

Size Matters

Vorwort [Foreword]	Rainer Rother	7 [117]
-----------------------	---------------	------------

Von Todd-AO bis Panavision Super 70

Zur Geschichte des Breitfilms [A History of Wide-Gauge Film]	Gert Koshofer	9 [119]
---	---------------	------------

Von Agfacolor bis Wonderama

Glossar [Glossary]	Gert Koshofer	33 [143]
-----------------------	---------------	-------------

Von BILLY THE KID bis SAMSARA [From BILLY THE KID to SAMSARA]

70-mm-Filme [70 mm Films]	Gabriele Jatho und Gert Koshofer	43
Vorbemerkung [Preliminary Remarks]		43 45
Frühe Breitfilme [Early Wide-Gauge Films]		48
Sphärische Verfahren [Spherical Processes]		49
Anamorphotische Verfahren [Anamorphic Processes]		66

Von BARAKA bis WOINA I MIR [From BARAKA to WOINA I MIR]

Die Filme der Retrospektive [The Films in the Retrospective]	Klaus Hoepfner	71 71
Vorbemerkung [Preliminary Remarks]		71

[Translations]

Size Matters

Foreword	Rainer Rother	117
----------	---------------	-----

From Todd-AO to Panavision Super 70

A History of Wide-Gauge Film	Gert Koshofer	119
------------------------------	---------------	-----

From Agfacolor to Wonderama

Glossary	Gert Koshofer	143
----------	---------------	-----

Hinweise [Notes]

Dank [Thanks]		153
Autoren und Übersetzer [Authors and Translators]		154
Textnachweis [Text Credits]		155
Fotonachweis [Photographic Credits]		156

Register [Index]

Filme [Films]		159
Personen [Persons]		162

Die Filme der Retrospektive: Daten und Kritiken [The Films in the Retrospective: Filmographic Details and Reviews]

BARAKA Ron Fricke, USA 1990–92	73	POWEST PLAMENNYCH LET [POVEST' PLAMENNYKH LET] FLAMMENDE JAHRE [The Story of the Flaming Years] Julia Solnzewa, UdSSR 1960/61	101
BEN-HUR William Wyler, USA 1958/59	75	RYAN'S DAUGHTER David Lean, Großbritannien/USA 1969/70	103
CHEYENNE AUTUMN John Ford, USA 1963/64	77	THE SOUND OF MUSIC Robert Wise, USA 1964/65	105
CLEOPATRA Joseph L. Mankiewicz, USA 1961–63	79	STAR! Robert Wise, USA 1967/68	107
DNEWNYJE SWJOSDY [DNEVNYE ZVYOZDY] Tagessterne [The Stars of the Day] Igor Talankin, UdSSR 1966/68	81	2001: A SPACE ODYSSEY Stanley Kubrick, Großbritannien/USA 1965–68	109
GOYA Konrad Wolf, DDR/UdSSR 1969–71	83	WEST SIDE STORY Robert Wise, Jerome Robbins, USA 1960/61	111
HELLO, DOLLY! Gene Kelly, USA 1968/69	85	WOINA I MIR [VOINA I MIR] KRIEG UND FRIEDEN [WAR AND PEACE] Sergej Bondartschuk, UdSSR 1962–67	113
KHARTOUM Basil Dearden, Großbritannien/USA 1965/66	87	LAWRENCE OF ARABIA David Lean, Großbritannien/USA 1961/62	89
LORD JIM Richard Brooks, Großbritannien/USA 1963–65	91	MUTINY ON THE BOUNTY Lewis Milestone, USA 1960–62	93
OPTIMISTITSCHESKAJA TRAGEDIJA [OPTIMISTICHESKAYA TRAGEDIYA] OPTIMISTISCHE TRAGÖDIE [THE OPTIMISTIC TRAGEDY] Samson Samsonow, UdSSR 1963	95	PATTON Franklin J. Schaffner, USA 1968–70	97
PLAYTIME Jacques Tati, Frankreich/Italien 1964–67	99		