

Gainsborough films 1943-1949

THE MAN IN GREY, 1943, 116 min.

Prod.mij.: Gainsborough

Executive producer: Maurice Ostrer

Producer: Edward Black

Regie: Leslie Arliss

Scenario: Margaret Kennedy, Leslie Arliss,
naar een roman van lady Eleanor Smith

Camera: Arthur Crabtree

Editor: R.E. Dearing

Art director: Walter Murton

Kostuums: Elizabeth Haffenden

Muziek: Cedric Mallabey, Louis Levy

Geluid: B.C. Sewell

Met: Margaret Lockwood, James Mason,
Phyllis Calvert, Stewart Granger

Een raamvertelling vanuit de tijd van de Tweede Wereldoorlog naar de Regency-periode. Een lief aristocratisch meisje trouwt een brute Lord, die alleen een erfgenaam wil. Hij begint een verhouding met een oude schoolvriendin van haar die ze liefdevol bij hen heeft opgenomen. Deze wordt verliefd, maar Lord Rohan wil geen scheiding. Haar geliefde vertrekt naar West-Indië en haar schoolvriendin vermoordt haar.

'...Britse terughoudendheid in de dialogen, en goede smaak in de hele productie maken van *The Man in Grey* een minder pijnlijk melodrama dan veel van zijn Amerikaanse tegenhangers. De toonzetting is zacht, rijk en mooi; de Engelse landschappen zijn minder mistig en geloofwaardiger dan de bestudeerde reproducties van Hol-

lywood. En de voornaamste acteurs spreken een heldere, verstaanbare taal.' (*Time*, 24 december 1945)

'Toen ik de bioscoop verliet en over een bijna verlaten Epsom High Street liep, probeerde ik of ik James Masons elegante dreigende accent kon nadoen. Ik kreeg de hik. De volgende dag maakte ik één van de meest vormende beslissingen van mijn leven. Ik leende 4 kledingbonnen van mijn moeder en kocht een grijze das. Zo werd ik, vrolijk en wel, de 6 maanden erna zelf ook een *Man in Grey*.' (*New Society*, 17 september 1981)

'James Mason is een te goede acteur voor zoiets, hij is constant in een pesthumeur, en je voelt met hem mee.' (*W. Whitebait, New Statesman*, 31 juli 1943)

FANNY BY GASLIGHT, 1944, 108 min.

Amerikaanse titel: MAN OF EVIL

Prod.mij.: Gainsborough

Executive producer: Maurice Ostrer

Producer: Edward Black

Regie: Anthony Asquith

Scenario: Doreen Montgomery, Aimee

Stuart, naar de roman van Michael Sadleir

Camera: Arthur Crabtree

Editor: R.E. Dearing

Art director: John Bryan

Muziek: Cedric Mallaby, Louis Levy

Geluid: B.C. Sewell

Met: Phyllis Calvert, James Mason, Wilfred Lawson, Stewart Granger, Jean Kent


De onwettige dochter van een minister wordt gered van een wellustige Lord.

'Volgens *The Cinema* "een levendige op-eenvolging van de smarten van de heldin waaronder de moord op de stiefvader in dronken geruzie, opvoeding in een dubieuze morele atmosfeer, het onwetend veroorzaken van vaders zelfmoord, de opoffering van haar geliefde voor zijn snobistische familie en het veroorzaken van een duel waarin deze geliefde bijna het leven verliest. Doordringende emoties, krachtig drama...'

De *Daily Film Renter*, aan de andere kant, vindt dit allemaal maar "vreedzaam". Die

ziet de beste kans op succes voor de film in zijn aantrekkingskracht voor vrouwen "om de hinten naar vrouwelijke zwakheden en de duistere kant van seks"... Ikzelf zou *Fanny By Gaslight* willen beschrijven als een film die alle kenmerken van galmend Victoriaans melodrama in zich heeft. Het verschilt wel van de Lyceum-school in de manier waarop. Het is sober, het acteerwerk is terughoudend en Edward Black's productie is tegelijk schilderachtig en realistisch (hoewel iets van het losbandige origineel van Michael Sadleir is opgeofferd).' (Campbell Dixon, *Daily Telegraph*)

LOVE STORY, 1944, 113 min.

