FilmForum 2018 February 28th – March 7th

FilmForum 2018 XXV International Film Studies Conference XVI MAGIS International Film Studies Spring School

25th Edition

filmforum/2018

Gorizia/Udine/Pordenone, February 28th - March 7th

XXV International Film Studies Conference Exposing the Moving Image: the Cinematic Medium across World Fairs, Art Museums, and Cultural Exhibitions Gorizia, February 28th – March 3rd

XVI MAGIS – International Film Studies Spring School At the Edge of Nobody's Empire: Media, Politics, and Representations Gorizia, March $3^{\rm rd}-7^{\rm th}$

Fondazione Cassa di Risparmio di Gorizia, via Carducci 2, Gorizia Polo Santa Chiara, via Santa Chiara 1, Gorizia Palazzo del Cinema – Hiša Filma, Piazza Vittoria 41, Gorizia Dipartimento di Studi umanistici e del patrimonio culturale, Vicolo Florio 2/b, Udine Cinemazero, Piazza Maestri del Lavoro 3, Pordenone

filmforum/2018

Coordinator: Simone Venturini (Università degli Studi di Udine)

XXV International Film Studies Conference – Exposing the Moving Image: the Cinematic Medium across World Fairs, Art Museums, and Cultural Exhibitions

Scientific Coordinators: Diego Cavallotti, Simone Dotto, Andrea Mariani, Leonardo Quaresima, Simone Venturini (Università degli Studi di Udine)

Scientific Committee:
Mariapia Comand, Francesco
Pitassio, Leonardo Quaresima,
Cosetta Saba, Simone Venturini
(Università degli Studi di Udine),
Sara Martin (Università degli
Studi di Parma), Federico
Zecca (Università degli Studi di
Bari "Aldo Moro")

XVI MAGIS – International Film Studies Spring School – At the Edge of Nobody's Empire: Media, Politics, and Representations

Scientific Coordinators: Diego Cavallotti, Simone Venturini (Università degli Studi di Udine)

Steering Committee:
Diego Cavallotti, Simone Dotto,
Andrea Mariani (Università
degli Studi di Udine),
Giovanna Maina (Università
degli Studi di Sassari),
Federico Giordano (Università

Telematica San Raffaele – Roma), Federico Zecca (Università degli Studi di Bari "Aldo Moro")

Cinema and Contemporary Arts: Simone Dotto, Lisa Parolo, Paolo Villa (Università degli Studi di Udine), Vincenzo Estremo (Nuova Accademia Belle Arti, Milano), Francesco Federici (Università Iuav di Venezia), in collaboration with Viva Paci (labdoc, GRAFICS, Université du Québec à Montréal)

Media Archaeology: Diego Cavallotti, Andrea Mariani, Simone Venturini (Università degli Studi di Udine)

Post-Cinema: Videogamel/Animation/Comics: Alberto Brodesco (Università degli Studi di Trento), Federico Giordano (Università Telematica San Raffaele – Roma), Ludovica Fales (University of West London), Michael Castronuovo, Mattia Filigoi, Matteo Genovesi (Università degli Studi di Udine)

Porn Studies: Cartography of Pornographic Audiovisual: Enrico Biasin (University of Bristol), Giovanna Maina (Università degli Studi di Sassari), Federico Zecca (Università degli Studi di Bari "Aldo Moro"), in collaboration with Rosanna Maule (GRAFICS, Concordia University)

The Film and Media Heritage: Hans-Michael Bock (CineGraph, Hamburg), Jan Distelmeyer (Fachhochschule Potsdam/Universität Potsdam), Giovanni Grasso, Simone Venturini (Università degli Studi di Udine)

Organisation: Martina Scrignaro, Maurizio Pisani, Loris Nardin, Vilma Spelat, Arnaldo Spessotto, Daniela Fabrici (Dipartimento di Studi umanistici e del patrimonio culturale), Carlo Carratù (CEGO - Università degli Studi di Udine), SCOM - Università degli Studi di Udine, Chiara Canesin, Associazione Palazzo del Cinema – Hiša Filma, Mirco Santi, Paolo Simoni (Associazione Home Movies -Archivio Nazionale del Film di Famiglia), Michael Castronuovo, Diego Cavallotti, Marco Comar, Mary Comin, Simone Dotto, Mattia Filigoi, Matteo Genovesi, Giovanni Grasso, Lisa Parolo, Marie Rebecchi, Massimiliano Studer, Paolo Villa (Università degli Studi di Udine), Enrico Biasin (University of Bristol), Alberto Brodesco (Università degli Studi di Trento), Vincenzo Estremo (Nuova Accademia Belle Arti, Milano), Ludovica Fales (University of West London), Francesco Federici (Università Iuav di Venezia), Federico Giordano (Università Telematica San Raffaele -Roma), Giovanna Maina (Università degli Studi di Sassari), Federico Zecca (Università degli Studi di Bari "Aldo Moro")

Accommodation: Martina Pizzamiglio (Associazione Palazzo del Cinema – Hiša Filma)

Screenings Coordinator: Giovanni Grasso (Università degli Studi di Udine)

Screenings and Special Events: Raffaella Sgubin (Sovrintendente ai Musei Provinciali di Gorizia), Elda Felluga (Azienda Vinicola Livio Felluga), Maria Rebecca Ballestra, Giorgia Gastaldon (Labrys), Marco Bertozzi, Francesco Federici (Università Juay di Venezia), Hans-Michael Bock (CineGraph, Hamburg), Oliver Carter (Birmingham Centre for Media and Cultural Research, Birmingham City University), Letizia Gatti (Reading Bloom Distribution), Heike Klapdor (Berlin), Macha Ovtchinnikova, Antonio Somaini (Université Sorbonne Nouvelle - Paris 3), Mirco Santi, Paolo Simoni (Associazione Home Movies -Archivio Nazionale del Film di Famiglia), Mauro Salvador (Università di Bologna -Associazione GAME-S), Maria Teresa Soldani (Centro Arte Contemporanea Luigi Pecci, Prato), Elena Testa, Sergio Toffetti (Archivio Nazionale del Cinema d'Impresa - CSC), Federico Zecca (Università degli Studi di Bari "Aldo Moro"), Giovanna Maina (Università degli Studi di Sassari), Federico Giordano (Università Telematica San Raffaele - Roma), Michael

Castronuovo, Diego Cavallotti, Alessandro Del Puppo, Mattia Filigoi, Matteo Genovesi, Andrea Mariani (Università degli Studi di Udine)

Limina Award: Mariapia Comand, Paolo Villa (Università degli Studi di Udine), Valentina Re (Link Campus University, Roma)

Press: Yes!Comunic@ (Università degli Studi di Udine)

Media Team Coordinator: Luca Chinaglia

Website: Nello Polesello

Technical direction:
Gianandrea Sasso (CREA –
Università degli Studi di
Udine), Marco Comar
(CINEMANTICA –
Università degli Studi di Udine)

Technical assistance: Sandro Zanirato, Jaki Rener, Valentina Roldo (Transmedia Spa)

Editorial supervision: Margherita Merlo

Layout: Marco De Anna (Comunicazione – Università degli Studi di Udine)

Graphics: Stefano Ricci

Contents

Call for Papers

XXV International Film Studies Conference February 28^{th} – March 3^{rd}

XVI MAGIS – International Film Studies Spring School March $3^{\rm rd}$ – $7^{\rm th}$

Screenings February 28th – March 6th

XXV International Film Studies Conference Exposing the Moving Image: the Cinematic Medium across World Fairs, Art Museums, and Cultural Exhibitions Gorizia, February 28th – March 3rd

Drawing on the outcomes of the project "A History of Cinema Without Names", for the XXV Edition of our International Film Studies Conference, we decided to apply those epistemological and methodological tools stemming from our three-year-project to a specific object. In other words, this proposal has to be considered as the "first step" of the second part of "A History of Cinema Without Names", which will be steered by a more applicative effort. This new project will be named Exposing the Moving Image: the Cinematic Medium across World Fairs, Art Museums, and Cultural Exhibitions. It aims to shed light on the meaningful interrelations between moving images, media and arts

It aims to shed light on the meaningful interrelations between moving images, media and arts throughout modernity and postmodernity – which means during the "pre-cinema, cinema and post-cinema" eras, with a specific focus on Universal Expositions.

