (de totale opoffering) zonder de registers van het hysterische.

Het archetype van de vrouwenstem (en alle connotaties die daarbij horen) is de sopraan. De sopraan die in de hoogte ieder moment kan breken: in iedere sopraan sluimert immers de schreeuw van de hysterie, de sopraan voert altijd een balanceer-act op: zal zij vallen, of blijft zij overeind? De vrouwelijke alt is een veilige stem, een stem voor berustend verdriet, geen stem voor de vervaarlijke uitbarsting. De alt bespeelt de velourse delen van de stem en de persoon.

In haar films liet men haar slechts één keer een operadiva (superindice van de hysterie) spelen (*HEIMAT*). En wanneer zij dan optreedt, dan in de mannelijkste aller rollen van de operadiva's: Orpheus in Von Glucks *Orfeo ed Euridice*. Vlak voordat zij het toneel op moet, heeft haar vader haar dochterliefde afgewezen. Liever zou zij niet het toneel opgaan, wegzinken in haar verdriet. Maar een vriend zegt haar: 'Op de bühne moet je ook een *Kerl* zijn, dus wees nu ook een *Kerl*.' Op het toneel zingt zij een beroemde aria, tranen over heel haar gelaat: 'De

aarde is wreed, de hemel koud'. Diep in zichzelf gekeerd, de ogen naar binnen gericht, een *man* die zichzelf zijn onuitspreekbaar verdriet over het verlies van zijn beminde toefluistert. Is het toeval dat deze man (die zonder voorbehoud bemint, althans dit zegt) veelal door een vrouw wordt gespeeld, in de registers van de altstem? En is het toeval dat juist Leander deze man speelt?


'Kerl...'

[9]

Gunther Rühle, die verreweg het mooist over Zarah geschreven heeft:
'Sie war alles in allem: das Weib, die Frau, die Dame, die Treue, die Untreue, die Liebesschmerzreiche. In ihren Augen war sowohl die Verführung wie das Flehen.'

'Sie wurde aufgebaut als Vamp. Aber sie hatte nur kleine, schöne Spielarten davon. Ihr Gefühlsreservoir war zu gross, ihre Leidenschaft zu üppig, ihr Temperament zu ungeduldig, ihre Koketterie zu persönlich, ihre Erscheinung zu damenhaft; ihre besten Wirkungen holte sie aus dem Schmachten der Sehnsucht, den Eruptionen ihres brechenden Herzens, den Momenten der Entsagung oder des plötzlichen Glücks


...die grossen Liebenden...

und aus ihren Seufzern. Sie spielte gern Frauen, die sich aus Liebe opfern (was keine Vamp tut).'

'...das seltsame erotische Phänomenen grosse Geliebte, Mannsweib und Übermutter.'

'Da sie nie genau andere Menschen spielte, sondern nur immer nur sich, spielte sie auch nur eine Rolle: die der grossen Liebenden.'

(Frankfurter Allgemeine Zeitung, 24 juni 1981)

Een scène

Haar hoogblonde zoontje vleit zich tegen haar aan. Ze vertelt hem van sneeuw, van duizend witte zachte vlokken, die zoet smaken, wegsmelten op je vingertoppen.

Hij vraagt haar het lied voor hem te zingen dat zij speciaal voor hem maakte.


‘Ja’, fluistert ze, ‘Du musst aber sehr näh heran kommen. Ich muss es nämlich sehr leise singen.’

Het weke joch streelt haar: ‘Wie schön du heute bist, Mamma.’

‘Will ich nur dir gefallen, Liebling’, glimlacht Zarah.

(LA HABANERA, 1937)

Het is een klassieke liefdesscène, schaamteloze verleiding van een moeder jegens haar zontje, schaamteloos meegespeeld door haar minnaar/zontje. Beiden kennen de codes van het minnespel.

Leanders mannen zijn haar kinderen. Boven alles is zij moeder. Maar zij is niet alleen 'begrijpend', 'verzorgend', 'bezorgd', zij overstelpt haar 'kinderen' met liefde. Zij overspoelt deze minnaars met een golf van hartstocht. Haar zonen zwemmen daarin als in een warme zee.

