Deutsche Filme in der Askwith Media Library in der UGLi

German Instructors' Favorites:

Michael’s favorites: Die Legende von Paul und Paula and Fitzcarraldo

Seth’s favorites: Die Architekten –and– Anders als die Anderen

Ela’s favorites: Crossing the Bridge and Angst Essen Seele auf
Dave’s favorites: Der Golem and Aguirre, der Zorn Gottes
Black & White Classics

· Anders als die Anderen / Different from the Others [Dir. Richard Oswald, 1919: 50 minutes survive] Stars Conrad Veidt as a young man in a same-sex relationship with a rather evil and exploitative partner who, as was common practice at the time, uses information about the relationship as leverage for blackmail. This is a stone-classsic anti-§175 movie with a guest lecture by eminent sexologist and social critic Prof. Dr. Magnus Hirschfeld in the middle of it, whose programme included pleas for the acceptance of alternative sexual choices as a social fact and attempts to raise awareness about the frequency and iniquity of blackmail in these situations. Annihilated by censorship both in its own time and later during the ‘30s under Nazi rule, this exists only incompletely but is still quite something.
· Die Dreigroschenoper // 3 Penny Opera [Dir. G.W. Pabst, 1931: 1 hr 17 minutes] This is a film adaptation of the most famous and often-cited work by the left-wing, experimental playwright Bertolt Brecht. Though Brecht himself was notoriously unhappy with the result, as was typically the case with productions of any kind of his work, this movie stands as a highly influential cinematographic project; filmed on a sound stage built up to look like a modern city, the film uses long shots, counterintuitive framing, and startling transitions to bring out some rather unpleasant and frightening effects. On the whole, though, the film is very watchable – and the soundtrack’s most famous element would later reappear in both Louis Armstrong’s and Bobby Darin’s repertoire as fast-paced versions of “Mack the Knife.”
· Faust, eine deutsche Volkssage [Dir. F.W. Murnau, 1926: 116 minutes]
The story isn’t exactly Goethe, but we have here an old Faust who sells his soul to the devil to become young and woo the lovely Gretchen. The opening sequence in which the Angel and the Devil make their wager is absolutely astounding, and there are some great scenes of hysteria in a plague-infested city. The story may drag a bit in that second third, but have no fear, love will prevail.
· Der Golem [Dir. Paul Wegener, 1920: 94 minutes]
When the Emperor threatens a medieval Jewish ghetto, one of the elder rabbis draws on a dark mystical tradition to create the Golem, a massive man crafted of clay and given life through a magical star on his chest. Zany hi-jinks ensue when this powerful automaton develops a will of his own. Who will stop the Golem? Will the ghetto be destroyed by the nefarious technology developed to protect it? Watch for Paul Wegener’s amazing special effects, and marvel at his star performance as the Golem.
· M – Eine Stadt sucht einen Mörder // M [Dir. Fritz Lang, 1931: 117 minutes] Drawing allegedly from a contemporary series of sensational murders, Lang and his partner/wife Thea von Harbou offer the story of a child killer hunted by both the police and the leaders of organized crime. Interestingly, we know almost from the beginning who the murderer is: the film itself concentrates on the race between police and criminals to catch him, using whatever means they have at their disposal. Lang’s first sound film (without soundtrack but for Peter Lorre’s signature nervous whistling of “In the Hall of the Mountain King” from Grieg’s Peer Gynt) is an interesting exploration of the modern city and its inhabitants, of technologies of communication and observation; and has also been received as a warning against demagoguery and mass hysteria in the final years of the republic. It is widely considered among the best films ever made. It features a young Peter Lorre in his first major film role; Gustaf Gründgens as der Schränker, an arch-criminal; and Otto Wernicke as the extraordinary Inspector Lohmann. See also a nice little book by Anton Kaes exploring the film’s context, references, and production.
· Nosferatu – Eine Symphonie des Grauens // Nosferatu – A Symphony of Terror [Dir. Friedrich Wilhelm Murnau, 1922: 93 minutes] Werner Herzog remade this film in 1979 as Nosferatu – Phantom der Nacht, calling it the greatest work in German film history and Murnau Germany’s greatest director. Amazingly, it almost did not survive its own court-ordered destruction after Murnau was sued by the widow of Bram Stoker for copyright infringement. While not the only horror film to be produced in Weimar Germany, Murnau’s version of the Dracula story departs from some cinematic standards of the time in its eschewing of fantastic sets in favor of locations out of doors, including Slovakia. Thus a natural atmosphere is the ground against which Murnau’s special effects and Max Schreck’s fiendishly delicate Count Orlok resonate with uncanny efficacy. Read Lotte Eisner and Siegfried Krakauer for some early insight into the reception of the film. Then see Herzog’s remake and note the considerable differences! Finally, for fun, try Shadow of the Vampire, a tremendously, delightfully fictitious account of Murnau’s making of the film.
National Socialist Cinema

