

FI101: Discovering Cinema

[View Online](#)

[1]

Adorno, T. 1997. The Culture Industry: Enlightenment as Mass Destruction.

[2]

Agnes Varda Cléo de 5 à 7/Cleo from 5 to 7 [videorecording].

[3]

Alain Resnais Nuit et Brouillard/Night and Fog [videorecording].

[4]

Alexander Doty Making Things Perfectly Queer: Interpreting Mass Culture.

[5]

Andermann, J. 2012. New Argentine Cinema. I.B. Tauris.

[6]

Antonioni, M. and Antonioni, M. 1962. L'eclisse. Art House Original.

[7]

Antonioni, Michelangelo. La Notte/The Night [videorecording].

[8]

Apocalypse and Optimism in Mad Max: Fury Road and Tomorrowland: Alternate Take:
<http://www.alternatetakes.co.uk/?2015,6,644>.

[9]

Arroyo, J. 2000. Action/Spectacle Cinema: a Sight and Sound Reader. British Film Institute.

[10]

Arthur Penn Bonnie and Clyde [videorecording].

[11]

Atkinson, M. 2015. Line in the Sand. *Sight & Sound*. 25, 11 (2015), 40–44.

[12]

Balasz, B. 1945. The Close-Up. *Film Theory and Criticism: Introductory Readings*. Oxford University Press. 288–298.

[13]

Balasz, B. 1945. The Close-Up. *Film Theory and Criticism: Introductory Readings*. Oxford University Press. 288–298.

[14]

Barr, C. and British Film Institute 2012. *Vertigo*. BFI.

[15]

Bazin, A. and Gray, H. 2005. *What is Cinema?*. University of California Press.

[16]

Biskind, P. et al. 2004. Down and Dirty Pictures: Miramax, Sundance and the Rise of Independent Film. Bloomsbury.

[17]

Biskind, P. 1998. Easy Riders, Raging Bulls: How the Sex 'n' Drugs 'n' Rock 'n' Roll Generation Saved Hollywood. Bloomsbury.

[18]

Bonny Cassidy 2015. Stanza and deliver – the Filmic Poetry of Mad Max: Fury Road. *The Conversation*. (2015).

[19]

Bordwell, D. 1979. The Art Cinema as a Mode of Film Practice. *Film Criticism*. IV, 1 (1979), 56–64.

[20]

Bordwell, D. and Thompson, K. 2008. The Shot: Cinematography. *Film Art: an Introduction*. McGraw-Hill. 162–217.

[21]

Bordwell, D. and Thompson, K. 2008. The Shot: Cinematography. *Film Art: an Introduction*. McGraw-Hill. 162–217.

[22]

Bordwell, D. and Thompson, K. 2008. The Shot: Cinematography. *Film Art: an Introduction*. McGraw-Hill. 162–217.

[23]

Bordwell, D. and Thompson, K. 2008. The Shot: Cinematography. Film Art: an Introduction. McGraw-Hill. 162–217.

[24]

Bordwell, D. and Thompson, K. 2008. The Shot: Mise-en-scene. Film art: an introduction. McGraw-Hill Higher Education. 112–161.

[25]

Brayton, S. 2008. 'Mexican' labor in the Hollywood Imaginary. International Journal of Cultural Studies. 11, 4 (2008), 459–476. DOI:<https://doi.org/10.1177/1367877908096054>.

[26]

Bregman, A. et al. Friends with Money. Sony Pictures Home Entertainment.

[27]

Bregman, A. et al. 2007. Lovely and Amazing. BBC2.

[28]

Brennan, P. et al. 2006. Salesman. BBC.

[29]

Brunette, P. 1998. The Films of Michelangelo Antonioni. Cambridge University Press.

[30]

Bruzzi, S. 2006. New Documentary. Routledge.

[31]

Burch, N. and Lane, H.R. 1973. Theory of Film Practice. Secker and Warburg.

[32]

Campanella, J.J. et al. 2013. The Secret in their Eyes. BBC4.

[33]

Carroll, N. 2006. Comedy Incarnate: Buster Keaton, Physical Humour and Bodily Coping. Blackwell.

[34]

Carroll, N. and Wiley InterScience (Online service) 2007. Comedy incarnate: Buster Keaton, physical humor, and bodily coping. Blackwell Pub.

[35]

Caughey, J. and British Film Institute 1981. Theories of Authorship: a Reader. Routledge & Kegan Paul in association with the British Film Institute.

