

HP308: Contemporary Spanish Cinema

[View Online](#)

[1]

Acevedo-Muñoz, E.R. 2007. Pedro Almodóvar. BFI.

[2]

Allinson, M. 2001. A Spanish labyrinth: the films of Pedro Almodóvar. Tauris.

[3]

Almodóvar, P. et al. 2006. Pepi, Luci, Bom. Optimum Releasing.

[4]

Almodóvar, P. et al. 2006. Women on the verge of a nervous breakdown. Distributed by Optimum Releasing.

[5]

Almodóvar, P. and Maura, C. 2004. What have I done to deserve this? Optimum Releasing.

[6]

Amenábar, A. et al. 2007. Open your eyes: Abre los ojos. Lionsgate.

[7]

Amenábar, A. et al. 2001. *Tesis*: [Thesis. Tartan Video.]

[8]

Begin, P. 2009. Regarding the pain of others: The art of realism in Icar Bollan's <I>Te doy mis ojos</I>. *Studies in Hispanic Cinema*. 6, 1 (Dec. 2009), 31–44.
DOI:<https://doi.org/10.1386/shci.6.1.31/1>.

[9]

Berger, P. et al. 2013. *Blancanieves*. StudioCanal.

[10]

Besas, P. 1985. Behind the Spanish lens: Spanish cinema under fascism and democracy. Arden Press.

[11]

Buse, P. et al. 2012. *The cinema of Álex de la Iglesia*. Manchester University Press.

[12]

Buse, P. et al. 2012. *The cinema of Álex de la Iglesia*. Manchester University Press.

[13]

Cuerda, J.L. et al. 2000. *Butterfly*. Miramax Home Entertainment.

[14]

Davies, A. 2009. Woman and home: gender and the theorisation of Basque (national) cinema. *Journal of Spanish Cultural Studies*. 10, 3 (Sep. 2009), 359–372.
DOI:<https://doi.org/10.1080/14636200903186913>.

[15]

Dossier on Spanish avant-garde film in experimental conversations:
<http://www.experimentalconversations.com/issue/autumn-2008-spanish-avant-garde-film/>.

[16]

Duncan Wheeler Duncan Wheeler 2012. The Representation of Domestic Violence in Spanish Cinema. *The Modern Language Review*. 107, 2 (2012), 438–500.

[17]

Elsaesser, T. 2005. European cinema: face to face with Hollywood. Amsterdam University Press.

[18]

Epps, B.S. and Kakoudaki, D. 2009. All about Almodóvar: a passion for cinema. University of Minnesota Press.

[19]

Erice, V. et al. 2003. The spirit of the beehive. Optimum Releasing.

[20]

Erice, V. 1993. The spirit of the beehive. [s.n.]

[21]

Evans, P.W. 1999. Spanish cinema: the auteurist tradition. Oxford University Press.

[22]

Evans, P.W. and British Film Institute 1996. Women on the verge of a nervous breakdown =: Mujeres al borde de un ataque de nervios. British Film Institute.

[23]

Film of the week: Blancanieves | BFI:

<http://www.bfi.org.uk/news-opinion/sight-sound-magazine/reviews-recommendations/film-week-blancanieves>.

[24]

García, E. et al. 2007. Volver. Pathé Distribution Ltd.

[25]

Goss, B.M. 2014. Te doy mis ojos (2003) and Hable con ella (2002): gender in context in two recent Spanish films. *Studies in European Cinema*. 5, 1 (2014), 31-44.

[26]

Graham, H. and Labanyi, J. 1995. Spanish cultural studies: an introduction : the struggle for modernity. Oxford University Press.

[27]

Graham, H. and Labanyi, J. 1995. Spanish cultural studies: an introduction : the struggle for modernity. Oxford University Press.

[28]

Hallam, J. and Marshment, M. 2000. Realism and popular cinema. Manchester University Press.

[29]

Hopewell, J. 1986. Out of the past: Spanish cinema after Franco. BFI Books.

[30]

Iglesia, Á. de la et al. 2002. La comunidad =: Allein unter Nachbarn. E-M-S DVD Company.

[31]

Iglesia, A. de la 1998. The day of the beast. Channel 4.

[32]

Iordanova, D. et al. 2010. Cinema at the periphery. Wayne State University Press.

[33]

Issue 46 Senses of Cinema: <http://sensesofcinema.com/issues/issue-46/>.

[34]

Jordan, B. 2012. Alejandro Amenábar. Manchester University Press.

[35]

Jordan, B. and Allinson, M. 2005. Spanish cinema: a student's guide. Hodder Arnold.

[36]

Jordan, B. and Morgan-Tamosunas, R. 1998. Contemporary Spanish cinema. Manchester University Press.

[37]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[38]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[39]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[40]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[41]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[42]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[43]

Jordan, B. and Morgan-Tamosunas, R. 2000. Contemporary Spanish cultural studies. Arnold.

[44]

Kidman, N. et al. 2002. The others. Buena Vista.

[45]

Kinder, M. 1997. Refiguring Spain: cinema, media, representation. Duke University Press.

[46]

Labanyi, J. and Pavlovic, T. 2013. A companion to Spanish Cinema. Wiley-Blackwell.

[47]

Loach, K. et al. 2005. Land and freedom: Tierra y libertad. Artificial Eye.

[48]

López de Ayala, P. et al. 2008. In the City of Sylvia =: Dans la ville de Sylvia. Axiom films.

[49]

Mathijs, E. and Mendik, X. 2004. Alternative Europe: Eurotrash and exploitation cinema since 1945. Wallflower.

[50]

Maule, R. 2008. Beyond auteurism: new directions in authorial film practices in France, Italy and Spain since the 1980s. Intellect.

[51]

Medem, J. 1997. Cows. Channel 4.