· Ewiger Wald // The Eternal Forest [Dir. Hanns Springer, 1936: 1 hr 20 min.] A typical cinematic collage, this film tells the story of the “Germanic” people as an analogue of the story of the eternal forest. Reaching back as far as the bronze age, the filmmakers connect events in the histories of empire, collapse, sectarianism, and defeat to the primeval and mystical forest, before finally showing the forest razed [after WWI] and the emergence of a swastika as its organizing principle. Blunt, boring, and pretty hackish, this strikes one as being a pretty representative ‘informational’ film [as opposed to the more escapist cinematic mainstream] of the Nazi era, and as a film which neither plumbs the heinous depths of der ewige Jude nor scales the gross heights of Olympia.

· Kolberg [Dir. Veit Harlan, 1945: 111 minutes] I find it difficult to limit myself in describing the story behind the making of this film. To keep it short: at an extraordinary budget (for the time), with a huge cast including soldiers taken from active service, under the direction of an adherent to National Socialist ideology, and populated in its major roles by those who managed to make or maintain theirs careers throughout the Third Reich, Kolberg was intended by Reichspropagandaminister Joseph Goebbels as an effort to rally the German people for the final defense of the fatherland against allied invasion. Specifically, this film dramatizes the citizens’ defense of the city of Kolberg against siege by Napoleonic forces in 1807. While obviously political, the film manages to remain compelling as more than merely a visual document of how the end of the Third Reich was supposed to look according to its architects. That said, one of its most fascinating ”attributes” is the aura of filmic self-consciousness surrounding the final days of the Reich when, in one of his final speeches, Goebbels compared the historical moment to a film and exhorted his compatriots and ideological fellow-travelers to consider what role they should play for posterity.
Critical/Social Realist Films

· Die Architekten // The Architects [Dir. Peter Kahane, 1991: 1 hr 40 min] A young cohort of architecture students develops a concept sketch and engineering plan for a new kind of integrated [residential, commercial, communal] living space in real-existing socialist East Berlin. They commit to the project as a chance to try out innovative, critical ideas in architecture; this leads them to clash with their superiors at the levels of both theory and implementation. Partially an Arbeiterfilm which explores generation conflict and relationships in the collective, partially a satire of real-existing socialism, this notorious movie was a true Wende-film [begun in 1989, finished after the Wall had already come down] and won a Spezialpreis at the GDR’s very last film festival.

· Spur der Steine [Dir. Frank Beyer, 1966: 2 hrs 20 min] Legendary critical Arbeiterfilm about the Schkona project. Banned for its undiplomatic presentation, mild though this may have been, of the GDR working environment and some of its basic assumptions. Includes a little Liebesgeschichte, as well, for those who’re interested. I’d say it’s a little dated, but if it weren’t it wouldn’t quite be the of-its-time, slightly quirky movie it is.
· Angst Essen Seele auf [Dir. Rainer W. Fassbinder, 1974: 93 min] A typical Fassbinder: silent but powerful! Emmi, played by the well-known and wonderful Brigitte Mira, is an elderly lonely German widow living by herself in Munich. One day seeking shelter from the bad weather she enters into a café and meets Ali, a much younger guest worker from Morocco. They fall in love and get married, which is not left uncommented by the neighborhood, Emmi’s coworkers and even her family. This movie is a great portrayal of the stereotypes and prejudices existing in Germany vis-à-vis the increasing presence of the so-called guest workers since the mid 1950s. At the same time it can be also seen as the depiction of a difficult love story between two very lonely people, of whom one happens to be German and the other a North-African.