[36]

Chaplin, C. et al. 2003. City Lights. MK2.

[37]

Chaplin, C. et al. 2010. Modern Times. Park Circus.

[38]

Clayton, A. 2007. The Body in Hollywood Slapstick. McFarland & Co.

[39]

Cook, P. 2005. Screening the Past: Memory and Nostalgia in Cinema. Routledge.

[40]

Cook, P. 2007. *The Cinema Book*. BFI.

[41]

Cook, P. and Dodd, P. 1993. *Women and Film: a 'Sight and Sound' Reader*. Scarlet Press.

[42]

Coppola, F.F. et al. 2011. *The Conversation*. Film4.

[43]

Corrigan, T. and White, P. 2015. *The Film Experience: an Introduction*. Bedford/St. Martins.

[44]

Courau, P. et al. 2009. *L'Année dernière à Marienbad/Last Year at Marienbad*. Criterion Collection.

[45]

Cowie, P. 2010. *Akira Kurosawa: Master of Cinema*. Rizzoli.

[46]

Cuarón, A. et al. 2014. *Gravity*. Warner Home Video, a division of Warner Bros. Entertainment UK Ltd.

[47]

Cukor, G. et al. 2005. *Holiday*. Columbia TriStar Home Video.

[48]

Curtiz, M. and Bogart, H. 1999. Casablanca. Warner Home Video.

[49]

David Bordwell 2002. Intensified Continuity Visual Style in Contemporary American Film. Film Quarterly. 55, 3 (2002), 16-28.

[50]

David Bordwell 2002. Intensified Continuity Visual Style in Contemporary American Film. Film Quarterly. 55, 3 (2002), 16-28.

[51]

Delgado, M.M. and Fiddian, R.W. 2013. *La Mujer sin cabeza / The Headless Woman*: silence, historical memory and metaphor. Manchester University Press.

[52]

Derek Nystrom 2004. Hard Hats and Movie Brats: Auteurism and the Class Politics of the New Hollywood. Cinema Journal. 43, 3 (2004), 18-41.

[53]

Doty, A. 1993. Making Things Perfectly Queer: Interpreting Mass Culture. University of Minnesota Press.

[54]

Douglas, K. et al. 2008. Build my Gallows High. BBC2.

[55]

Dreyer, C.T. 1999. *The Passion of Joan of Arc*. Criterion Collection.

[56]

Every Secret Thing [DVD]: 2014.

http://www.amazon.co.uk/Every-Secret-Thing-Region-1/dp/B00XIF8GF0/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455719730&sr=1-1&keywords=every+secret+thing.

[57]

Farmer, R. 2009. Marker, Resnais, Varda: Remembering the Left Bank Group. (2009).

[58]

Fonda, P. et al. 2004. *Easy rider*. Columbia TriStar Home Entertainment.

[59]

Fowler, C. 2002. *The European Cinema Reader*. Routledge.

[60]

François Truffaut *Les Quatre Cents Coups/The 400 Blows* [videorecording].

[61]

Furthman, J. et al. 2009. *Rio bravo*. Warner Home Video (UK) [distributor].

[62]

Geuens, J.-P. 2014. The Depth of the Field. *Quarterly Review of Film and Video*. 31, 6 (2014), 572–585. DOI:<https://doi.org/10.1080/10509208.2012.686812>.

[63]

Gibbs, J. 2002. Mise-en-scène: Film Style and Interpretation. Wallflower.

[64]

Gibbs, J. 2002. Mise-en-scène: Film Style and Interpretation. Wallflower.

[65]

Gibbs, J. 2002. Mise-en-scène: Film Style and Interpretation.

[66]

Gibbs, J. and Pye, D. 2005. Style and Meaning: Studies in the Detailed Analysis of Film. Manchester University Press.

[67]

Giorgelli, P. et al. 2012. Las Acacias. Film4.

[68]

Glazer, J. et al. 2008. Birth. Film Four.

[69]

Glazer, J. et al. 2014. Under the Skin. StudioCanal.

[70]

Gottlieb, S. and Brookhouse, C. 2002. Framing Hitchcock: Selected Essays from the Hitchcock Annual. Wayne State University Press.

[71]

Grant, B.K. 2008. Auteurs and Authorship: a Film Reader. Blackwell Pub.

[72]

Grobet, X. et al. Enough Said. 20th Century Fox Home Entertainment.

[73]

Hanson, H. 2007. Hollywood Heroines: Women in Film Noir and the Female Gothic Film. I. B. Tauris.

