

Colloque
International
Conference

Présenté par / Presented by
Observatoire du cinéma au Québec & Cinémathèque québécoise

ARTHÉMIS

THE IMPACT

DES INNOVATIONS TECHNOLOGIQUES SUR L'HISTORIOGRAPHIE ET LA THÉORIE DU CINÉMA

ON TECHNOLOGICAL INNOVATIONS ON THE HISTORIOGRAPHY AND THEORY OF CINEMA

2011 1-6 Novembre
Montréal
Cinémathèque
québécoise
335, boul. de Maisonneuve Est, H2X 1K1
www.impact2011.ca

Comité scientifique / Scientific Committee

Bienvenue au colloque IMPACT!

Que ce soit par le biais de la centaine de communications prévues, des séances plénières et tables rondes ou des autres activités programmées, nous espérons que cette occasion unique de débattre de l'impact des technologies sur la manière d'écrire l'histoire du cinéma, de concevoir et de penser les images en mouvement sera une expérience intellectuelle enrichissante, stimulante et, finalement, mémorable !

Nous vous souhaitons de passer une excellente semaine !

Welcome to the IMPACT Conference!

This event offers a unique opportunity for international scholars to debate the legacies and the future of technology's impact on how we theorize and historicize film and the moving image. We hope you will find the 100 papers, plenary talks, round tables, and other special events a stimulating and enriching experience!

Have a good conference!

André Gaudreault & Martin Lefebvre
U. de Montréal (Canada) & Concordia U. (Canada)

Richard Bégin (U. de Montréal - Canada)

Francesco Casetti (Yale U. - USA)

Nicolas Dulac (U. de Montréal - Canada & U. Paris 3 - France)

Jane Gaines (Columbia U. - USA)

Viva Paci (U. du Québec à Montréal - Canada)

Bernard Perron (U. de Montréal - Canada)

Éric Prince (Concordia U. - Canada)

Haidee Wasson (Concordia U. - Canada)

Inscriptions & mot de bienvenue / Registration & Welcoming Words

8:00-9:15 @ Hall

Début des inscriptions dès 8h00 / Registration starts at 8h00.

Le Café de la Cinémathèque sera ouvert / The Cinémathèque's coffeeshop will be open.

9:15-10:00 @ Foyer Luce-Guilbeault

André GAUDREAU (U. de Montréal) & Martin LEFEBVRE (Concordia U.)
Organisateurs / Organizers

Yolande RACINE

Directrice générale de la Cinémathèque québécoise / Executive Director of the Cinémathèque
québécoise

MARDI
1 NOV.

PRÉSIDIÉ PAR
CHAIRIED BY

Session 1 @ Norman-McLaren

Haidee WASSON (Concordia U., Canada)

Stephen GROENING
George Mason U. (USA)
The Intimacy of Inflight Entertainment

Ruggero EUGENI
Catholic U. Sacred Heart (Italy)
First Person Shot. Technology and New Forms of Subjectivity in Post Media Cinema

Session 2 @ Claude-Jutra

Olivier ASSELIN (U. de Montréal, Canada)

Diane Wei LEWIS
Harvard U. (USA)
Cinema Beyond the Film: Machine Aesthetics and Experimental Stagecraft in 1920s Japan

Yuriko FURUHATA
McGill U. (Canada)
Xeroxed Images: Reproduction, Cinema, and Japanese Film Theory

Session 3 @ Fernand-Seguin

Germain LACASSE (U. de Montréal, Canada)

Sophie MORAND
U. Paris 3 (France) & U. de Montréal (Canada)
Vers une redéfinition du cinéma

Jean-Baptiste MASSUET
U. Rennes 2 (France)
L'impact de la Performance Capture sur les théories du cinéma d'animation

1 NOV.

10:20

MARDI
TUESDAY

Allocutions / Speeches

12:00

13:45

@

Norman-McLaren

Gérard BOISMENU

Doyen de la Faculté des arts et des sciences (U. de Montréal - Canada)

Catherine WILD

Dean of the Faculty of Fine Arts (Concordia U. - Canada)

Silvestra MARINIELLO

Directrice du Département d'histoire de l'art et d'études cinématographiques (U. de Montréal - Canada)

Marielle NITOSLAWSKA

Chair of the Mel Hoppenheim School of Cinema (Concordia U. - Canada)

Éric MÉCHOULAN

Directeur du Centre de recherche sur l'intermédialité (U. de Montréal - Canada)

Francesco CASETTI

Coordinator of the Permanent Seminar on History of Film Theories (Yale U. - USA)

Suivi de / Followed by
Lunch & Cocktail

MARDI
TUESDAY

1 NOV.

MARDI
TUESDAY
1 NOV.

