
idealistisk kunstner, hvis dette tillægsord ikke var alt for
misbrugt og udvandet. I stedet kan man måske sige, at han
er en ir real istisk filminstruktør.

At klistre en sådan etikette på IB hjælper dog ikke ret
meget, hvis man ønsker at sige noget specifikt om ham.
Enhver film (selv en dokumentarfilm) er for så vidt irreali­
stisk: den er aldrig det reelle selv, men bare virkeligheden
set igennem et kameraøje. Betegnelsen hjælper os imidler­
tid at huske noget væsentligt: at filmkunsten (i særdeleshed
IBs) netop ikke er livet, men en fremstilling af livet - livet
opfanget eller omskabt eller ligefrem opdigtet af de menne­
sker, der laver filmen. IB er selv klar over den forvræng­
ningsproces, som uvægerligt finder sted, hver gang man
arbejder med et kamera: »Jeg er en radar, som opfanger
ting og sager, og som sender disse ting og sager tilbage i
afspejlet form, blandet med minder, drømme og forestillin­
ger« (B/B s. 20). Derfor er det beklageligt, at han samtidig
fastholder og retfærdiggør filmfascinationen som eskapi­
stisk middel, som »deltagelse i en drøm« (B/B s. 47). Han er
fanget af sin eget leg i garderobeskabet.

★
Når alt dette er sagt, vil jeg dog skynde mig at tilføje, at

jeg nødigt ville undvære IBs filmværk. Vort kulturelle land­
skab ville være lidt mere øde i dag, hvis den unge Ingmar i
sin tid ikke havde snydt sin far og leget i præstegårdens
klædeskab med sin petroleumslampe og sine små filmrul­
ler. En scene fra »Fångelse«

Bibliografi:
Ayffre, Amédée: »L’univers d’lngmar Bergman« i Documentos, dec. 1960, Barcelona.
Genoptrykt i »Conversion aux images?«, Paris, 1964, s. 277-288.
Bergom-Larsson, Maria: Ingmar Bergman och den borgerliga ideologin. Stockholm,
1977. Bjorkman, Stig, Torsten Manns och Jonas Sima: Bergman om Bergman. Stock­
holm, 1970. Dansk oversættelse (B/B), København, 1971.
Hook, Marianne: Ingmar Bergman. Stockholm, 1962.

Carl Nørrested

Den tidlige
Bergman
- og hans baggrund

I programteksten til en teaterforestilling i 1945, samme år
som debutfilmen »Kris« bliver optaget, gør Bergman status
over den moderne kunsts situation:

»Det år många som undrar varfor man just inom litteratur
och dramatik framfdr allt i 40-talsgenerationen sysslar så
mycket med vad som populårt kallas »snusk«. Alltså avigsi-
dor, baggårdar, jammer, elånde och sophogar. Till detta
finns egentligen bara den fo rk la ringen att vi står i eet efter-
krig. Det forrå efterkriget var pråglat av en helt annan festi­
vitas. Då fanns det ett kaos, då fanns det dogmer att bryta
mot, en nihilism att avnjuta. Detta krig har foråndrat situati­
onen. Nu existerar bara illusionen av ett mycket oåndligt
tomrum. Ett kusligt opersonligt ingenting. Nu finns inte ens
tron på en Par Lagerkvistsk blind och avdod gud, som sitter
nedisad i sin himmel eller på en hiss som går ned till helve-
tet«.

Det var Første Verdenskrig, der bragte de nødvendige
eksistentielle betingelser for den modernistiske kunst -
spleen, tvivl, angst og isolation. I en svensk sammenhæng
etableres den moderne kunstner-myte med Edith Soder-
gran - debut 1916 med »Diktér« - og efter hende kom en
hel finsk-svensk såkaldt modernistisk bevægelse knyttet til
tidsskrifterne »Ultra« (1922) og »Quosego« (1928-29): El­
mer Diktonius, Gunnar Bjorling, Rabbe Enckell, Hagar Ols-
son. 1916 debuterer i Rigssverige Pår Lagerkvist med »Ån-
gest«, efterfulgt, for at det ikke skal være løgn, af »Kaos«
(1919). Med Lagerkvist får vi det bedste barometer for den
svenske kunstneriske pessimisme; hans eksempel bliver
skoledannende, ikke mindst for den unge Bergman.

