Polyfilm Verleih

präsentiert

eine Fidélité Produktion 

in Co-Produktion mit 

France 2 Cinema - Gimages Films - Foz

in Zusammenarbeit mit 

Headforce Limited und Canal +

[image: image1.png]


Ein François Ozon Film

Darsteller

Charlotte Rampling

Ludivine Sagnier

Charles Dance 

Produzenten

Olivier Delbosc

Marc Missonnier

Drehbuch

François Ozon

Regie

François Ozon

Kinostart: 05. September 2003

Länge: 102 Min.

[image: image2.png]FOCUS FEATURES seisermer e FIDELITE o e s vo FRANGOIS OZON: CHARLOTTE RAMPLING LUDIVINE SAGNIER CHARLES DANCE , SWIMMING POOL” MARCEAYOLLE JEAN-MARIE LAMOUR
o ANTOINETTE BOULAT s LUCIEN BALIBAR BENOIT HILLEBRANT JEAN-PIERRE LAFORCE "k PrLIPPE ROMBI sz ANTOINE GARCEAU ™"z CRISTINEDE JEKEL
e PASGALINE CHAVANNE assrns WOUTER ZOON s MONICA COLEMAN e YORIGK LE SAUX oz OLIVIER DELBOSC o MARG MISSONNIER tiéses FRANCOIS OZON
IN CO-PRODUKTION MIT HEADFORCE UMH RANC C‘N MA G‘MAG S MS OZ INZUSAMMENARBET MIT CANAL

nnnnnnnnn

IIIIIII

ceatunes  FIDELITE E@éma www.swimming-pool-film.de dts “” Cornotantin 77t


VERLEIH

Polyfilm Verleih

Margaretenstrasse 78

1050 Wien

Tel: +43-1-581 39 00-20

Fax: +43-1-581 39 00-39
www.verleih.polyfilm.at 

INHALT

Seite

Besetzung


  4

Stab


  5

Pressenotiz


  6

Kurzinhalt 


  7

Inhalt


  8

Interviews

François Ozon


  9

Charlotte Rampling


13

Ludivine Sagnier


15

Die Besetzung

Charlotte Rampling


17

Ludivine Sagnier


19

Charles Dance


20

Marc Fayolle


21

Jean Marie Lamour


21

Der Stab

François Ozon


22

BESETZUNG

Sarah Morton


Charlotte Rampling

Julie


Ludivine Sagnier

John Bosload


Charles Dance

Marcel


Marc Fayolle

Franck


Jean-Marie Lamour

Marcel's Daughter


Mireille Mossé

First Man


Michel Fau

Second Man


Jean-Claude Lecas

Waitress at Café


Emilie Gavois Kahn

Old Man


Erarde Forestali

Julia


Lauren Farrow

Terry Long


Sebastian Harcombe

Lady on the Underground

Frances Cuka

Sarah's Father


Keith Yeates

John Bosload's Secretary

Tricia Aileen

Pub Barman


Glen Davies

STAB

Regie


François Ozon
Produktion


Olivier Delbosc


Marc Missonier
Drehbuch


François Ozon

in Zusammenarbeit mit

Emmanuèle Bernheim

Kamera


Yorick le Saux

Ton


Lucien Balibar

Kostüme


Pascaline Chavanne
Make-up


Gill Robillard

Hair


Myriam Roger

Produktionsdesign


Wouter Zoon

Herstellungsleitung


Christine de Jekel

Casting


Antoinette Boulat
1. Regieassistent


Antoine Garceau

Standfotograf


Jean-Claude Moireau

Fotograf


Max Hureau

Schnitt


Monica Coleman
Sound Editing


Benoit Hillebrant

Mischung


Jean-Pierre Laforce
Musik


Philippe Rombi
England

Co-Produzent


Timothy Burril

Pre-Production Management
Jo Farr

Production Management

Marshall Leviten

Casting


Sarah Bird

Produktion


Fidélité

Co-Produktion


Headforce Limited


France 2 Cinéma


Gimages Films

In Zusammenarbeit mit

Canal +
PRESSENOTIZ

Nach dem triumphalen Erfolg von 8 FRAUEN, der auf der Berlinale 2002 mit dem Silbernen Bären ausgezeichnet wurde und allein in Österreich 120.000 Zuschauer in die Kinos lockte, präsentiert Polyfilm Verleih Film nun auch den neuen Film von François Ozon. Für die beiden Hauptrollen in SWIMMING POOL konnte  der Regisseur 'alte Bekannte' gewinnen: den Weltstar Charlotte Rampling, mit der er bereits  UNTER DEM SAND drehte, sowie Ludivine Sagnier, die mit den  beiden Ozon-Filmen TROPFEN AUF HEISSE STEINE und 8 FRAUEN ihren internationalen Durchbruch erlangte. 

SWIMMING POOL ist ein dichter psychologischer Thriller. Lustvoll, spielerisch und mitreißend lässt er dabei die Grenzen zwischen Fantasie und Wirklichkeit verschwimmen. 

In Frankreich wird Ozon längst als Nachfolger von François Truffaut und Claude Chabrol gepriesen. Wie diese will er mit jedem neuen Film etwas neues erproben. Die Festlegung auf ein bestimmtes Genre ist ihm ein Graus. Ein Film pro Jahr, so sagt der kreative Regisseur, sei ein guter Rhythmus für ihn. Zur Zeit bereitet er bereits sein nächstes Projekt vor. 

Im Wettbewerb der diesjährigen Internationalen Filmfestspiele in Cannes wurde SWIMMING POOL mit großer Begeisterung aufgenommen.

KURZINHALT

Die erfolgreiche britische Krimiautorin Sarah Morton (CHARLOTTE RAMPLING) steckt in einer schweren Schaffenskrise. Um sich von ihrer Depression abzulenken und zu neuer Inspiration zu finden, verbringt Sarah den Sommer in dem französischen Landhaus ihres Verlegers. Doch da taucht eines Nachts plötzlich die 20jährige Tochter (LUDIVINE SAGNIER) des Hausherrn auf. Sarah fühlt sich von der rücksichtslosen Frau und ihrem offen zur Schau gestellten Liebesleben zunächst nur gestört, bis sie anfängt, Julie zu beobachten und in ihr schließlich eine Quelle der Inspiration für ihren neuen Roman findet. Als sich die beiden ungleichen Frauen einander nähern, beginnen sich die Grenzen zwischen 
Fantasie und Wirklichkeit zu verwischen. 

