

Der Albaner [Enregistrement vidéo] = Shqiptari / Buch und Regie Johannes Naber ; Musik Oli Biehler ; Szenenbild Ina Timmerberg ; Prod. Boris Schönfelder

München : Zorro Medien 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 NABE/1

[Alice in den Städten] = Alice dans les villes [Enregistrement vidéo] = Alice in den Städten / réal. par Wim Wenders ; scénario Wim Wenders et Veith v. Fürstenberg ; musique de Can ; prod. par Wim Wenders, Peter Genée et Veith v. Fürstenberg

[Paris] : BAC Vidéo 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/14

Almanya [Enregistrement vidéo] = Almanya - Willkommen in Deutschland / un film Yasemin Samdereli ; réal. par Yasemin Samdereli ; musique Gerd Baumann ; scénario Nesrin et Yasemin Samdereli

[S.I.] : Zylo 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SAMD/1

[Der Amerikanische Soldat] = Le soldat américain [Enregistrement vidéo] = (Der Amerikanische Soldat) / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder ; musique Peer Raben

[S.I.] : Carlotta Films : Centre Pompidou cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/9

Der Angriff der Gegenwart auf die übrige Zeit [Enregistrement vidéo] ; Vermischte Nachrichten / Drehbuch und Regie Alexander Kluge

München : Film & Kunst 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 KLUG/1

[Angst isst Seele auf] = La peur dévore l'âme [Enregistrement vidéo] = Angst isst Seele auf / ein Film von Shahbaz Noshir ; Drehbuch Shahbaz Noshir, Yilmaz Arslan

[S.I.] : Yilmaz Arslan Filmproduktions [prod.] 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 NOSH/1

Atmen [Enregistrement vidéo] / ein Film von Karl Markovics ; Musik Herbert Tucmandl ; Prod. Dieter Pochlatko... [et al.]

Zürich : Look Now! 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 MARKOV/1

[Auf der anderen Seite] = De l'autre côté [Enregistrement vidéo] = Auf der anderen Seite / un film de Fatih Akin ; musique Shantel ; prod. Andreas Thiel, Klaus Maeck

[S.I.] : Pyramide Vidéo 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 AKIN/1

Auge in Auge [Ressource électronique] : eine deutsche Filmgeschichte / ein Film von Michael Althen und Hans Helmut Prinzler ; eine Preview Production von Joachim Schroeder, Claudio Schmid und Tobias Schreck

Berlin : Absolut Medien 2015

Emplacement: GE Uni Mail : espace audiovisuel 791.4 AUGÉ

[Der Baader Meinhof Komplex] = La bande à Baader [Enregistrement vidéo] : chronique des années de plomb / un film de Uli Edel ; d'après le livre de Stefan Wust ; mus. Peter Hinderthür et Florian Tessloff ; prod. Bernd Eichinger

[Paris] : Metropolitan Filmexport 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 EDEL/1

Barfuss [Enregistrement vidéo] / ein Til Schweiger Film ; Musik Dirk Reichardt... [et al.] ; Buch Til Schweiger, Jann Preuss ; Prod. Til Schweiger, Tom Zickler

Schweiger, Til ; Reichardt, Dirk

Zürich : Buena Vista Home Entertainment Switzerland [etc.] cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHW/1

Benny's video [Enregistrement vidéo] / un film de Michael Haneke ; scénario et réal. de Michael Haneke ; prod. par Veit Heiduschka und Bernard Lang

[S.I.] : Opening : GCTHV [distrib.] ca 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HANE/4

Berlin Alexanderplatz [Enregistrement vidéo] / le film somme de Rainer Werner Fassbinder ; musique Peer Raben ; d'après le roman de Alfred Döblin ; écrit et réal. par Rainer Werner Fassbinder ; prod. Peter Märthesheimer

[S.I.] : Carlotta 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/22

Das Boot ist voll [Enregistrement vidéo] / ein Film von Markus Imhoof ; Buch und Regie Markus Imhoof ; Ausführender Prod. George Reinhart

[S.I.] : Impuls Home Entertainment [éd.] 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 IMHO/5

Buddenbrooks [Enregistrement vidéo] / ein Film von Heinrich Breloer ; Musik Hans Peter Ströer ; Drehbuch Heinrich Breloer, Horst Königstein ; nach dem Roman von Thomas Mann ; Prod. Michael Hild ... [et al.]

