

BOYDELL & BREWER FILM STUDIES

NEW

URUGUAYAN CINEMA, 1960-2010

Text, Materiality, Archive

BEATRIZ TADEO FUICA

An original historiography on fifty years of Uruguayan cinema framed as a case study to reflect upon broader interests of both Film and Latin

American Studies, such as the conditions of film archives, the many materialities of film, the relationship between film and politics, and the ways in which films are produced in countries without a mainstream film industry.

£65.00/\$115.00, October 2017

978 1 85566 319 0, 184pp, 23.4 x 15.6, HB

Monografias

T TAMESIS

FORGOTTEN DREAMS

Revisiting Romanticism in the Cinema of Werner Herzog

LAURIE RUTH JOHNSON

Werner Herzog (b. 1942) films have yet to be read in the context of German cultural history. This title offers an analytical study of Herzog's films and a

new reading of Romanticism's impact beyond the nineteenth century, reconnecting with current Romantic themes and convictions that have been partly forgotten in the midst of Germany's postwar rejection of Romantic thought.

£75.00/\$90.00, February 2016

978 1 57113 911 5, eBook 978 1 78204 731 5

24 colour illus.; 1 b/w illus.; 312pp, 9 x 6 in, HB

Screen Cultures: German Film & the Visual

CH CAMDEN HOUSE

FADO & THE URBAN POOR IN PORTUGUESE CINEMA OF THE 1930S & 1940S

MICHAEL COLVIN

Considering the aesthetic, technological, and social advances that accompany the progress of the Estado Novo era, Colvin studies the evolution of Fado music

as the soundtrack to the Portuguese talkie. Analysing how directors used the national song to promote the values of the young Regime regarding the poor inhabitants of Lisbon's popular neighbourhoods.

£50.00/\$90.00, May 2016

978 1 85566 299 5, 168pp, 23.4 x 15.6, HB

Monografias

T TAMESIS

MONTAGE AS PERCEPTUAL EXPERIENCE

Berlin Alexanderplatz from
Döblin to Fassbinder

MARIO SLUGAN

Alfred Döblin's canonical novel *Berlin Alexanderplatz* is seen as the most famous example of literary

appropriation of film montage aesthetics. As the first to treat both novel and adaptations, this title considers montage in experiential, historic, stylistic, and narratological terms. It draws parallels with Dada photomontage, Soviet montage films and explores the identification of *Berlin Alexanderplatz* as the first novel to appropriate film montage.

£75.00/\$95.00, October 2017

978 1 64014 005 9, 46 b/w illus.; 256pp, 9 x 6 in, HB

Screen Cultures: German Film & the Visual

CH CAMDEN HOUSE

CONTINUITY & CRISIS IN GERMAN CINEMA, 1928-1936

Edited by BARBARA HALES,
MIHAELA PETRESCU
& VALERIE WEINSTEIN

Hitler's seizure of power on January 30, 1933 marked the end of the Weimar Republic and the beginning

of the Third Reich, and subsequently the break between Weimar and Nazi-era film. This essay collection interrogates German cinema before and after 1933 in seven areas: politics, the economy, race and ethnicity, cinema stars, genre cinema, film technologies and aesthetics, and German-international film relations.

£75.00/\$90.00, October 2016

978 1 57113 935 1, 19 b/w illus.; 344pp, 9 x 6 in, HB

Screen Cultures: German Film & the Visual

CH CAMDEN HOUSE

BEST SELLER

AVAILABLE FOR COURSE ADOPTION

A CRITICAL HISTORY OF GERMAN FILM

STEPHEN BROCKMANN

A history of German film dealing with individual films as aesthetic works of art has long been needed. This book treats representative films from 1913's *The Student of Prague* to 2006's *The Lives of*

Others. Providing historical context through an introduction and interchapters preceding the treatments of each era's films, the volume is suitable for courses and anyone with an interest in German film.

£19.99/\$60.00, March 2017 reprinted

978 1 57113 468 4, 38 b/w illus.; 532pp, 9 x 6 in, PB

Studies in German Literature Linguistics & Culture

CH CAMDEN HOUSE

BEST SELLER

A COMPANION TO LATIN AMERICAN FILM

STEPHEN M. HART

Traces the development of Latin American cinema from the mid-1890s, and the early domination of foreign film makers, through the 1960s when the genre found its feet – the New Latin American

Cinema movement – and beyond. Includes detailed analysis of popular films and a 'Guide to Further Reading'.

