

Kunst der Vermittlung.

Aus den Archiven des Filmvermittelnden Films

FILMTIP

WDR, Redaktion Helmut Merker, 1978 bis 2007

1978						10
1	4.1.	5'44	François Truffaut	Der Mann, der die Frauen liebte	Helmut Merker	
2	1.2.	5'58	Reinhard Hauff	Der Hauptdarsteller	Helmut Merker	
3	1.3.	5'38	Jacques Rozier	Die Schiffbrüchigen der Schildkröteninsel	Helmut Merker	
4	5.4.	6'58	Jean-Luc Godard	Die Verachtung	Angelika Wittlich	
5	3.5.	6'24	Gene Kelly/Stanley Donen	Singin' in the Rain	Helmut Merker	
6	7.6.	6'37	John Cassavetes	Mord an einem chinesischen Buchmacher	Helmut Merker	
7	6.9.		Howard Zieff	Hausbesuche [fehlt]	Helmut Merker	
8	4.10.	6'44	Richard Benner	Ausgefippt	Helmut Merker	
9	1.11.	5'36	Luis Buñuel	Dieses obscure Objekt der Begierde	Wilfried Reichart	
10	6.12.	6'20	Claudia Weill	Girlfriends	Helmut Merker	
1979						8
11	7.2.	6'	Robert Young	Alambrista	Helmut Merker	
12	7.3.	10'	Barbara Kopple	Harlan County U.S.A.	Helmut Merker	
13	4.4.	7'10	John Carpenter	Assault on Precinct 13	Peter Goedel	
14	2.5.	7'	Ermanno Olmi	Der Holzschuhbaum	Helmut Merker	
15	6.6.	7'	John Carpenter	Halloween	Peter Goedel	
16	5.9.	7'	Woody Allen	Manhattan	Helmut Merker	
17	9.10.	8'	Alain Tanner	Messidor	Helmut Merker	
18	7.11.	7'35	Luchino Visconti	Ludwig II.	Roland Johannes	
1980						9
19	6.2.	6'	Curtis Harrington	Wer hat Tante Ruth angezündet?	Helmut Merker	
20	5.3.	6'23	Flütsch/Steltzer	Monarch	Helmut Merker	
21	2.4.	7'40	Yves Yersin	Kleine Fluchten	Peter Goedel	
22	9.5.	6'50	Niklaus Schilling	Der Willi-Busch-Report	Angelika Wittlich	
23	11.6.	8'	Roger Corman	Der Rabe	Peter Goedel	
24	3.9.	7'50	Neil Young	Rust Never Sleeps	Rainer Gansera	
25	1.10.	7'45	Karen Arthur	Der Mafu-Käfig	Norbert Grob	
26	5.11.	7'	Akira Kurosawa	Kagemusha	Gary Kreisberg	
27	3.12.	8'15	Francesco Rosi	Christus kam nur bis Eboli	Bettina Woernle	
1981						10
28	7.1.	10'46	Steve McQueen		Helmut Merker	
29	4.2.	6'57	Peter Goedel	Talentprobe	Angelika Wittlich	
30	4.3.	6'30	Howard Hawks	Scarface	Hans C. Blumenberg	
31	1.4.	7'40	David Lynch	Der Elefantenmensch	Norbert Jochum	
32	6.5.	7'46	Bernhard Sinkel	Kaltgestellt	Norbert Grob	
33	3.6.	8'13	Jacques Bral	Die Taxifahrerin	Helmut Merker	
34	1.7.	7'30	Fritz Lang	Das Testament des Dr. Mabuse	Werner Dütsch	
35	7.10.	6'32	Alain Resanis	Mein Onkel aus Amerika	Werner Dütsch	
36	4.11.	7'51	Fritz Lang	Scarlet Street	Werner Dütsch	
37	2.12.	6'31	François Truffaut	Die letzte Metro	Werner Dütsch	

ENTUZIAZM
Freunde der Vermittlung
von Film und Text e.V.

info@entuziazm.de
www.entuziazm.de
www.kunst-der-
vermittlung.de

»Kunst der Vermittlung.
Aus den Archiven des Film-
vermittelnden Films« wird
gefördert durch die

**KULTURSTIFTUNG
DES
BUNDES**

Gefördert
durch die
bbp
Bundeszentrale für
politische Bildung

1982	10
-------------	-----------

38	6.1.	8'04	Julian Schlossberg ...u.a.	No Nukes	Rainer Gansera
39	3.2.	8'23	François Truffaut	Jules und Jim	Werner Dütsch
40	3.3.	7'12	Carlos Diegues	Bye-Bye, Brazil	Bettina Woernle
42	7.4.	6'40	Werner Schroeter	Tag der Idioten	Bettina Woernle
42	5.5.	8'	Eric Rohmer	Die Frau des Fliegers	Rainer Gansera
43	9.6.	7'28	Frank Tashlin	The Girl Can't Help It	Rainer Gansera
44	8.9.	6'47	Peter Lilienthal	Dear Mister Wonderful	Rolf Reemtsen
45	6.10.	7'37	Axel Engstfeld	Von Richtern und anderen Sympathisanten	Wilhelm Roth
46	3.11.	8'42	Jean-Pierre Melville	Die Millionen eines Gehetzten	Rainer Gansera
47	1.12.	4'46	Pier Paolo Pasolini	Accattone	Rainer Gansera