In fact, universal expositions proved to be crucial for the investigations on the emergence of the cinematic medium and on its fluctuant re-configurations within the broad "media landscape" of the modern era. Firstly, they configure themselves as an institution in which moving images are elaborated – and, as Georges Didi-Huberman stated, institutions establish the first layer through which we regulate access to images (Eco, Augé, Didi-Huberman 2015). Historically, World Fairs are not only places of self-reflexion, self-representation and self-promotion, but also moments of "identity construction" for a social community. They configure themselves as arenas of interdisciplinary exchanges and of cultural eclecticism (Jeffrey T. Schnapp 2012). Not by chance, French historian Pascal Ory discussed eight multi-layered, recurrent and basic functions for these events, which correspond to eight across-the-board "functions of modernity" (Ory 2010): technological, commercial, architectural, urbanistic, artistic, propagandistic, diplomatic, and the popular/playful one.

Thus investigating the role of the moving image in this context means to

- problematize the "exhibition frameworks and forms" as strategies for the legitimization and institutionalization of the moving image culture (Hagener 2007);
- to put the cinematic medium and the moving image in relation to other cultural and industrial functions: for instance, given the significant role international "Expos" have been playing in representing "other" cultures and displaying ethnographic findings, world fairs and universal exhibitions could represent a major concern for retracing connections between the moving image and the anthropological discourse (especially as regards non-western visual cultures);
- to show how cinema has taken part (until nowadays) in the economic cycle, configuring itself as a useful tool for commerce within the large "expo and world's fair context".

Consequently, the Exposing the Moving Image: the Cinematic Medium across World Fairs, Art Museums, and Cultural Exhibitions project discloses three major research paths for media and cultural scholars:

- by granting a deep time perspective (Zielinski 2006), to stress the redundancies, recurrences and variations of moving image apparatuses and devices from the very beginning of the "Universal Exposition experience" until nowadays. In this sense, our general frameworks will be the archaeology of the mobile vision and the archaeology of screens, displays and technological novelties (Huhtamo 2013);
- to highlight how audiovisual texts (film, analog videos, digital videos, and so on) and, more broadly, the moving image work within these exhibition contexts in an inter-medial and inter-textual way more specifically "across" and/or "outside" the "movie theatre context";
- by maintaining a global scope, to stress the advantages of an intertwined approach to wide mediaphenomena in the wake of the so called "entangled history", which "implies a shift of attention

towards the interconnectedness of the world we live in": entangled history opens the focus on interaction, interdependence and complexity" and aims to overcome a mere comparative approach (Hagener 2015);

- to understand how the materiality of the "exposed moving images" represents a key-feature capable of shedding light on specific "regions" of the "visual texture" (Bruno 2016) of contemporaneity;
- to understand how these images took (and still take) part in the long-lasting effort to pinpoint the coordinates of our "visual experience" from the XIXth century, alongside with cinema and visual arts (Stoichita 2015).

This kind of epistemological framework, which stems from an historical investigation of World Fairs and International Exhibitions, can be applied to other modalities of "exhibiting and exposing" cinema. In other words, the shift towards the notion of *entangled history* through a "deep time" investigation (Zielinski) and a "screenological" approach (Huhtamo) could be a proper tool that highlights how musealisation processes affected – and still affect – past and contemporary cinematographic practices, shaping exhibition modalities that are "always already new".

Thus, although our CFP is more focused on the use of the cinematic medium within the World Fairs and International Exhibitions context, we will also welcome proposals regarding the use of moving images in other exhibition contexts: the first and more obvious references are, of course, the transition from cinema to museum, film installations, the exposed cinema, the "expanded" or "extended" cinema, and so on.

In other words, we aim to map the possible interrelationships between the notion of moving image and the notion of "exhibition" in the broadest possible sense. Not by chance, then, we will welcome proposals regarding also small-gauge film and amateur technology exhibitions, art exhibition contexts, professional technical objects exhibitions, visualization modalities for "film exhibitions", digital media exhibitions, exhibition practices in non-art museums, and so on.

In this sense, we will try to answer the following questions: how have films and film technologies been exposed not only in "aesthetically relevant contexts", but also in "culturally relevant contexts"? Did these cultural expositions develop "working objects" (Daston, Galison 2007) that affected specific cultural and scientific fields throughout modernity and post-modernity? Which are the consequences of certain "dislocative" and "paracinematic" practices (Levi 2012) stemming from cultural exhibitions of cinematic artefacts and technologies? Which means: how do film and film technology expositions work in didactic contexts (such as experimental media-archaeology laboratories, for instance) or in cultural exhibitions (such as in film culture and film heritage institutions exhibitions apparatuses, industrial archaeology exhibitions, technology exhibitions, and so on)?

XVI MAGIS – International Film Studies Spring School

At the Edge of Nobody's Empire: Media, Politics, and Representations
Gorizia. March 3rd – 7th

In the past years, the interrelationships between media, politics, and representations played a crucial role in the *media studies* debate. Drawing on this debate, we aim to reflect upon the ways in which media constantly reshape communities, identities, cultural and aesthetical representations, becoming "ideological agents" rather than neutral tools. Thus, the next edition of the Spring School will be devoted to the relationships between media, politics, and representations – more specifically, we aim to thoroughly investigate their implications and, at the same time, to extend them, trying to pinpoint their cultural/aesthetical, socio-political, and historical layers.

From the cultural and aesthetical point of view, we aim to understand how the interrelationships between media, politics, and representations evoke their own "cultural techniques" in "articulating the real" (Siegert 2015). In fact, media, politics and representations engage in dialogue with the notion of "realism", "mimesis", "authenticity" and "living beings and forms" as techniques that "model" our sense of present and our sense of past, creating, at the same time, identities (related to sex, gender, or race), communities, and the historical evidences that shape their histories. More broadly, we will investigate the interrelationships between cultural identities and media production (Hall 1997); how cinema and audiovisual media have been used in the past to shape our "perception" and our sense of "identity"; how cinema and audiovisual media have been (and still are) used to perform these identities, often building cultural remedies against their (metaphorical) "calcification" and "illness" — especially when these identities relate to cultural and individual carriers of memories (Rousso 1991).

From the socio-political point of view, we will question how the media have become able to create a "sense of belonging to a community" and, at the same time, to shape specific *power/knowledge* relations. The call-for-paper would then revolve around how the media take (and took) part in the microphysics of power (Foucault 1973-74) and biopolitics (Foucault 1977-1978). Moreover, drawing on an "intersectional" perspective (Crenshaw 2018), we will explore the complexity of the interrelationships between sex, gender and race through the "looking glass" of media production. More specifically, we will reflect upon the different ways in which the media take (and took) part in the dialectic between centre and margin (hooks 2015 [1989]) as regards sex, gender and race representations. Lastly, on the opposite side, we will welcome analyses on the role of the media in the colonization and exteriorization of knowledge realized by "cognitive capitalism" (Stiegler 2010), especially artistic and cultural productions.

From the historical point of view, drawing on Carlo Ginzburg's reflections on the notions of true, false, and fictive (2006) and on his criticism of Hayden White's metahistory, we will try to understand how the interrelationships between media production, socio-political representations, the notion of community and the notion of margin allow us to reflect on history as a discipline that is inherently linked to the concepts of uncertainty, of fragment, of ruins and of discontinuity, rather than to the sense of coherence that stems from a well-structured "historical novel". In other words, we seek the ways to understand how the media affect the epistemological and methodological tensions between present and past, between contemporaneity and history, between evidences and reconstructions of the past, between objectivity and subjectivity, between powerful and dominated subjects, which engage in dialogue with the ideological conditions of "writing history".

Cinema and Contemporary Arts - The Arts of Documentary

Starting from the growing concerns about what is "truth" and what comes after it, the Cinema and Contemporary Arts Section takes its cue from the reflection recently launched by Erika Balsom and Hila Peleg in their edited volume *Documentary Across Disciplines* (2016), in order to investigate the very complex definition of the documentary image in documentary practice.

In 2001 the artist and theorist Hito Steyerl has defined the documentary mode as something always doubtful: according to the German artist, the uncertainty of the documentary is a lack that shall not be hidden since it constitutes its core quality. Is it possible to define what a documentary really is? Don't we constantly challenge the way we document something just with the mere act of describing it?

Addressing the main topic of the XVI MAGIS International Film Studies Spring School, the Cinema and Contemporary Arts section invite scholars and students to explore how the interrelationships between media, politics, and images articulate the reality in a time of global tension, within a framework where contemporary documentary practices are already characterized by a substantially flowing nature. Moreover, we encourage reflections on the problematic streaming of contemporary documentary practice across different media and disciplines, in order to put in evidence the shift between spaces and time in contemporary documentary experiences.

