

Universiteit
Leiden
The Netherlands

Mapping moving media: film and video

Houwen, J.J.M.

Citation

Houwen, J. J. M. (2014, September 9). *Mapping moving media: film and video*. Retrieved from <https://hdl.handle.net/1887/28689>

Version: Not Applicable (or Unknown)

License: [Leiden University Non-exclusive license](#)

Downloaded from: <https://hdl.handle.net/1887/28689>

Note: To cite this publication please use the final published version (if applicable).

Cover Page

Universiteit Leiden

The handle <http://hdl.handle.net/1887/28689> holds various files of this Leiden University dissertation.

Author: Houwen, Janna

Title: Mapping moving media : film and video

Issue Date: 2014-09-09

Bibliography

- Alphen, Ernst van. "Peter Forgacs en de persoonlijke tijd: naareen nieuwe historiografie." *De Witte Raaf* 118 (2005): 26-27.
- *Art in Mind: How Contemporary Images Shape Thought*. Chicago: The University of Chicago Press, 2005.
- "Towards a New Historiography: The Aesthetics of Temporality." *Cinema's Alchemist: The Films of Péter Forgács*. Ed. Bill Nichols and Michael Renov. Minneapolis: University of Minnesota Press, 2011. 59-74.
- "Explosions of Information, Implosions of Meaning, and the Release of Affect." *Images that Move*. Ed. Patricia Spyer and Mary Margaret Steedly. Santa Fe: SAR Press, 2013. 219-236.
- Applefeld, Aharon. "After the Holocaust." *Writing and the Holocaust*. Ed. Berel Lang. New York: Holmes and Meier, 1988. 83-92.
- Assmann, Aleida. "History, Memory, and the Genre of Testimony." *Poetics Today* 27.2 (2006): 261-273.
- Baer, Ulrich. *Spectral Evidence: The Photography of Trauma*. 2002. Cambridge, Mass: MIT Press, 2005.
- Bal, Mieke. *Reading Rembrandt: Beyond the Word-Image Opposition*. Cambridge: Cambridge University Press, 1991.
- "The Pain of Images." *Beautiful Suffering: Photography and the Traffic in Pain*. Ed. Mark Reinhardt, Holly Edwards and Erina Duganne. Chicago: The University of Chicago Press, 2006. 93-115.
- Barker, Jennifer M. *The Tactile Eye: Touch and the Cinematic Experience*. Berkeley and Los Angeles: University of California Press, 2009.
- Barthes, Roland. *Camera Lucida*. 1980. Trans. Richard Howard. London: Vintage, 2000.
- "The Reality Effect." In: *French Literary Theory Today*. Ed. Tzvetan Todorov. New York: Cambridge University Press, 1982. 11-17.

- Baudrillard, Jean. *Simulacra and Simulations*. Trans. Sheila F. Glaser. Michigan: University of Michigan Press, 1995. Trans. of *Simulacres et simulation*, 1981.
- Baudry, Jean-Louis. *L'Effet cinéma*. Paris: Albatros, 1978.
- "Ideological Effects of the Basic Cinematographic Apparatus." *Narrative, Apparatus, Ideology*. Ed. Philip Rosen. New York: Columbia University Press, 1986. 286-298.
- "The Apparatus: Metapsychological Approaches to the Impression of Reality in the Cinema." *Narrative, Apparatus, Ideology*. Ed. Philip Rosen. New York: Columbia University Press, 1986. 299-318.
- Bazin, André. *What is Cinema?* Trans. Ed. Hugh Gray. Berkeley and Los Angeles: University of California Press, 1967. Trans. of *Que-est-ce que le Cinéma?* Paris: Editions du Cerf, 1958-1965.
- Bell-Metereau, Rebecca. "A Review of 'Haunted Images': Film, Ethics, Testimony and the Holocaust." *Quarterly Review of Film and Video* 28.5 (2011): 424-428.
- Bellour, Raymond. "The Cinema Spectator: A Special Memory." *Audiences: Defining and Researching Screen Entertainment Reception*. Ed. Ian Christie. Amsterdam: Amsterdam University Press, 2012. 206-217.
- Belton, John. "Looking Through Video: The Psychology of Video and Film." *Resolutions*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 61-72.
- Benjamin, Walter. "The Work of Art in the Age of Mechanical Reproduction." *Illuminations*. London: Plimco, 1999. 211-245. Trans. of *Das Kunstwerk im Zeitalter seiner technischen Reproduzierbarkeit*. 1936.
- Berner, Margit. "The Nazi Period Collection of Physical Anthropology in the Museum of Natural History, Vienna." *Col Tempo*. Ed. András Rényi. Budapest: Masterprint Press, 2009. 34-48.
- Bolter, Jay David and Richard Grusin. *Remediation: Understanding New Media*. Cambridge, Mass.: MIT Press, 1999.
- Boyle, Deirdre. *Subject to Change: Guerilla Television Revisited*. Oxford: Oxford University Press, 1997.
- Browne, Nick. "The Spectator-in-the-Text: The Rhetoric of STAGECOACH." In: *Narrative, Apparatus, Ideology: A Film Reader*. Ed. Philip Rosen. New York: Columbia University Press, 1986. 102-119.
- Bryson, Norman. *Vision and Painting: The Logic of the Gaze*. New Haven: Yale University Press, 1983.
- Burnett, Ron. "Video Space/ Video Time: The Electronic Image and Portable Video." *Mirror Machine: Video and Identity*. Ed. Janine Marchessault. Toronto: YYZ Books, 1995. 142-186.
- "Video: The Politics of Culture and Community." *Resolutions*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 283-303.
- Carlson, James M. *Prime Time Law Enforcement: Crime Show Viewing and Attitudes Toward the Criminal Justice System*. New York: Praeger, 1985.

