
Ingmar
Bergman og
musikken

Peter Schepelern

B ergmans forhold til musikken fortjener en kommentar. I
sine tidlige film brugte han, som det var almindeligt i tidens
film i øvrigt, underlægningsmusik mere rigeligt og påtræn­
gende end det siden har været kutyme. Til filmene fra
»Kris« (1946) til »Fångelse« (1949) komponerede Erland
von Koch (født 1910) tung, svulstigt patetisk musik, der, i
udmærket overensstemmelse med filmene i øvrigt, under­
stregede den lidt abstrakte skæbnestemning, der kunne
lede tanken hen på Carné og Préverts poetisk-realistiske
film, hvor Maurice Jauberts musik havde samme funktion.

Fra »Torst« (1949) og til og med »Jungfrukållan« (1959)
var, med enkelte undtagelser, Erik Nordgren (født 1913)
Bergmans faste komponist. Nordgrens musik er, lige som
von Kochs, smukt klingende, konventionel koncert-musik,
smagfuld og behersket, med en hældning til det sentimen­
tale. I »Ansiktet« og »Sommarnattens leende« er der be­
hændige klassicistiske pasticher; i »Det sjunde inseglet« er
middelalder-klange og »Dies lrae«-melodien (som
Schierbeck jo også benyttede til Dreyers »Vredens Dag«),
efter de klassiske underscoring-lorskriiter, effektfuldt
sammenvævet med en nyere, mere ubestemmelig musi­
kalsk substans. Nordgrens vigtigste musikalske bidrag til
Bergmans film er musikken til »Sommarlek« (1951) og
»Smultronstållet« (1957). Begge film handler om et inde­
stængt menneske, der, via gensynet med fortiden, formår at
bryde ud af sin isolation og følelseskulde; i begge film ud­
løses de forløsende flash-backs til fortiden af et gensyn
med fortidens lokaliteter; begge film giver en nostalgisk
vision af den svenske sommer, og også i »Sommarlek« spil­
ler et smultronstålle en symbolsk-tematisk rolle. Som for at
gøre filmenes indbyrdes slægtskab endnu mere åbenbar,
anvender musikken det samme hovedmateriale. I »Som­
marlek« ledsages alle flash-back-scener af et vemodigt,
ekspressivt tema (ofte i kombination med en harpe-akkord).
I »Smultronstållet« benytter Nordgren simpelthen det
samme tema igen (node-eks. 1) som gennemgående lede­

motiv (og ofte med harpe-akkorder). I drømme-scenen,
hvor Bibi Andersson festklædt sætter sig til klaveret, spiller
hun begyndelsen af fuga i fis-mol fra Bachs Wohltempe-
riertes Klavier I (node-eks. 2), der netop begynder med de

samme karakteristiske tre toner, som Nordgrens tema er
bygget over. Musikanvendelsen i disse film har - ud over
den mere konventionelle stemningsunderbyggende og le­
demotiviske funktion - den særlige opgave at skabe - eller i
hvert fald understrege - en sammenhæng i instruktørens
værker.

»Gycklarnas afton« (1953) havde undtagelsesvist musik
af modernismens største begavelse i svensk musik,
Karl-Birger Blomdahl (1916-1968). Dens sære sprængte
klange, raffinerede ekspressionistiske effekter og instru­
mentation - specielt pauke-anvendelsen i ydmygel-
ses-flash-back’et - er milevidt fra Nordgrens konventiona-
liteter, ligesom filmen i det hele taget udgjorde en
avant-gardistisk lakune i Bergmans 50’er-film (selv om man
måske kan se en avant-gardistisk linie fra »Fångelse«, over
flash-back’et i »Gycklarnas afton«, indledningsdrømmen i
»Smultronstållet«, til modernistisk eksperimenterende film
som »Persona« og »Vargtimmen«, der for øvrigt havde til
dels elektronisk lydunderlægning af Lars Johan Werle (født
1926)).

