

European Cinema - Semester 1

Deac Rossell

[View Online](#)


[1]

Agnes, V. 1962.

Cle

,
o de 5

a

,
7. Gallimard.

[2]

Alexander Kluge, Tamara Evans and Stuart Liebman 1990. The Assault of the Present on the Rest of Time. *New German Critique*. 49 (1990), 11-22.

[3]

Alexander Kluge, Thomas Y. Levin and Miriam B. Hansen 1982. On Film and the Public Sphere. *New German Critique*. 24 (1982), 206-220.

[4]

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

[5]

Almodóvar, P. 1999. All about my mother. El Deseo/ Renn Productions/ France 2 Cinema.

[6]

Almodóvar, P. et al. 1996. Almodóvar on Almodóvar. Faber and Faber.

[7]

Almodóvar, P. 1983. Dark habits. Tesauro.

[8]

Almodóvar, P. 1991. High heels. El Deseo-Ciby 2000.

[9]

Almodovar, P. 2013. I'm so excited.

[10]

Almodóvar, P. 1987. The law of desire. Lauren Films.

[11]

Almodóvar, P. 2006. Volver. El Deseo / Canal + España ; Ministerio de Cultura ; Televisión Española.

[12]

Almodóvar, P. 1988. Women on the verge of a nervous breakdown. El Deseo/Lauren Film/Orion.

[13]

Almodóvar, Pedro 1980. Pepi, Luci, Bom and other Women on the Heap / Pepi, Luci, Bom y otras chicas del montón. Figaro Films.

[14]

Andersson, R. 2000. Songs from the second floor: [REGION 1 DVD]. Roy Andersson Filmproduktion.

[15]

Andrew Bowie 1986. Alexander Kluge: An Introduction. *Cultural Critique*. 4 (1986), 111–118.

[16]

Anne Gillain 1989. The Script of Delinquency: Truffaut's *Les 400 cents coups*. French film: texts and contexts. Routledge.

[17]

Arcand, D. et al. 2006. *Jesus of Montreal*. Arrow Films.

[18]

August, B. 1988. *Pelle the conqueror*. Per Holst Film.

[19]

Axel, G. 2004. *Babette's feast*. MGM Home Entertainment.

[20]

Bardem, J.A. 1955. *Death of a cyclist*. Guión Producciones Cinematográficas / Suevia Films S.A. / Trionfalcine.

[21]

Bazin, A. et al. 1967. *What is cinema?*: [Vol. 1]. University of California Press.

[22]

Becker, W. and Lichtenberg, B. 2003. Goodbye Lenin. X-Filme Creative Pool / WDR.

[23]

Bergman, I. 1978. Autumn sonata. Personafilm.

[24]

Bergman, I. 1972. Cries and whispers. Svensk Filmindustri.

[25]

Bergman, I. 1957. Det sjunde inseglet, (The Seventh Seal: [50th anniversary special edition]. Svensk Filmindustri.

[26]

Bergman, I. 2009. Fanny and Alexander. Palisades Tartan.

[27]

Bergman, I. 1994. Images: my life in film. Arcade.

[28]

Bergman, I. 2007. Jungfrukällen, (The Virgin Spring 1960). Tartan Video.

[29]

Bergman, I. 1962. Nattvardsgästerna, (Winter Light, 1962). Svensk Filmindustri.

[30]

Bergman, I. 1961. Såsom i en spegel, (Through a Glass Darkly, 1961). Svensk Filmindustri.

[31]

Bergman, I. 2012. Sawdust and tinsel. Artificial Eye.

[32]

Bergman, I. et al. 2003. Scenes from a marriage. Tartan.

[33]

Bergman, I. 1955. Smiles of a summer night. Svensk Filmindustri.

[34]

Bergman, I. 1988. The magic lantern: an autobiography. Penguin.

[35]

Bergman, I. 1969. The passion of Anna. Svensk Filmindustri.

[36]

Bergman, I. 1957. The seventh seal: [50th anniversary special edition]. Svensk Filmindustri.

[37]

Bergman, I. et al. 2001. The silence. AB Svensk Filmindustri / Tartan Video.

[38]

Bergman, I. et al. 1970. Wild strawberries: a film [screenplay]. Lorrimer Publishing Ltd.

[39]

Bergman, I. and Bergman, I. 1972. Persona and Shame: the screenplays of Ingmar Bergman. Calder and Boyars.