With these premises, we encourage papers that deal with (but are not restricted to) the following topics:
- The use of historical "documents" and/or audiovisual "documentary" items in an exhibition context;

- The relationship between documentary and contemporary arts;
- The use of "documentary images" in a contemporary art context;
- The new politics of documentary;
- Spatial montage in relation with documentary practices;
- The relation between true and false in documentary filmmaking.

The Film and Media Heritage - Revolutions. Politics and Media

Political changes and radical social upheavals seem to be a welcome topic in traditional popular media like literature and film. Through and with ongoing alterations different forms of change – historical, current and desired ones – can be handled. One example is the era between the French Revolution of 1789 and the widespread democratic upheavals across Europe in 1848, that has motivated and inspired both contemporary artists and literary figures between the late XVIIIth century and the present as well as filmmakers of the XXth century, trying to cope with their own realities under diverse regimes. Examples like these lead us to the basic question, how the correlation between politics and popular media could be theorized and exemplified. How can we consider and explain the – often intuitively assumed – impact, social and political developments have on contemporary narrations? What is affecting the complex interdependency between politics and media? And how does this complex, on the other hand, affect our ways of writing and archiving media history.

Media Archaeology - Technologies of Power / Power of Technology

Drawing on the theoretical frame elaborated during the last FilmForum (more specifically, as regards the notion of technological network), in the XVI Edition of our Spring School the Media Archaeology section will focus on the two-fold concept of "technologies of power / power of technology". In other words, we aim to investigate how technological devices have taken shape in past and contemporary media landscapes in forms of "power" – a system for gathering consensus, for repression, for developing a "sense of community", for elaborating political and social identities, for negotiating new syntheses between bios and zoé (Esposito 2004; see also Parikka 2010; Väliaho 2010), for taking part in a bioderegulated society (Hennessy 2007, Crary 2013), and so on.

Questioning the concept of dispositif (see Albera, Tortajada 2015) and the application of the notion

of agencement by Deleuze and Guattari (Deleuze, Guattari 1980) to the field of film and media studies (Casetti 2016), we will target the ways in which the technical basis of the dispositif engage in dialogue with "key notions or types-notions [...], which at a given historical moment come to define a given dispositive", and with the social and political stances of a specific timespan/geographical context. More specifically, we will focus on how the dispositiflagencement shapes "political subjectivities" and, viceversa, how these subjectivities "perform" the dispositif, thereby transforming it.

Moreover, we would like to stress the importance of the notion of "power" in respect to technological hardware and software: power as "life" of a technology; power as the "energy" set free by technological apparatuses, etc.

More specifically, we will welcome proposals on the following topics:

- media technology and microphysics/biopolitics;
- media dispositiffagencement and agency: media dispositifs and "media gestures", media and cultural
 agencies in the second half of the XXth century and in the XXIst century, media hacking, media and
 protests/strikes, etc.;
- media technologies of gender: media technology and Feminist Theory, discourses on media practices and gender;
- media technology and Critical Race Theory;
- media technologies and networks in post-industrial societies;
- technologies, hardware and bodies: technology and embodiment, cyborgs, simians, cyberpunk culture, zombie media, etc.;
- media technology and the everyday life: amateur practices and power relations in the XXth century and XXIst century, discourses on media in everyday life; media hardware bricolage, hardware assembling/dismantling, hardware as a black box, etc.;
- power and energy: "how integrated are the circuits between physical modes of energy and physiological sources, between physiology and the psyche" (Elsaesser 2016); power and the impact of connectivity, technological acceleration and the redefinition of temporality in the technological turbo-capitalistic societies (Crary 2013) etc.

Porn Studies - Pornography. Margins and Extremes

In the 2018 edition of the Gorizia Spring School, the main objective of the Porn Studies section is to explore the margins and extremes of pornography in contemporary mediasphere, as well as in its historical developments.

The notions of margin and marginality may refer to "the place of repressed or subordinated textual meanings" (Brooker 2003: 152), but also to the specific position of non-mainstream intellectuals, subjects and social groups. In this sense, margin(ality) can either be a place of alienation, social exclusion, and normative oppression or a "space of radical openness" and a "position and place of resistance" (hooks 2015 [1989]: 228, 231; see also: Walker 1999), from which it is possible to rearticulate dominant discourses and produce new meanings and interpretative perspectives. At the same time, extremities and extremes can be understood in Foucauldian terms as places in which power becomes "capillary" (Foucault 1980: 39) and productive – that is where power is materialized in actual practices and produces real effects (Colucci 2004: 128) on bodies and subjectivities.

In our view, pornography can be understood as both a margin and an extreme of mainstream culture. In this perspective, it represents one of the places in which normative discourses and power dynamics are at their most visible and effective; on the other hand, however, pornography can sometimes be seen as the space of production of counter-discourses that might disrupt dominant perceptions and beliefs about gender, sexuality and the body.

With this in mind, we aim to analyse the repressed or subordinated textual and social meanings that characterize (or, conversely, that are produced by) pornography in its different historical and geographical forms, as well as to investigate the micro-politics of power at play in pornographic media and representations and their possible subversive re-articulations.

We invite proposals that explore, but are not restricted to, the following areas:

- Extreme pornography, extreme bodies, extreme representations
- Body modifications, aesthetic surgery and the re-conceptualization of aesthetic standards
- Marginal groups, identities, subjectivities in pornography
- Lives "at the margins": performers, directors and producers' biographies
- Marginal celebrities: the meaning of pornographic stardom in the wider context of celebrity culture
- Niche pornographic genres and consumption practices
- Marginal technologies of pornography: dismissed devices, obsolete media, outdated representations
- Marginal economies of pornography: small and independent studios, local businesses, memories of pornographic consumption
- At the margins of the city: movie theatres, arcades, sex shops as places of consumption and socialization
- Marginal pornographic industries and non-US productions
- Legal controversies, censorship, regulation
- Political debates on pornography: stigma and social scapegoating or liberation and empowerment
- Media discourses on pornography
- Mainstream representations of pornography (in film, television, press)

Post-Cinema - VR and AR a Postcinematic Modernity II

Virtual Reality (VR) and Augmented Reality (AR), as well as establishing new identities and expanding the perceptions of existing users and the technologies they use, also represent two cardinal points in the (re)definition of participative and political practices in current media landscape. In this sense the Post-Cinema section would like to explore the "community/knowledge/power" relationship and the "community/history/truth" relationship in the production and diffusion of certain "media products", in particular the VR and AR ones. The 2018 Post-Cinema section of the Magis Spring School takes into considerations proposals in the following fields:

- Literacy and socio-economic accessibility linked to VR and AR in the new media (e.g., the difficult access to the interfaces of VR gaming or the rapport with the casual gaming);
- The creation of social communities linked to the collective use of products specially created for their use through VR and AR devices;
- The user's bodily, spatial and temporal perception during the pragmatic use of VR and AR. For example, the user's camouflage with technology and constant development of dedicated peripherals (war games guns, footrests to allow the use of the feet currently not supported, introduction of wireless devices for the viewer...) impact;
- The relationship between truth and post-cinematics products (such as documentaries or interactive films, video games, and other digital products). In these products whose story is being told? Who is telling it? For whom? Whose truth? Who circulates in the market of whom?;
- The current use and the future potential of VR and AR as tools for interpreting and re-reading a social-political setting;
- The use of "politics" in digital video games and interactive products (in the form of satire, parody, narration: e.g. "Trump Simulator", "Job Simulator"). The analysis of the VR development policies adopted by different communities or countries, and the investigation of the system of power that they configure or contest.

