

BIBLIOGRAPHY

- Abel, Richard, 'The "Culture War" of Sensational Melodrama, 1910–14', in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 31–51.
- Altman, Rick, *Film/Genre*, London: British Film Institute publishing, 1999.
- — 'A Semantic/Syntactic Approach to Film Genre' in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 26–40.
- Arroyo, José, 'Mission: Sublime', in *Action/Spectacle Cinema: A Sight and Sound Reader*, ed. José Arroyo, London: British Film Institute publishing, 2000, 21–25.
- Ayerza, Josefina, 'to resume again...', available at *Lacan.com*. <<http://www.lacan.com/frame.II0.htm>>.
- Barnard, Suzanne, Introduction to *Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and Feminine Sexuality*, ed. Suzanne Barnard and Bruce Fink, Albany: State University of New York Press, 2002, 1–20.
- Basinger, Jeanine, *A Woman's View: How Hollywood Spoke to Women 1930–1960*, London: Chatto & Windus, 1993.
- — *The World War II Combat Film: Anatomy of a Genre*, New York: Columbia University Press, 1986.
- Bean, Jennifer M., "'Trauma Thrills': Notes on Early Action Cinema' in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 15–30.
- Bell-Metereau, Rebecca, *Hollywood Androgyny*, 2nd edn, New York: Columbia University Press, 1993.
- Bordwell, David, *Making Meaning: Inference and Rhetoric in the Interpretation of Cinema*, Cambridge: Harvard University Press, 1991.
- — *Narration in the Fiction Film*, London: Routledge, 1985.
- — *On the History of Film Style*, Cambridge: Harvard University Press, 1997.
- — *Planet Hong Kong: Popular Cinema and the Art of Entertainment*, Cambridge: Harvard University Press, 2000.

- Bordwell, David and Carroll, Noël, 'Introduction', in *Post-Theory: Reconstructing Film Studies*, ed. David Bordwell and Noël Carroll, Wisconsin: The University of Wisconsin Press, 1996, xiii–xvii.
- Bordwell, David, Staiger, Janet, and Thompson, Kristin, *The Classical Hollywood Cinema: Film Style and Mode of Production to 1960*, New York: Columbia University Press, 1985.
- Bordwell, David, and Thompson, Kristin, *Film Art: An Introduction*, 6th edn, New York: McGraw Hill, 2001.
- Bracher, Mark, 'On the Psychological and Social Functions of Language: Lacan's Theory of the Four Discourses', in *Lacanian Theory of Discourse: Subject, Structure, and Society*, ed. Mark Bracher, Marshall W. Alcorn, Jr., Ronald J. Corthell, & Françoise Massardier-Kenney, New York: New York University Press, 1994, 151–162.
- Brown, Jeffery, 'Bullets, Buddies, and Bad Guys: the "Action Cop" genre', *Journal of Popular Film and Television*, 21.2 (1993), retrieved 13 August 2002, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>.
- — 'Gender and the Action Heroine: Hardbodies and the *Point of No Return*', *Cinema Journal* 35.3 (1996), 52–71.
- Buscombe, Edward, 'The Idea of Genre in the American Cinema', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 11–25.
- Cairella, Giancarlo, compiler, *The Movie Cliches List*, retrieved 22 January 2004, available at <<http://moviecliches.com/>>.
- Cawelti, John G, '*Chinatown* and Generic Transformation in Recent American Films', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 227–245.
- Clover, Carol J., *Men, Women and Chainsaws: Gender in the Modern Horror Film*, London: British Film Institute publishing, 1992.
- Copjec, Joan, Introduction to *Shades of Noir*, ed. Joan Copjec, London: Verso, 1993. vii–xii.