INHALT

Die erfolgreiche britische Krimiautorin Sarah Morton (CHARLOTTE RAMPLING) steckt in einer schweren Schaffenskrise. Um sie von ihrer Depression abzulenken und zu neuer Inspiration zu verhelfen, schlägt ihr Verleger John (CHARLES DANCE) vor, den Sommer in seinem französischen Landhaus zu verbringen.

In Frankreich angekommen, richtet sie sofort ihren neuen Arbeitsplatz ein und beginnt mit dem Schreiben. Sarah ist von ihrer neuen Umgebung und dem paradiesischen Haus vollkommen begeistert.

Doch eines Nachts taucht Johns 20jährige Tochter Julie (LUDIVINE SAGNIER) auf. Die beiden Frauen sind wie Feuer und Eis: Sarah regiert abweisend und verstimmt, fühlt sich durch die rücksichtslose Frau und ihrem offen zur Schau gestellten Liebesleben gestört. Aber auch Julie zeigt sich kaum beeindruckt von der erfolgreichen Schriftstellerin, die sie schnippisch als Mrs. Marple tituliert. 

Die Tochter des Hauses nimmt mit selbstverständlichem Ungestüm das Haus in Beschlag, flirtet endlos am Telefon und kommt jede Nacht mit einem anderen Lover nach Hause – äußerst argwöhnisch beäugt von Sarah.

Doch eines Tages, als Sarah wieder einmal genervt Julies Treiben zuschaut, entspannen sich ihre Gesichtszüge. Mit einem befriedigenden Lächeln legt sie in ihrem Computer eine Datei "Julie" an, beginnt, sie zu beobachten und ihr Tagebuch zu lesen. Sarah ist fasziniert. Unversehens ist Julie aus der Rolle des provokanten Störfaktors ins Zentrum von Sarahs Interesse gerückt – ist gar zur Quelle ihrer schriftstellerischen Inspiration geworden. 

Als Sarah zufällig das Manuskript entdeckt, ist sie wütend. Abends bringt sie den Kellner Franck (JEAN-MARIE LAMOUR) – den auch Sarah bereits aus ihren Besuchen im Ort kennt und attraktiv findet – mit nach Hause. Ausgelassen sitzen die drei beim Whiskey und kommen einander näher. Nachdem Sarah sich verabschiedet hat, wird sie von ihrem Zimmer aus Zeuge sexueller Spiele zwischen Julie und Franck am Pool. Kurzerhand wirft sie einen Stein ins Becken, woraufhin sich Franck von Julie zurückzieht, seine Sachen packt und geht. Julie läuft ihm wütend hinterher.

Am kommenden Tag ist der Pool plötzlich abgedeckt und das Café im Ort hat geschlossen, weil Franck nicht zur Arbeit erschienen ist. Zurück in der Villa findet Sarah Blutspuren am Pool und verbrannte Kleidung im Kamin, doch weder von Franck, noch von Julie irgendeine Spur. Erst später, als Sarah die völlig aufgelöste Julie in ihrem Bett findet, kommt die schreckliche Wahrheit ans Licht: Julie hat Franck getötet, "für das Buch", sagt sie.

Im Schuppen findet Sarah die schlimm zugerichtete Leiche. Nachts vergraben die beiden Frauen den toten Körper im Garten und verbrennen sämtliche Beweismittel im Kamin. Aber was passiert mit Sarahs Buch? Sollte man es nicht auch zerstören...?

INTERVIEW MIT FRANÇOIS OZON

Was war Ihr Ausgangspunkt bei SWIMMING POOL?

Nach 8 FRAUEN hatte ich das dringende Bedürfnis, zu einer einfacheren, intimeren Geschichte zurückzukehren und vor allem zu einem Projekt mit weniger Figuren. Dabei wollte ich mit Schauspielerinnen arbeiten, die ich bereits kannte. Das erleichtert die Arbeit und man kann viel unkomplizierter miteinander umgehen. Charlotte Rampling kam mir natürlich gleich in den Sinn, weil UNTER DEM SAND sowohl für sie als auch für mich eine wunderbare Erfahrung war. Ursprünglich war Ludivines Rolle für einen Jungen gedacht. Aber es erschien mir einfach interessanter, mich mit der Beziehung zwischen zwei Frauen zu beschäftigen und ganz besonders lag mir daran, das zu vertiefen, was sich in 8 FRAUEN zwischen Gaby (Catherine Deneuve) und Louise (Emmanuelle Béart) abspielte, aber dort nur angedeutet wurde. Die Entscheidung, Charlotte Rampling als Gegenspielerin von Ludivine Sagnier zu besetzen, gab mir die Gelegenheit, eine Mutter/Tochter-Beziehung zu thematisieren und außerdem eine erfahrene Schauspielerin mit einer noch sehr jungen zu konfrontieren. Ich hatte den Eindruck, dass ich Ludivine, im Vergleich zu den anderen Darstellerinnen bei 8 FRAUEN, nicht genügend Aufmerksamkeit geschenkt hatte. Außerdem spielte sie dort einen fast jungenhaften Wildfang. Jetzt wollte ich ihr eine Rolle geben, die für sie interessanter sein sollte: eine Rolle, in der sie sexy und verspielt sein konnte. Was dazu führte, dass sie sich schließlich zu einer Art mediterraner Marilyn Monroe verwandelte. 

Warum wollten Sie den schöpferischen Prozess selbst thematisieren?

