16
1

Historiography: Film R 402, sec. 001
Fall 2001 Bibliographies 
Historiography Essays 

Lee Grieveson and Haidee Wasson, eds. Inventing Film Studies 


Durham and London: Duke University Press, 2008. 

Robert C. Allen, “Relocating American Film History:”The ‘Problem’ of the Empirical,”


Cultural Studies 20, no. 1 (January 2006): 48 – 88. 
Rick Altman, (Toward A Theory of the History of Representational Technologies,(
Iris 2, no. 2 (1984): 111 ( 126

David Bordwell, (Lowering the Stakes: Prospects for a Historical Poetics of Cinema,(
Iris 1, no. 1 (1983): 5 ( 18.

David Bordwell and Kristin Thompson, (Linearity, Materialism and the Study

of Early American Cinema,( Wide Angle 5, no. 3 (1983): 4 ( 15. 

Giuliana Bruno, (Towards a Theorization of Film History,( Iris 2, no. 2 (1984): 41 ( 56. 

Alison Butler, (The New Film Histories and the Politics of Location,” Screen 33, no. 4

(1992): 413 - 26.                 .

Thomas Elsaesser, (Writing and Rewriting Film History: Terms of a Debate,(
Cinema & Cie no. 1 (Fall 2001): 24 ( 33. 

Douglas Gomery, (Film Culture and Industry: Recent Formulations in Economic

History,( Iris 2, no. 2 (1984): 17 ( 30. 

Tom Gunning,(A Quarter of a Century Later: Is Early Cinema Still Early?( Kintop 12 (2003): 17-32. 
Sumiko Higashi, “In Focus: Film History, or a Baedeker Guide to the 


Historical Turn,” Cinema Journal 44, no. 1 (Fall 2004): 94 – 112. 
Barbara Klinger, (Film History, Terminable and Interminable: Recovering the Past

in Reception Studies,( Screen 38, no. 2 (1997): 107 - 28. 

Annette Kuhn and Jackie Stacey, (Screen Histories: An Introduction,( 

Screen Histories, eds. Annette Kuhn and Jackie Stacey (London: Oxford

University Press, 1998), 1 - 10. 


Alison McMahan, (Beginnings,( in Elizabeth Ezra, ed. European Cinema 

(London: Oxford University Press, 2004). 

Geoffrey Nowell-Smith, (On History and the Cinema,( Screen 31/ 2 (1990):160-71.
Patrice Petro, (Feminism and Film History,( Camera Obscura, repr

in Aftershocks of the New: Feminism and Film History (New Brunswick, NJ:

Rutgers University Press, 2002). 

Dana Polan, (The Professors of History,( in The Persistence of History:
Cinema, Television, and the Modern Event, ed. 
Vivian Sobchack (London and New York: Routledge, 1996), 235 - 256. 

David Rodowick, (Historical Knowing in Film,( Iris 2, no. 2 (1984): 2 ( 4 

Philip Rosen, Change Mummified: Cinema, Historicity, Theory (Minneapolis:

University of Minnesota Press, 2001). 

Vivian Sobchack, (History Happens,( The Persistence of History:
Cinema, Television, and the Modern Event, ed. Vivian Sobchack

(London and New York: Routledge, 1996), 1 - 16. 

------.(What is Film History?: or, the Riddle of the Sphinxes,( in

Christine Gledhill and Linda Williams, eds. Re-inventing Film Studies
(London: Arnold, 2000), 300 ( 315.

Murray Smith, (Theses on the Philosophy of Film History,( 

Steve Neale and Murray Smith, eds. Contemporary Hollywood Cinema (London: Routledge, 1998), pp. 3 ( 20. 

Janet Staiger, (Theorist, yes, but what of?: Bazin and History,( Iris 2, no. 2 (1984):99-110 

Kristin Thompson, (Cinematic Specificity in Film Criticism and History,( Iris 1, no. 1

(1983): 39 ( 66. 

Ginette Vincendeau, (New Approaches to Film History,( Screen 26, no. 6 (1985):70 - 3. 