[74]

Harron, M. et al. 2005. American psycho. Lions Gate Films.

[75]

Harron, M. 2005. The Notorious Bettie Page [DVD].

[76]

Hawks, H. 1981. Only Angels Have Wings. [s.n.].

[77]

Hawks, H. 1997. To Have and Have Not. [s.n.].

[78]

Henderson, Brian 1971. The Long Take. *Film Comment*. 7, 2 (1971), 6-11.

[79]

Higgins, L.A. 1996. New Novel, New Wave, New Politics: Fiction and the Representation of History in Postwar France. University of Nebraska Press.

[80]

Hill, J. and Gibson, P.C. 1998. *The Oxford Guide to Film Studies*. Oxford University Press.

[81]

Hitchcock, A. et al. 2005. *Rear Window*. Universal Pictures.

[82]

Hitchcock, A. et al. 2008. *Vertigo*. Universal Pictures (UK).

[83]

Holmlund, C. and Wyatt, J. 2005. *Contemporary American Independent Film: from the Margins to the Mainstream*. Routledge.

[84]

Holofcener, N. et al. 2011. *Please Give*. Sony Pictures Home Entertainment.

[85]

How to Make a Movie: Nicole Holofcener on the Difference Between Directing Movies and TV' -- Vulture: 2013.

<http://www.vulture.com/2013/10/nicole-holofcener-on-directing-tv-vs-movies.html#>.

[86]

In the Mood for Love: 2010. <http://sensesofcinema.com/2010/cteq/in-the-mood-for-love/>.

[87]

Indiana Jones and the Kingdom of the Crystal Skull [DVD]:

http://www.amazon.co.uk/Indiana-Kingdom-Crystal-2-Disc-Special/dp/B0011905MW/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455641020&sr=1-1&keywords=indiana+j

ones+and+the+crystal+skull.

[88]

Jean-Luc Godard A Bout de Souffle/Breathless [videorecording].

[89]

Jenkins, H. et al. 1995. Classical Hollywood Comedy. Routledge.

[90]

Jones, N. 2015. Hollywood Action Films and Spatial Theory. Routledge.

[91]

Keaton, B. et al. 2005. The General. 2 entertain Video, Cinema Club.

[92]

Keaton, B. and Cline, E. 1995. One Week. Channel 4.

[93]

Kelly, G. et al. 2000. Singin' in the Rain. Turner Entertainment Co.

[94]

King, G. et al. 2013. American Independent Cinema: Indie, Indiewood and Beyond. Routledge.

[95]

King, G. 2014. Indie 2.0: Change and Continuity in Contemporary American Indie Film. I.B. Tauris.

[96]

Krämer, P. 2005. The New Hollywood: from Bonnie and Clyde to Star Wars. Wallflower.

[97]

Kurosawa, A. 2000. Yojimbo (Akira Kurosawa, Japan, 1961). BFI Video Publishing.

[98]

La Cienaga (The Swamp) [DVD]:

http://www.amazon.co.uk/Cienaga-Swamp-DVD-Mercedes-Mor%C3%A1n/dp/B0042PG274/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455714788&sr=1-1&keywords=la+cienaga.

[99]

Lang, F. 2003. M. Eureka Video.

[100]

Lederer, C. et al. 2006. Gentlemen Prefer Blondes. Twentieth Century Fox Home Entertainment.

[101]

Lister, R. 2012. The Feature Film as Short Story: The "Little Disturbances" of Nicole Holofcener. (2012).

[102]

Lloyd, H. et al. 2005. The Harold Lloyd comedy collection: Vol. 1. New Line Home Entertainment.

[103]

Maltby, R. 2003. Hollywood Cinema. Blackwell.

[104]

Mankiewicz, J.L. 1994. The Ghost and Mrs. Muir. BBC 2.

[105]

Martel, L. et al. 2010. The Headless Woman. New Wave Films.

[106]

Martin, A. 2003. The Mad Max Movies. Currency Press and ScreenSound Australia, National Screen and Sound Archives.

[107]

McLane, B.A. 2013. A New History of Documentary Film. Bloomsbury Academic, an imprint of Bloomsbury Publishing, Inc.

[108]

Michelangelo Antonioni L'Avventura [videorecording].

[109]

Mike Nichols The Graduate [videorecording].

[110]

Miller, R. et al. 2005. The Ballad of Jack & Rose. Entertainment in Video.