Hamburg : Warner Home Video Germany 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 BREL/1

Buddenbrooks Edition [Enregistrement vidéo] : Verfall einer Familie / Thomas Mann

Leipzig : Arthaus 2007

Emplacement: GE Uni Bastions ALL : magasin périodiques LM/20-T*MANN,T 7*Bud e

[Die Büchse der Pandora] = Loulou [Enregistrement vidéo] = Die Büchse der Pandora / un film de G.W. Pabst ; musique de Stuart Oderman

[S.I.] : Carlotta Films : Allerton Films 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 PABS/3

[Chinesisches Roulette] = Roulette chinoise [Enregistrement vidéo] = (Chinesisches Roulette) / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder ; musique Peer Raben

Fassbinder, Rainer Werner ; Raben, Peer

[S.I.] : Carlotta Films : Centre Pompidou cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/11

Daniel Schmid [Enregistrement vidéo] : le chat qui pense / un film de Pascal Hofmann et Benny Jaberg

[S.I.] : T&C Film [prod.] 2010

Emplacement: GE Uni Mail : espace audiovisuel 791.430 9 Dani

Denk ich an Deutschland in der Nacht [Enregistrement vidéo] : das Leben des Heinrich Heine / ein Film von Gordian Maugg

[S.I.] : [Gordian Maugg] 2015

Emplacement: GE Uni Mail : espace audiovisuel 791.43 MAUG/1

Effi Briest [Enregistrement vidéo] = (Fontane Effi Briest) / un film de R.W. Fassbinder ; scénario Rainer Werner Fassbinder ; musique Camille Saint-Saëns

[S.I.] : Allerton Films ; Centre Pompidou cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/14

[Einundsiebzig Fragmente einer Chronologie des Zufalls] = 71 fragments d'une chronologie du hasard [Enregistrement vidéo] = 71 Fragmente einer Chronologie des Zufalls / un film de Michael Haneke ; scénario et réal. de Michael Haneke ; prod. par Veit Heiduschka

[S.I.] : Opening : GCTHV [distrib.] ca 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HANE/5

Emil und die Detektive [Enregistrement vidéo] / nach der Romanvorlage von Erich Kästner ; Regie: Gerhard Lamprecht ; Musik: Allen Gray ; Drehbuch: Billy Wilder

Regensburg: MFA+FilmDistribution e.K. 2011

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LAMP/1

Emilia Galotti [Enregistrement vidéo] / Gotthold Ephraim Lessing ; Inszenierung Andrea Breth

[Berlin] : Bel Air Ed. & Friedrich Berlin Verlag 2007

Emplacement: GE Uni Mail : espace audiovisuel 792 LESS/1

[Falsche Bewegung] = Faux mouvement [Enregistrement vidéo] = Falsche Bewegung / un film de Wim Wenders ; scénario Peter Handke ; d'après l'oeuvre de Goethe "Les années d'apprentissage de Wilhelm Meister" ; musique Jürgen Knieper ; prod. par Peter Genée et Wim Wenders

[S.I.] : Wild Side Video 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/1

Faust [Enregistrement vidéo] / ein Film von Peter Gorski ; Musik Mark Lothar ; Drehbuch Peter Gorski, Gustaf Gründgens ; nach dem Bühnenstück von Johann Wolfgang Goethe

[S.I.] : Kinowelt Home Entertainment : Harthaus 1999

Emplacement: GE Uni Mail : espace audiovisuel 791.43 GORS/1

Faust [Enregistrement vidéo] / un film d' Alexandre Sokourov ; d'après le chef d'oeuvre de Goethe ; scénario Juri Arabow ; musique Andrey Sigle

[S.I.] : Blaqout 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SOKU/7

Faust [I und II] [Enregistrement vidéo] / Peter Stein inszeniert Faust von Johann Wolfgang Goethe