Basic Bibliographies by Topic
Archival Poetics 

Dudley Andrew, “Ontology of a Fetish,” Film Quarterly 61, no. 4 (2007). 
Jacques Derrida, Archive Fever: A Freudian Impression (Chicago: University of


Chicago Press, 1996). 
Mary Ann Doane, The Emergence of Cinematic Time: Modernity, Contingency, 
The Archive (Cambridge: Harvard University Press, 2002). 
Laura U. Marks, (Loving a Disappearing Image,( in Touch (Minneapolis:

University of Minnesota Press, 2002), 91 - 110.  
Nanna Verhoeff, After the Beginning: Westerns Before 1915 (Phd.dissertation,

University of Utrecht, Amsterdam, 2002).

Digital Archives and Access

In Focus: The 21st Century Archive, ed. Eric Schaefer, Cinema Journal 46, no. 3

(Spring 2007): 109 ( 143. 
Eric Schaefer, (Introduction,( Cinema Journal 46, no. 3 (Spring 2007): 109 ( 114. 

Mike Mashon, (The Library of Congress National Audio-visual Conservation Center,(
Cinema Journal 46, no. 3 (Spring 2007): 140 ( 42.  

In Focus: Fair Use and Film, ed. Peter Decherney, Cinema Journal 46, no. 2 (Winter 2007): 117 ( 152 + Archival News, pp. 153 ( 58. 

Peter Decherney, (Introduction: Permission Culture,( Cinema Journal 46, no. 2 (Winter 2007): 117 ( 120. 
Thomas Elsaesser, “Digital Cinema: Delivery, Event, Time,” in Thomas Elsaesser and


Kay Hoffman, eds., Cinema Futures: Cain, Abel or Cable?: The Screen Arts

in the Digital Age (Amsterdam: Amsterdam University Press, 1998). 

------.“The New Film History as Media Archaeology,” CiNéMAS 14, nos. 2 – 3 (Spring


2004): 75 – 117. 

Vinzenz Hediger, (The Original is Always Lost,( in Marijke de Valck and Malte

Havener, eds. Cinephilia: Movies, Love and Memory (Amsterdam: 

Amsterdam University Press, 2005), 135-49. 
Digital Historiography/New Media Theory: 

John Belton, (Digital Cinema: A False Revolution,( October 100 (Spring 2002): 98-114.
Richard Grusin and Jay Bolter, Remediation (Cambridge: MIT Press, 1999). 
N. Katherine Hayles, Writing Machines (Cambridge: MIT Press). 

Jan-Christopher Horak: “The Gap Between 1 and 0: Digital Video and the Omissions of Film History,”  The Spectator, Vol. 27, No. 1 (Spring 2007).
Martin Loiperdinger, ed. Celluloid Goes Digital: Historical-Critical Editions of Films
on DVD and the Internet (Trier: Wissenschaftlicher Verlag, 2003). 
William J. Mitchell, The Reconfigured Eye: Visual Truth in the Post-Photographic Era

     Cambridge, MA: MIT Press, 1992. 
Vivian Sobchack, (Nostalgia for the Digital Object: Regrets on the Quickening of

Quicktime( Millennnium Film Journal 34 (Fall 1999): 4 – 23. 
------.(The Scene of the Screen: Envisioning Photographic, Cinematic, and Electronic

(Presence,(( in Vivian Sobchack, Carnal Thoughts: Embodiment and Moving Image Culture (Berkeley and Los Angeles, University of California Press,

2004), 135 - 164. 
Martin Rieser and Andrea Zapp, eds. New Screen Media: Cinema/Art/Narrative. London:


British Film Institute, 2002. 

Jean-Louis Comolli, “Documentary Journey to the Land of the Head Shrinkers,” October 90  (Fall 1999): 36 – 49.  

------.“Machines of the Visible,” in The Cinematic Apparatus, eds.


Teresa De Lauretis and Stephen Heath (St. Martin’s Press, 1980),  121 – 142. 

------.“Mechanical Bodies, Ever More Heavenly,”  October 83 (Winter 1998): 19-24. 

Garrett Stewart. Framed Time: Toward a Postfilmic Cinema (Chicago: University


of Chicago Press, 2007). 

Bernard Stiegler, Technics and Time, 2: Disorientation. Trans. Stephen Barker


(Stanford, CA: Stanford University Press, 2009). 
Laura Mulvey, Death x 24 a Second: Stillness and the Moving Image. London:


Reaktion Books, 2006. 