PRÉSIDÉE PAR
CHAIR BY

Session 1 @ Norman-McLaren

Masha SALAZKINA (Concordia U., Canada)

Tom GUNNING
U. of Chicago (USA)
The Language of Motion: Moving Images within The Evolution of Human Technology

Jean-Pierre SIROIS-TRAHAN
U. Laval (Canada)
Le dispositif rock en regard du cinéma

Session 2 @ Claude-Jutra

Jean-Marc LARRUE (U. de Montréal, Canada)

Jean-Pierre ESQUENAZI
U. Lyon 3 (France)
Films noirs et nouveautés techniques des années 1940

Trond LUNDEMO
Stockholm U. (Sweden)
The Atomic Age of Film Theory

Session 3 @ Fernand-Seguin

Bernard PERRON (U. de Montréal, Canada)

Garrett STEWART
U. of Iowa (USA)
Photo Montage in M: Lang and the Long View of Optic Technology

Sara A. SWAIN
York U. (Canada)
"The Myth of Total Cinema" Revisited: Theorizing Mobile Technology Through a Bazinian Lens

Session 1 @ Norman-McLaren

Masha SALAZKINA (Concordia U.,

James LASTRA
U. of Chicago (USA)
What Cinema Is (for the moment...)

Marco GROSOLI
U. of Bologna (Italy)
"3-D Motion Performance Capture" and the Afterlife of the Index. A Reconsideration of André Bazin's "Myth of Total Cinema"

Session 2 @ Claude-Jutra

Jean-Marc LARRUE (U. de Montréal, Canada)

Dominique CHATEAU
U. Paris 1 (France)
Paradigmes théoriques et innovation technologique

Dominik SCHREY
Karlsruhe Institute of Technology (Germany)
Analog Nostalgia and the Aesthetics of Virtual Ruins

Session 3 @ Fernand-Seguin

Bernard PERRON (U. de Montréal, Canada)

Giles TAYLOR
U. of St Andrews (UK)
Reshaping the Film Frame

Diana WADE
Columbia U. (USA)
Cinema, the (Digital) Machine of the Imaginary: Revisiting Edgar Morin in the Quest to Create a Theory of Cinema in the Digital Age

PRÉSIDÉE PAR
CHAIR BY

13:45

MARDI
TUESDAY
1 NOV.
16:05

Plénière / Plenary Session

SIMULTANEOUS TRANSLATION

20:00-20:20 @ Norman-McLaren

Embarquement pour le cyberespace

Le Sensorium de la Société des arts technologiques à Montréal

Luc COURCHESNE

U. de Montréal et Société des arts technologiques (Canada)

Cf. Visite guidée exclusive, 2 nov. 20h30. / cf. Exclusive Guided Tour, Nov. 2, 20h30.

20:30-22:30 @ Norman-McLaren

Faire du cinéma

Bernard STIEGLER

Institut de recherche et d'innovation

Ars Industrialis

(France)

MERCREDI
WEDNESDAY
2 NOV.

