

Sophie G. Einwächter; Ludger Kaczmarek

Terrorismus im Film: Repräsentationen von Terrorismus im Spiel- und Dokumentarfilm - Teil A: Internationale Arbeitsbibliografie

2010

<https://doi.org/10.25969/mediarep/12734>

Veröffentlichungsversion / published version

Buch / book

Empfohlene Zitierung / Suggested Citation:

Einwächter, Sophie G.; Kaczmarek, Ludger: *Terrorismus im Film: Repräsentationen von Terrorismus im Spiel- und Dokumentarfilm - Teil A: Internationale Arbeitsbibliografie*. Hamburg: Universität Hamburg, Institut für Germanistik 2010 (Medienwissenschaft: Berichte und Papiere 105). DOI: <https://doi.org/10.25969/mediarep/12734>.

Erstmalig hier erschienen / Initial publication here:

https://doi.org/http://berichte.derwulff.de/0105_10.pdf

Nutzungsbedingungen:

Dieser Text wird unter einer Creative Commons - Namensnennung - Nicht kommerziell - Keine Bearbeitungen 4.0/ Lizenz zur Verfügung gestellt. Nähere Auskünfte zu dieser Lizenz finden Sie hier:

<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Terms of use:

This document is made available under a creative commons - Attribution - Non Commercial - No Derivatives 4.0/ License. For more information see:

<https://creativecommons.org/licenses/by-nc-nd/4.0/>


Medienwissenschaft / Hamburg: Berichte und Papiere

105 / 2010: Terrorismus im Film — Teil A: Bibliografie

ISSN 1613-7477.

Redaktion und Copyright dieser Ausgabe: Sophie G. Einwächter u. Ludger Kaczmarek.

Letzte Änderung: 30. Dezember 2009.

Terrorismus im Film: Repräsentationen von Terrorismus im Spiel- und Dokumentarfilm — Teil A: Internationale Arbeitsbibliografie

Zusammengestellt von Sophie G. Einwächter & Ludger Kaczmarek

Einleitung

Das Phänomen Terrorismus ist regelmäßig Gegenstand aktueller Berichterstattung in den Nachrichten und tritt hierbei deutlich als von Medien abhängige aggressive Taktik in Erscheinung. Seit den Anschlägen auf das New Yorker World Trade Center am 11. September 2001 hat es in verstärkter Form eine zentrale Rolle im öffentlichen Diskurs inne. Darüber hinaus stellt der Themenkomplex ein wiederkehrendes Motiv in den Unterhaltungsmedien dar. Diese nehmen Bezug auf zeitgeschichtliche Kontexte, welche oft in fiktionalisierter Form Ver- oder wenigstens Bearbeitung finden.

Definitorisches:

Die wissenschaftliche Herausforderung, Terrorismus allgemeingültig zu definieren, beschäftigt seit Jahrzehnten Politologen, Historiker und Juristen aus aller Welt (vgl. z.B. Schmid & Jongman 1988, Laqueur 1977 & 2003, Golder & Williams 2004). Alex P. Schmid und Albert J. Jongman zählten 1988 bereits 109 verschiedene Definitionen des Begriffes. Seither dürften noch weitere hinzugekommen sein, zumal sich Methoden und Erscheinungsformen des Terrorismus stetig weiterentwickeln und nicht zuletzt ihrer medialen Umgebung anpassen (vgl. dazu Ignatieff 2004, Sommer 2003). Ein Klärungsangebot, wenn auch nicht eine eindeutige begriffliche Eingrenzung, bietet aktuell die dritte Auflage des *Historical Dictionary of Terrorism* (Anderson & Sloan 2009).

Angesichts dieser begrifflich unbefriedigenden Situation sei der vorliegenden Bibliografie aus pragmatischen Gründen eine knappe Definition vorangestellt, die einen Konsens bei der Auswahl der aufzunehmenden Werke darstellt: Terrorismus wird im Folgenden verstanden als politisch motivierte und nicht staatlich legitimierte Form der massiven und öffentlichkeitswirksamen Gewaltausübung, die eine Involvierungen am Konflikt unbeteiliger bzw. ziviler Personen bezweckt und zumeist unter der Bedingung der Geheimhaltung ausgeführt wird. Bei einer primären Gewaltausübung

dieser Art von Seiten staatlich legitimierter Organe findet sich die Bezeichnung ‘Staatsterrorismus’.

Die vorliegende Bibliografie soll einen Überblick über wissenschaftliche Publikationen zur filmischen Darstellung von Terrorismus geben.

Zwar war bereits in den viel zitierten Gesprächen François Truffauts mit Alfred Hitchcock (*Le cinéma selon Hitchcock*, 1966, Kapitel 5) die Repräsentation eines terroristischen Aktes zentrales Element einer theoretischen Auseinandersetzung mit filmischer Spannungsdramaturgie. Die hier aufgeführte Literatur ist jedoch durchweg jüngeren Datums und kann in ihrer Gesamtheit als Indikator für ein gesellschaftliches Bewusstsein insbesondere gegenüber der medialen Bedingtheit des Phänomens an sich, wie auch seiner zunehmenden fiktionalen und dokumentarischen Repräsentationen gelesen werden.

Die Literaturbeiträge haben formale Aspekte des Terrorismus auf Leinwand und Bildschirm zum Gegenstand und werfen darüber hinaus medien-, kulturwissenschaftliche und historische Perspektiven auf.

Nach ersten bedeutenden Erscheinungen aus den 1970er Jahren liegt vergleichsweise wenig Material aus den 1980ern vor. Die Publikationen mehren sich in den 1990er Jahren, eindeutig lässt sich jedoch erkennen, dass seit den Ereignissen des 11. September 2001 dem Themenkomplex innerhalb der akademischen Literatur die bislang meiste Aufmerksamkeit gezollt wird – eine Entwicklung, die sich fortzusetzen scheint.

Internetadressen (URLs) geben wir nur an, wenn sie zu *originären* Quellen führen und uns Nachweise über Bibliothekskataloge als nicht ohne weiteres möglich erscheinen. Überlange, den Textfluss entstellende Adressen haben wir in Form von Kurzadressen referenziert.

Die vorliegende Bibliografie korrespondiert mit der zeitnah veröffentlichten Filmografie zum Themenschwerpunkt. Sie verweist in eckigen Klammern auf jene dort gelisteten Filmtitel, die in einem Buch oder Artikel eingehender besprochen werden.

In der frühen Sammelphase hat uns Jan Tilman Schwab (Kiel) einige Literaturhinweise zum Bereich Deutscher Herbst bzw. Terrorismus in Deutschland zukommen lassen. Ihm sei dafür an dieser Stelle recht herzlich gedankt.

Während der abschließenden Korrekturarbeiten an der Bibliografie erreichte uns die Nachricht vom Erscheinen von Robert Cetts Spezial-Filmografie (*Terrorism in American Cinema: An Analytical Filmography, 1960-2008*, Jefferson, NC / London: McFarland 2009). Da sie für unsere Zwecke nicht mehr ausgewertet werden konnte, sei sie dem am Thema interessierten Leser zu besonderer Beachtung empfohlen.

Literatur:

- Anderson, Sean K., with Stephen Sloan (2009) *Historical Dictionary of Terrorism*. 3rd ed., Lanham / Toronto / Plymouth: The Scarecrow Press 2009. (Historical Dictionaries of War, Revolution, and Civil Unrest.).
- Golder, Ben / Williams, George (2004) "What is Terrorism? Problems of Legal Definition". In: *University of New South Wales Law Journal* 27,2 (2004), pp. 270–295.
- Ignatieff, Michael (2004) "The Terrorist as Auteur". In: *The New York Times – NYT Magazine* (14.11.2004), pp. 50–58.
- Laqueur, Walter (1977) *Terrorismus*. Kronberg/Ts.: Athenäum 1977.
- Laqueur, Walter (2003) *Krieg dem Westen. Terrorismus im 21. Jahrhundert*. München: Propyläen 2003.
- Schmid, Alex Peter / Jongman, Albert J. (1988) *Political Terrorism: A New Guide to Actors, Authors, Concepts, Data Bases, Theories, & Literature*. Amsterdam: Transaction Books 1988.
- Sommer, Steffen (2003): *The Medium is the Missile: Videos als Mittel der globalen Kriegsführung*. Münster: Lit Verlag 2003.


Teil A: Bibliografie

– A –

Achilli, Alberto / Casadio, Gianfranco (a cura di) (2004) *Né padri né madri: il cinema di Marco Bellocchio. Atti del Convegno, Ravenna 7/8 novembre 2003*. Ravenna: Comune di Ravenna / Bologna: Regione Emilia-Romagna 2004, 151 pp. (Collana di cinema, 1.).

Ahmed, Akbar (2002) "Hello, Hollywood: Your Images Affect Muslims Everywhere". In: *New Perspectives Quarterly* 19,2 (2002), pp. 73–75.

Ahrens, Jörn (o.J. [2007]) "Die Zelluloid-Zeit. Die Rote Armee Fraktion (RAF) im deutschen Spielfilm". In: *Zeitgeschichte-online*, Thema: *Die RAF als Geschichte und Gegenwart. Texte und Materialien zum 'Deutschen Herbst' und seinen Folgen*. Hrsg. v. Jan-Holger Kirsch & Annette Vowinckel, Mai 2007, 12 pp.; <<http://bit.ly/6NMfnk>> [31.12.09].

Alaswad, Saleh (2000) *Hollywood Shoots the Arabs: The Construction of the Arab in American Culture*. Ph.D.-Thesis, Philadelphia, PA: Temple University 2000, x, 315 pp.

Alemanno, Roberto (1978) “L’attività ‘terroristica’ di una dolce poetica civile”. In: *Cinema Nuovo: Rivista quindicinale di cultura* 27 (1978), pp. 28–32.

Alemanno, Roberto (1983) “La prassi della conoscenza in *Anni di piombo*”. In: *Cinema Nuovo: Rivista quindicinale di cultura* 32,284/285 (1983), pp. 39–43.

[DIE BLEIERNE ZEIT (1981)]

Alion, Yves (1988) “La génération perdue”. In: *Revue du cinéma* 443 (Nov 1988), pp. 67–68.

[IL CASO MORO (1986); PATTY HEARST (1988); RUNNING ON EMPTY (1988)]

Allison, Reggie C. (2007) *Heroism or Terrorism: A Study of Media-imposed Labels Focusing Upon the Gunpowder Plot of 1605 and the Graphic Novel/Film V For Vendetta*. M.A.-Thesis, St. Bonaventure, NY: St. Bonaventure University, School of Graduate Studies, 2007, [4], ix, 82 pp.

[V FOR VENDETTA (2005)]

Alonge, Roberto (1981) “La metafora del presente in Orsini e Giordana”. *Cinema Nuovo: Rivista quindicinale di cultura* 30,270 (1981), pp. 15–18.

[MALEDETTI VI AMERÒ (1980); UOMINI E NO (1980)]

Altares, Guillermo (2000) “Cine y terrorismo”. In: *El País (El Espectador)* (26.03. 2000), p. 10.

[YOYES (2000)]

Alter, Nora M[aria] (2002) *Projecting History: German Nonfiction Cinema, 1967–2000*. Ann Arbor, MI: University of Michigan Press 2002, viii, 221 pp. (Social History, Popular Culture, and Politics in Germany.).

Amico di Meane, Isabella (2002/03) *La traduzione del testo filmico: Die bleierne Zeit e la sua versione italiana a confronto*. Tesi di Laurea, Torino: Università degli Studi di Torino, Facoltà Lingue e Letterature Straniere 2002/03, 191 pp.

[DIE BLEIERNE ZEIT (1981)]

Antonello, Pierpaolo / O’Leary, Alan (eds.) (2009) *Imagining Terrorism: The Rhetoric and Representation of Political Violence in Italy, 1969–2009*. London / Oxford: Legenda 2009, xii, 240 pp. (Italian Perspectives, 18.).

Aprà, Adriano (a cura di) (2005) *Marco Bellocchio: il cinema e i film*. Venezia: Marsilio 2005, 333 pp. (Nuovocinema Pesaro, 58. Saggi Marsilio.).

Aragay, Mireia (2002) “Ireland, Nostalgia and Globalisation: Brian Friel’s *Dancing at Lughnasa* on Stage and Screen”. In: *IJES: International Journal of English Studies* (Murcia) 2,2 (2002), pp. 83–93.

[DANCING AT LUGHNASA (1998)]

Aristarco, Guido (1982) “*Festa perduta* in una sala di Montecitorio”. In: *Cinema Nuovo: Rivista quindicinale di cultura* 31,275 (1982), pp. 14–15.
[LA FESTA PERDUTA (1981)]

Armbrust, Walter (1998) “Terrorism and Kabab: A Capraesque View of Modern Egypt”. In: Zuhur, Sherifa (ed.): *Images of Enchantment: Visual and Performing Arts of the Middle East*. Cairo: American University in Cairo Press 1998, pp. 283–299.

Arnold, James (1996) “Bloody Politics, Daring Cinema [Interview with Neil Jordan]”. In: *Insight on the News* 12,43 (18.11.1996), pp. 36–37.
[MICHAEL COLLINS (1996)]

Arroyo, David [Alejandro] (2006) *Videodrome, Trauma, and Terrorism: An Examination of Organizational and Emotional Dynamics*. M.A.-Thesis, Tallahassee, FL: Florida State University 2006, iv, 38 pp.

Aspesi, Natalia (2003) “Il film di Bellocchio: ‘Bisognava salvare la sua vita’”. In: *La Repubblica* (05.10.2003), p. 14.
[BUONGIORNO, NOTTE (2003)]

Assadi, Ginger (2004) “Upholding the Palestinian Image in Israeli Cinema: An Interview with Mohammed Bakri”. In: *Cineaste* 29,4 (2004), pp. 41–43.
[JENIN JENIN (2002)]

– B –

Backus, Margot Gayle / Doan, James (2001) “Riverine Crossings: Gender, Identity at the Reconstruction of National Mythic Narrative in *The Crying Game*”. In: *Cultural Studies* 15,1 (2001), pp. 173–191.
[THE CRYING GAME (1992)]

Baker, Peter (1994) “The Terrorist as Interpreter: Mao II in Postmodern Context”. In: *Postmodern Culture* 4,2 (1994), [unpag.].
[THE CRYING GAME (1992)]

Banaji, Shakuntala (2006) *Reading ‘Bollywood’: The Young Audience and Hindi Films*. Basingstoke / New York: Palgrave Macmillan 2006, 208 pp.
[MISSION KASHMIR (2000); FIZA (2000); MAACHIS (1996)]

Bandirali, Luca / D’Amadio, Stefano (2004) Buongiorno, notte: *le ragioni e le immagini*. Lecce: Argo 2004, 234 pp. (Ascoltare lo sguardo, 1.).
[BUONGIORNO, NOTTE (2003)]

Bandirali, Luca / Terrone, Enrico (2004) “L’uomo che sapeva troppo”. In: *Segnocinema* 24,125 (2004), pp. 4–7.
[BUONGIORNO, NOTTE (2003)]

Banita, Georgiana (2009) “9/11, YouTube und die neue Empfindsamkeit”. In: Poppe, Sandra / Schüller, Thorsten / Seiler, Sascha (Hrsg.): *9/11 als kulturelle Zäsur. Repräsentationen des 11. September 2001 in kulturellen Diskursen, Literatur und visuellen Medien*. Bielefeld: transcript 2009, (Kultur- und Medientheorie.), pp. 279–296.

Barnes, Julian E. (1998) “Protesters Say a New Movie Likens Islam to Terrorism”. In: *The New York Times* (07.11.1998), p. B3.
[THE SIEGE (1998)]

Barredo, Iván (2005) “Nacho Vigalondo: ‘La gran paradoja del corto es el planteamiento del terrorismo como un hecho emocional, no político’”. In: *Travelling: el cine visto desde dentro* 4 (2005), pp. 46–49.

Barrenetxea Marañón, Igor (2003?) *El cine vasco, recopilación bibliográfica y documental. (Beca Jesus Olaizola 2002)*. Vitoria-Gasteiz: Fundación Sancho el Sabio, Centro de Documentación de la Cultura Vasca [2003?].

Barton, Ruth (2002) *Jim Sheridan: Framing the Nation*. Dublin: Liffey Press 2002, xiv, 175 pp. (Contemporary Irish Writers and Filmmakers.).
[Rez. in McIlroy (2003)]

Baudrillard, Jean / Lotringer, Sylvère (1992) “Baudrillard Shrugs: A Seminar on Terrorism and the Media with Sylvère Lotringer and Jean Baudrillard. Ed. Eric Johnson”. In: Stearns, William / Chaloupka, William (eds.): *Jean Baudrillard: The Disappearance of Art and Politics*. Basingstoke [etc.]: Macmillan / New York: St. Martin’s Press 1992, pp. 238–302.

Baumgärtel, Tilman (1997a) “‘Ein Stück Kino, das mit Film nichts zu tun hatte’. Terroristen und Filmemacher an der Deutschen Film- und Fernsehakademie Berlin (DFFB)”. In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 36–47; repr. in: *Junge Welt* (Berlin), 17., 18., 20. Mai 1998.

Baumgärtel, Tilman (1997b) “‘Holger dachte Ästhetik und Politik zusammen’. Gespräch mit Harun Farocki über den Filmstudenten Holger Meins und seinen Weg in die RAF”. In: *Jungle World* (Berlin) 41 (09.10.1997), pp. 28–29.

Baumgärtel, Tilman (1998) *Vom Guerillakino zum Essayfilm: Harun Farocki – Werkmonographie eines Autorenfilmers*. Berlin: b_books 1998, 281 pp.; 2., verb. Aufl., ebd. 2002, 279 pp.

Beckman, Karen (2002) “Terrorism, Feminism, Sisters, and Twins: Building Relations in the Wake of the World Trade Center Attacks”. In: *Grey Room: Architecture, Art, Media, Politics* (Cambridge, MA) 7 (2002), pp. 24–39.

Beeman, William O. (2005) *The 'Great Satan' vs. the 'Mad Mullahs': How the United States and Iran Demonize Each Other*. Westport, Conn.: Praeger Publishers 2005; repr., with a new preface, Chicago, IL: University of Chicago Press 2008, xx, 298 pp.

Bell, Walter F. (2008) "Film and the Arab-Israeli Conflict". In: *ABC-CLIO's The Encyclopedia of the Arab-Israeli Conflict: A Political, Social, and Military History. ABC CLIO Schools. History and the Headline* (December 10, 2008); <<http://bit.ly/63poyY>> [31.12.09].

Bell-Metereau, Rebecca (2004) "The How-To Manual, the Prequel, and the Sequel in Post-9/11 Cinema". In: Dixon, Wheeler Winston (ed.): *Film and Television After 9/11*. Carbondale: Southern Illinois University Press 2004, pp. 142–162.

[BLACK HAWK DOWN (2001); THE SUM OF ALL FEARS (2002)]

Bellochio, Marco (2003) *Buongiorno, notte*. Venezia: Marsilio 2003, 125 pp. (Nuovo cinema Italia.).

[BUONGIORNO, NOTTE (2003): Screenplay; Storyboard]

Ben-Zeff, Eviatar H. (2007) "Media Coverage as Advertising". In: Centre of Excellence Defence Against Terrorism, Ankara, Turkey: *The Media: The Terrorists' Battlefield*. Amsterdam / Washington, DC: IOS Press 2007, (NATO Security through Science Series. E. Human and Societal Dynamics, 17.), pp. 3–20 [bes. 12–13].

Berendse, Gerrit-Jan / Cornils, Ingo (eds.) (2008) *Baader-Meinhof Returns: History and Cultural Memory of German Left-wing Terrorism*. Amsterdam / New York: Rodopi 2008, 345 pp. (German Monitor, 70.).

Bergmann, Anke (2005) *RAF auf der Leinwand. Diskursanalyse anhand ausgewählter Filmbeispiele zwischen dem Deutschen Herbst und der Jahrtausendwende*. Diplomarb., Potsdam-Babelsberg: Hochschule für Film und Fernsehen (HFF) 'Konrad Wolf', Studiengang AV-Medienwiss. 2005, 308 pp.