------.(Passing Time: Reflections on Cinema from a New Technological

Age,( Screen 45, no. 2 (Summer 2004): 142 ( 155. 
Documentary Film and Video

Thomas Austin and Wilma de Jong, eds. Rethinking Documentary: New Perspectives and Practices. Buckingham: Open University Press, 2008. E-Books  
    
2004). 
Elizabeth Cowie, Recording Reality, Desiring the Real. Minneapolis: University 


of Minnesota Press, 2011. 

André Bazin, “Death Every Afternoon,” Trans. Mark A. Cohen, in Rites of Realism,


Ed. Ivone Margulies (Durham and London: Duke University Press, 2003), 27 – 
31.

Erik Barnouw, Documentary: A History of the Non-Fiction Film 2nd Rev. Ed.


New York: Oxford Univ. Press, 1993. 

Stella Bruzzi. New Documentary: A Critical Introduction

Routledge: London and New York, 2000. 

Dirk Eitzen, “When is a Documentary?: Documentary as a Mode of Reception,”


Cinema Journal 35, no. 1 (1995): 81 – 102. 

Jane Gaines, “Documentary Radicality,” Canadian Journal of Film Studies Vol. 16, no. 1 (Spring 2007): 5 – 24. 

------, “Everyday Strangeness: Robert Ripley’s International Oddities as Documentary 
 
Attractions,” New Literary History 33 (2002): 781 – 801. 

Tom Gunning, (Before Documentary: Early Nonfiction Films and the (View(
Aesthetic,( in Daan Hertogs and Nico DeKlerk, eds, Uncharted Territory:
Essays on Early Nonfiction Film, ed. Daan Hertogs and Nico de Klerk (Amsterdam: Nederlands Filmmuseum, 1997)  9(24. 
Alexander Juhasz and Jesse Lerner, F is for Phony: Fake Documentary and

Truth’s Undoing. Minneapolis: University of Minnesota Press, 2006. Nichols, 
Bill Nicholos, Introduction to Documentary. Bloomington and Indianapolis:


Indiana University Press, 2010. 2nd ed. 


Michael Renov, The Subject of Documentary (Minneapolis: University of Minnesota, Tom Waugh, The Right to Play Oneself: Looking Back on Documentary Film

Minneapolis: University of Minnesota Press, 2011. 

Early Cinema

Richard Abel, ed. The Encyclopedia of Early Cinema (New York: Routledge, 2011). 
Richard Abel, The Red Rooster Scare: Making Cinema American, 1900 – 1910

(Berkeley and Los Angeles: University of California Press, 1999). 

Noël Burch, Life to Those Shadows, trans. and ed. Ben Brewster (Berkeley and

Los Angeles: University of California Press, 1990). 

Thomas Elsaesser, ed. Early Cinema: Space/Frame/Narrative (London: British

Film Institute, 1990). 

Tjitte deVries, (Arthur Melbourne-Cooper, Film Pioneer: Wronged by Film History,(
Kintop  3  (1994): 143 ( 160. 

Tom Gunning, (The Cinema of Attraction: Early Film, Its Spectator and the 

Avant-Garde,(  Wide Angle 63 ( 70. 
Matthew Solomon, Disappearing Tricks: Silent Film, Houdini, and the New


Magic of the Twentieth Century (Champaign-Urbana: University of


Illinois Press, 2010). 

------. Ed. Méliès’s Trip to the Moon: Fantastic Voyages of the Cinematic Imagination (State University of New York Press, 2011). 
Wanda Strauven, ed. The Cinema of Attractions Reloaded (Amsterdam: Amsterdam

University Press, 2006). 

African American Film History/Race Theory

Anne DeCuille, “The Shirley Temple of My Familiar” Transition 
Richard Dyer, White (London and New York: Routledge, 1997). 
------. “White.” Screen 29, no. 4 (1988):  44-65; repr. The Matter of Images:


Essays on Representation (London: Routledge, 1993), 141-63. 

Alan Gevinson, ed. Within Our Gates: Ethnicity in American Feature Films,

1911-1960 (Berkeley: University of California Press, 1997)

American Film Institute catalogue

Charlene B. Regester, Black Entertainers in African American Newspaper Articles, 

Vol. 1: 1910-1950 (Jerfferson, N.C.:McFarland, 2002).

Vol. 2 : 1914-1950 (Jefferson, N.C.: McFarland, 2010). 

Jacqueline Stewart, Migrating to the Movies: Cinema and Black Urban Modernity

(Berkeley: University of California Press, 2005). 
Authorship

Timothy Corrigan, “The Commerce of Auteurism,” in Film and Authorship, ed. 