8:30

PRÉSIDIÉ PAR
CHAIRIED BY

Session 1 @ Norman-McLaren

Will STRAW (McGill U., Canada)

Lazlo TARNAY

U. of Pécs (Hungary)

*Revisiting the Concept of Perception
in Film Studies*

Eric THOUVENEL
U. Rennes 2 (France)

*Jean Epstein et le « temps des
instruments » : microscopie,
télescopie, kaléidoscopie*

Samantha WILSON
Concordia U. (Canada)

*Atanarjuat: Cultural Representation
Inside and Outside of the Inhabited
Place*

Session 2 @ Claude-Jutra

Bertrand GERVAIS (U. du Québec à Montréal, Canada)

Benoît TURQUETY

U. de Lausanne (Suisse)

*Qu'est-ce qu'une innovation
technologique en cinéma ? : l'impact de
l'historiographie et de la théorie sur la
définition des innovations technologiques*

Kristen ALFARO
Concordia U. (Canada)

*Electric Art: New Technologies and
Cinema's Institutionalization of the
Experimental Film*

Barbara LABORDE
U. Paris 3 (France)

*La plateforme cinelycee.fr : les
enjeux d'un cinéclub virtuel et
interactif à vocation pédagogique*

Session 3 @ Fernand-Seguin

Carl THERRIEN (U. de Montréal, Canada)

Laurent VÉRAY

U. Paris 3 (France)

*Les incidences du numérique sur
la notion d'« image d'archives »*

Jean CHÂTEAUVERT
U. du Québec à Chicoutimi
(Canada)

Regards sur le Web

Richard BÉGIN
U. de Montréal (Canada)

*Mobilité du désastre : vers une
« téléphonie cinématographique »
de la catastrophe*

Session 1 @ Norman-McLaren

Will STRAW (McGill U., Canada)

Paul MOORE

Ryerson U. (Canada)

*Herald and Boomerang: New
Cinema Histories Using Online Local
Newspaper Sources*

Annie VAN DEN OEVER
U. of Groningen (Netherlands)

*"Birth" and Productivity of Theories
of the Medium and Theories
of the Mediated: the Cases of
Shklovsky ("Ostranenie") and Bazin
("Mummification")*

Charles O'BRIEN
Carleton U. (Canada)

*Cinemetrics and the Psychology of
Film Style: The Debate on Measures
of Central Tendency*

A black and white illustration of a person with a mustache, wearing a hat and vest, riding a mechanical elephant. The elephant has large front tusks and is mounted on a circular platform.

Session 2 @ Claude-Jutra

Bertrand GERVAIS (U. du Québec à Montréal, Canada)

Joshua YUMIBE

U. of St Andrews (UK)

*The Davide Turconi Collection: Early
Cinema Historiography Through
New Media*

Priska MORRISSEY
U. Rennes 2 (France)

*Le passage à la pellicule
panchromatique vu par les histoires
françaises du cinéma*

Session 3 @ Fernand-Seguin

PRÉSIDIÉ PAR
CHAIRIED BY

10:50

10:50

MERCREDI
WEDNESDAY
2 NOV.

11:30

MERCREDI
WEDNESDAY

14:10

PRÉSIDIÉ PAR
CHAIRIED BY

Session 1 @ Norman-McLaren

Isabelle RAYNAULD (U. de Montréal, Canada)

Francesco CASETTI
Yale U. (USA)

*This Little Magic Machine.
Technology and Iconophobia in
Early Film Theories*

Christa BLÜMLINGER
U. Paris 8 (France)

Théories-manifestes des cinéastes et
artistes face au numérique

Bernard PERRON
U. de Montréal (Canada)
Penser le cinéma avec le jeu vidéo,
et vice versa

Session 2 @ Claude-Jutra

Dominic ARSENAULT (U. de Montréal, Canada)

Charles ACLAND
Concordia U. (Canada)

*James Cameron and the Rise of the
Technological Tentpole*

Jordan GOWANLOCK
Carleton U. (Canada)

*Waves and Particles: Computational
Physics and Film Theory*

Stéphane TRALONGO
U. de Montréal (Canada) &
U. Lyon 2 (France)
Émergence d'une théorie du mon-
tage dans le cinéma des attractions

Session 3 @ Fernand-Seguin

Richard BÉGIN (U. de Montréal, Canada)

Marc VERNET
U. Paris 7 (France)

*Archives et recherche : ce que
peuvent et ce que ne peuvent pas
les nouvelles technologies*

Jan OLSSON
Stockholm U. (Sweden)

*The Single-Projector Model and
Production Practices in Sweden in
the 1910s*

Olivier ROUSSEAU
U. Paris 12 (France)
*Le format large en France (1953-
2009) : statut singulier d'une
innovation pérenne*

Les débats de l'OBSERVATOIRE DU CINÉMA AU QUÉBEC sur l'avenir du cinéma

16:30-18:00 @ Fernand-Seguin

Que nous réserve l'hybridation cinéma – jeu vidéo?