Ich bin immer wieder gefragt worden, wie ich so viele Filme hintereinander machen könne, was mich inspiriere usw. Irgendwann dachte ich, dass es am besten wäre, sich diesen Fragen zu stellen, indem ich mich in den Charakter einer englischen Romanschriftstellerin projizieren würde. Das erschien mir fruchtbarer, als mich in die Analyse meiner selbst als Filmemacher zu versteigen. Wo finden Schriftsteller ihre Inspiration? Wie denkt man sich eine Geschichte aus? Was ist das Verhältnis zwischen Fiktion und Realität? Sarah Morton benötigt Einsamkeit für ihre Arbeit, sie muss sich in einem komfortablen Haus einschließen, macht eine Diät und nimmt sich vor, nach bestimmten Regeln zu leben. Dann bricht plötzlich die Realität über sie herein. Ihre erste Reaktion ist – was sonst? – Ablehnung. Sie zieht sich in sich selbst zurück. Dann entscheidet sie, diesen 'Störfaktor' anzunehmen und in die Arbeit einzubringen, mit der sie gerade beschäftigt ist. Früher oder später müssen Künstler sich der Realität stellen. 

Was hat Sie veranlasst, den Film in englischer Sprache zu drehen?

Da der Film von einer englischen Schriftstellerin handelt und Charlotte Rampling diese Rolle spielen sollte, erschien es nur naheliegend, dass wir den Film auch in Englisch drehen. Außerdem wollte ich selbst probieren, wie es sein würde, auf Englisch zu inszenieren, obwohl ich die Sprache nicht perfekt beherrsche. Da Charlotte aber französisch spricht, schien mir dieses Problem einigermaßen leicht überwindbar. Ich habe das Drehbuch zuerst in Französisch geschrieben. Dann wurde es übersetzt. Diese Übertragung hat das Drehbuch verändert, da einige der französischen Wortspiele oder Nuancen im Englischen überhaupt nicht funktionierten. So mussten wir Ausdrücke oder Wendungen erfinden, die sich unter Umständen sehr unterschieden von dem, was ich mir in der ersten Drehbuchfassung ausgedacht hatte. 

Wie haben Sie sich dem Charakter von Sarah Morton angenähert?

Die Rolle der Marie in UNTER DEM SAND war sehr an Charlotte Ramplings wirklichen Charakter angelehnt. Bei diesem Film wollte ich die Figur von Grund auf neu erfinden. Diese Person ist reine Erfindung und Komposition. Charlotte hat nicht die entfernteste Ähnlichkeit mit Sarah Morton. Andererseits wurde die Rolle ausdrücklich für sie geschrieben, und wir haben erst mit den Vorbereitungen begonnen, nachdem sie zugesagt hatte. Pascaline Chavanne, die Kostümbildnerin des Films, und ich haben uns die Person von Sarah Morton unter anderem dadurch erschlossen, indem wir uns unzählige Fotografien von Patricia Highsmith, Ruth Rendell, Patricia Cornwell und PD James angeschaut haben. Alle diese Schriftstellerinnen wirken sehr maskulin. Außerdem vermitteln sie den Eindruck, als wäre die Zeit in den siebziger Jahren mit einem mal stehen geblieben. Charlotte war damit einverstanden, sich für den Film die Haare kurz schneiden zu lassen und sich selbst in diese grobe Richtung zu manövrieren. Je weiter aber die Geschichte fortschreitet, desto mehr ändert sie Kleidung und Verhalten. Sie blüht auf und erscheint weiblicher. Sie leuchtet förmlich. Ich sehe Charlotte als eine Schauspielerin, die die alltäglichsten Gesten zu etwas ganz besonderem verwandelt, und sie hat nichts narzisstisches, was ihr eigenes Image betrifft. 

Warum schreibt Sarah Morton Thriller?

Ich glaube, es gibt eine Verbindung zwischen Schriftstellern, die Thriller verfassen und Drehbuchautoren: Stil zählt weniger als Stoff, Handlung und Spannungsverlauf. Diese Dinge führen uns zum Mörder. Bei Drehbuchautoren ist es dasselbe: ein Zusammenführen von Elementen, die dazu dienen, das was man drehen will, lebendig erscheinen zu lassen. Seit Agatha Christie gibt es eine Tradition weiblicher Thriller-Autoren in England. Das sind Autorinnen, die ein ausdrückliches Vergnügen daran haben, ungemütliche oder tatsächlich furchtbare Charaktere und Situationen zu erfinden. Ich habe François Rivière dazu befragt, der ein ausgewiesener Experte für solche Literatur ist, und er hat mir sehr viel über die Psychologie dieser Frauen erzählt, ihren Hang zum Alkohol, ihre lesbischen Neigungen und ihre Faszination für Spielarten des Perversen. Vor Beginn der Dreharbeiten habe ich Ruth Rendell gefragt, ob sie nicht die Geschichte schreiben wolle, an der Sarah gerade arbeitet. Ich habe ihr das Drehbuch geschickt, worauf sie sehr unterkühlt ablehnte. Offensichtlich hat sie meine Frage so verstanden, als wollte ich sie bitten, eine Romanfassung des Drehbuches zu schreiben. Jedenfalls antwortete sie, dass sie durchaus selbst in der Lage sei, sich Geschichten auszudenken. Charlotte Rampling fand das sehr lustig, und sie sagte, Sarah Morton hätte wahrscheinlich genau so reagiert. 

Warum führen Sie Sarah Morton so ausführlich ein?

Tatsächlich gibt es zwei Expositionen: die erste in London, wo Sarah in ihrer eigenen Umgebung gezeigt wird. Wir sehen die Beziehung zu ihrem Verleger; wir bekommen mit, dass sie eine alte Jungfer ist, dass sie mit ihrem Vater zusammen lebt und dass sie gern trinkt. Dann, in einer zweiten Exposition, sehen wir ihre Ankunft in Luberon, in der Provence, und wie sie sich einrichtet, um zu arbeiten. Es erschien mir wichtig, all diese Dinge zu zeigen, auch wenn das den Beginn der eigentlichen Handlung ungewöhnlich lange hinaus zögert. Man muss für das Verhalten dieser Person sensibilisiert werden, für die Art und Weise, wie sie sich irgendwo niederlässt, um zu arbeiten, den tatsächlichen Akt des Schreibens in einem spezifischen Kontext, die kleinen Gewohnheiten und Ticks. Der Film wird lange Zeit beherrscht vom gedehnten Rhythmus des kreativen Prozesses, davon wie sich Dinge allmählich zu- und ineinander fügen, um sich dann in der letzten halben Stunde förmlich zu überschlagen. Dieser Teil des Films ist voll überraschender Wendungen und emotionaler Hochspannung und ist sehr verdichtet. 