Virginia Wright Wexman (New Brunswick, N.J.: Rutgers University Press, 2002), 96 – 111.
Michel Foucault,“What is an Author?” trans. Donald E. Bouchard  Screen 20, no. 1 (Spring 1979): 13-29. Discussion with Jacques Lacan and Lucien Goldman, trans. Kari Hanet, 29-33. 
Colin MacCabe, “The Revenge of the Author,” in Film and Authorship, ed. Virginia Wexman (New Brunswick, NJ: Rutgers University Press, 2003). 

Andrew Sarris, “The Auteur Theory Revisited,” in Film and Authorship, ed. Virginia Wexman (New Brunswick, NJ: Rutgers University Press, 2003), 21 - 29
Peter Wollen, “Who the Hell is Howard Hawks?”Framework 43, no. 1(Spring 2002):


9 – 17. 

Genre
Rick Altman, Film/Genre (Bloomington: University of Illinois Press, 1999). 
Carol Clover, Men, Women, and Chainsaws (Princeton, N.J.: Princeton


University Press, 1992). 

Richard Dyer, Pastiche (London and New York: Routledge, 2007). 
Christine Gledhill, ed. Gender into Genre (Champaign-Urbana: University of


Illinois Press, forthcoming). 

Peter Hutchings, “Genre Theory and Criticism,” in Approaches to Popular Film, eds.


Joanne Hollows and Mark Jancovich (Manchester and New York: Manchester


University Press, 1995), 60 – 77. 
Despina Kakoudaki, (Spectacles of History; Race Relations, Melodrama, and

the Science Fiction/Disaster Film,( Camera Obscura 50, Vol. 17, no. 2

(2002): 109 - 153. 
Steve Neale,“Questions of Genre,” in Robert Stam and Toby Miller, eds. Film and     Theory :An Anthology (Oxford: Blackwell, 2000). 

Vivian Sobchack, Screening Space: The American Science Fiction Film

(New York: Ungar, 1991) 2nd ed. 
Linda Williams, (Melodrama Revised,( in Nick Browne, ed. Refiguring American
Film Genres: Theory and History (Berkeley: University of California Press, 1998), 42-88.

Globalization

Toby Miller, et. al, Global Hollywood 2 (London: British Film Inst., 2005).      

Kristin Thompson, Exporting Entertainment: America in the World Film Market,


1907 – 1934. London: British Film Institute, 1985 
Histories of the Avant-Garde: 

Paul Arthur, Ch. 1 “Routines of Emancipation: Jonas Mekas and Alternative


Cinema in the Ideology and Politics of the Sixties,” in A Line of Sight:

 American Avant-Garde Films Since 1965 (Minneapolis: University of Minnesota 


Press, 2005), 1 – 23.  

David Curtis, Experimental Cinema: a Fifty-Year Evolution (New York: Dell, 1971). 
A.L. Rees, A History of Experimental Film and Video (London: British Film


Institute, 1999). 
Jan-Christopher Horak, Making Images Move: Photographers and Avant-Garde Cinema
(Washington DC: Smithsonian Institution Press, 1997). 
András Bálint Kovács, Screening Modernism: European Art Cinema, 1950 – 1980

(Chicago: University of Chicago Press, 2007). 

Scott MacDonald, ed. Cinema 16: Documents Toward a History of the Film 


Society (Temple University Press, 2002). 

------.A Critical Cinema 3: Interviews with Independent Filmmakers
(Berkeley and Los Angeles: University of California, 1998).
Greg Merritt, Celluloid Mavericks: A History of American Independent Film
(New York: Thunder(s Mouth Press, 1999). 

Bill Nichols, ed. Maya Deren and the American Avant-Garde (Berkeley and Los 

Angeles: University of California Press, 2001). 
Robert Stam, “The Two Avant-gardes: Solanas and Getino’s The Hour of the Furnaces”

In Barry Grant and Jeannette Sloniowski, eds. Documenting the Documentary    (Detroit: Wayne State University Press, 1998), 254 – 68. 

Amos Vogel, Film as a Subversive Art (New York: Random House, 1974). 
Peter Wollen, (Knight(s Moves,( Camera Obscura, Camera Lucida: Essays in 

Honor of Annette Michelson (Amsterdam: Amsterdam University Press,

2001), 147 - 62

------.“Two Avant-Gardes,” Edinburgh Film Magazine ’76, 77 – 85. 