[111]

Mission Impossible 3 [DVD]:

http://www.amazon.co.uk/Mission-Impossible-Single-Disc-DVD/dp/B000HWXS0K/ref=sr_1_1

?s=dvd&ie=UTF8&qid=1455640884&sr=1-1&keywords=mission+impossible+3.

[112]

Monaco, J. 1979. Alain Resnais. Oxford University Press.

[113]

Mulvey, L. 2008. Visual Pleasure and Narrative Cinema.

[114]

Narco Cultura [DVD]: 2013.

http://www.amazon.co.uk/Narco-Cultura-DVD-Region-NTSC/dp/B00GHH9HJA/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455716500&sr=1-1&keywords=narco+cultura.

[115]

Nichols, B. 2010. How Can We Define Documentary Film? Introduction to documentary. Indiana University Press. 1-41.

[116]

Nicole Holofcener - IMDb: <http://www.imdb.com/name/nm0392237/>.

[117]

Nicole Holofcener Nails It - The New Yorker: 2013.

<http://www.newyorker.com/culture/culture-desk/nicole-holofcener-nails-it>.

[118]

O'Meara, J. Inside the Outsider's Ear - Hyperacusia and Marginalized Character Identification.

[119]

Oppenheimer, J. et al. The Act of Killing. Dogwoof DVD.

[120]

Orpen, V. 2003. Film Editing: the Art of the Expressive. Wallflower.

[121]

Paulus, T. and King, R. 2010. Slapstick Comedy. Routledge.

[122]

Perez, G. 1998. The Material Ghost: Films and their Medium. Johns Hopkins University Press.

[123]

Perez, G. 1998. The Material Ghost: Films and their Medium. Johns Hopkins University Press.

[124]

Perkins, C. 2014. Beyond Indiewood: The Everyday Ethics of Nicole Holofcener. *Camera Obscura: Feminism, Culture, and Media Studies*. 29, 1_85 (2014), 137–159.
DOI:<https://doi.org/10.1215/02705346-2408543>.

[125]

Perkins, V.F. 1993. Direction and Authorship.

[126]

Perkins, V.F. 1972. Film as Film: Understanding and Judging Movies. Penguin.

[127]

Perkins, V.F. 1972. Film as Film: Understanding and Judging Movies. Penguin.

[128]

Perkins, V.F. 1982. Moments of Choice. Movies of the fifties. Orbis. 209–213.

[129]

Personal Velocity [DVD]: 2003.

http://www.amazon.co.uk/Personal-Velocity-DVD-Kyra-Sedgwick/dp/B0000A33QJ/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455722133&sr=1-1&keywords=personal+velocity.

[130]

Peter Bogdanovich The Last Picture Show [videorecording].

[131]

Purse, L. 2011. Contemporary Action Cinema. Edinburgh University Press.

[132]

Rafelson, B. 1983. Five Easy Pieces. BBC2.

[133]

Ramsay, L. et al. 2014. We Need to Talk About Kevin. BBC2.

[134]

Rascaroli, L. et al. 2011. Antonioni: Centenary Essays. Palgrave Macmillan.

[135]

Ray, R.B. The Culmination of Classic Hollywood: Casablanca.

[136]

Reay, P. 2004. Music in Film: Soundtracks and Synergy. Wallflower.

[137]

Renoir, J. et al. 2003. La règle du jeu: The rules of the game. BFI Video Pub.

[138]

Resnais, A. et al. 2004. Hiroshima mon amour. Nouveaux Pictures.

[139]

Richie, D. 1998. Yojimbo. The Films of Akira Kurosawa. University of California Press.
147–155.

[140]

Ruiz, B. et al. Reportero. PBS Distribution.

[141]

Schatz, T. 1998. The Genius of the System: Hollywood Film-Making in the Studio Era. Faber and Faber.

[142]

Schreiber, M. 2011. Independence at What Cost? Economics and Desire in Nicole Holofcener's Friends with Money (2006).

[143]

Scott, R. et al. 2013. Stoker. 20th Century Fox Home Entertainment.

[144]

Sellors, C.P. 2010. Film Authorship: Auteurs and Other Myths. Wallflower Press.

[145]

Sicario [DVD]: 2015.

http://www.amazon.co.uk/Sicario-DVD-Emily-Blunt/dp/B016AN4EMK/ref=sr_1_1?s=dvd&am p;ie=UTF8&qid=1455716594&sr=1-1&keywords=sicario.

[146]

Sim, G. 2011. Cinematic Expressions of Rakugo in Akira Kurosawa's Comedies Yojimbo and Sanjuro. *Asian Cinema*. 22, 2 (2011), 253–268.