Présenté par / Presented by

Bernard PERRON (U. de Montréal - Canada)

Animé par / Moderated by

Michel COULOMBE (critique - Canada)

Avec / With

Pierre RAYMOND (président, Hybride Technologies - Canada)

Yves SIMONEAU (cinéaste - Canada)

Carl THERRIEN (U. de Montréal - Canada)

Pierre TOUSIGNANT (Centre NAD/U. du Québec à
Chicoutimi - Canada)

Samuel ARCHIBALD (U. du Québec à Montréal - Canada)

Entrée libre / Free Admission

MERCREDI
WEDNESDAY

2 NOV.

**MERCREDI
WEDNESDAY 2 NOV.**

Table Ronde / Round Table

SIMULTANEOUS TRANSLATION

18:15-20:15 @ Norman-McLaren

Technique et idéologie : 40 ans plus tard

Présentée par / Presented by
Michel MARIE (U. Paris 3 - France)

Avec / With
Jean-Louis COMOLLI (cinéaste/filmmaker - France)
Jean-Patrick LEBEL (cinéaste/filmmaker - France)
Gérard LEBLANC (ENS Louis-Lumière - France)

Avec la participation spéciale de / With the special participation of
Geneviève SELLIER (U. Bordeaux 3 - France)

Visite guidée exclusive / Exclusive Guided Tour

À compter de 20:30. Présentation bilingue / Starting at 20h30. Bilingual Presentation

Visite guidée exclusive des installations de la Société des arts technologiques (SAT) commentée par Luc COURCHESNE, l'un de ses co-fondateurs.

À l'espace physique, naturel ou augmenté, l'espace virtuel s'ajoute à notre expérience vécue du monde et de la réalité. Le Sensorium, un environnement virtuel sous le dôme de la SAT, est conçu pour naviguer de manière immersive dans ce nouvel espace.

Soirée sushi avec option végétarienne: 20\$ (alcool en sus). Billets en vente dans le hall de la Cinémathèque québécoise.

Exclusive guided tour of the Société des arts technologiques' (SAT) installations commented by one of its co-founders Luc COURCHESNE.

Virtual space is added to our lived experience of the world and reality alongside natural or extended physical space. The Sensorium, a virtual environment under the SAT dome, is designed for navigating this new space in an immersive manner.

Sushi Diner with vegetarian option: \$20 (alcohol not included). Tickets on sale in the Entrance Hall of the Cinémathèque québécoise.

JEUDI 3 NOV.

Table Ronde / Round Table

TRADUCTION SIMULTANÉE

9:00-11:35 @ Norman-McLaren

What is Left of Apparatus Theory in the Age of Multiple Screens and Exhibition Platforms?

Modérateur / Moderator
Francesco CASETTI (Yale U. - USA)

Avec / With

Thomas ELSAESER (U. of Amsterdam - Netherlands)
Jane GAINES (Columbia U. - USA)
Phil ROSEN (Brown U. - USA)
Will STRAW (McGill U. - Canada)

SIMULTANEOUS TRANSLATION

13:35-16:10 @ Norman-McLaren

Que reste-t-il de la théorie du dispositif à l'ère de la multiplication des écrans et des plateformes?

Modérateur / Moderator
Christa BLÜMLINGER (U. Paris 8 - France)

Avec / With

Philippe DUBOIS (U. Paris 3 - France)
Gabriele JUTZ (U. des arts appliqués - Autriche)
Frank KESSLER (U. d'Utrecht - Pays-Bas)
Giusy PISANO (U. Paris-Est Marne-la-Vallée - France)

Table Ronde / Round Table

TRADUCTION SIMULTANÉE

9:00-11:35 @ Norman-McLaren

What is Left of Apparatus Theory in the Age of Multiple Screens and Exhibition Platforms?