Film Preservation:
Anthony Slide, Nitrate Won(t Wait (Jefferson, NC: McFarland & Co., 1992). 
Paolo Cherchi Usai, Silent Cinema: An Introduction (London : BFI, 2000). 

Giovanna Fossati, From Grain to Pixel: The Archival Life of Film in Transition 

(Amsterdam: Amsterdam University Press, 2009). 

History of Film Style: 

David Bordwell, On the History of Film Style (Cambridge, Mass: Harvard 

University Press, 1997). 

Maurice Bardache and Robert Brasillach, The History of Motion Pictures, trans. and ed.


Iris Barry (New York: W.W. Norton and the Museum of Modern Art, 1938). 

Barry Salt, (Cut and Shuffle,( Cinema: The Beginnings and the Future (London:

Westminster Press, 1996).  171 - 183. 

Narrative Theory:
Rick Altman, A Theory of Narrative. New York: Columbia University Press, 2008. 

David Bordwell, “Film futures.” SubStance 97 (2002): 88-104. 

Edward Branigan, Narrative Comprehension and Film (New York: Routledge, 1992). 

Warren Buckland, ed. Puzzle Films: Complex Storytelling in Contemporary Cinema

Malden, MA: Oxford: Blackwell 2009. E-Books

Andre Gaudreault, From Plato to Lumiere: Narration and Monstration in Literature


and Cinema. Trans. Timothy Barnard. Toronto: University of Toronto Press,


2009. 

Paul Ricoeur

National Film History: Europe
Richard Abel, The Ciné Goes to Town: French Cinema, 1896 - 1914 (Berkeley:

University of California Press, 1998). 

Thomas Elsaesser, ed., (Early Germany Cinema: A Second Life?( in A Second Life: German Cinema(s First Decades (Amsterdam: Amsterdam University Press, 1996). 
-----. European Cinema: Face to Face with Hollywood. Amsterdam: Amsterdam


University Press, 2005. 
Elizabeth Ezra, (Introduction: A Brief History of Cinema in Europe,( Elizabeth

Ezra, ed.  European Cinema (Oxford: Oxford University Press, 2004). 

Christine Gledhill, Reframing British Cinema: Between Restraint and Passion,

1918 - 1928 (London: British Film Institute, 2003).  

Andrew Higson, (The Concept of National Cinema,( in  Film and Nationalism, ed.

Alan Williams (New Brunswick, N.J.: Rutgers University Press, 2002), 52 - 67. 

------.(The Instability of the National,(in British Cinema, Past and Present
Eds. Justine Ashby and Andrew Higson (London: Routledge, 2000),  35 ( 47.

------.(The Limiting Imagination of National Cinema,( in  Cinema and
Nation, eds. Mette Hjort and Scott Mackenzie (London and New York:

Routlege, 2001), 63 ( 74; and Transnational Cinema: The Film Reader, eds. Elizabeth Ezra and Terry Rowden (London: 
Routledge, 2006), 15 – 26.

Paul Willeman, “The National Revisited,” in eds. Valentina Vitali and Paul Willeman


Theorizing National Cinema (London: British Film Institute, 2006). 
Alan Williams, Republic of Images: A History of French Filmmaking
(Cambridge, Mass.: Harvard University Press, 1992). 

------.ed. Film and Nationalism (New Brunswick, N.J.: Rutgers University Press, 2002). 
------.ed. Film and Nationalism (New Brunswick, N.J.: Rutgers University Press, 2002). 

Chinese Film History
errek Elley, “Peach Blossom Dreams: Chinese Cinema Remembered” 
Griffithiana 60/61 (1997): 126-179. 

“Filmography of Chinese Cinema, 1905-1937” Griffithiana (October 1995). 

Miriam Bratu Hansen, “Fallen Women, Rising Stars, New Horizons: Shanghai


Silent Film as Vernacular Modernism,” Film Quarterly 54, no. 1 (2000): 10 – 22.

Olivia Khoo and Sean Metzger, eds. Futures of Chinese Cinema (Intellect, 2009). 

Laikwan Pang, Building a New China in Cinema: The Chinese Left-wing Cinema Movement, 1932–37 (New York: Rowman and Littlefield, 2002). 

