

THE ROUTLEDGE ENCYCLOPEDIA OF FILM THEORY

Edited by
Edward Branigan and Warren Buckland

LIST OF CONTRIBUTORS

Richard Allen

*Professor and Chair of Cinema Studies, Department of Cinema Studies,
Tisch School of the Arts, New York University*
Identification, theory of

Dudley Andrew

Professor of Film and Comparative Literature, Yale University
Ontology of the photographic image

Henry Bacon

Professor of Film and Television Studies, University of Helsinki, Finland
Representation

Brian Bergen-Aurand

Assistant Professor of English and Film, Nanyang Technological University, Singapore
Ethics; Queer theory/queer cinema

Marcelline Block

PhD candidate, Princeton University
Fantasy and spectatorship; Gaze theory

Peter J. Bloom

Associate Professor, Department of Film and Media Studies, University of California, Santa Barbara
Sound theory; Voice

Edward Branigan

Professor Emeritus, Department of Film and Media Studies, University of California, Santa Barbara
Apparatus theory (Plato)

William Brown

Senior Lecturer in Film, University of Roehampton, London
Digital cinema; Minor cinema; Movement-image; Time-image

Warren Buckland

Reader in Film Studies, Oxford Brookes University
Attraction; Auteur theory; Contemporary film theory; Interface; Semiotics of film; Structural/
materialist film

LIST OF CONTRIBUTORS

Colin Burnett

Assistant Professor in the Film and Media Studies Program, Washington University, St. Louis
Perspectivism versus realism

Catherine Constable

Associate Professor and Head of the Department of Film and Television Studies, University of Warwick
Postmodern cinema

Sean Cubitt

Professor of Film and Television, Goldsmiths, University of London
Ideology; Suture

Chris Dzialo

Annenberg Norman Lear Center, University of Southern California
Reception theory

Ruggero Eugeni

Professor in Media Semiotics, Department of Communication and Performing Arts, Catholic University of the Sacred Heart, Milan
Enunciation, film and; Rhetoric, film and

Pete Falconer

Lecturer in Film, University of Bristol
Genre theory

Martin Flanagan

Senior Lecturer, Film and Media Studies, University of Bolton
Dialogism

Scott Higgins

Associate Professor of Film Studies, Wesleyan University
Art, film as

Laurent Jullier

IRCAV, Sorbonne Nouvelle, Paris; IECA, Université de Lorraine, Nancy
Illusion; Specificity, medium II

Russell J.A. Kilbourn

Associate Professor, English and Film Studies, Wilfrid Laurier University, Waterloo, Ontario
Memory and film

Angelos Koutsourakis

Postdoctoral Research Fellow, Centre for Modernism Studies, University of New South Wales
Brecht and film; Symptomatic reading

Allan Langdale

Independent Scholar
Attention

Martin Lefebvre

Professor and Concordia University Research Chair in Film Studies, Concordia University
Symbol and analogon (Mitry)

LIST OF CONTRIBUTORS

Kevin McDonald

Department of Communication Studies, California State University, Northridge
Anglo-American film theory

Laura McMahan

College Lecturer in French, Gonville and Caius College, Cambridge
Evidence (Nancy)

Stephen Mamber

Professor, University of California, Los Angeles
Cinematic movement

Laura U. Marks

*Dena Wosk University, Professor of Art and Culture Studies, School for the Contemporary Arts,
Simon Fraser University*
Pixel/cut/vector

Adrian Martin

Professor of Film Studies, Goethe University, Frankfurt
Mise en scène

Allen Meek

Senior Lecturer, Massey University, New Zealand
Trauma and cinema

John Mullarkey

Film and Television Studies, School of Performance and Screen Studies, Kingston University, London
Inaesthetics

Ted Nannicelli

Lecturer in Screen and Media Studies, University of Waikato, New Zealand
Formalist theories of film

Karla Oeler

Associate Professor, Department of Film and Media Studies, Emory University
Poetic cinema

Diana Pozo

PhD student in Film and Media Studies, University of California, Santa Barbara
Feminist film theory, core concepts; Feminist film theory, history of

Brian Price

Associate Professor of Film and Visual Studies, University of Toronto
Concept; Specificity, medium I

Christian Quendler

Assistant Professor, Department of American Studies, University of Innsbruck
Apparatus theory (Baudry); Blending and film theory; Camera