Wednesday, February 28th, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio di Gorizia, via Carducci 2

Greetings

Rodolfo Ziberna Sindaco di Gorizia

Gianni Torrenti Assessore alla cultura, sport e solidarietà, Regione Friuli Venezia Giulia

Roberta Demartin Presidente della Fondazione Cassa di Risparmio di Gorizia

Gianluca Madriz Vicepresidente della Camera di Commercio Venezia Giulia

Emilio Sgarlata Presidente del Consorzio per lo Sviluppo del Polo Universitario di Gorizia

Nicoletta Vasta Direttore del Centro Polifunzionale di Gorizia, Università degli Studi di Udine

Andrea Zannini Direttore del Dipartimento di Studi umanistici e del patrimonio culturale, Università degli Studi di Udine

Simone Venturini Università degli Studi di Udine Conference Presentation Diego Cavallotti, Simone Dotto, Andrea Mariani, Leonardo Quaresima (Università degli Studi di Udine)

Break

Montreal's Expo 67 within an Expanded Cinema History Malte Hagener (Universität Marburg)

Expo 58 Between Greatness and Miniaturization: The Attractions of the American Circarama and the Belgian Diorama at the Brussels World's Fair Wanda Strauven (Goethe-Universität, Frankfurt-am-Main)

Chair: Andrea Mariani (Università degli Studi di Udine)

Break

Panel: "Object Lessons in Modernity" – World Fairs and Early Popular Media

Performing Innovation: Exhibiting Media as Novelty and Spectacle Frank Kessler, Sabine Lenk (Universiteit Utrecht)

The "Creation of the World" – An Intermedial Topos Kurt Vanhoutte, Nele Wynants (Universiteit Antwerpen) Bringing Home the Paris World Exhibitions (1887, 1889, 1900): Visual Spectacle in Lantern Lectures and Early Cinema Sarah Dellmann (Universiteit Utrecht)

Chair: Linda Bertelli (IMT School for Advanced Studies Lucca)

Wednesday, February 28th, 15.00 – 16.00 Polo Santa Chiara, via Santa Chiara 1 Classroom 3

Notes on the Maschine-Mensch: BMW Multimedia Show at 2017 International Automobile Exhibition in Frankfurt Sonia Campanini (Goethe-Universität, Frankfurt-am-Main)

Exhibiting Media Archaeological Art. Zoe Beloff's Stereoscopic Projections Gabriele Jutz (Universität für angewandte Kunst, Wien)

Chair: Simone Dotto (Università degli Studi di Udine)

Wednesday, February 28th, 16.15 – 18.15 Polo Santa Chiara, via Santa Chiara 1

Panel: Exhibiting, Exposing, Shooting: an Archaeology of Musealisation Cinematographic Practices Classroom 6 Cinema and Moving Images in the 1929 Barcelona International Exposition Albert Elduque (University of Reading), Manuel Garin (Universitat Pompeu Fabra, Barcelona)

Exhibition Cinema: The Case Study of Spanish Cinema Ivan Pintor, Alan Salvadó (Universitat Pompeu Fabra, Barcelona)

Displaying the Memory of Disaster in Cinema Through the Museum Device Ana Aitana Fernandez, Bruno Hachero (Universitat Pompeu Fabra, Barcelona)

Chair: Alan Salvadó (Universitat Pompeu Fabra, Barcelona)

Panel: Screens, Marketing, and Avant-Garde Classroom 4

Le Cinéma dans trois expositions patrimoniales françaises François Amy De La Bretèque (Université de Montpellier)

Alternative Screens in Western Avant-Garde Cinematic Practices – A Media Archaeological Approach Lei Feng (Universität für angewandte Kunst, Wien)

The Role of New Technology in the Marketing and Distribution of Independent Films: Film Case Study – The Virtual Reality Trailer for Marie Curie: the Courage of Knowledge Frank Mannion (Birmingham City University)

Chair: Gabriele Jutz (Universität für angewandte Kunst, Wien)

Wednesday, February 28th, 16.15 – 18.15 Palazzo del Cinema, Piazza Vittoria 41 Classroom A

Panel: World Fairs, Living Science, and Anthropology

Film and the Display of "Living Science" at the Palais de la Découverte at the 1937 Paris International Exhibition Charlotte Bigg (CNRS, Centre Alexandre Koyré, Paris)

Moving Image – Moving Nation: Exhibiting Italy at the International Cinematographic Contest of Turin 1911 World's Fair Agnese Ghezzi (IMT School for Advanced Studies Lucca)

Marcel Griaule and the Dogon: Masks and Cinema as Twinned Technologies of Mediation in the Musée de l'Homme Sophie Hopmeier (University of St. Andrews)

Chair: Frank Kessler (Universiteit Utrecht) Wednesday, February 28th, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Circarama – Italia '61 (Elio Piccon, 1961, DCP) Backstage and Home Movies (1961, digital copy)

Presented by Sergio Toffetti (Archivio Nazionale del Cinema d'Impresa, Ivrea)

Bridges Go Round ½ (Shirley Clarke, 1958, digital copy, Milestone Films and Video) Brussels Loops (Shirley Clarke, 1958, digital copy, Milestone Films and Video)

Presented by Letizia Gatti (Reading Bloom Distribution, Turin), with live soundtrack by Maria Teresa Soldani* Thursday, March 1st, 9.00 – 13.00 Sala della Torre, Fondazione Cassa di Risparmio di Gorizia, via Carducci 2

Keynote Address

From Screens as Prostheses of our Body to our Body as a Quasi-Prosthesis of the Screens? Mauro Carbone (Université Jean Moulin Lyon 3)

Chair: Malte Hagener (Universität Marburg)

Break

Panel: Cinematic Spaces and Objects Beyond the Art Museum

Writing Film History with a Castle on a Shining Hill: Hearst Castle in San Simeon as a Configuration of Film Vinzenz Hediger (Goethe-Universität, Frankfurt-am-Main)

Beyond the Taxidermic Paradigm: From Botanical Museums to Cinematic Herbaria Teresa Castro (Université Sorbonne Nouvelle – Paris 3)

"Oh Lord Won't You Buy Me a Mercedes-Benz": Exhibiting, Accelerating and Selling Modernity as Cinematic Experience Florian Hoof (Leuphana Universität Lüneburg) Through the Exhibition Space Into the Cinematic Space: Film as Exhibit Andrea Haller (Goethe-Universität, Frankfurt-am-Main), Stefanie Plappert (DIF Frankfurt)

Chair: Florian Hoof (Leuphana Universität Lüneburg)

Thursday, March 1st, 14.00 – 16.00 Polo Santa Chiara, via Santa Chiara 1 Classroom 3

Panel: Histoire du cinéma et théories critiques : film, fantasmagorie, exposition

Hic falsum index veri. Le cinéma, la fantasmagorie, l'exposition du vrai et du faux Éduard Arnoldy (Université de Lille – CEAC)

Impatience (1928) de Charles Dekeukeleire: construction et circulation d'un mythe historique Mathilde Lejeune (Université de Lille – CEAC/Université de Lausanne – CEC)

Histoire exposée, bonheur de l'humanité. De quelques fantasmagories photocinématographiques Matthieu Péchenet (Université de Lille – CEAC)

^{*}a second screening will be hosted by the Cinemazero theatre in Pordenone (Piazza Maestri del Lavoro, 3) on March 2nd at 20.45

Établir des continuités critiques dans l'histoire des médias : Paris 1900 et le corps en mouvement Sonny Walbrou (Université de Lille – CEAC)

Chair: Éduard Arnoldy (Université de Lille – CEAC)

Thursday, March 1st, 16.15 – 18.00 Polo Santa Chiara, via Santa Chiara 1

Panel: The Skin and the Exposition of the Moving Image Classroom 6

Tattoos and the Image in Motion Barbara Grespi (Università degli Studi di Bergamo)

The Meaning in the Surface: the Image and the Skin of Things Luisella Farinotti (IULM, Milano)

External Perception, Internal Projection. A Skin Eye Shift Simona Pezzano (IULM, Milano)

Reversible Skins and Internal Images: Visibility Issue Sara Damiani (Università degli Studi di Bergamo)

Chair: Mauro Carbone (Université Jean Moulin Lyon 3) Panel: The Use of Film in Science Museums Classroom 4

Scripting the Postwar Museum Tim Boon (Science Museum, London)

Cinema, Science and Education From a National Museum Perspective: The Case of the Museo Nazionale della Scienza e della Tecnica of Milan (1954-1964) Elena Canadelli (Università degli Studi di Padova – DiSSGeA)

Watching Films Scientifically. The Cinema Programs at the Museo Nazionale della Scienza e della Tecnica of Milan in the 1950s-60s Simona Casonato (Museo Nazionale della Scienza e della Tecnologia, Milano)

Chair: Charlotte Bigg (CNRS, Centre Alexandre Koyré, Paris)