- Carroll, Noël. *Problems of Classical Film Theory*. Princeton: Princeton University Press, 1988.
- "Questioning Media." *Theorizing the Moving Image*. Cambridge: Cambridge University Press, 1996. 1-74.
- Casetti, Francesco. "Face to Face." In: *The Film Spectator: From Sign to Mind*. Ed. Warren Buckland. Amsterdam: Amsterdam University Press, 1995. 118-140.
- Castells, Manuel. *The Rise of the Network Society, Volume 1 of The Information Age: Economy, Society and Culture*. Massachusetts: Blackwell Publishing, 1996.
- Chatman, Seymour. "What Novels Can Do That Films Can't (and Vice Versa)." *Critical Inquiry* 7 (autumn 1980): 121-140.
- Christie, Ian. "What Do We Really Know About Film Audiences?" *Audiences: Defining and Researching Screen Entertainment Reception*. Ed. Ian Christie. Amsterdam: Amsterdam University Press, 2012. 225-234.
- Citron, Michelle. *Home Movies and Other Necessary Fictions*. Minneapolis: University of Minnesota Press, 1989.
- Clover, Carol J. *Men, Women and Chain Saws: Gender in the Modern Horror Film*. Princeton: Princeton University Press, 1992.
- Coleridge, Samuel Taylor. "Biographia Literaria." *The Collected Works of Samuel Taylor Coleridge*. Ed. James Engell and W. Jackson Bates. Princeton: Princeton University Press, 1983. 1-19.
- Comolli, Jean-Louis. "Machines of the Visible." *The Cinematic Apparatus*. Ed. Teresa de Lauretis and Stephen Heath. New York: St. Martin's Press, 1980. 121-142.
- Cooke, Lynne, et al. *James Coleman: Projected Images 1972-1994*. New York: Dia Art Foundation, 1995.
- Crary, Jonathan. *Techniques of the Observer: On Vision and Modernity in the Nineteenth Century*. Cambridge, Mass: MIT Press, 1990.
- Croteau, David and William Hoynes. *Media/Society: Industries, Images, and Audiences*. Thousand Oaks: Pine Forge Press, 2003.
- Culler, Jonathan. *The Pursuit of Signs: Semiotics, Literature, Deconstruction*. Ithaca: Cornell University Press, 1981.
- *Framing the Sign: Criticism and its Institutions*. Oxford: Basil Blackwell, 1988.
- Dean, Tacita. *Film*. Melbourne: Acca Publications, 2013.
- Derrida, Jacques. "How to Avoid Speaking: Denials." Trans. Ken Frieden. *Languages of the Unsayable*. Ed. Sanford Budick and Wolfgang Iser. New York: Columbia University Press, 1989. 3-70.
- Doane, Mary Ann. "Film and the Masquerade: Theorising the Female Spectator." *Screen* 23 (1982): 74-88.
- "The Close-Up: Scale and Detail in the Cinema." *Differences: A Journal of Feminist Cultural Studies* 14.3 (2003): 89-111.
- "The Indexical and the Concept of Medium Specificity." *Differences: A Journal of Feminist Cultural Studies* 18.1 (2007): 128-152.

