A GERMAN LIFE

www.a-german-life.com
LOGLINE
Brunhilde Pomsel got closer to one of the worst criminals in world history than anyone else presently alive. She used to work as secretary and stenographer for the Nazi-Propaganda Minister Joseph Goebbels. Her life mirrors the major historical ruptures of the 20th century. Nowadays, many people think that the dangers of fascism have long been overcome. Brunhilde Pomsel makes it clear that this is certainly not the case.

SHORT SYNOPSIS
Although Brunhilde Pomsel always described herself as just being a side-line figure and not at all interested in politics, she nevertheless got closer to one of the worst criminals in world history than anyone else presently alive. Today aged 105, Pomsel used to work as secretary, stenographer and typist for the Nazi Propaganda Minister Joseph Goebbels. Brunhilde Pomsel’s life mirrors the major historical ruptures of the 20th century and German life thereafter. Nowadays, many people presume that the dangers of war and fascism have long been overcome. Brunhilde Pomsel makes it clear that this is certainly not the case. “A German Life” forces viewers to ask themselves what they would have done and whether they would have sacrificed any possible moral principles in order to advance their own careers. Her extraordinary biography and unique personal journey into the past lead to disturbing and timeless questions: Have we moved on or are we still unclear about our own morals and humanity and more importantly: Where do I stand on these issues today?

SYNOPSIS
This is the first time that Brunhilde Pomsel talks about her experiences within the inner-most circle of Hitler’s rabble-rouser and seducer of souls – Joseph Goebbels. Her memories of her youth are inseparably intertwined with the most terrible chapter of human history. During the Roaring Twenties in Berlin, Pomsel worked as a secretary for a Jewish lawyer, who would emigrate as of 1933. She then found work typing the memoires of a right-wing nationalist frontline veteran. A friend who was in the Nazi party then got her a job with Berlin Radio. To take up the post, the “apolitical“ Pomsel had to join the NSDAP as well. “So I joined the party,“ she recalls. “Why shouldn’t I? Everyone was doing it.“ In the end she was transferred to the Ministry of Propaganda. “Only a contagious disease could have held me back,“ she remembers. “I was flattered. It was a reward for being the fastest typist at Berlin Radio.“ Pomsel describes Goebbels’ considerable charm, a quality that was the direct opposite of his horrible crimes and his slavering speeches. He worshiped Hitler like a messiah, and his explosions of rage – likely the result of frustrated narcissism – were feared throughout the Propaganda Ministry. “He was unbelievably vain,“ Pomsel recalls. “He paid attention to every detail of his appearance.“ In the final days of the war Pomsel fled to the bunker underneath the Ministry of Propaganda. There she witnessed the Goebbels‘ final hours. Soviet troops took Pomsel herself captive in the bunker. After five years in prison, friends helped Pomsel return to the working world. She again served as a secretary to the bosses of German Radio. Today the 105-year-old lives in Bavaria.
„A German Life is extraordinary, timeless and essential. A masterpiece in documentary filmmaking!“
www.thefilmprospector.com
WEBSITE:

www.a-german-life.com
www.blackboxfilm.at
www.cinephil.com
TRAILER:

----- Link --------
DOWNLOAD FILM STILLS:
http://www.a-german-life.com/?page_id=830
DIRECTORS´ STATEMENT

For someone, that grew up in peaceful, democratic prosperous Europe like we did, it seems the world, that has shaped Brunhilde Pomsels life, is unrealistically far away. Many consider the dangers of war and fascism have been overcome long ago, and a confrontation is no longer necessary. Yet the eternal question remains: How would I have acted?

The stories of the perpetrators and the victims were often told, although in some places apparently still not often enough. We want to tell the story of the followers and profiteers, the hypocrites and people who looked away. Because of all these millions of people, the ones who have paid attention only to their own fate, were the true carriers of this cruel dictatorship.