Panel: Glorious and Permanent Bazaar Classroom 5

Le Cinéma, l'architecture et l'Amérique: Vachel Lindsay, D.W. Griffith et L'Exposition Universelle (1915-2018) Marion Polirsztok (Université Sorbonne Nouvelle – Paris 3/Université Paris 8) C'est le bazar! Une autre histoire d'exposition des images indiennes et anglaises Amandine D'Azevedo (Université Sorbonne Nouvelle – Paris 3/Université Paris 8)

Exposition des non-alignes Térésa Faucon (Université Sorbonne Nouvelle – Paris 3)

Chair: Térésa Faucon (Université Sorbonne Nouvelle – Paris 3)

Thursday, March 1st, 18.15 Musei Provinciali di Palazzo Attems Petzenstein, Piazza De Amicis 2, Gorizia

Visit to the exhibition RUSSIAN REVOLUTION. The Arts from Diaghilev to Abstractionism (1898 – 1922)

Greetings and welcome Raffaella Sgubin (Sovrintendente ai Musei Provinciali di Gorizia)

Thursday, March 1st, 21.30, Special screening with vinyl listening Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Il sogno di mio fratello (Stefano Ricci, 2018, 16mm and vinyl record) Friday, March 2nd, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio di Gorizia, via Carducci 2

Keynote Address

Picasso-Godard-Collage(s) Dominique Païni

Chair: Vinzenz Hediger (Goethe-Universität, Frankfurt-am-Main)

Break

Dreyer on Display: Film Director Exhibits and Historiographical Theory Caspar Tybjerg (Københavns Universitet)

Moving the Image, Stripping the Spectacle: From Projection to Celluloid Installation Garrett Stewart (University of Iowa)

Chair: Diego Cavallotti (Università degli Studi di Udine)

Break

Panel: Polyphormic Projections I

- Expanded Architectures, Static
Films, Morphological
Exhibitions, Rooms of the
Present

Exposing Movement, Constructing Time: Rhythm and Morphology as Tools of Vision Elena Vogman (Freie Universität Berlin) Revising the Cinematic Projection, Modelling the Proletarian Method of Production: Solomon Nikritin's "The Museum of Static Film" (1927) Ekaterina Tewes (Freie Universität Berlin)

László Moholy-Nagy's Room of the Present (1930): Exhibiting the Moving Image Within Contemporary "Optical Culture" Antonio Somaini (Université Sorbonne Nouvelle – Paris 3)

Expanded Architectures and Abstract Moving Images. The 1958 World's Fair in Brussels and the Philips Pavilion Marie Rebecchi (Università degli Studi di Udine)

Chair: Antonio Somaini (Université Sorbonne Nouvelle – Paris 3)

Friday, March 2nd, 15.00 – 16.00 Polo Santa Chiara, via Santa Chiara 1 Classroom 3

Musaeum Kircherianum and Colonial Projections Pasi Väliaho (Universitetet i Oslo)

Projective Monuments: Moving Images, Architecture and World Fairs Trond Lundemo (Stockholms universitet)

Chair: Simone Venturini (Università degli Studi di Udine) Friday, March 2nd, 16.15 – 18.30 Polo Santa Chiara, via Santa Chiara 1

Panel: Polyphormic Projections II – Unsettling Spaces Between Film and Architecture Classroom 6

The Electricity Fairy, Loïe Fuller's Serpentine Dance and Cinematic Display from Paris 1900 to Contemporary Ar Eline Grignard (Université Paris Nanterre – HAR)

The Space Frame and the Architectural Screens in Displacement: Inside Montreal's Expo 67 from the Past Until Today Benjamin Léon (Université de

Lille/Université Libre de Bruxelles)

Entering the Cloud Screen. On Joan Brigham's and Stan VanDerBeek's Steam Screens (1979)

Riccardo Venturi (Independent Researcher)

Chair: Marie Rebecchi (Università degli Studi di Udine)

Panel: Exhibiting Moving Images in Museums and Beyond: Exhibition Design, Archive, Architecture Classroom 4

The Built Environment: The Parliament (2013)
Vincenzo Estremo (Nuova Accademia Belle Arti, Milano)

The City as Exhibition Space: Notes on Moving Images and Architecture Francesco Federici (Università Iuav di Venezia)

Maison de Verre / Maison de Rêve: Aquariums, World Fairs and the Origin of Cinema Massimiliano Gaudiosi (Università Suor Orsola Benincasa, Napoli)

Chair: Paolo Villa (Università degli Studi di Udine)

Panel: TECHNÈS Classroom 5

Introduction André Gaudreault (Université de Montréal)

Visualizing a Database Through Maps? Theoretical and Methodological Challenges Marta Boni (Université de Montréal)

Comment le format "webdocumentaire" permet-il de penser la visualisation d'une base de données documentaire? Rémy Besson (Université de Montréal)

Qu'est-ce qu'une exposition numérique? Les dispositifs expositionnels en ligne dans le champ patrimonial et muséal Emmanuel Chateâu-Dutier (Université de Montréal) Modalités d'exposition du cinéma d'animation pour une Encyclopédie technique du cinéma en ligne: un défi à la définition historique de l'animation
Jean-Baptiste Massuet
(Université Rennes 2)

Chair: André Gaudreault (Université de Montréal)

Friday, March 2nd, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

The Building and Operation of Industria Museum (1928, DCP)

Presented by Tim Boon (Science Museum Group, University of Leeds)

Coming up

Eyewitnesses: 8mm Fragments from the Second World War (1944, HD (8mm))

Immagini Lunghe: Noi Sappiamo, Tempo di lettura, Meta (Ugo Locatelli, 1972, 16mm (8mm; Super8))

Valentino Moon (Gianni Castagnoli, 1974, 16mm (Super8))

Ezra Pound in Venice (Massimo Bacigalupo, 1967-2014, HD (8mm)) Fragments from Anatolio Film Project (Nato Frascà, 1969, HD (8mm))

Presented by Ugo Locatelli, Jennifer Malvezzi (Università degli Studi di Parma), Mirco Santi, Paolo Simoni (Home Movies – Archivio Nazionale del Film di Famiglia) Saturday, March 3rd, 9.00 – 12.30 Sala della Torre, Fondazione Cassa di Risparmio di Gorizia, via Carducci 2

Panel: Diorama, Aquarium et cinéma

Diorama et cinéma : une question de transparence Philippe Dubois (Université Sorbonne Nouvelle – Paris 3 – LIRA)

Fictions de dispositifs – Notre ethnographie : La Jetée (Chris Marker, 1962) et le diorama Barbara Le Maître (Université Paris Nanterre – HAR)

Les Dioramas aquatiques des Expositions universelles : archéologie d'un mouvement précinématographique à l'aquarium Guillaume Le Gall (Université Paris-Sorbonne – UMR Centre André Chastel)

Chair: Leonardo Quaresima (Università degli Studi di Udine)

Break

Panel: Artistic Moving Images across Filmmaking, Circulating and Curatorial Practices

Artistic Moving Images across Filmmaking, Circulating and Curatorial Practices/I Miriam De Rosa (Coventry University), Catherine Fowler (University of Otago) Artistic Moving Images across Filmmaking, Circulating and Curatorial Practices/2 Mercedes Vicente (Independent Researcher)

Artistic Moving Images across Filmmaking, Circulating and Curatorial Practices/3 Valeria Guazzelli (Independent Researcher)

Chair: Miriam De Rosa (Coventry University)

Coming up

Limina Award for Italian and International film studies books with the support of Azienda Vinicola Livio Felluga

Saturday, March 3rd, 12.45 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

Presentation of the Spring School Sections

Cinema and Contemporary Arts: The Arts of Documentary Simone Dotto, Lisa Parolo (Università degli Studi di Udine), Vincenzo Estremo (Nuova Accademia Belle Arti, Milano), Francesco Federici (Università Iuav di Venezia)

Media Archaeology: Technologies of Power/Power of Technology Diego Cavallotti, Andrea Mariani, Simone Venturini (Università degli Studi di Udine)

Porn Studies: Pornography. Margins and Extremes Enrico Biasin (University of Bristol), Giovanna Maina (Università degli Studi di Sassari), Federico Zecca (Università degli Studi di Bari "Aldo Moro") Saturday, March 3rd, 15.00 – 18.00 Workshops Polo Santa Chiara, via Santa Chiara 1

Media Archaeology – Tracking the Self and the Everyday Life Classroom 4

Eyewitnesses. 8mm Fragments from WW2 (Italy, 1944) Paolo Simoni (Università degli Studi di Padova/Home Movies – Archivio Nazionale del Film di Famiglia), Mirco Santi (Home Movies – Archivio Nazionale del Film di Famiglia)

The Power of the "Stack": Self-Tracking as BioPolitical Feedback Loop Sebastian Scholz (Vrije Universiteit, Amsterdam)

Staging Private Life or Letting It Surface – Analysis of the Video Works of Laurie Anderson and Penny Lane Ana Azevedo (FHCS – Universidade Nova de Lisboa)

Chair: Diego Cavallotti (Università degli Studi di Udine) Porn Studies – Regulating the Extreme: Media, Society and the Law Classroom 5

Mainstream and Marginal: Porn in Discourse and Representation Feona Attwood (Middlesex University)

Extreme Pornography: Extreme Culture? Can the Feminist Argument from "Cultural Harm" Justify Criminalising the Possession of Extreme Pornography?