[40]

Bergman, Ingmar 1966. Persona. Tartan.

[41]

Bergman, Ingmar 1957. Wild strawberries / Smultronstället. Svensk Filmindustri.

[42]

Bersani, L. and Dutoit, U. 1993. Arts of impoverishment: Beckett, Rothko, Resnais. Harvard University Press.

[43]

Bertolucci, B. and Moravia, A. 1970. Il conformista (The conformist). Mars Film.

[44]

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

[45]

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

[46]

Blackwell, M.J. 1997. Gender and representation in the films of Ingmar Bergman. Camden House.

[47]

Blakeway, C. 1990. Jacques Prevert: popular French theatre and cinema. Fairleigh Dickinson University Press.

[48]

Blank, L. et al. 1982. Burden of dreams. Flower Films.

[49]

Bondanella, P.E. 2001. Italian cinema: from neorealism to the present. Continuum.

[50]

Borau, J.L. 1975. Furtivos (Poachers).

[51]

Bordwell, D. et al. 1988. The classical Hollywood cinema: film style & mode of production to 1960. Routledge.

[52]

Bresson, R. et al. 2008. Diary of a country priest. Optimum Releasing.

[53]

Bresson, R. Les dames du Bois de Boulogne.

[54]

Brigitte Rollet 2008. Paris Nous Appartient: Flânerie in Paris and Film. Film Quarterly. 61, 3 (2008), 46-51.

[55]

Brynych, Z. 1965. ...a páty jezdec je Strach (...and the Fifth Horseman Is Fear).

[56]

Buchar, R. 2004. Czech new wave filmmakers in interviews. McFarland.

[57]

Buñuel, L. 2000. An unspeakable betrayal: selected writings of Luis Buñuel. University of California Press.

[58]

Buñuel, L. et al. 1950. Los olvidados. Ultramar Films.

[59]

Buñuel, L. et al. 1951. Mexican bus ride. Producciones Cinematograficas Isla.

[60]

Buñuel, L. 1965. Simón del desierto. Gustavo Alatriste.

[61]

Buñuel, L. 1932. Terre sans pain.

[62]

Buñuel, L. et al. 1928. Un chien andalou; L'age d'or.

[63]

Buñuel, L. et al. 1996. Viridiana. Heinemann.

[64]

Buñuel, L. and Alejandro, J. 1970. Tristana. Epoca/Talia/Selenia Cinematografica/Les Films Corona.

[65]

Buñuel, L. and Carrière, J.-C. 1967. Belle de jour. Paris Film/ Five Film.

[66]

Buñuel, L. and Carrière, J.-C. 1972. The discreet charm of the bourgeoisie. Greenwich.

[67]

Buñuel, L. and Israel, A. 1994. My last breath. Vintage.

[68]

Buñuel, Luis 1961. Viridiana. Films 59.

[69]

Cain, J.M. et al. 1942. Ossessione. Industria Cinematografica Italiana.

[70]

Carné, M. and Prévert, J. 1938. Quai des brumes. Ciné Alliance / Pathé.

[71]

Carné, Marcel and Prévert, Jacques 1939. Le jour se lève / Daybreak. Sigma/VOG.

[72]

Cesare, Z. Some Ideas on the Cinema. 64–9.

[73]

Chabrol, C. 1959. *Le beau serge*.

[74]

Chabrol, C. 1959. *Les cousins*. AJYM Films.

[75]

Chabrol, C. et al. 1969. *Que la bête meure*. Films La Boetie/ Rizzoli Films.

[76]

Chabrol, C. and Gegauff, P. 1968. *Les biches*. Films La Boetie/Alexandra Film.

[77]

Chytilova, V. 1963. *O necem jinem* (Something Different).

[78]

Chytilova, Vera et al. 1966. *Daisies / Sedmikrásky*. Second Run.

[79]

Cohen, H.I. 1993. *Ingmar Bergman: the art of confession*. Twayne.

[80]

Costa-Gavras 200AD. Z. Umbrella.

[81]

Cottingham, L. 2005. *Fear eats the soul*. BFI.

[82]

Cowie, P. and Scandinavian Films 1992. Scandinavian cinema: a survey of the films and film-makers of Denmark, Finland, Iceland, Norway, and Sweden. Tantivy Press on behalf of 'Scandinavian Films'.

