

Film and Modernity (Paris version)

This module investigates the relationship between film, modernity and modernism through the analysis of the works and career of Jean-Luc Godard, whose oeuvre can be largely defined by a desire to challenge the traditional boundaries between film and reality, fiction and documentary, autobiography and history, and film theory and film practice. In addition to being a protagonist in the launching of a film movement preoccupied with the "here and now" of French society, Godard has engaged with a number of trends in film criticism and film theory. The analysis of his works will therefore allow for an examination of a number of questions that have defined the study of film, from auteurism to a more interdisciplinary approach to the cinema, from Bazin to Eisenstein, from filmmaking as sociology to filmmaking as self-investigation.

[View Online](#)

1.

Greenaway, Peter. Death in the Seine. Published online 1989.

2.

Benjamin, Walter, Tiedemann, Rolf. Arcades. In: The Arcades Project. Belknap Press; 1999:871-884.

3.

Charney, Leo, Schwartz, Vanessa R. Cinematic Spectatorship before the Apparatus: The Public Taste for Reality in Fin-de-Siècle Paris. In: Cinema and the Invention of Modern Life. University of California Press; 1995:297-319.

4.

Gunning T. Modernity and Cinema. A Culture of Shocks and Flows. In: Cinema and Modernity. Rutgers University Press; 2006:297-315.

5.

Simmel G. The Metropolis and Mental Life. In: The Sociology of Georg Simmel. Free Press; :409-424.

6.

Clark, T. J. Introduction to 'The painting of modern life: Paris in the art of Manet and his followers'. In: The Painting of Modern Life: Paris in the Art of Manet and His Followers. Rev. ed. Thames & Hudson; 1999:3-22.

7.

Giddens A. Modernity and Self-Identity: Self and Society in the Late Modern Age. In: Art in Modern Culture: An Anthology of Critical Texts. Phaidon P. in association with the Open University; 1992:17-22.

8.

Berman, Marshall. Introduction: Modernity-Yesterday, Today and Tomorrow,. In: All That Is Solid Melts into Air: The Experience of Modernity. Verso; 1983:15-36.

9.

Desnos R. Spectacles of the Street—Eugène Atget (1928). In: Photography in the Modern Era: European Documents and Critical Writings, 1913-1940. Metropolitan Museum of Art; 1989:16-17.

10.

MacOrlan P. Preface to Atget Photographe de Paris. In: Photography in the Modern Era: European Documents and Critical Writings, 1913-1940. Metropolitan Museum of Art; 1989:41-50.

11.

Méliès G. The Monster. Georges Melies: First Wizard of Cinema 1896-1913. Published online 1903.

12.

dir: Georges Melies . The Melomaniac. Published online 1997.

13.

Méliès G. The Mermaid. Georges Melies: First Wizard of Cinema 1896-1913. Published online 1904.

14.

Melies G. A Trip to the Moon. Melies The Magician - DVD [1994]. Published online 1902.

15.

Harvey, David. Introduction to Paris, capital of modernity. In: Paris, Capital of Modernity. Routledge; 2003:1-22.
<http://library.kent.ac.uk/cgi-bin/resources.cgi?url=http://www.kentuk.eblib.com/patron/FullRecord.aspx?p=182818>

16.

Harvey, David. Consumerism, Spectacle, and Leisure. In: Paris, Capital of Modernity. Routledge; 2003.
<http://library.kent.ac.uk/cgi-bin/resources.cgi?url=http://www.kentuk.eblib.com/patron/FullRecord.aspx?p=182818>

17.

Gorky M. A Review of the Lumière Program at Nizhni-Novgorod . In: Kino: A History of the Russian and Soviet Film. 3rd ed. Allen & Unwin; 1983.

18.

Gunning T. An Aesthetic of Astonishment. Art and Text. 1989;(Spring):31-45.
http://df7sm3xp4s.search.serialssolutions.com/?C=Art+and+Text&s=AC_T_M&V=1.0&L=DF7SM3XP4S&submit=Find&C=&S=SC&N=10

19.

Burch N, Brewster B, American Council of Learned Societies. Life to Those Shadows. University of California Press; 1990.
<http://library.kent.ac.uk/cgi-bin/resources.cgi?url=http://hdl.handle.net/2027/heb.08105>

20.

Foucault M. Nietzsche, Genealogy, History. In: The Foucault Reader. Vol Peregrine book. Penguin; 1986:76-100.