Autodidakterne, der har haft en position i svensk kulturliv
siden århundredskiftet, bliver både bærere af den naturali­
stiske arbejderroman og i 20’erne af den rigssvenske mo­
dernisme - gruppemanifesteret ved »5 unga« (1929: Erik
Asklund, Josef Kjellgren, Artur Lundkvist, Harry Martinson,
Gustav Sandgren). Lundkvist betragter sig selv som mo­
dernismens ophav i Sverige med »Giod« (1928). Hvordan
han har perspektiveret begrebet, kan bedst udlæses af
»Sjålvportrått av en drommare med oppna ogon« (1966),
hvor han beskriver modernismen som »motiv som tycktes
utlovade eller kråvdes av tiden: stadsliv, fabriker, arbetare,
massroreiser« (s. 70) og helt generelt »maximal uttrycks-
fullhet och tidsmedvetenhet, stridbarhet och non-konfor-
mism« (s. 261) med en vital satsen på nu’et, omverdensori­
entering og en venden sig fra pessimismen.

Også filmen fik en snert af modernisme, idet Stig Alm-
qvist, Erik Asklund, Eyvind Johnson og Lundkvist hen­
vendte sig til Svensk Filmindustri. »Vår kritik och det rabal­
der vi stålide till var redan så fruktade att direktoren genast
kapitulerade infor våra onskemål« (Lundkvist, s. 87), og re­
sultatet blev filmen »Gamla stan« (1931). Et handlingsskelet
blev droppet og tilbage blev halvhjertet dokumentarisme
med en reciterende Asklund.

Kunst er magt - også over privatkapitalen, og man ville
over en bred front manifestere sig netop som kunstnere.

34

Rudolf Vårnlund, en arbejderdramatiker, var fortaler for, at
de unge modernister dannede en koalition med de ældre
arbejderforfattere - bl.a. Vårnlund og Lo-Johansson - be­
nævnt »Dynamisterne«, hvilket Lundkvist stillede sig skep­
tisk overfor, fordi netop arbejderforfatterne havde indgået
for mange samfundskompromisser. Grupperne gav mulig­
heder for personfikseringer, personfikseringerne gav mu­
lighed for manifester. Manifester gav illusion af status og
overblik, tradition og kamp. Pessimismen sørgede rea lpo­
litikken for.

Så pludselig var den der - krigen. I Finland, der jo deler
grænse med Sovjet, var politik og engagement blevet et
mere reelt problem. Omkring Vinterkrigen fremstår et
kommunistisk engagement som landsforræderi, og det bli­
ver sværere for socialister og andet godtfolk i Rigssverige
at udbryde: »Finlands sag er vor«, da ikke-angrebspagten
mellem Sovjet og Tyskland brydes. Politik er svindel, sim­
pelthen . . .

Sverige var neutralt. En borgerlig, universitær intrigant
som Frederik B5ok giver i »Tyskt våsen och svensk losen«
(1940) et meget godt billede af det officielle Sverige. S. 46ff
opstiller han følgende muligheder og konsekvenser: 1) Hvis
Tyskland taber, »var finns då den makt, som råcker till for
att stabilisera och på nyt organisera Europa? I den borger­
lige vårlden finns den i varje fail inte, och hur tillvaron skall
gestalta sig for folken vid Ostersjons strander, vilka influen­
ser de biir overlåmnade åt, vad vi och våra barn kan bli
tvingade att genomleva, det år det barmhårtigast att inte
tånka på - i jåmforelse dårmed kommer alla hittillsvarande
nordiska ockupationer att te sig som en rosig idyll, en nåd
att stilla bedja om. For hela Europa biir det ett nytt kaos,
och ur svensk synspunkt år detta alternativ (. . .) det ohygg-
ligaste av alla». 2) Kompromis: »for en konservativ syn ter
den sig som det lyckligaste. Vi befinner oss då for framtiden
som en ostersjostat bland ostersjostater, och två av dem
innehar ojåmforliga maktpositioner. Det år en situation som
mycket erinrar om Polens, och som ledde till det polska
folkets statliga undergång«. 3) Tysk sejr: »Den betyder
uppbyggandet av en mellanfolklig och ekonomisk ordning
for Europa, som kan skånka fred och trygghet. I den nya
vårlden, som kommer att stå under tysk ledning, våntar oss
stora uppgifter, och de nordiska folken som då for forstå
gången i historien uppnår en utrikespolitisk likriktning, och
som kan innesluta åven det hårjade och hotade Finland i
sin krets, kan bevara sin sårstållning och sina positioner
åven inom det storre sammanhanget. Men vågen till denna
framtid år spårrad och språngd, inte realpolitiskt, men vål
moraliskt och psykologiskt, om vi inbillar oss, att det år den
sedliga våridsordningen, som har lidit nederlag. Vad som
besegrats år inte det sanna, det råtta, och det skona - det
kan inte besegras av en jordisk makt - utan vad som fallit i
ruiner år de ideologier, som varit de våstliga demokra­
tiernas baner under kampen for bevarandet av sina impe­
rier och av den politiske hegemonien over Europa«. Den
officielle svenske holdning betød eftergivenhed til Tyskland
indtil Stalingrad og fra 1943 en satsen på de allierede.