Tara Beattie (Durham Law School)

«I must warn you if you sign the contract there will be no way back»: Exploring Extremity in the Pornographic Productions of Maximillian Lomp Clarissa Smith (University of Sunderland)

More Dangerous Desires Alessandra Mondin (University of Sunderland)

Chair: Susanna Paasonen (University of Turku)

Cinema and Contemporary Arts – *The Art and Politics of Documentary* Classroom 6

Defamiliarizing the Familiar. On Works by Yael Bartana and Nira Pereg Pia Goebel (Ruhr-Universität Bochum) The Weakest Link: 13 Tzameti as the Gamification of Reality Hanin Hannouch (Staatliche Museen zu Berlin), John Reilly (Woosong University, Daejeon)

Zooming Out on Human Conflict: The Search for Ecstatic Truth in Documentary Paola Prestes Penny (Universidade de São Paulo)

«I hope no shit is about to start», from Marilyn Monroe to Mark Bradford: Niagara as a Socio-Political Critique Andelko Mihanović (IMT School for Advanced Studies Lucca)

Chair: Francesco Federici (Università Iuav di Venezia)

Saturday, March 3rd, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Cinema Grattacielo (Marco Bertozzi, 2017, DCP)

Presented by Marco Bertozzi (Università Iuav di Venezia) Sunday, March 4th, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

Construire le voyage. Dioramas, dessins et autres illustrations documentaires Philippe Marion (Université catholique de Louvain/labdoc – Université du Québec à Montréal),
Viva Paci (labdoc/GRAFICS – Université du Québec à Montréal)

Chair: Martin Bonnard (Université du Québec à Montréal/Université de Montréal/Concordia University)

Break

Panel: Documenting the Self

Counter-Portraiture: Investigating the Notion of "Belonging" Through Experiments with the Documentary Portrait Elisabeth Brun (Universitetet i Oslo)

Rethinking Story Space: the Aesthetics and Politics of Embodied New Media Myriam Rafla (Concordia University, Montréal)

Chair: Simone Dotto (Università degli Studi di Udine) Panel: Des documents, à documenter, au documentaire

Réflexions préliminaires sur quelques jonctions entre taxidermie et cinéma Viva Paci (labdoc/GRAFICS – Université du Québec à Montréal)

Entre spectaculaire et utilitaire. Les cinémas de l'Expo 67 Caroline Martel (Concordia University, Montréal)

Traces documentaires et vidéo par abonnement : circulation, fragmentation, assemblage Martin Bonnard (Université du Québec à Montréal/Université de Montréal/Concordia University)

(Re)monter la parole des acteurs de l'histoire : le cas Quatre sœurs (Lanzmann, 2017) Remy Besson (Université de Montréal)

Chair: Viva Paci (labdoc/GRAFICS – Université du Québec à Montréal) Sunday, March 4th, 15.00 – 18.00 Workshops Polo Santa Chiara, via Santa Chiara 1

Media Archaeology – New Images of the Empire Classroom 4

Colonialism, Propaganda and Identity. Travelogues at the Intersection Between the "Colonized Other" and "Us" Noemi Daugaard (Universität Zürich)

The New Life of Images: the Case of Postmodern Cinema Luca Malavasi (Università degli Studi di Genova)

Transmediation and Migration in Dialogue: Displacement, Hybridity and the Question of Media in Migration Cinema Nafiseh Mousavi (Stockholms universitet)

Chair: Lisa Cartwright (University of California, San Diego)

Porn Studies – Gay Men, Gay Porn and "Marginal" Masculinities Classroom 5

Take It Like a Man, Pig: Gay Porn, Masculinity, and Bodily Defilement João Florêncio (University of Exeter) On the Edge: Bating Culture and Popper Training Videos John Mercer (Birmingham Centre for Media and Cultural Research/Birmingham City University)

The Neighborhood Cums: Ding-Dong! Dicks Here! Charlie Sarson (Birmingham Centre for Media and Cultural Research/Birmingham City University)

Chair: John Mercer (Birmingham Centre for Media and Cultural Research/Birmingham City University)

Cinema and Contemporary Arts – Spaces, Memories, Communities Classroom 6

The Postwar Avant-Garde Documentary in Japanese Collective Films: Tokyo 1958 (Susumu Hani, Hiroshi Teshigahara, et al., 1958) Marcos Centeno (School of Oriental and African Studies – University of London)

Deconstruct the Documentary Artistic Practice in Contemporary Lebanon Valeria Mancinelli (Università degli Studi Roma Tre)

Through Time by Space: Space, Memory and Pattern in the Audiovisual Today Fabio Cassano (Università degli Studi di Bari "Aldo Moro") Database Documentaries: New Technologies, New Possibilities the Case of iMedia Cities Nickos Myrtou (Ethnikon kai Kapodistriakon Panepistimion Athinon)

Chair: Vincenzo Estremo (Nuova Accademia Belle Arti, Milano)

Sunday, March 4th, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

The Mike Freeman Story (Simon Fletcher, 2018, digital copy)

Presented by Oliver Carter (Birmingham Centre for Media and Cultural Research/Birmingham City University)

Coming up

Sexposed (Simon Fletcher, 2018, digital copy)

Break

Monday, March 5th, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

Keynote Address

A Media Archaeology of the Clinical Camera-Body Lisa Cartwright (University of California, San Diego)

Chair: Wanda Strauven (Goethe-Universität, Frankfurt-am-Main)

Break

Panel: Biopolitical Devices, Biopolitical Cinematics

Games of Empire: Excavating the Cinematic Shooting Gallery Michael Cowan (University of St. Andrews)

Creative Control / Creative
Destruction
Pepita Hesselberth (Universiteit
Leiden/Københavns
Universitet)

Chair: Jan Distelmeyer (Fachhochschule Potsdam/Universität Potsdam)

Break

Panel: Better Safe than Sorry. Control, Performance, Failure

Turning the Body Power into Data: Technological Control of Performativity Antoine Prévost-Balga (Goethe-Universität, Frankfurt-am-Main) Accident Threat: Arranging the Workplace by Making Risk Endlessly Explicit Guilherme da Silva Machado (Université Sorbonne Nouvelle – Paris 3/Goethe-Universität, Frankfurt-am-Main)

Structure of Feeling, Feeling of Structure Philipp Röding (Goethe-Universität, Frankfurt-am-Main)

Chair: Andrea Mariani (Università degli Studi di Udine)

Presentation of the Spring School Sections

Film and Media Heritage: Revolutions. Politics and Media Hans-Michael Bock (CineGraph, Hamburg), Jan Distelmeyer (Fachhochschule Potsdam/Universität Potsdam), Giovanni Grasso, Simone Venturini (Università degli Srudi di Udine)

Post-Cinema: VR and AR a Postcinematic Modernity II Alberto Brodesco (Università degli Studi di Trento), Federico Giordano (Università Telematica San Raffaele – Roma), Ludovica Fales (University of West London), Michael Castronuovo, Mattia Filigoi, Matteo Genovesi (Università degli Studi di Udine) Monday, March 5th, 15.00 – 17.15 Workshops Polo Santa Chiara, via Santa Chiara 1

Media Archaeology – Material Ideologies/The Medical Gaze Classroom 4

Panel: Material Ideologies

Color, Desire and the Material (-ity) of Female Identity: The Technology and Aesthetics of Early Color Film Processes in Relation to the White Power of the Apparatus in Fashion Newsreels of the 1920s Olivia Kristina Stutz (Universität Zürich)

Handmade Films: The Artist-Run Film Labs Rossella Catanese (Sapienza, Università di Roma)

Chair: Hans-Michael Bock (CineGraph, Hamburg)