Prod.mij.: Gainsborough
Executive producer: Maurice Ostrer
Producer: Harold Huth
Regie: Leslie Arliss
Scenario: Leslie Arliss, Doreen
Montgomery, naar een kort verhaal van
J.W. Drawbell
Camera: Bernard Knowles
Art director: John Bryan
Editor: Charles Knott
Geluid: B.C. Sewell
Kostuums: Elizabeth Haffenden
Muziek: 'Cornish Rhapsody' van Hubert
Bath, Louis Levy
Met: Margaret Lockwood, Stewart Granger,
Patricia Roc

Een halfblinde piloot wordt verliefd op een pianiste met een zwak hart. Zij is op sterven na dood en wil zich opofferen om hem over te laten aan een andere, 'betere' vrouw, die ook van hem houdt.

'Love Story is een gepaste filmversie van een ouderwetse novelle. Het is gemaakt, het is sentimenteel en het doet je wriemelen in je fauteuil. Waarom, vraag ik me treurig af, koos Gainsborough Pictures ervoor om dit te maken? Waarom selecteert Eagle Lion dit voor verkoop in Amerika? We horen veel over de wenselijkheid om het alledaagse Engelse leven in films te stoppen. Zou dit het resultaat kunnen zijn? Ga naar Love Story en vraag jezelf af of dit het leven is zoals jij het kent. Merk op dat alle personen uit lagere klassen raar en lachwekkend zijn, dat alle vrouwelijke personages voor mannen vechten en dat geen enkel karakter een zin vormt zoals jij en ik Engelse zinnen horen vormen. Als Eagle Lion zijn zin krijgt zullen deze poppen, gemarteld door hun nukken, over de hele wereld geaccepteerd worden als Engelse mannen en vrouwen.' (Time and Tide, 14 oktober 1944)

MADONNA OF THE SEVEN MOONS, 1944, 110 min.

Prod.mij.: Gainsborough
Executive producer: Maurice Ostrer
Producer: R.J. Minney
Regie: Arthur Crabtree
Scenario: Roland Pertwee, naar de roman van Margery Lawrence
Camera: Jack Cox
Editor: Lito Carruthers
Art director: Andrew Mazzei
Muziek: Hans May, Louis Levy
Geluid: B.C. Sewell
Met: Phyllis Calvert, Stewart Granger,
Patricia Roc, Peter Glenville, John Stuart

Het verhaal speelt in Italië. Een meisje wordt verkracht en later uitgehuwelijkt aan een rijke oudere man. Ze lijdt aan hysterische aanvallen en gaat een dubbelleven leiden: als vrome, kuise echtgenote en als zigeunerminnares van een juwelendief. Als ze verdwijnt gaat haar modern opgevoede dochter naar haar op zoek.

'Dit is een erg zoenerig stuk, met de gestolen kus, de afgewezen kus, de moederlijke kus, de vaderlijke kus, de vrome kus, de echtelijke kus, de gepassioneerde kus, de jaloerse kus, de kus van de stervende, de zigeunerkus en de kus van het levendige jonge ding. Deze oefeningen zijn in een verhaal gestopt over een Romeinse matrone die af en toe ontspanning vindt door zich in het leven van een Florentijnse nachtvlinder te storten. Schizofrenie is echter niet genoeg, we hebben ook nog een salonheld hand-in-handschoen met een bende beurzensnijders, een juwelenheler, een dievenkeuken, een ambassade en een vleugje Carnaval...' (Sunday Times, 17 december 1944)

THEY WERE SISTERS, 1944, 115 min.