1983	8
-------------	----------

48	17.2.	7'	Michelangelo Antonioni	Identifikation einer Frau	Martina Müller
49	17.3.	10'42	Nicholas Ray	The Lusty Men	Helmut Merker
50	7.4.	8'25	Fred Zinnemann	Am Rande des Abgrunds	Martina Müller
51	5.5.	9'49	Orlow Seunke	Der Besucher (Geschmack des Wassers)	Lina Schneider
52	23.6.	11'26	Robert von Ackeren	Die flambierte Frau	Hans C. Blumenberg
53	30.6.	8'46	Sydney Lumet	Prince of the City	Josef Schnelle
54	8.9.	12'03	Greame Clifford	Frances	Helmut Merker
55	15.9.	4'46	Claude Goretta	Der Tod des Mario Ricci	Helmut Merker

1984	11
-------------	-----------

56	2.2.	10'11	Alain Resnais	Das Leben ist ein Roman	Werner Dütsch
57	9.2.	8'24	Andrej Tarkowskij	Nostalghia	Anita Post
58	29.3.	8'26	Jean Becker	Ein mörderischer Sommer	Helmut Merker
59	5.4.	8'49	Peter Greenaway	Der Kontrakt des Zeichners	Josef Schnelle
60	3.5.	7'54	Helke Sander	Der Beginn aller Schrecken ist Liebe	Uta Berg-Ganschow
61	10.5.	11'47	Adolf Winkelmann	Super	Jürgen Zimmermann
62	21.8.	13'48	F.W.Murnau	Sunrise	Manfred Blank
63	13.9.	33'46	Jean-Marie Straub	Klassenverhältnisse	Manfred Blank
64	11.10.	8'46	Roland Klick	White Star (contra/pro)	Helmut Merker Norbert Jochum
65	8.11.	13'09	Henri-Georges Clouzot	Picasso	Rainer Gansera
66	13.12.	7'54	James-Dean-Buch		Josef Schnelle

1985	8
-------------	----------

67	24.1.	11'20	François Truffaut	Das grüne Zimmer	Werner Dütsch
68	28.2.	9'13	Werner Schroeter	Der lachende Stern	Rudolf von Bitter
69	20.6.	10'07	Billy Wilder	Eins Zwei Drei	Hartmut Bitomsky
70	3.10.	15'51	Joel Coen Woody Allen	Blood Simple Purple Rose of Cairo	Norbert Grob Helmut Merker
71	24.10.	8'10	Michael Cimino	Im Jahr des Drachen	Werner Dütsch
72	14.11.	9'40	Roberto Rossellini	Stromboli	Rainer Gansera
73	28.11.	9'04	Alexander Kluge	Der Angriff der Gegenwart auf die übrige Zeit	Werner Dütsch
74	12.12.	7'00	Mehdi Charef	Tee im Harem des Archimedes	Harun Farocki

1986					13
75	23.1.	11'20	Alan Rudolph	Choose Me	Christa Maerker
76	13.2.	11'30	Eric Mitchell	The Way It Is or Eurydice in the Avenues	Rainer Gansera
77	27.4.	7'30	Jacques Doillon	La Vie de famille	Martina Müller
78	15.5.	7'40	Agnès Varda	Vogelfrei	Uta Berg-Ganschow
79	19.6.	9'30	Martin Scorsese	Die Zeit nach Mitternacht	Christa Maerker
80	10.7.	7'25	Alan Rudolph	Trouble in Mind	Martina Müller
81	25.9.	7'40	Walter Hill	Zum Teufel mit den Kohlen	Norbert Grob
82	9.10.	6'22	Louis Malle	God's Country	Milan Pavlovic
83	10.10.	9'34	Bertrand Tavernier	Round Midnight	Rudolf von Bitter
84	20.11.	11'27	Bücher	Bücher über Buster Keaton Helmut Färbers Mizoguchi-Buch Katzenauge	Rainer Gansera
85	4.12.	9'46	Lewis Teague		Norbert Jochum
86	11.12.	9'57	Buch	Paul Virilio, Krieg und Kino	Hartmut Bitomsky
87	18.12.	6'07	James Ivory	Zimmer mit Aussicht	Josef Schnelle