- — 'More! From Melodrama to Magnitude', in *Endless Night: Cinema and Psychoanalysis, Parallel Histories*, ed. Janet Berstrom, Berkeley: University of California Press, 1999, 249–272.
- — 'The Phenomenal Nonphenomenal: Private Space in *Film Noir*', in *Shades of Noir*, ed. Joan Copjec, London: Verso, 1993, 167–197.
- — *Read my Desire: Lacan Against the Historicists*, Cambridge: MIT Press, 1994.
- Corliss, Richard, 'Why Can't a Woman be a Man? This summer's films feature more female roles, but are they strong women or just macho guys in drag?' *Time* (5 August 1991), 66–67.
- DeCordova, Richard, 'Genre and Performance: An Overview', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 129–139.
- Doherty, Thomas, *Projections of War: Hollywood, American Culture, and World War II*, 2nd edn, New York: Columbia University Press, 1999.
- Dyer, Richard, *White*, London: Routledge, 1997.
- Faludi, Susan, *Stiffed: The Betrayal of the American Man*, New York: William Morrow and Company Inc., 1999.
- Fink, Bruce, 'Knowledge and Jouissance', in *Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and Feminine Sexuality*, edd. Suzanne Barnard and Bruce Fink, Albany: State University of New York Press, 2002, 21–45.
- Flanagan, Martin, "'Get Ready for Rush Hour": The Chronotope in Action,' in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 103–118.
- Francke, Lizzie, 'Spectacular Bodies: Gender, Genre and the Action Cinema,' *New Statesman & Society* 7.284 (1994), 38–41.
- Freud, Sigmund, 'Humour', in *Art and Literature*, The Pelican Freud Library vol. 14; Harmondsworth: Penguin, 1985, 427–433.
- — *Jokes and their Relation to the Unconscious*, The Pelican Freud Library vol. 6; London: Penguin Books, 1991.
- Fuchs, Cynthia, 'The Buddy Politic', in *Screening the Male: Exploring Masculinities in Hollywood Cinema*, edd. Steven Cohan and Ina Rae Hark, London: Routledge, 1993, 194–210.

- Gallagher, Tag, 'Shoot-Out at the Genre Corral: Problems in the "Evolution" of the Western', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 246–260.
- Gledhill, Christine, 'Klute 1: A Contemporary Film Noir and Feminist Criticism', in *Women in Film Noir*, revised edn, ed. E. Ann Kaplan, London: British Film Institute, 1980, 6–21.
- — 'Rethinking Genre', in *Reinventing Film Studies*, edd. Christine Gledhill and Linda Williams, London: Arnold-Hodder Headline Group, 2000, 221–243.
- Grant, Barry Keith, Introduction to *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, xv–xx.
- Greimas, A.J. & Courtés, J. *Semiotics and Language: An Analytical Dictionary*, trs. Larry Crist, Daniel Patte, James Lee, Edward McMahon II, Gary Phillips & Michael Rengstorf, Bloomington: Indiana University Press, 1979.
- Greimas, Algirdas Julien, *On Meaning: Selected Writings in Semiotic Theory*, trs. Paul J. Perron and Frank H. Collins, London: Frances Pinter, 1987.
- Gurewich, Judith, Preface to *Does the Woman Exist? From Freud's Hysteric to Lacan's Feminine*, by Paul Verhaeghe, tr. Marc du Ry, New York: Other Press, 1999, vii–ix.
- Hammond, Michael, 'Saving *Private Ryan's* "Special Affect"', in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 153–166.
- Hanke, Robert, 'John Woo's Cinema of Hyperkinetic Violence: From A Better Tomorrow to Face/Off', *Film Criticism* 24 (1999), retrieved 21 November 2005, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>.
- Harwood, Sarah, *Family Fictions: Representations of the Family in 1980s Hollywood Cinema*, London: MacMillan Press, 1997.
- Holmlund, Chris, 'Masculinity as Multiple Masquerade: The "Mature" Stallone and the Stallone Clone', in *Screening the Male: Exploring masculinities in Hollywood cinema*, edd. Steven Cohan and Ina Rae Hark, London: Routledge, 1993, 213–229.
- Hunter, Latham, 'The Celluloid Cubicle: Regressive Constructions of Masculinity in 1990s Office Movies', *Journal of American Culture* 26 (2003), retrieved 21 November 2005, available at Flinders University

- Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>.
- Jeffords, Susan, 'Can Masculinity be Terminated?' in *Screening the Male: Exploring Masculinities in Hollywood Cinema*, edd. Steven Cohan and Ina Rae Hark, London: Routledge, 1993, 245–262.
- — *Hard Bodies: Hollywood Masculinities in the Reagan Era*, New Brunswick: Rutgers University Press, 1994.
- Johnson, Brian D., review of *Last Action Hero*, directed by John McTiernan, *Maclean's* 106.26 (1993), 49, retrieved 13 August 2002, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>
- King, Geoff, *Spectacular Narratives: Hollywood in the Age of the Blockbuster*, London: I.B. Tauris Publishers, 2000.
- Kitses, Jim, 'Authorship and Genre: Notes on the Western', in *The Western Reader*, 2nd edn, edd. Jim Kitses and Gregg Rickman, New York: Limelight Editions, 1999, 57 – 68.
- Klinger, Barbara, 'Cinema/Ideology/Criticism Revisited: The Progressive Genre', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 74–90.
- Lacan, Jacques, *Écrits: A Selection*, tr. Alan Sheridan, London: Routledge, 1977.
- — *Écrits: A Selection*, tr. Bruce Fink in collaboration with Héloïse Fink and Russell Grigg, New York: W.W. Norton & Co., 2002.
- — *The Four Fundamental Concepts of Psychoanalysis*, tr. Alan Sheridan, New York: W.W. Norton & Co., 1981.
- — 'Impromptu at Vincennes', *October* 40 (1987), 116–127.
- — 'Kant with Sade', tr. James B. Swenson, Jr., *October* 51 (1989), 55–75.
- — *Freud's Papers on Technique, 1953–1954: The Seminar of Jacques Lacan, Book I*, tr. John Forrester, ed. Jacques-Alain Miller, New York: W.W. Norton & Co., 1991.
- — *The Ego in Freud's Theory and in the Technique of Psychoanalysis, 1954–1955: The Seminar of Jacques Lacan, Book II*, tr. Sylvana Tomaselli, with notes by John Forrester, ed. Jacques-Alain Miller, New York: W.W. Norton & Co., 1991.

- — *The Ethics of Psychoanalysis, 1959–1960: The Seminar of Jacques Lacan, Book VII*, tr. Dennis Porter, ed. Jacques-Alain Miller, New York: W.W. Norton & Co., 1997.
- — *The Psychoses, 1955–1956: The Seminar of Jacques Lacan, Book III*, tr. Russell Grigg, ed. Jacques-Alain Miller, New York: W.W. Norton & Co., 1997.
- — *On Feminine Sexuality, The Limits of Love and Knowledge, 1972–1973, Encore: The Seminar of Jacques Lacan, Book XX*, tr. Bruce Fink, ed. Jacques-Alain Miller, New York: W.W. Norton & Co., 1999.
- — 'Television', *October* 40 (1987), 6–50.
- Lacan.com, 'Itinerary', retrieved 20 April 2004, available at <<http://www.lacan.com/intinerary.htm>>.
- Leader, Darian, *Why Do Women Write More Letters Than They Post?* London: Faber and Faber, 1996.
- Maltby, Richard, *Hollywood Cinema: An Introduction*, Oxford: Blackwell Publishers Ltd, 1995.
- — *Hollywood Cinema: An Introduction*, 2nd edn, Malden, MA: Blackwell Publishing, 2003.
- Marchetti, Gina, 'Action-Adventure as Ideology', *Cultural Politics in Contemporary America*, edd. Ian Angus and Sut Jhally, New York: Routledge, 1989, 182–197.
- McDonald, Paul, 'Stars Bodies and Performance', in *Stars*, by Richard Dyer, London: British Film Institute publishing, 1992, 180–185.
- Mencimer, Stephanie, 'Violent Femmes', *Washington Monthly* 33.9 (2001), retrieved 11 November 2002, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>.
- Miller, Jacques-Alain, 'A Discussion of Lacan's "Kant with Sade"', in *Reading Seminars I and II: Lacan's Return to Freud*, edd. Richard Feldstein, Bruce Fink & Marie Jaanus, Albany: State University Press, 1996, 212–237.
- — 'The Desire of Lacan and his Complex Relation to Freud', tr. Jorge Jauregui, *Lacanian ink* 14. (Spring 1999), 4–23.