[Berlin] : Bel Air Edition & Friedrich Berlin Verlag, 2007

Emplacement: GE Uni Mail : espace audiovisuel 792 GOET/2

Die Feuerzangenbowle [Enregistrement vidéo] / Regie: Helmut Weiss ; Musik: Werner Bochmann ; Drehbuch: Heinrich Spoerl

Leipzig : Kinowelt Home Entertainment 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEIS/1

Frantz [Enregistrement vidéo] / un film de François Ozon ; librement inspiré de "Broken Lullaby" d'Ernst Lubitsch ; musique originale Philippe Rombi ; prod. par Eric et Nicolas Altmayer

[Paris] : Ed. Vidéo France Télévisions 2017

Emplacement: GE Uni Mail : espace audiovisuel 791.43 OZON/5

Das Fräulein [Enregistrement vidéo] / un film d' Andrea Štaka ; coscénaristes Barbara Albert, Marie Kreutzer ; musique Peter von Siebenthal, Till Wyler, Daniel Jakob ; prod. Susann Rüdlinger, Samir

Zürich : Praesens-Film 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 STAK/1

Der Freund [Enregistrement vidéo] / un film de Micha Lewinsky ; musique Sophie Hunger, Marcel Vaid

Lewinsky, Micha ; Hunger, Sophie, 1983 ; Vaid, Marcel, 1967

[Zürich] : Frenetic Films 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LEWIN/1

Fritz Bauer, un héros allemand [Enregistrement vidéo] = Der Staat gegen Fritz Bauer / un film de Lars Kraume ; scénario Lars Kraume et Olivier Guez

[S.I.] : ARP Sélection 2016

Emplacement: GE Uni Mail : espace audiovisuel 791.43 KRAUM/1

[Gegenüber] = L'un contre l'autre [Enregistrement vidéo] = Gegenüber / un film de Jan Bonny ; écrit par Jan Bonny et Christina Ebel ; son Rainer Heesch

[S.I.] : MK2 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 BONN/1

[Götter der Pest] = Les dieux de la peste [Enregistrement vidéo] = (Götter der Pest) / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder ; musique Peer Raben

[S.I.] : Carlotta Films 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/18

Good bye Lenin! [Enregistrement vidéo] / un film de Wolfgang Becker ; réal.: Wolfgang Becker ; Musique: Yann Tiersen ; [scénario original: Bernd Lichtenberg, en coopération avec Wolfgang Becker] ; prod.: Stefan Arndt

[S.I.] : Home Screen 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 BECKW/1

Hannah Arendt [Enregistrement vidéo] / réal. Margarethe von Trotta

[S.I.] : Blaq Out 2013

Emplacement: GE Uni Mail : espace audiovisuel 791.43 TROT/1

Heimat 1 - Une chronique allemande [Enregistrement vidéo] : 1919-1982 / 11 films de Edgar Reitz ; réal. Edgar Reitz ; co-réal. Robert Busch ; scénario Edgar Reitz, Peter Steinbach ; musique Nikos Mamangakis

[S.I.] : Diaphana éd. vidéo : Lumière : TFI vidéo 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 REIT/1

Heimat 2 [Enregistrement vidéo] : chronique d'une jeunesse / 13 films de Edgar Reitz ; écrit et réal. par Edgar Reitz ; casting et co-réal. Robert Busch ; musique Nikos Mamangakis

[S.I.] : Diaphana éd. vidéo : Lumière 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 REIT/2

Heimat 3 [Enregistrement vidéo] : chronique d'une époque : [1989-2000] / 6 films de Edgar Reitz ; écrit et réal. par Edgar Reitz ; musique Nikos Mamangakis

[S.I.] : Diaphana éd. vidéo : Lumière

Emplacement: GE Uni Mail : espace audiovisuel 791.43 REIT/3

Helden wie wir [Enregistrement vidéo] / Regie Sebastian Peterson ; Drehbuch Thomas Brussig, Sebastian Peterson, Markus Dittrich ; nach dem Roman von Thomas Brussig ; musik Ingo Frenzel