Panel: The Medical Gaze

A Biopolitical Tool: Doctor Ignasi Barraquer's Ophthalmological Films Paula Arantzazu Ruiz (Independent Researcher)

Autopticon: An Archaeology of Video as Psychiatric Apparatus 1953-1970 Jonathan Rozenkrantz (Stockholms universitet)

Chair: Simone Venturini (Università degli Studi di Udine)

Coming up

Mediateca "Ugo Casiraghi", Piazza Vittoria 41, Gorizia

Hands, Nothing but Hands A presentation by Christina Lammer (Academy of Fine Arts, Wien)

Porn Studies – Dirty Work? The Politics of Labour in the British Adult Entertainment Business Classroom 5

"Pure Cheek": Making Ben Dover Oliver Carter (Birmingham Centre for Media and Cultural Research/Birmingham City University)

Kinktrepreneurship and British Adult Entertainment Gemma Commane (Birmingham Centre for Media and Cultural Research/Birmingham City University)

The UK Adult Film Performer Project: A Case for Being Pro-Performer Voice Joanne Bowring (Liverpool John Mores University)

Chair: Oliver Carter (Birmingham Centre for Media and Cultural Research/ Birmingham City University)

Cinema and Contemporary Arts – *History and Archive* Classroom 6

Diaporama: Political Uses of Slideshow Photography in the Italian Counterculture Documentary Practices 1952 - 1975 Milo Adami (ISIA, Urbino / labdoc, Université du Québec à Montréal)

Reality Rehearsed: the Reenactment and the Interview Sara Magno (UCP – Lisbon Consortium/Københavns Universitet)

Gaps, Leaps and Hallucinations. Remebering War in Auf Wiedersehen Finnland (2010) Niina Oisalo (Turun Yliopisto – University of Turku)

«...You contaminate your experiment»: Documentary Abstraction in Psychic Driving Tommaso Isabella (Università degli Studi di Bergamo)

Chair: Francesco Federici (Università Iuav di Venezia)

Monday, March 5th, 17.00 Mediateca "Ugo Casiraghi", Piazza Vittoria 41, Gorizia

VR VideoGame Booth Progetto Ustica Produced and Developed by IV Production in collaboration with Mauro Salvador. Beta Version, 2018

Monday, March 5th, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Nathan der Weise (Manfred Noa, 1922, DCP)

Presented by Heike Klapdor (Berlin) and Hans-Michael Bock (CineGraph, Hamburg) Tuesday, March 6th, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

Keynote Address

Enlightenment as a European Revolution Heike Klapdor (Berlin)

Chair: Hans-Michael Bock (CineGraph, Hamburg)

Break

Keynote Address

Borderline Obscenity: Geography, Marginality and the Emergence of Theatrical Pornography in the United States Eric Schaefer (Emerson College, Boston)

Chair: Enrico Biasin (University of Bristol), Giovanna Maina (Università degli Studi di Sassari), Federico Zecca (Università degli Studi di Bari "Aldo Moro")

Break

Panel: Extreme Histories, part 1

Extreme Practices? A Deep-Dive Into an Archive of Intervention Mariah Larsson (Linnéuniversitetet, Växjö) From Marginal to Mainstream? The Exhibition of Feature Porn Films in Denmark in the 1970s Isak Thorsen (Københavns Universitet)

The Reception of German Sexual Movies in France During the 1960s and 1970s Elodie Valkauskas (Université de Lorraine, Metz)

Chair: Enrico Biasin (University of Bristol), Giovanna Maina (Università degli Studi di Sassari), Federico Zecca (Università degli Studi di Bari "Aldo Moro")

Tuesday, March 6th, 15.00 – 18.00 Workshops Polo Santa Chiara, via Santa Chiara 1

The Film and Media Heritage – Revolutions. Politics and Media Classroom 4

Where is the Revolution? Enlightenment, Political Changes and Media Reflection Workshop conducted by Heike Klapdor, Hans-Michael Bock, Jan Distelmeyer, Simone Venturini

Porn Studies – Extreme Histories, part 2 Classroom 5

«I'm not just your average girl»: Long Jeanne Silver and Monopede Mania Kevin Heffernan (Southern Methodist University, Dallas)

Exploring Marginality in Linda/Les and Annie (1992) Valerio De Simone (Sapienza, Università di Roma)

The Zombification of Sex: Where Porn and Zombie Movies Collide. Necrophile Desire and Crossmedia Consumes Mirko Lino (Università degli Studi dell'Aquila)

The Director and the Sexy-Star: Eccentric Recruitment Practices in Italian Film and Television Angela Bianca Saponari (Università degli Studi di Bari "Aldo Moro")

Chair: Eric Schaefer (Emerson College, Boston)

Cinema and Contemporary Arts – Questioning History, Questioning Reality Classroom 6

In Between Fact and Fiction: Russian Post-Revolutionary Cinema in Chase for Reality Natalia Milovzorova (Université Sorbonne Nouvelle – Paris 3) Dancing with Fire: When a Documentary by Bruno Aveillan Rekindles Rodin's Flame (1917-2017) Jean-Baptiste Chantoiseau (Université Sorbonne Nouvelle – Paris 3)

Around A Film Unfinished.

Semiotics and Hermeneutics of a
Layered Documentary

Bruno Surace (Università degli
Studi di Torino)

Chair: Simone Dotto (Università degli Studi di Udine)

Tuesday, March 6th, 18.00 Mediateca "Ugo Casiraghi", Piazza Vittoria 41, Gorizia

Labrys – the Labryinth in Literature Performance by Maria Rebecca Ballestra in collaboration with Franca Fioravanti and Marco Romei, curated by Giorgia Gastaldon

Tuesday, March 6th, 21.00 Screenings Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Défaite et victoire du corps (Macha Ovtchinnikova, 2018, digital copy)

Presented by Macha Ovtchinnikova (Université Sorbonne Nouvelle – Paris 3)

Coming up

Divino Inferno - Et Rodin Crea la Port de l'Infer (Bruno Aveillan, 2018, DCP)

Presented by Jean-Baptiste Chantoiseau (Université Sorbonne Nouvelle – Paris 3) Wednesday, March 7th, 9.00 – 13.30 Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

Keynote Address

The Engineers of the Imaginary: from Robotics to Classical Rhetoric Luca Toschi (Università degli Studi di Firenze)

Chair: Ludovica Fales (University of West London)

Break

Panel: Redefining The Margin. Pornography and the Social Construction of Taste

From Shonen Aï Fanzines to Lady Comics: Discussing Gender and Making Porn for Women in Japan Edmond Ernest (Concordia University, Montréal/Université Paris Saint Denis)

The Feminist Appropriation of Russ Meyer: How Objectified Bodies Became "Strong Female Characters" Kristen Cochrane (Concordia University, Montréal)

The Paradigm of Taste and Women's Representation of Sex Onscreen Rosanna Maule (Concordia

University, Montréal)

Chair: Rosanna Maule (Concordia University, Montréal)

Break

Panel: Avant-garde & Communication

Pour une critique du concept hégémonique d'art d'avant-garde. Hypothèses sur la possibilité historique d'une autre avant-garde, de Saint-Simon à Eisenstein Virgilio Mortari (Université Sorbonne Nouvelle – Paris 3)

Intersection of Pro-Governmental and Critical Visual Formats in Russia: Sites of Ideological Struggle or Spaces of Interaction? Olga Galicka (Goethe-Universität. Frankfurt-am-Main)

Chair: Marie Rebecchi (Università degli Studi di Udine)

Wednesday, March 7th, 15.00 – 18.00 Workshop Sala della Torre, Fondazione Cassa di Risparmio Gorizia, via Carducci 2

The Film and Media Heritage – Revolutions. Politics and Media

Between Fight for Justice and Imaginations of Violence – Deconstructive Reshaping of an Historical Process in Johannes Kalitzke's Contemporary Music for the Silent Movie Die Weber (The Weavers, 1927) by Frederic Zelnik Marin Reljic (Goethe-Universität, Frankfurt-am-Main)

Chair: Hans-Michael Bock (CineGraph, Hamburg)

Break

Impacts. Realizing Relations Between Politics, History, and Media Workshop conducted by Heike Klapdor, Hans-Michael Bock and Jan Distelmeyer

Wednesday, March 7th, 15.00 – 18.00 Workshop Polo Santa Chiara, via Santa Chiara 1