Bernardi, Sandro (1978) *Marco Bellocchio*. Firenze: La Nuova Italia 1978, 139 pp. (Il Castoro cinema, 49.).

Bernardi, Sandro (1998) *Marco Bellocchio*. 2. ed. accresciuta, Milano: Il Castoro 1998, 172 pp. (Il Castoro cinema, 49.).

Bertuzzi, Laura (1996) *Il cinema di Marco Bellocchio*. Castelsangiovanni: Ed. Pontegobbo, 1996, 159 pp. (Varia, 2.).

Best, Victoria / Robson, Kathryn (2005) "Memory and Innovation in Post-Holocaust France". In: *French Studies* 59,1 (2005), pp. 1–8.

Bhabha, Homi K. (2002) “Terror and After...”. In: *Parallax* 8,1 (2002), pp. 3–4; repr. in: Ezra, Elizabeth / Rowden, Terry (eds.): *Transnational Cinema: The Film Reader*. Abingdon / New York: Routledge 2006, (In focus – Routledge Film Readers.), pp. 197–198.

Bharucha, Rustom (1994) “On the Border of Fascism: Manufacture of Consent in *Roja*”. In: *Economic & Political Weekly* (Mumbai) 29,23 (04.06.1994), pp. 1389–1395.
[ROJA (1992)]

Bignardi, Irene (2000) “The Making of *The Battle of Algiers*”. In: *Cineaste* 25,2 (2000), pp. 14–23.

[LA BATTAGLIA DI ALGERI (1966)]

Birkenstein, Jeff / Froula, Anna / Randell, Karen (eds.) (2010): *Reframing 9/11: Film, Popular Culture and the ‘War On Terror’*. London / New York: Continuum 2010.

Bisht, Renuka (2006) *Against Fundamentalisms: Analyzing South Asian Public Culture*. Ph.D.-Thesis, Gainesville, FL: University of Florida 2006, 209 pp.

Blanpied, Robyn Brown (2004) *Reading John Ford’s December 7th: The Influence of Cultural Context on the Visual Remembering of the Pearl Harbor Attack*. Ph.D.-Thesis, Manoa, HI: University of Hawai’i – Manoa 2004, 334 pp.

[DECEMBER 7TH (1943)]

Bloom, Mia (2009) “*My Daughter the Terrorist*, *Sari Soldiers*, and *Leila Khaled: Hijacker*”. In: *Dynamics of Asymmetric Conflict* 2,2 (Jul 2009), pp. 138–141.

[3 Filmrezensionen]

[MY DAUGHTER THE TERRORIST (2007); THE SARI SOLDIERS (2008); LEILA KHALED: HIJACKER (2006)]

Blouin, Patrice / Lalanne, Jean-Marc (2003) “Paix et amour à Venise”. In: *Cahiers du cinéma* 583 (2003), pp. 54–55.

[THE DREAMERS (2003); BUONGIORNO, NOTTE (2003)]

Bowman, James (2006) “Humanized Without Honor”. In: *The American Spectator* 39,3 (2006), pp. 58–59.

[PARADISE NOW (2005)]

Blum, Howard (2008) *American Lightning: Terror, Mystery, Movie-Making, and the ‘Crime of the Century’*. New York: Crown Publishers 2008, 339 pp.

[CRIME OF THE CENTURY (1996)]

Blumenthal-Barby, Martin (2007) “*Germany in Autumn*: The Return of the Human”. In: *Discourse: Journal for Theoretical Studies in Media and Culture* 29,1 (Winter 2007), pp. 140–168.

[DEUTSCHLAND IM HERBST (1978)]

Boggs, Carl / Pollard, Tom (2006) "Hollywood and the Spectacle of Terrorism". In: *New Political Science* 28,3 (2006), pp. 335–351.

Boggs, Carl / Pollard, Tom (2007) *The Hollywood War Machine: U.S. Militarism and Popular Culture*. Boulder, CO: Paradigm 2007 xii, 276 pp.

Bonsaver, Guido (2004) "The Rome Cell". In: *Sight & Sound* 14,12 (2004), pp. 28–29.

[BUONGIORNO, NOTTE (2003)]

Boozer, Jack, Jr. (1995) "Bending Phallic Patriarchy in *The Crying Game*". In: *Journal of Popular Film and Television* 22,4 (1995), pp. 172–179.

[THE CRYING GAME (1992)]

Borders, William (1979) "A Harrowing Film About Ireland Today; A Harrowing Film on Ireland". In: *The New York Times* 129 (09.12.1979), p. D1.

[THE OUTSIDER (1979)]

Bottiroli, Giovanni (1996) "Circoli viziosi: riflettendo su *La seconda volta*". In: *Segnoscinema* 77 (1996), pp. 17–18.

[LA SECONDA VOLTA (1995)]

Bourret, Annie / Poole, Érik (1989) *Regards sur la guerre et la paix: filmographie critique en langue française*. Laval (Qc): Presses de l'Université de Laval 1989, xii, 103 pp.

[Filmografie]

Boyle, Deirdre (2009) "Shattering Silence: Traumatic Memory and Reenactment in Rithy Panh's *S-21: The Khmer Rouge Killing Machine*". In: *Framework: The Journal of Cinema and Media* 50,1-2 (2009), [Dossier: "Reenactment in Contemporary Documentary Film, Video, and Performance. What Now?" Guest Editor: Jonathan Kahan], pp. 95–106.

[S-21, LA MACHINE DE MORT KHMÈRE ROUGE (2003)]

Braad Thomsen, Christian (1981) "Fassbinder och terrorismen". In: *Chaplin: Tidskrift för film* 23,1 (1981), pp. 8–15.

Braad Thomsen, Christian (2004) "Når børnene fortærer faderen. Den vesttyske terrorisme". In: *Kosmorama* 233 (2004), pp. 42–72.

Brand, Christian (1998) Todesspiel. *Eine medienwissenschaftliche Analyse des ARD-Fernsehfilms von Heinrich Breloer*. Diplomarb., Berlin: Technische Universität 1998, [o.Sa.].

[TODESSPIEL (1997)]

Breloer, Heinrich (1997) *Todesspiel: von der Schleyer-Entführung bis Mogadischu. Eine dokumentarische Erzählung*. Köln: Kiepenheuer & Witsch 1997, 303 pp.; 3. Aufl. 1997 [u.ö.]. (KiWi, 445.).

[TODESSPIEL (1997)]

Brent, Elizabeth Susan (1998) *Domestic Horrors: 'Family Values' and the Intruder Film, 1987–1997*. Ph.D.-Thesis, Ann Arbor, MI: The University of Michigan 1998, iii, 232 p.

[PATRIOT GAMES (1992)]

Britton, Wesley (o.J.[2007]): “Defining Terrorism: A Short History of Fact, Fiction, and Film”; <<http://www.spywise.net/terrorism.html>> [31.12.09].

Broderick, Mick (1988) *Nuclear Movies: A Filmography*. Northcote, Vic.: Post-Modern Publishing 1988, 135 pp.

Broderick, Mick (1991) *Nuclear Movies: A Critical Analysis and Filmography of International Feature Length Films Dealing with Experimentation, Aliens, Terrorism, Holocaust, and Other Disaster Scenarios, 1914–1989*. With a foreword by Dr. Helen Caldicott. Jefferson, NC / London: McFarland 1991, xix, 219 pp.

[Rez. v. Stephen J. Stillwell, Jr. In: *Popular Culture in Libraries* 1, 3 (1993), pp. 117–118; rez. v. Leo Braudy. In: *Film Quarterly* 49, 1 (1995), pp. 62–63]

Broderick, Mick (2004) “Is This the Sum of Our Fears? Nuclear Imagery in Post-Cold War Cinema”. In: Zeman, Scott C. / Amundson, Michael A. (eds.): *Atomic Culture: How We Learned to Stop Worrying and Love the Bomb*. Boulder, CO: University Press of Colorado 2004, pp. 125–148.

Broe, Dennis (2004) “Fox and Its Friends: Global Commodification and the New Cold War”. In: *Cinema Journal* 43, 4 (2004) 97–102.

Brunetta, Gian Piero (2007) *Il cinema italiano contemporaneo: da La dolce vita a Centochiodi*. Roma: Laterza 2007, ix, 826 pp. (I Robinson: Letture.).

Bruni, David (1998) “*Colpire al cuore* di G. Amelio. Lo sguardo discreto”. In: Miccichè, Lino (a cura di): *Schermi opachi: il cinema italiano degli anni '80*. Venezia: Marsilio 1998, (Saggi Marsilio, Nuovocinema/Pesaro, 51.), pp. 237–247.

Brustellin, Alfred / Fassbinder, Rainer Werner / Kluge, Alexander / Schlöndorff, Volker / Sinkel, Bernhard (1978) “Deutschland im Herbst: Worin liegt die Parteilichkeit des Films?” In: *Ästhetik & Kommunikation* 32 (1978), p. 124; repr. in: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 80–81.

[DEUTSCHLAND IM HERBST (1978)]

Burdeau, Emmanuel (2007) “Terreur pour tous”. In: *Cahiers du cinéma* 627 (2007), pp. 79–80.

Büttner, Elisabeth (1999) *Projektion. Montage. Politik. Die Praxis der Ideen von Jean-Luc Godard (Ici et ailleurs) und Gilles Deleuze* (Cinéma 2, L'image-temps). Wien: Synema 1999, 144 pp. (Synema-Publikationen.).
[ICI ET AILLEURS (1976)]

Bürger, Peter (2005) *Kino der Angst. Terror, Krieg, und Staatskunst aus Hollywood*. Stuttgart: Schmetterling Verlag 2005, 637 pp.

Bürger, Peter (2007) *Bildemaschine für den Krieg: Das Kino und die Militarisierung der Weltgesellschaft*. Hannover: Heise 2007, viii, 216 pp. (Telepolis.).

Burstein, Dan / de Keijzer, Arne J. (eds.) (2007) *Secrets of 24: The Unauthorized Guide to the Political & Moral Issues Behind TV's Most Riveting Drama*. London / New York: Sterling 2007, 256 pp.
[24 (TV-Serie, 2001ff.)]

Busch, Anita M. / Laski, Beth (2001) “Total Recall”. In: *Premiere: Movie Magazine* (15.12.2001), pp. 46, 48, 50–51.

[September 11 Terrorist Attacks, 2001 – Effects on Film – Terrorism in Film]

Byg, Barton (1993) “German History and Cinematic Convention Harmonized in Margarethe von Trotta’s *Marianne and Julianne*”. In: Frieden, Sandra / McCormick, Richard W. / Petersen, Vibeke R. / Vogelsang, Laurie Melissa (eds.): *Gender and German Cinema: Feminist Interventions*. Vol. 2: *German Film History/German History on Film*. Providence, RI / Oxford: Berg 1993, pp. 259–271.

[DIE BLEIERNE ZEIT (1981)]

– C –

Callenbach, Ernest (1985) “Whose Lost Honour? A Study of the Film Adaptation of Böll’s *The Lost Honour of Katharina Blum*”. In: *Film Quarterly* 38,4 (1985), 38.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Camerino, Vincenzo (1982) *Cinema e politica: il ‘film’ di Marco Bellocchio*. Cavallino di Lecce: Capone 1982, 185 pp.

Campbell, Duncan (2001) “Hollywood Helps CIA Come in From the Cold”. In: *The Guardian* (06.09.2001).

Caparrós Lera, J[osé] M[aría] (2003) *La cuestión irlandesa y el IRA: una visión a tra-*

vés del cine. Prólogo de Juan Julio de Abajo de Pablos. Valladolid: Fancy Ediciones 2003, 150 p.

Carmona, Luis Miguel (2004) *El terrorismo y E.T.A. en el cine*. San Sebastián de los Reyes / Madrid: Cacitel 2004, 160 pp. (Cine y realidad.).

Carocci, Enrico (2007) “Il terrorismo e la ‘perdita del centro’. Cineasti italiani di fronte alla catastrofe”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 115–132.

Carpentier, Marie-Hélène (2005) *Jean-Patrick Manchette (1964–1981): la littérature impossible. Écrits pour le cinéma et le roman noir*. Ph.D.-Thesis, New York, NY: New York University, Graduate School of Arts and Science 2005, x, 327 pp.

[NADA (1974)]

Carri, Albertina (2007) Los Rubios: *cartografía de una película*. Buenos Aires: Ediciones Gráficas Especiales 2007, 118 pp.

[LOS RUBIOS (2003)]

Carruthers, Susan L. (1996) “Reporting Terrorism: The British State and the Media, 1919–94”. In: Stewart, Ian / Carruthers, Susan L. (eds.): *War, Culture, and the Media: Representations of the Military in 20th Century Britain*. Trowbridge, Wilts.: Flicks Books / Madison, NJ: Fairleigh Dickinson University Press 1996, pp. 101–129.

Carruthers, Susan [L.] (2005) “Two Faces of 1950s Terrorism: The Film Presentation of Mau Mau and the Malayan Emergency”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 70–93.

[THE PLANTER'S WIFE (1952); OPERATION MALAYA (1953?); SIMBA (1955); SOMETHING OF VALUE (1957)]

Cassetta, Paolo (2004) “Défense de la couleur: entretien avec Eugenio Renzi”. In: *Cahiers du cinéma* 587 (2004), pp. 32–33.

[BUONGIORNO, NOTTE (2003)]

Castonguay, James (2004) “Conglomeration, New Media, and the Cultural Production of the ‘War on Terror’”. In: *Cinema Journal* 43,4 (2004), pp. 102–108.

Catanea, Alessandra Ofelia (2007) “Ribaltamenti pericolosi. L’immagine divistica di Gian Maria Volonté negli anni di piombo”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 147–158.

Cattaneo, Francesco / Contento, Vito (2003) “Album di famiglia: *Buongiorno, notte*

di Marco Bellocchio: l'immagine dominante. Conversazione con Marco Bellocchio". In: *Cineforum: Rivista mensile di cultura cinematografica* 43,429 (2003), pp. 10–13.
[BUONGIORNO, NOTTE (2003)]

Caviglia, Francesco (2005) "A Child Eating Ice-cream Before the Explosion: Notes on a Controversial Scene in *The Battle of Algiers*". In: *p.o.v.: A Danish Journal of Film Studies* 20 [= "Terrorism and Film and Other Media", ed. by Richard Raskin], pp. 4–19.

[LA BATTAGLIA DI ALGERI (1966)]

Caviglia, Francesco / Cecchini, Leonardo (2009a) "A Quest for Dialogism – Looking Back at Italian Political Violence in the '70s". In: Vestergaard, Torben / Lassen, Inger / Strunck, Jeanne (eds.): *Constructing History, Society and Politics in Discourse: Multimodal Approaches*. Aalborg: Aalborg Universitetsforlag 2009, pp. 127–149.

Caviglia, Francesco / Cecchini, Leonardo (2009b) "Narrative Models of Political Violence: Vicarious Experience and 'Violentization' in 1970s Italy". In: Antonello, Pierpaolo / O'Leary, Alan (eds.): *Imagining Terrorism: The Rhetoric and Representation of Political Violence in Italy, 1969–2009*. London / Oxford: Legenda 2009, (Italian Perspectives, 18.), pp. 139–152.

Cecchi, Lorenzo (2000/01) *Il cinema e l'impatto del terrorismo sulla società italiana: alcune ipotesi storiografiche sulla svolta degli anni Ottanta*. Tesi di Laurea, Università degli Studi di Siena 2000/2001, 335 pp.

Cecchini, Leonardo (2005a) "Politisk vold, erindring og fortælling. At fortælle om Blyårene i 70'ernes Italien". In: Degn, Inge / Gustafsson, Jan / Henriksen, Ken (eds.): *Subjektivitet, sprog og erfaring i en transkulturel kontekst – otte bud på en socialhumanistisk forskning*. Aalborg: Aalborg Universitetsforlag 2005, pp. 75–100.

Cecchini, Leonardo (2005b) "Rappresentazioni degli anni di piombo". In: Garavelli, Enrico / Suomela-Härmä, Elina (eds.): *Atti del VII Congresso degli Italianisti Scandi-navi*. Helsinki: Société Néophilologique 2005, (Mémoires de la Société Néophilologique de Helsinki, 68.), pp. 299–310.

Celemenski, Michel / Piel, Jean-Louis (1982) "Margarethe von Trotta". In: *Cinematographe* 77 (1982), pp. 34–35.

[DIE BLEIERNE ZEIT (1981)]

Celli, Carlo (2005) *Gillo Pontecorvo: From Resistance to Terrorism*. Lanham, MD: The Scarecrow Press 2005, xxx, 139 pp.

[Rez. in O'Leary (2007c)]

Ceretto, Luisa / Zappoli, Giancarlo (a cura di) (2004) *Le forme della ribellione: il cinema di Marco Bellocchio*. Torino: Lindau 2004, 189 pp. (La via lattea.).

Cetinich, Daniel (1978) "The Lost Honor of Katharina Blum". In: *Jump Cut: A Review of Contemporary Media* 19 (1978), pp. 4–5.
[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Cettl, Robert (2009) *Terrorism in American Cinema: An Analytical Filmography, 1960–2008*. Jefferson, NC / London: McFarland 2009, vii, 312 p.

Chadha, Kalyani / Kavoori, Anandam P. (2008) "Exoticized, Marginalized, Demonized: The Muslim 'Other' in Indian Cinema". In: Kavoori, Anandam P. / Punathambekar, Aswin (eds.): *Global Bollywood*. New York, NY: New York University Press, 2008, pp. 131–145.

Chakravarty, Sumita S. (2000) "Fragmenting the Nation: Images of Terrorism in Indian Popular Cinema". In: Hjort, Mette / Mackenzie, Scott (eds.): *Cinema & Nation*. London / New York: Routledge 2000, pp. 222–238; repr. in: Slocum, J. David (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ / London: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 232–247.

[BOMBAY (1995); MAACHIS (1996); BORDER (1997); SARFAROSH (1999); ROJA (1992); DIL SE (1998); KHAL NAYAK (1993)]

Chakravarty, Venkatesh / Pandian, M. S. S. (1994) "More on *Roja*". In: *Economic & Political Weekly* (Mumbai) 29,11 (12.03.1994), pp. 642–644.

[ROJA (1992)]

Christen, Thomas (2007) "Die Entwicklung der Filmsprache in den 1960er Jahren: Offene Enden, erzählerische Lücken, Selbstthematisierung, Zufallsprinzip". In: Klimke, Martin / Scharloth, Joachim (Hrsg.): *1968: Handbuch zur Kultur- und Mediengeschichte der Studentenbewegung*. Stuttgart: Metzler, 2007, pp. 187–198.

[WEEKEND (1967); PRIMA DELLA RIVOLUZIONE (1964); ZABRISKIE POINT (1969); LA SALAMANDRE (1971)]

Clark, Jim (2007, updated) "The Films of Rainer Werner Fassbinder: *The Third Generation / Die Dritte Generation*";

<<http://jclarkmedia.com/fassbinder/fassbinder35.html>> [31.12.09].

[DIE DRITTE GENERATION (1979)]

Clemens, Justin / Pettman, Dominic (2004) *Avoiding the Subject: Media, Culture and the Object*. Amsterdam: Amsterdam University Press 2004, 216 pp.

Coates, Paul (1991) *The Gorgon's Gaze: German Cinema, Expressionism, and the Image of Horror*. Cambridge / New York: Cambridge University Press 1991, xiv, 287 pp. (Cambridge Studies in Film.).

[DIE BLEIERNE ZEIT (1981)]

Cobb, Sean Daren (2008) *A Shadow Underneath: The Secret History of Paranoia, Borders, and Terrorism in Postwar American Literature and Film*. Ph.D.-Thesis, Tucson, AZ: The University of Arizona, 2008, 167 pp.