[147]

Slobodian, J. 2012. Analyzing the Woman Auteur: The Female/Feminist Gazes of Isabel Coixet and Lucrecia Martel. *The Comparatist*. 36, 1 (2012), 160–177.
DOI:<https://doi.org/10.1353/com.2012.0006>.

[148]

Sosa, C. 2009. A Counter-Narrative of Argentine Mourning: The Headless Woman (2008), directed by Lucrecia Martel. *Theory, Culture & Society*. 26, 7–8 (2009), 250–262.
DOI:<https://doi.org/10.1177/0263276409349279>.

[149]

Spoto, D. *Vertigo*.

[150]

Stella Bruzzi New Documentary.

[151]

Stoker: Alternate Take: <http://www.alternatetakes.co.uk/?2013,4,484>.

[152]

Strauven, W. 2006. The Cinema of Attractions Reloaded. Amsterdam University Press.

[153]

Teo, S. 2005. Wong Kar-Wai. BFI.

[154]

Teo, S. 2001. Wong Kar-wai's In the Mood for Love: Like a Ritual in Transfigured Time. (2001).

[155]

The Bourne Ultimatum [DVD]: 2007.

http://www.amazon.co.uk/Bourne-Ultimatum-DVD-Matt-Damon/dp/B000IOM98Y/ref=sr_1_1?s=dvd&ie=UTF8&qid=1455640786&sr=1-1&keywords=bourne+ultimatum.

[156]

The Lone Ranger [DVD]:

http://www.amazon.co.uk/Lone-Ranger-DVD-Johnny-Depp/dp/B00ECCRNG6/ref=sr_1_2?ie=UTF8&qid=1455639448&sr=8-2&keywords=the+lone+ranger.

[157]

The Woman Who Knew Too Much - The New York Times: 2013.

http://www.nytimes.com/2013/09/18/movies/enough-said-stars-james-gandolfini-and-julia-louis-dreyfus.html?_r=1.

[158]

Thomson, D. Birth.

[159]

Thomson, D. 2012. The Big Screen: the Story of the Movies. Farrar, Straus and Giroux.

[160]

Thomson, D. 2012. The Big Screen: the Story of the Movies. Farrar, Straus and Giroux.

[161]

Thomson, D. 2005. The Whole Equation: a History of Hollywood. Little, Brown.

[162]

Vincendeau, G. and Graham, P. 2009. The French new wave: critical landmarks. BFI/Palgrave Macmillan.

[163]

Walking And Talking [DVD]: 1996.

http://www.amazon.co.uk/Walking-Talking-All-Region-Compatible/dp/B009R4GA72/ref=sr_1_16?s=dvd&ie=UTF8&qid=1455719341&sr=1-16&keywords=nicole+holofcener.

[164]

Weine, R. et al. 1991. The Cabinet of Dr. Caligari. [s.n.].

[165]

Wexman, V.W. 2003. Film and Authorship. Rutgers University Press.

[166]

Wilder, B. et al. 2007. Some Like it Hot. Twentieth Century Fox Home Entertainment.

[167]

Wilson, E. 2006. Alain Resnais. Manchester University Press.

[168]

Winston, B. and British Film Institute 2013. The Documentary Film Book. Palgrave Macmillan.

[169]

Wong, K. and Leung, T.C.W. 2003. In the Mood for Love. Channel 4.

[170]

Wood, R. Vertigo.

[171]

Wood, R. and British Film Institute 2003. Rio Bravo. British Film Institute.

[172]

Wyler, W. et al. 2004. The Best Years of Our Lives. MGM Home Entertainment.

[173]

Wyman, J. et al. 2007. All That Heaven Allows. Universal Pictures Video.

[174]

Zanuck, D.F. et al. 2004. Leave Her to Heaven. Twentieth Century Fox Home Entertainment.

[175]

Zborowski, J. 2016. Classical Hollywood Cinema: Point of View and Communication. Manchester University Press.

[176]

Zborowski, J. 2016. Classical Hollywood Cinema: Point of View and Communication. Manchester University Press.

[177]

A Matter of Life and Death (Dir. Michael Powell & Emeric Pressburger, UK, 1946).

[178]

Cinema Journal.

[179]

Citizen Kane (Dir. Orson Welles, USA, 1941).

[180]

1987. Costuming and the Color System of Leave her to Heaven. Film Criticism. XI, 3 (1987), 11-20.

[181]

Literature/Film Quarterly.