De, der sidenhen kaldte sig for fyrtiotalisterne, var for
unge til at kunne sige fra under udviklingen af verdenskata­
strofen. Og nu stod de der altså, midt i deres pure ungdom,
med et virkeligt patent på pessimismen. Afløb blev der sør­
get for ved det publicistiske skred, der indtraf 1943, både
indenfor litteratur og film. Fornyelse skaber debat, og netop
nu var kunstnerisk fornyelse ikke længere erklæret for poli­
tisk farlig. I 1944 begyndte tidsskriftet »40-tal« at udkomme.
Lennart Gothberg introducerede det således: »Redan från
borjan skall sågas, att det hår inte skall predikas en ny ge­

nerationstes. Sådana bomber kan man kasta om man kån-
ner sig stå i en litterår brytningstid - och en sådan var det
under 30-talet, som mycket ricktigt också blev generations­
tesernas gyllene decennium - men de biir omotiverade un­
der en litterår utvecklingsperiod som den vi år inne i« (cite­
ret efter Gunnar Brandeli: »Svensk litteratur 1900-1950«, s.
356). De væsentligste indlæg i kulturdebatten blev samlet af
Karl Vennberg og Werner Aspenstrom i »Kritiskt 40-tall«
(1948), der naturligvis fokuserede på æstetikken, men i al­
lerhøjeste grad problematiserede den. Man var vendt mod
kunst som illusion, suggestion og sensation. Den intellek­
tuelle overvejelse skulle være forudsætningen for tilegnel­
sen. Man tilvejebringer aldrig virkeligheden med kunst,
man forholder sig til den. Det sociale aspekt kommer bl.a.
frem hos Stig Dagerman, der i »Diktaren och samvetet«
(»40-tal« 1945:6) siger: »for så »fri« år ingen att han slipper
att ta stålning for de undertrycktas kamp mot undertryckar-
na«, og allermest hos Folke Fridell, der i »Arbetarna och
proletårdikten« (netop ikke trykt i »40-tal«, men i »Folket i
bild« (1947) beklager sig over den manglende proletariske
samtidsanalyse - hermed tænkes især på maskinalderens
mangel på respekt for menneskeværd. Fridell anser det for
vigtigt netop nu, hvor effektiviteten træder i centrum, at
arbejderen får en bevidst fortolker.

De optrukne perspektiver indbefatter problemstillinger
og baggrunde, der ligger langt fra Ingmar Bergmans. IB var
allerede 1938 i gang som instruktør på en amatørscene
(Måster Olofs-gården); han iscenesætter egne stykker på
Studentteatern, »Kaspers dod« (1942) og »Tivolit« (1943),
og Sjoberg filmatiserer hans manuskript til »Hets« (1944).
»Mellan teaterns, filmens och litteraturens folk var det vat-
tentåta skott. Forfattarna klev någon gang och rev av ett
manuskript som de fick betalt for - det fanns ett film och
teaterforakt som nog hårstammade från universiteten och
som i hog grad fårgade av sig på fyrtiotalslitteraturen, kan­
ske specieilt hår i Sverige. Det foraktet mottes nog ev ett
annat forakt från teaterns folk gentemot de litteråra koryfe-
erna och akademikerna« har IB udtalt (i »Bergman om
Bergman«, Stockholm 1970, s. 15), hvilket nok kan siges at
være en noget fad efterrationalisering.