Prod.mij.: Gainsborough

Executive producer: Maurice Ostrer

Producer: Harold Huth

Regie: Arthur Crabtree

Scenario: Roland Pertwee, naar de roman van Dorothy Whipple

Camera: Jack Cox

Art director: David Rawnsley

Editor: Charles Knott

Kostuums: Yvonne Caffin

Muziek: Louis Levy, Hubert Bath

Geluid: B.C. Sewell

Met: Phyllis Calvert, James Mason, Hugh

Sinclair, Anne Crawford, Peter Murray Hill,

Dulcie Gray

Drie zusters, een 'goede', een 'zelfzuchtige' en een 'masochistische', trouwen elk met de man die bij ze past. James Mason speelt de sadist die zijn vrouw de dood indrijft. De 'goede' zuster daagt hem voor het gerecht. Zelf heeft ze een kinderloos huwelijk en neemt ze de zorg op zich voor haar zusters kinderen.

'They Were Sisters herneemt voor mij precies de verveling van amateurtoneel. Geen zin wordt onafgemaakt gelaten, geen deur niet dichtgeslagen, geen hoofd niet geschud. In plaats van dat de camera terloops verborgen emoties ontdekt, behandelen alle acteurs hem als een psychoanalist. "I know I am a bore", zegt de een. "No one understands me", verzucht de ander. En of ze nou snikken, tiranniseren of het gewoon aankunnen, de hele tijd wordt de schijn van alledaagsheid opgehouden. Bij de laatste snik zegt iemand trots: "All over England there are families just like ours". Ik bid dat ze ongelijk hebben en troost mezelf met de gedachte dat dit 1938 was.' (*Time and Tide*)

'De stof, bekwaam geweven van tedere maar substantiële draden, spiegelt de acties van levende, hoewel niet altijd leuke, mensen, en het naderen van het echte leven geeft het een enorme menselijke en vrouwelijke aantrekkingskracht. Veel families zullen veel van zichzelf terugvinden in de geschakeerde gebeurtenissen en zullen zowel lering als vermaak in de ervaring vinden. De technische presentatie is eersteklas en een smetteloze atmosfeer is niet de minste van de vele attributen van de film.'

(*Kinematograph Weekly*)

A PLACE OF ONE'S OWN, 1945, 92 min.

Prod.mij: Gainsborough
Executive producer: Maurice Ostrer
Producer: R.J. Minney
Regie: Bernard Knowles
Scenario: Brock Williams, naar de roman
van Sir Osbert Sitwell
Camera: Stephen Dade
Editor: Charles Knott

Art director: John Elphick
Kostuums: Elizabeth Haffenden
Muziek: Louis Levy, Hubert Bath
Pianomuziek: Chopins Preludes
nr. 4 en nr. 5, Opus 6
Geluid: B.C. Sewell
Met: Margaret Lockwood, James Mason,
Barbara Mullen, Dennis Price


In de tijd van koning Edward VII koopt een paar een spookhuis. De jonge vrouw raakt bezeten.

'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. Het verhaal over een huis waar het verleden nog leeft gaat voort met hintjes, kleine veranderingen in de emotionele sfeer, de vage huijering van de onverklaarbare angst; de vereenvoudiging van het ver-

haal die noodzakelijk is in film heeft geen ruwheid in het verslag van bezetenheid gebracht. Als het bezeten meisje geeft Margaret Lockwood een goede voorstelling en het ouder paar dat hulpeloos bij haar te loorgang toeziet wordt naar behoren gespeeld door James Mason en Barbara Mullen...' (Dilys Powell, *The Sunday Times*, 6 mei 1945)

Deze film was één van de weinige Gainsboroughfilms die succes had bij de kritiek.

THE SEVENTH VEIL, 1945, 94 min.