[München] : Universum Film GmbH 2000

Emplacement: GE Uni Mail : espace audiovisuel 791.43 PETEs/1

Im Lauf der Zeit [Enregistrement vidéo] = Au fil du temps / Buch und Regie Wim Wenders ; Produktionsleitung Michael Wiedemann ; Musik Improved sound limited

Gaillon : Fil à film [distrib.] ; [Paris] : Argos film 1991

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/10

[Im Laufe der Zeit] = Au fil du temps [Enregistrement vidéo] / écrit, prod. et réal. par Wim Wenders ; musique de Axel Linstädt

[Paris] : BAC Vidéo 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/15

Der Kick [Enregistrement vidéo] / ein Film von Andres Veiel ; nach dem gleichnamigen Stück von Andres Veiel und Gesine Schmidt

[Berlin] : Bel Air Ed. & Friedrich Berlin Verlag 2007

Emplacement: GE Uni Mail : espace audiovisuel 792 VEIE/1

Der Kongress tanzt [Enregistrement vidéo] / Regie: Erik Charell

München : Universum Film 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 CHAR/1

[Das Leben des Anderen] = La vie des autres [Enregistrement vidéo] / un film de Florian Henckel von Donnersmarck ; écrit et réal. par Florian Henckel von Donnersmarck ; musique Gabriel Yared et Stéphane Moucha ; prod. Quirin Berg, Max Wiedemann

[Paris] : TF1 Vidéo : Océan Films [distrib.] 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HENK/1

Die Leiden des Jungen Werthers [Enregistrement vidéo] / Regie Egon Günther ; nach dem gleichnamigen Roman von Johann Wolfgang von Goethe ; Musik Siegfried Matthus ; Prod. Erich Kühne

[Berlin] : Icestorm Entertainment 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 GUNT/1

[Liebe ist kälter als der Tod] = L'amour est plus froid que la mort [Enregistrement vidéo] = (Liebe ist kälter als der Tod) / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder ; musique Peer Raben

[S.I.] : Carlotta Films : Centre Pompidou cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/10

Lila Lila [Enregistrement vidéo] / ein Film von Alain Gsponer ; nach dem Bestsellerroman von Martin Suter ; Drehbuch Alexander Buresch ; Musik Max Richter

Hamburg : Warner Home Video Germany 2010

Emplacement: GE Uni Mail : espace audiovisuel 791.43 GSPO/1

Lili Marleen [Enregistrement vidéo] / un film de Rainer Werner Fassbinder ; scénario Manfred Spurzer, Rainer Werner Fassbinder ; d'après l'autobiographie de Lale

Andersen "Der Himmel hat viele Farben" ; musique Peer Raben ; prod. Luggi Waldleitner

[S.I.] : Betafilm 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/19

Lisbonne Story [Enregistrement vidéo] = Lisbon Story / written and dir. by Wim Wenders ; music by Madreus

[Paris] : BAC Vidéo 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/18

Lola rennt [Enregistrement vidéo] / ein Film von Tom Tykwer ; Prod. Stefan Arndt

[S.I.] : Warner Home Video : X Verleih 2011

Emplacement: GE Uni Mail : espace audiovisuel 791.43 TYKW/2

Lore [Enregistrement vidéo] / un film de Cate Shortland ; réal. par Cate Shortland ; musique originale Max Richter ; d'après la nouvelle "La chambre noire" de Rachel Seiffert ; scénario Cate Shortland ... [et al.]