IB debuterede i det eftertragtede »40-tal« (1944: 3) med
en fabulerende novellestump, »En kortare beråttelse om ett
av Jack Uppskårarens tidigaste barndomsminnen«, hvor IB
bedyrer at novellen indgår i »en samling skisser från Kas-
perteaterns vårid«. IB får hurtigt grundigt viklet sig ind i
navnemytologier. Foruden navneimplikationer, der er det
komplekse element, optræder en utroligt koketterende,
sårbar privatisme, der går igen i al hans tidlige dramatik.
(Ophører den nogensinde?) Kasper tilhører teatret og er
som sådan ikke til at få has på - maske og fabulant. Jack
har i sig selv en masse implikationer; navnet associerer
bl.a. til Jack the Ripper (jf. novellen) og Hjalmar Bergmans
»Clownen Jac« (1930), den første som en noget kynisk ma­
ske for den søgende yngling, der jo sidenhen spalter sig i
Vergerus (lægen i »Ansiktet«, arkitekten i »En passion«,
eksperimentatoren i »The Serpent’s Egg«)-kynisk, konsta­
terende, studerende - og så alle dem, der søger kompensa­
tion for sociale uhumskheder i Gud og kærligheden. Skik­
kelsen Joakim Naken, hovedpersonen i radiostykket »Sta­
den« (Svenska Radiopjåser, 1951), får kædet de fabule­
rende egenskaber på sig - nøgenheden er dels sårbarhed,
dels iagttagende anonymitet. IB har tydeligt tilegnet sig fik­
tioner (hvis disse ikke er nok, er der flugten til barndommen
og trygheden tilbage), og har selv været så sprøjtende pro­
duktiv, at hans fiktioner har fået mytologisk substans. Ef­
terhånden har han effektivt arbejdet sig hen mod et Jean

35

Anouilh’sk credo: ungdommens oprigtighed imod alder­
dommens kompromisser.

Tilværelsen er som et rollespil, styret af uudgrundelige
magter, med døden som tyngende trussel, hvor man kun
kan håbe på Gud.som altets forløser. Social orientering har
han tydeligt nok beskyttet sig effektivt imod. Konfronteret
med etiske brølere, kan man straks gøre sig uudgrundelig
og urørlig ved sin status som kunstner. Som Anouilh nær­
mer sine personer det arketypiske, har IB givet sine perso­
ner allegoriske træk. Det er karakteristisk, at han i 1948
samler tre af sine dramaer, »Rakel och biografvaktmåsta-
ren« (1945), »Dagen slutar tidigt« (1947) og »Mig till
skråck« (1947), undertitlen »Moraliteter«, betegnelsen for
de belærende middelalderspil.

Svensk film får under krigen godt nok et præg af patetisk
litteratur, som skulle vise, at det var en gevaldig alvorlig tid,
man levede i. Selv den kapriciøse Hasse Ekman påtog sig
seriøst beredskab med »Forstå divisionen« (1941). Men
hvorfor tiden var så alvorlig, begynder først så småt at blive
antydet efter 1943. Om fyrtiotalisternes manuskriptmulig­
heder udtalte Ekman til Biografbladet (1949, s. 182), »att
han fann dessa mojligheter nåstan obefintliga. De nya
svenska forfattarna år (. . .) alldeles for litet roade av att
skapa handling, att skriva spånnande, alldeles for likgiltiga
for publikens beråttigade krav på »underhållning« for att
deres »årende« och »problematik« skall kunna tjåna som
filmunderlag. Filmen saknar också - i varje fail i dag - varje
mojlighet att »gestalta« den s.k. inre monologen. De 40-ta-
listiske forfattarnas ambition, att begagna ett språk endast
for de invigda och troende, inskrånker ytterligare deras
kontaktmojligheter med filmen. Klyftan bara vidgas år for år
i stållet for att det borde vara tvårtom. Och åndock (. . .)
skulle han (HE) gårna vilja skriva en film tilsammans med t.
ex. Sivar Arnér eller Stig Dagerman. Båda år ju så utomor-
dentligt intelligenta, både vet så mycket om månniskorna,
båda upplever så intensivt sin tid, men (. . .) skall man sam-
arbete med dem, så måste de nalkas filmen lika oppet, lika
generost som t. ex. engelsmannen Graham Greene«.