£19.99/\$25.95, March 2010

978 1 85566 210 0, 10 b/w illus.; 236pp, 23.4 x 15.6, PB

Monografías

TAMESIS

A COMPANION TO LUIS BUÑUEL

GWYNNE EDWARDS

Luis Buñuel (1900-1983) was one of the truly great film-makers of the twentieth century. Gwynne Edwards analyses his films in the context of Buñuel's personal obsessions – sex, bourgeois values, and

religion – suggesting that the film-maker experienced a degree of sexual inhibition surprising in a surrealist.

£19.99/\$25.95, March 2010

978 1 85566 205 6, 8 b/w illus.; 186pp, 23.6 x 15.6, PB

Monografías

TAMESIS

LITERATURE & FILM IN THE THIRD REICH

KARL-HEINZ SCHOEPS
Translated by
KATHLEEN M. DELL'ORTO

The first comprehensive survey in English of the literature and film of Nazi Germany. Expanding

upon the second German edition of, *Literatur im Dritten Reich* (1933-1945), this title discusses topics such as, film and Nazi policies toward the film industry, cultural policies, Jewish entertainers in concentration camps and the activities of the Jewish Cultural League.

£19.99/\$34.95, September 2010

978 1 57113 472 1, 14 b/w illus.; 382pp, 9 x 6 in, PB

Studies in German Literature Linguistics & Culture

CAMDEN HOUSE

LITERARY ADAPTATIONS IN BLACK AMERICAN CINEMA

Expanded Edition
BARBARA TEPA LUPACK

A comprehensive analysis of the ways in which the black American experience has been depicted

in film adaptations of popular literature. This revised and expanded paperback edition, includes a new chapter on black-oriented films from 2000-2010, extends the discussion to the present day.

£19.99/\$39.95, October 2010

978 1 58046 372 0, 63 b/w illus.; 612pp, 9 x 6 in, PB

UNIVERSITY OF ROCHESTER PRESS

BEST SELLER

A NEW HISTORY OF GERMAN CINEMA

Edited by
JENNIFER M. KAPCZYNSKI
& MICHAEL D. RICHARDSON

Offers a fresh understanding of German-language film over 100 years. Each essay explores the

significance of a key period in German film history, placing greater emphasis on the juxtaposition of famous and unknown stories and cinematic events, charting new ways of thinking about film historiography more broadly.

£25.00/\$49.95, January 2014

978 1 57113 595 7, 54 b/w illus.; 692pp, 9 x 6 in, PB

Screen Cultures: German Film & the Visual

CAMDEN HOUSE

THE COUNTER-CINEMA OF THE BERLIN SCHOOL

MARCO ABEL

The first book-length study in any language of the "Berlin School," the most significant filmmaking movement to come out of Germany since the 1970s. Its central thesis that the movement should

be regarded as a "counter-cinema" is built around the unique style of realism employed in the films of this movement.

£19.99/\$39.95, July 2015

978 1 57113 941 2, eBook 978 17820 455 26, 26 b/w illus.; 360pp, 9 x 6 in, PB

Screen Cultures: German Film & the Visual

CAMDEN HOUSE

POST-WALL GERMAN CINEMA & NATIONAL HISTORY

Utopianism & Dissent
MARY-ELIZABETH O'BRIEN

This book looks at history films made since 1989, exploring how utopianism and political dissent have shaped German identity. At issue is the extent to

which these films contribute to a narrative that legitimizes the German nation-state.

£19.99/\$45.00, January 2014

978 1 57113 596 4, eBook 978 1 57113 868 2, 16 b/w illus.; 348pp, 9 x 6 in, PB

Studies in German Literature Linguistics & Culture

CAMDEN HOUSE

THE MANY FACES OF WEIMAR CINEMA

Rediscovering Germany's Filmic Legacy
Edited by CHRISTIAN ROGOWSKI

Weimar cinema has often been equated with some *auteurist* filmmakers, canonical films, or even "expressionist film." This new source material

calls for a re-evaluation that considers lesser-known directors and producers, popular genres, experiments of the avant-garde, and nonfiction films, all of which are addressed in this volume.