[S.I.] : Blaqout 2013

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SHORC/1

[M ; Das Testament des Dr. Mabuse] = M le maudit [Enregistrement vidéo] ; Le testament du Dr Mabuse / réal. Fritz Lang

[s.l.] : Opening 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LANG/3-5

Männerpension [Enregistrement vidéo] / ein Film von Detlev Buck

[S.I.] : Eurovideo 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 BUCK/1

Les mamies ne font pas dans la dentelle [Enregistrement vidéo] / un film de Bettina Oberli ; musique Luk Zimmermann ; scénario Sabine Pochhammer, Bettina Oberli ; prod. Alfi Sinniger

Zürich : Praesens-Film 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 OBER/2 |

Mann ist Mann [Enregistrement vidéo] / de Bertolt Brecht ; mise en scène Benno Besson ; décors Roberto Moscoso ; costumes et masques Werner Strub

Zürich : Schauspielhaus [prod.] 1988

Emplacement: GE Uni Mail : espace audiovisuel 792 BREC/2

Maria, ihm schmeckt's nicht ! [Enregistrement vidéo] / Regie Neele Leana Vollmar ; nach dem Bestseller von Jan Weiler ; Musik Niki Reiser ; Drehbuch Daniel Speck, Jan Weiler ; Prod. Jakob Clausen ... [et al.]

München : Constantin Film Verleih 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 VOLL/1

Markus Imhoof collection [Enregistrement vidéo]

[Cham] : Impuls Home Entertainment cop. 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 IMHO/1-4

Die Marquise von O [Enregistrement vidéo] = La marquise d'O... / mise en scène Eric Rohmer ; d'après une nouvelle de Heinrich von Kleist ; prod. par Margaret Ménégoz

[S.I.] : INA : Les Films du losange : Scérén (CNDP) : G.C.T.H.V. [distrib.] 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 ROHM/1

Martha [Enregistrement vidéo] / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder

[S.I.] : Carlotta Films 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/15

Mephisto [Enregistrement vidéo] / un film de István Szabó ; scénario István Szabó ; d'après le roman "Mephisto" de Klaus Mann ; prod. par Manfred Durniok

Paris : Clavis Films ca 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SZAB/1

Metropolis [Enregistrement vidéo] / Regie Fritz Lang ; Roman von Thea von Harbou ; Musik Gottfried Huppertz

[München] : Transit Film ; [Wiesbaden] : Friedrich Wilhelm Murnau Stiftung cop. 2003

Emplacement: GE Uni Bastions FRA : séminaires 791.43 LANG/2

Minna von Barnhelm [Enregistrement vidéo] : oder Das Soldatenglück / Drehbuch & Regie Martin Hellberg ; ein Farbfilm der DEFA nach dem gleichnamigen Schauspiel von Gotthold Ephraim Lessing ; Musik Wilhelm Neef ; Prod. Siegfried Kabitzke

Berlin : Icestorm Entertainment [etc.] cop. 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HELL/1

Nachrichten aus der ideologischen Antike [Enregistrement vidéo] : Marx - Eisenstein - Das Kapital / Alexander Kluge

Frankfurt am Main : Suhrkamp ; Berlin : Absolut Medien ; [s.l.] : Kairos Film 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.4 KLUG/1

Niemandland [Enregistrement vidéo] / nach einem Entwurf von Leonhard Frank und Victor Trivas ; Manuskript und Regie Victor Trivas ; Musik Hanns Eisler

[S.I.] : Rarefilmsandmore 2014?

Emplacement: GE Uni Mail : espace audiovisuel 791.43 TRIV/1

Nordrand [Enregistrement vidéo] / Regie und Drehbuch Barbara Albert

Wien : Hoanzl 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 ALBE/1

L'opéra de quat'sous [Enregistrement vidéo] = Die 3 Groschen-Oper / un film de Georg Wilhelm Pabst ; scénario Bela Balazs, Leo Lania, Ladislaus Vajda ; d'après l'oeuvre de Kurt Weill et Bertolt Brecht ; musique Kurt Weill, Theo Mackeben ; prod. par Seymour Nibezal

[France] : Rimini éd. 2016

Emplacement: GE Uni Mail : espace audiovisuel 791.43 PABS/5

L'ordre divin [Enregistrement vidéo] / scénario et réal. Petra Volpe ; musique Annette Focks ; prod. Reto Schaerli, Lukas Hobi

[Cham] : Impuls Home Entertainment 2017

Emplacement: GE Uni Mail : espace audiovisuel 791.43 VOLP/1

Palermo shooting [Enregistrement vidéo] / ein Film von Wim Wenders

München : Universum Film 2011

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/19

Das Parfum [Enregistrement vidéo] : die Geschichte eines Mörders / ein Tom Tykwer Film ; eine Bernd Eichinger Prod. ; Drehbuch Andrew Birkin & Bernd Eichinger & Tom Tykwer ; nach dem Roman von Patrick Süskind