1987					11
88	15.1.	7'40	Andreij Tarkowskij	Opfer	Herbert Fell
89	12.2.	7'17	Spike Lee	She's Gotta Have It	Christa Maerker
90	12.3.	7'30	Martin Scorsese	Die Farbe des Geldes	Norbert Grob
91	30.4.	11'30	Olivier Assayas	Désordre	Josef Schnelle
92	7.5.	15'06	Oliver Stone	Salvador / Platoon	Milan Pavlovic
93	21.5.	11'00	Eric Rohmer	Das grüne Leuchten	Rainer Gansera
94	2.7.	8'22	Blake Edwards	Blind Date	Michael Althen
95	8.10.	11'44	Huillet/Straub	Der Tod des Empedokles	Harun Farocki
96	22.10.	6'16	Wim Wenders	Der Himmel über Berlin	Norbert Jochum
97	12.11.	7'47	Eric Rohmer	Vier Abenteuer von Reinette und Mirabelle	Rainer Gansera
98	3.12.	6'44	Patricia Rozema	I've Heard the Mermaid Singing	Josef Schnelle

1988					11
99	14.1.	9'50	Robert Altman	Therapie zwecklos	Norbert Jochum
100	11.2.	5'50	Alain Resnais	Mélo	Herbert Fell
101	17.3.	11'47	Jim McBride	The Big Easy	Milan Pavlovic
102	31.3.	11'35	David Mamet	Das Haus der Spiele	Martina Müller
103	21.4.	12'20	Rudolf Thome	Das Mikroskop	Rainer Gansera
104	30.6.	11'31	Tsui Hark	Peking Opera Blues	Josef Schnelle
105	7.7.	12'24	Charles Vidor	Gilda	Hartmut Bitomsky
106	13.10.	10'22	Agnès Varda	Jane B. / Kung-Fu Master	Manuela Reichart
107	3.11.	11'06	Sydney Lumet	Flucht ins Ungewisse	Brigitte Desalm
108	8.12.	7'33	Rudolf Thome	Der Philosoph (contra / pro)	Helmut Merker Norbert Jochum

1989					12
109	19.1.	12'14	Charles Crichton	A Fish Called Wanda	Milan Pavlovic
110	9.2.	17'00	David Cronenberg	Die Unzertrennlichen steady cam	Frank Schnelle Helmut Merker
111	9.3.	12'48	Dominique Deruddere	Crazy Love	Claudia Lenssen
112	30.3	17'08	Stephen Frears	Gefährliche Liebschaften	Brigitte Desalm
113	11.5.	6'24	Lawrence Kasdan	Die Reisen des Mr. Leary	Milan Pavlovic

114	1.6.	15'10	Bertrand Tavernier	Die Passion der Beatrice	Angelika Wittlich
115	15.6.	12'19	Joris Ivens	Eine Geschichte über den Wind	Rainer Gansera
116	7.9.	13'55	Aki Kaurismäki	Ariel	Norbert Jochum
117	21.9.	10'42	Patrice Leconte	Monsieur Hire	Herbert Fell
118	19.10.	10'01	Olivier Assayas	Das Winterkind	Rainer Gansera
119	9.11.	7'04	Steven Soderbergh	Sex, Lies, and Videotapes	Brigitte Desalm
120	30.11.	7'07	Jacques Doillon	Eine Frau mit 15	Manuela Reichart

1990

10

121	25.1.	11'54	Ildiko Enyedi	Mein 20. Jahrhundert	Claudia Lenssen
122	7.2.	9'16	Charles Lane	Sidewalk Stories	Josef Schnelle
123	21.3.	10'17	Wim Wenders	Aufzeichnungen zu Kleidern und Städten	Rainer Gansera
124	11.4	9'39	Peter Hall	Eine unwürdige Frau	Manuela Reichart
125	12.7.	8'28	Eric Rochant	Eine Welt ohne Mitleid	Josef Schnelle
126	9.8.	8'04	Alan Rudolph	Die Liebe eines Detektivs	Michael Althen
127	6.9.	14'18	Sidney Lumet	Tödliche Fragen	Norbert Grob
128	4.10.	6'20	Martin Scorsese	GoodHerbert Fellas	Milan Pavlovic
129	1.11.	5'00	David Ockrent	Dancin' through the Dark	Frank Schnelle
130	20.12.	12'07	Whit Stillman	Metropolitan	Brigitte Desalm

1991

8

131	24.1.	11'57	Peter Bogdanovich	Texasville	Robert Fischer
132	7.2.	5'09	Joel Coen	Miller's Crossing	Brigitte Desalm
133	11.4.	12'23	Jacques Doillon	Der kleine Gangster	Rainer Gansera
134	13.6.	12'20	Ridley	Schrei in der Stille	Norbert Jochum
135	3.7.	12'02	Neil Jordan	Miracle	Josef Schnelle
136	5.9.	10'10	Blake Edwards	Switch - Die Frau im Manne	Michael Althen
137	10.10.	12'33	Joel Coen	Barton Fink	Josef Schnelle
138	19.12.	11'30	Jack Nicholson	The Two Jakes	Michael Althen