- Eaton, Mick. "The Production of Cinematic Reality." *Anthropology-Reality-Cinema: The Films of Jean Reich*. Ed. Mick Eaton. London: BFI, 1979. 36-53.
- Edwards, Holly. "Cover to Cover: The Life Cycle of an Image in Contemporary Visual Culture." *Beautiful Suffering: Photography and the Traffic in Pain*. Ed. Mark Reinhardt, Holly Edwards and Erina Duganne. Chicago: The University of Chicago Press, 2006. 75-92.
- Elsaesser, Thomas. "Inleiding: Hollywood op Straat." *Hollywood op Straat: Film en Televisie in de Hedendaagse Mediacultuur*. Ed. Thomas Elsaesser and Pepita Hesselberth. Amsterdam: Vossiuspers AUP, 2000. 9-26.
- Foucault, Michel. *The Archeology of Knowledge and the Discourse on Language*. Trans. A.M. Sheridan Smith. New York: Pantheon, 1972. (First published as: *L'Archéologie du Savoir*. Paris: Gallimard, 1969).
- Foucault, Michel. *Power/Knowledge. Selected Interviews and Other Writings 1972-1977*. Ed. Colin Gordon. New York: Pantheon Books, 1980.
- "The Eye of Power." *CTRL Space: The Rhetorics of Surveillance from Bentham to Big Brother*. Ed. Thomas Y. Levin, Ursula Frohne and Peter Weibel. Cambridge, Mass.: MIT Press, 2002. 94-101.
- Fried, Michael. *Art and Objecthood*. Chicago: Chicago University Press, 1998.
- "Another Light: Douglas Gordon's *k.364: A Journey by Train*." Douglas Gordon exh. cat. Frankfurt: MMK, 2011. 106-17.
- Frohne, Ursula. "The Dissolution of the Frame: Immersion and Participation in Video Installations." *Art and the Moving Image: A Critical Reader*. Ed. Tanya Leighton. London: Tate Publishing, 2008. 355-370.
- Furst, Lilian R. "Let's Pretend." In: *All is True: The Claims and Strategies of Realist Fiction*. Durham and London: Duke University Press, 1995. 29-47.
- Gabriel, Teshome. 2010. "Third Cinema Updated: Exploration of Nomadic Aesthetics & Narrative Communities." 15 July 2013 <<http://teshomegabriel.net/third-cinema-updated>>.
- Garnham, Nicolas. *Capitalism and Communication: Global Culture and the Economics of Information*. London: Sage, 1990.
- Gilbard, Florence. "An Interview with Vito Acconci: Video Works 1970-1978." *Afterimage* 12.4 (1984): 9.
- Godfrey, Mark. "Fiona Tan's *Countenance*." *Fiona Tan: Countenance*. Fiona Tan et al. Oxford: Modern Art Oxford, 2005. 60-80.
- Graham, Dan. "Essay on Video, Architecture and Television." *Dan Graham: Video, Architecture, Television*. Ed. Benjamin H.D. Buchloh. New York: New York University Press, 1979. 62-76.
- Green, David. "Beyond Narrativity: Time, Space and the Embodiment of the Viewer." *David Claerbout*. Berlin: Walther König, 2005. 19-43.
- Greenberg, Clement. "Modernist Painting." 1961. Ed. Gregory Battock. *The New Art: A Critical Anthology*. New York: E.P. Dutton, 1966. 100-110.

- Gregory, Sam, Gillian Caldwell et al. *Video for Change: A Guide for Video Advocacy and Activism*. London: Pluto Press, 2005.
- Gunning, Tom. "The Cinema of Attractions: Early Cinema, Its Spectator and the Avant-Garde." *Early Cinema. Space, Frame, Narrative*. Ed. Thomas Elsaesser. London: BFI, 1990. 56-62.
- Hall, Stuart, ed. *Representation: Cultural Representations and Signifying Practices*. London: Sage Publications, 1997.
- Halliday, Josh. "Birmingham Riots: How Sangat TV is Scooping The Big Networks." *The Guardian* 10 Aug. 2011: G2.
- Harris, Brent. "Photography in Colonial Discourse: The Making of 'the Other' in Southern Africa, c.1850-1950." *The Colonising Camera: Photographs in the Making of Namibian History*. Ed. Wolfram Hartmann, Jeremy Silverster and Patricia Hayes. Cape Town: University of Cape Town Press, 1998. 20-24.
- Hartman, Geoffrey. "Learning from Survivors: The Yale Testimony Project." *Holocaust and Genocide Studies* 9.2 (1995): 192-207.
- "Memory.com: Tele-Suffering and Testimony in the Dot Com Era." *Raritan* 19.3 (2000): 1-18.
- "Testimony and Authenticity." *Scars of The Spirit: The Struggle Against Inauthenticity*. New York: Palgrave Macmillan, 2002. 85-102.
- "The Humanities of Testimony: An Introduction." *Poetics Today* 27.2 (2006): 249-260.
- Hartmann, Wolfram, Jeremy Silvester and Patricia Hayes, eds. *The Colonising Camera: Photographs in the Making of Namibian History*. Cape Town: University of Cape Town Press, 1998.
- Heath, Stephen. "Narrative Space." In: *Questions of Cinema*. London: MacMillan Press, 1981. 19-76.
- Hesselberth, Pepita. *Cinematic Chronotopes: Here, Now, Me*. New York: Bloomsbury, 2014.
- Hirsh, Marianne. *Family Frames: Photography, Narrative, and Postmemory*. Cambridge, Mass.: Harvard University Press, 1997.
- Holert, Tom. "Die Erscheinung des Dokumentarischen." In: *Dokumentarische Strategien in der Kunst*. Ed. Karin Gludovatz. Vienna: Mumok, 2004. 25-41.
- Iles, Christie. "Video and Film Space." In: *Space, Site, Intervention: Situating Installation Art*. Ed. Erika Suderburg. Minneapolis: University of Minnesota Press, 2000. 252-262.
- James, David E. "Lynn Hershman: The Subject of Autobiography." *Resolutions*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 124-133.
- Jameson, Fredric. *Postmodernism, Or, the Cultural Logic of Late Capitalism*. Durham: Duke University Press, 1991.
- Julien, Isaac, ed. *Ten Thousand Waves*. London: Victoria Miro Gallery, 2010.