München : Constantin Film 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 TYKW/1

Paula [Enregistrement vidéo] / un film de Christian Schwochow ; d'après un scénario de Stefan Kolditz et Stephan Suschke

[S.I.] : Pyramide Vidéo 2017

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHWO/1

Pingpong [Enregistrement vidéo] / Regie Matthias Luthardt ; Drehbuch Meike Hauck, Matthias Luthardt ; [musik Matthias Petsche]

[Issy-les-Moulineaux] : Arte France Développement 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LUTH/1

[Pioniere in Ingolstadt] = Pionniers à Ingolstadt [Enregistrement vidéo] / un film de Rainer Werner Fassbinder ; d'après la pièce de Marieluise Fleisser ; musique Peer Raben

[S.I.] : Betafilm 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/20

Der rote Kakadu [Enregistrement vidéo] / ein Film von Dominik Graf ; Musik Dieter Schleip ; Drehbuch Michael Klier ; Prod. Manuela Stehr

[S.I.] : Warner Bros. Entertainment 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 GRAF/1

Samir [Enregistrement vidéo] : 14 Filme : Selection 1984 bis 2005 / von Samir

Zürich : Drschoint Ventschr Filmproduktion 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SAMI/1-8

[Satansbraten] = Le rôti de Satan [Enregistrement vidéo] = (Satansbraten) / un film de R.W. Fassbinder ; scénario et réal. Rainer Werner Fassbinder ; musique Peer Raben

[S.I.] : Carlotta Films : Centre Pompidou cop. 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/13

[Der scharlachrote Buchstabe] = La lettre écarlate [Enregistrement vidéo] = Der scharlachrote Buchstabe / un film de Wim Wenders ; d'après le roman "The scarlet letter" de Nathaniel Hawthorne ; musique Jürgen Knieper ; écrit par Wim Wenders et Bernardo Fernandez ; d'après le scénario "Der Herr klagt über sein Volk in der Wildnis Amerika" de Tankred Dorst et Ursula Ehler

Wenders, Wim ; Knieper, Jürgen ; Dorst, Tankred ; Hawthorne, Nathaniel

[Paris] : Wild Side Video 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/7

[Das Schloss] = Le château [Enregistrement vidéo] / un film de Michael Haneke ; d'après Frank Kafka ; réalisation et scénario : Michael Haneke ; prod. : Veit Heiduschka

[Paris] : Repérages/Artmalta 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HANE/1

Schwarze Schafe [Enregistrement vidéo] / Regie Oliver Rihs ; Drehbuch Oliver Rihs, Olivier Kolb, David Keller... [et al..]

Zürich : FilmCoopi : Pelican Films 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 RIHS/1

[Die Schweizermacher] = Les faiseurs de Suisses [Enregistrement vidéo] / un film de Rolf Lyssy ; musique Jonas C. Haefeli ; scénario Rolf Lyssy et Christa Maerker ; prod. Marcel Hoehn

[Paris] : Warner Home vidéo cop. 2000

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LYSS/1

[Der siebente Kontinent] = Le septième continent [Enregistrement vidéo] = Der siebente Kontinent / un film de Michael Haneke ; scénario et réal. de Michael Haneke ; prod. par Veit Heiduschka

[S.I.] : Opening : GCTHV [distrib.] ca 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HANE/3

Siamo italiani = Die Italiener ; Il vento di settembre = Septemberwind

Seiler, Alexander J, 1928- ; Gnant, Robert ; Kovach, June, 1932- ; Bürgi, Katharina ; Seigner, Michel

Zürich : Film Coopi 2006

GE Uni Mail : espace audiovisuel 325 SIAM | MEUM DVD 1231 1071546726

Sissi [Enregistrement vidéo] : [Trilogie] / Regie und Drehbuch: Ernst Marischka ; nach dem Roman von Marie Blank-Eismann