- — 'Ethics in Psychoanalysis', trs. Jorge Jauregui and Marguerite Laporte, *Lacanian ink* 50 (Winter 1992), 13–27.
 - — 'Extimité', in *Lacanian Theory of Discourse: Subject, Structure, and Society*, edd. Mark Bracher, Marshall W. Alcorn, Jr., Ronald J. Corthell & Françoise Massardier-Kenney, New York: New York University Press, 1994, 74–87.
 - — 'On Perversion', in *Reading Seminars I and II: Lacan's Return to Freud*, edd. Richard Feldstein, Bruce Fink & Marie Jaanus, Albany: State University Press, 1996, 306–320.
 - — 'Of Semblants in the Relation Between Sexes', *Psychoanalytic Notebooks of the London Circle* (Autumn 1999), 9–25.
- Neale, Steve, 'Action-Adventure as Hollywood Genre', in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 71–83.
- — *Genre and Hollywood*, London: Routledge, 2000.
 - — 'Masculinity as Spectacle: Reflections on Men and Mainstream Cinema', *Screen* 24.6 (1983), 2–16.
 - — 'Questions of Genre', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 159–183.
- O'Day, Marc, 'Beauty in Motion: Gender, Spectacle and Action Babe Cinema', in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 201–218.
- Palomera, Vicente, 'The Ethics of Hysteria and Psychoanalysis', in *Reading Seminars I and II: Lacan's Return to Freud*, edd. Richard Feldstein, Bruce Fink & Marie Jaanus, Albany: State University Press, 1996, 387–396.
- Regnault, François, 'The-Name-of-the-Father', *Reading Seminar XI: Lacan's Four Fundamental Concepts of Psychoanalysis*, edd. Richard Feldstein, Bruce Fink & Marie Jaanus, Albany: State University Press, 1995, 65–74.
- Romao, Tico, 'Guns and Gas: Investigating the 1970s Car Chase Film', in *Action and Adventure Cinema*, edd. Yvonne Tasker, London: Routledge, 2004, 130–152.
- Romney, Jonathon, 'Arnold through the Looking Glass', in *Action/Spectacle Cinema: A Sight and Sound Reader*, ed. José Arroyo, London: British Film Institute publishing, 2000, 34–39.
- — review of *Last Action Hero*, directed by John McTiernan, *New Statesman & Society* (30 July 1993), 34–36.

- Ryall, Tom, 'Genre and Hollywood', in *American Cinema and Hollywood: Critical Approaches*, edd. John Hill and Pamela Church Gibson, Oxford: Oxford University Press, 2000, 101–112.
- Salecl, Renata, 'Love Anxieties', in *Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and Feminine Sexuality*, edd. Suzanne Barnard and Bruce Fink, Albany: State University of New York Press, 2002, 93–97.
- — *(Per)versions of Love and Hate*, London: Verso, 1998.
- Schubbar, Rikke, 'Passion and Acceleration: Generic Change in the Action Film', in *Violence and American Cinema*, ed. J. David Slocum, New York: Routledge, 2001, 192–207.
- Schatz, Thomas, *Hollywood Genres: Formulas, Filmmaking, and the Studio System*, New York: McGraw-Hill, 1981.
- — 'The Structural Influence: New Directions in Film Genre Study', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 91–101.
- Schneider, Karen, 'With Violence if Necessary,' *Journal of Popular Film and Television* 27.1 (1999), retrieved 11 November 2002, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>.
- Singer, Ben, "'Child of Commerce! Bastard of Art!': Early Film Melodrama", in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 52–70.
- Sobchack, Thomas, 'Genre Film: A Classical Experience', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 102–113.
- Soler, Collete, 'Hysteria and Obsession', in *Reading Seminars I and II: Lacan's Return to Freud*, edd. Richard Feldstein, Bruce Fink & Marie Jaanus, Albany: State University Press, 1996, 248–282.
- — 'What Does the Unconscious Know about Women?' in *Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and Feminine Sexuality*, edd. Suzanne Barnard and Bruce Fink, Albany: State University of New York Press, 2002, 99–108.
- Stoddard, Maynard Good, review of *Last Action Hero*, directed by John McTiernan, *Saturday Evening Post*. 265.4 (1993), 34 – 47.