Som man også kan iagttage det i f.eks. Bunuels produk­
tion, bliver filmene - fra 40’erne til 60’erne - mere og mere
musik-tavse, men samtidig bliver musikken af større betyd­
ning i filmene; den er ikke blot et formelt element, foreskre­
vet af konventionen, men også et handlingselement og et
centralt tematisk motiv.

I »Såsom i en spegel« (1961), i sig selv et strengt beher­
sket kammerspil, er der også asketisk givet afkald på de
store musikalske illustrationer. Erling Bløndal Bengtsson
spiller begyndelsen af sarabanden i Bachs anden solosuite
for cello (node-eks. 3) på fire steder, der således får en

accentuering: begyndelsen, slutningen (hvor billedet af he­
likopterens svirrende propel effektfuldt »imiteres« af mu­
sikkens trille) og to centrale steder: dels hvor den skizo­
frene Karin læser i sin fars dagbog, at han iagttager hendes
håbløse sygdomsforfald med skrækblandet fascination,
dels hvor Karin taler med broderen om sin gudsoplevelse.

Blandt de tidlige film er »Musik i morker« (1948) og »Till
glådje« (1950) direkte film om musikere. Den unge mand i
»Musik i morker« bliver blind ved en ulykke og må naturlig­
vis dyrke orgelspil, og musikken kommer til at stå for hele
den indre virkelighed, som må træde i stedet for den tabte
ydre. Hovedpersonen i »Till glådje« er violinist i Hålsing-
borgs orkester, hvor Victor Sjostrom er dirigent. I filmen -
der i flash-backs, med Beethovens Niende Symfoni, »An die
Freude«, som ramme, fortæller om violinistens kar­
riere-mæssige og ægteskabelige problem er- er musikken,

44

uundgåeligt, en betydningsfuld dramaturgisk faktor. Stig
Olin spiller violin det bedste, han har lært, men man bliver
alligevel ikke forundret over hans solist-fiasko, da han for­
søger at spille Mendelssohns violinkoncert uden at be­
væge fingrene på venstre hånd nævneværdigt. Musikken
fremstår - især via Beethovens glædes-hymne, som violini­
sten er til prøve på, da han underrettes om sin kones død
ved et ulykkestilfælde - som en uforanderlig livsværdi, der
er hævet over (privat)livets fortrædeligheder og skæbnens
ugunst.

I »Sommarnattens leende« spiller den unge Egerman, der
dyrker musikken som amatør, sin forurettelse og især sin
frustrerede kærlighed til sin fars unge kone ud i heftigt
klaverspil: Schumanns »Aufschwung« (op. 12, nr. 2). »For
att inte tala om alla dessa kvinnor« (1964) handler om en
musiker, hvis ansigt vi dog aldrig ser. Filmen - der som den
eneste af Bergmans film har mødt massiv modgang - for­
tæller i en skinger, æsteticerende, konsekvent umorsom
farce-stil om den store cello-mesters kvinde-hof, hvortil kri­
tikeren Cornelius kommer for at samle stof til en biografi. I

Musikken spiller en central rolle i »Till glådje«

en grotesk, skinsyg, falsk verden står musikken - meste­
rens cellospil - som det eneste ægte.

»Tystnaden« (1963) er en film om menneskelig ensomhed
og kommunikationsløshed i en gudsforladt verden. De to
søstre og den enes søn opholder sig i et fremmed land, hvor
der tales et uforståeligt sprog. Den ene søster er oversætter
af profession og prøver at række over kommunikationskløf­
ten. Kontakten etableres via musikken, da hun (Ingrid Thu-
lin) spørger den- radiolyttende gangtjener på hotellet:

- Hvad hedder det? Musik?
- Musik - musike! Musik - musike!
- Bach?
- Bach. Johann Sebastian Bach.
Musikken bliver kommunikationsleddet, der kan over­

vinde »tystnaden«, når verbalsproget blokerer. Herefter
finder Ingrid Thulin så frem til betydningen af visse ord.
(Sproget er for øvrigt, at dømme ud fra de få ord der anfø­
res: kasi, najgo, en variant af estisk, jf. Svensk-estisk ord-
bok, Uppsala 1976).