Leipzig : Kinowelt 2010

Emplacement: GE Uni Mail : espace audiovisuel 791.43 MARI/1 SISSI/1-3

Sommer vorm Balkon [Enregistrement vidéo] / ein Film vom Andreas Dresen ; nach einem Drehbuch von Wolfgang Kohlhaase

Dresen, Andreas, 1963 ; Kohlhaase, Wolfgang

[S.I.] : X Edition 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 DRES/1

[Sophie Scholl - die letzten Tage] = Sophie Scholl - les derniers jours [Enregistrement vidéo] / un film de Marc Rothemund ; scénario Fred Breinersdorfer ; musique Johnny Klimek ... [et al.] ; prod. Christoph Müller ... [et al.]

[S.I.] : Arte video 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 ROTH/1

Stationspiraten [Enregistrement vidéo] : gemeinsam erobern sie das Leben / Regie Michael Schaerer ; Drehbuch Jürgen Ladenburger ; Musik Moritz Schneider, Adrian Sieber ; Prod. Lukas Hobi, Reto Schaerli

[Cham] : Impuls Home Entertainment 2011

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHAE/1

Sternenberg [Enregistrement vidéo] / Regie Christoph Schaub ; Musik Balz Bachmann und Peter Bräker ; Drehbuch Micha Lewinsky ; Prod. Bernard Lang

Zürich : Buena Vista Home Entertainment 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHA/1

Tannöd [Enregistrement vidéo] / ein Film von Bettina Oberli ; nach dem Bestseller von Andrea Maria Schenkel

München : Constantin Film 2010

Emplacement: GE Uni Mail : espace audiovisuel 791.43 OBER/1

[Der Tiger von Eschnapur ; Das indische Grabmal] = Le tigre du Bengale [Enregistrement vidéo]. Le tombeau hindou / réal. par Fritz Lang ; musique de Michel Michelet ; scénario de Werner Jörg Luddecke ; d'après le roman de Thea von Harbou ; prod. par Arthur Brauner

[Paris] : Wild Side Video 2003

Emplacement: GE Uni Mail : espace audiovisuel 791.43 LANG/7

[Der Tod in Venedig] = Mort à Venise [Enregistrement vidéo] / prod. et réal. par Luchino Visconti ; d'après le roman de Thomas Mann ; musique de Gustav Mahler

[S.I.] : Warner home video 2005

Emplacement: GE Uni Mail : espace audiovisuel 791.43 VISC/16

Tokyo-Ga [Enregistrement vidéo] / un film de Wim Wenders ; musique Laurent Petitgand ; prod. Chris Sievernich. Carnet de notes sur vêtements et villes / un film de Wim Wenders ; musique Laurent Petitgand

[Paris] : BAC Video 2008

Emplacement: GE Uni Mail : espace audiovisuel 791.43 WEND/6

Toni Erdmann [Enregistrement vidéo] / un film de Maren Ade ; prod. Janine Jackowski ... [et al.]

[Cham] : Impuls Home Entertainment 2017

Emplacement: GE Uni Mail : espace audiovisuel 791.43 ADE/2

Torquato Tasso [Enregistrement vidéo] / [de Johann Wolfgang Goethe] ; [mise en scène André Steiger] ; [décor et costumes Roland Deville] ; interprété par les comédiens du Nouveau Théâtre de Poche de Genève

Genève : Laboratoire audiovisuel universitaire [prod.] 1985

Emplacement: GE Uni Mail : espace audiovisuel 792 GOET/1

Triumph des Willens [Enregistrement vidéo] : das Dokument vom Reichsparteitag 1934 = Triumph of the will : the document of the Reich Party Congress 1934 / gestaltet von Leni Riefenstahl

Middlesex : DD Video 2001

Emplacement: GE Uni Mail : espace audiovisuel 943 086 RIEF/2

Trotta [Enregistrement vidéo] / ein Film von Johannes Schaaf ; nach dem Roman "Die Kapuzinergruft" von Joseph Roth ; Drehbuch: Johannes Schaaf und Maximilian Schell ; Kamera: Wolfgang Treu