------. “Walking into and out of the Spectacle: China’s Earliest Film Scene.” Screen (2006) 47 (1): 66-80.
Catherine Russell, ed. “New Women of the Silent Screen: China, Japan, Hollywood,”special issue: Camera Obscura 60 (2006). 

Zhang Zhen, An Amorous History of the Silver Screen: Shanghai Cinema, 1896 ( 1937
(Chicago: University of Chicago Press, 2005). 
Russian Film History
Mikhail Iampolski "Russia: The Cinema of Anti-Modernity and Backward Progress." In: Eds. V.Vitali  P.Willemen,  Theorising National Cinema London:  British Film Institute. 
Susan Buck-Morss, Dreamworld and Catastrope: The Passing of Mass Utopia
in East and West (Cambridge, Mass.: MIT Press, 2002), Ch. 4 & 5,34 - 211. 
Paolo Cherchi-Usai, et. al., eds. Silent Witnesses : Russian Films, 1908 – 1919

(Pordenone : edizioni Biblioteca dell’Imammagine/British Film Institute, 1989


Bloomington: Indiana University Press, 1990). 
Jane Gaines, “Revolutionary Theory, Pre-Revolutionary Melodrama.” Discourse 17.3 
(Spring 1995): 101-118. 

Jay Leyda, Kino: A History of the Russian and Soviet Film (London: George Allen and Unwin, 1960). 

Masha Salazkina, In Excess: Sergei Eisenstein’s Mexico (Chicago: University of


Chicago Press, 2009). 
Yuri Tsivian, Early Cinema in Russia and its Cultural Reception, trans. Alan Bodger

(Chicago: University of Chicago Press, 1994).  
------. “New Notes on Russian Film Culture between 1908 and 1919.” In Eds. Lee

Grieveson and Peter Kramer, The Silent Cinema Reader (London: Routledge: 2004). 
Technological History: 
John Belton, Widescreen (Cambridge, Mass.: Harvard University Press, 1992). 
Carlos Bustamante, (The Bolex Motion Picture Camera,( Moving Images: From 

Edison to the Webcam, eds. John Fullerton and Astrid Söderbergh Widdig

(London: John Libbey, 2000), 59 ( 68. 

Jean-Luc Comolli, (Technique and Ideology: Camera, Perspective, Depth of Field,(
(Technique et Idéologie: Caméra, perspective, profondeur de champ,(
Cahiers du Cinéma 229 and 230 (May-June and July, 1971) trans. 

in Cahiers du Cinéma, 1969 - 1972: The Politics of Representation, ed.

Nick Browne (Cambridge: Harvard University Press, 1990), 213 - 47. 
Fredrich Kittler, Gramophone, Film, Typewriter, trans. Geoffrey Winthrop-Young and

Michael Wutz (Stanford, Ca.: Stanford University Press, 1999). 

Paul C. Spehr, (Unaltered to Date: Developing 35mm Film,( Moving Images: From 

Edison to the Webcam, eds. John Fullerton and Astrid Söderbergh Widdig

(London: John Libbey, 2000), 3 ( 28. 
Patrick Ogle, (Technological and Aesthetic Influences Upon the Development of

Deep Focus Cinematography in the United States,( Screen 13, no. 1 (1972):

45 - 72. 
Sexuality and Queer Film Theory

Harry Benshoff and Sean Griffin, eds. Queer Cinema: The Film Reader (New York and


London: Routledge, 2004). 
Corey Creekmur and Alexander Doty, eds. Out in Culture: Gay, Lesbian


and Queer Essays on Popular Culture (Durham, N.C.: Duke University


Press, 1995). 
Alexander Doty, Making Things Perfectly Queer: Interpreting Mass Culture 
(Minneapolis: 
University of Minnesota Press, 1993). 

Richard Dyer, Gays and Film (New York: Zoetrope, 1977). 

------. Now You See It: Studies in Lesbian and Gay Film (London: Routledge, 1990). 

Barbara Hammer, “Maya Deren and Me,” in Ed. Bill Nichols, Maya Deren and the 


American Avant-Garde (Berkeley: University of California Press, 2001),  261 – 
265. 

------. Hammer!: Making Movies Out of Sex and Life (Boston: Feminist press, 2010). 

Maria Pramaggiore, “Seeing Double(s): Reading Deren Bisexually,” in Ed. Bill Nichols,


Maya Deren and the American Avant-Garde (Berkeley: University of


California Press, 2001),  237 – 260. 