Zarah, – een erotische moeder.


[11]

Een scène

Zojuist heeft haar vader te kennen gegeven dat zij zal moeten trouwen met de vader van haar dochtertje. Dat is het laatste wat zij wil. Zij wil de liefde van haar eigen vader, maar ook ten koste van haar eigen geluk? Ze antwoordt niet, geen ja, maar ook geen nee.

Haar antwoord is een vaststelling die buiten de orde van het voorafgaande gesprek lijkt te vallen. Omsluierd door duister, klemgezet in een clair-obscur, blikte ze ten hemel, en in een lange zucht ontglipte aan haar lippen: 'Die Passion'.

Onder deze zucht de eerste tonen van de Mattheus Passion. Ze zal deze zingen in de plaatselijke kathedraal.

(HEIMAT)

Maar het beeld is meer dan een informatieve verhaalovergang. Het is een overvol teken: passie als lijdensweg, passie als een geloofsbelijdenis, passie als een demonisch angstbeeld. Als een vroom Mariabeeld vouwt Zarah haar handen ineen: zij is de heilige passie zelve: een gepassioneerde moeder.

[12]

Een scène

Als koningin van Schotland heeft zij zich neergeveleid onder de draperieën van het hemelbed. Haar manieren zijn die van het Franse hof, ze detoneren tussen de grove basaltblokken van het Schotse kasteel. Ze zingt, mijmerend over liefde en verlangen: '*Hörst du mein Herz... Nehm dir mein Herz.*' Buiten de muren van haar slaapvertrek heersen verraad, opstandige edelen, boerse Schotten. Iedereen, op een paar na, wil haar leven.

Op de achtergrond luisteren twee Franse vertrouwelingen. Als de koningin even haar stem laat rusten zegt de een: 'Sie singt...'. De ander antwoordt: 'Wir leben in einem fremden Land... In einem Land der Dunkelheit und der bösen Herzen. Wir fürchten uns, und sie, sie hüllt ihr Herz in Melodie.'

En koningin Zarah seufzt: '*Wo ist dein Herz...*'. Buiten de kartonnen muren van haar kasteel marcheren de lederen laarzen op naar Warschau, niet veel later naar Rotterdam, Brussel, Parijs. Zij is in een vreemd land en hult haar hart in melodie.

(DAS HERZ DER KÖNIGIN, 1940)

'In Babelsberg war (bisher) überhaupt nichts davon zu spüren, was in der Welt Krieg herrschte. Unter Einschränkungen hatten wir nicht zu leiden, im Gegenteil, man investierte mehr Geld als je zuvor in meinem siebenen UFA-Film...' (autobiografie, p. 180)

'Im Gemunkel "Zarah Leander ist fort" (in der Katastrophe von Stalingrad) steckte ein Gefühl von verlassen werden, von werdendem Untergang.'

(Rühle, 1981)

Hoe kan deze erotische moeder in de Arische mythen van 1933 tot 1945 passen? In die mythen wordt immers het collectieve lichaam (in wapenschouw en showrevue) geërotiseerd. Het zijn massale dansparades waarvan de propaganda gebruik maakt. Het individuele lichaam wordt van zijn gevaarlijke seksualiteit ontdaan: de naakten van Riefenstahl en de 'Kulturfilmen' zijn preuts en schoongewassen, van iedere ambiguïteit verschoond.

Maar amusement is per definitie ambigu. De mythen van de propaganda zijn transparant, eenvoudig te duiden, helder leesbaar. De mythen die in het amusement worden uitgespeeld, zijn doorwrocht, paradoxaal, onzuiver. Het zijn mythen van een venijnig gehalte, scherp en gevaarlijk. Zarah functioneerde (letterlijk, zij had haar plaats en behield die, zelfs drie oorlogsjaren lang) in een bestel waarop de zuivere nazi-leer (als die al bestond) slechts gedeeltelijk vat kon hebben.