Codelli, Lorenzo (2004) “Un rite quasi funèbre: entretien avec Marco Bellocchio”. In: *Positif: Revue mensuelle de cinéma* 516 (2004), pp. 8–12.
[BUONGIORNO, NOTTE (2003)]

Cole, Robert (2000) “1922 and All That: The Inner War in Feature Films of Independence”. In: *Historical Journal of Film, Radio and Television* 20,3 (2000), pp. 445–451.
[MICHAEL COLLINS (1996)]

Coleman, John (1979) “Besieged”. In: *New Statesman* 98 (30.11.1979), pp. 869–870.
[THE OUTSIDER (1979)]

Colpart, Gilles (1981) “Mourir à Belfast” [Rez.]. In: *Revue du cinéma* 366 (1981), pp. 39–40.
[THE OUTSIDER (1979)]

Combes, Muriel / Aspe, Bernard (1996) “Retour sur une vision policière du politique: *La seconda volta*”. In: *Persistances: regard critique sur le cinéma, le temps, les faits et les choses* [Toulouse: Association 24 fois par seconde] 2 (printemps-été 1996).
[LA SECONDA VOLTA (1995)]

Comolli, Jean-Louis (2004) “L’attente du prochain coup”. In: *Cahiers du cinéma* 593 (2004), pp. 70–71.
[LA BATTAGLIA DI ALGERI (1966)]

Cooper, Rand Richards (2006) “Lost: United 93”. In: *Commonweal: A Review of Public Affairs, Literature and the Arts* 133,11 (2006), pp. 21–22.
[UNITED 93 (2006)]

Corisco, María (2000) “Yoyes y *El viaje de Arián* abordan la violencia etarra, poco tratada en el cine español. Terroristas en el celuloide”. In: *Época* (Madrid) 788 (02.04.2000), pp. 38–42.
[YOYES (2000); EL VIAJE DE ARIÁN (2000)]

Corless, Kieron (2003) “Red Army Fictions – The Iconography and Significance of the Baader-Meinhof Group Have Been Regularly Explored and Interrogated in Film Since the 1970s”. In: *Vertigo [Magazine]* (London) 2,4 (2003), pp. 32–33.

Cornell, Jennifer C. (1999) “‘Different Countries, Different Worlds’: The Representation of Northern Ireland in Stewart Parker’s *Lost Belongings*”. In: MacKillop, James (ed.): *Contemporary Irish Cinema: From The Quiet Man to Dancing at Lughnasa*. Syracuse, NY: Syracuse University Press, 1999, (Irish Studies.), pp. 71–84.
[LOST BELONGINGS (1987)]

Corrigan, Timothy (1991) *A Cinema Without Walls: Movies and Culture After Vietnam*. New Brunswick, NJ: Rutgers University Press 1991, x, 258 pp.

[DIE DRITTE GENERATION (1979)]

Costa-Villaverde, Elisa (2007) “*Yoyes and Extranjeras* by Helena Taberna, Stories of Women, Displacement and Belonging”. In: *Studies in European Cinema* 4,2 (2007), pp. 85–97.

[YOYES (2000)]

Craps, Stef (2007) “Conjuring Trauma: The Naudet Brothers’ 9/11 Documentary”. In: *Canadian Review of American Studies* 37,2 (2007), pp. 183–204.

[9/11 (2002)]

Cremonini, Giorgio (2003) “Album di famiglia: *Buongiorno, notte* di Marco Bellocchio: senza condizioni”. In: *Cineforum: Rivista mensile di cultura cinematografica* 43,429 (2003), pp. 8–9.

[BUONGIORNO, NOTTE (2003)]

Cremonini, Giorgio (2007) “OMISSIONS: l’Italia delle stragi e quella degli schermi”. In: *Cineforum: Rivista mensile di cultura cinematografica* 47,467 (2007), pp. 2–5.

[Twin Towers, 9/11 und ‘Anni di piombo’]

Crowdus, Gary (1997) “The Screenwriting of Irish History: Neil Jordan’s *Michael Collins*”. In: *Cineaste* 22,1 (1997), pp. 14–20.

[MICHAEL COLLINS (1996)]

Crowdus, Gary (2004) “Terrorism and Torture in *The Battle of Algiers*. An Interview with Saadi Yacef”. In: *Cineaste* 29,3 (2004), pp. 30–38.

[LA BATTAGLIA DI ALGERI (1966)]

Crowdus, Gary / Porton, Richard (2001) “‘Coming to Terms with the German Past’: An Interview with Volker Schlöndorff”. In: *Cineaste* 26,2 (2001), pp. 18–23.

[DIE STILLE NACH DEM SCHUSS (2000); DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Cubitt, Sean (2005) *EcoMedia*. Amsterdam / New York: Rodopi 2005, x, 168 pp. (Contemporary Cinema, 1.).

[EDGE OF DARKNESS (TV-Serie, 1985)]

Cuesta, Mery (2003) *El terrorisme domèstic d’Ántoni Padrós al cinema independent de l’Espanya dels anys setanta. / El terrorismo doméstico de Antoni Padrós en el cine independiente de la España de los años setenta*. Girona: Fundació Espais d’Art Contemporani 2003, 253 pp. (Assaig premi espais a la crítica d’art.).

– D –

Dablander, Alexander (2009) “Die Generationen von Morgen im «PROMISED Land»”. In: Regensburger, Dietmar / Larcher, Gerhard (Hrsg.): *Paradise Now? Polit-*

tik – Religion – Gewalt im Spiegel des Films. Marburg: Schüren 2009, (Film und Theologie, 9.), 234–242.
[PROMISES (2002)]

D'Agostini, Paolo (1992) "Il cinema ritorna agli anni di piombo". In: *La Repubblica* (04.07.1992), p. 29.

Dammbeck, Lutz (2005) *Das Netz. Die Konstruktion des Unabombers.* Hamburg: Edition Nautilus 2005, 184 pp.
[DAS NETZ (2003)]

Davidov, Veronica Miriam (2004) "Representing Representations: The Ethics of Filming at Ground Zero". In: *Visual Studies* 19,2 (2004), pp. 162–169.

Davies, Paul (2003) "Terrorism in Film". In: *Perspectives on Evil and Human Wick-edness* 1,2 (2003), pp. 209–211.

Davis, Doug (2006) "Future-War Storytelling: National Security and Popular Film". In: Martin, Andrew / Petro, Patrice (eds.): *Rethinking Global Security: Media, Popular Culture, and the 'War on Terror'*. New Brunswick, NJ: Rutgers University Press 2006, (New Directions in International Studies.), pp. 13–43.
[THE SUM OF ALL FEARS (2002)]

Dawson, Jan (1979) "The Sacred Terror: Shadows of Terrorism in the New German Cinema". In: *Sight & Sound* 48,4 (1979), pp. 242–245.

Dayan, Daniel (dir.) (2006) *La terreur spectacle: terrorisme et télévision.* Bruxelles: De Boeck / [Paris]: INA, Institut national de l'audiovisuel 2006, 317 pp. (Médias-recherches. Études.).

De Bongnie, Jean (1981) "Venis". In: *Amis du film et de la television* (Bruxelles) 305 (1981), pp. 11–16.
[DIE BLEIERNE ZEIT (1981)]

Deane, Cormac (2008) "The Embedded Screen and the State of Exception: Counter-terrorist Narratives and the 'War on Terror'". In: *Refractory: A Journal of Entertainment Media* 14 (2008).
[24 (TV-Serie, 2001ff.); PATRIOT GAMES (1992); DIE HARD 4.0 (2007); THE SIEGE (1998)]

Deep, Kim (2002) "Deconstructing Hollywood: Negative Stereotyping in Film". In: *Women in Action* 3 (Dec 2002), pp. 57–59.
[THE SIEGE (1998)]

Delorme, Charlotte (1982) "Zum Film *Die bleierne Zeit* von Margarethe von Trotta". In: *Frauen und Film* 31 (1982), pp. 55–58.
[DIE BLEIERNE ZEIT (1981)]

Delorme, Charlotte (1985) “On the Film *Marianne and Juliane* by Margarethe von Trotta”. In: *Journal of Film and Video* 37,2 (1985), pp. 47–51.

[DIE BLEIERNE ZEIT (1981)]

Denby, David (1980) “Movies: Throwing the Bull”. In: *New York Magazine* 13 (16.06.1980), pp. 55–57.

[THE OUTSIDER (1979)]

D’Errico, Dora (2007a) “*Buongiorno notte*, le film d’une mécanique et d’un imaginaire”. In: *La Clé des Langues: Cultures et Langues étrangères* (27.11.2007); <http://cle.ens-lsh.fr/1179655209029/0/fiche_article/&RH=CDL_ITA100201> [31.12.09].

[BUONGIORNO NOTTE (2003)]

D’Errico, Dora (2007b) “Comment s’est écrite et continue de s’écrire l’histoire des Années de Plomb”. In: *La Clé des Langues: Cultures et Langues étrangères* (27.11.2007);

<http://cle.ens-lsh.fr/1179580617936/0/fiche_article/&RH=CDL_ITA100201> [31.12.09].

D’Errico, Dora (2007c) “La construction du terroriste au cinéma, une lecture de *La Meglio Gioventù*”. In: *La Clé des Langues: Cultures et Langues étrangères* (27.11.2007);

<http://cle.ens-lsh.fr/1179579203120/0/fiche_article/> [31.12.09].

[LA MEGLIO GIOVENTÙ (2003)]

D’Errico, Dora (2007d) “Le nouveau cinéma italien, lieu de la mémoire ou de l’oubli?” In: *La Clé des Langues: Cultures et Langues étrangères* (27.11.2007);

<http://cle.ens-lsh.fr/1179654488000/0/fiche_article/&RH=CDL_ITA100201> [31.12.09].

Díaz de Tuesta, José (2000) “Yoyes muestra el perfil humano de la terrorista asesinada por ETA”. In: *El País* (23.03.2000).

[YOYES (2000)]

DiCaprio, Lisa (1984) “*Marianne and Juliane/The German Sisters*: Baader-Meinhof Fictionalized”. In: *Jump Cut: A Review of Contemporary Media* 29 (1984), pp. 56–59; repr. in: Ginsberg, Terri / Thompson, Kirsten Moana (eds.): *Perspectives on German Cinema*. New York / London: Prentice Hall International 1996, (Perspectives on Film.), pp. 391–402.

[DIE BLEIERNE ZEIT (1981)]

Dietzsch, Ina (1997) “Tank Girl. Die Zähmung einer widerständigen Comicfigur: Analyse des Films »Tank Girl«”. In: *Potsdamer Studien zur Frauen- und Geschlechterforschung* 1,3 (1997) [= “Filmfrauen – Zeitzeichen. Frauenbilder im Film der 40er, 60er und 90er Jahre. Diva – Arbeiterin – Girlie. III.: Girlie”]. Potsdam: Universität Potsdam; 2., verb. Aufl. Februar 1998, pp. 56-92.

[TANK GIRL (1995)]

Diffrient, David Scott (2008) “Spectator Sports and Terrorist Reports: Filming the Munich Olympics, (Re)imagining the Munich Massacre”. In: *Sport in Society* 11,2/3 (2008), pp. 311–329.

[21 HOURS AT MUNICH (1976); SWORD OF GIDEON (1986); MUNICH (2005)]

Diken, Bülent / Bagge Laustsen, Carsten (2005) “9/11 as a Hollywood Fantasy”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 41–50.

Dirks, Nicholas B. (2001) “The Home and the Nation: Consuming Culture and Politics in *Roja*”. In: Dwyer, Rachel / Pinney, Christopher (eds.): *Pleasure and the Nation: The History, Politics and Consumption of Public Culture in India*. New Delhi: Oxford University Press 2001, pp. 161–185.

[ROJA (1992)]

Distelmeyer, Jan (2002) “Christopher Roths Terroristen-Biografie scheitert an ihren Vorgaben”. In: *epd Film* 19,10 (2002), p. 44.

[BAADER (2002)]

Dittgen, Andrea (2008) “Radical Chic – Is *The Baader Meinhof Complex* a Thoughtful Examination of Germany’s Recent Past or Does It Glamorise Terrorism?” In: *Sight & Sound* 18,12 (2008), p. 24.

[DER BAADER MEINHOF KOMPLEX (2008)]

Dixon, Wheeler Winston (2003) *Visions of the Apocalypse: Spectacles of Destruction in American Cinema*. London / New York: Wallflower Press 2003, xiii, 169 pp.

Dixon, Wheeler Winston (ed.) (2004a) *Film and Television After 9/11*. Carbondale: Southern Illinois University Press 2004, vi, 262 pp.

Dixon, Wheeler Winston (2004b) “Introduction: Something Lost – Film After 9/11”. In: Dixon, Wheeler Winston (ed.): *Film and Television After 9/11*. Carbondale: Southern Illinois University Press 2004, pp. 1–28.

[11'09''01 – SEPTEMBER 11 (2002); AFTERMAN 2 (2002); THE SIEGE (1998)]

Dobkin, Bethami A. (1992) *Tales of Terror: Television News and the Construction of the Terrorist Threat*. New York: Praeger 1992, x, 133 pp. (Media and Society.).

Dobkin, Bethami A. (2005) “The Television Terrorist”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 121–136.

Donougho, Martin (1989) “Margarethe von Trotta: Gynemagoguery and the Dilemmas of a Filmmaker”. In: *Literature/Film Quarterly* 17,3 (1989), pp. 149–160.

[DIE BLEIERNE ZEIT (1981)]

Douin, Jean-Luc (2004) “La leçon de politique du cinéma italien”. In: *Le Monde* (09. 03.2004).

Dunn, Timothy (2008) “Torture, Terrorism, and 24: What Would Jack Bauer Do?” In: Foy, Joseph J. (ed.): *Homer Simpson Goes to Washington: American Politics through Popular Culture*. Lexington, KY: University Press of Kentucky 2008, pp. 171–184.

[24 (TV-Serie, 2001ff.)]

Dwyer, Rachel / Pinney, Christopher (eds.) (2001) *Pleasure and the Nation: The History, Consumption and Politics of Public Culture in India*. Delhi: Oxford University Press 2001.

– E –

Edge, Sarah (1995) ““Women Are Trouble, Did You Know That Fergus?”: Neil Jordan’s *The Crying Game*”. In: *Feminist Review* 50 (1995 [= “The Irish Issue: The British Question”]), pp. 173–186.

[THE CRYING GAME (1992)]

Edge, Sarah (2009) “Negotiating Peace in Northern Ireland: Film, Television and Post-feminism”. In: *Visual Culture in Britain* 10,2 (2009), pp. 177–187.

[THE CRYING GAME (1992); BLOODY SUNDAY (2001/02); SUNDAY (2001/02); OMAGH (2004); HOLY CROSS (2003)]

Eichhorn, Lothar (2006) *Der Wahrheitsanspruch filmischer Geschichtsdarstellung, betrachtet mit Gilles Deleuze am Beispiel neuerer deutscher Filme zum Themenkomplex RAF*. M.A.-Arbeit, Frankfurt a.M.: Johann-Wolfgang-Goethe-Universität 2006, [iii], 126 pp.

Eichinger, Katja (2008) *Der Baader Meinhof Komplex. Das Buch zum Film*. Hamburg: Hoffmann & Campe 2008, 304 pp.

[DER BAADER MEINHOF KOMPLEX (2008)]

Einwächter, Sophie Gwendolyn (2008a) *Die filmische Darstellung des Terroristen im interkulturellen Vergleich: Kaschmir- und Nordirland-Konflikt*. M.A.-Arbeit, Bochum: Ruhr-Universität Bochum 2008, 83 pp.

[FANAA (2006); IN THE NAME OF THE FATHER (1994); MISSION KASHMIR (2000); THE BOXER (1997); THE CRYING GAME (1992)]

Einwächter, Sophie Gwendolyn ([2008b]) “Terrorismus: Irland / Nordirlandkonflikt I–III”. In: Wulff, Hans J. / Bender, Theo (Hrsg.): *Lexikon der Filmbegegnisse* [Lfg. 161/2008];

<<http://www.lexikon.bender-verlag.de/>>.

[CAL (1984); THE CRYING GAME (1992); PATRIOT GAMES (1992); BLOWN

AWAY (1994); IN THE NAME OF THE FATHER (1994); MICHAEL COLLINS (1996); THE BOXER (1997); THE DEVIL'S OWN (1997); SOME MOTHER'S SON (1997); THE WIND THAT SHAKES THE BARLEY (2006)]

Einwächter, Sophie Gwendolyn ([2009]) “Terrorismus: Kaschmirkonflikt (im Bollywoodfilm) I–II”. In: Wulff, Hans J. / Bender, Theo (Hrsg.): *Lexikon der Filmbegegnisse* [Lfg. 166/2009];

<<http://www.lexikon.bender-verlag.de/>>

[ROJA (1992); MISSION KASHMIR (2000); FANAA (2006)]

Eisele, John C. (2002) “The Wild East: Deconstructing the Language of Genre in the Hollywood Eastern”. In: *Cinema Journal* 41,4 (2002), pp. 68–94.

Elliker, Edwin (1981) “Erinnern und Vergessen”. In: *Film und Ton* 27 (1981), p. 51–53.

[DIE BLEIERNE ZEIT (1981)]

Elliott, Deni (2003) “Terrorists We Like and Terrorists We Don't Like”. In: Lester, Paul Martin / Ross, Susan Dente (eds.): *Images that Injure: Pictorial Stereotypes in the Media*. 2nd ed., Westport, Conn.: Praeger 2003, pp. 51–55.

Elsaesser, Thomas (1989) *New German Cinema: A History*. Basingstoke: Macmillan Education / New Brunswick, NJ: Rutgers University Press 1989, xviii, 430 pp. (BFI Cinema Series.); repr. 1994.

[DEUTSCHLAND IM HERBST (1978)]

Elsaesser, Thomas (1994) *Der neue deutsche Film. Von den Anfängen bis zu den neunziger Jahren*. [Aus dem Amerikan. v. Reinhold Rauh.] München: Heyne 1994, 566 pp. ([Heyne-Bücher:] 32. Heyne-Filmbibliothek, 209.).

[dt. Übers. v. Elsaesser (1989)]

[Trotta, Fassbinder, Kluge]

Elsaesser, Thomas (1996) *Fassbinder's Germany: History, Identity, Subject*. Amsterdam: Amsterdam University Press 1996, 396 pp.

[DEUTSCHLAND IM HERBST (1978)]

Elsaesser, Thomas (1999) “Antigone Agonists: Urban Guerilla or Guerilla Urbanism. The Red Army Fraction, *Germany in Autumn* and *Death Game*”. In: Copjec, Joan / Sorkin, Michael (eds.): *Giving Ground: The Politics of Propinquity*. London / New York: Verso, 1999, (S, 3.), pp. 267–302.

[DEUTSCHLAND IM HERBST (1978); TODESSPIEL (1997)]

Elsaesser, Thomas (2001) *Rainer Werner Fassbinder*. Berlin: Bertz 2001, 535 pp. (Film, 9.; Arte-Edition.).

[dt. Übers. v. Elsaesser (1996)]

Elsaesser, Thomas (ed.) (2004) *Harun Farocki: Working on the Sightlines*. Amster-

dam: Amsterdam University Press 2004, 379 pp. (Film Culture in Transition.).

Elsaesser, Thomas (2005a) *Rainer Werner Fassbinder: un cinéaste d'Allemagne*. Paris: Centre Pompidou 2005, 576 pp.

[frz. Übers. v. Elsaesser (1996) u. (2001)]

Elsaesser, Thomas (2005b) *Terrorisme, mythes et représentations: la RAF de Fassbinder aux T-shirts Prada-Meinhof*. Trad. de l'anglais par Noël Burch. La Madeleine (Nord): Tausend Augen 2005, 96 pp. + DVD. (Idéosurveillance.).

Elsaesser, Thomas (2007a) *Terror und Trauma. Zur Gewalt des Vergangenen in der BRD*. Berlin: Kulturverlag Kadmos 2007, 224 pp.

[DEUTSCHLAND IM HERBST (1978); TODESSPIEL (1997); DAS LETZTE LOCH (1981)]

Elsaesser, Thomas (2007b) "Antigone BRD: Die Rote Armee Fraktion, *Deutschland im Herbst* und *Todesspiel*". In: Ders.: *Zur Gewalt des Vergangenen in der BRD*. Berlin: Kulturverlag Kadmos 2007, pp. 49–111.

