
fører Jean Arthur-typen å jour. I konstellatio­
nen er der en indtagende moderne saglighed i 
det erotiske, og John McGivers tørre skepsis 
falder smukt ind i sammenhængen. Russell 
Harlans farvebilleder i gammelt format og 
Mancinis elegante enkle musikalske temaer 
føjer alt sammen i en hawks’sk helhed af nydel­
ser.

Ib Monty.

Svensk virkelighed
BARNV AGNEN („Barnevognen"), Sverige 1963. P rod.: AB Europa Film. Instr. og ma­nus. : Bo Widerberg. Foto: Jan Troell. Mu­sik : Jan Johansson. M edv.: Inger Taube (Britt), Thommy Berggren (Bjorn), Lars Pass- gård (Robert), Ulla Axelsson (Britts mor), Gunnar Ohlund (Britts far) Bill Jonsson (Britts lillebror), Stig Torstensson (Kurt), Lena Brundin (Gull), Marianne Hedengrahn (Alice), Ulla Rodhe (Elly).Dansk distrib.: A/S Film-Centralen Palla­dium. Dansk prem.: 4. 5. 1964, Carlton. Længde: 2615 m (95 min.).

Bo Widerberg kom fra litteraturen og gjorde 
ikke sin indtræden i filmproduktion lettere for 
sig selv ved først at levere kampskriftet „Vi­
sionen i svensk film“ (se „Kosmorama 59“ ), 
hvori han søgte at påvise, at svensk film hav­
de mistet forbindelsen med virkeligheden. Da 
han debuterede med „Barnevognen", stod han 
derfor til øretæver hos de gamle drenge i 
svensk produktion og kritik, men han stod sig. 
Den er nok et meget karakteristisk debut­
arbejde. Det er ikke svært at oplede forbille­
derne, som stik imod hans udsagn i „Visionen1* 
ikke skal søges i England. Det er den franske 
filmrytme, der har givet ham impulserne, har 
han senere sagt, og han har ikke holdt sig 
tilbage med at låne fra Truffaut og Godard. 
Ikke alle indtryk er lige lykkeligt assimileret, 
men vigtigst er det dog, at man trods lånte 
brokker mærker en spontan og frisk indstilling 
til film, og de mange impulser er ofte person­
liggjort af et selvstændigt temperament.

Den enkle historie om en række stadier i en 
ung fabrikspiges udvikling kan i hvert fald i 
højeste grad siges at have forbindelse med 
virkeligheden, og den er renset for tragik eller 
pædagogik. Der er en åbenhed over for men­
nesker, en sympatisk tro på, at de nok skal 
klare sig, og en illusionsløs, men ikke derfor 
deprimeret eller aggressiv holdning til tilvæ­
relsen. Og først og fremmest er det lykkedes

ham at overføre pigens livsoptimisme til sine 
billedrækker. Trods stilistiske fiksfakserier er 
der noget frigjort og befriende over filmens 
forløb, der får en til at bære over med de 
mange begynderfejl og halve løsninger. En 
scene som den, hvori Thommy Berggren og 
Inger Taube sammen lytter til Vivaldi i et 
musikbibliotek, er så levende, nuanceret og 
udemonstrativ, at den røber en helt overrump­
lende filmsensitivitet. I modsætning til f. eks. 
Vil got Sjoman synes Widerberg helt at kunne 
komme fri af litterære forestillinger. Perso­
nerne er klart sat ind i malmø’ske eksteriører, 
og det moderne velfærdssamfund karakterise­
res i få træk. Der er noget uprotegerende i 
dens billede af svensk ungdom. Widerberg 
holder sig bestandig fri af det socialt indigne­
rede eller moraliserende.

Der er stadig brokker af svensk filmkonven­
tionalisme i „Barnevognen**, f. eks. i den unge 
students forhold til sin erotisk frigjorte mor, 
der aldrig ses, men Widerberg placerer sig 
dog allerede i sin første film klart som en 
kunstner, der ikke kører videre i gamle baner. 
Og hans protest mod Bergmans stil tager ikke 
livet af hans egen film, der er ung, levende 
og udogmatisk, og så fuld af den følelse for 
mennesker, som i „Kvarteret Korpen** folder 
sig helt ud, så bevægende og modent. W ider­
berg er en filmdigter, der med den allerstørste 
følsomhed og præcision kan udtrykke sig selv. 
Han er en af de få digtere, der virkelig har 
forstået at udskifte pennen med kameraet.

Ib Monty.