· Gegen die Wand [Dir. Fatih Akin, 2004: 116 min]

* This movie contains various scenes depicting brutality and violence!

Despite its often criticized brutality, Gegen die Wand, depicts the love story—
far away from fairy tale Hollywood portrayals—between Sibel and Cahit,
both
Turkish-Germans living in Hamburg. They meet in a clinic after having
attempted suicide, Cahit by driving against a wall (the popular scene giving
the movie its title) and Sibel by cutting her wrists. She sees marriage as the
only way to break away from her family’s traditions and asks Cahit to help
her in marrying her when meeting him at the hospital. After the wedding they
start living together as roommates—as they had planned—but they grow closer as
time goes by, eventually falling in love with each other. They become involved in
and face various obstacles and cruelties—murder, rape, knifing—as the story
develops. Having started in Germany, the film ends in Turkey, showing the
audience the experiences and encounters of these two estranged and uprooted
individuals in the countries of both sides of the hyphen.

DEFA and the GDR in Film

· Ich war neunzehn // I Was Nineteen [Dir. Konrad Wolf, 1968: 115 minutes] Based loosely on the director’s own experiences, this film deals with founding myths of the GDR, yet it does so in a strange manner. In spring, 1945, Red Army Lieutenant Gregor Hecker returns to Germany after a twelve-year exile in Moscow with his communist parents; his travels around Brandenburg “agitating” German soldiers to surrender assume the quality of an epic rendering of Germany at Stunde Null. Here national and ideological lines blur as Gregor, the occupier, starts to become German again while also coming of age. Well paced, visually stunning, and strangely quiet, this film is in my opinion marred only by the insertion of quasi-documentary footage of Sachsenhausen – begging the question, why was this film made in 1968? Ideological in subtle ways, it rises above the temptations of an obvious political message to indulge in sheer good filmmaking.

· Die Legende von Paul und Paula // The Legend of Paul and Paula [Dir. Heiner Carow, 1973: 106 minutes] A married bureaucrat falls for a single mother. Is this the stuff of legend? It might be, if the affair contradicts party ideology. Paula, a single mother working an unsatisfying job, dreaming of love, and occasionally scheming to find a good father for her children, is the absolute antithesis of a socialist collectivity: self-interested, oriented toward family and personal history, and romantic to a level that simply defies the demands of reality. Caught between his passion for Paula and a loveless but respectable marriage, Paul’s decision implies a judgment of the entire socialist system. Implies: for, in confronting socialist realism with its own kind of magical realism, Paul und Paula only indirectly glosses the social stakes of its context, and East Germany itself is, despite its sometimes looming presence in the film, curiously absent. For all that, it is both a riveting love-story and a commentary on individualism in a collective society. Based on Ulrich Plenzdorf’s novel Die Legende von Glück ohne Ende (The Legend of Happiness without End), the film itself is something of a legend in the world of GDR cinema: produced amid the post-Ulbricht atmosphere of creative freedom and experimentation, it nonetheless eventually suffered some censorship measures but (in a manner foreshadowing reaction to Wolf Biermann’s exile) remained so extraordinarily popular that the authorities were unable to do away with it. Have patience and an open mind for this subtle, quirky, yet tremendously provocative love story, and enjoy the soundtrack by Die Puhdys, a young East German band destined for a long career.