Gustaf Molander gerådede i en blanding af lystspil og
patetisk litteraturfilmatisering. Vigtigst var det, at Alf Sjo-
berg i 1940 atter var begyndt at blive produktiv efter 11 års
pause. I Svensk Filmindustris jubilæumsproduktion leverer
Sjoberg og IB med »Hets« en følelsesfuld suggererende
pubertets-moralitet. Sjoberg/Bodins professionelle eks­
pressionisme fungerede perfekt med IBs indædte manus.
Skole- og samfundsautoritet er sat overfor pubertetens
ideale fordring, hvor forældreinstitutionen styrter sammen
med autoritetens negative forvaltere, men samtidig antydes
en meningsfuldhed med naturlig humanistisk autoritet i
samfundsinstitutionerne - og den må man individuelt
komme til forståelse med. Vejen til den naturlige forvaltning
går via kærligheden til medmennesket. Den kærlighedsløse
og hadende latinlærer Caligula (Stig Jårrel) underviser i
dødt sprog og krigstekster. Hovedpersonen Jan-Erik (Alf
Kjellin) bliver i latintimen bedt om at oversætte, hvad der
netop er filmens poler: »berede nogen glæde« og »indgive
nogen frygt«. Caligula sættes til vægs af humanismens næ­
sten pensionerede talerør Pipi (Gosta Cederlund), der helt
konkret støtter sig til jordgloben, spærrer vejen for Caligu­
la, påberåber sig lærerkald imod »idiotrespekten« - hjerte,
glæde, venlighed og forståelse imod tyranner. Det bliver
sandelig en tale i menneskelighedens navn, thi »de (tyran­
nerne) findes på alle skoler, (. . .) findes overalt!« Mod dette
kan Caligula kun værne sig med hyklet medlidenhedsang-
len. Jan-Erik går så grueligt meget ondt igennem, men det
er rektor der definitivt styrker ham i troen på, at der nok i

kaos er en mening med det hele.
I 1956 arbejdede samme instruktør og manuskriptforfat­

ter med en kammerspiludgave af samme tema i »Sista par­
ret ut«. Fokus er flyttet til kvindens funktion i familien, hen­
des splittelse mellem forpligtelse overfor familien og læng­
sel efter kærligheden. Heroverfor står sønnens ideale for­
dringer. Humanist-læreren råder ham her til en accept af
livet, thi livet - den fysiologiske udvikling - kan man ikke
stævne, men det der er tilbage - nemlig vilje og fantasi
(efter idealismen er gået fløjten) - er da altid bedre end
ingenting. Dønningerne fra »Hets« når helt op til Vilgot
Sjoman, der skrev sin roman »Lektorn« (1948) imod filmen:
»Jag vågade inte tycka om en så oppet aggressiv film som
HETS. Det krånkte mig att han inte gjorde något forsok att
forstå den sjuke låraren (»Caligula«). Jag skulle sannerli-
gen visa att man kunde skildra en svår och krånlig lårare
inifrån och i militårtjånsten skrev jag en pjås som snabbt fik
samma triangelmonster som HETS (gymnasiast - slarvig
ung flicka - medelålders lårare). Ingmar kritiserade sonder
pjåsen, men stoffet overgav mig inte: ur pjåsen kom en
debutroman, LEKTORN« (Sjoman: »L 136, Dagbok med
Ingmar Bergman«, Stockholm 1963, s. 13). I 1952 instru­
erede Gustaf Molander en filmversion af romanen, med
samme slående enstavelseseffekt kaldet »Trots« (»En til­
fældig pige«).

Både Sjoberg og IB var prægede af Carné/Prévert-tradi-
tionen, hvis før-eksistentialistiske determinisme først kom
på mode i efterkrigstidens Sverige. Både Sjobergs følgende
film »Resan bort« (1945) og IBs instruktørdebut »Kris«
(1946) bærer præg deraf, den første med et suverænt assi­
mileret Gabin-plot, den anden stilistisk uafklaret med min­
delser om Carnés »Jenny« (1936). Begge film er henlagt til
isolationismens ladede provinsidyl. »Kris« bygger på Leck
Fischers komedie »Moderhjertet« (dansk filmversion »Min
datter Nelly«, 1955). IB har hurdlet Leck Fischer med sin
egen mytologiske Jack (Stig Olin), der ønsker at forlade
»dukketeatret« (livet) »forat komme ind i mørket« (døden).
Nelly (Inga Landgré) aner følsomheden bag hans kyniske
facade, og de forenes i fælles ensomhed. Jenny (Nellys bio­
logiske mor og Jacks elskerinde (Marianne Lofgren)) læg­
ger til gengæld kun maske og ejer ikke for ingenting en
skønhedssalon, »Maison Jeannie«, i Stockholm med et
kommentativt teater som nabo. Jenny erkender, at Nelly,
som Jack, blot er et middel til at undvige ensomheden -
hvilket naturligvis sker foran salonens spejl. Da Jack ikke
kan realisere kærligheden til Nelly på grund af manglende
engagement i virkeligheden, forestår døden.