1992

12

139	16.1.	12'12	Jacques Rivette	La Belle Noiseuse	Norbert Jochum
140	26.1.	31'20	Oliver Stone	JFK	Michael Althen
141	20.2.	18'20	Martin Scorsese	Cape Fear	Milan Pavlovic
142	1.3.	20'00	Aki Kaurismäki	La Vie de la Bohème	Josef Schnelle
143	22.3.	12'20	Bahr/Hickenlooper	Hearts of Darkness	Milan Pavlovic
144	9.4.	6'45	Hal Hartley	Trust	Angelika Wittlich
145	10.5.	15'12	Agnès Varda	Jacquot de Nantes	Norbert Jochum
146	7.6.	9'04	Maurice Pialat	Van Gogh	Rainer Gansera
147	10.9.	9'34	Alexander Rockwell	In the Soup	Josef Schnelle
148	25.10.	5'04	Allison Anders	Gas Food Lodging	Claudia Lenssen
149	20.11.	8'53	Gianni Amelio	Ladro di Bambini	Josef Schnelle
150	10.12.	7'27	Neil Jordan	The Crying Game	Rainer Gansera

1993

14

151	14.1.	8'53	Ron Shelton	White Men Can't Jump	Michael Althen
152	11.2.	12'47	Woody Allen	Husbands and Wives	Milan Pavlovic
153	11.3.	13'53	Otar Iosseliani	Jagd auf Schmetterlinge	Josef Schnelle

154	25.3.	15'04	Bonzel	Mann beißt Hund	Norbert Grob
155	15.4.	7'00	Coline Serreau	La Crise	Angelika Wittlich
156	27.5.	12'05	Orson Welles	Othello	Brigitte Desalm
157	24.6.	5'12	Ron Mann	Twist	Rainer Gansera
158	15.7.	10'30	Carl Franklin	One False Move	Rainer Gansera
159	30.9.	10'19	Jacques Doillon	Le Jeune Werther	Manuela Reichart
160	14.10.	10'47	Ang Lee	Das Hochzeitsbankett	Marli Feldvoß
161	11.11.	12'07	Tran Anh Hung	Der Duft der grünen Papaya	Rainer Gansera
162	18.11.	7'00	Dominic Sena	Kalifornien	Norbert Grob
163	2.12.	20'00	Chen Kaige	Lebewohl, meine Konkubine	Josef Schnelle
164	19.12.	9'56	John Sayles	Passion Fish	Frank Schnelle

1994

15

165	20.1.	9'13	Allen und Albert Hughes	Menace II Society	Michael Althen
166	3.2.	8'54	Woody Allen	Manhattan Murder Mystery	Helmut Merker
167	10.3.	10'39	Eric Rohmer	Der Baum, der Bürgermeister und die Mediathek	Rainer Gansera
168	7.4.	10'14	Akira Kurosawa	Madadayo	Helmut Merker
169	14.4.	12'04	François Girard	32 Variationen über Glenn Gould	Brigitte Desalm
170	12.5.	11'32	Paul Schrader	Light Sleeper	Manuela Reichart
171	23.6.	7'02	Ildiko Szábó	Child Murders	Josef Schnelle
172	7.7.	11'00	Nanni Moretti	Caro Diario	Rainer Gansera
173	7.8.	9'31	Abel Ferrara	Snake Eyes	Norbert Grob
174	1.9.	12'14	Krzysztof Kieslowski	Drei Farben: Rot	Josef Schnelle
175	22.9.	7'30	Ang Lee	Eat Drink Man Woman	Milan Pavlovic
176	6.10.	9'40	Rudolf Thome Peter Medak	Rote Sonne Romeo is Bleeding	Michael Althen
177	20.10.	10'10	Alain Resnais	Smoking / No Smoking	Rainer Gansera
178	9.11.	9'35	Hal Hartley	Amateur	Angelika Wittlich
179	14.12.	8'47	Henry Selick/Tim Burton	Nightmare Before Christmas	Michael Althen

1995

12

180	8.2.	7'38	Tonie Marshall	Pas très catholique	Manuela Reichart
181	15.2.	6'13	Luc Besson	Leon - der Profi	Frank Schnelle
182	8.3.	10'08	Denys Arcand	Liebe & andere Grausamkeiten	Rainer Gansera
183	12.4.	8'29	Woody Allen	Bullets Over Broadway	Josef Schnelle
184	13.5.	9'45	Claire Denis	J'ai pas sommeil	Anke Leweke
185	25.6.	10'42	Alan Rudolph	Mrs. Parker and the Vicious Circle	Frank Schnelle
186	16.8.	10'25	Danny Boyle	Shallow Grave	Frank Schnelle
187	27.9.	10'50	Milcho Manchevski	Before the Rain	Anke Leweke
188	14.10.	9'10	Wayne Wang / Paul Auster	Smoke	Norbert Grob
189	25.10.	9'53	Theo Angelopoulos	Der Blick des Odysseus	Rainer Gansera
190	8.11.	9'00	Robert Benton	Nobody's Fool	Angelika Wittlich
191	6.12.	7'54	Jean Becker	Elisa	Rainer Gansera