I »Viskningar och rop« (1972), der også handler såvel om
Guds tavshed som om forholdet mellem søstre - og hvor
forholdet mellem Liv Ullmann og Ingrid Thulin svarer til
forholdet mellem Gunnel Lindblom og Ingrid Thulin i
»Tystnaden«, får musikken tildelt samme rolle - her ganske
vist uden for handlingsplanet - som symbol for overvindel­

sen af menneskelig ensomhed og isolation: da de to søstre
omsider kommer ud over deres hæmninger og aversioner
og taler ud med hinanden, forsvinder reallyden, og en pas­
sage fra Bachs femte solosuite for cello (spillet af Pierre
Fournier) underlægges billederne af de åbenhjertigt samta­
lende søstre.

Som et særligt raffinement noterer man, at denne film
også (med nostalgisk funktion) anvender en Chopin-Ma-
zurka (Op. 17, nr. 4), spillet af den estiske pianistinde Kåbi
Laretei (født 1922), som Bergman var gift med fra 1959,
hvem »Såsom i en spegel« er tilegnet og som optræder i
familiefilmen »Daniel« (1967) om ægteparrets søn.

I »Skammen« (1968), som i tematisk og genre-mæssig
henseende er et undtagelsestilfælde i Bergmans produk­
tion, stiller han sine foretrukne musiske, lidt neurotiske pri-
vat-sfære-centrerede personer overfor den - helt ab­
strakt-gjorte - politiske og ideologiske virkelighed. Sym­
bolsk nok er Liv Ullmann og Max von Sydow her forhenvæ­
rende orkestermusikere, som de politiske forhold har tvun­
get væk fra deres musiske erhverv. I en karakteristisk scene
- hvor Bergman også masochistisk taler om »kunstens hel­
lige frihed, kunstens hellige slaphed« - får de besøg af
deres ven, der er i politiske vanskeligheder. Han kommer
dog ikke for at diskutere dette, men søger at fortrænge de
politiske realiteter ved at snakke om musik og forære sine
venner, hvad han kalder førsteudgaven af Dvoråks trio i
es-dur, hvad der er særligt bemærkelsesværdigt, fordi Dvo-
råk nok har skrevet flere trioer, men ingen i es-dur. Det
node-hefte, der ligger på bordet, er da også en kvartet - og
Dvoråk har faktisk komponeret en kvartet i es-dur - men
Bergman har åbenbart ment, at en trio passede bedre til
scenens personkonstellation (et trekantdrama er under op­
sejling). Hvorfor han ikke har ladet tingene svare til hinan­
den, er ikke godt at vide.

I »Skammen« ser vi krigens verden - med dens ideologi­
ske og politiske kaos - som modpart til musikkens verden:
bose Leute haben keine Lieder (men, som vi kan høre på
lydsiden, enkelte kakofoniske lyde og elektroniske effek­
ter), og vi ser de rå soldater smadre von Sydows violin, så
den præcis halveres.

I »Vargtimmen« (1968) er der en selskabsscene, hvor gæ­
sterne overværer en dukketeateropførelse af en scene fra
Mozarts »Tryllefløjten«: første akts tredie scene, hvor, som
det hedder i Lindhorsts (Georg Rydeberg) replik, »taleren
netop har forladt Tamino på den mørke slotsgård uden for
visdommens tempel og ynglingen råber i dybeste fortvivlel­

se: O ewige Nacht, wann wirst du schwinden? Wann wird
das Licht mein Auge finden? (node-eks. 4) (. . .) Den skøn­
neste, mest oprivende musik som nogen sinde er skrevet.
Tamino spørger: Lebt denn Pamina noch? (. . .) Det usyn­
lige kor svarer: Pamina, Pamina lebt noch! (. . .) Og så op­
stigningen fra angsten. Taminos fortrøstningsfulde: S/'e
lebt! Ich danke euch dafur! Med disse fraser som underlag
har Mozart i halvtreds takter skrevet sit credo. Så fuldstæn­
digt nøgent, så dybt uigennemtrængeligt personligt og alli­
gevel klart indlysende og ubetonet. Et enkelt eventyrspil
(hr. Mozarts nye maskinkomedie, som kritikken kaldte styk­
ket). En naiv tekst kort sagt, et bestillingsstykke, og så kun­
stens højeste åbenbaring ...«