Modérateur / Moderator
Francesco CASETTI (Yale U. - USA)

Avec / With

Thomas ELSAESER (U. of Amsterdam - Netherlands)
Jane GAINES (Columbia U. - USA)
Phil ROSEN (Brown U. - USA)
Will STRAW (McGill U. - Canada)

SIMULTANEOUS TRANSLATION

13:35-16:10 @ Norman-McLaren

Que reste-t-il de la théorie du dispositif à l'ère de la multiplication des écrans et des plateformes?

Modérateur / Moderator
Christa BLÜMLINGER (U. Paris 8 - France)

Avec / With

Philippe DUBOIS (U. Paris 3 - France)
Gabriele JUTZ (U. des arts appliqués - Autriche)
Frank KESSLER (U. d'Utrecht - Pays-Bas)
Giusy PISANO (U. Paris-Est Marne-la-Vallée - France)

JEUDI THURSDAY 3 NOV.

Lancement / Book Launch

Apéro / Cocktail
16:15-17:25 @ Hall & Agora

Sous la présidence d'honneur de / Under the Honorary Presidency of
Monique Cormier (U. de Montréal - Canada), présidente du Comité scientifique du 80^e Congrès de l'Association francophone pour le savoir (Acfas)
Haidee Wasson (Concordia U. - Canada), Associate Dean for Research, Faculty of Fine Arts

Présentation du nouveau site Web du *Permanent Seminar on History of Film Theories*
Lancement de la nouvelle collection du *Permanent Seminar on History of Film Theories* (Amsterdam University Press)
Lancement conjoint : GRAFICS et ARTHEMIS

Unveiling of the *Permanent Seminar on History of Film Theories*' new Website
Book Launch for the New *Permanent Seminar on History of Film Theories* Series (Amsterdam University Press)
Joint GRAFICS and ARTHEMIS Book Launch

TRADUCTION SIMULTANÉE
17:30-19:30 @ Norman-McLaren

Plénière / Plenary Session

Technologies of the Soul: Seeing Madness in Still and Moving Images

W.J.T. MITCHELL
U. of Chicago (USA)

4 NOV.

VENDREDI
FRIDAY

Session 1 @ Norman-McLaren	Session 2 @ Claude-Jutra	Session 3 @ Fernand-Seguin
PRÉSIDIÉ PAR CHAIRIED BY Yuriko FURUHATA (McGill U., Canada)	Philippe DESPOIX (U. de Montréal, Canada)	Catherine RUSSELL (Concordia U., Canada)
Julianne PIDDUCK U. de Montréal (Canada) <i>The "Entanglement Between Human Actors and Technology" in a Space of Flows: An Encounter Between Burmese Exile Media and Actor-Network Theory</i>	André HABIB U. de Montréal (Canada) <i>Cinéphilie post-mortem : théorie, technologie, mélancolie</i>	Anustup BASU U. of Illinois (USA) <i>The Passion of the Digital: The Ontology of the Photographic Image in the Age of New Media</i>
Aaron GEROW Yale U. (USA) <i>Technology as a Local Aesthetic: Theories of Sound Film in Japan</i>	Vinzenz HEDIGER Goethe-U. Frankfurt (Germany) <i>Images Out of Bounds: Film Theory, Media Theory and the Philosophy of Technology in the 1950s</i>	Philippe MARION U. Catholique de Louvain (Belgique) <i>Tintin façon Spielberg : une nouvelle manière de penser le cinéma?</i>

Session 1 @ Norman-McLaren	Session 2 @ Claude-Jutra	Session 3 @ Fernand-Seguin
PRÉSIDIÉ PAR CHAIRIED BY Yuriko FURUHATA (McGill U., Canada)	Philippe DESPOIX (U. de Montréal, Canada)	Catherine RUSSELL (Concordia U., Canada)
Dru JEFFRIES Concordia U. (Canada) <i>Realist Film Theory and the Ontological Question of 3-D</i>	Alyson HRYNYK U. of Chicago (USA) <i>Camera Performance in the American Avant-Garde Cinema</i>	Dana COOLEY U. of Lethbridge (Canada) <i>Forgotten Futures of Film: Where "the Future Nests so Eloquently" or "What is Cinema Again?"</i>
Oliver FAHLE Ruhr U. (Germany) <i>Indirect Technology - Technology as a Concept of Aesthetics</i>	Dave COLANGELO Ryerson U. (Canada) <i>Detecting a Difference: Hitchcock Scholarhip in the Digital Age</i>	Zach MELZER Concordia U. (Canada) <i>The Non-Static, the Not-Flat, and the Not-Only-Present-When-Displaying-Images Screen: Expanding Screen Categories</i>