1996

17

192	7.1.	5'54	Wayne Wang / Paul Auster	Smoke - „OmU“	Helmut Merker
193	10.1.	9'55	Wayne Wang / Paul Auster	Blue in the Face	Norbert Grob
194	14.1.	5'00	Claude Sautet	Nelly & Monsieur Arnaud	Rainer Gansera
195	4.2.	9'34	Kathryn Bigelow	Strange Days	Josef Schnelle

196	3.3.	9'18	Pedro Almodóvar	Mein blühendes Geheimnis	Anke Leweke
197	13.3.	9'50	Terry Gilliam	Twelve Monkeys	Rainer Gansera
198	24.3.	7'35	Wong Kar-Wai	Chungking Express	Helmut Merker
199	14.4.	5'41	Michael Rymer	Angel Baby	Michael Althen
200	28.4.	8'53	Robert Lepage	Confessionnal	Josef Schnelle
201	16.5.	9'03	Mike Figgis	Leaving Las Vegas	Milan Pavlovic
202	4.7.	10'00	Eric Rohmer	Conte d'été	Angelika Wittlich
203	1.8.	9'51	Woody Allen	Mighty Aphrodite	Anke Leweke
204	23.9.	9'31	Ulu Grosbard	Georgia	Norbert Grob
205	10.10.	9'38	Lars von Trier	Breaking the Waves	Rainer Gansera
206	16.10.	9'50	Lee Tamahori	Mulholland Falls	Josef Schnelle
207	13.11.	9'47	Joel&Ethan Coen	Fargo	Milan Pavlovic
208	18.12.	9'37	Wong Kar-Wai	Fallen Angels	Daniel Kothenschulte

1997

16

209	21.3.	11'17	John Sayles	Lone Star	Frank Schnelle
210	27.4.	8'37	Abel Ferrara	The Addiction	Katja Nicodemus
211	3.5.	12'55	Sergej Bodrov	Gefangen im Kaukasus	Helmut Merker
212	7.6.	11'15	Marion Vernoux	Love etc.	Katharina Maes
213	7.6.	11'40	Benoît Jacquot	La Fille Seule	Rainer Gansera
214	6.6.	9'30	Sidney Lumet	Nacht über Manhattan	Josef Schnelle
215	24.6.	10'00	Pascal Bonitzer	Encore	Anke Leweke
216	20.7.	7'15	Yolande Zauberman	Ivan und Abraham	Katharina Maes
217	12.9.	6'42	Wong Kar-Wai	Happy Together	Frank Tönsmann
218	19.9.	6'02	Mike Figgis	One Night Stand	Michael Althen
219	17.10.	12'17	Alan Rudolph	Liebesflüstern	Norbert Grob
220	24.10.	6'33	Wes Craven	Scream	Milan Pavlovic
221	14.11.	8'00	Coky Giedroyc	Stella Does Tricks	Helmut Merker
222	28.11.	15'00	Ang Lee	The Ice Storm	Anke Leweke
223	4.12.	7'19	Wim Wenders	Am Ende der Gewalt	Rainer Gansera
224	19.12.	6'41	Yim-Ho	Küche	Angelika Wittlich

KINO AKTUELL

31.1.	24'07	Lili Taylor	Angegriffen von unten	Anke Leweke
10.4.	24'54	André Téchiné	Jeder Charakter hat seine eigene Welt	Norbert Grob

1998

16

225	22.1.	14'01	Takeshi Kitano	Hana-bi	Josef Schnelle
226	30.1.	6'00	James Mangold	Cop Land	Michael Althen
227	12.2.	9'05	Paul Schrader	Der Gejagte	Manuela Reichart
228	16.3.	9'30	Atom Egoyan Joel Coen	The Sweet Hereafter The Big Lebowski	Katharina Maes
229	28.3.	9'03	Alain Resnais	On connaît la chanson	Katja Nicodemus
230	16.4.	7'15	Claire Denis	Nénette et Boni	Helmut Merker
231	30.4.	4'51	Pedro Almodóvar	Live Flesh	Anke Leweke
232	18.5.	5'17	Robert Altman	The Gingerbread Man	Frank Tönsmann
233	3.6.	9'25	Paul Thomas Anderson	Boogie Nights	Michael Althen
234	8.6.	5'13	Wong Kar-Wai	As Tears Go By / Days of Being Wild	Anke Leweke