Trediverne
KVARTERET KORPEN („Ravnekvarteret"), Sverige 1964. Prod.: AB Europa Film. Instr. og manus.: Bo Widerberg. Foto: Jan Linde- strom. Dekor.: Ejnar Nettelbladt. Klipning: Wic Kjellin. Tone: Sven Fahlén. Prod.ledel­se: Waldemar Bergendahl. Medv.: Thommy Berggren (Anders), Keve Hjelm (faderen), Emy Storm (moderen), Ingvar Hirdwall (Six­ten j ,  Christina Framback (Elsie), Agneta Prytz (nabokonen).Dansk distrib.: A/S Filmcentralen Palladium. Dansk prem.: 8. 9. 1964, Carlton. Længde: 2760 m (100 min.l.

Bo Widerberg blev i begyndelsen af septem­
ber interviewet i det svenske TV i forbindel­
se med forevisningen af Truffaut s „Les Mi- 
stons“. Meget fik han ikke sagt, men konstel­
lationen var rigtig — Widerberg ligner Truf-

33


Thommy Berggren og Christina Framback i Widerbergs „Kvarteret Korpen".

faut, ikke mindst i sin blanding af det sen­
suelle og det lyriske og i sin præcise fornem­
melse for lokalkolorit. „Kvarteret Korpen“ er 
på samme tid et stærkt personligt værk og den 
hidtil smukkeste nordiske udløber af bølgen. 
Det er rigtigt at fremhæve filmens skandinavi­
ske tone — i sin beskrivelse af en malmøsk 
slum 1936 siger den noget meget karakteristisk 
om den mærkværdige blanding af selvtilstræk­
kelig hygge og nervøs angst ved politiske om­
væltninger, som prægede nordiske byer i mel­
lemkrigstiden, og dens Malmø kunne lige så 
godt være København eller Oslo. Det sen­
suelle røber sig først og fremmest i de små 
dialoger; i samtalen om de parisiske pelslude- 
re er Truffaut-påvirkningen helt tydelig.

„Kvarteret Korpen“ analyserer en ung 
mands virkelighed og dens farlige fristelser. 
Da han endelig bryder ud af sit milieu, må 
det netop ske som en næsten voldelig protest 
mod fristelserne, mod den nemme underkastel­
se og den pæne og vedtægtsbestemte resigna­
tion. Widerberg og filmens helt, den 18-årige 
Anders, formodentlig Widerbergs alter ego, 
formulerer et råb af vrede vendt mod det fat­
tigfine og det lurvede, og moderens afskeds­

replikker sætter Anders’ flugt i betydningsfuld 
relief: han er endnu værre end sin far. Værre, 
fordi faderen blev, mens Anders tværtimod 
forlader alt, sin familie, sit milieu, sin pige.

Anders og hans ambitioner i retning af at 
skrive sig fri af sin harme skildres af W ider­
berg i en række meget poetiske billeder — An­
ders bøjet over spisebordet, med fyldepennen 
i munden og lyttende til faderens drømmerier, 
Anders og brevet fra Bonniers, der inviterer 
ham til drøftelse af det indsendte manuskript, 
Anders hjemme igen, skuffet og vred og siden 
hen klar over, hvorfor det foreløbig måtte gå 
sådan. Widerberg har navnlig i de to første 
af disse scener skabt meget stor filmkunst -  i 
den første fylder han billedet med et lys fra 
den skarpe maj sol, der står ned over den en­
deløse og støvede gårdsplads, mens de hvide 
gardiner vifter stille i vinduet ved siden af 
Anders. Og faderens langsomme og søvnige 
ord ledsages af radiomusik, Edvard Persson i 
baggrunden, måske et par takter Horst Wessel.

I den anden scene styrer Widerberg meget 
smukt de tre skuespillere i en vidunderligt 
komponeret scene, hvor faderen igen tager or­
det og med en opblæst professionalisme belæ-

34


rer Anders om kontrakter og forretningsmøder, 
komisk og patetisk, indtil Anders pludselig, 
efter en pause, der fornemmes som indlednin­
gen til noget meget vigtigt og stort, siger til 
faderen: „Du er fantastisk." Det er på godt 
og ondt sandheden om faderen, en litterær 
størrelse, som Widerberg præsenterer i perfekt 
Hjalmar Ekdahl-udstyr, og som netop skal vir­
ke litterær, et levn af en fortidig drømmer og 
småtarvelig livsløgner. Widerberg er i det hele 
taget ikke bange for at trække alt det til sig, 
som han har brug for, om han så henter hos 
Truffaut eller Ibsen.