We want to show with this film that war and tyranny does not come out of nowhere, that a social climate can tilt very quickly, that the supposedly evil is not always recognized and that you have to question your own moral positions repeatedly. The film brings a unique opportunity to portray an eyewitness, who worked in the center of the Nazi power structure. Her action or "non-action" may be mirror and warning for our present society - for all of us.
There is an incredible analogy with the events of the present day. We are now at the end of a crisis that hasn’t been completely overcome, and we're faced with large numbers of refugees, which is a cause of anxiety in many ways for people in wealthy Western societies. Suddenly right-wing slogans have become socially acceptable – with the difference that now it is not only one country but an entire continent that is drifting towards the right.
The Directors

Q & A WITH THE DIRECTORS
Brunhilde Pomsel was Joseph Goebbel’s secretary: she was born in 1911, making her one of the few people still alive who experienced virtually the entire 20th century. How did she become your interview partner?
We came across Brunhilde Pomsel whilst doing research on a different matter and immediately saw this “once-in-a-lifetime” chance to portray one of the last contemporary witnesses who had been actively involved at the centre of the National Socialist power apparatus. It soon became clear that she had all the potential required for a story about her alone. The aspect of her age was one of these factors, although of course that also raised the question of whether it would be at all possible to make a film with her. During the preliminary discussions it quickly emerged that she was very clear and alert, and a good storyteller as well. When it came to her memories it was impressive how many of the details she could recall.
 What was your starting point? Did you only discuss with her the period when she was active in the innermost circles of power under the Nazi regime, or were you also interested in her whole life as a witness of events over such a long period?
We focused on the few decades when a functioning society went completely off the rails. It bears remarkable similarity to our own times today. The economic downturn which was followed by mass unemployment caused society to break apart at the seams and only a decade later ended in one of the greatest catastrophes of humankind. The time leading up to that period is interesting, too. Brunhilde Pomsel also talks about her childhood, and from that you can see how children were brought up in those days. The blind obedience, the refusal to allow orders to be questioned in any way – of course those attitudes were exploited later. She ended up in such close proximity to Goebbels completely by chance. She wasn’t a supporter of the Nazis; we believe her about that. She was unpolitical. That in itself is a powerful accusation. Being so close to the centre of power makes her a fellow traveller, and her refusal to analyse what's going on, her focus solely on her own life, becomes particularly interesting. Extreme periods like that also show up people's true attitudes.

Today’s “spirit of the age” is reminiscent of that sad past. The economic crisis has not gone unfelt. People are seriously worried about their wealth and prosperity. Then a wave of refugees came to Europe and within a very short period of time the right wing parties in all affected countries gain strength and calls for a strong leader are heard. Barbed wire fences are being erected all over the place. The difference, this time, is that it is not just a country that has undergone a shift to the right, but a whole continent. The really worrying thing is that we seem to have learnt very little from our recent past.

Brunhilde Pomsel's first sentence in the film isn't part of the story; it's a question: "So is it bad, is it egotistic, if people try to do something beneficial for themselves in the places they have been positioned…?" Are you more interested in discovering the extent to which a process of self-reflection also takes place in a person with this background story than in documenting details and memories from the centre of power?
For us, it was never a matter of Brunhilde Pomsel’s personal guilt or innocence. It was far more the more general issue of personal responsibility and morality that was important to us. We certainly didn’t set out to expose and dismantle an incorrigible die-hard. That would be too simple. What appealed to us was the unique opportunity to encounter someone who unites these historical dimensions: the First World War, the Nazi regime, working together with Goebbels, being a Russian prisoner of war… right up to the present day. We were never concerned with her personal guilt or with exposing her as a Nazi. We were also interested in confronting the viewer with the question of how quickly people can become involved in something. What matters is less the process of self-reflection in hindsight than the essential question of when the moment comes that a society as a whole has to rise up and act.
Brunhilde Pomsel is very intelligent and likeable. You follow her through part of her development, and inevitably you reach the point where you have to say to yourself: probably I would have ended up like that as well. You can’t get away from her perspective; she just led a completely normal life. And although you can hope you might have acted in a certain way in such a situation, you can never be sure what you would really have done.

Brunhilde Pomsel is honest and credible. Her stories show that. She doesn’t try to make things look better than they were and she doesn’t show any false remorse, which is all too often the case with witnesses of the period. They know what is expected of them. Brunhilde Pomsel was always authentic and credible.

The film demands from the audience an honest reply to the question: which moral principles would you have sacrificed in order to gain rapid promotion and a higher salary? The viewer is invited to deliberate on this issue: how effective would our own moral compass be?

In terms of visual techniques, the first thing we see – before Brunhilde Pomsel starts speaking – is an extreme close-up of her face and head. Very focused images that show the texture of the pores and tiny hairs in this 100-year-old skin, like a landscape. Why this first abstracting encounter with the person who will be the focus of the film?
Our aim was on the one hand to create a contemporary document, but to combine this with an extraordinary cineastic approach. Brunhilde Pomsel has an amazingly fascinating face which reflects 100 years of life, a face you can look at for a very long time. It isn't only superficially about her but also about something intrinsically human, primeval and archaic, an instinct which is much deeper...