235	15.6.	5'20	Otar losseliani	Briganten	Josef Schnelle
236	6.7.	5'24	Peter Lichtefeld	Zugvögel	Helmut Merker
237	24.9.	8'02	Nico Hofmann	Solo für Klarinette	Norbert Grob
238	7.10.	9'23	Eric Zonca Michael Winterbottom	La Vie rêvée des anges I Want You	Katharina Maes
239	14.10.	8'54	Jacques Rivette	Secret Défense	Rainer Gansera
240	18.11.	10'20	Peter Chan	Hongkong Love Affair	Angelika Wittlich

KINO AKTUELL

16.2.	30'	Robert Siodmak	Alle Tage ist kein Sonntag	Norbert Grob
-------	-----	----------------	----------------------------	--------------

1999

9

241	21.1.	18'20	Benoît Jacquot	Fille Seule/L'école de la chair/le septième ciel	Rainer Gansera
242	4.2.	7'18	Theo Angelopoulos	Die Ewigkeit und ein Tag	Josef Schnelle
243	9.2.	12'30	Max Färberböck	Aimée und Jaguar	Claudia Lenssen
244	30.3.	8'30	Aki Kaurismäki	Juha	Katharina Maes
245	22.4.	24'32	Mike Figgis	Loss of Sexual Innocence	Manuela Reichart
246	11.8.	12'20	Fredi M. Murer	Vollmond	Josef Schnelle
247	21.10.	9'58	Jean-Pierre Limosin	Tokyo Eyes	Rainer Gansera
248	28.10.	16'07	Khyentse Norbu Jean-Marc Barr	Phörpa (The Cup, Spiel der Götter) Lovers	Helmut Merker Katharina Maes
249	9.12.	5'07	David Lynch	The Straight Story	Norbert Grob

KINO AKTUELL

3.11.	21'	Pedro Almodóvar		Anke Leweke
-------	-----	-----------------	--	-------------

2000

14

250	12.1.	15'15		Jubiläumsfilmtip	Helmut Merker
251	4.2.	14'59	Atom Egoyan Aleksandr Sokurov	Felicia's Journey Moloch	Anke Leweke
252	1.3.	8'45	John Turturro	Illuminata	Frank Tönsmann
253	22.3.	9'05	Woody Allen	Sweet and Lowdown	Josef Schnelle
254	12.4.	11'17	Frédéric Fonteyne	Une Liaison pornographique	Katja Nicodemus
255	26.4.	11'07	Oscar Roehler	Die Unberührbare	Rainer Gansera
256	17.5.	18'25	Thaddeus O'Sullivan Bill Condon	Ordinary Decent Criminal Gods and Monsters	Norbert Grob Katharina Maes
257	14.6.	15'35	Catherine Breillat Anjelica Huston	Romance Agnes Browne	Rainer Gansera Katharina Maes
258	3.8.	8'00	Mike Barker	Best Laid Plans	Norbert Grob
259	24.8.	7'46	Barbara Albert	Nordrand	Katja Nicodemus
260	11.10.	24'55	Tom Tykwer	Der Krieger und die Kaiserin	Daniel Kothenschulte
261	14.11.	9'18	Agnès Jaoui	Le Goût des autres	Katja Nicodemus
262	4.12.	12'10	Wong Kar-wei	In the Mood for Love	Josef Schnelle
263	6.12.	12'30	Johnnie To Takeshi Kitano Woody Allen	Cheung Fo - The Mission Brother Small Time Crooks	Katharina Maes

2001

14

264	8.1.	14'58	Ang Lee	Ride with the Devil / Tiger and Dragon	Anke Leweke
265	30.1.	8'56	Christian Petzold	Die innere Sicherheit	Daniel Kothenschulte
266	19.2.	5'44	Karyn Kusama	Girlfight	Rainer Gansera

267	21.3.	6'48	Andrea Weiss / Wieland Speck	Escape to Life	Norbert Grob
268	11.4.	22'30	Laetitia Masson Mathieu Kassovitz Gérard Corbiau	Love Me Die Purpurflüsse le Roi danse	Katharina Maes
269	26.4.	5'56	Rudolf Thome	Paradiso	Norbert Grob
270	23.5.	11'53	Patrice Chéreau	Intimacy	Rainer Gansera
271	19.9.	12'06	Angela Schanelec	Mein langsames Leben	Katja Nicodemus
272	10.10.	10'23	Huberts Siegert	Berlin Babylon	Norbert Grob
273	24.10.	11'57	Francis Ford Coppola	Apocalypse Now Redux	Josef Schnelle
274	31.10.	8'39	Shinji Aoyama	Eureka	Katharina Maes
275	28.11.	7'33	Nanni Moretti	La stanza del figlio	Rainer Gansera
276	12.12.	14'01	Virginie Wagon Hans Weingartner	Das Geheimnis Das weiße Rauschen	Josef Schnelle Katja Nicodemus
277	19.12.	9'50	Manoel de Oliveira	Je rentre à la maison	Anke Leweke