Men kan de rol van Leander natuurlijk letterlijk en rechtlijnig lezen, vanuit het politiek-feministisch perspectief van Marion Kollbach in *Frauen und Film*. Zij stelt Leander direct in dienst van de fascistische ideologie: Leander is de zinnelijke verschijning van het fascistische vrouwen-imago. Voor Kollbach staan Leanders erotisch, zelfstandigheid, provocatie, liefdeslust en elegantie niet ver af van de Duitse doorsneeburgeres anno jaren dertig: 'Die Figuren der Leander versöhnen weibliches Selbstbewusstsein, Souveränität, Herausforderung und Liebeslust mit Anpassung, Biederkeit und Selbstverrat auf reizvolle Weise: die Leander – das will die Dramaturgie ihrer Filme sagen – ist erlegen, unterwirft sich trotz ihrer Stärke.'

'Zelfverraad', – opmerkelijk dat links altijd weer terugvalt op de oude categorieën van het idealisme wanneer hun stem in woede smooit. Een verloochenbaar ik, alsof er een zuivere Zarah zou bestaan. En een zuivere doorsneeburgeres.

Het is eenzelfde ongecompliceerde rechtlijnigheid de 'Unterhaltungsfilm' af te schilderen als een middel voor Goebbels om de Duitse vrouw te disciplineren. Dat is precies het misverstand dat de anti-fascisten met Goebbels delen. Al heeft de laatste het alleen maar beleden, en er nooit in geloofd; daarvoor zag hij te vaak de materie (van verhalen, gestiek, ongrijpbare betekenissen) door zijn vingers glippen.


Autogrammstunde
im Zug


Zarah bekleedde ongetwijfeld een functie in het bestel tussen 1933-1945.

Volgens Rühle eiste de nazi-kunst 'die Kunst der unmittelbaren Beteiligung, der Identifikation von Zuschauer und Rolle'. Ze eiste een dramatisering van het leven, de grote ervaring, de uitvergroting van de waarden 'eer', 'trouw', 'moed', – en ook 'Liefde'. De grote liefdesdrama's van de Duitse film (en Zarah speelde een paar van de mooiste) waren niet alleen een bestanddeel van een oude cinema (of, zo zou ik toevoegen, het bestanddeel van de Hollywoodcinema), maar ook de (nazi)tendens 'zum übergrossen Gefühl'.

Dat 'overgrote gevoel', – Zarah liet als geen ander de Liefde uit zijn voegen barsten. Kan het immenser, overvloediger dan van een geërotiseerde Moeder?

Maar in dit alles schuilt een anachronisme (de schalkse strapatsen van de 'Unterhaltung').

Voor dat 'overgrote gevoel' werd een vrouw ingezet met nauwelijks zuiver Arische eigenschappen: mondain, zinnelijk en a-politiek: voor haar als Vrouw was slechts de Man (die mengeling van zoon en minnaar) hoofdzaak. Niet de natie, niet haar volk (ze was opmerkelijk vaak een buitenlandse).

De typering van deze vrouw behoort volgens Rühle eerder tot de grootburgerlijke wereld van 1910 dan in het Derde Rijk: 'Sie war deren Nachglanz (van die grootburgerlijke wereld). Da jene Welt noch in Hitlers Staat hineinreichte, gehörte sie zur gedulteten und sogar – aus welchen Gründen immer – gepflegten "Gegenwelt". Auch das machte ihren Erfolg aus. Wo das Leben immer enger, straffer, militärischer, gelenkter wurde, verkörperte sie – noch das Schöne, Grosse, das Private, das nur für sich da sein konnte und das Berühmte "Ich bin wie ich bin". Es war damals schon antiquiert, aber doch noch eine Sehnsucht. So diente sie einer grossen Illusion.'

Antiek boegbeeld van een verloren tijd, van verloren passie louter om des passies willen. Geen tijd, geen periode kan bestaan uit een zuiver, nieuw bestel. Zarah functioneerde als Zarah in een wereld die haar rol nog slechts als 'Unterhaltung' kon verwerken.