[DEUTSCHLAND IM HERBST (1978); TODESSPIEL (1997)]

Engvén, Ingvar (1980) "Drama om idealism och svek". In: *Filmrutan: Tidskrift för film och filmstudios* 23,3 (1980), pp. 37–38.

[THE OUTSIDER (1979)]

Erdogdu, Selma (2005) *Terrorism Hits the German Homeland: Fassbinder's Cinematic Response to the Events of 1977*. M.A.-Thesis, University of South Carolina 2005, iv, 58 pp.

Everschor, Franz (2001a) "Amerikas neuer Krieg: wie normal kann die Normalität nach dem 11. September sein? In: *Film-Dienst* 54,21 (2001), pp. 48–49.

Everschor, Franz (2001b) "Bilder wie im Kino: [Terroranschlag auf das World Trade Center vom 11. September 2001]". In: *Film-Dienst* 54,20 (2001), pp. 4–5.

Everschor, Franz (2001c) "Schockreaktionen: wie Amerikas Unterhaltungsindustrie und ihr Publikum mit dem 11. September fertig werden". In: *Film-Dienst* 54,23 (2001), pp. 48–49.

Everschor, Franz (2005) "Die letztbeste Chance: wird Terrorismus zum allgegenwärtigen Filmthema? In: *Film-Dienst* 58,15 (2005), pp. 48–49.

Eyra, Paloma (1997) "Terrorismo de cine (*A ciegas*)". In: *Cambio 16* (15.09.1997), p. 64.

[A CIEGAS (1997)]

– F –

Falcon, Richard (1997) “That Obscure Object of Redemption or ‘Reality’ in Two Adaptations of Heinrich Böll”. In: *University of Dayton Review* 24,3 (1997), pp. 163–171.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Fantoni Minella, Maurizio (2000) “Terrore e dolore, l’utopia infranta”. In: *CineCritica* 17 (2000), pp. 40–50.

Fantoni Minella, Maurizio (2004) *Non riconciliati: politica e società nel cinema italiano dal neorealismo a oggi*. Torino: UTET Libreria 2004, viii, 419 pp. (Collana di cinema.).

[THE DREAMERS (2003); BUONGIORNO, NOTTE (2003); LA MEGLIO GIOVENTÙ (2003); COLPIRE AL CUORE (1983)]

Fassbinder, Rainer Werner (1978) “Die dritte Generation”. In: *Frankfurter Rundschau* (02.12.1978); repr. in: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 82–89.

Fayard, Nicole (2005) “Sadeian Sisters: Sexuality as Terrorism in the Work of Virginie Despentes”. In: Donachie, Sarah F. / Harrison, Kim (eds.): *Love and Sexuality: New Approaches in French Studies*. Oxford / Bern / Berlin / Bruxelles / Frankfurt am Main / New York / Wien: Lang 2005, (Modern French Identities, 32.), pp. 101–120.

Feenstra, Pietsie (2006) *Les nouvelles figures mythiques du cinéma espagnol (1975–1995): à corps perdus*. Préface de Michèle Lagny. Paris / Torino / Budapest [etc.]: L’Harmattan 2006, 298 pp. (Champs Visuels.).

[DÍAS CONTADOS (1994)].

Fernández Santos, Elsa (1997) “Daniel Calparsoro retrata en *A ciegas*, la confusión de una terrorista arrepentida”. In: *El País (Espectáculos)* (24.08.1997), p. 25.

[A CIEGAS (1997)]

Fernández Valentí, Tomás (2006) “Cine y once de septiembre”. In: *Dirigido por...: Revista de cine* 361 (2006), pp. 54–57.

Ferracin, Lino / Porcelli, Margherita (2004) “*Rachida*”. In: *CEM Mondialità* (Brescia) 25,4 (2004), pp. 38–39.

Ferro, Marc (1977) *Cinéma et histoire: [le cinéma, agent et source de l’histoire]*. Paris: Denoël / Gonthier 1977, 168 pp. (Bibliothèque Médiations, 148.).

Ferro, Marc (1988) *Cinema and History*. Detroit: Wayne State University Press 1988,

175 pp. (Contemporary Film Studies.).
[amer. Übers v. Ferro (1977)]

Ferro, Marc (1993) *Cinéma et histoire*. Nouv. éd. refondue, Paris: Gallimard 1993, 290 pp. (Folio: Histoire, 55.); repr. 2000.

Filizzola, Renato (1987) *Schermi di potere: il politico nel cinema e la televisione*. Roma: A.N.C.C.I., Associazione nazionale Circoli cinematografici italiani 1987, 213 pp. (Studi e ricerche.).

[filmportal.de] (o.J.) “Keine Stille nach dem Schuss. Terrorismus im deutschen Film”;
<<http://bit.ly/RzFZc>> [31.12.09].

Fischer, Robert (Hrsg.) (2004) *Fassbinder über Fassbinder. Die ungekürzten Interviews*. Frankfurt a.M.: Verlag der Autoren 2004, 672 pp. (Filmbibliothek.).

Fornara, Bruno (2003) “Album di famiglia: *Buongiorno, notte* di Marco Bellocchio: Dio, Stato e famiglia”. In: *Cineforum: Rivista mensile di cultura cinematografica* 43,429 (2003), pp. 5–8.

[BUONGIORNO, NOTTE (2003)]

Foy, Joseph J. (2008) “Terrorism, Counterterrorism, and ‘The Story of What Happens Next’ in *Munich*”. In: Kowalski, Dean A. (ed.): *Steven Spielberg and Philosophy: We’re Gonna Need a Bigger Book*. Lexington, KY: University Press of Kentucky 2008, pp. 170–187.

[MUNICH (2005)]

Francescutti, Pablo (2004) *La pantalla profética: cuando las ficciones se convierten en realidad*. Madrid: Cátedra 2004, 336 pp. (Signo e imagen, 84.).

Fremont, Wanda P. / Pataki, Caroly / Beresin, Eugene V. (2005) “The Impact of Terrorism on Children and Adolescents: Terror in the Skies, Terror on Television”. In: *Child and Adolescent Psychiatric Clinics of North America* 14,3 (2005), pp. 429–451.

Frey, Reiner / Göldenboog, Christian (1981) “Rebellinnen wider eine bleierne Zeit. Ein Interview mit Margarethe v. Trotta über ihren Film *Die bleierne Zeit*”. In: *Filmfaust* 24 (1981), pp. 29–36.

[DIE BLEIERNE ZEIT (1981)]

Friedman, Lester D. (1979) “Cinematic Techniques in *The Lost Honour of Katharina Blum*”. In: *Literature/Film Quarterly* 7,3 (1979), pp. 244–252.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Frodon, Jean-Michel (2004a) “Les démons sont fatigués”. In: *Cahiers du cinéma* 587

(2004), pp. 32–34.

[BUONGIORNO, NOTTE (2003)]

Frodon, Jean-Michel (2004b) “Quarante ans après. Conversation entre Marie-José Mondzain, Abdelwahab Meddeb et Jean-Michel Frodon, à propos de *La Bataille d’Alger*, revu aujourd’hui”. In: *Cahiers du cinéma* 593 (2004), pp. 66–69.

[LA BATTAGLIA DI ALGERI (1966)]

Frölich, Margrit / Schneider, Christian / Visarius, Karsten (Hrsg.) (2007) *Projektionen des Fundamentalismus: Reflexionen und Gegenbilder im Film*. Marburg: Schüren 2007, 192 pp. (Arnoldshainer Filmgespräche, Sonderband.).

[YASMIN (2004); KADOSH (1999); PARADISE NOW (2005); KHAMOSH PANI: SILENT WATERS (2003); DIVINE INTERVENTION (YADON ILAHEYYA, 2002)]

Fuller, Linda (1995) “Hollywood Holding Us Hostage: Or, Why Are Terrorists in the Movies Middle Easterners?” In: Kamalipour, Yahya R. (ed.): *The U.S. Media and the Middle East: Image and Perception*. Westport, Conn.: Greenwood Press 1995; repr. 1997, (Contributions to the Study of Mass Media and Communications, 46.), pp. 187–198.

– G –

Gaasholt, Øystein (2005) “A Note on ‘Terror(ism) and the Media’”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 89–93.

Galleno [Villafan], Lucía Ángela Jesús (2001) *Los ‘años de la violencia’ en el Perú: cultura y representación*. Ph.D.-Thesis, Berkeley, CA: University of California, Berkeley 2001, iv, 181 p.

[LA BOCA DEL LOBO (1988)]

Galli, Matteo (2006) “‘Mit dem Einkaufswagen durch den Geschichts-Supermarkt?’ Zu einigen Bestandteilen des so genannten Mythos RAF in den Künsten. Entstehung, Entwicklung und Neukontextualisierung”. In: Galli, Matteo / Preusser, Heinz-Peter (Hrsg.): *Mythos Terrorismus: vom Deutschen Herbst zum 11. September – Fakten, Fakes und Fiktionen*. Heidelberg: Winter 2006, (Jahrbuch Literatur und Politik, 1.), pp. 101–116.

[BLACK BOX BRD (2001); BRANDSTIFTER (1969)]

Galli, Matteo / Preusser, Heinz-Peter (Hrsg.) (2006) *Mythos Terrorismus: vom Deutschen Herbst zum 11. September*. Heidelberg: Winter 2006, 219 pp. (Jahrbuch Literatur und Politik, 1.).

Gana, Nouri (2008) “Reel Violence: *Paradise Now* and the Collapse of the Spectacle”. In: *Comparative Studies of South Asia, Africa and the Middle East* 28,1 (2008),

pp. 20–37.

[PARADISE NOW (2005)]

Gans, Eric (2005) “Clouzot’s Cruel Crow”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 51–58.
[LE CORBEAU (1943)]

Garel, Sylvain (2000) “Le Front de libération du Québec dans la cinématographie québécoise”. In: *Cine-Bulles* 19,1 (2000), pp. 48–51.

Gazetas, Aristides (2008) “Cultural Politics: Contemporary Inquiries into a ‘War on Terrorism’”. In: Ders.: *An Introduction to World Cinema*. 2nd ed., Jefferson, NC / London: McFarland 2008, pp. 344–354.

Gelato, Chiara / Uva, Christian (a cura di) (2007a) “Conversazioni: Carlo Lucarelli”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 239–246.

Gelato, Chiara / Uva, Christian (a cura di) (2007b) “Conversazioni: Cineasti a confronto: Guido Chiesa, Wilma Labate, Francesco Patierno, Marco Turco”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 247–262.

Gelato, Chiara / Uva, Christian (a cura di) (2007c) “Conversazioni: Francesco Piccioni”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 223–238.

Gelato, Chiara / Uva, Christian (a cura di) (2007d) “Conversazioni: Giuseppe Valerio Fioravanti”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 211–222.

Gelder, Ken (2006) “Epic Fantasy and Global Terrorism”. In: Mathijs, Ernest / Pomerance, Murray (eds.): *From Hobbits to Hollywood: Essays on Peter Jackson’s Lord of the Rings*. Amsterdam / New York: Rodopi 2006, (Contemporary Cinema, 3.), pp. 101–118.

Gel'man, Marat (2003) *Russkij sposob (Terrorizm i mass-media v tret'em tysja čelet'j)*. Moskva: [Galereja Marata Gel'mana] 2003, 119 pp.

Georgakas, Dan / Rosen, Miriam (eds.) (1989) *The Arab Image in American Film and Television*. With the American-Arab Anti-Discrimination Committee. In: *Cine-*

aste 17,1 (1989), Supplement, 24 pp.

Gerber, Leslie E. (1993) "The Virtuous Terrorist: Stanley Hauerwas and *The Crying Game*". In: *Cross Currents: The Journal of the Association for Religion and Intellectual Life*. 43,2 (1993), pp. 230–235.

[THE CRYING GAME (1992)]

Giavarini, Laurence (2004) "Changer tout sans rien changer". In: *Cahiers du cinéma* 589 (2004), pp. 67–69.

[BUONGIORNO, NOTTE (2003)]

Gibbons, Luke (1996) "Engendering the State: Narrative, Allegory and *Michael Collins*". In: *Eire/Ireland* 3–4 (1996), pp. 261–269.

[MICHAEL COLLINS (1996)]

Gibbons, Luke (1997a) "Demisting the Screen: Neil Jordan's *Michael Collins*". In: *Irish Literary Supplement* (Spring 1997), pp. 16.

[MICHAEL COLLINS (1996)]

Gibbons, Luke (1997b) "Framing History: Neil Jordan's *Michael Collins*". In: *History Ireland* 5,1 (1997), pp. 47–51.

[MICHAEL COLLINS (1996)]

Gibbons, Meghan (2009) "Representing the Real on *The Road to Guantánamo*". In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 103–124.

[THE ROAD TO GUANTÁNAMO (2006)]

Giles, Jane (1997) *The Crying Game*. London: British Film Institute, 80 pp. (BFI Modern Classics.).

[THE CRYING GAME (1992)]

Gili, Jean A. (2004) "Le vieil homme et la vie". In: *Positif: Revue mensuelle de Cinéma* 516 (2004), pp. 6–7.

[BUONGIOMO, NOTTE (2003)]

Gillette, Philip D. S. (2007) "State of Fear: The Truth About Terrorism" [Rez.]. In: *Teaching Sociology* 35,4 (2007), p. 392.

[STATE OF FEAR (2005)]

Ginsberg, Terri / Thompson, Terri Moana (eds.) (1996) *Perspectives on German Cinema*. New York: G.K. Hall / London: Prentice Hall International 2006, xii, 810 pp. (Perspectives on Film.).

Girard, Martin (1983) "Les années de plomb". In: *Séquences: Revue de cinéma* 28,111 (1983), p. 82–83.

[DIE BLEIERNE ZEIT (1981)]

Glass, Charles (1998) "The Hour of the Birth of Death. Pontecorvo's Long Silence and the Demise of Political Film-making". In: *Times Literary Supplement* (26.06. 1998), pp. 20–21.

[LA BATTAGLIA DI ALGERI (1966)]

Glynn, Ruth (2009) "Through the Lens of Trauma: The Figure of the Female Terrorist in *Il prigioniero* and *Buongiorno, notte*". In: Antonello, Pierpaolo / O'Leary, Alan (eds.): *Imagining Terrorism: The Rhetoric and Representation of Political Violence in Italy, 1969–2009*. London / Oxford: Legenda 2009, (Italian Perspectives, 18.), pp. 63–76.

[BUONGIORNO, NOTTE (2003)]

Göbel, Bärbel (2007) *German Cinema and the Nation's Past: Contemporary German Film and It's [sic!] Treatment of National History*. Saarbrücken: VDM Verlag 2007, 108 pp.

Goldberg, Elizabeth Swanson (2000) *Beyond Terror: The Politics of Representing Torture in Twentieth Century Film and Literature*. Ph.D.-Thesis, Oxford, OH: Miami University, Dept. of English 2000, iv, 231 pp.

Goldberg, Elizabeth Swanson (2005) "Who Was Afraid of Patrice Lumumba?: Terror and the Ethical Imagination in *Lumumba: La Mort du Prophet*". In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 248–266.

[LUMUMBA: LA MORT DU PROPHET (1992); LUMUMBA (2000)]

Gori, Gianfranco Miro (a cura di) (1996) *Trent'anni per La battaglia di Algeri*. Bellaria: Anteprima per il cinema indipendente italiano 1996, 55 pp.

[LA BATTAGLIA DI ALGERI (1966)]

Göttler, Fritz (2002) "Immer weiter fragen. Starbuck – Gerd Conradts Film zum Rätsel Holger Meins". In: *Süddeutsche Zeitung* (23.05.2002).

[STARBUCK HOLGER MEINS (2001)]

Gottschalk, Peter / Greenberg, Gabriel (2008) *Islamophobia: Making Muslims the Enemy*. Lanham: Rowman & Littlefield 2008, x, 181 pp.

[THE SIEGE (1998)]

Graaff, Bob de (2008) "Die RAF im Lichte von 9/11. Ein Vergleich". In: Colin, Nicole / Graaf, Beatrice de / Pekelder, Jacco / Umlauf, Joachim (Hrsg.): *Der »Deutsche Herbst« und die RAF in Politik, Medien und Kunst. Nationale und internationale Perspektiven*. Bielefeld: transcript 2008, pp. 83–90.

Grist, Leighton (2003) "'It's Only a Piece of Meat': Gender Ambiguity, Sexuality,

and Politics in *The Crying Game* and *M. Butterfly*”. In: *Cinema Journal* 42,4 (2003), pp. 3–28.

[THE CRYING GAME (1992)]

Guggenberger, Wilhelm (2009) “Hoffen auf das Unerwartete: Notizen zum Nahostkonflikt”. In: Regensburger, Dietmar / Larcher, Gerhard (Hrsg.): *Paradise Now!? Politik – Religion – Gewalt im Spiegel des Films*. Marburg: Schüren 2009, (Film und Theologie, 9.), pp. 196–216.

[PARADISE NOW (2004); MY TERRORIST (HAMECHABEL SHELI, 2002); PROMISES (2001)]

Gunckel, Colin (2007) “‘Gangs Gone Wild’: Low-Budget Gang Documentaries and the Aesthetics of Exploitation”. In: *The Velvet Light Trap* 60 (2007), pp. 37–46.

– H –

Hafez, Mohammed M. (2007) “Martyrdom Mythology in Iraq: How Jihadists Frame Suicide Terrorism in Videos and Biographies”. In: *Terrorism and Political Violence* 19 (2007), pp. 95–115.

Hagelin, Sarah (2007) *Vulnerable Genders: Pain and Power in Post-Cold War America*. Ph.D.-Thesis, Charlottesville VA: University of Virginia 2007, [7], 209 pp.
[darin: 24 (TV-Serie, 2001ff.)]

Halbreich-Euvrard, Janine (2005) *Israéliens, Palestiniens: que peut le cinéma? Carnets de route*. Préface de Kénizé Mourad. Paris: Michalon 2005, 317 pp.

Hall, Alice (2001) “Film Reviews and the Public’s Perceptions of Stereotypes: Movie Critics’ Discourse About *The Siege*”. In: *Communication Quarterly* 49,4 (2001), pp. 399–424.

[THE SIEGE (1998)]

Hall, Peter Christian (1978) “Öffentlich (-rechtlicher) Pranger: Fahndungsfilme des Bundeskriminalamtes im bundesdeutschen Fernsehen”. In: *Medium: Zeitschrift für Medienkritik* 8,1 (1978), p. 7.

Hamdorf, Wolfgang M[artin] (2000a) “Das Ende und die Leere: Das Thema ‘Terrorismus’ im deutschen Film”. In: *Film-Dienst* 53,19 (2000), pp. 10–13.

Hamdorf, Wolf[gang] Martin (2000b) “Was für ein trauriges Ende!”: Film und Terrorismus. Ein Gespräch mit dem Regisseur Volker Schlöndorff”. In: *Filmforum: Zeitschrift für Film und andere Künste* 25 (2000), pp. 12–15.

Hammond, Phil[ipp] (2003) “The Media War on Terrorism”. In: *Journal for Crime, Conflict and the Media* 1,1 (2003), pp. 23–36.

Hammond, Philipp (2004) “‘Humanitäre Intervention’ und ‘Krieg gegen den Terror’. Das Verhalten der Medien vom Kosovo bis zum Irak”. In: Löffelholz, Martin (Hrsg.): *Krieg als Medienereignis II: Krisenkommunikation im 21. Jahrhundert*. Wiesbaden: VS Verlag für Sozialwissenschaften 2004, pp. 99–117.

Hanania, Ray (1998) “One of the Bad Guys?” In: *Newsweek* (02.11.1998), p. 14.
[TRUE LIES (1994)]

Handke, Sebastian (2008) “Tanz mit dem Terror. Bomben in Bollywood: Wie die indische Unterhaltungsindustrie den Konflikt zwischen Hindus und Moslems bebildert”. In: *Der Tagesspiegel* (03.12.2008).