- Kessler, Frank. "The Cinema of Attractions as Dispositif." *The Cinema of Attractions Reloaded*. Ed. Wanda Strauven. Amsterdam: Amsterdam University Press, 2006. 57-69.
- Kessler, Frank. 2007. *Notes on Dispositif*. Utrecht, University of Utrecht. 26 June 2013 <<http://www.let.uu.nl/~Frank.Kessler/personal/notes%20on%20dispositif.PDF>>
- Kipnis, Laura. "Female Transgression." *Resolutions: Contemporary Video Practices*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 333-345.
- Kracauer, Siegfried. *Theory of Film: The Redemption of Physical Reality*. New York: Oxford University Press, 1960
- Krauss, Rosalind. "Video: The Aesthetics of Narcissism." *October* 1 (1976): 50-64.
- "Notes on the Index: Part 1." *The Originality of the Avant-Garde and Other Modernist Myths*. Cambridge, Mass.: MIT Press, 1986. 196-209.
- "Notes on the Index: Part 2." *The Originality of the Avant-Garde and Other Modernist Myths*. Cambridge, Mass.: MIT Press, 1986. 210-221.
- "'...And Then Turn Away?': An Essay on James Coleman." *October* 81 (1997): 5-33.
- *A Voyage on the North Sea: Art in the Age of the Post-Medium Condition*. London: Thames&Hudson. 1999.
- "First Lines: Introduction to Photograph." *James Coleman*. Barcelona: Fundació Antoni Tàpies, 1999. 9-25.
- "Reinventing the Medium." *Critical Inquiry* 25.2 (1999): 289-305.
- "'The Rock': William Kentridge's Drawing For Projector." *October* 92 (2000): 289-305.
- Kweek, Philip M. and Kwesi Yankah. *African Folklore: An Encyclopedia*. New York: Routledge, 2004.
- LaBelle, Brandon. *Site Specific Sound*. Los Angeles: Errant Bodies Press, 2004.
- Lant, Antonia. "Haptical Cinema." *October* 74 (1995): 45-73.
- Lauretis, Teresa de. *Alice Doesn't: Feminism, Semiotics, Cinema*. Bloomington: Indiana University Press, 1984.
- Lawlor, Leonard. "Jacques Derrida." *The Stanford Encyclopedia of Philosophy*. Ed. Edward N. Zalta. 2011. Stanford University, Stanford. 28 August 2012 <<http://plato.stanford.edu/archives/fall2011/entries/derrida/>>.
- Levin, Thomas Y, Ursula Frohne and Peter Weibel, eds. *CTRL Space: The Rhetorics of Surveillance from Bentham to Big Brother*. Cambridge, Mass.: MIT Press, 2002.
- Levin, Thomas Y. "Rhetoric of the Temporal Index: Surveillant Narration and the Cinema of Real Time." *CTRL Space: The Rhetorics of Surveillance from Bentham to Big Brother*. Ed. Thomas Y. Levin, Ursula Frohne and Peter Weibel. Cambridge, Mass.: MIT Press, 2002. 578-593.
- Lütticken, Sven. "From Media to Mythology: Art in the Age of Convergence." In *New Left Review* 6 (2000): 134-143.
- Mack, John. "Documenting the Cultures of Southern Zaire. The Photographs of the