Daniel Reynolds

Assistant Professor of Film and Media Studies, Emory University
Cognitive film theory; Gaming and film theory

LIST OF CONTRIBUTORS

Richard Rushton

Senior Lecturer in Film, Lancaster University
Counter-cinema; Imaginary signifier

Anne Rutherford

Senior Lecturer, Cinema Studies, School of Humanities and Languages, University of Western Sydney
Mimetic innervation

Bhaskar Sarkar

Associate Professor, Department of Film and Media Studies, University of California, Santa Barbara
Third World Cinema

Jeff Scheible

Banting Postdoctoral Fellow, Concordia University
Depth of field; Long take

Philipp Schmerheim

PhD student, University of Amsterdam
Scepticism

Melinda Szaloky

Independent Scholar
Close-up

Robert Sinnerbrink

Senior Lecturer in Philosophy, Macquarie University, Sydney
Film-philosophy

David Sorfa

Film Studies, University of Edinburgh
Phenomenology and film

Jane Stadler

Associate Professor, School of English, Media Studies and Art History, University of Queensland
Affect; Emotion, film and

Paul Taberham

PhD student, University of Kent
Seeing/perceiving

Eleftheria Thanouli

Assistant Professor in Film Theory, Aristotle University of Thessaloniki
Diegesis; Narration

Temenuga Trifonova

Associate Professor of Cinema and Media Studies, York University, Toronto
European film theory; Redemption (Kracauer)

Yuri Tsivian

William Colvin Professor, University of Chicago
Montage theory I (Hollywood continuity); Montage theory II (Soviet avant-garde)

LIST OF CONTRIBUTORS

Malcolm Turvey

Sarah Lawrence College

Classical film theory; Modernism versus realism

Margrethe Bruun Vaage

Postdoctoral Research Fellow, Norwegian University of Science and Technology, Trondheim

Imagined Observer Hypothesis; Point of view

Hunter Vaughan

Assistant Professor, Oakland University

Film fable (Rancière); 'Ordinary man of cinema' (Schefer)

Liz Watkins

Lecturer, University of Leeds

Excess, cinematic

Charles Wolfe

Professor, Department of Film and Media Studies, University of California, Santa Barbara

Documentary theory

James Zborowski

Lecturer in Film and Television Studies, University of Hull

Classic realist text

LIST OF ENTRIES A–Z

- A
Affect, film and
Anglo-American film theory
Apparatus theory (Baudry)
Apparatus theory (Plato)
Art, film as
Attention
Attraction
Auteur theory
- B
Blending and film theory
Brecht and film
- C
Camera
Cinematic movement
Classic realist text
Classical film theory
Close-up
Cognitive film theory
Concept
Contemporary film theory
Counter-cinema
- D
Depth of field
Dialogism
Diegesis
Digital cinema
Documentary theory
- E
Emotion, film and
Enunciation, film and
Ethics
European film theory
Evidence (Nancy)
Excess, cinematic
- F
Fantasy and spectatorship
Feminist film theory, core concepts
Feminist film theory, history of
Film fable (Rancière)
Film-philosophy
Formalist theories of film
- G
Gaming and film theory
Gaze theory
Genre theory
- I
Identification, theory of
Ideology, cinema and
Illusion
Imaginary signifier, the
Imagined Observer Hypothesis
Inaesthetics
Interface
- L
Long take
- M
Memory and film
Mimetic innervation
Minor cinema
Mise en scène
Modernism versus realism
Montage theory I (Hollywood continuity)

LIST OF ENTRIES A–Z

- Montage theory II (Soviet avant-garde)
Movement-image
- N
Narration
- O
Ontology of the photographic image
'Ordinary man of cinema' (Schefer)
- P
Perspectivism versus realism
Phenomenology and film
Pixel/cut/vector
Poetic cinema
Point of view
Postmodern cinema
- Q
Queer theory/queer cinema
- R
Reception theory
- Redemption (Kracauer)
Representation
Rhetoric, film and
- S
Scepticism
Seeing/perceiving
Semiotics of film
Sound theory
Specificity, medium I
Specificity, medium II
Structural/materialist film
Suture
Symbol and analogon (Mitry)
Symptomatic reading
- T
Third World Cinema
Time-image
Trauma and cinema
- V
Voice