KINO AKTUELL

5.2.	18'41	Ang Lee	Drachenlegenden und Familientiger	Anke Leweke
4.4.	26'37	Boyfight - Girlfight	Ein kurzer Blick in die lange Boxer- filmgeschichte	Rainer Gansera
18.4.		Sally Potter	Der Kampf mit dem Engel	Angelika Wittlich
24.6.	29'05	Edward Yang	YiYi - Ich sehe was, was du nicht siehst	Katja Nicodemus

2002

19

278	16.1.	9'18	Lone Scherfig	Italienisch für Anfänger	Manuela Reichart
279	6.2.	6'58	Jacques Beineix	Mortel transfert	Katharina Maes
280	20.2.	7'41	McGehee/Siegel	The Deep End (Reckless Moment)	Michael Althen
281	20.3.	9'20	Thomas Riedelsheimer	Rivers and Tides	Josef Schnelle
282	27.3.	6'04	Wang Xiaohushai	Beijing Bicycle	Frank Tönsmann
283	14.4.	19'17	Mira Nair Roy Andersson	Monsoon Weeding Songs from the Second Floor	Anke Leweke Katja Nicodemus
284	24.4.	5'59	Petter Naess	Elling	Rainer Gansera
285	8.5.	16'10	Raja Amari Alejandro Agresti	Satin Rouge Das letzte Kino der Welt	Katharina Maes Helmut Merker
286	5.6.	8'37	Abdellatif Kechiche	La Faute à Voltaire	Oliver Rahayel
287	19.6.	8'36	Park Chan-Wook	Joint Security Area	Norbert Grob
288	26.6.	21'44	Jacques Rivette	Va Savoir	Angelika Wittlich
289	14.8.	9'54	Pedro Almodóvar	Sprich mit ihr	Anke Leweke
290	4.9.	7'39	Marc Forster	Monster's Ball	Josef Schnelle
291	16.10.	7'	Dom Rotheroe	My Brother Tom	Rainer Gansera
292	30.10.	8'	Chris Kraus	Scherbentanz	Josef Schnelle
293	6.11.	15'41	Aki Kaurismäki	Der Mann ohne Vergangenheit	Anke Leweke
294	11.12.	15'29	Isao Yukisada	Go	Katharina Maes

KINO AKTUELL

2.10.	19'10	Gesten und Gesichter		Michael Klier
-------	-------	----------------------	--	---------------

2003

8

295	22.1.	9'58	Nicolas Philibert	Etre et avoir	Katja Nicodemus
296	12.2.	20'47	Peter Kominsky Christine Jeffs	Weißer Oleander Rain	Rainer Gansera Josef Schnelle
297	12.3.	14'48	P.T.Anderson Todd Haynes	Punch Drunk Love Far From Heaven	Norbert Grob Rainer Gansera

298	3.4.	14'47	Elia Suleiman Karan Johar	Intervention Divine Sometimes Happy .. Sad	Josef Schnelle Katharina Maes
299	25.6.	15'03	Hans Chr. Schmid A.Kiarostami	Lichter Ten	Angelika Wittlich Anke Leweke
300	1.10.	13'45	Filmtip 300	Eine „Selbst-Besinnung“	Helmut Merker
301	29.10.	10'22	Takeshi Kitano	Dolls	Katja Nicodemus
302	12.11.	16'31	Patrice Chéreau Denys Arcand	Son Frère Die Invasion der Barbaren	Rainer Gansera Anke Leweke

2004

14

303	7.1.	16'30	DAI Sijie Nir Bergman	Balzac und ... Broken Wings	Norbert Grob Katharina Maes
304	28.1.	10'17	Bernardo Bertolucci	Die Träumer	Daniel Kothenschulte
305	23.4.	7'58	Sabu	Blessing Bell	Anke Leweke
306	31.3.	11'51	Julio Medem	Tierra	Rainer Gansera
307	7.4.	13'55	Gus Van Sant	Elephant (contra/pro)	Josef Schnelle Helmut Merker
308	21.4.	7'45	Michael Schorr	Schultze Gets the Blues	Katharina Maes
309	5.5.	7'58	Mennan Yapo	Lautlos	Norbert Grob
310	26.5.	12'22	Anders Veiel	Die Spielwütigen	Josef Schnelle
311	30.6.	10'	Lucas Belvaux	Un Couple épatant	Rainer Gansera
312	8.9.	17'56	Jacques Rivette	L'Histoire de Marie & Julien	Rainer Gansera
313	6.10.	22'36	Richard Kwietniowski Errol Morris Pedro Almodóvar	Owning Mahowny The Fog of War La mala educación	Anke Leweke Norbert Grob Cristina Nord
314	10.11.	11'01	V. Schlöndorff R. Thome	Der zehnte Tag Frau fährt, Mann schläft	Josef Schnelle Norbert Grob
315	24.11	15'31	Hans Weingartner Agnès Jaoui	Die fetten Jahre sind vorbei Schau mich an!	Katja Nicodemus Michael Althen
316	15.12.		KIM Ki-duk	Samaria	Katharina Maes