- Torday Expeditions 1900-1909." In *African Arts* 24.4 (1991): 60-69.
- Mann, Steve. "'Reflectionism' and 'Diffusionism': New Tactics for Deconstructing the Video Surveillance Superhighway." *CTRL Space: The Rhetorics of Surveillance from Bentham to Big Brother*. Ed. Thomas Y. Levin, Ursula Frohne and Peter Weibel. Cambridge, Mass.: MIT Press, 2002. 530-543.
- Manovich, Lev. *The Language of New Media*. Cambridge Mass.: MIT Press, 2001.
- Maras, Steven and David Sutton. "Medium Specificity Re-visited." *Convergence* 6.98 (2000): 99-113.
- Marchessault, Janine, ed. *Mirror Machine: Video and Identity*. Toronto: YYZ Books, 1995.
- Marks, Laura. "Video Haptics and Erotics." *Screen* 39.4 (1998): 331-348.
- *Touch: Sensuous Theory and Multisensory Media*. Minneapolis: University of Minnesota Press, 2002.
- Mayne, Judith. *Cinema and Spectatorship*. New York: Routledge, 1993.
- McLuhan, Marshall. *Understanding Media: The Extensions of Man*. 1964. Cambridge, Mass.: The MIT Press, 1997.
- William Merrin. "Still Fighting 'the Beast': *Guerrilla Television* and the Limits of YouTube." *Cultural Politics* 8.1 (2012): 97-119.
- Metz, Christian. *Film Language: A Semiotics of the Cinema*. Oxford: Oxford University Press, 1974.
- "The Fiction Film and Its Spectator." *New Literary History* 8, autumn 1976: 75-105.
- *The Imaginary Signifier: Psychoanalysis and the Cinema*. Bloomington: Indiana University Press, 1982.
- *Psychoanalysis and the Cinema: The Imaginary Signifier*. London and Basingstoke: Macmillan, 1982.
- Modleski, Tania. *The Women Who Knew Too Much: Hitchcock and Feminist Theory*. New York: Routledge, 1989.
- Molon, Dominique and Barry Schwabsky. *Gillian Wearing: Mass Observation*. London: Merrell, 2002.
- Moraes, J.A. da Cunha. *Africa Occidental, album photographico and descriptivo*. Lisbon and Rio de Janeiro: David Corazzi, 1885.
- Moran, James M. *There's No Place Like Home Video*. Minneapolis: University of Minnesota Press, 2002.
- Morse, Margaret. "Video Installation Art: The Body, the Image, and the Space-in-Between." In: *Illuminating Video*. Ed. Doug Hall and Sally Jo Fifer. New York: Aperture, 1990. 153-167.
- Mulvey, Laura. "Visual Pleasure and Narrative Cinema." *Visual and Other Pleasures*. London: Macmillan, 1989. 14-26. First published in *Screen*, 1975.
- Naficy, Hamid. *An Accented Cinema: Exilic and Diasporic Filmmaking*. Princeton: Princeton University Press, 2001.
- Nash, Mark. "Electric Shadows." *Ten Thousand Waves*. Ed. Isaac Julien. London: Victoria Miro Gallery, 2010. 38-44.

- Odin, Roger. "For a Semio-Pragmatics of Film." In: *The Film Spectator: From Sign to Mind*. Ed. Warren Buckland. Amsterdam: Amsterdam University Press, 1995. 213-226.
- Parente, André and Victa de Carvalho. "Cinema as *dispositif*: Cinema and Contemporary Art." *Cinémas: Journal of Film Studies* 19.1 (2008): 37-55.
- Peirce, Charles Sanders. *Collected Papers of Charles Sanders Peirce*. Vol. 2. *Elements of Logic*. Ed. Charles Hartshorne and Paul Weiss. Cambridge, Mass.: Harvard University Press, 1932.
- Pierre-Quint, Léon. "Signification du Cinéma." *L'art cinématographique II*. Paris, 1927. 14-15.
- Raessens, Joost. "The Gaming Dispositif." *Serious Games: Mechanisms and Effects*. Ed. Ute Ritterfeld et al. New York: Routledge, 2009. 486-515.
- Procter, James. *Stuart Hall*. New York: Routledge, 2013.
- Renov, Michael "Video Confessions." *Resolutions*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 78-101.
- *The Subject of Documentary*. Minneapolis: University of Minnesota Press, 2004.
- Renov, Michael and Erika Suderburg, eds. *Resolutions: Contemporary Video Practices*. Minneapolis: University of Minnesota Press, 1996.
- Rosen, Philip. "Preface." *Narrative, Apparatus, Ideology*. Ed. Philip Rosen. New York: Columbia University Press, 1986. i-vii.
- Ross, Christine. "To Touch the Other: A Story of Corpo-Electronic." *Public 13* (1996): 50-61.
- "The Temporalities of Video: Extendedness Revisited." *Art Journal* 65:3 (2006): 82-99.
- Rushton, Richard. "Cinema's Double: Some Reflections on Metz." *Screen* 43:2, (2002): 107-118.
- Ryan, Marie-Laure. "Immersion vs Interactivity: Virtual Reality and Literary Theory." *SubStance* 28.2 (1999): 110-137.
- Sandoz, Devin. 2003. "Simulation/simulacrum." *The Chicago School of Media Theory*. University of Chicago, Chicago. 18 July 2013 <<http://lucian.uchicago.edu/blogs/mediatheory>>.
- Saxton, Libby. *Haunted Images: Film, Ethics, Testimony and the Holocaust*. London and New York: Wallflower Press, 2008.
- Schneider, Ira and Beryl Korot, eds. *Video Art: An Anthology*. New York: Harcourt Brace Jovanovich, 1976.
- Schulz, Bernd, ed. *Resonances: Aspects of Sound Art*. Heidelberg: Kehrer, 2002.
- Scott, Chloë. "Mona Hatoum." 12 June 2011 <<http://www.portfolio.mvm.ed.ac.uk>>.
- Senior, David. 2007. "Interview with Siegfried Zielinski." Trans. William Rauscher. *Rhizome ArtBase*, New York. 16 August 2013 <<http://rhizome.org/discuss/view/20967>>.
- Sharp, Willoughby. "Videoperformance." *Video Art*. Ed. Ira Schneider and Beryl Korot. New York: Harcourt Brace Janovich, 1976. 252-267.