Wiesbaden : Filmverl. Fernsehjuwelen 2014

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHAA/1

Der Verdingbub [Enregistrement vidéo] / ein Film von Markus Imboden ; Drehbuch Plinio Bachmann ; Musik Ben Jeger

[Zürich] : Ascot Elite Home Entertainment 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 IMBO/1

[Verliebte Feinde] = Ennemis amoureux [Enregistrement vidéo] : Iris & Peter von Roten = (Verliebte Feinde) / un film de Werner Schweizer ; idée d'après le livre du même titre de Wilfried Meichtry

[Zürich] : Xenix Film 2013

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHWE/1

[Vier Minuten] = Quatre minutes [Enregistrement vidéo] = Vier Minuten / un film de Chris Kraus

[Deutschland] : Kordes & Kordes 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 KRAU/1

[Vision - aus dem Leben Hildegard von Bingen] = Vision - La vie de Hildegard von Bingen [Enregistrement vidéo] = Vision - aus dem Leben Hildegard von Bingen / un film de Margarethe von Trotta ; musique de Christian Heyne, Hildegard von Bingen

8717249478102 [Belgique] : Home Screen : ABC [distrib.] 2013

Emplacement: GE Uni Mail : espace audiovisuel 791.43 TROT/2

Die Wand

Pölsler, Julian, 1954- ; Wagner, Bruno, producteur ; Haushofer, Marlen ; Gedeck, Martina
Berlin : StudioCanal 2013

GE Uni Mail : espace audiovisuel

Warum Männer nicht zuhören und Frauen schlecht einparken [Enregistrement vidéo] / von Leander Haussmann ; Prod. Herman Weigel, Oliver Berben ; Drehbuch Rochus Hahn, Alexander Stever ; Musik James Last ; nach den internationalen Bestsellern von Allan und Barbara Pease

München : Constantin Film 2007

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HAUS/3

[Was bleibt] = Un week-end en famille [Enregistrement vidéo] / un film de Hans-Christian Schmid ; scénario Bernd Lange ; musique The Nordwist ; prod. Britta Knöller ... [et al.]

[Paris] : Jour2Fête 2013

Emplacement: GE Uni Mail : espace audiovisuel 791.43 SCHMID/1

[Das weisse Band] = Le ruban blanc [Enregistrement vidéo] / un film de Michael Haneke ; scénario et dialogues de Michael Haneke ; prod. par Stefan Arndt

[S.I.] : TF1 Vidéo 2010

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HANE/8

[Die Welle] = La vague [Enregistrement vidéo] = Die Welle / un film de Dennis Gansel ; scénario Dennis Gansel & Peter Thorwarth ; musique originale Heiko Maile ; prod. par Christian Becker

[Paris] : BAC Vidéo 2009

Emplacement: GE Uni Mail : espace audiovisuel 791.43 GANS/1

Werner Herzog [Enregistrement vidéo]

Herzog, Werner, 1942

[S.I.] : Opening Ed. 2004

Emplacement: GE Uni Mail : espace audiovisuel 791.43 HERZ/1-8

Whity [Enregistrement vidéo] / un film de Rainer Werner Fassbinder ; musique Peer Raben ; prod. par Ulli Lommel et Peer Raben

[S.I.] : Betafilm 2006

Emplacement: GE Uni Mail : espace audiovisuel 791.43 FASS/21

[Wohin und zurück] = Welcome in Vienna [Enregistrement vidéo] : une trilogie / d'Axel Corti ; scénario Georg Stefan Troller, Axel Corti ; musique Hans Georg Koch, Franz Schubert

[Paris] : Le Pacte - Ed. Montparnasse 2012

Emplacement: GE Uni Mail : espace audiovisuel 791.43 CORTI/1

Woyzeck [Enregistrement vidéo] / de Georg Büchner ; mise en scène Thomas Ostermeier ; réal. par Hannes Rossacher

[Issy-les-Moulineaux] : Arte France Développement 2007

Emplacement: GE Uni Mail : espace audiovisuel 792 BUCH/1