New German Cinema and Its Offspring

· Aguirre, der Zorn Gottes [Dir. Werner Herzog, 1972: 94 minutes]

Klaus Kinski is at his most despicable as Conquistador Aguirre in the first of Herzog and Kinski’s Amazon jungle films (see Fitzcarraldo below). It’s a one-way journey to Aguirre’s own personal “heart of darkness” as he pushes his steadily dwindling band of reluctant followers up the river in pursuit of riches, fame, and power. What they find are a lot of arrows, from the sharp end. It’s pretty clear from the first sight of Kinski’s twisted and enraged Aguirre that things are not going to end well for this little travelling island of European civilization. Kinski’s performance captivates all the way down the river to his lonely end.
· Fitzcarraldo [Dir. Werner Herzog, 1982: 158 minutes] Herzog may be more well known to American audiences than they suspect, from recent films like Grizzly Man and Rescue Dawn. In Fitzcarraldo he treats themes common to his work – the relation of the outsider to society, the struggle between man and nature, the drive to realize outrageous dreams – under circumstances that threatened many times to bring the film project to a halt completely. An Irishman living in a rural Amazonian town dreams of bringing opera to the jungle; to realize this, he undertakes to explore and claim uncharted territories on behalf of a local rubber baron. The rest is typical, wonderful, disturbing Herzog – but with a twist, for at the film’s end Klaus Kinski is not only not dead, he is even triumphant! With a soundtrack of opera, original works by Popol Vuh, and a fabulous rendition of “Il Sogno” (from Verdi’s Manon) on record played atop a riverboat in the threatening silence of the jungle. For those interested, the making of the film (and the working relationship between Herzog and Kinski, strained to the breaking point here) has also been treated in the documentaries Portrait Werner Herzog, Burden of Dreams, and My Best Fiend.

· Der Himmel über Berlin // Wings of Desire [Dir. Wim Wenders, 1987: 128 minutes] For those who still don’t know who Nick Cave and the Bad Seeds are! From a director certainly known to American audiences for Paris, Texas comes this story of two angels observing the lives of the people around them, the extraordinary history of place, and their anguished curiosity about what it means to be a part of time, to feel, to desire, not to know. After he falls in love with a trapeze artist, one of them makes the irreversible decision to become human. Wenders allows this story to unfold through a beautiful homage to West Berlin and the often lonely people who live there; in black and white and color, with a cacophony of voices in several languages, live music, circus performances, Columbo; and a compelling old man in an abandoned armchair wondering what happened to Potsdamer Platz. Until the end the film is simultaneously joyous and unsettling – and the end is a long time coming, so be patient! If you are curious, then see the 1993 sequal Faraway, So Close! (In weiter Ferne, so nah!), and judge for yourself whether the Bad Seeds can be replaced by U2.

Heimat/Heimatfilme

· Heimat 1 [Dir. Edgar Reitz, 1984: 940 minutes (11 episodes)] This is actually the first of a trilogy of multi-episode films exploring the meaning of the German concept Heimat (home, homeland). The first tell the story of the Simon and Wiegand families in the fictional West German village of Schabbach. We follow three generations from 1920 to 1984, from black and white to color, from the aftermath of the First World War to within a few years of the reunification. Along the way fascinating and often uncompromising critical stories about the characters are told. Indeed, while on the one hand Reitz has been criticized for suggesting that Nazism only just barely infiltrated the Heimat, on the other he does not spare his characters from an occasionally obstinate inability to understand the significance of history, a small-town stubbornness, excessive faith in the economic miracle of the postwar period, and a romanticized cultural conservatism. The series is absorbing, sometimes surprising and troubling. Perfectly long enough for a lost weekend with 20th-century German history.
Terrorism

· Die Stille nach dem Schuß // The Legend of Rita [Dir. Volker Schlöndorff, 2000: 95 minutes] Between Deutschland im Herbst and Was tun wenn’s brennt? comes this work by Schlöndorff – accessible yet not too easy to digest. Members of a West German terrorist organization, on the run since a prison break, accept a Stasi agent’s offer of refuge and training in the GDR. One of them, Rita, attempts to make the best of it by immersing herself enthusiastically in the socialist society for which she had been fighting in the West. I think this film does a fine job of weaving together several stories: West German domestic terrorism, the more absurd aspects of the hostility between East and West, and the real commitment to socialism still felt by many – as well as their disappointment. Schlöndorff suffered some legal problems when one former member of the RAF, Inge Viett, accused him of basing the story on her own life. See this film with an open mind – it is indeed worth it