- Silverman, Kaja. "Suture." *The Subject of Semiotics*. New York: Oxford University Press, 1983. 194-237.
- Slack, Jennifer Daryl. *Communications Technologies and Society: Conceptions of Causality and the Politics of Technological Intervention*. Norwood: Ablex, 1984.
- Smelik, Anneke. "Feminist Film Theory." *The Cinema Book*. Ed. Pam Cook and Mieke Bernink. London: British Film Institute, 1999. 353-365.
- Sobchack, Vivian. *Carnal Thoughts: Embodiment and Moving Image Culture*. Berkeley and Los Angeles: University of California Press, 2004.
- Solanas, Fernando, and Octavio Getino. "Toward a Third Cinema." *Cineaste* (1970): 1-10.
- Sontag, Susan. *On Photography*. London: Penguin, 1979.
- *Regarding the Pain of Others*. New York: Picador/Farrar, Strauss and Giroux, 2003.
- Spielmann, Yvonne. *Video: The Reflexive Medium*. Cambridge: The MIT Press. 2008.
- Stam, Robert. "Beyond Fidelity: The Dialogics of Adaptation." In: *Film Adaptation*. Ed. James Naremore. London: The Athlone Press, 2000. 54-76.
- Steinbeck, John. *The Grapes of Wrath*. London: Penguin, 1976.
- Stewart, Garrett. *Framed Time: Toward a Postfilmic Cinema*. Chicago: University of Chicago Press, 2007.
- Tamblyn, Christine. "Qualifying the Quotidian: Artist's Video and the Production of Social Space." *Resolutions*. Ed. Michael Renov and Erika Suderburg. Minneapolis: University of Minnesota Press, 1996. 13-28.
- Turner, Graeme. *Film As Social Practice*. 4th ed. London: Routledge, 2006.
- Uhlin, Graig. "TV, Time, and the Films of Andy Warhol." *Cinema Journal* 49.3 (2010): 1-23.
- Verstraten, Peter. *Handboek Filmnarratologie*. Nijmegen: Vantilt, 2006.
- *Kernthema's in de filmwetenschap*. Amsterdam: Boom, 2008.
- "Fatale Flashbacks." *Rekto: Verso* 17, 2006.
- Viola, Bill. "The European Scene and Other Observations." *Video Art: An Anthology*. Ed. Ira Schneider and Beryl Korot. New York: Harcourt Brace Jovanovich, 1976.
- Walton, Kendall L. "Appreciating Fictions: Suspending Disbelief or Pretending Belief?" *Disposito* (1980): 1-18.
- Weyergraf, Clara. *Richard Serra: Interviews, Etc. 1970-1980*. New York: The Hudson River Museum, 1980.
- White, Mimi. *Tele-Advising: Therapeutic Discourse in American Television*. Chapel Hill: University of North Carolina Press, 1992.
- Williams, Linda. "Film Bodies: Gender, Genre, and Excess." *Film Quarterly* 44.4 (1991): 2-13.
- Williams, Raymond. *Marxism and Literature*. New York: Oxford University Press, 1977.
- *Television: Technology and Cultural Form*. Hanover: University Press of New England, 1974.
- Willis, Sharon. "Borrowed Style: Quentin Tarantino's Images Figures of Masculinity." *High Contrast: Race and Gender in Contemporary Hollywood Film*. Durham and London: Duke University Press, 1997. 189-216.

Zielinski, Siegfried. *Video: Apparat/Medium, Kunst, Kultur*. Frankfurt am Main: Lang, 1992.

--- *Audiovisions: Cinema and Television as Entr'actes in History*. Amsterdam: Amsterdam University Press, 1999.

