

“The Cinema We Need”
Canadian Film and Cultural Identity
From the Documentary Tradition to *Auteur* Cinema

Lecturer: PD Dr. Stefan L. Brandt

Summer term 2010

University of Siegen

Room and time: AR-K 307/1

Course type: Proseminar

- Anderson, Elizabeth. *Pirating Feminisms: Film and the Production of Post War Canadian Identity*. Ann Arbor, MI: UMI, 1996.
- Armatage, Kay, ed. *Gendering the Nation: Canadian Women's Cinema*. Toronto et al: Univ. of Toronto Press, 1999.
- . *The Girl From God's Country: Nell Shipman and the Silent Cinema*. Toronto: University of Toronto Press, 2003.
- Banning, Kass. "The Canadian Feminist Hybrid Film." *CineAction*, nos. 26-7 (Winter 1992): 108-13
- Beard, William, ed. *North of Everything: English-Canadian Cinema since 1980*. Edmonton: Univ. of Alberta Press, 2002.
- . *The Artist as Monster: The Cinema of David Cronenberg*. Toronto et al: University of Toronto Press, 2006.
- Berton, Pierre. *Hollywood's Canada: The Americanization of Our National Image*. Toronto: McClelland and Stewart, 1975.
- Clandfield, David. *Canadian Film*. Toronto: Oxford University Press, 1987.
- . "Linking Community Renewal to National Identity: The Filmmakers' Role in *Pour la Suite du Monde*." In *Candid Eyes: Essays on Canadian Documentaries*. Eds. Jim Leach and Jeannette Sloniowski. Toronto: University of Toronto Press, 2003. 71-86.
- Cole, Janice, and Holly Dale. *Calling the Shots: Profiles of Women Filmmaker*. Kingston: Quarry Press, 1993.
- Collins, Maynard. *Norman McLaren*. Ottawa: Canadian Film Institute, 1976.
- Crofts, Stephen. "Concepts of National Cinema." In *The Oxford Guide to Film Studies*. Eds. John Hill and Pamela Church Gibson. London: Oxford University Press, 1998. 385-94.
- Desbarats, Carole, et al. *Atom Egoyan*. Paris: Éditions Dis Voir, 1993.
- Donohoe, Joseph, Jr, ed. *Essays on Quebec Cinema*. Lansing: Michigan State University, 1991.
- Dorland, Michael. *So Close to the State/s: The Emergence of Canadian Feature Film Policy*. Toronto: University of Toronto Press, 1998.