4 NOV.
12:00 VENDREDI
FRIDAYPRÉSIDIÉ PAR
CHAIRIED BY

14:40

VENDREDI 4 NOV.

15:20

16:00

Session 1 @ Norman-McLaren

PRÉSIDÉE PAR
CHAIRIED BY
Élène TREMBLAY (U. de Montréal, Canada)

Germain LACASSE
U. de Montréal (Canada) &
Yves PICARD
Cégep André-Laurendeau (Canada)
Cinéma québécois, modernité et
télé ou quand l'oralité et la visualité
se (ré)percutent.

Evangelos TZIALLAS
Concordia U. (Canada)
Surveillance Technologies and Their
Impact on the Discipline of Film
Studies

Patrick CROGAN
U. of the West of England (UK)
Experience of the Edit

Session 2 @ Claude-Jutra

Pierre VÉRONNEAU (Cinémathèque québécoise, Canada)

Marshall DEUTELBAUM
Purdue U. (USA)
A Closer Look at CinemaScope
Editing: Graphic Continuities of Line
and Shape Across Shot Changes

Salah HASSANPOUR
York U. (Canada) &
Alicia FLETCHER
Ryerson U. (Canada)
Women and Labour in Early Film Post-
Production: Expanding the Historical
Account of Pathé-Frères' Vincennes Factory

Adriano D'ALOIA
Catholic U. Sacred Heart (Italy)
"Rodolfo" Arnheim. Technological
Innovations in Rudolf Arnheim's
Italian Writings on Cinema

Session 3 @ Fernand-Seguin

Marion FROGER (U. de Montréal, Canada)

Laurent JULLIER
U. Nancy 2 & U. Paris 3 (France)
L'analyse de films face aux
derniers déploiements du style
postmoderne

Alan CHOLODENKO
U. of Sydney (Australia)
The Animatographic Apparatus of
Film: The Technological Blind Spot
of English Language Film Theory
and Historiography of Cinema

Philippe GAUTHIER
U. de Montréal (Canada) & U. de
Lausanne (Suisse)
Back and Forth Between the
Digital Revolution and the
Television Revolution

Les débats de l'OBSERVATOIRE DU CINÉMA AU QUÉBEC sur l'avenir du cinéma

17:00-18:30 @ Fernand-Seguin

Quels sont les enjeux posés par la diffusion
des opéras dans les salles de cinéma?

Présenté par / Presented by
André GAUDREAU (U. de Montréal - Canada)

Animé par / Moderated by
Michel COULOMBE (critique - Canada)

Avec / With
Christophe HUSS (journaliste musical, Le Devoir - Canada)
Sylvia L'ÉCUYER (réalisatrice Espace Musique - Canada)

Réal LA ROCHELLE (professeur et critique en audiovisuel - Canada)
Jean-Marc LARRUE (président, Association internationale du
théâtre à l'Université et professeur invité, U. de Montréal - Canada)

Entrée libre / Free Admission

Quels sont les enjeux posés par la diffusion des opéras dans les salles de cinéma?

VENDREDI
FRIDAY

4 NOV.

SAMEDI
SATURDAY
5 NOV.

