
SWOON

216 BERLINALE 2012

FORUM

Tom Kalins visuell atemberaubendes Schwarzweiß-Spielfilmdebüt
SWOON erzählt die wahre Geschichte von Nathan Leopold und
Richard Loeb, zwei wohlhabenden jüdischen Collegestudenten, die
1924 in Chicago einen 14-jährigen Jungen entführten und brutal er -
mordeten. Überzeugt von ihrer intellektuellen Überlegenheit nahmen
sie sich vor, das „perfekte Verbrechen“ zu begehen, wurden in der
Folge verhaftet, vor Gericht gestellt und zu lebenslangen Ge fäng nis -
strafen verurteilt. Zwar hatte dieser berühmte Kriminalfall schon
zuvor zwei Filme inspiriert – Alfred Hitchocks ROPE (1948) und
Richard Fleischers COMPULSION (1959) –, aber erst SWOON themati-
sierte auf komplexe Weise jene Diskurse, die nicht nur dem patholo-
gischen Akt zugrunde lagen, sondern auch das mordende Paar für
pathologisch erklärten. Kalins Film thematisiert sowohl offen die
Homo sexualität seiner Protagonisten als auch die Homophobie (und
den Antisemitismus) der forensischen Psychologie seinerzeit. Dieser
kunstvolle und politisch provokative Film ist noch 20 Jahre nach sei-
nem Entstehen eines der besten Beispiele des „New Queer Cinema“
und des US-amerikanischen Independent-Filmschaffens der 90er Jahre.

Craig Chester jr.

Tom Kalin’s visually stunning, black and white feature film debut
SWOON tells the well-known story of Nathan Leopold and Richard
Loeb, two wealthy Jewish college students who kidnapped and bru-
tally murdered a 14-year neighbourhood boy in Chicago in 1924.
Convinced of their intellectual superiority, Leopold and Loeb had set
out to commit a “perfect crime,” but ended up instead arrested, tried,
and sentenced to life in prison. Although this famous case inspired
two earlier films, Alfred Hitchcock’s ROPE (1948) and Richard
Fleischer’s COMPULSION (1959), it was SWOON that first brought to
the screen a complex investigation of the discourses that not only
informed the pathological act, but also constructed the murderous
couple as pathological. Kalin’s film makes explicit both the homosex-
uality of its protagonists and the homophobia (and anti-semitism) of
then contemporary criminal psychology. This stylish and politically
provocative film remains – 20 years later – one of the best examples
of the “New Queer Cinema” and of US independent filmmaking in the
’90s.

Tom Kalin

BIOGRAFIE Geboren 1962 in Chicago. Er stu-
dierte zunächst Malerei, dann Fotografie und
Video an der School of the Art Institute of
Chicago. Ende der 1980er Jahre drehte er erste
zum Teil experimentelle Kurzfilme. 1991 ent-
stand sein erster abendfüllender Spielfilm
SWOON. Seither ist Tom Kalin als Regisseur,
Drehbuchautor und Produzent tätig. Darüber
hinaus ist er Professor an der School of the
Arts der Columbia University und an der
European Graduate School in Saas-Fee
(Schweiz)

BIOGRAPHY Born in 1962 in Chicago. He
studied Painting and later Photography and
Video at the School of the Art Institute of
Chicago. At the end of the 1980s he shot his
first, often experimental short films. In 1991
he made his first feature length film SWOON.
Since then, Tom Kalin has worked as a director,
screenwriter and producer. In addition, he is a
professor at the Columbia University School of
the Arts and the European Graduate School in
Saas-Fee (Switzerland).

FILMOGRAFIE 1988 THEY ARE LOST TO VISION
ALTOGETHER · 1991 FINALLY DESTROY US,
Kurzfilm · SWOON ·1992 NATION, Kurzfilm ·
1993 GEOFFREY BEENE 30, Kurzfilm · 1994
NOMADS, Kurzfilm · 1996 PLAIN PLEASURES ·
1997 DARK CAVE, Kurzfilm · 1999 THIRD
KNOWN NEST · THE BOY WITH THE FILTHY
LAUGH · 2003 THE ROBOTS OF SODOM,
Kurzfilm · 2004 GHOST HUNTING: WORLD OF
THE WEIRD, Kurzfilm · 2007 SAVAGE GRACE

USA 1991
Länge 88 Min. · Format 35 mm · Schwarzweiß

STABLISTE
Regie Tom Kalin
Buch Tom Kalin, Hilton Als
Kamera Ellen Kuras
Schnitt Tom Kalnin
Musik James Bennett
Production Design Thérèse Deprez
Kostüme Jessica Haston
Produzentin Christine Vachon
Co-Produzent Tom Kalin

DARSTELLER
Richard Loeb Daniel Schlachtet
Nathan Leopold Craig Chester jr.
Staatsanwalt Crowe Ron Vawter
Detektiv Savage Michael Kirby
Dr. Bowman Michael Stumm
Germaine Reinhardt Valda Z. Drabla
Susan Lurie Natalie Stanford
Bobby Franks Paul Connor
Clarence Darrow Robert Read
Dr. Hülben Richard Elovich

PRODUKTION
Intolerance Productions
New York, USA

F-7443:Berlinale 2012 26.01.2012 21:15 Uhr Seite 216