Bis zum Ende geben Sie keinerlei Hinweis darauf, dass Julie eine Figur sein könnte, die Sarah nur erfunden hat.

Vom Standpunkt des Regisseurs aus gesprochen sage ich Ihnen, dass ich eine imaginäre Welt so realistisch als nur irgend möglich zeigen wollte, d.h. Momente der Fantasie sollten gleichberechtigt neben solchen der Realität stehen. Ich glaube, für jeden, der eine andere Wirklichkeit erfindet, geraten die Dinge leicht durcheinander. Wenn Sie eine Geschichte erzählen oder einen Film machen, identifizieren Sie sich schnell mit den Figuren, und zwar in einem solchen Ausmaß, dass Sie schließlich deren Gedanken und Gefühle teilen, ja sie sich zum Teil sogar zu eigen machen. Mit anderen Worten, das Gefüge der Dinge im kreativen Prozess ist einigermaßen kompliziert: Was ist wahr, was ist nicht wahr? Was unterscheidet die Realität von der Fantasie? Das führt zurück zu UNTER DEM SAND. Dort kann die Hauptfigur ebenfalls Fantasie und Realität nicht unterscheiden – es ist eine krankhaft übersteigerte Unfähigkeit. Der Unterschied der beiden Geschichten: in SWIMMING POOL ist die Fantasie schöpferisch, findet also eine Anwendung und wird kanalisiert. 

Mit großer Sorgfalt zeigen Sie die körperliche Veränderung der Schriftstellerin in den Momenten, in denen sie schreibt.

Sie haben Recht. Mein Ausgangspunkt bei diesem Moment der Geschichte war die Klischeevorstellung einer älteren englischen Dame, die ihrem eigenen Körper keine besondere Aufmerksamkeit schenkt, obwohl man ahnt, dass sich Sarah in jungen Jahren vielleicht sogar ganz wohl gefühlt hat in ihrer Haut. Andererseits wollte ich diesen alternden Körper auch begehrenswert erscheinen lassen. Begehrenswerter sogar als den von Julie. So wie die Geschichte in Sarahs Buch ein Produkt ihrer Vorstellungskraft ist, so könnte man auch sagen, dass sie diese Dinge in ihrem Geist arrangiert. Wie auch immer, wesentlich war, dass Sarahs und Julies Körper einander anziehen und miteinander kommunizieren sollten. Je mehr die Geschichte fortschreitet, desto mehr wechselt Sarah ihren alten Kleidungsstil; sie erscheint viel weiblicher. Das Leben kehrt zu ihr zurück. Julie hingegen lässt die Künstlichkeit, die einer ihrer Charakterzüge war, hinter sich. Sie wird reiner. Sie kehrt von der aggressiven Sexualität, zu der sie sich als junge Frau entschlossen hatte, zu einer gewissen Kindlichkeit zurück. Zwischen den beiden Frauen findet im Grunde ein Austausch statt.

Und die Musik?

In meinen bisherigen Filmen habe ich es so gehandhabt, dass ich den Komponisten erst im Endstadium der Schnittphase eines Films hinzu gezogen habe. Dieses Mal, da der Film ja den Prozess der Entstehung eines Buches verfolgt, dachte ich, dass es vielleicht interessant wäre, dem Musiker bereits das Drehbuch zu geben, so dass er mit seiner Musik über den Inhalt des Buches spekulieren, ja ihn sogar suggerieren könnte. Zuerst erscheint der Musikbogen fragmentarisch, nur ein paar Noten. Nach und nach entwickelt sich daraus erst das eigentliche und endgültige Thema. Ich wollte auch, dass dieses Thema von einer Vielzahl unterschiedlicher Instrumente während des Films gespielt wird, um so eine Passage durch verschiedene Genres anzudeuten. Eine Erzählung, ein Thriller, ein Psycho-Drama, das Porträt einer Dame, die Biographie einer Schriftstellerin...

Wofür steht der Swimming Pool?

Ich habe schon oft Wasser gefilmt. Bisher allerdings meist das Meer. Das Meer ist für mich einerseits immer damit verbunden, dass man Hemmungen ablegt, andererseits flößt es aber auch Angst ein. Bei diesem Film hat mich die Textur von Wasser in einem Pool gereizt, aber auch die Vorstellung einer Gefangennahme – das Bändigen und Domestizieren von Wasser. Im Gegensatz zum Meer kann man einen Swimming Pool ja beherrschen und kontrollieren. Der Swimming Pool ist Julies Reich. Er ist wie eine Leinwand, auf die Bilder projiziert werden und in die ein Charakter eindringt. Es braucht seine Zeit bis Sarah Morton auch in den Swimming Pool eintaucht: Das tut sie erst, nachdem Julie zu einer Inspirationsquelle für sie geworden ist – und nachdem der Swimming Pool sauber ist. 

INTERVIEW MIT CHARLOTTE RAMPLING

Wie ist François Ozon mit diesem Projekt an Sie heran getreten?

Ganz ähnlich wie bei UNTER DEM SAND. Wir haben uns getroffen und über seine grundsätzlichen Vorstellungen gesprochen. Damals hatte er überhaupt noch nicht mit dem Drehbuch begonnen. Ich habe ihm dann gesagt, wie die Geschichte auf mich wirkt, wir haben die Situationen ein bisschen ausgesponnen, und dann hat er angefangen zu schreiben. Während dieser Zeit – es waren etwa vier Monate – sind wir in engem Kontakt geblieben. Danach haben wir angefangen zu drehen.

Fühlen Sie sich Sarah Morton nahe?