The viewer perceives the scenes as far removed from space and time. We have approached the story of Frau Pomsel from a subjective perspective without objectifying. If you want to try and grasp her story, then you need to be prepared to listen and let the nuances and contradictions sink in. This is why we needed to create this special space in which the viewer is confronted with Brunhilde Pomsel’s story and from which there are no distractions.

Her efforts to come to terms with existence in the grey zone of the totalitarian regime must be representative of many German lives. Is the stark contrast created by the black & white of the film also an attempt to create a visual counterbalance for this aspect of the film's content?
The story of Brunhilde Pomsel is a timeless one and the fact that it is in black and white gives the film its timeless character. This deliberate cinematic reduction allows the film’s content and its emotions to come to the fore focussing and concentrating our attention. Keeping the film black and white enables us to easily associate with the past. Brunhilde Pomsel’s memories come back to life: All that was long forgotten or that lay buried in the subconscious mind, all that was suppressed all this time. Life under Nazi domination. The black and the white of the film metaphorically underline her memories and create a smooth transition to the archive film material. We were certainly also aiming to reflect the to and fro within her own character, the contrasts and contradictions. Black & white helps this concentration on the content. Nobody can escape on the cinema screen the close-ups of her face or the story itself; this literally forces the viewer to be attentive.

A GERMAN LIFE isn't purely an interview film; it's very clearly structured with archive material. When did it emerge that the conversations with Brunhilde Pomsel would require this counterbalance?
It was clear from the very start that we didn't want to make a film based purely on interviews. Archive material was always going to be a component. The challenge was to make the best decision about the selection. During the research we also became aware that certain archive material has already been "used up". So much material has been cut for television use, reworked, placed in different context, with colour or music added. We discovered to our surprise how difficult it was to get hold of archive material in its original form. We set to work with the US Holocaust Memorial Museum in Washington and the Steven Spielberg Film and Video Archive, which has collected a great deal of private material. Working with Stephen Spielberg's archive was a real stroke of luck, because the material stored there was accessible in its original form. These days archive material is often reworked in accordance with the visual habits of the general public, and that gives it a completely different force. Films from this era were always staged in a subtle way, with events really orchestrated for the camera. The point was also to sensitise the audience.

Quotations from Joseph Goebbels form a third structural element. What function do they fulfil?
We wanted to incorporate Goebbels, but only in a very distanced way. So we made the decision not to show “the devil” so to speak. All available film material of him is just painful propaganda. Goebbels is only shown once in the film, in a rather untypical environment where he plays the elegant society-man, the refined sophisticated gentleman in romantic Venice. Apart from that, we are only confronted by him once more in an audio file on black celluloid as the Nazi slogan-monger, where in the dark of the cinema his diatribe achieves a truly alarming dimension: The infamous “Sports Palace” speech. The quotations also have a function in terms of structure. A lot of them are from his diary, which was published just a few years ago. It's very illuminating to read it, although oppressive too. It confirms what Frau Pomsel tells us, that he was incredibly vain and only used his diary to present himself in the best light. It's very interesting to see how the great show he put on was consistently derived from the depths of his personality.
 Did Frau Pomsel say a lot about Goebbels, or perhaps less than you had expected?
It's possible to let her talk about Goebbels. But since she never talks about events involving third parties, you only have the personal encounters. There were a lot of these personal stories. But they represented a problem for us, because there is the danger with stories like that that you get to know Joseph Goebbels rather than Frau Pomsel, and that's something we were determined to avoid. One of the challenges of this project was to involve Goebbels without giving him too much space. The space was intended for Brunhilde Pomsel. And we wanted to avoid falling in the propaganda trap ourselves, because everyone is familiar with so much archive material that Goebbels himself staged very well. We really didn't want to allow him some sort of posthumous propaganda appearance in this film.