Lindhorsts ord sammenfatter Bergmans syn på »Trylle-

45

fløjten«, der her i »Vargtimmen« også sublimerer Berg-
mans kunstsyn: kunsten er, på samme tid, besættelse og
forløsning.

Da Bergman i 1974 fik mulighed for, til Sveriges Radios
50 års jubilæum, at lave en operafilm, valgte han også »Tryl­
lefløjten«. Hans erfaring med musikdramatik var begyndt i
1954 med opsætningen i Malmo af Léhars operette »Den
glade enke«, som han i de senere år har haft, nu vistnok
definitivt opgivne, planer om at filmatisere med Barbra
Streisand i titelrollen. Hans første opera-iscenesættelse var
Stravinskys Mozart-inspirerede »The Rake’s Progress« (på
svensk: Rucklarens våg) på Stockholm Operaen i 1961.
»Trollflojten« er først hans anden opera-instruktion.

Mozarts opera (fra 1791) - med dens ulogiske brud i
handlingsgangen (hvor en del gode personer pludselig bli­
ver onde og vice versa), dens naivt-eventyrlige tableau’er
og dens æterisk skønne musik - bliver i Bergmans udgave
en fantasifuld udstyrsforstilling. Han ironiserer venligt over
det teatralske maskineri i denne »Maschinen-Komodie«
(som det kaldtes). Han balancerer vittigt mellem det komi­
ske, det ophøjede og det moraliserende (som bl.a. kommer
til udtryk i brugen af papskilte med de mest opbyggelige
sentenser fra librettoen). Han lapper endog kongenialt på
»bruddet« ved at gøre Nattens Dronning og Sarastro til
eks-ægtefæller, hvilket faktisk forklarer en del af uforklar­
lighederne som scener af et noget specielt ægteskab.

Musikken fremstår i Bergmans film - gennem en mere og
mere bevidst anvendelse - som måske den mest sublime­
rede kunst. Den er det nærmeste, vi kan komme det med­
menneskelige, som også er det guddommelige, når Gud nu
ikke selv vil komme os i møde og bryde sin tavshed (og det
har vi jo Bergmans ord - og billeder - for, at han ikke vil).

Af Bergmans seneste film kendes endnu kun den musi­
kalske titel: »Hostsonat«.

Bergman
og TV
Længslen efter en
kunstnerisk funktion
i samfundet

Søren Birkvad

Igennem hele Ingmar Bergmans værk finder man dilem­
maet mellem påberåbelsen af en kunstnerisk autonomi og
længslen efter en kunstnerisk funktion i samfundet. Kon­
flikten er grelt beskrevet i tressernes bekendelsesfilm, hvor
især »Persona«, »Vargtimmen« og »Skammen« udleverer
kunstnerens snylteragtige isolation i et samfund på det
yderste. Halvfjerdsernes TV-produktion rummer polerne i
skismaet: fra et lukket, svært tilgængeligt spil som »Riten«
til det sociale engagement i »Fåro-dokument« og den enk­
le, psykologiske realisme i »Scener ur ett åktenskap«. I
denne udvikling spores en stadig større ydmyghed over for
mediets suggestionskraft og kontaktflade. Et forsøg på at
forene autonomi, funktion og tilgængelighed.