Sie ist das komplette Gegenteil von mir. Englische Damen, die Thriller schreiben, leben in einer sehr speziellen Welt. Ich habe viel über die Herkunft dieser Schriftstellerinnen gelesen, über ihre biographischen Hintergründe und natürlich einige ihrer Romane: die von Agatha Christie ebenso, wie die von Patricia Highsmith oder Ruth Rendell. All diese Frauen kamen mir wirklich sehr eigentümlich vor. Ich hatte den Eindruck, als würden sie alles etwas von oben herab betrachten und oft schlecht gelaunt sein. Sie versuchen, sich abzukapseln und sind nie einem Drink abgeneigt. Sie scheinen sich freiwillig in einer höchst ungemütlichen Umgebung einzusperren, einer Welt vollständiger Stille.

Sarah Morton scheint zu Beginn des Films eine ziemlich unangenehme Person zu sein. War das problematisch für Sie?

Nicht im Geringsten. Worauf es mir bei einer Figur in einem Film ankommt, ist ihre Entwicklung, oder sagen wir ihre Reise. Nur weil eine Person am Anfang eines Films auf eine bestimmte Weise funktioniert, bedeutet das nicht, dass diese Person während des gesamten Films über so bleibt. Sarah Mortons Reise eröffnet ihr vielfältige Entwicklungsmöglichkeiten. 

Was ist Ihr Anteil an dieser Figur?

Sarah Morton ist eine gemeinsame Schöpfung von François und mir. Wir können sehr gut miteinander arbeiten, haben die gleiche Wellenlänge und ergänzen uns gegenseitig. Da wir schon lange vor Beginn der Drehphase die Figur von Sarah Morton entwickelt hatten, kannten wir sie beide auch am ersten Drehtag schon sehr gut. Beim Drehen haben wir wie zwei Hälften des gleichen Individuums funktioniert. 

Wie war die Zusammenarbeit mit Ludivine Sagnier?

Ludivine ist eine sehr grazile und begabte junge Darstellerin. Sie ist offen und großzügig. Wir sind wunderbar miteinander ausgekommen. Anders als viele andere Schauspielerinnen schafft sie sich selbst keine zusätzlichen Probleme. Sie geht ihre Aufgaben sehr direkt an. Sie ist in der Lage, ihre Ängste zu überwinden und Risiken einzugehen. 

Haben Sie das erste Mal mit Ihrem Landsmann Charles Dance gearbeitet?

Charles Dance ist ein vorzüglicher Schauspieler. Wir waren uns bisher noch nicht persönlich begegnet. François hat sehr viele englische Schauspieler in Erwägung gezogen, und einige kannte ich auch. Als er mir erzählte, dass er sich für Charles Dance entschieden hatte, sagte mir mein Instinkt, dass er genau die richtige Wahl getroffen hat für diese Rolle. 

Was halten Sie von der Art, wie François Ozon England und die Engländer sieht?

François ist von England fasziniert. Ich, die ich sehr weitverzweigte Wurzeln in England und in Frankreich habe, kann seine Haltung sehr gut verstehen. Ich sehe, wie offen und frei heraus englische Menschen sind und dennoch viel dabei verstecken. François' Haltung gegenüber England ist sehr gesund: Er wollte einen Film dort machen, und er wollte ihn mit einer englischen Schauspielerin drehen. Er wollte London filmen und beide Sprachen im Film haben. Außerdem hat er Luberon als Schauplatz gewählt, eine Region, die tatsächlich zu den absoluten Lieblingsorten vieler Engländer gehört. 

Hat Sarah Morton Ähnlichkeiten mit François Ozon?

Regisseure wählen ihre Figuren, um etwas über sich selbst heraus zu finden. Das tun sie über die Arbeit mit ihren Schauspielern und mittels der Entscheidungen, die sie als Regisseur treffen. Im gleichen Zuge, da ein Film entsteht, haben die Charaktere den Regisseur befähigt, Teile seiner selbst auszudrücken. Ich glaube, das ist Sarah Mortons Aufgabe gewesen. 

Haben Sie es eigentlich bedauert, dass Sie keine der 8 FRAUEN waren?

Nein, denn ich war entzückt darüber, die Frau in UNTER DEM SAND gewesen zu sein. 

INTERVIEW MIT LUDIVINE SAGNIER

Wann sind Sie bei diesem Film dazu gestoßen?

Als 8 FRAUEN in die Kinos kam, waren François und ich häufig gemeinsam unterwegs für die Promotion des Films. Ich habe gespürt, dass er schon an ein neues Projekt dachte und kurz nachdem Charlotte Rampling zugesagt hatte, hat er mir dann auch tatsächlich die Rolle angeboten. Es war das erste Mal, dass er mich fragte, ohne eine einzige Probeaufnahme machen zu wollen. Darauf war ich natürlich sehr stolz.

Hatten Sie Angst den Film in Englisch zu drehen?

Im Gegenteil, ich war begeistert. Ich hatte ja schon in englischer Sprache gedreht, aber noch nie einen ganzen Film. Die größere Herausforderung war für mich vielmehr physischer Art. Ich musste mir die Figur der Julie und ihren lauten, angeberischen, etwas abgebrühten Charakter ja erst von Grund auf erschließen. Sie sollte eine sexuelle Aggressivität besitzen. Um das auch glaubwürdig erscheinen zu lassen, habe ich mir viel antrainiert, zum einen körperlich, aber auch was die Ausstrahlung anbelangt.

Wie genau haben Sie sich an Julie herangearbeitet?

Julie sollte in Sarah Mortons Augen aber auch für das Publikum ein offensichtliches Sex-Symbol sein. Das bedeutete auch, mich einem bestimmten Body-Styling zu unterziehen, um wie eine provençalische Sexbombe zu erscheinen. Darüber hinaus haben auch die Kostümbildnerin, die Maskenbildnerin und der Friseur viel dazu beigetragen, mir diese deutlich extrovertierte Persönlichkeit für den Film zu verleihen.

Waren die Nacktszenen schwierig zu drehen?