[Handman, Gary (comp.)] (2008a, updated) “Arabs in Film and Television: A Bibliography of Materials in the U.C. Berkeley Library”. Berkeley, CA: Moffitt Library, Media Resources Center [2000, (c)1996];
<http://www.lib.berkeley.edu/MRC/arabbib.html> [31.12.09].

[Handman, Gary (comp.)] (2008b, updated) “International Terrorism: An Annotated Videography of Holdings in the Media Resources Center, University of California, Berkeley”. Berkeley, CA: Moffitt Library, Media Resources Center [2002, (c)1996];
<http://www.lib.berkeley.edu/MRC/terrorism.html> [31.12.09].

[Handman, Gary (comp.)] (2008c, updated) “Terrorism in the Movies: [A Bibliography of Materials in the U.C. Berkeley Library]”. Berkeley, CA: Moffitt Library, Media Resources Center (c)1996;
<http://www.lib.berkeley.edu/MRC/terrorismmovies.html> [31.12.09].

Hansen, Miriam (1981–82) “Cooperative Auteur Cinema and Oppositional Public Sphere: Alexander Kluge’s Contribution to *Germany in Autumn*”. In: *New German Critique: An Interdisciplinary Journal of German Studies* 24–25 (1981–1982), pp. 36–56.

[DEUTSCHLAND IM HERBST (1978)]

Hansen, Miriam (1983) “Alexander Kluge, Cinema and the Public Sphere: The Construction Site of Counter History”. In: *Discourse: Journal for Theoretical Studies in Media and Culture* 6 (1983), pp. 53–74.

[DEUTSCHLAND IM HERBST (1978)]

Hatch, Robert (1980) “Films”. In: *The Nation* 230 (28.06.1980), pp. 796–797.
[THE OUTSIDER (1979)]

Hauser, Dorothea / Schroth, Andreas (2002) “Das Thema ist erledigt. Gespräch mit Romuald Karmakar, Christian Petzold und Andres Veiel zum Politischen im deutschen Film”. In: *Ästhetik & Kommunikation* (Berlin) 117: “Politik im deutschen Kino” (2002), pp. 44–60

Haviland, Beverly (2008) “[Rez. v. Kaplan: *Trauma Culture* (2005)]”. In: *Common Knowledge* 14,1 (2008), pp. 171–172.

Helmetag, Charles H. (1985) “*The Lost Honor of Kathryn Beck*: A German Story on American Television”. In: *Literature/Film Quarterly* 13,4 (1985), pp. 240–244.

[THE LOST HONOR OF KATHRYN BECK (1984); DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Hengstermann, Anna (2006) *Bilder des Terrors nach 9/11*. M.A.-Arbeit, Bochum: Ruhr-Universität Bochum 2006, 187 pp.

[UNITED 93 (2006); MUNICH (2005)]

Hennebelle, Guy (1975) *Guide des films anti-impérialiste*. Le Mouvement national de soutien aux peuples d’Indochine, et le Centre d’information sur les luttes anti-impérialistes. Paris: Ed. du Centenaire 1975, 223 pp.

[Filmografie]

Hennebelle, Guy (dir.) (1976) *Cinéma militant*: [(regards sur le cinéma militant français).] *Histoire, structures, méthodes, idéologie et esthétique. Textes, entretiens, débats, notices, index*. Dossier établi sous la dir. de Guy Hennebelle. Paris: Seghers 1976, 227 pp. (Cinema d’aujourd’hui, N.S., 5/6.).

[Filmografie]

Henninger, Max (2004) *Humble Killers: Literary and Cinematic Representations of the German and Italian Militant Left, 1970–1999*. Ph.D.-Thesis, New York, NY: City University of New York 2004, 2 Bde., xi, 814 pp.

Herbert, Ulrich / Harpprecht, Klaus / Fink, Ortwin [u.aa.] (2007) *Deutschland: Schicksalsstunden* [Begleitbuch]. Zwölf legendäre Doku-Dramen erzählen Geschichten, von der Wannseekonferenz bis zur Wiedervereinigung. Hamburg: Zeitverlag Bucerius 2007, 95 pp. (Die Zeit – Dokumentation.).

[DER OLYMPIA-MORD (2006); TODESSPIEL (1997)]

Herz, Marion (2006) “Prime Time Terror: The Case of *La Jetée* and *12 Monkeys*”. In: Kavoori, Anandam P. / Fraley, Todd (eds.): *Media, Terrorism, and Theory: A Reader*. Lanham, MD: Rowman & Littlefield 2006, pp. 53–68.

[12 MONKEYS (1995)]

Hill, Andrew (2009) *Re-Imagining the War on Terror: Seeing, Waiting, Travelling*. Basingstoke / New York: Palgrave Macmillan, 2009, vii, 173 p. (New Security Challenges Series.).

Hill, John (1998) “Crossing the Water: Hybridity and Ethics in *The Crying Game*”. In: *Textual Practice* 12,1 (1998), pp. 89–101.

[THE CRYING GAME (1992)]

Hill, John (1999) ““The Past Is Always There in the Present”: *Fools of Fortune* and the Heritage Film”. In: MacKillop, James (ed.): *Contemporary Irish Cinema: From The Quiet Man to Dancing at Lughnasa*. Syracuse, NY: Syracuse University Press, 1999, (Irish Studies.), pp. 29–39.

[FOOLS OF FORTUNE (1990)]

Hill, John (2006) *Cinema and Northern Ireland: Film, Culture and Politics*. London: BFI 2006, vii, 262 pp.

Hill, Matthew B. (2009) “Tom Clancy, 24, and the Language of Autocracy”. In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 127–148.

[24 (TV-Serie, 2001ff.)]

Hirji, Faiza (2008) “Change of Pace? Islam and Tradition in Popular Indian Cinema”. In: *South Asian Popular Culture* 6,1 (2008), pp. 57–69.

Hirt, Christine (2004) *Der Filmschauplatz New York nach dem 11. September 2001. Die Repräsentation eines veränderten Stadtbildes in Spielfilmen 2001–2003*. Diplomarbeit, Potsdam-Babelsberg: Hochschule für Film und Fernsehen (HFF) ‘Konrad Wolf’, Studiengang AV-Medienwissenschaft 2004, 91 pp.

Hißnauer, Christian (2002) “Politik der Angst – Terroristische Kommunikationsstrategien im Film”. In: Stiglegger, Marcus (Hrsg.): *Kino der Extreme. Kulturanalytische Studien*. St. Augustin: Gardez! Verlag 2002, pp. 248–270.

Hißnauer, Christian (2003) “Nach der Gewalt: Linker Mythos RAF – Linker Mythos BRD. Terrorismus im deutschen Film”. In: *Testcard – Beiträge zur Popgeschichte* 12 (2003), pp. 40–45.

Hißnauer, Christian [2008] “Stichtagsjournalismus und Wissen: Erinnerungskultur und (Neu-)Deutung im Fernsehen. Das Beispiel RAF”. [Vortrag im Rahmen der Jahrestagung der Gesellschaft für Medienwissenschaft “Was wissen Medien?” 2.–4.10. 2008, Institut für Medienwissenschaft, Ruhr-Universität Bochum], 6 pp.; <http://www.medien-buehne-film.de/medien/internetquellen/titel/?id=7410>

[REKONSTRUKTIONEN: DIE ENTFÜHRUNG UND ERMORDUNG HANNS MARTIN SCHLEYERS (1982); TODESSPIEL (1997); DIE RAF (2007); DAS WUNDER VON MOGADISCHU (2007); MOGADISCHU (2008); DER BAADER MEINHOF KOMPLEX (2008)]

Hoberman, J[ames] (2006) “Unquiet America”. In: *Sight & Sound* 16,10 (2006), pp. 20–23.

[UNITED 93 (2006); WORLD TRADE CENTER (2006)]

Hobson, Janell (2008) “Militarizing Women in Film: Toward a Cinematic Framing of

War and Terror”. In: Sutton, Barbara / Morgen, Sandra / Novokov, Julie (eds.): *Security Disarmed: Critical Perspectives on Gender, Race, and Militarization*. New Brunswick, NJ: Rutgers University Press 2008, pp. 231–243.

Hoerschelmann, Olaf (2001) “‘Memoria dextera est’: Film and Public Memory in Postwar Germany”. In: *Cinema Journal* 40,2 (2001), pp. 78–97.

Hofer, Stefanie (2005) *Terror im Kino. Generationskonflikte im deutschen Terroristenfilm*. Ph.D.-Thesis, Chapel Hill, NC: The University of North Carolina at Chapel Hill 2005, v, 259 pp.

[DIE VERLORENEN EHRE DER KATHARINA BLUM (1975); DIE STILLE NACH DEM SCHUSS (2000); DIE INNERE SICHERHEIT (2000); BAADER (2002)]

Hofer, Stefanie (2009) “‘... von der Unmöglichkeit der Gegenwart’: Geschlecht, Generation und Nation in Petzolds *Die Innere Sicherheit* und Sanders-Brahms’ *Deutschland, Bleiche Mutter*”. In: *German Life and Letters* 62,2 (Mar 2009), pp. 174–189.

[DIE INNERE SICHERHEIT (2000)]

Hoffman, Bruce (2004) “A Nasty Business”. In: Martin, Gus (ed.): *The New Era of Terrorism: Selected Readings*. Thousand Oaks, CA: Sage Publications 2004, pp. 226–229.

[LA BATTAGLIA DI ALGERI (1966)]

Holloway, David (2008a) *Cultures of the War on Terror: Empire, Ideology, and the Remaking of 9/11*. Montreal / Ithaca: McGill-Queen’s University Press 2008, x, 197 pp.

[nordamer. Ausg. v. Holloway (2008b); darin pp. 81–106: ‘Cinema’]

Holloway, David (2008b) *9/11 and the War on Terror*. Edinburgh: Edinburgh University Press 2008, x, 197 pp. (Representing American Events.).

[brit. Ausg. v. Holloway (2008a); darin pp. 81–106: ‘Cinema’]

Holloway, David (2008c) “The War on Terror Espionage Thriller, and the Imperialism of Human Rights”. In: *Comparative Literature Studies* 46,1 (2008), pp. 20–44.

Homewood, Chris (2005) “Von Trotta’s *The German Sisters* and Petzold’s *The State I Am In*: Discursive Boundaries in the Films of the New German Cinema to the Present Day”. In: *Studies in European Cinema* 2,2 (2005), pp. 93–102.

[DIE BLEIERNE ZEIT (1981); DIE INNERE SICHERHEIT (2000)]

Homewood, Chris[topher James] (2007) “Challenging the Taboo: The Memory of West Germany’s Terrorist Past in Andres Veiel’s *Black Box BRD* (2001)”. In: *New Cinemas: Journal of Contemporary Film* 5,2 (2007), pp. 115–126.

[BLACK BOX BRD (2001)]

Homewood, Chris[topher James] (2008a) “Making Invisible Memory Visible: Com-

municative Memory and Taboo in Andres Veiel's *Black Box BRD*”. In: Berendse, Gerrit-Jan / Cornils, Ingo (eds.): *Baader-Meinhof Returns: History and Cultural Memory of German Left-Wing Terrorism*. Amsterdam / New York: Rodopi 2008, (German Monitor, 70.), pp. 231–249.

[BLACK BOX BRD (2001)]

Homewood, Christopher James (2008b) *From Baader to Prada: The Representation of Urban Terrorism in German-language Film*. Ph.D.-Thesis, Leeds: University of Leeds, School of Modern Languages and Cultures 2008, 346 pp.

Hopper, Keith (1997) ““Cat-Calls from the Cheap Seats”: The Third Meaning of Neil Jordan’s *Michael Collins*”. In: *The Irish Review* 21,1 (1997), pp. 1–28.

[MICHAEL COLLINS (1996)]

Huerta Floriano, Miguel Ángel (2006) *Celuloide en llamas: el cine estadounidense tras el 11-S*. Prólogo de José Luis Sánchez Noriega. Madrid: Notorius 2006, 238 pp.

[COLLATERAL DAMAGE (2002); JARHEAD (2005); SYRIANA (2005); BLACK HAWK DOWN (2001); MINORITY REPORT (2002); MUNICH (2005)]

Huiskamp, Gerard (2004) ““Minority Report’ on the Bush Doctrine”. In: *New Political Science* 26,3 (2004), pp. 389–415; repr. in: Peschek, Joseph G. (ed.): *The Politics of Empire: War, Terror and Hegemony*. New York: Routledge 2006, pp. 121–147.

[MINORITY REPORT (2002)]

– I –

Ignatieff, Michael (2004) “The Terrorist as Auteur”. In: *The New York Times – NYT Magazine* (14.11.2004), pp. 50–58.

Iñiguez de Ciriano Torres, Ana (2001) *El terrorismo en el cine de Imanol Uribe*. Proyecto fin de carrera, Salamanca: Universidad Pontificia de Salamanca 2001, 80 pp.

Irsigler, Ingo / Jürgensen, Christoph (2008) “For Whom the Bell Tolls – Nine Eleven im amerikanischen Dokumentar- und Spielfilm”. In: Irsigler, Ingo / Jürgensen, Christoph (Hrsg.): *Nine Eleven – Ästhetische Verarbeitungen des 11. Septembers 2001*. Heidelberg: Winter 2008, (Beiträge zur Neueren Literaturgeschichte, 255.), pp. 251–275.

– J –

Jaher, Frederic Cople / Kling, Blair B. (2008) “Hollywood’s India: The Meaning of RKO’s *Gunga Din*”. In: *Film & History: An Interdisciplinary Journal of Film and Television Studies* 38,2 (2008), pp. 33–44.

[GUNGA DIN (1939)]

Jahn-Sudmann, Andreas (2004) “9/11 im fiktionalen Film: *11'09''01* und *September*”. In: Lorenz, Matthias N. (Hrsg.): *Narrative des Entsetzens: künstlerische, mediale und intellektuelle Deutungen des 11. September 2001*. Würzburg: Königshausen & Neumann 2004, (Film – Medium – Diskurs, 4.), pp. 117–136.

[11'09''01 – SEPTEMBER 11 (2002); SEPTEMBER (2003)]

Jaikumar, Priya (2006) “A New Universalism: Terrorism and Film Language in Mani Ratnam’s *Kannathil Muthamittal*”. In: *Post Script: Essays in Film and the Humanities* 25,3 (2006), pp. 48–64.

[KANNATHIL MUTHAMITTAL (2002)]

Jenkins, Philip (2003) *Images of Terror: What We Can and Can't Know About Terrorism*. New York: Aldine de Gruyter 2003, 227 pp. (Social Problems and Social Issues.).

J. M. D. (1989) “La polémica cinta vaca *Ander eta Yul* sobre el terrorismo se estrenó ayer en un cine vitoriano”. In: *El Correo Español* (13.05.1989).

[ANDER ETA YUL (1989)]

Jones, Arthur (1998) “Stereotyping and Double Standards in ‘Hollywood Islam’”. In: *National Catholic Reporter* 35,5 (1998), p. 17.

[THE SIEGE (1998)]

Juan-Navarro, Santiago ([2008]): “Anarchism and Film: A Database”; <<http://www.christiebooks.com/Film Database/anarquismo/index.html>> [31.12.09].

Juluri, Vamsee (2008) “Our Violence, Their Violence: Exploring the Emotional and Relational Matrix of Terrorist Cinema”. In: Kavoori, Anandam P. / Punathambekar, Aswin (eds.): *Global Bollywood*. New York, NY: NYU Press 2008, pp. 117–130.

– K –

Kabir, Ananya Jahanara (2003) “Allegories of Alienation and Politics of Bargaining: Minority Subjectivities in Mani Rathnam’s *Dil Se*”. In: *South Asian Popular Culture* 1,2 (2003), pp. 141–159.

[DIL SE (1998)]

Kaplan, E. Ann (1982) “Film Review: *Marianne and Julianne*: Politics and the Family”. In: *Social Policy* 13 (1982), p. 54–56.

[DIE BLEIERNE ZEIT (1981)]

Kaplan, E. Ann (1983) “Female Politics in the Symbolic Realm: von Trotta’s *Marianne and Julianne (The German Sisters)* (1981)”. In: Kaplan, E. Ann: *Women and Film: Both Sides of the Camera*. London: Methuen 1983 [u.ö.], pp. 104–112.

[DIE BLEIERNE ZEIT (1981)]

Kaplan, E. Ann (1985) "Discourses of Terrorism, Feminism, and the Family in von Trotta's *Marianne and Juliane*". In: *Persistence of Vision* 1,2 (1985), pp. 61–68; repr. in: Todd, Janet (ed.): *Women and Film*. New York / London: Holmes & Meier 1988, (Women and Literature, N.S. 4.), pp. 258–271; repr. in: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 111–120.

[DIE BLEIERNE ZEIT (1981)]

Kaplan, E. Ann (2001) "Melodrama, Cinema and Trauma". In: *Screen* 42,2 (2001), pp. 201–205.

Kaplan, E. Ann (2005) *Trauma Culture: The Politics of Terror and Loss in Media and Literature*. New Brunswick, NJ: Rutgers University Press 2005, viii, 192 pp.
[Rez. in Haviland (2008)]

Karon, Paul (1998) "H'wood on Alert: South African Bomb Raises Security Concerns for Biz". In: *Daily Variety* (26.08.1998), pp. 1, 19.

[THE SIEGE (1998)]

Karres Azurmendi, Jone (2003) "Spanien und die ETA: Eklat um einen Dokumentarfilm von Julio Medem". In: *epd Film* 20,12 (2003), p. 13.

[LA PELOTA VASCA (2003)]

Käsgen, Christiane (2004) "Inszenierte Wirklichkeit: Physische Terrorerfahrung und fiktionaler Erzählmodus in Jules und Gédéon Naudets Dokumentarfilm *9/11*". In: Lorenz, Matthias N. (Hrsg.): *Narrative des Entsetzens: künstlerische, mediale und intellektuelle Deutungen des 11. September 2001*. Würzburg: Königshausen & Neumann 2004, (Film – Medium – Diskurs, 4.), pp. 55–79.

[9/11 (2002)]

Kauffmann, Stanley (1980) "Old Troubles". In: *The New Republic* 182 (28.06.1980), pp. 26–27.

[THE OUTSIDER (1979)]

Keller, James R. (2008) *V for Vendetta as Cultural Pastiche: A Critical Study of the Graphic Novel and Film*. Jefferson, NC / London: McFarland 2008, v, 241 pp.
[V FOR VENDETTA (2005)]

Kellner, Douglas (2004) "9/11, Spectacles of Terror, and Media Manipulation". In: *Critical Discourse Studies* 11 (2004), pp. 41–64.

Kellner, Douglas (2008) "9/11 and Spectacles of Terror in Contemporary Hollywood Film and Disney Television Republican Propaganda". In: Petersen, Christer / Riou, Jeanne (2008) *Zeichen des Krieges in Literatur, Film und den Medien. / Signs of War in Literature, Film and Media. 3. Terror*. Kiel: Ludwig, pp. 281–305.

Kellner, Douglas (2010) *Cinema Wars: Hollywood Film and Politics in the Bush-Cheney Era*. Chichester, West Sussex, UK / Malden, MA: Wiley-Blackwell 2010.
[UNITED 93 (2006); WORLD TRADE CENTER (2006); THE PATH TO 9/11 (2006); FAHRENHEIT 9/11 (2004)]

Kelly, Claire Alexis (2008) *The New Cold War: The War on Terror and the Paranoia Mode*. M.A.-Thesis, Melbourne: University of Melbourne, School of Culture and Communication, 2008, 98 pp.

Kendrick, James (2008) "Representing the Unrepresentable: 9/11 on Film and Television". In: Rollins, Peter C. / O'Connor, John E. (eds.): *Why We Fought: America's Wars in Film and History*. Lexington, KY: The University Press of Kentucky 2008, pp. 511–528.

Keppler, Angela (2006) *Mediale Gegenwart. Eine Theorie des Fernsehens am Beispiel der Darstellung von Gewalt*. Frankfurt a.M.: Suhrkamp 2006, 340 pp. (Suhrkamp Taschenbuch Wissenschaft, 1790.).