PRÉSIDIÉ PAR
CHAIRIED BY

Session 1 @ Norman-McLaren

Michael COWAN (McGill U., Canada)

Rosanna MAULE
Concordia U. (Canada)
Cinephilia as Technology of Gender

Sacha LEBEL
U. de Montréal (Canada)
& Vincent BOUCHARD
U. of Louisiana at Lafayette (USA)
Numérisation des données et
recherche théorique : le cas POC

Doron GALILI
Oberlin College (USA)
*The Post Medium Condition, circa
1895*

Session 2 @ Claude-Jutra

Serge CARDINAL (U. de Montréal, Canada)

Martin BARNIER
U. Lyon 2 (France)
Historiographie du son au cinéma

Andrew DJABALLAH
Concordia U. (Canada)
*Film, Opera, and a Caution about
Counting*

Catherine CLEPPER
Northwestern U. (USA)
*Odorated Symphonies: Experiments
with Smell in the Post-Sound
American Cinema*

Session 3 @ Fernand-Seguin

Luca CAMINATI (Concordia U., Canada)

Kira KITSOPANIDOU
U. Paris 3 (France)
*La 20th Century-Fox, la télévision
projetée et les contenus alternatifs
dans l'exploitation cinématographique
américaine de l'après-guerre*

Michael BAKER
U. of British Columbia (Canada)
*The Future Past: The Story of
Electronovision, a Precedent for
"Live" Digital Cinema*

Jonah HORWITZ
U. of Wisconsin-Madison (USA)
*"Busting the Medium Open":
Live Television Directors Confront
Feature Filmmaking, 1955–1962*

Session 1 @ Norman-McLaren

Michael COWAN (McGill U., Canada)

Eirik Frisvold HANSSEN
Norwegian U. of Science and
Technology (Norway)
*Tracing Colour: Cinema and
Technologies of Origins*

Simone NATALE
U. of Torino (Italy)
*The Technologization of Magic:
Film Theory, Deception, and the
Psychology of Illusion*

Gilles MOUËLLIC
U. Rennes 2 (France)
*Penser un cinéma improvisé :
entre mutations technologiques
et théorisation d'une modernité*

Johan NORDSTRÖM
Waseda U. (Japan)
Mori Iwao and the Early Sound Film

Session 2 @ Claude-Jutra

Session 3 @ Fernand-Seguin

Luca CAMINATI (Concordia U., Canada)

Quentin GILLE
U. de Montréal (Canada) & U. Libre
de Bruxelles (Belgique)
*La technologie à l'affiche : du
cinéma total aux affiches de films
en 3-D*

Johan NORDSTRÖM
Waseda U. (Japan)
Mori Iwao and the Early Sound Film

PRÉSIDIÉ PAR
CHAIRIED BY

8:30

9:10

9:50

10:50

11:30

SAMEDI
SATURDAY
5 NOV.

SAMEDI 5 NOV.

14:10

PRÉSIDENT PAR
CHAIR BY

Session 1 @ Norman-McLaren

Éric MÉCHOULAN (U. de Montréal, Canada)

Lea JACOBS
U. of Wisconsin-Madison (USA)
Film Rhythm and Film Sound

Michael COWAN
McGill U. (Canada)
Moving Image Technologies and Techniques of Consumerism in 1920s Germany

Charles MUSSER
Yale U. (USA)
Cinema Technology, Modes of Production, and Media Formations: The Crucial Reconfiguration of 1903

Session 2 @ Claude-Jutra

André HABIB (U. de Montréal, Canada)

Haidee WASSON
Concordia U. (Canada)
The Military Might of the Miniature Projector: Film Technology and the Second World War

Viva PACI
U. du Québec à Montréal (Canada)
Échanges directs. Cinéma et télévision

Alain BOILLAT
U. de Lausanne (Suisse)
Phonographie/cinématographie : pour une histoire croisée des discours sur les technologies audio/visuelles

Session 3 @ Fernand-Seguin

Marc STEINBERG (Concordia U., Canada)

Maria TORTAJADA
U. de Lausanne (Suisse)
De l'impact de la flèche et de sa trace dans la théorie : l'« innovation » de Bergson et l'histoire du cinéma

Colin BURNETT
Washington U. in St. Louis (USA)
The Myth of Robert Bresson's 50mm Lens: Technology and Reputation

Les débats de l'OBSERVATOIRE DU CINÉMA AU QUÉBEC sur l'avenir du cinéma

16:30-18:00 @ Fernand-Seguin

Entrée libre / Free Admission

Quel est l'avenir des salles de cinéma dans le contexte du numérique?