Niet alleen tijdens haar lange terugkeer pasticheerde zij een vervlogen rol, in haar eerste inzet was er reeds sprake van pastiche. Juist omdat zij al in de jaren dertig gedateerd was, en dus toen al alleen kon functione-

ren op basis van uitvergrotingen, was haar tweede carrière nog louter kitsch. Daarin ligt ook haar drama. Als kitsch-relikwie was het mogelijk haar gelijk te schakelen met militaria, Keizer Wilhelm-helmen, de fascinatie voor de esthetisering van het massale. De tekens van het nazisme, overgedetermineerd en louter kitsch, verbonden zich moeiteloos met haar kitsch: Visconti laat Zarah op de geluidsband van *THE DAMNED* (waarin de Gestapo-cultuur zich verdicht tot seksueel geconnoteerde perversiteit) 'Ich steh im Regen' zingen.

[16]

Een Zweedse journalist achtervolgt haar jaren met een foto waaruit moet blijken dat zij in bezette gebieden voor Duitse officieren heeft opgetreden.

Het is een *still* uit *DIE GROSSE LIEBE*. Als altijd achtervolgt de fictie de werkelijkheid. Waar ligt de waarheid? Of is waarheid (en het zoeken ernaar) een fictie die ons het zicht op het ware en het waarachtige ontnemt?

Literatuurlijst

- Belach, Helga, '...als die Traumfabrik kriegswichtig wurde', in: Helga Belach (ed.), *Wir tanzen um die Welt. Deutsche Revuefilme 1933-1945*. München (Hanser) 1979.
- Delpout, Peter, 'Het veilige kastje van vijftig bij vijftig', in: *Skrien* 158, februari/maart 1988, pp. 30-31.
- 'Film en propaganda. In de poriën van het filmbeeld', in: *Skrien* 171, april/mei 1990, pp. 32-35.
- Klasen, Bernadette, 'Imago-Rol-Personage. Zarah Leander in *HEIMAT* en *LA HABANERA*', in: *Versus* 3/1990, pp. 98-117.
- Kollbach, Marion, 'Keine Trauer in diesen Land. Zum Tod von Zarah Leander', in: *Frauen und Film* 29, september 1981.
- Leander, Zarah, *Es war so wunderbar! Mein Leben*. Frankfurt a.M (Ullstein Buch nr. 27521) 1983.
- Mertens, Eberhard (ed.), *Filmprogramme. Ein Querschnitt durch das deutsche Filmschaffen*. Deel 1. 1930-1939. Hildesheim (Olms Presse) 1982.
- Praunheim, Rosa, 'Die Bassamsel singt nicht mehr', in: *Der Spiegel*, nr. 27, 1981, pp. 158-159.
- Regel, Helmut, 'Zur Topographie des NS-Films', in: *Filmkritik*, nr. 1, 1966, pp. 5-18.
- Rhode, Carla, 'Leuchtende Sterne?', in: Helga Belach (ed.), *Wir tanzen um die Welt. Deutsche Revuefilme 1933-1945*. München (Hanser) 1979.

- Romani, Cinza, *Die Filmdivas des Dritten Reiches*. München (Bahia) 1982.
- Rühle, Günther, 'Der Abschied von Berlin. Zarah Leanders letzter Auftritt im Theater des Westens', in: *Frankfurter Allgemeine Zeitung*, 15 november 1973, p. 24.
- 'Die ganz grosse Geliebte. Das Leben und die Rollen der Zarah Leander', in: *Frankfurter Allgemeine Zeitung*, 24 juni 1981, p. 23.
- Sanders-Brahms, Helma, 'Zarah', in: *Jahrbuch Film 81/82*. pp. 165-172.
- Seiler, Paul, *Wollt ihr ein Star sehen? Zarah Leander*. Berlijn (Albino) 1982.
- *Zarah Diva. Das Porträt eines Stars*. Berlijn (Albino) 1985.
- Zumkeller, Cornelia, *Zarah Leander. Ihre Filme – Ihr Leben*. München (Heyne) 1988.