Det smukkeste afsnit i „Kvarteret Korpen“ 
er det lange afsluttende, der begynder i det 
lille lysthus i haven bag de gamle huse. An­
ders snakker med Sixten, som nu stikker af; 
samtalen er træg og går hele tiden uden om 
det forfærdeligste, det næsten ublufærdige i, 
at Sixten tør og Anders ikke tør. Kameraet 
går lidt uden for lysthuset og kigger længe på 
de to, indtil Sixten smækker kasketten på og 
går ud til venstre -  det hele virker stift og 
dødt. Hvorpå vi står for enden af en af kvar­
terets mørke porte og den lange og tunge stil­
hed pludselig brydes af Anders’ råb på Sixten 
— valget er truffet, filmen kan sluttes af. Kort 
efter, det vil sige umiddelbart efter moderens 
fortvivlede ord, går vi med Anders langs de 
grå huse, hastigt og bestemt, mens Torellis 
trompetkoncert, der hele tiden har luret på 
Anders, nu bryder løs i triumf. Det afslutten­
de billede er helt i Truffauts ånd -  en lille 
pige leger med en paraply, langsomt sænkes 
billedtempoet, indtil det helt falder til ro.

„Kvarteret Korpen" skildrer tredivernes vir­
kelighed i en poetisk bevæget stil, der er præ­
cis og dokumentarisk sandfærdig indtil mind­
ste enkelthed. Widerberg rekonstruerer ikke 
Anders’ verden, han kredser om sine egne ind­
tryk og minder fra den svundne tid og skaber 
dermed en filmisk virkelighedsskildring, der 
virker bevægende og autentisk og ægte.

Jørgen Stegelmann.

Højdepunktet
NATTVARDSGÅSTERNA („Lys i mørket"), Sverige 1962. P rod.: Svensk Filmindustri (Al­lan Ekelund). Instr. og manus.: Ingmar Berg- man. Foto: Sven Nykvist. Klipning: Ulla Ryghe. Dekor.: P. A. Lundgren. Medv. : Ing­rid Thulin (Marta Lundberg), Gunnar Bjorn- strand (Tomas Ericsson), Max von Sydow (Jonas Persson), Gunnel Lindblom (Karin

Persson), Allan Edwall (Algot Frovik), Kol- bjorn Knudsen (Knut Aronsson), Olof Thun- berg (organist Fredrik Blom), Elsa Ebbesen (enkefru Magdalena Ledfors).Dansk distrib.: Nordisk Films Ko. Dansk prem.: 1. 9. 1964, Metropol. Længde: 2220 m (82 min.).

„Nattvardsgåsterna" er midterpartiet i den tri­
logi, hvis første og sidste del „Såsom i en 
spegel" og „Tystnaden" vi allerede har set. 
Det er ikke særligt respektfuldt mod Bergman, 
at den danske udlejer udsender filmene i for­
kert rækkefølge. Det er formentlig heller ikke 
særlig kommercielt kløgtigt at lade „Nattvards­
gåsterna" følge efter „Tystnaden". På den an­
den side forekommer det at være en rimelig 
disposition, fordi „Nattvardsgåsterna" beteg­
ner højdepunktet i trilogien. Over for de to 
andre kunne man ikke befri sig for en følelse 
af desengagement. Man var på forskellig må­
de uden for Bergmans magi, lidt fraværende. 
Men i „Nattvardsgåsterna" er man atter un­
derkastet hans vældige kunstneriske koncentra­
tion og kraft. Mens den ældre og noget træge 
generation af hjemlige dagbladskritikere i de 
senere år har hyldet Bergman med en begej­
string, der står i besynderlig kontrast til den 
overbærenhed, man havde til overs for ham i 
fyrrerne, er det blandt de yngre blevet moder­
ne at affærdige ham. „Nattvardsgåsterna" gør 
denne fashionable degout urimelig. Det er en 
film af en mester, og på mange måder fore­
kommer den at være det yderste udtryk for en 
kunstners formåen og personlige manifestation. 
Man tror, at „Nattvardsgåsterna" kommer 
nærmest det ideal, som Bergman så ihærdigt har 
søgt i film efter film. Alt er udtryk, alt er væ­
sentligt, al filmmekanik er skrællet bort. Man 
har indtryk af, at Bergman har nået det fuld­
komne udtryk for sig selv.

Filmens tema er selvransagelse, og den, der 
gør op med sig selv, er præsten Tomas Erics­
son, en person, der har fællestræk med andre 
af Bergmans personer. Hans situation koncen­
treres i forholdet til nogle få medmennesker. 
Tomas er en fiasko. Han har søgt en gud, der 
kunne give ham tryghed, men han er kommet 
længere og længere ind i selvanfægtelser. Den­
ne nøgne og fjendske novembersøndag erken­
der han, at han har mistet forbindelsen med 
Gud. Overalt møder han kun Guds frygtelige 
tavshed. Og dermed er han også blevet afskå­
ret fra sine medmennesker. Han er ude af 
stand til at hjælpe dem. Når de søger ham, 
benytter han dem til selvbekendelser. Men alle 
søger deres eget. Lærerinden Mårta tigger To­
mas om at blive brugt, men præsten har haft 
sin kærlighed med sin afdøde kone. Der er 
ingen vej ud for Tomas. Han kan nå frem til

35