ARCHIVE FOOTAGE

Footages of World War II are important historical documents, but rarely sustain a fair objectively-historical claim. News, educational or propaganda films of different warring nations convey highly unilateral, subjective information, brilliantly designed but with often questionable content.
Films of this era were always subtly staged, events downright orchestrated for the camera. This makes the recordings, however, no less true, this circumstance only gives them a major scare. Many of these historic recordings were in the past decades both on the pictorial level (Cut/Coloration) as well as on the soundtrack level (music/comment) reworked and thus distorted for the respective use.
For the first time we would like to give an artistically free, uncommented confrontation of the unusual insights that stand decisively from the known and leave the objective assessment of these films to the audience.
Through the US Holocaust Memorial Museum and the Steven Spielberg Film and Video Archive, the production received unique film contributions and previously unreleased raw materials, which are unprocessed, partly used associatively, building their own narrative. The archive footage extends the narratives of Brunhilde Pomsel or consciously sets a counterpoint.
BRUNHILDE POMSEL ON:

Education:
“That’s what people living today can’t comprehend. It was such a different, narrow-minded life. It started with the children’s upbringing, if you were naughty, you were thrashed. You didn’t get far with love and understanding. It became part of family life, to follow the rules but, at the same time, to also cheat a bit, to lie or put the blame on someone else.”
“I sometimes admire young people today, from what I’ve seen on TV, and the way they are already grappling with such problems. I really give them recognition for that. I wish we had been brought up like that, but we had to be more obedient, and that’s easier to achieve through strictness and occasional punishment. Everything works better, there’s more order to it. Whether that is more desirable, is another question.”
Politics:
„Should I open myself to the accusation that I wasn't interested in politics? Not at all, it might be good. The idealism of youth might have lead you to a side which could have easily broken your neck.”
Persecution of the Jews:
„But the people who today say they would have done more for those poor, persecuted Jews… I really believe that they sincerely mean it. But they wouldn’t have done it either. By then the whole country was under some kind of a dome. We ourselves were all inside a huge concentration camp.”
Joseph Goebbels:
„Goebbels was a good looking man. He wasn’t tall, a bit short, he could have been taller to really be something. But he was really well-kept, had great suits, best cloth. Always had a light tan. Well-groomed hands, he probably had a manicure done every day. There was nothing to criticize, nothing you could find fault with. But no matter how elegant and well-fitting his suits were, he limped. You felt a bit sorry for him. He made up for it though by being slightly arrogant. Arrogant and self-confident. He was a man with, what did we say? Someone who had countenance, composure.”
The Total War:
„Herr Goebbels held a speech at the Sportpalast. Words just fail me to describe how he managed to get the hundreds of people to rise up from their seats so they were just jumping and screaming and cheering. But he managed it. I don’t think he knew how that happened, either. A man from the SS stood behind us and tapped us on the shoulder saying: “The least you could do is to clap”. And then we started clapping, of course. We had to. He told us to, as well. We didn’t even realize what the speech was all about. It was just the impression of the raging crowd. People, who themselves had no idea as to why they were raging. It was a natural phenomenon. That one person, one person was able to get hundreds of people to shout, shout and shout: “Yes, we want total war!” They were all put under a single person’s spell.”
Resistance:
„I'm not the kind of person to resist. I wouldn’t dare to. I’m one of the cowards. That’s what I always try to explain to the people of today. I’d also be asking stupid and naive questions if I were their age. I’d say “I’d have known how to exclude myself. I’d have been able to decide things for myself.” No, you couldn’t. Whoever did, put their lives at risk. It was so silly of them to do things like that. If they had kept their mouths shut, they would still be alive today. All because of that bloody piece of paper, all because of a leaflet.”
The End:
„I was in this bunker when Lieutenant Schwägermann, Goebbels´assistant, came along and said: “Hitler has committed suicide.” That was the first thing we got to know. Yes, everyone knew what that meant. The war was over and we’d lost. That was clear to us all. I can recall, there was a longer time span in between, at least a day and a night. Schwägermann came and said: “Goebbels has committed suicide.” That hit us more than the other news had. “And his wife as well?” “Yes.” “And the children too!” We were dumbstruck.”
Guilt:

„No, I wouldn’t see myself as being guilty. Unless you end up blaming the entire German population for ultimately enabling that government to take control. That was all of us. Including me.”
TIMELINE:
	11.01.1911: Brunhilde Pomsel is born in Berlin as the first daughter of a painter and decorator

	1911: Gustav Landauer´s „Call to Socialism“ published in Germany

	
	1914: Outbreak World War I.

	1917: Brunhilde Pomsel is put to school
	The USA declare war on Germany

	
	1918: End of World War I.