[83]

Cua Lim, B. Dolls in Fragments: Daisies as Feminist Allegory. 16: 2, 47, 37-77.

[84]

Dalí, S. and Buñuel, L. 2005. Un chien andalou. Les Grands Films Classiques / Transflux Films.

[85]

David Wills 1986. Carmen: Sound/Effect. Cinema Journal. 25, 4 (1986), 33-43.

[86]

De Sica, V. et al. 1994. Bicycle thieves: a film. Faber and Faber.

[87]

De Sica, V. et al. 1946. Shoeshine =: Sciuscià. Societa Cooperativa Alfa Cinematografica.

[88]

De Sica, V. and Zavattini, C. 2004. Umberto D. Nouveaux Pictures.

[89]

Demy, J. 1960. Lola. Rome-Paris Films/ Euro-International.

[90]

Demy, J. et al. 2005. The umbrellas of Cherbourg. Beta Film / Madeleine Film / Parc Film.

[91]

D'Lugo, M. 1991. The films of Carlos Saura: the practice of seeing. Princeton University Press.

[92]

Don Allen 1985. Finally Truffaut. Secker & Warburg.

[93]

Dreyer, C.T. et al. 2006. Ordet. BFI.

[94]

Dreyer, C.T. et al. 2006. Ordet. BFI.

[95]

Dreyer, C.T. 2012. The passion of Joan of Arc. Eureka Entertainment.

[96]

Dreyer, C.T. et al. 1928. The passion of Joan of Arc: [REGION 1 DVD]. Societe Generale des Films.

[97]

Duras, M. et al. 2000. Hiroshima mon amour: [screenplay]. Grove Press.

[98]

Duvivier, J. and Jeanson, H. 1937. *Pépé le moko*. Paris Film.

[99]

Edwards, G. 1995. *Indecent exposures: Bunuel, Saura, Erice & Almodovar*. Boyars.

[100]

Edwards, G. 1995. *Indecent exposures: Bunuel, Saura, Erice & Almodovar*. Boyars.

[101]

Elsaesser, T. 1996. *Fassbinder's Germany: history, identity, subject*. Amsterdam University Press.

[102]

Elsaesser, T. 1989. *New German cinema: a history*. British Film Institute.

[103]

Enquist, P.O. et al. *The phantom carriage; The image makers*.

[104]

Eric Rentschler 1984. Kluge, Film History, and Eigensinn: A Taking of Stock from the Distance. *New German Critique*. 31 (1984), 109-124.

[105]

Erice, V. and Santos, A.F. 1973. *The spirit of the beehive*. Elias Querejeta.

[106]

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

[107]

Ezra, E. and Harris, S. 2000. France in focus: film and national identity. Berg.

[108]

Fassbinder, Rainer Werner 1973. Fear eats the soul / Angst essen Seele auf. Tango Film.

[109]

Fassbinder, R.W. et al. 1978. Despair. Geria Films.

[110]

Fassbinder, R.W. 1975. Fox and his friends. Tango.

[111]

Fassbinder, R.W. et al. 1982. Lola. Tobis.

[112]

Fassbinder, R.W. 2003. Love is colder than death. Antitheater-X-Film.

[113]

Fassbinder, R.W. 1972. The bitter tears of Petra von Kant. Tango.

[114]

Fassbinder, R.W. et al. 1978. The marriage of Maria Braun. Albatros / Trio Film / Filmlag der Autoren.

[115]

Fassbinder, R.W. 1971. *The merchant of four seasons*. Tango Film.

[116]

Fassbinder, R.W. et al. 1981. *Veronika Voss*. Laura-Film/ Tango-Film.

[117]

Fassbinder, R.W. and Döblin, A. 1979. *Berlin Alexanderplatz*: [complete series]. WDR.

[118]

Fassbinder, R.W. and Fengler, M. 1969. Why does Herr R. run amok? Anti-Teater for Maran-Film (SDR).

[119]

Fassbinder, R.W. and Fontane, T. 1974. *Effi Briest*. Tango Film/Filmverlag der Autoren.

[120]

Flinn, C. 2004. *The new German cinema: music, history, and the matter of style*. University of California Press.

[121]

Flitterman-Lewis, S. 1990. *To desire differently: feminism and the French cinema*. University of Illinois Press.

[122]

Forgacs, D. et al. 2000. *Roberto Rossellini: magician of the real*. bfi Publishing.