Eigentlich nicht. Ich habe bereits in TROPFEN AUF HEISSE STEINE nackt gespielt, und da wir bei SWIMMING POOL praktisch dasselbe Team waren, fühlte ich mich nicht sonderlich unbehaglich. Das intensive Körpertraining hat mir zusätzliches Vertrauen gegeben, so dass es wirklich kein Problem war, so häufig nackt zu sein. Eine viel größere Aufgabe war es, mir Julies Psychologie und ihre gebrochene Persönlichkeit begreiflich zu machen und dem eine stringente Verlaufsform zu geben. Das hat mir manch anstrengende und zum Teil auch schmerzvolle 'Hausaufgabe' beschert, musste ich doch für die dunklen Seiten von Julies Charakter einige gar nicht angenehme Erinnerungen oder Vorstellungen mobilisieren. Zu einer wirklichen Persönlichkeit wurde Julie aber erst durch François' Hilfe, und da sie außerdem ein Spiegelbild von Sarah Mortons Fantasien ist, entstand sie immer wieder neu, entsprechend den jeweiligen Situationen, die François für uns geschaffen hatte. 

Dies ist Ihr dritter Film unter der Regie von François Ozon. Wie hat sich Ihre gemeinsame Arbeit von TROPFEN AUF HEISSE STEINE über 8 FRAUEN bis zu SWIMMING POOL entwickelt?

Bei unserem ersten Film war ich neunzehn und wusste sehr wenig übers Filmemachen. Ich war viel naiver und sehr viel ängstlicher gegenüber Risiken. Erst nachdem er mich quasi als sein Doppelgänger in 8 FRAUEN besetzt hatte, empfand ich, dass wir wirklich miteinander kompatibel waren. Bei SWIMMING POOL tat François etwas, das für mich sehr gut war: er beteiligte mich bereits an den kreativen Prozessen vor Beginn der Dreharbeiten. Das hat mir viel mehr Freiheit gegeben und trug dazu bei, dass ich einen viel größeren Überblick bekam, was Entstehung und Verlauf des Projektes anging. Schon lange vor dem ersten Drehtag war ich auf dem Laufenden, ich durfte während der Dreharbeiten die Muster mit ansehen, und dadurch wurden mir seine Entscheidungen sehr viel nachvollziehbarer. Außerdem half mir diese Arbeitsweise, freier zu arbeiten.

Was haben Sie aus der Zusammenarbeit mit Charlotte Rampling gelernt?

Unsere Zusammenarbeit verlief sehr natürlich. Ich empfand, dass sie ebenso wie ich Teil der Familie war. Sie hat mich sehr ermutigt. Charlotte ist eine Schauspielerin, die dem ganzen Prozess des Filmemachens sehr professionell, aber auch sehr gelassen gegenüber steht. Unsere Beziehung wurde zementiert durch die englische Sprache. Auf dem Set verstand zwar jeder englisch aber nur Charlotte und ich sprachen englisch. Das war so, als hätten wir unseren ganz eigenen Dialekt. Das hat eine große Intimität zwischen uns geschaffen. Hinzu kommt, dass sie eine Künstlerin ist, die die Emotionen der Figuren mit einem gewissen Abstand und vor allem unbeschwert handhabt, während ich dazu neige, mich eher davon auffressen zu lassen. Charlotte Rampling hat es gelernt, sich absolut in den Dienst ihrer Figuren zu stellen und dennoch eine Distanz zwischen ihnen und sich selbst aufzubauen – und vor allem: nicht den Spaß dabei zu verlieren. 

Wie interpretieren Sie die Beziehung zwischen Julie und Sarah?

Zu Beginn, wenn Julie am Swimming Pool auftaucht scheinen die beiden nichts miteinander gemein zu haben. Dann bringt die seltsame Anziehung, die Julie auf Sarah ausübt eine Veränderung, die zu einer Fantasie auswächst. Ich habe den Eindruck, dass François, indem er Charlotte und mich in einem Film zusammen brachte, auch zwei Aspekte seiner bisherigen Arbeit miteinander verbinden wollte. Ich stehe für seine Lust an der überschäumenden Künstlichkeit, dem Theatralischen und Konzeptuellen so wie man es in TROPFEN AUF HEISSE STEINE und 8 FRAUEN sehen konnte. Charlotte hingegen mit ihrer Rolle in UNTER DEM SAND steht für die ernsten, intimeren und sehr viel weniger spektakulären Interessen und Vorlieben von François. Ich glaube, diese beiden 'Strömungen' treffen in SWIMMING POOL durch die unerwartete Begegnung von Julie und Sarah aufeinander, ja kollidieren in einer Art elektrischem Spannungsfeld: Julie ist absolut künstlich, fast vulgär. Sarah ist introvertiert und intellektuell. In diesem Film führt die Konfrontation der beiden Frauen dazu, dass sich ihre Richtung ändert: Julie entwickelt ein Innenleben, während Sarah körperlich aufblüht. Ich glaube, SWIMMING POOL ist François' Versuch, eine sehr persönliche Geschichte zu erzählen, eine Geschichte über einen kreativen Menschen und seine Muse, worin gezeigt wird, wie schmal der Grat zwischen Fiktion und Realität sein kann; das heißt hier, wie sehr ein Autor von seiner Muse überwältigt wird, und umgekehrt, wie sehr die Muse irgendwann nur noch ein blutleeres Etwas ist, weil der Autor einfach alles aus ihr herausgesaugt hat. 

DIE BESETZUNG

Charlotte Rampling (Sarah Morton)

Die 1946 in England geborene Charlotte Rampling stand in einer Folge von MIT SCHIRM, CHARME UND MELONE als kleine Schwester von Emma Peel erstmals vor der Kamera. In den sechziger Jahren – damals arbeitete sie als Fotomodell mit Cecil Beaton und Helmut Newton – begann ihre Leinwandkarriere, als Richard Lester sie für eine Nebenrolle in THE KNACK besetzte.

Seither hat sie immer sehr genau abgewogen, was sie spielen wollte. Wenn sie sich aber verpflichtete, dann gab sie sich auch mit Haut und Haar den jeweiligen  Projekten hin. Seit ihrer Rolle als Nazi-Opfer in Liliana Cavanis DER NACHTPORTIER gilt sie als eine der risikobereitesten Darstellerinnen des internationalen Independent-Kinos. Obwohl die unnahbar und kühl wirkende Engländerin auch zahlreiche Angebote aus Amerika bekam, zog es sie nie dauerhaft dorthin. Arbeiten wie FAREWELL MY LOVELY mit Robert Mitchum, STARDUST MEMORIES von und mit Woody Allen oder THE VERDICT – DIE WAHRHEIT, NICHTS ALS DIE WAHRHEIT von Sydney Lumet blieben die Ausnahme. 