Post-Cinema – VR and AR a Postcinematic Modernity Classroom 2

Virtual Reality and Virtual Bodies Franziska Wagner (Braunschweig University of Arts)

Expanding Sensory Perception in Contemporary Media Art Cecilia Preiss (Ruhr-Universität Bochum)

From Indigenous Media to Virtual Reality Camila Dutervil (Università degli Studi Roma Tre)

Memory, Serious Games and Virtual Reality: the Case of Progetto Ustica Mattia Filigoi (Università degli Studi di Udine) Get the Flow: Learning Geopolitics with Interactive Maps Nicole Braida (Johannes Gutenberg-Universität Mainz)

Chair: Federico Giordano (Università Telematica San Raffaele – Roma)

Wednesday, March 7th, 15.00 – 18.00 Workshop Palazzo del Cinema, Piazza Vittoria 41 Classroom A

Porn Studies – Living the Extreme: "Deviant" Bodies, Transgressive Practices

«Sorry about that, decades of feminism»: The Ambivalent Pleasures of Extremity Susanna Paasonen (Turun Yliopisto – University of Turku)

Long Live the New Flesh: Notes on Amputation (and) Pornography Giuseppe Previtali (Università degli Studi di Bergamo)

From "Adult Breastfeeding" to "Tit Torture": Exploring the Female Breast in Contemporary Pornographies Leonie Zilch (Ruhr-Universität Bochum)

The Shock Value of Infantilism: The Case of AB/DL Pornography Elisa Cuter (Freie Universität Berlin)

Chair: Kevin Heffernan (Southern Methodist University, Dallas)

Tuesday, February 27th, 11.00 Dipartimento di Studi umanistici e del patrimonio culturale, Sala Cinemantica, Vicolo Florio 2b, Udine

FilmForum 2018 Avant Première Nathan der Weise (Manfred Noa, 1922, digital copy)
Presented by Leonardo Quaresima and Simone Venturini (Università degli Studi di Udine)

Wednesday, February 28th, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Bridges Go Round ½ (Shirley Clarke, 1958, digital copy, Milestone Films and Video) Brussels Loops (Shirley Clarke, 1958, digital copy, Milestone Films and Video)

Presented by Letizia Gatti (Reading Bloom Distribution, Turin), with live soundtrack by Maria Teresa Soldani

Circarama – Italia '61 (Elio Piccon, 1961, DCP) Backstage and Home Movies (1961, digital copy)

Presented by Sergio Toffetti (Archivio Nazionale del Cinema d'Impresa, Ivrea)

Thursday, March 1st, 18.15 Musei Provinciali di Palazzo Attems Petzenstein, Piazza De Amicis 2, Gorizia

Visit to the exhibition RUSSIAN REVOLUTION. The Arts from Diaghilev to Abstractionism (1898 – 1922)

Greetings and welcome Raffaella Sgubin (Sovrintendente ai Musei Provinciali di Gorizia)

Thursday, March 1st, 21.30, Special screening with vinyl listening Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Il sogno di mio fratello (Stefano Ricci, 2018, 16mm and vinyl record)

Friday, March 2nd, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

The Building and Operation of Industria Museum (1928, DCP)

Presented by Tim Boon (Science Museum Group, University of Leeds)

Coming up

Eyewitnesses: 8mm Fragments from the Second World War (1944, HD (8mm))

Immagini Lunghe: Noi Sappiamo, Tempo di lettura, Meta (Ugo Locatelli, 1972, 16mm (8mm; Super8)) Valentino Moon (Gianni Castagnoli, 1974, 16mm (Super8))

Ezra Pound in Venice (Massimo Bacigalupo, 1967-2014, HD (8mm))

Fragments from Anatolio Film Project (Nato Frascà, 1969, HD (8mm))

Presented by Ugo Locatelli, Jennifer Malvezzi (Università degli Studi di Parma), Mirco Santi, Paolo Simoni (Home Movies – Archivio Nazionale del Film di Famiglia)

Friday, March 2nd, 20.45 Cinemazero, Piazza Maestri del Lavoro 3, Pordenone

Bridges Go Round ½ (Shirley Clarke, 1958, digital copy, Milestone Films and Video)
Brussels Loops (Shirley Clarke, 1958, digital copy, Milestone Films and Video)

Presented by Letizia Gatti (Reading Bloom Distribution, Turin), with live soundtrack by Maria Teresa Soldani

Saturday, March 3rd, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Cinema Grattacielo (Marco Bertozzi, 2017, DCP)

Presented by Marco Bertozzi (Università Iuav di Venezia)

Sunday, March 4th, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

The Mike Freeman Story (Simon Fletcher, 2018, digital copy)

Presented by Oliver Carter (Birmingham Centre for Media and Cultural Research/Birmingham City University)

Coming up

Sexposed (Simon Fletcher, 2018, digital copy)

Monday, March 5th, 17.00 Mediateca "Ugo Casiraghi", Piazza Vittoria 41, Gorizia

VR VideoGame Booth Progetto Ustica Produced and Developed by IV Production in collaboration with Mauro Salvador. Beta Version, 2018

Monday, March 5th, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Nathan der Weise (Manfred Noa, 1922, DCP)

Presented by Heike Klapdor (Berlin) and Hans-Michael Bock (CineGraph, Hamburg)

Tuesday, March 6th, 18.00 Mediateca "Ugo Casiraghi", Piazza Vittoria 41, Gorizia

Labrys – the Labyrinth in Literature Performance by Maria Rebecca Ballestra in collaboration with Franca Fioravanti and Marco Romei, curated by Giorgia Gastaldon. Promoted by Altreforme and CSM (Centro Salute Mentale)

Tuesday, March 6th, 21.00 Kinemax Gorizia, Piazza Vittoria 41, Gorizia

Défaite et victoire du corps (Macha Ovtchinnikova, 2018, digital copy)

Presented by Macha Ovtchinnikova (Université Sorbonne Nouvelle – Paris 3)

Coming up

Gorizia

Divino Inferno - Et Rodin Crea la Port de l'Infer (Bruno Aveillan, 2018, DCP)

Presented by Jean-Baptiste Chantoiseau (Université Sorbonne Nouvelle – Paris 3)

FILM FORUM 2018

Università degli Studi di Bari "Aldo Moro" Goethe-Universität Frankfurt-am-Main IMT School for Advanced Studies Lucca Université de Lausanne University of Malta McGill University - Montréal Université de Montréal Concordia University - Montréal Université du Québec à Montréal – UQAM Université Sorbonne Nouvelle - Paris 3 Universitetet i Oslo Università degli Studi di Parma Fachhochschule Potsdam Universität Potsdam Università degli Studi di Sassari Stockholms universitet Universiteit Utrecht Università degli Studi di Udine

Associazione Palazzo del Cinema – Hiša Filma, Gorizia Digital Storytelling Lab, Udine

Cinefest, Hamburg CineGraph, Hamburg

GRAFICS – Groupe de recherche sur l'avènement et la formation des institutions cinématographique et scénique, Université de Montréal labdoc - le Laboratoire de recherche sur les pratiques audiovisuelles documentaires, Université du Québec à Montréal LIRA – Laboratoire International de Recherches en Arts

Mediateca Provinciale di Gorizia "Ugo Casiraghi" Goriška Pokrajinska Mediateka "Ugo Casiraghi" Associazione Home Movies – Archivio Nazionale del Film di Famiglia Musei provinciali di Gorizia – Palazzo Attems Petzenstein Corso di Laurea in Discipline dell'Audiovisivo, dei Media e dello Spettacolo (DAMS)

Corso di Laurea Magistrale in Scienze del patrimonio audiovisivo e dei nuovi media / International Master in Audiovisual and Cinema Studies (IMACS)

Dottorato in Storia dell'arte, cinema, media audiovisivi e musica

Corso di Laurea in Relazioni Pubbliche CEGO – Centro Polifunzionale di Gorizia SCOM – Servizio Comunicazione

CRS – Centro Ricerche Sceneggiature, Udine CINEMANTICA, Laboratorio Cinema e Multimedia, Udine CREA, Centro Ricerca Elaborazione Audiovisivi, Gorizia LA CAMERA OTTICA, Film and Video Restoration, Gorizia

In collaboration with the journals: CINÉMA & Cie, G|A|M|E, L'Avventura. International Journal of Italian Film and Media Landscapes

Con il sostegno di:

■Transmedia

Azienda Vinicola Livio Felluga

http://www.filmforumfestival.it/