[123]

Forgacs, D. 2000. Rome open city =: Roma citta aperta. BFI Pub.

[124]

Forman, M. et al. 2011. Blonde in love = Lásky jedné plavovlásky. Second Run.

[125]

Forman, M. 1964. Cerný Petr (Black Peter).

[126]

Forman, Milos et al. 1967. The firemen's ball / Hori, má penenko. Ceskoslovensky Film / Barandov.

[127]

Franc

ois Truffaut 1969. The 400 blows. Grove Press.

[128]

Frank P. Tomasulo 1982. 'Bicycle Thieves': A Re-Reading. Cinema Journal. 21, 2 (1982), 2-13.

[129]

Frantisek, D. 1968. The Czechoslovakian Academy of Arts 20.1 (1968): 11-14. 20, 1 (1968), 11-14.

[130]

Fred Simeral 1978. The child-centered films of Truffaut. The French Review. 51, 5 (1978), 761-762.

[131]

French, P. and French, K. 1995. Wild strawberries. BFI Publishing.

[132]

García Ballester, L. and Bardem, J.A. 1952. Bienvenido Mister Marshall. UNINCI.

[133]

Garrone, M. et al. 2008. Gomorrah. Fandango.

[134]

George, F. Le sang des
be

^

tes (1949, short);

Hote

^

I des invalides (1952, short); Le Grand Méliès (1952, short).

[135]

Gibson, A. 1993. The rite of redemption in the films of Ingmar Bergman: the Rite, the Virgin spring, Hour of the wolf, Shame, Passion of Anna, the Touch, Cries and whispers. E. Mellen Pr.

[136]

Godard, Jean-Luc and Truffaut, François 1959. A bout de souffle. De Beauregard/SNC.

[137]

Godard, J.L. et al. 2007. First name Carmen. Universal Studios.

[138]

Godard, J.-L. 1996. For ever Mozart : 36 personnages en
que
^
te d'histoire.

[139]

Godard, J.-L. et al. 1986. Godard on Godard: critical writings. Da Capo Press.

[140]

Godard, J.-L. 1963. Le petit soldat. Les Productions Georges de Beauregard / SNC.

[141]

Godard, J.-L. 1966. Two or three things I know about her. Anouchka/Argos/Les Films du Carrosse/Parc Film.

[142]

Godard, J.-L. 1961. Une femme est une femme. Rome-Paris Films.

[143]

Godard, J.L. et al. 1972. Weekend; and, Wind from the East: two films : [screenplays]. Lorrimer Publishing Ltd.

[144]

Godard, J.-L. and Sacotte, M. 1962. Vivre sa vie. Films de la Pleiade.

[145]

Gordon, R.S.C. 2008. Bicycle thieves =: Ladri di biciclette. Palgrave Macmillan.

[146]

Gottlieb, S. 2004. Roberto Rossellini's Rome open city. Cambridge University Press.

[147]

Greene, N. 2007. The French New Wave: a new look. Wallflower.

[148]

H. Marshall Leicester, Jr. 1994. Discourse and the Film Text: Four Readings of 'Carmen'. Cambridge Opera Journal. 6, 3 (1994), 245-282.

[149]

Hallström, L. and Jönsson, R. 1985. My life as a dog. Svensk Filmindustri.

[150]

Hamer, B. and Bergmark, J. 2004. Kitchen stories. BulBul Film.

[151]

Hames, P. 2005. The Czechoslovak new wave. Wallflower.

[152]

Hauff, R. 1986. Stammheim: die Baader-Meinhof-Gruppe vor Gericht. Bioskop Film / Thalia Theater.

[153]

Hayward, S. 2006. Cinema studies: the key concepts. Routledge.

[154]

Herzog, W. 1973. Aguirre: wrath of God. Werner Herzog Filmproduktion / Hessischer Rundfunk.

[155]

Herzog, W. 1982. Fitzcarraldo. Werner Herzog Filmproduktion etc.

[156]

Herzog, W. 1967. Lebenszeichen (Signs of Life).

[157]

Higginbotham, V. 1988. Spanish film under Franco. University of Texas Press.

[158]

Higgins, L.A. 1996. New novel, new wave, new politics: fiction and the representation of history in postwar France. University of Nebraska Press.

[159]

Hopewell, J. and British Film Institute 1986. Out of the past: Spanish cinema after Franco. British Film Institute.