Prod.mij: Sydney Box-Ortus
Producer: Sydney Box
Regie: Compton Bennett
Scenario: Muriel en Sydney Box
Camera: Reginald H. Wyer
Editor: Gordon Hales
Art director: James Carter
Muziek: Benjamin Frankel
Muziek: Prelude nr. 7 van Chopin, concert
in C groot van Mozart, Pianoconcert in
A klein van Grieg, Pianoconcert in C groot
van Rachmaininoff, Pathetique Sonata van
Beethoven, Ouverture 'Merry wives of
Windsor' van Nikolai, en de 'Seventh Veil
Wals'.
Geluid: George Burgess
Geproduceerd in Riverside Studios
Met: James Mason, Ann Todd, Herbert
Lom, Hugh McDermott, Albert Lieven.

Een meisje wordt concertpianiste onder invloed en begeleiding van haar voogd. Door een slag op haar handen en een ongeluk krijgt ze hysterische symptomen. Een psychiater helpt haar en laat haar tussen vier mannen, waaronder hijzelf en de voogd, kiezen.

'Meneer Box heeft meer gedaan dan alleen maar anderhalf uur uitstekend amusement maken. Hij heeft getoond dat het mogelijk is om een extreem gepolijste en tot in alle details afgewerkte film te maken, zonder enige blijk van haast, in een paar weken. Hier lijkt een idee te liggen voor al die maestro's die stellen dat ze een paar jaar of zo aan hun films moeten besteden. Bovendien kostte de film, hoewel de mise-en-scène uitgebreid is, soms zelfs wat té, nog minder dan 100.000 pond.' (Joan Lester, *Reynold News*, 21 oktober 1945)

THE WICKED LADY, 1945, 103 min.

Prod.mij.: Gainsborough
Producer: R.J. Minney
Regie: Leslie Arliss
Scenario: Leslie Arliss, Aimee Stuart,
Gordon Glennon, naar de roman van
Magdalen King-Hall
Camera: Jack Cox
Editor: Terence Fisher
Art director: John Bryan
Kostuums: Elizabeth Haffenden
Muziek: Hans May, Louis Levy
Geluid: B.C. Sewell
Historisch adviseur: Cyril Hartman
Met: Margaret Lockwood, James Mason,
Patricia Roc, Griffith Jones.

In de tijd van Charles II raakt Lady Skelton bevriend met een rover en gaat zelf ook misdaden plegen.

'Deze meest drukke van de Gainsborough kostuummelodrama's uit de jaren veertig is een vrijbuitter-hoer sage, waarvan de commerciële bedrevenheid, met name in het handig spelen met onze sympathieën, net zo fascinerend is als die van *Gone With The Wind*, terwijl de seksuele toespeelingen verder gaan.' (Raymond Durnat, *A Mirror for England*, p. 215)

'The Wicked Lady is een rare mengeling van hete passie en koude nierpudding, respectievelijk gepresenteerd door James Mason en Margaret Lockwood. Miss Lockwood, die hart en ziel van een saai sherryfeestje zou kunnen zijn, is absoluut niet op haar plaats als ze een glamoureuze sfeer wil geven aan de keuken van een bierzuipende dief.' (*Guardian*, 3 januari 1946)

CARAVAN, 1946, 122 min.

Prod.mij.: Gainsborough
Executive producer: Maurice Ostrer
Producer: Harold Huth
Regie: Arthur Crabtree
Scenario: Roland Pertwee, naar de roman
van Lady Eleanor Smith
Camera: Stephen Dade

Editor: Charles Knott
Art director: John Bryan
Kostuums: Elizabeth Haffenden
Muziek: Walter Hyden
Geluid: B.C. Sewell
Met: Stewart Granger, Anne Crawford,
Jean Kent, Dennis Price.


Granger speelt een verarmde aristocraat die schrijver is geworden. De agenten van zijn rivaal in de liefde overvallen hem in Spanje en laten hem voor dood achter. Een zigeunermeisje verzorgt hem, hij geneest en wint het meisje waar hij van houdt. De schurk stuurt hij op een passende, afschuwelijke manier de dood in.