· Deutschland im Herbst [multiple directors, 1978: 126 minutes]
This film is a collection of short films from various directors on “the German autumn,” the fall of 1977 when Germany’s long episode of domestic terrorism came to its nasty end. A lengthy opening piece by Fassbinder is especially good viewing. Interwoven with a story of the strains that the events put on his personal relationships, we see Fassbinder and his grandmother in some astonishing interviews about her perceptions of the terrorists and the Nazi past. Interviews with members of the RAF, the main terrorist group, are also interesting. There are also short experimental films on violence and trauma in the German present and past.
Documentaries

· Crossing the Bridge: The Sound of Istanbul [Dir. Fatih Akin, 2005: 90 min.]

This is a documentary on the music scene of Istanbul by Turkish-German film
maker Fatih Akin, director of Im Juli, and Gegen die Wand. Alexander Hacke,

member of the German band Einstürzende Neubauten, functions as musical tour
guide in Istanbul. He meets and even performs with musicians from all well-
known genres ranging from Arabesk to Ska and Rap. Amongst the featured artists
are well-acclaimed figures such as Sezen Aksu and Orhan Gencebay, but also
musicians of the younger generation such as rapper Ceza. Beautiful images of
Istanbul accompanied by the soundtrack of its inhabitants!

Comedies (incl. Romantic Comedies)

· Herr Lehmann [Dir. Leander Haußmann, 2003:] Winner of the Deutscher Filmpreis, a funny little Adolescenzfilm about a Kreuzberg townie and his inability to transcend the comforts of boredom and apathy. Set against the collapse of the GDR, which remains kind of a negative figure throughout. Daniel Brühl is hilarious, the cast of characters surrounding him even more so. Some parts are sad-funny; the movie’s heavier than you’d think but never ponderous. Look out for the fun anachronistic soundtrack, as well.

Miscellaneous Dramas

· Bella Martha [Dir. Sandra Nettelbeck, 2001: 109 min.] Martha Klein’s life revolves around the kitchen and the art of cooking. She is working as the Chef in a well-visited restaurant where she is praised for her skills. But at the same time, the restaurant owner and her staff are worried about the centrality cooking takes in Martha’s life, and insist on her seeing a therapist. When she has to take care of her 8-year-old niece one day, Martha’s life starts to change drastically. In addition the restaurant owner hires Mario, an Italian chef, who interferes with and disturbs Martha’s order of things. Influenced by these two people new to her life Martha begins changing…

· Effi Briest, oder, Viele die eine Ahnung haben von ihren Möglichkeiten und ihren Bedürfnissen und trotzdem das herrschende System in ihrem Kopf akzeptieren durch ihre Taten und es somit festigen und durchaus bestätigen, [Dir. Rainer W. Fassbinder , 1974: 140 min.] In 1974 Fassbinder presents his rendering of Theodor Fontane’s well-known realist novel Effi Briest. Set in the 19th century this story evolves around the seventeen year old Effi. She gets married to the much older Baron von Instetten, who had been involved with her mother in the past. After the wedding she moves to her new home, which is supposedly haunted, as Effi is told. As the story develops, Effi feels lonelier with every passing day, being separated from her parents and with her husband being away for business on a regular basis. She spends more and more time with Major Crampas, an acquaintance of her husband. Years later Instetten will find about the nature of these meetings, challenging Crampas to a duel, and banning his wife Effi from the house, him and their child.

· Schultze gets the Blues [Dir. Michael Schorr, 2003: 114 min] The main character, Schultze, is a miner who gets retired in the beginning of the movie. He lives alone in a small hut in the Ruhr area. He inherited the gift of playing the accordion, mainly Polka, from his dad. One random evening he listens to Zydeco tunes on the radio and henceforth changes his style of playing the accordion, getting more and more interested in the foods and culture of the Mississipi delta, home of Zydeco music. Without knowing any English he ventures on a trip to Louisiana, which holds manifold surprises for him. The dialogues between Schultze and his friends, but also between him and the Americans are hilarious and a must-see!
PAGE
4