£19.99/\$39.95, December 2011

978 1 57113 532 2, eBook 978 15711 385 21, 61 b/w illus.; 368pp, 9 x 6 in, PB

Screen Cultures: German Film & the Visual

CAMDEN HOUSE

GENERIC HISTORIES OF GERMAN CINEMA

Genre & Its Deviations

Edited by JAIMEY FISHER

Traces a series of key genres - including horror, science fiction, the thriller, *Heimat* films, and war films, among others - over the course of German cinema history. This focus on genre and history encourages rethinking of the traditional opposition (and hierarchy) between art and popular cinema that has informed German film studies and its approaches.

£75.00/\$95.00, October 2013

978 1 57113 570 4, eBook 978 15804 682 20, 64 b/w illus.; 334pp, 9 x 6 in, HB
Screen Cultures: German Film & the Visual

CAMDEN HOUSE

SCREENING WAR

Perspectives on German Suffering

Edited by PAUL COOKE
& MARC SILBERMAN

Recent German visual culture repeatedly explores how ordinary Germans suffered during and after the war, yet this previously taboo topic, has a long tradition on the German screen. *Screening War* explores how images of German suffering have been part of Germans' attempts to face the trauma of the past and construct a contemporary place for themselves in the world.

£65.00/\$85.00, July 2010

978 1 57113 437 0, 49 b/w illus.; 312pp, 9 x 6 in, HB
Screen Cultures: German Film & the Visual

CAMDEN HOUSE

LAST FEATURES

East German Cinema's Lost Generation

REINHILD STEINGRÖVER

As the Berlin Wall was on the verge of collapse, a group of young East German filmmakers produced around thirty stylistically diverse films that, mostly, were lost in the political upheaval of the *Wende* - until recently. Drawing on archival research and interviews with directors, writers, and editors, *Last Features* is the story of these forgotten films.

£65.00/\$85.00, February 2014

978 1 57113 555 1, 24 b/w illus.; 272pp, 9 x 6 in, HB
Screen Cultures: German Film & the Visual

CAMDEN HOUSE

THE AUTOBIOGRAPHICAL TURN IN GERMANOPHONE DOCUMENTARY & EXPERIMENTAL FILM

Edited by ROBIN CURTIS
& ANGELICA FENNER

The essays in this volume trace the range of politically and theoretically informed taboos, critiques, and proclivities that shape autobiographical filmmaking in German-speaking countries. In doing so, they delineate a new historically and culturally specific model for contemplating autobiographical non-fiction film and video.

£80.00/\$99.00, November 2014

978 1 57113 917 7, 7 b/w illus.; 350pp, 9 x 6 in, HB
Screen Cultures: German Film & the Visual

CAMDEN HOUSE

DEFA AFTER EAST GERMANY

Edited by BRIGITTA B. WAGNER

German scholars, film professionals, and cultural figures paint a complex portrait of East German film art and representation following the fall of the Berlin Wall. Essays in this collection introduce eighteen key DEFA films and combine historical, analytical, autobiographical, cultural-political, and journalistic discourses to explore the tension between the hopes and frustrations expressed in these films, alongside historical and political context.

£75.00/\$95.00, December 2014

978 1 57113 582 7, 47 b/w illus.; 366pp, 9 x 6 in, HB
Screen Cultures: German Film & the Visual

CAMDEN HOUSE

AVAILABLE EBOOKS

An eBook for your mobile
or handheld device

Configured for PC and Mac
suitable for research use

Both are available to download directly from
www.boydellandbrewer.com

Please view the title's page for price details.

An eBook available through libraries and
institutions, check with your librarian.

Some eBooks may have separate publication dates.

Please check online for more details or email marketing@boydell.co.uk

COURSE ADOPTION

Many of our paperbacks are a popular course adoption choice, to assess a volume's suitability for your course please contact courseadoption@boydell.co.uk to request a title.

PRESS & ENQUIRIES

For review copies or general queries please contact:
marketing@boydell.co.uk for UK, Europe & International.
For North and South America, please contact:
boydell@boydellusa.net

GABRIEL GARCÍA MÁRQUEZ & THE CINEMA

Life & Works

ALESSANDRO ROCCO

This is the first detailed study of the author's wide-ranging filmography. Rocco shows that, far from being an occasional occupation, García

Márquez's film work forms an intrinsic part of his overall aesthetic and literary poetics.