»Kris« blev ingen succes for Svensk Filmindustri. Manu­
skripterne til selskabet måtte IB nu lade instruere via husin-

En scene fra »Forfulgt«

36

struktøren Gustaf Molander (»Kvinna utan ansikte«, 1947,
og »Eva«, 1948), mens han selv instruerede under Lorens
Marmstedt dels for Sveriges Folkbiografer (»Det regnar på
vår kårlek«, 1946, og »Skepp till Indialand«, 1947), dels for
Terra (»Musik i morker«, 1947). »Det regnar på vår kårlek«
er et charmerende stykke naivistisk ruskumsnusk - udpræ­
get moralitet (med gudlignende episk fortæller, Gosta Ce­
derlund udvider Pipi-figuren), plat folkekomedie og Car-
né/Prévert-genre sombre å la »Tågernes kaj« (lige fra na­
tursymbolismen og opfostringshus-fortid til tematisk
hund). Kærlighed skaber formålsrettethed og funktionsbe­
vidsthed, men samfundet er ondt.

Humoren er forsvundet i film som »Skepp till Indialand«
og »Eva«, begge er maksimalt forkrampede symbolistiske
forløsningshistorier, hvor der dog er en vilje til at komme til
forståelse. »Kvinna utan ansikte« har, foruden malplaceret
humor, en af de mest komplicerede, fortænkte filmfortælle­
strukturer, der overhovedet er konstrueret, og som skal
svare til brudstykker af en skæbnedetermineret historie:
»Jag har velat framstålla ondskans allmånna aktivitet, lagen
om att den minsta och fordoldaste handling (. . .) fortplan-
tar sig som något sjålvståndigt levande, som en bakterie
eller dylikt i en ooverskådlig kedja av orsak och verkan. Jag
har velat gripa fatt i det som tycktes mig fruktansvårdare
och meningslosare ån allt annat: Det ondas makt over
oskyldiga månskor«, skriver IB i den svenske pressemedde­
lelse. Det er en omverdensdæmonisering, der får to klimak­
s e r- individuelt-symbolistisk i »Fångelse«, og bagklogt so-
cio-historisk i »The Serpent’s Egg«.

I »Musik i morker«, »Hamnstad« og »Torst« var de lange
gennemspillede scener inspireret af »Rope« af Hitchcock
(der også brugte etordstitler, når han blev ambitiøs). »Fån­
gelse« (1949) bliver IBs første definitive gennembrud med
dens i hvert fald for eftertiden repræsentative fyrtiota-
list-grundsyn. Immervæk er kun pessimismen fælles. Jor­
den udnævnes nu definitivt til helvede!

Det blev for meget for Hasse Ekman, hvis reaktion resul­
terer i den første deciderede anti-Bergmanfilm (netop efter
hans rolle som filminstruktør i »Fångelse«) - »Flickan från
tredja raden« (1949), siden efterfulgt af den respektløse pa­
rodi på »Sommarnattens leende« i farcen »Ratataa« (»Skør
efter noder«, 1956). Herhjemme blev filmen kaldt »Pigen fra
3. række«, hvilket giver forkerte konnotationer, retteligen
burde den have heddet »Pigen fra galleriet«. Historiens og
kunstnerens gode fe (Eva Henning) beretter, med en ring
som fælleskomponent, historier til teaterinstruktøren og
forfatteren Sture Anker (Hasse Ekman), der af de fleste an­
ses for bedst til at lave komedier, men som i rollen som
forfatter har vilje til at »sige sandheden om livet som et
mareridt og helvedet som selve livet her på Jorden«. Sture
tilbageviser hele tiden feens livsbekræftende og konkrete
historier med absolutte postulater. Men da han til sidst selv
bliver et led i ringens vandring, må han erkende at livets
»slump« i »en større sammenhæng« har en positiv valør­
et optimistisk metafysisk alternativ.