	
	1919: Proclamation of Weimar Republic in Germany

	
	1923: World economic crisis and hyperinflation

	1926: Brunhilde Pomsel graduates from secondary school and starts an aprenticeship at a Jewish wholesale manufacturer at Hausvogteinplatz in Berlin
	German Foreign Minister Gustav Stresemann and his french counterpart Aristide Briand are awarded the Nobel Peace Prize

	
	25.10.1929: „Black Friday“, Great Depression

	1929: Brunhilde Pomsel is unemployed, finds a job as short hand writer for the Jewish insurance broker Dr. Hugo Goldberg
	Munich based „Völkische Beobachter“ publishes the first Berlin issue

	1933: Brunhilde Pomsel works part time for both - Dr. Hugo Goldberg and the Nazi-author Wulf Bley
	

	Brunhilde Pomsel cheers with the masses at Brandenburger Tor, welcoming new Reichskanzler Adolf Hitler
	30.1.1933: NSDAP seizes power in Germany

	1933: Brunhilde Pomsel joins the NSDAP
	

	1933: Brunhilde Pomsel follows Wulf Bley and now works as secretary at the German Broadcasting Station
	

	
	1935: Nuremberg Racial Laws proclaimed

	
	1936: Olympic Games in Berlin

	
	1938: Pogrom Night/ “Anschluss“ – Austria joins the Third Reich

	
	1939: Outbreak World War II.

	
	1941: Hermann Göring delegates the „Final solution of the Jewish question“ to Reinhard Heydrich

	1942: Brunhilde Pomsel becomes secretary of Joseph Goebbels, Reich Minister of Public Enlightenment and Propaganda
	20.01.1942: Wannsee-Conference headed by Reinhard Heydrich in Berlin: Resolution on the systematic genocide of all european Jews enacted – the administrive and organizational processing of the Holocaust is discussed and decreed

	
	02.02.1943: Surrender of the 6th Army of German Wehrmacht in Stalingrad

	08.11.1943: Deportation of Brunhilde Pomsel´s Jewish grilfriend Eva Löwenthal to Auschwitz
	

	
	01.05.1945: Suicide Joseph Goebbels

	May 1945: Brunhilde Pomsel is captured by soviet forces in the bunker of the Minitsry for Public Enlightenment and Propaganda
	

	
	08.05.1945: End of World War II. in Europe

	1945-1950: Internment in several soviet detention camps (in former Nazi Contration Camps Buchenwald, Sachsenhausen, and others)
	

	
	1949: Proclamation of the Federal Republic of Germany

	1950: Brunhilde Pomsel joins the German Broadcasting Corporation ARD and later becomes executive secretary of the first ARD coordinator Lothar Hartmann

	

	1976: Retirement
	

GLOSSARY:
Wulf BLEY – Aviator hero of the First World War, avid Nazi of the first hour, author of kitsch novels and political propaganda. Brunhilde Pomsel typed his war memories that became a bestseller during the Nazi period.

Joseph GOEBBELS – Reich Minister of Propaganda and Public Enlightenment; Gauleiter (Head of Province) of Berlin; one of the closest confidants of Adolf Hitler, Brunhilde Pomsel´s boss from 1942 on.

Dr. Hugo GOLDBERG – Jewish lawyer and insurance broker, employer of Brunhilde Pomsel until 1933

Hans FRITSCHE – Held a broad variety of high-level positions in the Ministry of Public Enlightenment and Propaganda, including chief representative for the political organization of the Reich´s Broadcasting Corporation and Deputy Gauleiter (Head of Province) of Berlin. Fritsche was surprisingly acquitted in the Nuremberg trials against 24 main war criminals on September 30th 1946.
Kurt FROWEIN – Member of governing council in the Ministry of Public Enlightenment and Propaganda. In July 1940, Goebbels brings him to Berlin as Press Counsellor, where he is patronized as the coming man. In June 1943 the young man becomes head film dramaturg of the Reich. Used to answer the phone with: "Here speaks the true German."
WHITE ROSE – Resistance group, mainly students opposing the Nazi regime. The White Rose was established in June 1942 around the siblings Sophie and Hans Scholl and Alexander Schmorell. After their unmasking at a leaflet campaign, the group was arrested in 1943 and executed after a show trial.

BIOS & FILMOGRAPHIES
Christian Krönes

Studies of Screenwriting and Dramaturgy at the University of Music and Performing Arts, Vienna. There he soon gained experience participating in International Feature Film Productions, working with the legendary DOPs Vittorio Storaro and Sven Nykvist. In 1995 he became an editor for ORF, designing and directing several well known TV programmes. During the 1990ies he produced sociopolitical reports and documentaries for German Broadcasting Stations: Deutsche Welle, Tele 5, SAT1, Pro7 and others. Later on, together with Florian Weigensamer, he exclusivley produced and directed political and social reports and documentaries from Mid/Eastern Europe and Asia for arte. At the same time he operated as manager and consultant for Sir Peter Ustinov - up to Sir Peters death in 2004. Christian has more than 25 years of experience in film and media business and is founder, head producer and CEO of Blackbox Film & Media.