Mitte der achtziger Jahre erregte sie noch einmal mit einer riskanten Rolle weltweites Aufsehen. In Nagisa Oshimas  MAX, MON AMOUR spielte sie eine Frau, die ihren Ehemann mit einem Affen betrügt. Charlotte Rampling über sich selbst: "Ich muss ohne Netz springen, sonst kann ich nicht geben, was ich dem Zuschauer und dem Film geben will." 

Auch heute noch ist Charlotte Rampling ein begehrter Star. In François Ozons UNTER DEM SAND zeigte sie eine der reifsten Leistungen ihrer Karriere, und kürzlich wurde die britische Schauspielerin, die seit vielen Jahren in Frankreich lebt, vom französischen Staat mit der Legion d' honneur des arts et des lettres ausgezeichnet. 

Filmographie – Charlotte Rampling (Auswahl)

	
	Filmtitel
	Regie

	
	
	

	1964
	THE KNACK

("Der gewisse Kniff")
	Richard Lester

	1965
	ROTTEN TO THE CORE
	John Boulting

	1969
	LA CADUTA DEGLI DEI

(„Die Verdammten“) 
	Luchino Visconti

	1971
	CORKY
	Léonard Horn

	1973
	ZARDOZ
	John Boorman

	
	IL PORTIERE DI NOTTE

(„Nachtportier“)
	Liliana Cavani

	1974
	LE PASSAGER
	Geoffrey Reeve

	1975
	LA CHAIR DE L’ORCHIDÉE

("Das Fleisch der Orchidee")
	Patrice Chéreau

	1976
	FOXTROT

("Tödliches Inselparadies")
	Arturo Ripstein

	1977
	UN TAXI MAUVE
	Yves Boisset

	1980
	STARDUST MEMORIES
	Woody Allen

	1982
	THE VERDICT

("Verdict – Die Wahrheit und nichts als die Wahrheit")
	Sydney Lumet

	1984
	VIVA LA VIE
	Claude Lelouch

	1985
	ON NE MEURT QUE DEUX FOIS
	Jacques Deray

	1986
	MAX MON AMOUR
	Nagisa Oshima

	1987
	ANGEL HEART
	Alan Parker

	1988
	REBUS
	Massimo Guglielmi

	1992
	HAMMERS OVER THE ANVIL
	Ann Turner

	1993
	TIME IS MONEY
	Paolo Barzman

	1995
	HEAD GAMES
	Anthony Hickox

	1996
	ASPHALT TANGO
	Nae Caranfil

	1997
	THE WINGS OF THE DOVE

("Die Flügel der Taube")
	Iain Softley

	1998
	THE CHERRY ORCHARD
	Michael Cacoyannis

	1999
	SIGNS AND WONDERS
	Jonathan Nossiter

	2001
	EMBRASSEZ QUI VOUS VOULEZ
	Michel Blanc

	
	SOUS LE SABLE

("Unter dem Sand")
	François Ozon

	2002
	I’ LL SLEEP WHEN I’ M DEAD
	Mike Hodges

	2003
	SWIMMING POOL


	François Ozon


Ludivine Sagnier (Julie)

„Kleiner Stern ganz groß“, jubelte das Magazin Écran Noir über die 1979 geborene Ludivine Sagnier, als 8 FRAUEN im vergangenen Jahr in die französischen Kinos kam. 

Bereits mit neun Jahren stand sie für verschiedene TV-Serien vor der Kamera und arbeitet seitdem auch als Synchronsprecherin – u.a. für Natalie Portman. Mit 16 legte sie ihr Abitur ab und studierte danach vier Jahre am Conservatoire d' art dramatique in Versailles. 

Im vergangenen Jahr erhielt sie, gemeinsam mit den sieben anderen Darstellerinnen aus 8 FRAUEN, den Silbernen Bären der Berlinale als beste weibliche Darstellerin sowie den Europäischen Filmpreis. Außerdem wurde sie für den César als Beste Nachwuchs-Schauspielerin nominiert. 

Filmographie – Ludivine Sagnier

	
	Filmtitel
	Regie

	
	
	

	1998
	LES MARIS, LES FEMMES, LES AMANTS
	Pascal Thomas

	1999
	REMBRANDT
	Charles Matton

	
	LES ENFANTS DU SIÈCLE
	Diane Kurys

	2000
	GOUTTES D’EAU SUR PIERRES BRÛLANTES

("Tropfen auf heiße Steine")
	François Ozon

	2001
	MA FEMME EST UNE ACTRICE

("Meine Frau, die Schauspielerin")
	Yvan Attal

	
	UN JEU D’ENFANTS
	Laurent Tuel

	2002
	PETITES COUPURES
	Pascal Bonitzer

	
	8 FEMMES

("8 Frauen")
	François Ozon

	2003
	PETER PAN
	P. J. Hogan

	
	LA PETITE LILI
	Claude Miller

	
	SWIMMING POOL
	François Ozon


Charles Dance (John Bosload)

Charles Dance trat 1975 der Royal Shakespeare Company bei und stand in Terry Hands gefeierten Inszenierungen von "Henry IV", "Henry V" und "Henry VI" sowie in Trevor Nunns Inszenierung von "As You Like It" auf der Bühne. 1976 übernahm er die Titelrolle in "Henry V" an der New York’s Brooklyn Academy of Music. Er verließ die R.S.C. 1979, kehrte jedoch 1990 noch einmal zurück, um die Titelrolle in Terry Hands Aufführung von "Coriolanus" zu spielen. Seine englische Theaterkarriere umfasst Rollen in John Gays "The Beggar’s Opera", Alexandre Brefforts "Irma La Douce", Anton Tschechows "Drei Schwestern", Ruth und Augustus Goetz‘ "The Heiress", sowie kürzlich in Eugene O’Neills "Long Day’s Journey Into Night" (an der Seite von Jessica Lange unter der Regie von Robin Phillips). 