[darin u.a.: TRUE LIES (1994); THE SIEGE (1998)]

Keppler, Maja (2002) *Zur Terrorismusdarstellung im Neuen deutschen Film – Erfahrung und Trauerarbeit*. M.A.-Arbeit, Berlin: Humboldt-Universität, Fachbereich Kulturwissenschaften, Institut für Kultur- und Kunsthistorien 2002, 96, x pp.

[DIE PATRIOTIN (1979); DEUTSCHLAND IM HERBST (1978); DIE VERLORENE EHRE DER KATHARINA BLUM (1975); DIE DRITTE GENERATION (1979); DIE BLEIERNE ZEIT (1981); STAMMHEIM (1986); TODESSPIEL (1997); DIE STILLE NACH DEM SCHUSS (2000); DIE INNERE SICHERHEIT (2000); BLACK BOX BRD (2001)]

Khan, Omar (2000) "[El cine español, el terrorismo y la guerra sucia. Secreto sumarial]". In: *Cinemanía* 55 (2000), pp. 92–95.

[SÉ QUIÉN ERES (2000); YOYES (2000)]

Khan, Shahnaz (2009a) "Nationalism and Hindi Cinema: Narrative Strategies in *Fanaa*". In: *Studies in South Asian Film & Media* 1,1 (2009), pp. 85–99.

[FANAA (2006)]

Khan, Shahnaz (2009b) "Reading *Fanaa*: Confrontational Views, Comforting Identifications and Undeniable Pleasures". In: *South Asian Popular Culture* 7,2 (2009), pp. 127–139.

[FANAA (2006)]

Khatib, Lina (2006) *Filming the Modern Middle East: Politics in the Cinemas of Hollywood and the Arab World*. London / New York: I.B. Tauris // New York: Distributed in the US by Palgrave Macmillan 2006, viii, 242 pp. (Library of Modern Middle East Studies, 57.).

Khatib, Lina (2008) *Lebanese Cinema: Imagining the Civil War and Beyond*. London / New York: I.B. Tauris 2008, xxv, 214 pp. (Tauris World Cinema Series.).

Kilb, Andreas (2000) “Die Verwirrungen des Zöglings Rita. Volker Schlöndorff erzählt die Geschichte einer sensiblen Terroristin”. In: *Frankfurter Allgemeine Zeitung* (14.09.2000).

[DIE STILLE NACH DEM SCHUSS (2000)]

Klein, Susanne (2008) *Terror, Terrorismus und Religion im populären Film anhand ausgewählter Filmbeispiele*. M.A.-Arbeit, Hamburg: Universität Hamburg 2008, 206 pp.

Kleinhans, Chuck (2009a) “Imagining Torture”. In: *Jump Cut: A Review of Contemporary Media* 51 (2009).

Kleinhans, Chuck (2009b) “Introducing [Martha Rosler’s] *A Simple Case for Torture*”. In: *Jump Cut: A Review of Contemporary Media* 51 (2009).

[A SIMPLE CASE FOR TORTURE (1983)]

Knaap, Ewout van der (2008) “The New Executioners’ Arrival: German Left-Wing Terrorism and the Memory of the Holocaust”. In: Berendse, Gerrit-Jan / Cornils, Ingo (eds.): *Baader-Meinhof Returns: History and Cultural Memory of German Left-Wing Terrorism*. Amsterdam / New York: Rodopi 2008, (German Monitor, 70.), pp. 285–299.

Knight, Julia (1992) *Women and the New German Cinema*. London / New York: Verso 1992, ix, 221 pp. (Questions for Feminism.).

[DIE BLEIERNE ZEIT (1981)]

Kobow, Beatrice (2003) “Die Simulation der Wahrheit. Zur Kriegsberichterstattung des Irak-Kriegs II”. In: Meggle, Georg (Hrsg.): *Terror & der Krieg gegen ihn: Öffentliche Reflexionen*. Paderborn: mentis 2003, pp. 313–326.

[LEKTIONEN IN FINSTERNIS (1992)]

Koch, Gertrud (1992) “Schuld und Unschuld – Das Bild der Terroristin im Neuen Deutschen Film”. In: Volkov, Shulamit / Stern, Frank (Hrsg.): *Neuere Frauengeschichte*. Gerlingen: Bleicher 1992, (Tel Aviver Jahrbuch für deutsche Geschichte, 21.), pp. 335–347.

Kohl, Helmut (1992) “Offener Brief an den Südwestfunk”. In: *Frankfurter Allgemeine Zeitung* (28.11.1992); repr. in: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchener Filmzentrum 1997, (Schriftenreihe Münchener Filmzentrum.), pp. 100–101.

Köhler, Margret (1981) “Die bleierne Zeit”. In: *Medien + Erziehung* 25,6 (1981), pp. 355–358.

[DIE BLEIERNE ZEIT (1981)]

Kortner, Timo (2008) *Mogadischu: Das Entführungs drama der Landshut. Das Be gleitbuch zum Film Mogadischu*. München: Knaur Taschenbuch Verlag 2008, 268 pp. (Knaur, 78191.).

[MOGADISCHU (2008)]

Kraus, Petra / Lettenewitsch, Natalie / Saekel, Ursula (1997): “‘Filme statt Bomben’ – Terrorismus im Film”. In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 6–10.

Kraus, Petra / Lettenewitsch, Natalie / Saekel, Ursula / Bruns, Brigitte / Mersch, Matthias (Hrsg.) (1997) *Deutschland im Herbst. Terrorismus im Film*: [1977, 1997]. Begleitpublikation zur Filmreihe ‘20 Jahre Deutschland im Herbst’ vom 10.9.–29.10. 1997 im Filmmuseum im Münchner Stadtmuseum; eine Veranstaltung des Münchner Filmzentrum – Freunde des Münchner Filmmuseum e.V. in Zusammenarbeit mit dem Filmmuseum im Stadtmuseum München und der Petra-Kelly-Stiftung – Bildungswerk für Demokratie und Ökologie in Bayern e.V.]. München: MFZ, Münchner Filmzentrum 1997, 139 pp. (Schriftenreihe Münchner Filmzentrum.).

Kraushaar, Wolfgang (2006): “Mythos RAF. Im Spannungsfeld von terroristischer Herausforderung und populistischer Bedrohungphantasie”. In: Ders. (Hrsg.): *Die RAF und der linke Terrorismus*. Bd. 2. Hamburg: Hamburger Edition 2006, pp. 1186–1210.

Kreimeier, Klaus (2006) “Die RAF und der deutsche Film”. In: Kraushaar, Wolfgang (Hrsg.): *Die RAF und der linke Terrorismus*. Bd. 2. Hamburg: Hamburger Edition 2006, pp. 1155–1170.

Kriest, Ulrich (1997a) “Bilder aus ‘bleiernen Jahren’”. In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 22–35.

Kriest, Ulrich (1997b) “‘Bilder aus bleiernen Jahren’: deutsche Kino- und Fernsehfilme zum Thema ‘Terrorismus’”. In: *Film-Dienst* 50,17 (1997), pp. 12–16.

Kriest, Ulrich (2001) “Im Hinterland des Nihilismus. Ein Gespräch mit Christian Petzold über *Die innere Sicherheit*”. In: *Film-Dienst* 3 (30.01.2001), pp. 10–14.

[DIE INNERE SICHERHEIT (2000)]

Kriest, Ulrich (2002) “Das ist einfach wow! Baader zeigt den RAF-Boss als Möchtegern-Popstar”. In: *Stuttgarter Zeitung* (17.10.2002).

[BAADER (2002)]

Kriest, Ulrich (2008) “‘Action speaks louder than words’, oder: Warum niemand den

Film *Der Baader Meinhof Komplex* braucht". In: *Film-Dienst* (25.09.2008), pp. 6–9.
[DER BAADER MEINHOF KOMPLEX (2008)]

Kriest, Ulrich / Hüser, Rembert (1997) "Rechtzeitig". In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 48–60.

Kuhlbrodt, Dietrich (1997) "Die Ästhetisierung als Beitrag zur Terroristenhatz: *Stammheim*". In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 74–79.

[STAMMHEIM (1986)]

Kuhn, Anna (1985) "Margarethe von Trotta's *Sisters*: Interiority or Engagement?" In: *Women in German Yearbook* 1 (1985), pp. 77–84.

[DIE BLEIERNE ZEIT (1981)]

Kühn, Heike (2007) "Parabel wider den heiligen Ernst: Hany Abu-Assads *Paradise Now*". In: Frölich, Margrit / Schneider, Christian / Visarius, Karsten (Hrsg.) *Projektionen des Fundamentalismus: Reflexionen und Gegenbilder im Film*. Marburg: Schüren 2007, (Arnoldshainer Filmgespräche, Sonderband.), pp. 131–146.

[PARADISE NOW (2005)]

Kumarage, Erangee Kaushalya (2004) *Re-membering the Nation: The Body as a Site of Contest in Fiction and Film on Post-independence Sri Lankan Political Conflicts*. Ph.D.-Thesis, Bethlehem, PA: Lehigh University 2004, iv, 178 pp.

– L –

Lamireau, Chloé (2007) *Tra finzione filmica e ricostruzione storica. Il terrorismo e gli anni di piombo nel cinema italiano degli anni 2000*. Tesi di Master, Nice: Université de Nice Sophia Antipolis, 2007, 56 pp.

[PIAZZA DELLE CINQUE LUNE (2003); BUONGIORNO, NOTTE (2003); LA MEGLIO GIOVENTÙ (2003); ROMANZO CRIMINALE (2005)]

Landgraeben, Wolfgang (1995) "Deutschland im Herbst – Das Thema 'Terrorismus' in deutschen Spielfilmen zwischen 1975 und 1985". In: Reimers, Karl Friedrich / Hackl, Christiane / Scherer, Brigitte (Hrsg.): *Unser Jahrhundert in Film und Fernsehen. Beiträge zu zeitgeschichtlichen Film- und Fernsehdokumenten*. Konstanz: UVK-Medien / Ölschläger 1995, (kommunikation audiovisuell, 2), pp. 168–183.

Landgraeben, Wolfgang (1997) "Das Thema Terrorismus in deutschen Spielfilmen 1975–1985". In: Kraus, Petra [et al.] (Hrsg.): *Deutschland im Herbst. Terrorismus im Film*. München: MFZ, Münchner Filmzentrum 1997, (Schriftenreihe Münchner Filmzentrum.), pp. 11–21.

Landy, Marcia (2000) "The International Cast of Irish Cinema. The Case of *Michael Collins*". In: *Boundary 2: An International Journal of Literature and Culture* 27,2 (2000), pp. 21–44.

[MICHAEL COLLINS (1996)]

Lang, Tania P. (2003) *Luis Bunuel: A Terrorist for Our Time*. M.A.-Thesis, Dominguez Hills, CA: California State University, Dominguez Hills, 2003, iv, 61 pp.

Laqueur, Walter (1977a) "Interpretationen des Terrorismus: Fakten, Fiktionen und politische Wissenschaft". In: Funke, Manfred (Hrsg.): *Terrorismus. Untersuchungen zur Struktur und Strategie revolutionärer Gewaltpolitik*. Kronberg/Ts.: Athenäum-Verlag 1977, (Athenäum-Droste-Taschenbücher: Geschichte, 7205.). / Bonn: Bundeszentrale für Politische Bildung 1977, (Schriftenreihe der Bundeszentrale für Politische Bildung, 123.), pp. 37–82.

Laqueur, Walter (1977b) "Interpretations of Terrorism: Fact, Fiction and Political Science". In: *Journal of Contemporary History* 12,1 (1977), pp. 1–42.

Laqueur, Walter (1977c) *Terrorism*. Boston: Little, Brown / London: Weidenfeld and Nicolson 1977 [repr. 1979], 277 pp.

Laqueur, Walter (1977d) *Terrorismus*. [Aus d. Engl. übers. v. Rudolf Wichmann.] Kronberg/Ts.: Athenaeum Verlag 1977, 243 pp.

Laqueur, Walter (1987a) *The Age of Terrorism*. Boston: Little, Brown & Co. / London: Weidenfeld and Nicolson 1987, 385 pp.

Laqueur, Walter (1987b) *Terrorismus. Die globale Herausforderung*. [Ins Dt. übertr. v. Albert Knierim u. Sonny Krauspe.] Frankfurt a. M. / Berlin: Ullstein 1987, 477 pp.

Laqueur, Walter (1999) *The New Terrorism: Fanaticism and the Arms of Mass Destruction*. New York: Oxford University Press 1999, vii, 312 pp.; repr. 2000.

Laqueur, Walter (2001) *A History of Terrorism*. With a New Introduction by the Author. New Brunswick, NJ: Transaction Publishers 2001, xiii, 277 p.; [new ed. of Laqueur (1977c)]; [6th printing 2008].

Laqueur, Walter (2003) *No End to War: Terrorism in the 21st Century*. New York / London: Continuum 2003, 288 pp.

Lardeau, Yann (1982) "Les années de plomb". In: *Cahiers du cinéma* 336 (1982), pp. 53–54.

[DIE BLEIERNE ZEIT (1981)]

Larner, Jesse (2005) *Moore & Us: The Rise of Michael Moore and His Quest for a New World Order*. London: Sanctuary 2005, 255 pp.
[darin: 11. Terrorism]

Larsen, Hanne Miriam (2005) “Hostage Videos: Tropes of Terror as Social Practice”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 20–30.

Le Blavec, Pierre (2002) *Le terrorisme international vu par les films-catastrophes*. [Paris:] L’Avis devant soi 2002, 6 pp.

Lehmann, Jörg (2008) “Schwellenkunde: Enthauptungsvideos als Konsumgut”. In: Petersen, Christer / Riou, Jeanne (2008) *Zeichen des Krieges in Literatur, Film und den Medien. / Signs of War in Literature, Film and Media*. 3. Terror. Kiel: Ludwig, pp. 306–324.

Lesage, Julia (2009) “Torture Documentaries”. In: *Jump Cut: A Review of Contemporary Media* 51 (2009).

[TAXI TO THE DARK SIDE; STANDARD OPERATING PROCEDURE; THE ROAD TO GUANTANAMO]

Lettenewitsch, Natalie / Mang, Nadine Carina (o.J. [2001]) “Die Stille nach dem Schuss. Die untoten Leinwandgeister der RAF. Nachträgliche Anmerkungen zu *Black Box BRD* und *Die innere Sicherheit*”. In: *Nach dem Film* 10/01; <<http://www.nachdemfilm.de/reviews/blackbox.html>> [31.12.09].
[BLACK BOX BRD (2001); DIE INNERE SICHERHEIT (2000)]

Lettenewitsch, Natalie / Mang, Nadine-Carina (2002) “Helden und Gespenster. Die RAF untot auf der Leinwand”. In: *Ästhetik & Kommunikation* (Berlin) 117: “Politik im deutschen Kino” (2002), pp. 29–34.

Lewis, Michael J. (2006) “Hollywood does 9/11”. In: *Commentary* (New York) 122,3 (2006), pp. 40–45.

[UNITED 93 (2006); WORLD TRADE CENTER (2006); ON NATIVE SOIL (2006)]

Leyra, Paloma (1997) “Terrorismo de cine (*A ciegas*)”. In: *Cambio* 16 (15.09.1997), p. 64.

[A CIEGAS (1997)]

Lichtenfeld, Eric (2004) *Action Speaks Louder: Violence, Spectacle, and the American Action Movie*. Westport, Conn.: Praeger 2004, xxi, 313 pp.

Lichtenfeld, Eric (2007) *Action Speaks Louder: Violence, Spectacle, and the American Action Movie*. Rev. and expanded ed., Middletown, CT: Wesleyan University Press 2007, xiv, 383 pp. 2007 (Wesleyan Film.).

Lin, Sylvia Li-chun (2007) *Representing Atrocity in Taiwan: The 2/28 Incident and White Terror in Fiction and Film*. New York: Columbia University Press 2007, xi, 240 pp. (Global Chinese Culture.).

Ling, L[ily] H. M. (2004) “The Monster Within: What Fu Manchu and Hannibal Lecter Can Tell Us About Terror and Desire in a Post-9/11 World”. In: *positions: east asia cultures critique* 12,2 (2004), pp. 377–400.

Linville, Susan E. (1991) “Retrieving History: Margarethe von Trotta’s *Marianne and Juliane*”. In: *PMLA: Publications of the Modern Language Association of America* 106,3 (1991), pp. 446–458; repr. in: Linville, Susan E.: *Feminism, Film, Fascism: Women’s Auto/biographical Film in Postwar Germany*. Austin: University of Texas Press 1998, pp. 84–108.

[DIE BLEIERNE ZEIT (1981)]

Lockett, Christopher (2005) “Terror and Rebirth: Cathleen ni Houlihan, from Yeats to *The Crying Game*”. In: *Literature/Film Quarterly* 33,4 (2005), pp. 290–305.

[THE CYRING GAME (1992)]

Lode, Imke (1996) “Terrorism, Sadomasochism, and Utopia in Fassbinder’s *The Third Generation*”. In: Ginsberg, Terri / Thompson, Kirsten Moana (eds.): *Perspectives on German Cinema*. New York: Hall / London: Prentice Hall International 1996, (Perspectives on Film.), pp. 415–434.

[DIE DRITTE GENERATION (1979)]

Lombardi, Giancarlo (2000a) “Unforgiven: Revisiting Political Terrorism in *La seconda volta*”. In: *Italica: Journal of the American Association of Teachers of Italian* 77,2 (2000), pp. 199–213.

[LA SECONDA VOLTA (1995)]

Lombardi, Giancarlo (2000b) “Virgil, Dante, *Blade Runner*, and Italian Terrorism: The Concept of ‘Pietas’ in *La seconda volta* and *La mia generazione*”. In: *Romance Language Annual* 11 (2000), pp. 91–196.

[LA SECONDA VOLTA (1995); LA MIA GENERAZIONE (1996)]

Lombardi, Giancarlo (2001) “Terrorism, Truth, and the Secret Service: Questions of Accountability in the Italian Cinema of the Stragi di Stato”. In: *Annali d’Italianistica* 19 (2001), pp. 285–302.

Lombardi, Giancarlo (2002) “Parigi o cara: Terrorism, Exile, and Escape in Contemporary Italian Cinema and Theatre”. In: *Annali d’Italianistica* 20 (2002), pp. 403–424.

Lombardi, Giancarlo (2007) “La passione secondo Marco Bellocchio: Gli ultimi giorni di Aldo Moro”. In: *Annali d’italianistica* 25 (2007), pp. 397–408.

[BUONGIORNO, NOTTE (2003)]

Lombardi, Giancarlo (2009) “Screening Terror in Italian Cinema”. In: Antonello, Pierpaolo / O’Leary, Alan (eds.): *Imagining Terrorism: The Rhetoric and Representation of Political Violence in Italy, 1969–2009*. London / Oxford: Legenda 2009, (Italian Perspectives, 18.), pp. 88–100.

L[ópez]-Quiñones, Antonio Gómez (2009) “Del diálogo y sus límites en *La pelota vasca: la piel contra la piedra*”. In: *Hispanic Research Journal* 10,2 (2009), pp. 141–156.

[LA PELOTA VASCA (2003)]

Lorenz, Matthias N. (Hrsg.) (2004) *Narrative des Entsetzens: künstlerische, mediale und intellektuelle Deutungen des 11. September 2001*. Würzburg: Königshausen & Neumann 2004, 328 pp. (Film – Medium – Diskurs, 4.).

Loshitzky, Yosefa (2000) “Orientalist Representations: Palestinians and Arabs in Some Postcolonial Film and Literature”. In: Hallam, Elizabeth / Street, Brian V. (eds.): *Cultural Encounters: Representing ‘Otherness’*. London / New York: Routledge 2000, (Sussex Studies in Culture and Communication.), pp. 51–71.

Loshitzky, Yosefa (2010) “Veiling and Unveiling the Israeli Mediterranean: Yulie Cohen-Gerstel’s *My Terrorist* and *My Land Zion*”. In: Laviosa, Flavia (ed.): *Visions of Struggle in Women’s Filmmaking in the Mediterranean*. Basingstoke / New York: Palgrave Macmillan, 2010, (Comparative Feminist Studies.).