Présenté par / Presented by

Martin LEFEBVRE (Concordia U. - Canada)

Animé par / Moderated by

Michel COULOMBE (critique - Canada)

Avec / With

Mario FORTIN (directeur général, Cinéma Beaubien - Canada)

Jean GAGNON (directeur des collections, Cinémathèque québécoise - Canada)

Philippe MARION (U. catholique de Louvain-la-Neuve - Belgique)

Roland SMITH (propriétaire et programmateur, Cinéma du Parc - Canada)

SAMEDI SATURDAY

5 NOV.

**DIMANCHE
SUNDAY
6 NOV.**

Table Ronde / Round Table

SIMULTANEOUS TRANSLATION

9:00-11:35 @ Norman-McLaren

Quelles sont la fonction et la valeur d'une histoire technologique du cinéma ?

Modérateur / Moderator
Marc VERNET (U. Paris 7 - France)

Avec / With
Alain BOILLAT (U. de Lausanne - Suisse)
François JOST (U. Paris 3 - France)
Laurent LE FORESTIER (U. Rennes 2 - France)
Maria TORTAJADA (U. de Lausanne - Suisse)

What are the Function and Value of a Technological History of Cinema?

Modérateur / Moderator
Vinzenz HEDIGER (Rhur U. - Germany)

Avec / With
Jennifer BEAN (U. of Washington - USA)
Donald CRAFTON (U. of Notre-Dame - USA)
Lee GRIEVESON (U. College of London - UK)
Charlie KEIL (U. of Toronto - Canada)

TRADUCTION SIMULTANÉE

13:35-16:10 @ Norman-McLaren

**DIMANCHE
SUNDAY
6 NOV.**

Table Ronde / Round Table

Remerciements

Les organisateurs tiennent à remercier les membres du Comité d'organisation /
The organizers wish to thank the members of the Organizing Committee :

Stéphanie Croteau
Kim Décarie
Nicolas Dulac
Lenaïg Le Faou
Joël Lehmann

Marnie Mariscalchi
Gabriel Perron
Lisa Pietrocatelli
Éric Prince

Un merci tout particulier à / Special thanks to :

Juliana Araujo, Timothy Barnard, Luc Courchesne, Simone Gabbay, Chantal Gélinas, Patrice Gélineau, Quentin Gille, Denis Héroux, Michel Marie, Emmanuel Martin-Jean, Jacques Méthé, Keven Mercier, Dominique Noujeim, Dolorès Parenteau-Rodriguez, Julie Pelletier, Giusy Pisano, Patrick Roy, Hubert Sabino...

...ainsi qu'à tous les bénévoles qui auront contribué au bon déroulement du colloque!
...as well as all the volunteers who will have contributed to the efficient unfolding of the conference!

Acknowledgements

Les organisateurs tiennent également à remercier / The organizers also wish to thank :

Amsterdam University Press
Caboose
 Cinémathèque québécoise
Centre de recherche sur l'intermédialité
Concordia University : The Office of the Vice-President Research and Graduate Studies & The Faculty of Fine Arts

Figura
Hexagram
Observatoire du cinéma au Québec
Organismes subventionnaires/Funding agencies : Conseil de recherches en sciences humaines du Canada/Social Sciences and Humanities Research Council & Fonds québécois de la recherche sur la société et la culture & Patrimoine canadien/Canadian Heritage

Permanent Seminar on History of Film Theories
Société des arts technologiques
Université de Montréal : Vice-rectorat à la recherche et aux relations internationales & Faculté des arts et des sciences & Département d'histoire de l'art et d'études cinématographiques...

...ainsi que tous les présidents de séance et modérateurs de table ronde.
...as well as all the Session and Round Table Chairs.

Notes

Fonds de recherche
sur la société
et la culture

Québec

Notes

Partenaires / Partners

Partenaires / Partners

Partenaires / Partners

Partenaires / Partners

Partenaires / Partners

Présenté par / Presented by

**Second Conference of the Permanent Seminar on the History of Film Theory
&
Treizième colloque annuel du Centre de recherche sur l'intermédialité (CRI)**