Chris Straayer, Deviant Eyes, Deviant Bodies: Sexual Re-Orientation in Film


and Video (New York: Columbia University Press, 1993). 
Thomas Waugh, Hard to Imagine: Gay Male Eroticism in Photography and Film
From their Beginnings to Stonewall (New York: Columbia University Press,

1996). 
------, “Men’s Pornography: Gay vs. Straight,” in Out in Culture; Gay, Lesbian and


Queer Essays on Popular Culture, eds. Corey K. Creekmur and Alex Doty


(Durham: Duke University Press, 1995). 
------.  The Fruit Machine: Twenty Years of Writings on Queer Cinema Durham:
Duke 
University Press, 2000).

------.  The Romance of Transgression in Canada: Queering Sexualities, Nations, 
Cinemas (Toronto: University of Toronto Press, 2006). 
Patricia White, The unInvited: Classical Hollywood Cinema and Lesbian


Representability (Bloomington: Indiana University Press, 1999). 
Linda Williams, Hard Core: Power, Pleasure, and the “Frenzy of the Visible,”


(Berkeley: University of California Press, 1989). 
------.ed. Porn Studies (Durham: Duke University Press, 2004). 
------. Screening Sex (Durham: Duke University Press, 2007). 
History of Film Theory

Richard Abel, French Film Theory and Criticism: A History/Anthology, 1902 -
1939, 2 vols. (Princeton: Princeton University Press, 1988). 
Tomas Guiterrez Alea, (History as a Weapon(Past and Future,( trans. Douglas

Hazzard, Polygraph 1 (Fall 1987):  53 – 55; Introduction for the screening of 

The Last Supper/La ultima cena (1976). 

Jean-Luc Baudry, (Writing, Fiction, Ideology,( trans. Diana Matias,  Afterimage 5 (Spring 
1974), 23 – 35.from Tel Quel, Théorie C(Ensemble (Paris: Editions du Seuil, 
1968). 
Francesco Casetti, Theories of Cinema, 1945 – 1995 (Austin: University of Texas


Press, 1999). 
Geog von Lukács, (Thoughts Toward an Aesthetic of the Cinema,( trans.

Janelle Blakenship, Polygraph 13 (2001): 13 ( 18. (Gedanken zu einer

Aesthetik des Kino,( Frankfurter Zeitung Vol. 251 (September 10, 1913): 1 ( 2.

Bill Nichols, (Film Theory and the Revolt Against Master Narratives,( in 

Christine Gledhill and Linda Williams, eds. Re-inventing Film Studies
(London: Arnold, 2000), 34 ( 52. 

D. N. Rodowick, The Crisis of Political Modernism : Criticism and Ideology in


Contemporary Film Theory (Urbana: University of Illinois Press, 1988). 

Exhibition/Reception Studies
Charles R. Acland, Screen Traffic: Movies, Multiplexes, and Global Culture
(Durham: Duke University Press, 2003). 

Emilie Altenloh, (A Sociology of the Cinema: the Audience,( trans.

Kathleen Cross, with contrituions from Erica Carter and Robert Kiss

Screen 42, no. 3 (Autumn 2001 [1914]): 249 ( 93. 

Kathryn H. Fuller, At the Picture Show: Small-Town Audiences and the Creation
of Movie Fan Culture (Washington, D.C.: Smithsonian Institution

Press, 1996). 

Barbara Klinger, Beyond the Multiplex: Cinema, New Technologies, and the Home
(Berkeley and Los Angeles: University of California Press, 2006).
Charles Musser, et. al. Motion Picture Catalogs by American Producers and

Distributors, 1894 ( 1908: A Microfilm Edition (Frederick, Md.(
University Microfilms of America, 1984). 

Jackie Stacey, Star Gazing: Hollywood Cinema and Female Spectatorship
(London and New York: Routledge, 1994). 

Gregory A. Waller, Main Street Amusements: Movies and Commercial Entertainment
in a Southern City, 1896 ( 1930 (Washington, D.C.: Smithsonian Institution

Press, 1995). 

-----, ed. Moviegoing in America (Oxford: Blackwell, 2002). 
Philosophy of  History: 

F.R. Ankersmit, (Six Theses on Narrativist Philosophy of History,( in Geoffrey Roberts, ed. The History and Narrative Reader (London and New York:

Routledge, 2001), 237 - 45. 
 SEQ CHAPTER \h \r 1Walter Benjamin, “Theses on the Philosophy of History,” Illuminations, ed. With 


intro. by Hannah Arendt, trans. Harry Zohn, (London: Fontana/Collins,


1970), 255-66.