'Dit is het soort romantische periodesstuk waarin de personages maandenlang in een grot kunnen leven, zonder zichtbare sanitaire voorzieningen, en er toch tot in de puntjes verzorgd uit blijven zien. De slechterik is zo sappig en onophoudelijk slecht, dat alleen drijfzand hem zou slikken, en drijfzand doet dat dan ook. Geen enkele melodramatische situatie is weggelaten.

Het is een pluim voor de acteurs dat ze geen van allen zo in verlegenheid gebracht klinken door de dialoog als ze zouden zijn als ik zo brutaal zou zijn om er wat van af te drukken.' (E. Arnot Robinson, *Daily Mail*)

'Deze specifieke karavaan stopt niet voor hij de ronde langs alle film-clichés heeft gemaakt... het Spanje van de 19de eeuw staat nooit ver van de moderne Warbour Street... De film is strikt volgens formules gemaakt en wordt opgeluisterd door bijzonder goed acteerwerk in de bijrollen... Een paar ogenblikken wordt een verontrustend realisme in een verder artificiële productie gebracht door Enid Stamp-Taylor als prostituee.' (The Times)

GOOD TIME GIRL, 1947, 93 min.

Prod.mij.: Sydney Box Productions
Producer: Sydney Box
Regie: David MacDonald
Scenario: Muriel en Sydney Box, Ted Willis
Camera: Stephen Dade
Editor: Vladimir Sagovsky
Art Director: Maurice Carter
Muziek: Lamber Williamson
Geluid: Al Rhind
Met: Jean Kent, Dennis Price, Griffith Jones,
Flora Robson

Een meisje ontsnapt uit het opvoedingsgesticht en begint af te zakken naar de ondergang.

'Dit is absoluut geen lichte komedie zoals de naam suggereert, we worden geconfronteerd met een realistisch, wreed verhaal. Deze keer echter haalt het de reputatie van de Britse film eerder omhoog dan omlaag. Het is erg goed gedaan, hoewel geen enkel "Juvenile Court" zich zo onredelijk zou gedragen. Aangrijpend in de nijpendste situaties houdt deze film de aandacht vast tot het einde en laat hij je hart sneller kloppen. Het is moeilijk om niet te sympathiseren met Gwen: opvoeding, valse beschuldiging, onbegrip, gebrek aan adequate supervisie in het opvoedingsgesticht, slecht gezelschap, alles werkt samen om te ruïneren wat een decente jonge vrouw had kunnen zijn. Is dit een aanklacht tegen "Juvenile Courts" en de manier waarop opvoedingsgestichten worden bestuurd? Afgezien van perfecte regie, goed camera- en acteerwerk maakt het verhaal dat je gaat nadenken en discussiëren. Dit is niets voor preutse mensen of voor hen die de wereld het liefst door een rose bril bekijken.' (*Monthly Film Bulletin*)

SO LONG AT THE FAIR, 1949, 86 min.

Prod.mij.: Gainsborough
Producer: Betty Box
Regie: Terence Fisher, Anthony Darnborough
Scenario: Hugh Mills, Anthony Thorne
Camera: Reginald H. Wyer
Editor: Gordon Hales
Art director: Cedric Dawe
Kostuums: Elizabeth Haffenden
Muziek: Benjamin Frankel
Geluid: S. Lambourne, G. McCallum
Met: Jean Simmons, Dirk Bogarde, David Tomlinson, Marcel Pontin.

Tijdens de Wereldtentoonstelling van 1889 in Parijs betreft een meisje met haar broer een hotel. De volgende dag is de broer verdwenen en ontkent iedereen zijn bestaan. Ze gaat naar hem op zoek.