Zimmerman, Patricia. *Reel Families: A Social History of Amateur Film*. Bloomington: Indiana University Press, 1995.

List of Films and Video

- ...and Europe will be Stunned: The Polish Trilogy.* (Comprises the three videos *Mary Koszmary*, *Mur I wieża* and *Zamach*). Yael Bartana, 2011.
Multi-channel video installation.
- 2001: A Space Odyssey.* Dir. Stanley Kubrick. MGM, 1968.
- 60 Minutes Silence.* Gillian Wearing, 1996. Single-channel video projection.
- A Movie.* Krassimir Terziev, 2004. Two-channel video installation.
- A Spy in the House that Ruth Built.* Vanalyne Green. Video Data Bank, 1989.
Single-channel video.
- Air Time.* Vito Acconci, 1973. Single-channel video.
- American Car.* David Claerbout, 2004. Double-channel video installation.
- Anger.* Maxie Cohen. Electronic Arts Intermix, 1986. Single-channel video.
- Apocalypse Now.* Dir. Francis Ford Coppola. United Artists, 1979.
- Approximations: Part1-3.* Includes *The Mission* and *December 31*. Johanna Householder and b.h. Yael, 2000-2001. Video project consisting of three single-channel videos.
- Battles of Troy.* Dir. Krassimir Terziev. Prod. The Belluard Bollwerk International. 2005.
- Benny's Video.* Dir. Michael Haneke. Pandora Filmproduktion, 1992.
- Binge.* Lynn Hershman. LUX Artists' Film, 1987. Single-channel video.
- Blood in Blossom.* Merel Mirage, 1995. Single-channel video.
- Bordeaux Piece.* David Claerbout, 2004. Single-channel video.
- Blow-up.* Dir. Michelangelo Antonioni. MGM, 1966.
- Caché.* Dir. Michael Haneke. Les Films du Losange, 2005.
- Centers.* Vito Acconci, 1972. Single-channel video.
- Chronique d'un été.* Dir. Jean Rouch and Edgar Morin. BFI, 1961.
- Claim.* Vito Acconci, 1971. Single-channel video.
- Confess All On Video. Don't Worry You Will Be In Disguise. Intrigued? Call Gillian.*
Gillian Wearing, 1994. Single-channel video.

Confessions of a Chameleon. Lynn Hershman. LUX Artists' Film, 1987.
Single-channel video.

Contacts. Vito Acconci, 1971. Single-channel video.

Corps étranger. Mona Hatoum, 1994. Video installation.

Countenance. Fiona Tan, 2002. Four-screen video installation.

Crime Scene Investigation. Dir. Jerry Bruckheimer. CBS, 2000.

Crouching Tiger, Hidden Dragon. Dir. Ang Lee. Warner Bros, 2002.

Dalice. Celio Braga, 2006. Video installation with two monitors.

Daughter Rites. Dir. Michelle Citron. Iris Films, 1979.

December 31. Johanna Householder and b.h. Yael, 2000. Single-channel video.
Part 2/3 of *Approximations* (Householder and Yael, 2000-2001).

Delirium. Mindy Farber, 1993. Single-channel video.

Electronic Diary (Incl. *Confessions of a Chameleon*, *Binge* and *First Person Plural*).
Lynn Hershman. LUX Artists' Film, 1985-1989. Video series.

Facing Forward. Fiona Tan, 1999. Single-channel video.

Family Viewing. Dir. Atom Egoyan. Cinephile, 1987.

Fight Club. Dir. David Fincher. Twentieth Century Fox, 1999.

Film. Screenplay by Samuel Beckett. Dir. Alan Schneider. Milestone Film&Video, 1965.

Film. Tacita Dean, 2011. Film projection.

First Person Plural. Lynn Hershman. LUX Artists' Film, 1987. Single-channel video.

Gigante. Dir. Adrián Biniez. Imovision, 2009.

Heal me. Hester Scheurwater, 2000. Single-channel video.

Histoire(s) du cinéma. Dir. Jean-Luc Godard. Gaumont, 1998.

I Wanted You. Hester Scheurwater, 2001. Single-channel video.

Ici et ailleurs. Dir. Jean-Luc Godard and Anne-Marie Miéville. Gaumont, 1976.

Intimate Interviews: Sex in Less Than Two Minutes. Maxie Cohen. Electronic Arts Intermix, 1984. Single-channel video.

It Wasn't Love. Sadie Benning, 1992. Single-channel video.

Jeanne Dielman, 23 quai du Commerce, 1080 Bruxelles. Dir. Chantal Akerman.
Olympic Films, 1975.

k.364: A Journey by Train. Douglas Gordon. Lost but Found Film, 2010.
Single-channel film or two-screen video installation.

Kristall. Christoph Müller and Matthias Girardet. Arsenal experimental, 2006.
Single-channel video (35mm widescreen transferred to DVD).