- , Seth Feldman, and Paul Véronneau, eds. *Dialogue: Canadian and Quebec Cinema*. Montreal: Mediatexte, 1987.
- Doyle, Judith, ed. *In a Different Voice: Conversations with Women Artists and Filmmakers*. Toronto: Funnel Experimental Film Theatre, 1986.
- Elder, R. Bruce. "The Cinema We Need." In *Documents in Canadian Film*. Ed. Douglas Fetherling. Peterborough, ON: Broadview Press, 1988. 260-71.
- . *Image and Identity: Reflections on Canadian Film and Culture*. Waterloo, ON: Wilfrid Laurier University Press, 1989.
- Evans, Gary. *In the National Interest: A Chronicle of the National Film Board of Canada from 1949 to 1989*. Toronto: University of Toronto Press, 1971.
- Feldman, Seth, ed. *Take Two: A Tribute to Film in Canada*. Toronto: Irwin, 1984.
- Fetherling, Douglas, ed. *Documents in Canadian Film*. Peterborough, ON: Broadview Press, 1988.
- Francis, Daniel. *The Imaginary Indian The Image of the Indian in Canadian Culture*. Vancouver: Arsenal Pulp Press 1997.
- . *National Dreams: Myth, History and Canadian Memory*. Vancouver: Arsenal Pulp Press, 1998.
- Gasher, Mike. *Hollywood North: The Feature Film Industry in British Columbia*. Vancouver: UBC Press, 2002.
- Gittings, Christopher E. *Canadian National Cinema: Ideology, Difference and Representation*. London et al: Routledge, 2002.
- Hall, Stuart. "Cultural Identity and Cinematic Representation." *Framework* 36 (1989): 68-81.
- Harcourt, Peter. "The Canadian Nation: An Unfinished Text." *Canadian Journal of Film Studies* 2, nox. 2-3 (1993): 5-26.
- Heide, Markus und Kotte Claudia, eds. *Kanadischer Film: Geschichte, Themen, Tendenzen*. Konstanz: UVK-Verl.-Ges., 2006.
- James, Rodney. *Film As National Art: The NFB of Canada and the Film Board Idea*. New York: Arno Press, 1977.
- Jones, D.B. *Movies and Memoranda: An Interpretative History of the National Film Board of Canada*. Ottawa: Canadian Film Institute, 1981.
- Keller, Wolfram R, ed. *Screening Canadians: cross-cultural perspectives on Canadian film*. Marburg: Univ. – Bibl., 2008.
- Khouri, Malek, ed. *Working on screen: Representations of the working class in Canadian Cinema*. Toronto et al: Univ. of Toronto Press, 2006.
- Kilpatrick, Jacquelyn. *Celluloid Indians: Native Americans and Film*. Lincoln and London: University of Nebraska Press, 1999.
- Leach, James. "Second Images: Reflections on the Canadian Cinema(s) in the Seventies." In Seth Feldman, ed., *Take Two*. Toronto: Irwin Publishing, 1984: 100-10.
- Leach, Jim, and Jeannette Sloniowski, eds. *Candid Eyes: Essays on Canadian Documentaries*. Toronto: University of Toronto Press, 2003.

- Lerner, Loren R. *Canadian Film and Video: A Bibliography and Guide to the Literature*. Toronto: University of Toronto Press, 1997.
- Loiselle, Andre. "Scenes from a Failed Marriage: A Brief Analytical History of Canadian and Québécois Feature Film Adaptations of Drama from 1942 to 1992. *Theatre Research in Canada/Recherches théâtrales au Canada* 17, no. 1 (Fall 1996): 35-58.
- Longfellow, Brenda. "The Melodramatic Imagination in Quebec and Canadian Women's Feature Films." *CineAction*, no. 28 (1992): 48-56.
- Magder, Ted. *Canada's Hollywood: The Canadian State and Feature Films*. Toronto: University of Toronto Press, 1993.
- MacKenzie, Scott. *Screening Québec: Québécois moving images, national identity and the public sphere*. Manchester et al : Manchester University Press, 2004.
- . "National Identity, Canadian Cinema, and Multiculturalism." *Canadian Aesthetics Journal* 4 (Summer 1999)
- Mazurkewich, Karen. *Cartoon Capers: The History of Canadian Animators*. Toronto: McArthur & Co., 1990.
- McMaster, Gerald, and Lee-Ann Martin, eds. *Indigena: Contemporary Native Perspectives*. Vancouver: Douglas and McIntyre; Hull: Canadian Museum of Civilization, 1992.
- Melnyk, George. *One Hundred Years of Canadian Cinema*. Toronto: University of Toronto Press, 2004.
- Monk, Katherine. *Weird Sex and Snowshoes and Other Canadian Film Phenomena*. Vancouver: Raincoast Books, 2001.
- Morris, Peter. *Embattled Shadows: A History of Canadian Cinema, 1895 – 1939*. Montreal: McGill-Queen's University Press, 1978.
- . "Backwards to the Future: John Grierson's Film Policy for Canada." In Gene Walz, ed. *Flashback: People and Institutions in Canadian Film History*. Montreal: Mediatexte, 1986.
- . "Re-thinking Grierson: The Ideology of John Grierson." *Dialogue: Canadian and Quebec Cinema* 3 (1987b): 21-56
- . "In Our Own Eyes: The Canonizing of Canadian Film." *Canadian Journal of Film Studies* 3.1(1994): 27-44.
- Nörenberg, Britta. *Unsichtbares Filmland Kanada: Über einige Merkmale des kanadischen Kinofilms von den Anfängen bis zur Gegenwart*. Hamburg: Kovac, 2008.
- Oetjen, Almut. *Organischer Horror: die Filme des David Cronenberg*. Meltingen: Corian-Verlag Wimmer, 1993.
- Pallister, Janis L. *The Cinema of Quebec: Masters in Their Own House*. Madison: Associated University Presses, 1995.
- Pendakur, Manjunath. *Canadian Dreams and American Control: The Political Economy of the Canadian Film Industry*. Toronto: Garamond Press, 1990.
- Posner, Michael. *Canadian Dreams; The making and Marketing of Independent Films*. Vancouver: Douglas and McIntyre, 1993.