'Als tegenhanger van de zenuwachtige drukte is er het comfortabele Parijse hotel van rond 1880, waarin Cedric Dawe (de art director) een atmosfeer van rustige, elegante chic heeft aangebracht. Hij heeft de verleiding weerstaan om de karakteristieken van de periode te onderstrepen die zich voor spot lenen – de donkere en extreem volgestouwde interieurs bijvoorbeeld – hoewel hij nooit echt de soliditeit en die andere, minder op de voorgrond tredende kenmerken van de tijd suggereert die het leven juist leefbaar maakten.' (Margaret Hinxman, *Time and Tide*)

'So Long at the Fair zou makkelijk opnieuw opgenomen kunnen worden, sequentie voor sequentie, als een vampierfilm, zonder dat dit enig verschil zou maken voor de basismechanismen, want dezelfde dualistische structuur doordringt elk shot.' (David Price, *A Heritage of Horror*, pp. 53-55)

THE ROOT OF ALL EVIL, 1947, 110 min.

Prod.mij.: Gainsborough
Executive producer: Maurice Ostrer
Producer: Harold Huth
Regie: Brock Williams
Scenario: Brock Williams, naar de roman van J.S. Fletcher
Camera: Stephen Dade
Editor: Charles Knott
Art director: Maurice Carter
Kostuums: Yvonne Caffin
Muziek: Louis Levy, Bretton Byrd
Geluid: B.C. Sewell
Met: Phyllis Calvert, John MacCallum, Michael Rennie.

Een jonge vrouw stort zich bij gebrek aan liefde op een succesvolle carrière om met haar ex-vriend af te rekenen. Haar olie-raffinerij brandt af en ze eindigt in de armen van een vriend uit haar jeugd.

'De huidige tijd is niet bepaald de gunstigste om mensen ervan te overtuigen dat geld er niet toe doet - "Pay As You Earn"-huisvaders weten wel beter, en het feit dat de heldin haar rijkdom zo makkelijk vergraat - ze legt de "Home and Colonial" in de schaduw met een in verhouding onbelangrijke uitgave van 1500 pond - maakt de propositie nog fantastischer. Het is echter niet zozeer de mistige boekhouding van de film als wel de schaamteloze transacties met het-voor-de-hand-liggende die het drama en amusement verminderen. Van het publiek wordt alleen maar verlangd dat het achteroverleunt om te zien hoe een frisse cast omgaat met een oud gegeven. Gelukkig heeft de gemiddelde vrouwelijke fan geen hoofd voor cijfers, en alleen hierom en om de spectaculaire mise-en-scène en kunstzinnige titel willen we deze film het voordeel van veel kassa-twijfels gunnen.' (*Kinematograph Weekly*, 13 februari 1947)

THE UPTURNED GLAS, 1947, 86 min.

Prod.mij.: Sydney Box Productions
Producer: Sydney Box, James Mason
Regie: Lawrence Huntington
Scenario: Ino P. Monaghan, Pamela Kellino, naar een verhaal van Ino P. Monaghan
Camera: Reginald Wyer
Editor: Alan Osbiston
Art director: Andrew Mazzei
Muziek: Bernard Stevens
Geluid: George Burgess
Met: James Mason, Rosamund John, Pamela Kellino, Ann Stephens.

Een vooraanstaande Harley Street arts wil de dood van de vrouw die hij liefheeft wreken. Hij wordt door pessimisme beheerst en plant de perfecte moord.

'Het verenigt het genot van een avond in gezelschap van Betty Grable en een uur of zo op de sofa bij Freud. Meneer Mason heeft in feite kunstzinnig de methode gebruikt die een aantal van de slimste registers gebruiken sinds de dagen van Hitchcock: de truc om iets gewoons te pakken en het een onweerstaanbare sfeer van diep nadenken en originaliteit geven.' (C.A. Lejeune, *The Observer*, 22 juni 1947)

WHEN THE BOUGH BREAKS, 1947, 81 min.