- Tasker, Yvonne, 'The Family in Action' in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 252–266.
- — 'Interview with Yvonne Tasker,' *Velvet Light Trap* (2002), retrieved 21 November 2005, available at Flinders University Library: Expanded Academic ASAP Plus <<http://web3.infotrac.galegroup.com.ezproxy.flinders.edu.au/>>
- — Introduction to *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 1–13.
- — *Spectacular Bodies: Gender, Genre and the Action Cinema*, London: Routledge, 1993.
- — *Working Girls: Gender and Sexuality in Popular Cinema*, London: Routledge, 1998.
- Thompson, Kristin, *Storytelling in the New Hollywood: Understanding Classical Narrative Technique*, Cambridge, MA: Harvard University Press, 1999.
- Tudor, Andrew, 'Genre', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 3–10.
- Verhaeghe, Paul, *Does the Woman Exist? From Freud's Hysteric to Lacan's Feminine*, tr. Marc du Ry, New York: Other Press, 1999.
- Wajcman, Gérard, 'The Hysteric's Discourse', *The Symptom* 4 (2003), retrieved 9 May 2003, available at <<http://www.lacan.com/hystericdisc.htm>>.
- Welsh, James M. 'Action Films: The Serious, the Ironic, the Postmodern', in *Film Genre 2000: New Critical Essays*, ed. Wheeler Winston Dixon, Albany: State University of New York Press, 161–176.
- Williams, Alan, 'Is a Radical Genre Criticism Possible?' *Quarterly Review of Film Studies* 9.2 (1984), 121–124.
- Williams, Linda, 'Film Bodies: Gender, Genre, and Excess', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 140–158.
- — *Hard Core: Power, Pleasure, and the 'Frenzy of the Visible'*, 2nd edn, Berkeley: University of California Press, 1999.
- Williams, Linda Ruth, 'Ready for Action: *G.I. Jane*, Demi Moore's Body and the Female Combat Movie', in *Action and Adventure Cinema*, ed. Yvonne Tasker, London: Routledge, 2004, 169–185.
- Wollen, Peter, *Signs and Meaning in the Cinema*, London: Secker & Warburg in association with the British Film Institute, 1969.

- Yacowar, Maurice, 'The Bug in the Rug: Notes on the Disaster Genre', in *Film Genre Reader II*, ed. Barry Keith Grant, Austin: University of Texas Press, 1995, 261–279.
- Žižek, Slavoj, *Enjoy Your Symptom! Jacques Lacan in Hollywood and Out*, New York: Routledge, 1992.
- — *The Fright of Real Tears: Krzysztof Kieslowski between Theory and Post-Theory*, London: British Film Institute publishing, 2001.
- — 'Four Discourse, Four Subjects', in *Cogito and the Unconscious*, ed. Slavoj Žižek, Durham: Duke University Press, 1998, 74–113.
- — 'A Hair of the Dog that Bit You', in *The Žižek Reader*, eds. Elizabeth Wright and Edmond Wright, Oxford: Blackwell Publishers, 1999, 268–282.
- — *Looking Awry: An Introduction to Jacques Lacan through Popular Culture*, Cambridge: October Press/MIT Press, 1992.
- — *The Metastases of Enjoyment: Six Essays on Woman and Causality*, London: Verso, 1994.
- — *The Plague of Fantasies*, London: Verso, 1997.
- — 'The Real of Sexual Difference', in *Reading Seminar XX: Lacan's Major Work on Love, Knowledge, and Feminine Sexuality*, ed. Suzanne Barnard and Bruce Fink, Albany: State University of New York Press, 2002, 57–75.
- — *The Sublime Object of Ideology*, London: Verso, 1989.
- Zupancic, Alenka, 'The Logic of the Sublime', *The American Journal of Semiotics* 9. 2-3 (1992), 51–68.