

GK4: Filmhistorisk översikt kurs 3

VT15 Kursansvarig: Guido Kirsten

Literature:

[FH] Thompson, Kristin/ Bordwell, David. *Film History: An Introduction*, 3rd ed. New York: McGraw-Hill, 2010: Chap. 22 to 30.

[CV] Corrigan, Timothy/White, Patricia (eds.), with Mazaj Meta. *Critical Visions in Film Theory: Classic and Contemporary Readings*. Boston: Bedford/St. Martin's, 2011:

Comolli, Jean-Louis/Narboni, Jean. "Cinema/Ideology/Criticism" [1969], 478–486 [9 p.]

Corrigan, Timothy. "The Commerce of Auteurism" [1991], 416–429. [14 p.]

Feuer, Jane. "Narrative Form in American Network Television" [1986], 610–619. [10 p.]

Manovich, Lev. "What Is Digital Cinema?" [2002], 1058–1070. [13 p.]

Mulvey, Laura. "Visual Pleasure and Narrative Cinema" [1975], 713–725. [13 p.]

von Trier, Lars/Vinterberg, Thomas [Dogme 95]. "Manifesto" & "Vow of Castity" [1995], 688–691. [4 p.]

Other sources:

Bickerton, Emilie. "The Art and Politics of the Dardenne Brothers." In: *Cineaste* 31, 2, 2006, 14–18 [5 p.].

Dovey, Jon/Rose, Mandy. "'This Great Mapping of Ourselves': New Documentary Forms Online." In: Winston, Brian (ed.), *The Documentary Film Book*. London: Palgrave Macmillan/BFI 2013, 366–375. [10p.]

Heath, Stephen. "The Question Oshima". In: *Wide Angle* 2,1, 1977, 48–57. [10 p.]

Mayne, Judith. "Female Narration, Women's Cinema: Helke Sanders The All-Around Reduced Personality/Redupers". In: Patricia Erens (ed.), *Issues in Feminist Film Criticism*. Bloomington/Indianapolis: Indiana University Press 1990, 380-394. [15 p.]

Rao, Shakuntala. "I Need an Indian Touch': Glocalization and Bollywood Films." In: *Journal of International and Intercultural Communication*, 3,1, 2010, 1-19. [18 p.]

Sharpe, Jenny. "Gender, Nation, and Globalization in *Monsoon Wedding* and *Dilwale Dulhania Le Jayenge*." In: *Meridians* 6,1, 2005, 58–81. [23 p.]

Tryon, Chuck. *On-Demand Culture: Digital Delivery and the Future of Movies*. New Brunswick, NJ: Rutgers University Press, 2013, 1–13 [13 p.]

Online:

De Vaultx, Jean-Baptiste: "An Analysis of the New Iranian Cinema Through Four of its Key Directors"

[<http://www.youngandinnovent.eu/articles/2012/english/analysis-new-iranian-cinema-through-four-its-key-directors>].

Litteraturlistor Filmvetenskap vårterminen 2015

Seminar literature:

Broeren, Joost. "Digital Attractions: Reloading Early Cinema in Online Video Collections." In *The YouTube Reader*, edited by Pelle Snickars and Patrick Vonderau (Stockholm: National Library of Sweden, 2009), 154–165. [12 p.]

Hagener, Malte. "Where is Cinema (Today)? The Cinema in the Age of Media Immanence." *Cinema&Cie* 11 (Fall 2008): 15-22. [8 p.]

Holmberg, Jan. "Dödsryckningar." *FLM* 11 (2010).
<http://www.flm.nu/2010/12/dodsryckningar/>

Koskinen, Maaret. "Livstecken." *FLM* 11 (2010).
<http://www.flm.nu/2010/12/livstecken/>

Wik, Annika. "Experiences: The Transmedial Expansion of the Matrix Universe." *Acta Universitatis Sapientiae, Film and Media Studies* 2 (2010): 73-90 [18 p.]