21.

Gaudreault A. Film, Narrative, Narration: The Cinema of the Lumière Brothers. In: Early Cinema: Space, Frame, Narrative. BFI Publishing; 1990:68-75.

22.

Schivelbusch W. The Railway Journey: The Industrialization of Time and Space in the 19th Century. University of California Press; 2014.
<http://www.vlebooks.com/vleweb/product/openreader?id=KentUniv&isbn=9780520957909>

23.

Allain, Marcel, Feuillade, Louis.

Fanto

^

mas. Published online 1913.

24.

dir: Louis Feuillade. Les Vampires - DVD. Published online 1915.

25.

Feuillade, Louis, Moget, Alain. Les vampires: accompagnement musical original au piano. Published online 1915.

26.

Callahan, Vicki. Louis Feuillade and the Cinema of Uncertainty. In: *Zones of Anxiety: Movement, Musidora, and the Crime Serials of Louis Feuillade*. Vol Contemporary approaches to film and television series. Wayne State University Press; 2005:12-73.

27.

Abel, Richard. The Rise of the Feature Film, 1911-1914. In: *The Cine Goes to Town: French Cinema, 1896-1914*. University of California Press; 1994:298-428.

28.

Abel, Richard. Booming the Film Business: The Historical Specificity of Early French Cinema. In: *Silent Film*. Athlone; 1996:109-124.

29.

Bordwell D. La Nouvelle Mission de Feuillade; or, What Was Mise-en-scène? *Velvet Light Trap*. 37.

[http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Velvet Light Trap](http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Velvet%20Light%20Trap)

30.

Kirsanoff D. Menilmontant. Avant-garde: experimental cinema of the 1920s and 1930s : films from the Raymond Rohauer collection. Published online 1924.

31.

Bun
~

uel, Luis, Ivens, Joris, Metzner, Erno, Vance, William, Leger, Ferdinand. Avant garde and experimental films. 1924;Les grands films classiques.

32.

Duchamp M. Anemic Cinema. Unseen Cinema: early American avant-garde film,

1894-1941. Published online 2005.

33.

Kuenzli, Rudolf E. Introduction to Dada and surrealist film. In: Dada and Surrealist Film. 1st MIT Press ed. MIT Press; 1996:1-12.

34.

Brender R. Functions of Film Léger's Cinema on Paper and Cellulose, 1913-25. Cinema Journal. 1984;24(1):41-64. http://df7sm3xp4s.search.serialssolutions.com/?C=Cinema%20Journal&s=AC_T_M&V=1.0&L=DF7SM3XP4S&submit=Find&C=&S=SC&N=10

35.

Crow, Thomas E. Modernism and Mass Culture in the Visual Arts. In: Modern Art in the Common Culture. Yale University Press; 1996:3-38.

36.

Charney, Leo, Schwartz, Vanessa R. Unbinding Vision. In: Cinema and the Invention of Modern Life. University of California Press; 1995:46-71.

37.

Gunning T. Modernity and Cinema: A Culture of Shocks and Flows. In: Cinema and Modernity. Rutgers University Press; 2006:297-316.
<http://quod.lib.umich.edu.chain.kent.ac.uk/cgi/t/text/text-idx?c=acls;idno=heb08039.0001.001>

38.

Hauptman J. Imagining Cities. In: Fernand Le
ger. Museum of Modern Art; 1998.

39.

Prouty R. The Well-Furnished Interior of the Masses: Kirsanoff's Menilmontant and the Streets of Paris. *Cinema Journal*. 1996;36(1):3-17.
http://df7sm3xp4s.search.serialssolutions.com/?C=CinemaJournal&s=AC_T_M&V=1.0&L=DF7SM3XP4S&submit=Find&C=&S=SC&N=10

40.

Singer B. Hyperstimulus, and the Rise of Popular Sensationalism. In: *Cinema and the Invention of Modern Life*. University of California Press; 1995:72-101.

41.

Turim M. French Melodrama: Theory of a Specific History. In: *Cinema Journal*. Vol 39. ; 1987:307-327. http://df7sm3xp4s.search.serialssolutions.com/?C=CinemaJournal&s=AC_T_M&V=1.0&L=DF7SM3XP4S&submit=Find&C=&S=SC&N=10

42.