Le mépris. Dir. Jean Luc Godard. Les Films Concordia, 1963

La hora de los hornos. Dir. Fernando Solanas and Octavio Getino. Tricontinental, 1968.

La mort en direct. Dir. Bertrand Tavernier. Contemporary Films, 1980.

Lord of the Universe. Michael Shamberg et al. TVTV, 1974.

Mary Kozmary. Yael Bartana, 2007. Single-channel video.

Menace II Society. Dir. Albert Hughes and Allen Hughes. New Line Cinema, 1993.

Mur I wieża. Yael Bartana, 2009. Single-channel video.

Must Read After My Death. Dir. Morgan Dews. Gigante Releasing, 2007.
Now. Linda Benghli, 1973. Single-channel video.
Observation of the Observation. Peter Weibel, 1973. Closed-circuit video installation.
One Hour Photo. Dir. Mark Romanek. Twentieth Century Fox, 2002.
One on One. Wendy Clarke. Deep Dish TV, 1991-1994.
Onourown. Joe Gibbons and Tony Ousler. Video Data Bank, 1990. Single-channel video.
Peeping Tom. Dir. Michael Powell. Anglo-Amalgamated Film Distributors, 1960.
Phoenix Tapes. Christoph Müller and Matthias Girardet. Sixpackfilm, 1999.
 Single-channel video.
Private Century. Dir. Jan Sikel. Česká Televize, 2010.
Rape. Yoko Ono. ORF, 1969.
Rear Window. Dir. Alfred Hitchcock. Paramount Pictures, 1954.
Rebel Without a Cause. Dir. Nicholas Ray. Warner Bros, 1955.
Red Road. Dir. Andrea Arnold. Eclipse Pictures, 2006.
Riddles of the Sphinx. Dir. Laura Mulvey. BFI, 1977.
Shoah. Dir. Claude Lanzmann. New Yorker Films, 1985.
Sliver. Dir. Phillip Noyce. Paramount Pictures, 1993.
Stagecoach. Dir. John Ford. United Artists, 1939.
Ten Thousand Waves. Isaac Julien, 2010. Nine-channel video installation.
The Bad Seed. Dir. Mervyn LeRoy. Warner Bros, 1959.
The Comfort of Strangers. Dir. Paul Schrader. Paramount Pictures, 1990.
The Continuing Story of Caryl Chessman. Dir. Arthur Ginsberg. Prod. The TV Lab.
 Electronic Arts Intermix, 1975. Single-channel video.
The Conversation. Dir. Francis Ford Coppola. Paramount Pictures, 1974.
The Goddess. Dir. Yonggang Wu. Lianhua Film Company, 1934.
The Grapes of Wrath. Dir. John Ford. Twentieth Century Fox, 1940.
The Guard as Bandit. Peter Weibel, 1978. Video installation.
The Maelstrom: A Family Chronicle. Dir. Péter Forgács. Lumen Film, 1997.
The Mission. Johanna Householder and b.h. Yael, 2000. Single-channel video.
 Part 1/3 of *Approximations* (Householder and Yael, 2000-2001).
The Sixth Sense. Dir. M. Night Shyamalan. 1999.
The Stopping Mind. Bill Viola, 1990. Four-screen video installation.
The Truman Show. Dir. Peter Weir. Paramount Pictures, 1998.
Thelma and Louise. Dir. Ridley Scott. MGM, 1991.
Theme Song. Vito Acconci, 1973. Single-channel video.
Thriller. Dir. Sally Potter. Women Make Movies, 1979.
Time Code. Dir. Mike Figgis. Screen Gems, 2000.
Too Soon Too Late. Adrienne Finelli, 2009. Single-channel video.
Trick or Drink. Vanalyne Green. Video Data Bank, 1985. Single-channel video.
Troy. Dir. Wolfgang Petersen. Warner Bros, 2004.
Vakvagany. Dir. Benjamin Meade. Corticrawl Productions, 2002.

Vertigo. Dir. Alfred Hitchcock. Paramount Pictures, 1958.

Video Surveillance Piece: Public Room, Private Room. Bruce Nauman, 1969-70.
Video installation.

Videodrome. Dir. David Cronenberg. Universal Pictures, 1983.

Wag the Dog. Dir. Barry Levinson. New Line Cinema, 1997.

WearCam. Steve Mann, 1995. Video project.

World Skin. Maurice Benayoun, 1997. Interactive video installation.

Y in Vyborg. Dir. Pia Andell. Of Course My Films, 2006.

Zamach. Yael Bartana, 2011. Single-channel video.

Zidane: A 21st-century Portrait. Douglas Gordon and Philippe Parenno.
A-film Distribution, 2006. Single-channel film or installation with 17 TV monitors.