[52]

Medem, J. 1998. Earth (Tierra). [s.n.].

[53]

Medem, J. 2002. Sex and Lucía. Tartan Video.

[54]

Medem, J. 2002. The lovers of the Arctic Circle. BBC4.

[55]

Medem, J. 2002. *The red squirrel*. Tartan Video.

[56]

Pablo Berger: 'A movie's like a paella, you put all of your obsessions in there' | Film | The Guardian:
<http://www.theguardian.com/film/2013/jul/11/silent-film-blancanieves-pablo-berger-interview>.

[57]

Paul Julian Smith 2007. *Pan's Labyrinth* (*El laberinto del fauno*). *Film Quarterly*. 60, 4 (2007), 4-9.

[58]

Pérez Millán, Juan Antonio West, Dennis, tr West, Joan M., tr 2003. *Women Are Also the Future: Women Directors in Recent Spanish Cinema*. *Cineaste*. 29, 1 (2003), 50-55.

[59]

Querejeta, E. et al. 2002. *Mondays in the sun*. Lionsgate.

[60]

Rodríguez Ortega, V. and Beck, J. 2008. *Contemporary Spanish cinema and genre*. Manchester University Press.

[61]

Rodríguez Ortega, V. and Beck, J. 2008. *Contemporary Spanish cinema and genre*. Manchester University Press.

[62]

Rodríguez Ortega, V. and Beck, J. 2008. *Contemporary Spanish cinema and genre*.

Manchester University Press.

[63]

Rodríguez Ortega, V. and Beck, J. 2008. Contemporary Spanish cinema and genre. Manchester University Press.

[64]

Sánchez, A. 1997. Women immune to a nervous breakdown: The representation of women in Julio Medem's films. *Journal of Iberian and Latin American Studies*. 3, 2 (Dec. 1997), 147-161. DOI:<https://doi.org/10.1080/13507499708569458>.

[65]

Santana, E. et al. 2003. Solas: Alone. BBC4.

[66]

Santaolalla, I. 2012. The cinema of Iciar Bollaín. Manchester University Press.

[67]

Saura, C. 1994. Raise ravens. [s.n.]

[68]

Segura, S. et al. 1999. Torrente: el brazo tonto de la ley. Magna Films.

[69]

Shaw, D. 2015. The three amigos: the transnational filmmaking of Guillermo del Toro, Alejandro González Iñárritu, and Alfonso Cuarón. Manchester University Press.

[70]

Shaw, L. and Stone, R. eds. 2012. Screening songs in Hispanic and Lusophone cinema. Manchester University Press.

[71]

Smith, P.J. 2014. Desire unlimited: the cinema of Pedro Almodóvar. Verso.

[72]

Smith, P.J. 2006. Spanish visual culture: cinema, television, internet. Manchester University Press.

[73]

Smith, P.J. 1996. Vision machines: cinema, literature, and sexuality in Spain and Cuba, 1983-93. Verso.

[74]

Stone, R. 2012. Julio Medem. Manchester University Press.

[75]

Stone, R. 2012. Julio Medem. Manchester University Press.

[76]

Stone, R. 2002. Spanish cinema. Longman.

[77]

Stone, R. 2002. Spanish cinema. Longman.

[78]

Thau, E.M. 2012. The eyes of Ana Torrent. *Studies in Hispanic Cinemas*. 8, 2 (Mar. 2012),

131-143. DOI:https://doi.org/10.1386/shci.8.2.131_1.

[79]

Toro, G. del et al. 2008. *El laberinto del fauno*: Pan's labyrinth. Film4.

[80]

Toro, G. del et al. 2005. *The devil's backbone*. BBC4.

[81]

Triana-Toribio, N. 2008. Auteurism and commerce in contemporary Spanish cinema: directores mediaticos. *Screen*. 49, 3 (Sep. 2008), 259-276.

DOI:<https://doi.org/10.1093/screen/hjn051>.

[82]

Triana-Toribio, N. 2003. Spanish national cinema. Routledge.

[83]

Triana-Toribio, N. 2003. Spanish national cinema. Routledge.

[84]

Triana-Toribio, N. 2003. Spanish national cinema. Routledge.

[85]

Trueba, F. and Cruz, P. 2004. *Belle époque*. Second Sight.

[86]

University of Melbourne. Faculty of Education and EBSCO Publishing (Firm) 2000. Post-script: P.S. (2000).

[87]

Alatriste [DVD] (2006) (Spanish Import).

[88]

Cineaste.

[89]

Ferpect Crime [DVD].

[90]

Flores De Otro Mundo/Flowers From Another World [1999].

[91]

José Luis Guérín Collection - 4-DVD Box Set (Innisfree / Tren de sombras / Unas fotos en la ciudad de Sylvia) (Innisfree / Train of Shadows: The Specter of Le Thuit / Some Photos In the City of Sylvia).

[92]

Mataharis (2007) [DVD] (Spanish Import).

[93]

Solitary Fragments (La Soledad) [English subtitles] [DVD].

[94]

2004. Studies in Hispanic cinemas. (2004).

[95]

Take My Eyes [2005] [DVD].

[96]

The Legend of Time (La Leyenda del tiempo) (La Llegenda del temps) [English subtitles] [DVD].

[97]

The Miracle of P. Tinto (El Milagro de P. Tinto) [DVD].

[98]

The Orphanage [DVD].

[99]

The Oxford Murders [DVD].

[100]

The Sound of Fear in Recent Spanish Films. Music, Sound, and the Moving Image. 4, 2, 197-211.

[101]

Welcome Mr. Marshall (¡Bienvenido, Mister Marshall!) (Bienvenido Mr. Marshall).

[102]

2003. Women in Spanish Cinema: "Raiders of the Missing Mother"? Cineaste. (2003).