Antliff, Mark, Leighton, Patricia Dee. Cubism and Culture. Vol *World of art*. Thames & Hudson; 2001.

43.

Judovitz D. Anemic Vision in Duchamp: Cinema as Readymade. In: *Dada and Surrealist Film*. 1st MIT Press ed. MIT Press; 1996:46-57.

44.

Freeman J. Léger's Ballet mécanique. In: *Dada and Surrealist Film*. 1st MIT Press ed. MIT Press; 1996:28-45.

45.

Epstein, Jean. Coeur fid
'
ele. 1923; Masters of cinema.

46.

Dulac, Germaine. *La Souriante Mme Beudet*. Smiling Madame Beudet, and, The seashell and the clergyman. 1922;Hollywood's attic video.

47.

Abel, Richard. Photogénie and Company. In: French Film Theory and Criticism: A History/Anthology, 1907-1939. Princeton U.P.; 1988:95-124.

48.

Epstein J. Magnification (1921). In: French Film Theory and Criticism: A History/Anthology, 1907-1939. Princeton U.P.; 1988:235-240.

49.

Clair R. Coeur Fidèle (1924). In: French Film Theory and Criticism: A History/Anthology, 1907-1939. Princeton U.P.; 1988:303-305.

50.

Dulac G. From Visual and Anti-visual Films; The Essence of Cinema: The Visual Idea;The Avant-Garde Cinema. In: The Avant-Garde Film: A Reader of Theory and Criticism; Ed P Adams Sitney. New York U.P.; 1978:31-48.

51.

Farmer R. Jean Epstein.

<http://www.sensesofcinema.com/2010/great-directors/jean-epstein/> . 2010;57.

[http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Senses of Cinema](http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Senses%20of%20Cinema)

52.

Flitterman-Lewis S. Poetry of the unconscious: *La Souriante Mme Beudet* (1923) and *La Coquille et le clergyman* (1927). In: French Film: Texts and Contexts. 2nd ed. Routledge; 2000:7-24. <https://ebookcentral.proquest.com/lib/kentuk/detail.action?docID=1679214>

53.

Tsivian Y. 'What Is Cinema? An Agnostic Answer. Critical Inquiry. 2008;34(4):754-776.
[http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Critical Inquiry](http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=Critical%20Inquiry)

54.

Clair,
Rene

, The crazy ray (Paris qui dort). 1923;Timeless video.

55.

Clair,
Rene

, Under the roofs of Paris. 1930;The criterion collection.

56.

Clair,
Rene

, Auric, Georges. Entr'acte. Published online 1924.

57.

Abel, R. The Alternate Cinema Network, Paris qui dort. In: French Cinema: The First Wave, 1915-1929. Princeton U.P.; 1984:241-275 and 377-380.

58.

Andrew, Dudley. Adolescents in an Adolescent Industry. In: Mists of Regret: Culture and Sensibility in Classic French Film. Princeton University Press; 1995:53-65.

59.

Michelson A. Dr. Crase and Mr. Clair. October. 1979;11:30-53.

60.

Conley, Tom. Icarian Cinema: Paris qui Dort. A Site of Immaculate Origin - a Film in Flux - Two Spatial Stories - Points of Comparison - Liberty: A Vanishing Point. In: Cartographic Cinema. University of Minnesota Press; 2007.

<https://ebookcentral.proquest.com/lib/kentuk/detail.action?docID=331684>

61.

Rifkin, Adrian. Some Snapshots. In: Street Noises: Parisian Pleasure, 1900-40. Manchester U.P.; 1993:88-136.

62.

Potamkin H. The French Cinema. In: Close up, 1927-1933: Cinema and Modernism. Cassell; 1998:57-64.

63.

Breton, Andre. Manifesto of Surrealism (1924). In: Manifestoes of Surrealism. University of Michigan Press; 1969:1-48.

64.

Cardinal, Roger, Short, Robert Stuart. The Surrealist Proposition. In: Surrealism: Permanent Revelation. Vol Studio Vista/Dutton picturebacks. Studio Vista; :32-36.

65.

Cardinal, Roger, Short, Robert Stuart. The Surrealist Sensibility. In: Surrealism: Permanent Revelation. Vol Studio Vista/Dutton picturebacks. Studio Vista; :54-61.

66.

dir: Marcel L'Herbier. L'Argent [1928] Masters of Cinema - DVD. 1928;Masters of Cinema.