DE FØRSTE PRODUKTIONER
Bergmans erfaring for TV-mediet går længere tilbage end
de senere års sensationsrøre giver indtryk af. Svensk fjern­
syn var kun lidt over to år gammelt, da han i 1957 TV-debu-
terede med Hjalmar Bergman-skuespillet »Herr Sleeman
kommer«, og op gennem tresserne arbejdede han - ganske
vist med store mellemrum - med televiseringer af diverse
teaterforlæg. Ud over »Tråmålning« (1963), en skuespilver­
sion af »Det sjunde inseglet«, var det imidlertid først med
»Riten« i 1969, at Bergman forenede TV-instruktørens funk­
tion med forfatterens og - bortset fra »Trollflojten«, 1974 -
producentens.

»Riten« handler om en skuespillertrup, to mænd og en
kvinde, som anklages for usædelighed i en forestijling, de
turnerer med. Forhørsdommeren, som skal tage sig af sa­
gen, optræder med en blanding af servilitet og uforskam­
methed. Han stiller ydmygende spørgsmål til skuespillernes
privatliv og overskrider endegyldigt sin embedskompetan-
ce, da han under et krydsforhør slår den neurotisk-epilepti-
ske Thea. I den sidste scene inviteres dommeren til som
den eneste tilskuer at overvære det kontroversielle num­
mer. For sent opdager han, at han er gået i en fælde: han
inddrages ufrivilligt i »forestillingens« obskønt-voldelige ri­
tual og omkommer under et fremprovokeret hjerteanfald.

Stykket er et konglomerat af' gamle Bergman-temaer,
men koncentrerer sig om konflikten mellem kunstner og
samfund. Modsætningsforholdet beror på et dyberelig­
gende socialt mønster, men udmøntes i personernes ind­
byrdes rollespil: en art ritual, hvis psykologiske krumtap er
de skiftende over- og underordnetforhold. Stykkets repræ­
sentanter for stat og kunstnere lever i et ydmygende, gensi­
digt afhængighedsforhold. Den småborgerlige bureaukrat
identificerer sig frustreret med kunstnernes sensualisme og
»frihed«. Omvendt kan de »frie kunstnere« ikke unddrage
sig statens intervention. Først da dommeren voldeligt in­
volverer sig under forhørsscenen med Thea får terrorba­
lancen slagside: han kompromitteres professionelt, og
hermed åbnes der for hans endelige sociale degradering
under »forestillingen« i sidste scene. I dette forum reduce­
res han til publikummer-og deltager endda i iscenesættel­
sen af sin egen død!

Med sin forankring i tressernes kunstnerdebat står »Ri­
ten« isoleret i Bergmans TV-produktion. Dens tilgang til sit
emne er overvejende statisk, idet de samfundsmæssigt
funderede problemer tillægges næsten mytisk gyldighed.
Spillets tiltrækningskraft består først og fremmest i dets
aggressive vitalitet. De morbide kameravinkler og billeder­
nes sort-hvide-ekspressionisme forløser teateruhyggen, li­
gesom skuespillernes stilisering vittigt forråder replikkerne
i al deres gru.

I »Bergman om Bergman« har instruktøren kommenteret
sin generthed, da TV udsatte hans intetanende naboer og
sognefæller på Fåro for »Ritens« indforståede problematik
og provokerende form. Bodfærdigt forklarer han, at han
med »Fåro-dokument« fra samme år ville udnytte TV-me-
diets kontaktflade til at nå et nyt, stort publikum og til at yde
sin ø solidaritet.

»Fåro-dokument« skulle oprindeligt have været en film
om fårefødsler, men under indtryk af samtaler med den
stedlige befolkning blev planen ændret, og filmen kom i
stedet til at handle om et forsømt lokalsamfund, udsat for
diskrimination og økonomisk udnyttelse af stat og fast­
landsindustri. En dokumentarisk kortfilm, der i stil og hold­
ning er enestående i Bergmans filmproduktion. Uden sans
for abstrakte samfundsmæssige sammenhænge, men båret
af en moralsk indignation med konkret politisk adresse.

46