Mit seiner Darstellung des Guy Perron in der Serie "Das Juwel der Krone: Ans andere Ufer" (unter der Regie von Christopher Morahan und Jim O’Brien) erlangte Charles Dance weltweite Bekanntheit sowie eine Nominierung für den BAFTA Award. Weitere Fernsehproduktionen sind die Serie "Edward The King", "Out on a Limb" und das "Das Phantom der Oper" (unter der Regie von Tony Richardson) sowie "Rebecca" unter der Regie von Jim O’Brien. Auf der Leinwand war Charles Dance u.a. zu sehen in Michael Ritchies Auf der Suche nach dem goldenen Kind, als D.W. Griffith und unter der Regie der Taviani-Brüder in Good Morning Babylon, sowie in David Finchers Alien 3 – Die Wiedergeburt. 

Filmographie – Charles Dance (Auswahl)

	
	Filmtitel
	Regie

	
	
	

	1979
	FOR YOUR EYES ONLY
	John Glenn

	1985
	PLENTY
	Fred Schepisi

	1986
	HIDDEN CITY
	Stephen Poliakof

	
	GOOD MORNING BABYLON
	Vittorio und Paolo Taviani 

	
	THE GOLDEN CHILD

("Auf der Suche nach dem goldenen Kind")
	Michael Ritchie

	1988
	PASCALI’ S ISLAND
	James Deardon

	1989
	KALKSTEIN
	Maurizio Zaccaro

	1990
	CHINA MOON
	John Bailey

	1991
	LIMESTONE 
	Maurizio Zaccaro

	
	ALIEN III

("Alien III – Die Wiedergeburt")
	David Fincher

	1992
	KABLOONAK
	Claude Massot

	
	CENTURY
	Stephen Poliakof

	1993
	EXQUSITE TENDERNESS
	Karl Schenkel

	1995
	MICHAEL COLLINS
	Neil Jordan

	1996
	IN THE PRESENCE OF MINE ENEMIES

(“Im Angesicht meiner Feinde”)
	Joan Micklin

	1997
	WHAT RATS WON´T DO

(“Anwältinnen küsst man nicht”)
	Alastair Reid

	1998
	HILARY AND JACKIE
	Anand Tucker

	1999
	THE LABYRINTH
	Lorne Tiersan

	2000
	NICHOLAS NICKLEBY
	Stephen Whittacker

	2001
	DARK BLUE WORLD
	Jan Sverak

	2002
	GOSFORD PARK
	Robert Altmann

	
	ALI G INDAHOUSE

("Ali G.") 
	Craig Laihiff

	2003
	SWIMMING POOL
	François Ozon


Marc Fayolle (Marcel)

Filmographie – Marc Fayolle (Auswahl): 

	
	Filmtitel
	Regie

	
	
	

	1982
	MILLE MILLIARDS DE DOLLARS
	Henri Verneuil

	1984
	ALDO & JUNIOR
	Patrick Schulmann

	1988
	FRANTIC
	Roman Polanski

	1991
	ON PEUT TOUJOURS RÊVER
	Pierre Richard

	1997
	MARION
	Manuel Poirier

	1998
	LA FEMME DU COSMONAUTE
	Jacques Monnet

	2003
	SWIMMING POOL
	François Ozon


Jean-Marie Lamour (Franck)

Filmographie – Jean-Marie Lamour (Auswahl): 

	
	Filmtitel
	Regie

	
	
	

	1999
	MONSIEUR NAPHTALI
	Olivier Schatzky

	2003
	RIRE ET CHÂTIMENT
	Isabelle Doval

	
	SWIMMING POOL
	François Ozon


DER STAB

François Ozon (Regie, Drehbuch)

François Ozon gibt seinen Filmen einerseits einen klassischen Touch, lässt es sich andererseits aber nicht nehmen, mit beeindruckender Waghalsigkeit neue Stile und Tempi fürs französische Kino auszuprobieren. Humorvoll und mit großem Einfühlungsvermögen nähert sich der 1967 geborene Regisseur seinen Stoffen, Themen und Geschichten, die so weit auseinander zu liegen scheinen wie man es in der Vergangenheit nur von François Truffaut oder Claude Chabrol kannte, als deren Nachfolger er in Frankreich auch schon gepriesen wird. Wie diese hat Ozon in seiner elfjährigen Karriere als Regisseur auch eine regelrechte Familie um sich geschart. Die meisten seiner künstlerischen Mitarbeiter hinter der Kamera begleiten den Regisseur schon seit mehreren Filmen, und auch vor der Kamera begegnet man in SWIMMING POOL wieder alten Bekannten: Charlotte Rampling, die bereits die Hauptrolle in UNTER DEM SAND spielte sowie Ludivine Sagnier, die sowohl in 8 FRAUEN wie in TROPFEN AUF HEISSE STEINE zu sehen war.

Ozons Darstellerinnen-Ensemble aus 8 FRAUEN gewann bei der Berlinale 2002 den Preis für die Beste Weibliche Interpretation, und sein neuer Film SWIMMING POOL lief mit großem Erfolg bei den diesjährigen Filmfestspielen von Cannes.

Filmografie – François Ozon

	
	Filmtitel

	
	

	1992
	VICTOR (Kurzfilm)

THOMAS RECONSTITUÉ (Kurzfilm)

	1994
	ACTION VÉRITÉ (Kurzfilm)

	
	UNE ROSE ENTRE NOUS (Kurzfilm)

	1995
	LA PETITE MORT (Kurzfilm)

	1996
	UNE ROBE D’ÉTÉ (Kurzfilm)

	1997
	SCÈNES DE LIT (Kurzfilm)

	
	REGARDE LA MER (Kurzfilm)

	1998
	SITCOM

	
	X2000 (Kurzfilm)

	1999
	LES AMANTS CRIMINELS

	2000
	GOUTTES D’EAU SUR PIERRES BRÛLANTES

("Tropfen auf heiße Steine")

	2001
	SOUS LE SABLE

("Unter dem Sand")

	2002
	8 FEMMES

("8 Frauen")

	2003
	SWIMMING POOL


PAGE  
22