[160]

Hubner, L. 2007. The films of Ingmar Bergman: illusions of light and darkness. Palgrave Macmillan.

[161]

Insdorf, A. 1994. François Truffaut. Cambridge University Press.

[162]

Jack Zipes 1977. The Political Dimensions of The Lost Honor of Katharina Blum. New German Critique. 12 (1977), 75–84.

[163]

Jakubisko, J. 1968. Deserters and pilgrims.

[164]

Jasny, V. 1969. Vsichni dobri rodachi (All My Compatriots).

[165]

Kadar, J. and Klos, E. 1965. Obchod na kortze (The Shop On Main Street).

[166]

Kalin, J. 2003. The films of Ingmar Bergman. Cambridge University Press.

[167]

Kardish, L. et al. 1997. Rainer Werner Fassbinder. Museum of Modern Art.

[168]

Kieslowski, K. and Piesiewicz, K. 1988. Ten commandments: parts 1-5. Tor Film Group.

[169]

Kieslowski, K. and Piesiewicz, K. 1988. Ten commandments: parts 6-10. Tor Film Group.

[170]

Kinder, M. 1993. Blood cinema: the reconstruction of national identity in Spain. University of California Press.

[171]

Kluge, A. 2007. Abschied von gestern; Gelegenheitsarbeit einer Sklavin. Film & kunst GmbH.

[172]

Kluge, A. 1967. Wilder Reiter GmbH.

[173]

Kluge, Alexander 1967. Die Artisten in der Zirkuskuppel: ratlos / Artists in the Circus Tent : Clueless. Film & kunst GmbH.

[174]

Knight, J. 2004. New German cinema: images of a generation. Wallflower.

[175]

Knight, J. 1992. Women and the new German cinema. Verso.

[176]

Malle, L. et al. 1957. Ascenseur pour l'échafaud. Nouvelles Éditions de Films.

[177]

Malle, L. et al. 2008. Atlantic City. Network.

[178]

Malle, L. 1987. Au revoir les enfants. Nouvelles Editions de Films / MK2 / Stella Film / NEF.

[179]

Malle, L. 1971. *Le souffle au coeur*. Nouvelles Editions / Marianne / Vides Cinematografica.

[180]

Malle, L. et al. 1958. *Les amants*. Lux Compagnie Cinématographique de France / Nouvelles Éditions.

[181]

Malle, L. and Rappeneau, J.-P. 1960. *Zazie dans le metro*. Nouvelles Editions.

[182]

Marcel Carné and Jacques, P. 1970. *Le jour se lève*. Lorrimer Publishing.

[183]

Marcus, M.J. 1986. *Italian film in the light of neorealism*. Princeton University Press.

[184]

Marie, M. 2002. *The French new wave: an artistic school*. Blackwell.

[185]

Marker, C. 1962. *La jetée; Sans soleil*. Argos Films.

[186]

Marker, C. 1962. *La jetée; Sans soleil*. Argos Films.

[187]

Marker, C. et al. 2013. *Le joli mai*. Icarus Films.

[188]

Marker, C. 1973. *Le train en marche* [The train rolls on].

[189]

Mazierska, E. 2008. *Masculinities in Polish, Czech and Slovak cinema: Black Peters and men of marble*. Berghahn Books.

[190]

Mazierska, E. 2008. *Masculinities in Polish, Czech and Slovak cinema: Black Peters and men of marble*. Berghahn Books.

[191]

Melville, J.-P. and Le Breton, A. 1955. *Bob le flambeur*. Productions Cyme/ Play Art/ OGC.

[192]

Melville, J.-P. and Lesou, P. 1962. *Le doulos*. Rome-Paris Films/CCC.

[193]

Menzel, J. and Hrabal, B. 1966. *Closely observed trains*. Ceskoslovensky Film / Barrandov Studio.

[194]

Michaels, L. 2000. *Ingmar Bergman's Persona*. Cambridge University Press.

[195]

Michel Marie 1999. A bout de souffle. Nathan.

[196]

Miriam Hansen 1988. Reinventing the Nickelodeon: Notes on Kluge and Early Cinema. October. 46, (1988), 178–198.

[197]

Morrey, D. 2005. Jean-Luc Godard. Manchester University Press.

[198]

Mouton, J. 2001. From Feminine Masquerade to Flaneuse: Agnes Varda's Cleo in the City. Cinema Journal. 40, 2 (2001), 3–16. DOI:<https://doi.org/10.1353/cj.2001.0004>.