IB kan ikke afskrive sin rod i fyrtiotalet. Men der er et
modsætningsforhold, der måske i sidste ende er klassebe­
stemt. Hvor de til dels autodidakte fyrtiotalister arbejder sig
hen mod konkrete løsninger af en tilsyneladende håbløs
eksistentiel situation, bl.a. via en bevidst forholden sig til
det litterære medium, så forfølger borgersønnen Bergman
problemerne indtil de bliver til metafysik og finder kun be­
skyttelse mod det helvede, han generelt opfatter verden
som, i den individualistiske kunstners rolle.
Note: Det indledende Bergman-citat stammer fra programmet til Olle Hedbergs »Rabies«
(Hålsingborgs stadsteater 1.11.1945), her citeret efter »Ingmar Bergman og hans tid«, red.
af Niels Jensen og Vibeke Rehfeld, Danmarks Radio 1977. Hefte II, s. 19.

Bergman og
Hampe
Faustman
Borgerlig individualist og
socialistisk kollektivist

Oscar von Schmalensee

D e er næsten jævnaldrende, Bergman er født 1918 og
Faustman 1919, og de debuterede næsten samtidigt,
Faustman nogle år tidligere med »Natt i hamn« (1943) og
Bergman som instruktør og teaterchef og Faustman som
skuespiller. Faustman havde også prøvet at være teaterchef
og desuden medvirket som skuespiller i et antal film. Begge
hævder, at Donskoj og fremfor alt Gorki-trilogien har gjort
indtryk på dem. Faustman kalder ham til og med sin lære­
mester, og han er utvivlsomt påvirket af Donskojs ægthed i
miljøskildringen. Hvordan denne påvirkning har givet sig
udtryk i Bergmans film har jeg svært ved at udtale mig om.
Den italienske neorealismes indflydelse på deres film be­
kræftes af begge, og begge lavede reklamefilm under film ­
stoppet (1955), men her holder lighederne også op. Disse to
unge filmbegavelser, opvokset i to diametralt modsatte mil­
jøer, Bergman i det strenge protestantiske præstehjem og
Faustman i det radikale og åbne kunstnerhjem, kom til at gå
hver sin vej.

Bergman blev efterhånden et verdensnavn, mens
Faustmans bane dalede. I den sidste halvdel af 40’rne la­
vede Faustman sine bedste film: »Når ångarna blommar«,
»Lars Hård« og »Fråmmande hamn«. Den første var en kol­
lektivistisk film om daglejernes livsvilkår, deres kamp, med
strejke som våben, for foreningsret, ret til at indgå aftaler
og ikke mindst menneskeværdet. To dage tidligere havde
Bergman premiere på »Det regnar på vår kårlek« (1946), en
film om to unge menneskers kamp mod et følelsesløst,
uforstående og bureaukratisk samfund. Maria Bergom-
Larsson karakteriserer filmen på følgende måde:

»Filmens normsystem år småborgerligt. Den samhållskri-
tik den gestaltar år alltigenom individualistisk. Det år en-
skilda individers fantasiloshet och hjårtloshet som hindrar
filmens par att anpassas« (»Ingmar Bergman och den bor­
gerliga ideologin«, Stockholm 1977, s. 46).

Begge film blev vel modtaget af kritikken, og »Når ån­
garna blommar« udnævntes til og med til årets bedste
svenske film. I løbet af 1948 havde Faustman premiere på
filmene »Lars Hård« og »Fråmmande hamn«, og Bergman
på »Musik i morker« og »Hamnstad«. Til forskel fra »Når
ångarna blommar«, hvor Faustman tog stilling til daglej­
er-kollektivet, vil han i »Lars Hård« skildre en daglejer­
drengs individuelle kamp, hans søgen efter identitet i det
svenske klassesamfund og hvordan »janteloven« hersker
blandt daglejerne på gården.

I »Fråmmande hamn« tager han atter arbejderklassens kol­
lektive kamp op, og nu gælder det den internationale soli­
daritet. I Gdynia ligger et svensk skib og venter på last. Året
er 1938. Gennem udsendte agenter og korrumperet polsk
politi smugler nazisterne våben til Franco. Under pres tager

37