Jacques Rancière, The Names of History: On the Poetics of Knowledge. 


Trans. Hassan Melehy (Minneapolis: University of Minnesota Press, 1994). 
Carolyn Steedman, Dust: The Archive and Cultural History (New Brunswick,


N.J.: Rutgers University Press, 2002).       

Hayden White, The Content of the Form: Narrative Discourse and Historical

Representation (Baltimore and London: Johns Hopkins Press, 1987). 
U.S. Studio History: 

Thomas Schatz, The Genius of the System: Hollywood Filmmaking in the Studio Era
(New York: Pantheon Books, 1988). 

Janet Staiger, ed. The Studio System (New Brunswick, NJ: Rutgers University Press, 1995. 

Rick Jewell, The Golden Age of Cinema, 1929 ( 1945 (Blackwell, 2007). 
Institutional History:
Haidee Wassen, Museum Movies: The Museum of Modern Art and the Birth of
Art Cinema (Berkeley: University of California Press, 2005). 
www.filmarchives-online.eu 

Deutches Filminstitut, Narodni Filmovy Archiv, Cineteca del Commune 

Di Bologna, Fondazione DEFA, British Film Institute, Deutsche Kinemathek,

Cineteca Italiana de Milano, Norst filminstitutt, Nederlands Filmmuseum, Cineteca del Friuli, Cinematheque Royale de Belgique, Tainiothiki tis Ellados (Greece) 

MIDAS (Moving Image Database for Access and Re-use of European Film Collection) 
Electronic Sources:
www.museocinema.it/filmtheories   History of Film Theories, Museo Nazionale del 
Cinema, Turin, Italy
http://isites.harvard.edu/k27441 Aesthetics and Philosophy of Film – Harvard University 
http://www.starword.com/Film_Style/film_style.html “Film Style: 1914 - 1919” 

http://www.starword.com/ Barry Salt Website 
http://www.cinemetrics.lv/ Yuri Tsivian website: See for “The Numbers Speak” 
www.kinoeye.org.uk  - World Festivals
www.bbfc.co.uk - British Board of Film Classification
www.bif.org - British Film Institute - World Cinema - London exhibition

www.screenonline.org.uk - British Film Institute video and sound archive
www.mediasalles.it - Italian site includes statistical data on European film industry
www.moviem.co.uk - world cinema titles for sale
www.sfi.se - Swedish Film Institute 
www.unifrance.org - French Films Abroad
www.citwf.com The Complete Index to World Film since 1895                                

http://www.library.yale.edu/humanities/film/international.html
http://www.library.yale.edu/humanities/film/siteindex.html
http://www.library.yale.edu/humanities/film/films.html#nonlocal (finding outside Yale)

http://www.library.yale.edu/humanities/film/archives.html

www.amianet.org  Association of Moving Image Archivists 
www.domitor.uni-trier.de Domitor - International organization devoted to promoting

research on early film - up to 1915. 

www.cinetecadelfruiuli.org  Giornate del Cinema Muto, Pordennone-Sacile, Italy 
www.filmpreservation.org National Film Preservation Foundation 
http://www.anthologyfilmarchives.org/
http://dziga.perrybard.net/ Man With a Movie Camera (Dziga Vertov) 
www.papertiger.org  Paper Tiger Television includes available titles
http://edison.rutgers.edu/mopix/reelnote.htm#2  Early Film Co. Catalogues: 
Special Issues/New Journals
Journal of the Moving Image. (Encountering Theory( No. 3 (June 2004).

(Dept. Of Film Studies, Jadavpur University, Kolkata, India) 

Cinema & Cie 4 (Spring 2004): Multiple language versions, 


edited by Natasa Durovicova. 

The Senses & Society ( www.bergpublishers.com
Vectors: Journal of Culture and Technology www.vectorsjournal.net 

www.sensesofcinema.com/contents/directors/02/wishman.html
http://www.filmquarterly.org/home.html

http://isites.harvard.edu/k27441 Aesthetics and Philosophy of Film,  Harvard University

www.museocinema.it/filmtheories  History of Film Theories, Museo Nationale del 
Cinema, Turin, Italy