[199]

Musil, R. et al. 1966. Der Junge Törless. Franz Seitz Filmproduktion.

[200]

Nana, M. 2011. Habemus Papam.

[201]

Neupert, R.J. 2007. A history of the French new wave cinema. University of Wisconsin Press.

[202]

Nichetti, M. and Monti, M. 1989. The icicle thief. Bambu.

[203]

Ohlin, P. 2011. Wordless secrets: Ingmar Bergman's Persona : modernist crisis & canonical

status. Wales Academic Press.

[204]

Orpen, V. 2007. Cleo de 5 a 7 (Agnes Varda, 1961). I.B. Tauris.

[205]

Owen, J.L. 2013. Avant-garde to new wave: czechoslovak cinema, surrealism and the sixties. Berghahn Books.

[206]

Palance, J. et al. 2002. Bagdad Cafe. Arrow Films.

[207]

Pasolini, P.P. 1964. The gospel according to St Matthew. Alfredo Bini/Lux.

[208]

Paul Thomas 1977. Fassbinder: The Poetry of the Inarticulate. Film Quarterly. 30, 2 (1977), 2-17.

[209]

Peter Brunette 1985. Rossellini and Cinematic Realism. Cinema Journal. 25, 1 (1985), 34-49.

[210]

Peter Harcourt 1967. Luis Buñuel: Spaniard and Surrealist. Film Quarterly. 20, 3 (1967), 2-19.

[211]

Poiré, A. et al. 2008. *A man escaped. Artificial Eye.*

[212]

Radkiewicz, M. *Angry Young Girls: Gender representations in Věra Chytilová's Sedmikrásky and Pasti, pasti, pastičky.* 2.

[213]

Renoir, J. and Godden, R. 1951. *The river.* Oriental/International/Theatre Guild.

[214]

Renoir, J. and Maupassant, G. de 1936. *Une partie de campagne.* Pantheon.

[215]

Renoir, J. and Spaak, C. 1937. *La grande illusion.* Cinedis.

[216]

Rentschler, E. 1988. *West German filmmakers on film: visions and voices.* Holmes & Meier.

[217]

Resnais, A. 1993. *Smoking / No Smoking.*

[218]

Resnais, A. and Robbe-Grillet, A. 1961. *L'annee dernière à Marienbad.* Connoisseur Video.

[219]

Resnais, A. and Semprún, J. 1966. *La guerre est finie.* Sofracima / Europa Film.

[220]

Resnais, Alain and Duras, Marguerite 1959. Hiroshima mon amour. Argos Films/Como Films/Pathe Overseas/Daiei Co.

[221]

Rivette, J. et al. 1991. La belle noiseuse. Pierre Grise / FR3 Films / George Reinhart.

[222]

Rivette, J. and De Gregorio, E. 1974. Celine et Julie vont en bateau. Les Films du Losange.

[223]

Rivette, J. and Gruault, J. 1960. Paris nous appartient. AJYM / Les Films du Carosse.

[224]

Robin Bates 1997. Audiences on the Verge of a Fascist Breakdown: Male Anxieties and Late 1930s French Film. *Cinema Journal*. 36, 3 (1997), 25–55.

[225]

ROBIN BATES 1977. *Journal of the University Film Association*. 29, 3 (1977), 37–42.

[226]

Rockhill, G. 2011. Modernism as a Misnomer: Godard's Archeology of the Image. *Journal of French and Francophone Philosophy*. 18, 2 (Jan. 2011).
DOI:<https://doi.org/10.5195/jffp.2010.215>.

[227]

Rohmer, E. 1969. Ma nuit chez Maud. Films du Losange/Les Films du Carosse/Les Films de

la Pleiade.

[228]

Rohmer, E. 1982. Pauline a la plage. Les Films du Losange/Les Films Ariane.

[229]

Rohmer, E. 1959. The sign of Leo. AJYM Productions.

[230]

Rosella Simonari 2008. Bringing 'Carmen' Back to Spain: Antonio Gades's Flamenco Dance in Carlos Saura's Choreofilm. *Dance Research: The Journal of the Society for Dance Research*. 26, 2 (2008), 189–203.

[231]

Rossellini, R. et al. 2005. Francesco giullare di Dio. Eureka Video.

[232]

Rossellini, R. et al. 1946. Paisa. MGM/Foreign Film Productions/OFI.