Prod.mij.: Gainsborough
Producer: Betty Box
Regie: Lawrence Huntington
Scenario: Peter Rogers, naar een origineel verhaal van Moie Charles en Herbert Victor
Camera: Bryan Langley
Editor: Gordon Hales

Art director: George Provis, John Elphick
Kostuums: Yvonne Caffin
Muziek: Clifton Parker
Geluid: B.C. Sewell
Met: Patricia Roc, Rosamund John, Bill Owen, Brenda Bruce, Patrick Holt.


Een moeder uit de arbeidersklasse laat haar zoon adopteren, wanneer ze erachter komt dat de vader al getrouwd is. Wanneer ze echter trouwt met een groentehandelaar uit de buitenwijken wil ze haar zoon terug.

'Een vrouwelijke producer is verantwoordelijk voor de Britse filmverassing van het jaar... Als het Frans was zou het waarschijnlijk meteen tot een meesterwerk worden uitgeroepen. Pat Roc, die haar gewoonlijke glamour aflegt, is verrassend goed als het werkende meisje dat een kind krijgt en uitvindt dat de vader een bigamist is. Haar kleine jongen wordt geadopteerd door rijke mensen. Als ze 8 jaar later een voorstadse groentehandelaar trouwt – aardig gespeeld door William Owen – wil ze

natuurlijk haar kind terug. De manier waarop Miss Box en regisseur Lawrence Huntington deze moeilijke morele problematiek behandeld hebben, tilt de film uit de normale troep... Dit is een mooi stukje filmvakmanschap en een rijk menselijk verhaal over alledaagse mensen dat een grote winst bij de kassa's binnen zou moeten halen.' (Daily Worker, november 1947)

'Hier is een verhaal dat menig warmbloedige vrouw in het publiek zal laten zuchten van verrukking en onopvallend haar mascara met een zakdoekje laten afvegen, en elke man zal laten zuchten van mannelijke verveling. Het is in de kern een vrouwenfilm en zo zedig als ze ze maar kunnen maken...' (Dispatch, 29 november 1947)

THE BAD LORD BYRON, 1949, 85 min.

Prod.mij.: Sydney Box Production
Producer: Aubrey Baring
Regie: David MacDonald
Scenario: Terence Young, Anthony Thorne,
Peter Quennel, Laurence Kitchin, Paul Holt
Camera: Stephen Dade
Editor: James Needs
Art director: George Provis, Maurice Carter
Special effects: P. Guidobaldi, A. Whitlock
Kostuums: Elizabeth Haffenden
Muziek: Cedric Thorpe Davie, Muir
Mathieson
Geluid: B.C. Sewell
Met: Dennis Price, Joan Greenwood,
Mai Zetterling

De 19de-eeuwse dichter en minnaar Byron ziet zijn leven aan zich voorbijgaan als hij ligt te sterven. Deze historische romance in flash-back legt de nadruk op zijn liefdesleven.

'De beginsequenties van de film springen vervelend van het ene ding naar het andere, en het plotse contrast van strenge kamers aan het hof met uitgebreide Regency-decors is erg verwarrend, hoewel de fotografie goed is. De verschillende episodes zijn niet verbonden en het duurt vaak even voor je ze chronologisch kunt plaatsen. De echte zwakheid van de film is echter dat Dennis Price niet overtuigt als Byron; hij vertoont niets van het fascinerende dat zijn veronderstelde macht over vrouwen geloofwaardig zou maken, en zo verzwakt dit de hele film. Als het verhaal zich naar Venetië verplaatst, wordt het weer interessant, misschien door de verandering van locatie en de introductie van Mai Zetterling als Terese Guiccole, een van de laatste liefdes van Byron. Zij brengt frisheid en charme in de film en een vloeiende acteerprestatie die alleen door Raymond Lovell als John Hobhouse, een trouwe vriend van Byron, geëvenaard wordt.' (*Montly Film Bulletin*)