£60.00/\$99.00, October 2014

978 1 85566 283 4, 20 b/w illus.; 228pp, 23.4 x 15.6, HB

Monografías

T TAMESIS

POLISH CINEMA IN A TRANSNATIONAL CONTEXT

Edited by EWA MAZIERSKA & MICHAEL GODDARD

Despite the recent opening up of Poland to global influences, approaches to Polish cinema has remained largely within a resolutely national framework. This title addresses this situation by examining the international reception of Polish films in Europe and North America, Polish international co-productions and the presence of Polish performers in foreign films, and the works of subversive émigré auteurs.

£75.00/\$90.00, March 2014

978 1 58046 468 0, 26 b/w illus.; 342pp, 9 x 6 in, HB

Rochester Studies in East & Central Europe

UNIVERSITY OF ROCHESTER PRESS

EL NIÑO EN EL CINE ARGENTINO DE LA POSTDICTADURA (1983-2008)

alegoría y nostalgia

SOPHIE DUFAYS

Studies the role of the child character in Argentine fiction cinema of the post-dictatorship period. The analysis of about ten films directed between 1983 and 2008, combined with theoretical considerations, explores the meanings that childhood and family have acquired in cinema and in the Argentine post-dictatorial context.

£60.00/\$99.00, November 2014

978 1 85566 285 8, 386pp, 23.4 x 15.6, HB

Monografías

T TAMESIS

CONTEMPORARY HISPANIC CINEMA

Interrogating the Transnational in Spanish & Latin American Film

Edited by STEPHANIE DENNISON

Focuses on the cross-currents and points of contact in film production among so-called Hispanic

countries (Spain, Portugal and Latin America), and in particular the impact that co-production and supranational funding initiatives are having on both the film industries and the film of Latin America in the twenty-first century.

\$99.00/£60.00, August 2013

978 1 85566 261 2, 260pp, 23.4 x 15.6, HB

Monografías

T TAMESIS

POLITICS & PERFORMANCE IN POST-DICTATORSHIP ARGENTINE FILM & THEATRE

PHILIPPA PAGE

This comparative study examines the strategies of re-politicization and socialization employed in

contemporary Argentine film and theatre in the wake of the 1976-83 dictatorship. It focuses on the socio-political facets of performance across a range of films and dramatic compositions, highlighting the manner in which the trope of performance represents the place in which film and theatre experiment with generic and mediatic hybridization.

£60.00/\$99.00, November 2011

978 1 85566 204 9, 6 b/w illus.; 198pp, 23.4 x 15.6, HB

Monografías

T TAMESIS

EL DOCUMENTAL CINEMATOGRAFICO Y TELEVISIVO CONTEMPORANEO

Memoria, sujeto y formación de la identidad democrática Española

ISABEL M. ESTRADA

The title contends that the documentary genre challenges Spanish identity as it was conceived by the teleological historical project of the Transition. It carries out a comparative analysis of the visual discourse of the documentary and the narrative discourses of history and testimony, paying special attention to the relations of power among them.

£60.00/\$99.00, May 2013

978 1 85566 251 3, 10 b/w illus.; 208pp, 23.4 x 15.6, HB

Monografías

T TAMESIS

HOW TO ORDER

UK AND INTERNATIONAL ORDERS:

Boydell & Brewer Sales, John Wiley & Sons Ltd, European Distribution Centre, New Era Estate, Oldlands Way, Bognor Regis PO22 9NQ

Tel. 01243 843 291 • Email customer@wiley.com

Cheques should be made payable to John Wiley & Sons Ltd

NORTH & SOUTH AMERICA ORDERS:

Boydell & Brewer, Inc., 668 Mount Hope Avenue
Rochester, NY 14620-2731 USA

Tel. 585-275-0419 • Email boydell@boydellusa.net

SOCIAL MEDIA

www.facebook.com/boydellandbrewer

www.twitter.com/boydellandbrewer

www.pinterest.com/boydellandbrewer

www.instagram.com/boydellandbrewer