OLAF S. MUELLER

Studies of History and Philosophy at the Universities of Göttingen and Berlin. He has been working as a freelance author, director and producer since 1997. During this period he made numerous films for german broadcasters such as Deutsche Welle, MDR and 3SAT. Since 2004 he has been, as a producer, responsible for various TV-shows, but has always continued to work on documentary film projects worldwide. Olaf joined the Blackbox-Collective in 2013 and lives in Berlin.

Roland Schrotthofer
Theater-, Film- and Media Studies, Psychology and Business Managment at the University in Vienna. During his studies he has already developed and worked on several Theater and Film projects. His short film “Grenzgänger” has been decorated by the Austrian Broadcasting Corporation ORF with the “Shorts on Screen Award”. As poducer and author Roland is a long-term member of the Blackbox- Collective since 2011.

Florian Weigensamer

After his studies of Political Science and Communication Science at the Universtiy of Vienna Florian gained first journalistic and writing experience at Austrian´s foremost news magazine „profil“. 1995 he joins the editorial team of Vienna News International where he directed and designed numerous reports and documentaries for european broadcasters. Later on, together with Christian Krönes, he exclusivley produced and directed political and social reports and documentaries from Mid/Eastern Europe and Asia for arte. At the same time he worked on film and mulitmedia content for Museums and exhibitions. After collaborating with various artist in different media in San Francisco for more than a year he became founding member, author and director of the Blackbox-Collective in 2006.
FILMOGRAPHY BLACKBOX COLLECTIVE:

A German Life

(Documentary Film, 113 min. Blackboxfilm & Medienproduktion GmbH.)

„I always got away with it …“

(Documentary Film, Blackboxfilm & Medienproduktion GmbH in co-production with BMUKK)

Gola Zareen – The World in a Ball

(Documentary Film, ORF, WDR, Al Jazeera and many others)

A GERMAN LIFE
(Original Title: EIN DEUTSCHES LEBEN)

World Premiere: Visions du Réel, Nyon April 2016

CREDITS:
Production Team:

Directed by:
Christian Krönes, Olaf Müller,

Roland Schrotthofer, Florian Weigensamer

Visual Director:
Christian Kermer

Original Script:
Florian Weigensamer
Visual Director:
Christian Kermer

Camera:
Frank van Vught, Davor Marinkovic
2nd Camera:
Davor Marinkovic

Additional Cinematography:
Christian Krönes, Olaf S. Müller

Sound Engineers:
Micha Müller, Franziska Pallaske

Editor:
Christian Kermer

Sound design:
heimwerk.audio: Jürgen Kloihofer, Felix Sturmberger
Mastering:
Martin Löcker
Produced by:
Blackbox Film & Medienproduktion GmbH.

Archival Footage:
Steven Spielberg Film and Video Archive

United States Holocaust Memorial Museum

Library of Congress

National Archive and Records Administration

Das Deutsche Rundfunk Archiv

Technical Details:

Runtime:
113 min.

Original Language:
German

Subtitles:
English

Shooting Format:
HD

Exhibition Format:
DCP

Aspect - Ratio:
1:1,85

Frames/sec:
24

Colour:
Black / White

Sound Mix:
AC3

Further Information:

Country:
Austria

Filming Location:
Germany

Time of Production
2013 - 2016
Year of Completion:
2016

Company:
[image: image2.emf]

office@blackboxfilm.at
T/F: ++43 1 877 28 57

M: ++43 664 301 61 62

Blackbox Film & Medienproduktion GmbH A-1130 Vienna, Hietzinger Kai 205d Austria
www.blackboxfilm.at
FESTIVAL CONTACT & WORLD SALES
[image: image1.png]G’ne/)’u'/

18 Levontin Street
Tel Aviv 6511207 Israel

Tel: +972 3 566 4129

Fax: +972 3 560 1436

www.cinephil.com
email: info@cinephil.com
SUPPORTED BY:
[image: image3.jpg]Film/Fernseh-
Abkommen

[image: image4.jpg]\NIEN
IKULTUR

[image: image5.jpg]NIEDEROSTERREICH

[image: image6.jpg]BF

Bundesministerium fur
Bildung und Frauen

BM

[image: image7.jpg]% Das Land

Steiermark

- Kultur Europa,
AuBenbeziehungen

[image: image8.png]l BLACKBC'X
FILM & MEDIA