[MY TERRORIST (HAMECHABEL SHELI, 2002)]

Luchini, Alberto (1997) “¿Alegato antiterrorista?” In: *El Mundo, Supplement ‘Metrópoli’ (Cine)* (05.09.1997), p. 16.

[A CIEGAS (1997)]

Lugowski, David (1993) “Genre Conventions and Visual Style in *The Crying Game*”. In: *Cineaste* 20,1 (1993), pp. 31–33.

[THE CRYING GAME (1992)]

Lundgaard, Erik (2005) “‘Saddam Hussein Is Bombing Us!’: How Hollywood Portrayed Terrorism Before 9/11” [Commentary, 06.09.2005]. In: *msnbc.com*; <<http://www.msnbc.msn.com/id/9230038/>> [31.12.09].

[Luraschi, Tony] (1979) “[Interview]”. In: *Screen International* 219 (08.12.1979), p. 12.

[THE OUTSIDER (1979)]

Lurie, Susan (1999) “Performativity in Disguise: Ideology and the Denaturalisation of Identity in Theory and *The Crying Game*”. In: *The Velvet Light Trap* 43,1 (1999), pp. 51–62.

[THE CRYING GAME (1992)]

Lütticken, Sven (2006) “Suspense and... Surprise”. In: *New Left Review* 40 (2006), pp. 95–109.

– M –

MacKillop, James (ed.) (1999) *Contemporary Irish Cinema: From The Quiet Man to Dancing at Lughnasa*. Syracuse, NY: Syracuse University Press 1999, xiv, 290 pp. (Irish Studies.).

Maglakelidse, Dinara (2002) *Nationale Identitäten in den westdeutschen und georgischen Autorenfilmen zwischen den 60er- und 80er-Jahren*. Diss. Berlin: Humboldt-Universität 2002, 309 pp.

Mahrenholz, Simone (2001) “Das Treffen von Süd- und Nordpol. Andres Veiels *Black Box BRD*: Herrhausen und Grams – zwei deutsche Leben”. In: *Die Welt* (23.05. 2001).

[BLACK BOX BRD (2001)]

Majaj, Lisa Suhair (2003) “Reel Bad Arabs” [Rez. v. Shaheen (2001)]. In: *Cineaste* 28,4 (2003), pp. 38–39.

Malalaña Ureña, Antonio / Fernández González, Gonzalo (2006) “Eta y el cine. Las fuentes de información de los profesionales del cine”. In: *Revista General de Información y Documentación* 16,2 (2006), pp. 195–216.

Malanga, Paola (a cura di) (1998) *Marco Bellocchio: catalogo ragionato*. Milano: Ed. Olivares 1998, 239 pp.

Mancino, Anton Giulio (2005) “Il cinema dell’11 settembre e i suoi precedenti”. In: *Cineforum: Rivista mensile di cultura cinematografica* 45,447 (2005), pp. 6–9.

Mancino, Anton Giulio (2007) “Prossimamente su questi schermi”. In: *Segnocinema* 27,146 (2007), pp. 20–22.

[WRONG IS RIGHT (1982)]

Mandel, Daniel (2001) “Muslims on the Silver Screen”. In: *Middle East Quarterly* 8,2 (2001), pp. 19–30.

Marini-Maio, Nicoletta (2006) *Specters are Haunting Italy: Left-Wing Terrorism and the Tragic Plot of the Moro Affair in Italian Culture, Theater, and Film*. Ph.D.-Thesis, Philadelphia, PA: University of Pennsylvania 2006, x, 245 pp.

[BUONGIORNO, NOTTE (2003)]

Markovitz, Jonathan (2004) “Reel Terror Post 9/11”. In: Dixon, Wheeler Winston (ed.): *Film and Television After 9/11*. Carbondale: Southern Illinois University Press 2004, pp. 201–225.

[BLACK HAWK DOWN (2001); COLLATERAL DAMAGE (2002); THE SUM OF ALL FEARS (2002)]

Marks, Laura U. (1992) “The Language of Terrorism”. In: *Framework: A Film Journal* 38/39 (1992), pp. 64–73.

Marrison, James (2004) “Arabs Not the First: To Be Blown Away by the Movies”. In: *Afterimage: A Publication of the Visual Studies Workshop* 31,5 (2004), pp. 14–18.

Marrozzini, Francesca (2006/07) *Il film come testimonianza della lotta armata in Italia*. Tesi di Laurea in Storia contemporanea, Macerata: Università degli studi di Macerata, Facoltà di Scienze della comunicazione, Corso di Laurea in Comunicazione di massa 2006/07, 110 pp.

Martin, Andrew / Petro, Patrice (eds.) (2006) *Rethinking Global Security: Media, Popular Culture, and the ‘War on Terror’*. New Brunswick, NJ: Rutgers University Press 2006, x, 246 pp. (New Directions in International Studies.).

Martini, Emanuela (1982) “Non tratteniamoci dal dire che ‘diverte’”. In: *Cineforum: Rivista mensile di cultura cinematografica* 22,212 (1982), pp. 27–30.

[DIE BLEIERNE ZEIT (1981)]

Masoni, Tullio (a cura di) (2003) *Marco Bellocchio*. Alessandria: Falsopiano 2003, 112 pp. (Viaggio in Italia.).

McAlister, Melani (2001) *Epic Encounters: Culture, Media, and U.S. Interests in the Middle East, 1945–2000*. Updated ed., with a post-9/11 chapter, Berkeley: University of California Press 2005, xv, 358 pp. (American Crossroads, 6.); [new ed.], 2005, xix, 407 pp.

McAlister, Melani (2005) “Iran, Islam, and the Terrorist Threat, 1979–1989”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 137–170.

[THE LITTLE DRUMMER GIRL (1984); IRON EAGLE (1986); DIE HARD (1988); DELTA FORCE (1986); MIVTSA YONATAN (1977); BLACK SUNDAY (1977)]

McConnell, Heather Ann (2003) *The Terror: An Examination of the Emerging Discourse on Terrorism and Its Media Representations*. M.A.-Thesis, Toronto: University of Toronto 2003, iv, 114 pp.

McDermott, Mark (2007) “Inside al Qaeda: Local Filmmakers Plot Terrorist’s Progress since September 11”. In: *EasyReader: The South Bay’s Hometown News* (23.

08.2007).

[INSIDE AL QAEDA (2007)]

McGee, Patrick (1997) *Cinema, Theory, and Political Responsibility in Contemporary Culture*. Cambridge / New York: Cambridge University Press 1997, xv, 235 pp. (Literature, Culture, Theory, 24.).

[THE CRYING GAME (1992), pp. 79–160]

McIlroy, Brian (1998) *Shooting to Kill. Filmmaking and the ‘Troubles’ in Northern Ireland*. Trowbridge, Wiltshire: Flicks Books 1998; rev. and upd. ed., Richmond, BC: Steveston Press 2001.

McIlroy, Brian (1999) “History Without Borders: Neil Jordan’s *Michael Collins*”. In: MacKillop, James (ed.): *Contemporary Irish Cinema: From The Quiet Man to Dancing at Lughnasa*. Syracuse, NY: Syracuse University Press, 1999, (Irish Studies.), pp. 22–28.

[MICHAEL COLLINS (1996)]

McIlroy, Brian (2003) “[Rez. v. Barton: *Jim Sheridan* (2002)]”. In: *Canadian Journal of Irish Studies* 29,2 (2003), pp. 77–78.

McLoone, Martin (2000) *Irish Film: The Emergence of a Contemporary Cinema*. London: British Film Institute 2000.

McLoone, Martin (2004) “Topographies of Terror and Taste: The Re-imagining of Belfast in Recent Cinema”. In: Barton, Ruth / O’Brien, Harvey (eds.): *Keeping It Real: Irish film and Television*. London / New York: Wallflower 2004, 134–146; repr. in: McLoone, Martin: *Film, Media and Popular Culture in Ireland: Cityscapes, Landscapes, Soundscapes*. Dublin / Portland, OR: Irish Academic Press 2008, pp. 51–66.

McLoone, Martin (2005) “Traditions of Representation: Political Violence and the Myth of Atavism”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 209–231 [Repr. from McLoone (2000)].

[ODD MAN OUT (1947); THE GENTLE GUNMAN (1952); SHAKE HANDS WITH THE DEVIL (1959); THE LONG GOOD FRIDAY (1980); ANGEL (1982); CAL (1984); HIDDEN AGENDA (1990); PATRIOT GAMES (1992); IN THE NAME OF THE FATHER (1993); LOVE LIES BLEEDING (1993); NOTHING PERSONAL (1995); SOME MOTHER’S SON (1996); THE DEVIL’S OWN (1997); THE BOXER (1997); RESURRECTION MAN (1998); DIVORCING JACK (1998)]

McNee, Fiona (2002) “Something’s Happened: Fictional Media as a Coping Mechanism”. In: *Prometheus: Critical Studies in Innovation* 20,3 (2002), pp. 281–287.

[Terrorismus, 9/11]

Meeuf, Russell (2006) “Collateral Damage: Terrorism, Melodrama, and the Action

Film on the Eve of 9/11". In: *Jump Cut: A Review of Contemporary Media* 48 (2006).

Mellen, Joan (1972) "An Interview with Gillo Pontecorvo". In: *Film Quarterly* 26,1 (1972), pp. 2–10.

Mellen, Joan (1973) *Filmguide to The Battle of Algiers*. Bloomington: Indiana University Press 1973, vii, 82 pp.

Melnick, Jeffrey (2009) *9/11 Culture: America under Construction*. Chichester, West Sussex, U.K. / Malden, MA: Wiley-Blackwell 2009, vii, 191 pp.
[Appendix 1: 9/11 in Film and on Television]

Melzer, Patricia (2009) "‘Death in the Shape of a Young Girl’: Feminist Responses to Media Representations of Women Terrorists during the ‘German Autumn’ of 1977". In: *International Feminist Journal of Politics* 11,1 (2009), pp. 35–62.

Miccichè, Lino (a cura di) (1998) *Schermi opachi: il cinema italiano degli anni ‘80*. Venezia: Marsilio 1998, vii, 498 pp. (Saggi Marsilio. Nuovocinema/Pesaro, 51.).

Michalczyk, John J. (1986) *The Italian Political Filmmakers*. Rutherford: Fairleigh Dickinson University Press 1986, 325 p.

[Rosì; Pasolini; Bertolucci; Bellocchio; Pontecorvo; Petri; Wermüller]

Michel, Frann (1993) "Racial and Sexual Politics in *The Crying Game*". In: *Cineaste* 20,1 (1993), pp. 30–33.

[THE CRYING GAME (1992)]

Miller, Gregory D. (2006) "Fear on Film: Can Hollywood Teach Us About Terrorism?" In: *Summer Workshop on Teaching About Terrorism (SWOTT)*. Presented at the American Political Science Association Teaching and Learning Conference February 2006, 9 pp.;
<http://bit.ly/61Gs9o> [31.12.09].

[LA BATTAGLIA DI ALGERI (1966); THE SIEGE (1998)]

Miller, Henry K. (2002) "Fatal Attraction: (Che Guevara, Carlos the Jackal, Andreas Baader: These are the Faces of Radical Terrorist Chic. Henry K. Miller Examines the Myths)". In: *New Statesman* 131 (2002), pp. 38–39.

Minguez-Arranz, Norberto (2008) "Terrorismo y cine documental en la España contemporánea". In: *Bulletin of Hispanic Studies* 85,4 (2008), pp. 533–550.

Minuz, Andrea (2007) "Cronaca di una stagione annunciata. Note sul cinema politico di Elio Petri". In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 133–146.

Moeller, Hans-Bernhard (1984/85) "West German Women's Cinema: The Case of Margarethe von Trotta". In: *Film Criticism* 9,2 (1984/85), pp. 51–66.

[DIE BLEIERNE ZEIT (1981)]

Moeller, Hans-Bernhard (1986) "The Films of Margarethe von Trotta: Domination, Violence, Solidarity, and Social Criticism". In: *Women in German Yearbook* 2 (1986), pp. 129–149.

[DIE BLEIERNE ZEIT (1981)]

Moeller, Hans-Bernhard / Lellis, George (2002) *Volker Schlöndorff's Cinema: Adaptation, Politics, and the 'Movie-Appropriate'*. Carbondale: Southern Illinois University Press 2002, x, 369 p.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975); DIE STILLE NACH DEM SCHUSS (2000)]

Montero, Manuel (1997) "Calparsoro: pretendo desmitificar a los supuestos héroes terroristas". In: *El Periódico de Cataluña* (26.08.1997), p. 36–37.

[A CIEGAS (1997)]

Morag, Raya (2008a) "Chronic Trauma, the Sound of Terror, and Current Israeli Cinema". In: *Framework: The Journal of Cinema and Media* 49,1 (2008), pp. 121–133.

[JUST NOT ANOTHER SUICIDE BOMBING (2004); SECURITY GROOVE (2002); THREE MINUTES TO FOUR (2002)]

Morag, Raya (2008b) "The Living Body and the Corpse: Israeli Documentary Cinema and the Intifadah". In: *Journal of Film and Video* 60,3–4 (2008), pp. 3–24.

Mosharafa, Iman A. (2002) *Terrorism in Egyptian Cinema*. M.A.-Thesis, Cairo: American University in Cairo 2002, 240 pp.

Mueller, Gabriele (2008) "Imagining the RAF from an East German Perspective: Carow's *Vater, Mutter, Mörderkind* and Dresen's *Raus aus der Haut*". In: Berendse, Gerrit-Jan / Cornils, Ingo (eds.): *Baader-Meinhof Returns: History and Cultural Memory of German Left-Wing Terrorism*. Amsterdam / New York: Rodopi 2008, (German Monitor, 70.), pp. 269–284.

[VATER MUTTER MÖRDERKIND (1992); RAUS AUS DER HAUT (1997)]

Müller, Matthias (2009) "PROMISED Paradise: Zur Funktion von Kindern in der filmischen Auseinandersetzung mit dem Nahostkonflikt". In: Regensburger, Dietmar / Larcher, Gerhard (Hrsg.): *Paradise Now!? Politik – Religion – Gewalt im Spiegel des Films*. Marburg: Schüren 2009, (Film und Theologie, 9.), 217–133.

[PROMISES (2001); MY TERRORIST (HAMECHABEL SHELI, 2002)]

Muñoz, Diego (1989) "Ander eta Yul: terrorismo y drogas en Euskadi". In: *La Vanguardia* (13.01.1989), p. 38.

[ANDER ETA YUL (1989)]

Muntean, Nick / Thomas, Matthew (2009) "Attack of the Livid Dead: Recalibrating Terror in the Post-September 11 Zombie Film". In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 139–258.

Muravchik, Joshua (1999) "Terrorism at the Multiplex". In: *Commentary* (New York) 107,1 (1999), pp. 57–60.
[THE SIEGE (1998)]

Murray, Robin L. / Heumann, Joseph K. (2009) "Eco-Terrorism in Film: *Pale Rider* and the Revenge Cycle". In: Dies.: *Ecology and Popular Film: Cinema on the Edge*. Albany: SUNY Press, 2009, (SUNY Series, Horizons of Cinema.), pp. 127–141.
[PALE RIDER (1985)]

Muttakin, Zaenal (2008) *Prejudices, Stereotypes, Discrimination against Moslem Arab in Edward Zwick's The Siege: Sociological Approach*. B.Ed. Research Paper, Surakarta: Muhammadiyah University, Teacher Training and Education Faculty, English Department 2008.
[THE SIEGE (1978)]

– N –

Nandy, Ashis (1995) *The Savage Freud and Other Essays on Possible and Retrievable Selves*. Princeton, NJ: Princeton University Press 1995, xii, 275 pp. (Princeton Studies in Culture/Power/History.).
[Terrorismus im indischen Film]

Navarro, Antonio José (2008) "Las cárceles del terror". In: *Dirigido por...: Revista de cine* 376 (2008), pp. 46–47.
[RENDITION (2007)]

Nelson, John S. (2003) "Four Forms for Terrorism: Horror, Dystopia, Thriller, and Noir". In: *Poroi: An Interdisciplinary Journal of Rhetorical Analysis and Invention* 2,1 (2003), pp. 79–107; repr. in: Ezra, Elizabeth / Rowden, Terry (eds.): *Transnational Cinema: The Film Reader*. Abingdon / New York: Routledge 2006, (In focus – Routledge Film Readers.), pp. 181–195.

Neuhaus, Stefan / Dyk, Thorben [Mitarb.] (2004) "Die zwei Türme: Spider-Man und der 11. September". In: Lorenz, Matthias N. (Hrsg.): *Narrative des Entsetzens: künstlerische, mediale und intellektuelle Deutungen des 11. September 2001*. Würzburg: Königshausen & Neumann 2004, (Film – Medium – Diskurs, 4.), pp. 105–116.

Neville, Peter (2007) *Hollywood's Apocalypse Films: A Study into the Representa-*

tion of Fear in American Society. B.A.-Thesis, Portsmouth: University of Portsmouth, School of Creative Arts, Film and Media Studies, April 2007, 41 pp.
[pp. 15–19: The Fear of Terrorism]

Nicastro, Anita (a cura di) (1992) *Marco Bellocchio: per un cinema d'autore*. Prefazione di Alfonso Canziani. Firenze: Brancato 1992, 445 pp.

Nice, Pamela (2001) “Deconstruction of a Bombing”. In: *Al Jadid: A Review & Record of Arab Culture and Art* 7,35 (2001).

[L'ATTENTAT (1999/2000)]

Nielsen, Bianca (2005) “Home Invasion and Hollywood Cinema: David Fincher's *Panic Room*”. In: Heller, Dana (ed.): *The Selling of 9/11: How a National Tragedy Became a Commodity*. New York, NY: Palgrave Macmillan 2005, pp. 233–253.

[PANIC ROOM (2002)]

Niemeyer, Katharina (2006) *Die Mediasphären des Terrorismus: Eine mediologische Betrachtung des 11. September*. Berlin: Avinus Verlag 2006, 90 pp. (Avinus academia.).

Nilges, Mathias (2009) “Lost – A Post-September 11, Post-Oedipal American Jeremiad”. In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 149–166.

[LOST (TV-Serie, 2004ff.)]

Niranjana, Tejaswini (1994a) “Integrating Whose Nation? Tourists and Terrorists in *Roja*”. In: *Economic & Political Weekly* (Mumbai) 29,3 (15.01.1994), pp. 79–82.

[ROJA (1992)]

Niranjana, Tejaswini (1994b) “*Roja* Revisited”. In: *Economic & Political Weekly* (Mumbai) 29,21 (21.05.1994), p. 1299.

[ROJA (1992)]

Nunes, Charlotte (2009) “In the Name of National Security: Torture and Imperialist Ideology in Sheridan's *In the Name of the Father* and Jordan's *Breakfast on Pluto*”. In: *Human Rights Quarterly* 31,4 (2009), pp. 916–933.

[IN THE NAME OF THE FATHER (1993); BREAKFAST ON PLUTO (2005)]

– O –

Öhner, Vrääth (2002) “Was ist eine »Black Box«? Vom Verschwinden des Politischen”. In: *Ästhetik & Kommunikation* (Berlin) 117: “Politik im deutschen Kino” (2002), pp. 21–27.

[BLACK BOX BRD (2001)]

Øhrgaard, Per (1982) "Den blytunge tid". In: *Levende billede* (København) 8 (15.09. 1982), p. 10–13.

[DIE BLEIERNE ZEIT (1981)]

O'Leary, Alan (o.J.[nach 2007]) "Il terrorismo attraverso il prisma del cinema [Intervista di Alessandro Marongiu]". [Aus Anlaß des Erscheinens von O'Leary: *Tragedia all'italiana* (2007a).] In: *Il sottoscritto*; <<http://nuke.ilsottoscritto.it/Default.aspx?tabid=842>> [31.12.09].

O'Leary, Alan (2004) "The Gendered Space of Cinema and Nation in *Elizabeth* and *Michael Collins*". In: *Studies in European Cinema* 1,2 (2004), pp. 117–128.