[233]

Rossellini, R. 1949. Stromboli. RKO/Be-Ro.

[234]

Rossellini, Roberto et al. 1945. Rome, open city. Minerva.

[235]

Rouch, J. and Morin, E. 1961. Chronicle of a summer = Chronique d'été. Argos Films.

[236]

Roy Jay Nelson 1983. Reflections in a Broken Mirror: Varda's Cléo de 5 à 7. *The French Review*. 56, 5 (1983), 735–743.

[237]

Rozier, J. 2003. Adieu Philippine. Potemkine.

[238]

Sander, H. 2005. Helke Sander collection. GoodMovies.

[239]

Sarah, K. and Howard, S. 1972. Marjoe.

[240]

Saura, C. et al. 1981. Bodas de sangre / Blood wedding. Emiliano Piedra Producciones.

[241]

Saura, C. 2001. Buñuel y la mesa del Rey Salomón. Rioja Films Producciones Cinematográficas S.L., TVE.

[242]

Saura, C. 1981. Deprisa, deprisa (Fast, Fast).

[243]

Saura, C. 1970. El jardín de las delicias (Garden of Delights).

[244]

Saura, C. 1970. El jardín de las delicias (Garden of Delights).

[245]

Saura, C. 1974. La prima Angélica (Cousin Angelica).

[246]

Saura, C. 1979. Mamá cumple 100 años (Mama Turns 100).

[247]

Saura, C. and Fons, A. 1965. La Caza. Elías Querejeta Producciones Cinematográficas.

[248]

Saura, C. and Fons, A. 1965. La Caza. Elías Querejeta Producciones Cinematográficas.

[249]

Saura, C. and Willem, L.M. 2003. Carlos Saura: interviews. University Press of Mississippi.

[250]

Schlondorff, V. et al. 1975. The lost honor of Katharine Blum.
Paramount-Orion/Westdeutscher Rundfunk/Bioskop Film.

[251]

Serpentine Gallery and Colomina, B. 2006. Thomas Demand : a conservation between
Alexander Kluge and Thomas Demand. Serpentine Gallery, in cooperation with
Schirmer/Mosel.

[252]

Sheila Johnston 1982. A Star Is Born: Fassbinder and the New German Cinema. *New German Critique*. 24 (1982), 57–72.

[253]

Sica, V. de and Zavattini, C. 1948. *Bicycle thieves*. ENIC.

[254]

Siebel, A. 2008. The carnival of repression: German left-wing politics and *The Lost Honor of Katharina Blum*. A companion to literature and film. Blackwell. 148–164.

[255]

Singer, I. 2007. Ingmar Bergman, cinematic philosopher: reflections on his creativity. MIT.

[256]

Sjostrom, V. and Marion, F. 1927. *The wind*. MGM.

[257]

Smith, A. 1998. *Agnès Varda*. Manchester University Press.

[258]

Smith, P.J. 2000. *Desire unlimited: the cinema of Pedro Almodovar*. Verso.

[259]

Smith, S. 1993. Godard and film noir: a reading of *A bout de souffle*. *Nottingham French Studies*. 32, 1 (Mar. 1993), 65–73. DOI:<https://doi.org/10.3366/nfs.1993.007>.

[260]

Soila, T. 2005. The cinema of Scandinavia. Wallflower Press.

[261]

Sorrentino, P. 2008. Il Divo: La spettacolare vita di Giulio Andreotti = The spectacular life of Giulio Andreotti. Indigo Film, Lucky Red, Parco Film.

[262]

Steene, B. 2005. Ingmar Bergman: a reference guide. Amsterdam University Press.

[263]

Sterritt, D. 1999. The films of Jean-Luc Goddard: seeing the invisible. Cambridge University Press.

[264]

Stuart Liebman 1988. Why Kluge? October. 46, (1988), 4-22.

[265]

Syberberg, H.J. 2007. Our Hitler, a film from Germany. Filmgalerie.

[266]

Terri Ginsberg 1990. Journal of the History of Sexuality. 1, 2 (1990), 241-261.

[267]

Thompson, K. and Bordwell, D. 2010. Film history: an introduction. McGraw-Hill Higher Education.

[268]

Timothy Corrigan 1990. The Commerce of Auteurism: A Voice without Authority. *New German Critique*. 49 (1990), 43–57.