KINO AKTUELL

2.6.	33'15	André Bazin (Filmbuchtip)	Was ist Kino?	Rainer Gansera
29.9.	25'51	BB zum 70. Geburtstag	Zwei, drei Dinge über BB	Angelika Wittlich

2005

10

317	17.3.	10'55	Hubert Sauper	Darwin's Nightmare	Barbara Schweizerhof
318	28.4.	7'31	Juan Pablo Rebella/Pablo Stoll	Whisky	Katharina Maes
319	1.6.	9'57	Jun Ichikawa	Tony Takitani	Josef Schnelle
320	15.6.	8'08	Pawel Pawlikowski	My Summer of Love	Rainer Gansera
321	20.7.	10'48	Daniel Burman	El abrazo partido	Cristina Nord
322	7.9.	12'37	Hany Abu-Assad Jim Jarmusch	Paradise Now Broken Flowers	Josef Schnelle Anke Leweke
323	5.10.	12'08	Christian Petzold	Gespenster	Katja Nicodemus
324	26.10.	10'35	Philip Gröning	Die große Stille	Daniel Kothenschulte
325	16.11.	18'20	Jean-Pierre/Luc Dardenne	L'Enfant	Barbara Schweizerhof
326	14.12.	14'40	Lu Chuan Ning Hao	Kekexili (Mountain Patrol) Lü cao di (Mongolian Pingpong)	Katharina Maes

KINO AKTUELL

3.3.	17'28	Franka Potente	Portrait / "Creep"	Michael Klier
9.11.	23'15	History of Violence	Gewalt & Düsternis im Film noir	Norbert Grob
23.11.		Das Kino des Phantastischen I: Von Münchhausen bis Harry		Rainer Gansera
30.11.		Potter		
		II: Übermenschen - Untertassen		

2006					12
327	18.1.	8'22	Sally Potter	Yes	Angelika Wittlich
328	22.2.	10'30	Miranda July	Me and You and Everyone We Know	Anke Leweke
329	8.3.	6'50	Ang Lee	Brokeback Mountain	Cristina Nord
330	22.3	18'54	Vanessa Jopp Florian H. Donnersmarck Fow Pyng Hu	Komm näher Das Leben der Anderen Paradise Girls	Claudia Lenssen Rainer Gansera Katharina Maes
331	5.4.	12'12	George Clooney	Good Night, and Good Luck	Michael Althen
332	12.4.	14'41	Rudolf Thome	Du hast gesagt, dass du mich liebste	Norbert Grob
333	26.4.	13'06	François Ozon Isabel Coixet	Le Temps, qui reste Das geheime Leben der Worte	Rainer Gansera Barbara Schweizerhof
334	3.5.	8'10	Christoph Hochhäusler	Falscher Bekenner	Josef Schnelle
335	22.8.	14'38	Matthias Glasner Valeska Grisebach	Der freie Wille Sehnsucht	Anke Leweke Katja Nicodemus
336	4.10.	9'41	Katharina Otto-Bernstein	Absolute Wilson	Barbara Schweizerhof
337	29.11.	13'54	A.G. Inarritu	Babel	Barbara Schweizerhof
338	6.12.	12'13	Aki Kaurismäki	Lichter der Vorstadt	Josef Schnelle

2007					8
339	10.1.	14'51	Xavier Giannoli	Chanson d'Amour	Milan Pavlovic
340	31.1.	14'12	Gus van Sant	Last Days	Cristina Nord
341	2.3.	19'05	Jacques Rivette	Céline et Julie... Noroît	Katharina Maes
342	21.3.	17'50	Alain Resnais	Coeurs	Josef Schnelle
343	4.4.	20'20	Robert Altman	Prairie Home Companion	Katja Nicodemus
344	26.4.	12'56	Denis Dercourt	La Tourneuse des Pages	Barbara Schweizerhof
345	24.5.	16'54	Bettina Blümner Rodrigo Moreno	Prinzessinnenbad El Custodio	Josef Schnelle
346	30.8.	12'00	Christian Petzold	Yella	Cristina Nord

KINO AKTUELL

24.7.	27'17	John Wayne & andere Kino-Helden	Katharina Maes
23.8.	27'36	Unhappy End. Abschied, ein Motiv der Filmgeschichte	Anke Leweke