- Pratley, Gerald. *A Century of Canadian Cinema: Gerald Pratley's Feature Film Guide; 1900 to the Present*. Toronto: Lynx Image, 2003.
- Ramsay, Christine. "Canadian Narrative Cinema from the margins: "The Nation" and Masculinity in *Goin Down the Road*". *Canadian Journal of Film Studies* 2.2-3 (1993): 27-49
- Richard, Valliere T. *Norman McLaren, Manipulator of Movement: the National Film Board years, 1947 – 1967*. London et al: Associated University Press, 1982.
- Riepe, Manfred. *Bildgeschwüre: Körper und Fremdkörper im Kino David Cronenbergs: Pyschoanalytische Filmlektüren nach Freud und Lacan*. Bielefeld: Transcript, 2002.
- Rodley, Chris. *Cronenberg* London: Faber and Faber, 1992.
- Romney, Jonathan. *Atom Egoyan*. London: bfi, 2003.
- Sinclair, Iain. *Crash: Cronenberg's Post-Mortemon J.G. Ballard's 'Trajectory of fate'*. London: bfi Publ., 1999.
- Sherbarth, Chris. "Why Not D? An Historical Look at the NFB's Woman's Studio." *Cinema Canada*, no. 139 (March 1987): 9-13.
- Shipman, Nell. *The Silent Screen and My Talking Heart*. Boise: Boise University Press, 1987.
- Spass, Lieve. *The Francophone Film: A Struggle for Identity*. Manchester: Manchester University Press, 2000.
- Straw, Will. "Canadian Cinema." In *The Oxford Guide to Film Studies*. Ed. John Hill and Pamela Chrch Gibson. London: Oxford University Press, 1998.
- Taras, Daid, and Beverly Raspovich, eds. *A Passion for Identity: Canadian Studies for the Twenty-First Century*. 4th ed. Toronto: Nelson, 2001.
- Turner, D.J. *Canada's Recovery and Restoration of Back to God's Country*. Boise, ID: Canadian Studies Program, Boise State University, 1987.
- Véronneau, Pierre, and Pierre Jutras. *Self Portrait: essays on the Canadian and Quebec Cinemas*. Ottawa: Canadian Film Institute, 1980.
- Walcott, Rinaldo. "The Politics of Third Cinema in Canada." Reading the Narrative of Clement Virgo's *Rude*. In *Black Like Who?* Toronto: Insomniac Press, 1997: 53-69.
- Walz, Eugene, P., ed. *Flashback: People and Institutions in Canadian Film History*. Montreal: Mediatexte, 1986.
- . *Canada's Best Features: Critical Essays on Fifteen Canadian Films*. Amsterdam: Rodopi, 2002.
- Wise, Wyndham. "Canadian Cinema form Boom to Bust: The Tax-shelter Years" *Take One* 22, Winter (1999): 18-24.
- Waugh, Thomas. *The Romance of Transgression in Canada: Queering Sexualitites, Nations, Cinemas*. Montreal: McGill – Queen's Univ. Press, 2006.