67.

Abel R. Discourse, narrative, and the subject of capital: Marcel L'Herbier's *L'Argent*. In: French Film: Texts and Contexts. 2nd ed. Routledge; 2000:37-50.

68.

Benjamin, Walter, Tiedemann, Rolf. Paris, the Capital of the Nineteenth Century (Exposé of 1935). In: The Arcades Project. Belknap Press; 1999:3-13.

69.

Wiser, William. Last Rights, First Folly, Parade's End, The Mood of 27, The Time of Transition,. In: The Crazy Years: Paris in the Twenties. Thames and Hudson; 1990:7-22 and 182-200.

70.

dir: Jean Vigo. *L'Atalante* - DVD [1934]. Published online 1934.

71.

Vigo, Jean. *L'Atalante*. Published online 1934.

72.

Carne

,

, Marcel.

Ho

^

tel du Nord. Published online 1938.

73.

Pomerance M, American Council of Learned Societies. Cinema and Modernity. Rutgers University Press; 2006.

<http://library.kent.ac.uk/cgi-bin/resources.cgi?url=http://hdl.handle.net/2027/heb.08039>

74.

Wiser, William. *The Twilight Years: Paris in the 1930s*. 1st Carroll & Graf trade paperback ed. Carroll & Graf; 2000.

75.

Fischer L. 'The Shock of the New': Electrification, Illumination, Urbanization, and the Cinema. In: *Cinema and Modernity*. Rutgers University Press; 2006:19-37.

76.

Bratu Hansen M. Room-for-Play: Benjamin's Gamble with Cinema. *October*. 2004;109:3-45.

77.

Pagnol M. Cinematurgy of Paris. In: *French Film Theory and Criticism: A History/Anthology, 1907-1939 Vol II*. Princeton U.P.; 1988:129-136.

78.

Temple, Michael. *Jean Vigo. Vol French film directors*. Manchester University Press; 2005.

79.

Duvivier, Julien, Gabin, Jean.

Pe

,

pe

, le Moko. Published online 1937.

80.

Duvivier, Julien.

Pe

,

pe

le moko. 1936;Lazzaretti.

,

81.

Vincendeau, Ginette, British Film Institute. A Classic French Film. In:

Pé

pe

Le Moko. Vol BFI film classics. BFI Publishing; 1998:9-30.

,

82.

Slavin DH. French Colonial Film before and after Itto: From Berber Myth to Race War.

French Historical Studies. 1998;21(1):125-155.

http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=French%20Historical%20Studies

,

83.

Garrity HA. Narrative Space in Julien Duvivier's Pépé-le-Moko. The French Review.

1992;65(4):623-628.

http://df7sm3xp4s.search.serialssolutions.com/?V=1.0&N=100&L=DF7SM3XP4S&S=AC_T_M&C=The%20French%20Review

,

84.

Weber, Eugen. The Hollow Years: France in the 1930s. Sinclair-Stevenson; 1995.

,

85.

dir: Jean-Luc Godard. Bande A Part - DVD [1964].

,

86.

Godard, Jean Luc, British Film Institute. Bande

a

part. 1964;British Film Institute.

87.

Andrew, Dudley. Jules, Jim, and Walter Benjamin. In: *The Image in Dispute: Art and Cinema in the Age of Photography*. 1st ed. University of Texas Press; 1997:33-53.

88.

Fieschi JA. The Difficulty of Being Jean-Luc Godard. In: *Jean-Luc Godard, a Critical Anthology*. First Edition. E. P. Dutton; 1968.

89.

Neupert RJ. A History of the French New Wave Cinema. Vol Wisconsin studies in film. 2nd ed. University of Wisconsin Press; 2007.

<http://library.kent.ac.uk/cgi-bin/resources.cgi?url=http://lib.myilibrary.com?id=259471>

90.

Truffaut F. A Certain Tendency of the French Cinema. In: *Movies and Methods: An Anthology*. University of California Press; 1976:224-236.

91.

McCabe C. A Certain Tendency of French Film Production: The New Wave of Karina and Coutard. In: *Godard: A Portrait of the Artist at 70*. Bloomsbury; 2004.

92.

Ross, Kristin. La Belle Américaine. In: *Fast Cars, Clean Bodies: Decolonization and the Reordering of French Culture*. MIT Press; 1995:15-70.