[269]

Torriglia, A.M. 2002. *Broken time, fragmented space: a cultural map for postwar Italy*. University of Toronto Press.

[270]

Trnqvist, E. 1995. *Between stage and screen: Ingmar Bergman directs*. Amsterdam University Press.

[271]

Trnqvist, E. 1995. *Between stage and screen: Ingmar Bergman directs*. Amsterdam University Press.

[272]

Trnqvist, E. 1995. *Between stage and screen: Ingmar Bergman directs*. Amsterdam University Press.

[273]

Troell, J. et al. 1971. *The emigrants*. Svensk Filmindustri.

[274]

Troell, J. et al. 1972. *The new land*. Svensk Filmindustri.

[275]

von Trotta, M. 1977. *Second Awakening of Christina Klages*. Waterbearer Films.

[276]

Truffaut, F. et al. 1995. *Jules et Jim*: découpage intégral et dialogues. Seuil/Avant-Scène.

[277]

Truffaut, F. et al. 2008. *La nuit Americaine*. Warner Bros.

[278]

Truffaut, F. 1994. *The films in my life*. Da Capo Press.

[279]

Truffaut, F. et al. 1970. *The wild child*. Les Films du Carrosse.

[280]

Truffaut, F. and Moussy, M. 1960. *Tirez sur le pianiste*. Films de la Pléiade.

[281]

Truffaut, François and Moussy, Marcel 1959. *The four hundred blows / Les quatre cents coups*. Les Films du Carrosse/SEDIF.

[282]

Turk, E.B. 1989. *Child of paradise: Marcel Carne and the golden age of French cinema*. Harvard University Press.

[283]

Ungar, S. and British Film Institute 2008. *Cleo de 5 a 7*. Palgrave Macmillan.

[284]

Vadim, R. 1956. *And God created woman*. Cokinor.

[285]

Vadim, R. et al. 1959. *Les liaisons dangereuses*. Films Marceau.

[286]

Varda, A. 1961. *Cleo de 5 a 7*. Rome-Paris Films.

[287]

Varda, A. 1974. *Daguerrotypes*.

[288]

Varda, A. 1954. *La pointe courte*. Ciné-Tamaris.

[289]

Varda, A. 1964. *Le bonheur*. Parc Film.

[290]

Varda, A. 2008. *The beaches of Agnes*. Ciné Tamaris.

[291]

Vernon, K.M. and Morris, B.B. 1995. *Post-Franco, postmodern: the films of Pedro Almodóvar*. Greenwood Press.

[292]

Vernon, K.M. and Morris, B.B. 1995. *Post-Franco, postmodern: the films of Pedro Almodóvar*. Greenwood Press.

[293]

Vigo, J. and Guinee, J. 1934. L'Atalante. Gaumont-Franco Film-Aubert (G.F.F.A).

[294]

Vittorio Di Seta 2008. Banditi a Orgosolo. Medusa.

[295]

Wagstaff, C. 2007. Italian neorealist cinema: an aesthetic approach. University of Toronto Press.

[296]

Washabaugh, W. 1996. Flamenco: passion, politics and popular culture. Berg.

[297]

Washabaugh, W. 1996. Flamenco: passion, politics and popular culture. Berg.

[298]

Watson, W.S. 1996. Understanding Rainer Werner Fassbinder: film as private and public art. University of South Carolina Press.

[299]

Wenders, W. and Handke, P. 1987. Der Himmel über Berlin (Wings of Desire, 1987). Road Movies/Argos Films.

[300]

Wenders, W. and Handke, P. 1972. The goalkeeper's fear of the penalty. Filmverlag der Autoren.

[301]

Wilson, E. 2009. Alain Resnais. Manchester University Press.

[302]

Wood, M.P. 2005. Italian cinema. Berg.

[303]

Young, V. 1972. Cinema borealis: Ingmar Bergman and the Swedish ethos. Avon Books.

[304]

Zalman, J. 68AD. Question marks on the New Czechoslovak Cinema. 21, 2 (68AD), 18-27.

[305]

Zavattini, C. and Weaver, W. 1970. Zavattini: sequences from a cinematic life. Prentice-Hall.

[306]

1997. Caryatids of Time: Temporality in the Cinema of Agnes Varda. PAJ: A Journal of Performance and Art. 19, 3 (Jan. 1997), 1-10.

[307]

2011. La femme d' à côté.

[308]

2007. Riso amaro. Dolmen Home Video.