[MICHAEL COLLINS (1996)]

O'Leary, Alan (2005) "Film and the 'Anni di piombo': Representations of Politically-Motivated Violence in Recent Italian Cinema". In: Bonsaver, Guido / Gordon, Robert S. C. (eds.): *Culture, Censorship and the State in Twentieth-Century Italy*. Oxford: Legenda 2005, pp. 168–178.

O'Leary, Alan (2006) "Ordinary People (*Lest We Forget*)". In: Bellina, Elena / Bonifazio, Paola (eds.): *State of Exception: Cultural Responses to the Rhetoric of Fear*. Newcastle-upon-Tyne: Cambridge Scholars Press 2006, pp. 83–93.

[PER NON DIMENTICARE (1992)]

O'Leary, Alan (2007a) *Tragedia all'italiana: cinema e terrorismo tra Moro e Memoria*. Traduzione di Lucia Angelica Salaris. Tissi: Angelica 2007, 230 pp. (I Sottolio, 2.).

[LA CADUTA DEGLI ANGELI RIBELLI (1981); COLPIRE AL CUORE (1983); LA MEGLIO GIOVENTÙ (2003); BUONGIORNO, NOTTE (2003); ROMANZO CRIMINALE (2005); ATTACCO ALLO STATO (2006); Aldo Moro]

O'Leary, Alan (2007b) "Marco Tullio Giordana and the Persistence of 'impegno'". In: Barwig, Angela / Stauder, Thomas (Hrsg.): *Intellettuali italiani del secondo Novecento*. [Frankfurt, a.M.:] Verlag für deutsch-italienische Studien / [München:] Oldenbourg 2007, (Themen der Italianistik.), pp. 481–502.

O'Leary, Alan (2007c) "[Rez. v. Celli: *Gillo Pontecorvo (2005)*]". In: *Annali d'italianistica* 25 (2007), pp. 509–11.

O'Leary, Alan (2008) "Dead Man Walking: The Aldo Moro Kidnap and Palimpsest History in *Buongiorno, notte*". In: *New Cinemas: Journal of Contemporary Film* 6,1 (Apr 2008), pp. 33–45.

[BUONGIORNO, NOTTE (2003)]

O'Leary, Alan (2009) "Moro, Brescia, Conspiracy: The Paranoid Style in Italian Cinema". In: Antonello, Pierpaolo / O'Leary, Alan (eds.): *Imagining Terrorism: The*

Rhetoric and Representation of Political Violence in Italy, 1969–2009. London / Oxford: Legenda 2009, (Italian Perspectives, 18.), pp. 48–62.
[Aldo Moro]

Olesen, Finn (2005) “Terrorism, Technology and Translation”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 73–88.

Oliver, Anne Marie (2007) “Märtyrer-Maschine. Die Fantasie des Selbstdordattentäters”. In: Frölich, Margrit / Schneider, Christian / Visarius, Karsten (Hrsg.): *Projektionen des Fundamentalismus: Reflexionen und Gegenbilder im Film*. Marburg: Schüren 2007, (Arnoldshainer Filmgespräche, Sonderband.), pp. 117–130.

[PARADISE NOW (2005)]

Olsen, Mark (2002) “Collateral Damage” [Rez.]. In: *Sight & Sound* 12,4 (2002), p. 41.

[COLLATERAL DAMAGE (2002)]

Orlando, Valerie (2000) “Historiographic Metafiction in Gillo Pontecorvo’s *La bataille d’Alger*: Remembering the ‘Forgotten War’”. In: *Quarterly Review of Film & Video* 17,3 (2000), pp. 261–272.

[LA BATTAGLIA DI ALGERI (1966)]

Ouellette, Marc A. (2008) “‘I Hope You Never See Another Day Like This’: Pedagogy & Allegory in ‘Post 9/11’ Video Games”. In: *Game Studies: The International Journal of Computer Game Research* 8,1 (2008).

Oz, Amos / Reuter, Christoph (2006) *Paradiso adesso. Testi di Amos Oz e Christoph Reuter*. Milano: Feltrinelli 2006, 77 pp. + 1 DVD. (Real cinema.).

[PARADISE NOW (2005)]

– P –

Pablo [Contreras], Santiago de (1998) “El terrorismo a través del cine: un análisis de las relaciones entre cine, historia y sociedad en el País Vasco”. In: *Comunicación y Sociedad* 11,2 (1998), pp. 177–200.

Pablo [Contreras], Santiago de (2008) “El terrorismo de ETA en las pantallas”. In: *El País* (23.10.2008).

Pablo Contreras, Santiago de / Barrenetxea Marañón, Igor (2006) “Del oasis vasco a la Euskadi resistente: El País Vasco en el cine documental extranjero”. In: *Ideas, procesos y movimientos sociales* 15 (2006), pp. 171–190.

Pabst, Eckhard (2008) “Betroffen aus der Ferne – Reflexe des 11. September 2001 im

deutschen fiktionalen Film und Fernsehen". In: Irsigler, Ingo / Jürgensen, Christoph (Hrsg.): *Nine Eleven – Ästhetische Verarbeitungen des 11. Septembers 2001*. Heidelberg: Winter 2008, (Beiträge zur Neueren Literaturgeschichte, 255.), pp. 313–343.

Palfreyman, Rachel (2006) "The Fourth Generation: Legacies of Violence as Quest for Identity in Post-Unification Terrorism Films". In: Clarke, David (ed.): *German Cinema: Since Unification*. London / New York: Continuum 2006, (The New Germany in Context.), pp. 11–42.

Palmer, William J. (1993) *The Films of the Eighties: A Social History*. Carbondale, IL: Southern Illinois University Press, 1993, xv, 335 p.; repr. 1995.

[darin: 4. The Terrorism Film Texts, pp. 114–178]

Panvini, Guido (2007) "Il ‘senso perduto’. Il cinema come fonte storica per lo studio del terrorismo italiano". In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 99–113.

Parker, Mark (2007) "The Battle of Algiers (La battaglia di Algeri)". In: *Film Quarterly* 60,4 (2007), pp. 62–66.

[LA BATTAGLIA DI ALGERI (1966)]

Patnaik, Arun Kumar (1994) "Idealistic equations". In: *Economic & Political Weekly* (Mumbai) 29,32 (06.08.1994), p. 2108.

[ROJA (1992)]

Paul, Gerhard (2004) *Bilder des Krieges – Krieg der Bilder. Die Visualisierung des modernen Krieges*. Paderborn, München, Wien, Zürich: Schöningh / München: Fink 2004, 526 pp.

Pavsek, Christopher (2009) "The Black Holes of History: Raoul Peck's Two Lumumbas". In: *Framework: The Journal of Cinema and Media* 50,1-2 (2009), [Dossier: "Reenactment in Contemporary Documentary Film, Video, and Performance. What Now?". Guest Editor: Jonathan Kahana], pp. 82–94.

[LUMUMBA: LA MORT DU PROPHÈTE (1992); LUMUMBA (2000)]

Peacock, Steven (ed.) (2007) *Reading 24: TV against the Clock*. London / New York: I.B. Tauris 2007, xiii, 240 pp. (Reading Contemporary Television.).

[24 (TV-Serie, 2001ff.)]

Pearson, Bryan (1999) "Bomb Threats Halt Siege". In: *Daily Variety* (14.01.1999), p. 44.

[THE SIEGE (1998)]

Pellizzari, Lorenzo (1982) "Flashback con proiezione". In: *Cineforum: Rivista mensile di cultura cinematografica* 22,212 (1982), pp. 22–24.

Pennington, Jody (2005) "Stuck in the Middle with You: Dilemmas of the Mass Media when Covering Terrorism in the Information Age". In: *p.o.v.: A Danish Journal of Film Studies* 20 [= "Terrorism and Film and Other Media", ed. by Richard Raskin], pp. 94–104.

Pergolari, Andrea (2007) "La fisionomia del terrorismo nero nel cinema poliziesco italiano degli anni '70". In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 159–172.

Perry, Simon (1979) "The Outsider" [Rez.]. In: *Variety* 297 (05.12.1979), pp. 22f.
[THE OUTSIDER (1979)]

Peter, Nithila Punnen (2007) *Sacred Vocabularies for World Cinema: Transfiguring Ancient Aural and Visual Modalities to Express Sacredness for the Contemporary Age*. Ph.D.-Thesis, Los Angeles, CA: University of Southern California 2007, vi, 307 p.

[darin: Indian Filmmaker Mani Ratnam: 'Terror-Trilogy']

Petersen, Christer / Riou, Jeanne (2008) *Zeichen des Krieges in Literatur, Film und den Medien. / Signs of War in Literature, Film and Media. 3. Terror*. Kiel: Ludwig 2008, 361 pp.

Pettit, Lance (2000) *Screening Ireland: Film and Television Representation*. Manchester: Manchester University Press 2000, xvi, 320 pp.
[darin: 'The Troubles']

Pezzini, Isabella (2009) "Television and Terrorism in Italy: Sergio Zavoli's *La notte della Repubblica*". In: Antonello, Pierpaolo / O'Leary, Alan (eds.): *Imagining Terrorism: The Rhetoric and Representation of Political Violence in Italy, 1969–2009*. London / Oxford: Legenda 2009, (Italian Perspectives, 18.), pp. 77–87.

[LA NOTTE DELLA REPUBBLICA (1989)]

Pfitzenmaier, Anna (o.J. [2007]) "RAF, Linksterrorismus und 'Deutscher Herbst' im Film. Eine kommentierte Filmographie (1967–2007)". In: *Zeitgeschichte-online*, Thema: *Die RAF als Geschichte und Gegenwart*. Hrsg. v. Jan-Holger Kirsch & Annette Vowinkel, Mai 2007, 51 pp.;
<<http://bit.ly/6dLLQQ>> [31.12.09].

Pirani, Mario (2003) "Il film su Moro e la retorica della trattativa". In: *La Repubblica* (12.09.2003), pp. 1, 19.
[BUONGIORNO, NOTTE (2003)]

Place, Vanessa (1993) "The Politics of Denial". In: *Film Comment* 29,3 (1993), pp.

84–86.

[THE CRYING GAME (1992); THE BODYGUARD (1992)]

Platen, Heide (2002) "Baader war ein rührender Verlierer. Gespräch mit Christopher Roth und Daniel Cohn-Bendit". In: *taz* (Berlin) (15. Februar 2002), pp. 4–5.

[BAADER (2002)]

Poindexter, Mark (2008) "ABC's *The Path to 9/11*, Terror-Management Theory, and the American Monomyth". In: *Film & History: An Interdisciplinary Journal of Film and Television Studies* 38,2 (2008), pp. 55–66.

Poirot, Valerie (2005) *Cinéma et engagement: représentations de la peine de mort et images d'exécution dans les productions américaines et françaises*. Ph.D.-Thesis, Lafayette, LA: University of Louisiana at Lafayette 2005, 401 pp.

[darin u.a.: Todesstrafe; Timothy McVeigh]

Politik im deutschen Kino (2002) [Themenheft.] In: *Ästhetik & Kommunikation* 117 (2002), 125 pp.

[BLACK BOX BRD (2001); Interviews: Krauss; Petzold; Veiel]

Pompei, Daniela (2005/06) *Cinema e terrorismo: uno sguardo attorno l'11 settembre*. Tesi di Laurea in Teoria e tecnica del linguaggio cinematografico, Macerata: Università degli studi di Macerata, Facoltà di Scienze della comunicazione 2005/06, 167 pp.

Pontecorvo, Gillo (2004) "La Bataille d'Alger apprend à faire du cinéma" [Interview mit Jean Roy]. In: *L'Humanité* (22.05.2004).

[LA BATTAGLIA DI ALGERI (1966)]

Poppe, Sandra / Schüller, Thorsten / Seiler, Sascha (Hrsg.) (2009) *9/11 als kulturelle Zäsur. Repräsentationen des 11. September 2001 in kulturellen Diskursen, Literatur und visuellen Medien*. Bielefeld: transcript 2009, 349 pp. (Kultur- und Medientheorie.).

Porton, Richard (1989) "Patty Hearst". In: *Cineaste* 17,1 (1989), pp. 29–30.

[PATTY HEARST (1988)]

Porton, Richard (2005) "Film and the Anarchist Peril". In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 37–55.

[EXECUTION OF CZOLGOSZ WITH PANORAMA OF AUBURN PRISON (1901); THE VOICE OF THE VIOLIN (1909); COPS (1922); SABOTAGE (1936); SOAK THE RICH (1936); THE SIEGE OF SIDNEY STREET (1960); BEHOLD A PALE HORSE (1964); LADY L (1965); TERRA EM TRANSE (1967); SAN MICHELE AVEVA UN GALLO (1972); THE ICEMAN COMETH (1973); FILM D'AMORE E D'ANARCHIA, OVVERO 'STAMATTINA ALLE 10 IN VIA DEI FIORI NELLA NOTA CASA DI TOLERANZA...' (1973); NADA (1974); DIE DRITTE GENERATION (1979); MÖNANIEBA (1984); CABALLOS SALVAJES (1995); THE SECRET AGENT (1996);

MANIFESTO (1988); SIMPLE MEN (1992)]

Porton, Richard (1999) *Film and the Anarchist Imagination*. London / New York: Verso Books 1999, vi, 314 pp.

Porton, Richard (2003) “Notes from the Palestinian Diaspora: An Interview with Elia Suleiman”. In: *Cineaste* 28,3 (2003), pp. 24–27.
[DIVINE INTERVENTION (YADON ILAHEYYA, 2002)]

Porton, Richard (ed.) (2009a) *Arena: On Anarchist Cinema*. [With contributions by Russell Campbell, Emeterio Diaz, Pietro Ferrua, Dan Georgakas, Armand Guerra, Andrew Hedden, Eric Jarry, Andrew Lee, Isabelle Marinone, Richard Mondiano.] Hastings, East Sussex: Christie Books / Oakland, CA: PM Press 2009, viii, 157 pp. (Arena, 1.).

Porton, Richard ([2009b]) “Revolutionary Mode: Considering the Anarchist Cinema of the 21st Century”. In: [Museum of the Moving Image:] *Moving Image Source* (Febr. 10, 2009);
<<http://www.movingimagesource.us/articles/revolutionary-mode-20090210>> [31.12.09].
[V FOR VENDETTA (2005)]

Pramaggiore, Maria (1999) “‘I Kinda Liked You as a Girl’: Masculinity, Postcolonial Queens, and the ‘Nature’ of Terrorism in Neil Jordan’s *The Crying Game*”. In: Mac-Killop, James (ed.): *Contemporary Irish Cinema: From The Quiet Man to Dancing at Lughnasa*. Syracuse, NY: Syracuse University Press, 1999, (Irish Studies.), pp. 85–97.

[THE CRYING GAME (1992)]

Pramaggiore, Maria (2008) *Neil Jordan*. Urbana: University of Illinois Press 2008, x, 200 pp. (Contemporary Film Directors.).

Preece, Julian (2003) “Between Identification and Documentation, ‘Autofiction’ and ‘Biopic’: The Lives of the *RAF*”. In: *German Life and Letters* 56,4 (2003), pp. 363–377.

[von Trotta; Schlöndorff; Conradt; Veiel]

Preece, Julian (2007) “Die Terroristin als alter ego in den ‘bleiernen Zeiten’ und andere umgewandelte Motive in Dea Lohers Zeitstück *Leviatha*”. In: *Monatshefte für deutschsprachige Literatur und Kultur* (University of Wisconsin) 99,3 (Fall 2007), pp. 373–388.

Preece, Julian (2008) “Reinscribing the German Autumn: Heinrich Breloer’s *Todespiel* and the Two Clusters of German ‘Terrorist’ Films”. In: Berendse, Gerrit-Jan / Cornils, Ingo (eds.): *Baader-Meinhof Returns: History and Cultural Memory of German Left-Wing Terrorism*. Amsterdam / New York: Rodopi 2008, (German Monitor, 70.), pp. 213–229.

[TODESSPIEL (1997)]

Price, David (2010) “Governing Fear in the Iron Cage of Rationalism: Terry Gilliam’s *Brazil* through the 9/11 Looking Glass”. In: Birkenstein, Jeff / Froula, Anna / Randell, Karen (eds.): *Reframing 9/11 : Film, Popular Culture and the ‘War On Terror’*. London / New York: Continuum, 2010.

[BRAZIL (1985)]

Prince, Stephen (2009) *Firestorm: American Film in the Age of Terrorism*. New York: Columbia University Press, 2009, x, 388 pp.

Puar, Jasbir K. (2007) *Terrorist Assemblages: Homonationalism in Queer Times*. Durham, NC: Duke University Press 2007, xxviii, 335 p. (Next Wave.).

Pym, John (1980) “Outsider, The” [Rez.]. In: *Monthly Film Bulletin* 47,552 (1980), pp. 10–11.

[THE OUTSIDER (1979)]

– Q –

Quarantelli, Enrico L. (1985) “Realities and Mythologies in Disaster Films”. In: *Communications: The European Journal of Communication* 11,1 (1985), pp. 31–44.

Quinn, Michael (1994) “Where Have You Gone, Omar Sharif?” In: *Time* 144,6 (08. 08.1994), p. 19.

[BLACK SUNDAY (1977); DELTA FORCE (1986)]

Quintana, Ángel (2008) “La herida que no cicatriza”. In: *Cahiers du cinéma España* 16 (2008), pp. 6–9.

[TIRO EN LA CABEZA (2008); L’AVOCAT DE LA TERREUR (2007)]

– R –

Rainer, Peter (1981) “Stallone Stalks Terrorism”. In: *The Los Angeles Herald-Examiner* (10.04.1981), p. D20.

[NIGHTHAWKS (1981)]

Ramji, Rubina (2003) “Representations of Islam in American News and Film: Becoming the ‘Other’”. In: Mitchell, Jolyon / Marriage, Sophia (eds.): *Mediating Religion: Conversations in Media, Religion and Culture*. London / New York: Clark 2003, pp. 65–72.

[NAVY SEALS (1990); NOT WITHOUT MY DAUGHTER (1991); EXECUTIVE DECISION (1996); THE SIEGE (1998); ALADDIN (1992)]

Ranalletti, Mario (2001) “El cine frente a la memoria de los contemporáneos. Historia y memoria en la Argentina sobre el terrorismo de Estado a partir de dos películas de Andrés Di Tella”. In: *Historia contemporánea* (Vizcaya) 22,1 (2001), pp. 81–96.

[MONTONEROS, UNA HISTORIA (1996/97); PROHIBIDO (1997/98)]

Randell, Karen (2010) “‘It Was Like a Movie’: The Impossibility of Representation in Oliver Stone’s *World Trade Center* (2006)”. In: Birkenstein, Jeff / Froula, Anna / Randell, Karen (eds.): *Reframing 9/11: Film, Popular Culture and the ‘War On Terror’*. London / New York: Continuum, 2010.

[WORLD TRADE CENTER (2006)]

Randell, Karen / Redmond, Sean (eds.) (2007) *The War Body on Screen*. New York / London: Continuum 2007, xi, 276 pp.

Rasch, Ilka (2007) *The Return of the Red Army Faction (RAF): German Tales of Terror*. Ph.D.-Thesis, Ann Arbor: University of Michigan 2007, 306 pp.

Raskin, Richard (2005) “*Butterfly and Firing Squad*: A Comparison of two TV Spots Representing State Terror”. In: *p.o.v.: A Danish Journal of Film Studies* 20 [= “Terrorism and Film and Other Media”, ed. by Richard Raskin], pp. 105–125.

Raskin, Richard (ed.) (2005) “Terrorism and Film and Other Media”. In: *p.o.v.: A Danish Journal of Film Studies*. Ed. Richard Raskin. 20 (2005). Aarhus: Department of Information and Media Studies, University of Aarhus 2005, 128 pp.

Raymond, Raymond J. (1988) “Teaching Irish History through Television”. In: *The History Teacher* 21,3 (1988), pp. 279–291.

Regensburger, Dietmar (2009) “Rache und Vergebung: Interview mit der Regisseurin Yulie Cohen Gerstel über ihre Filme *My Terrorist* und *My Land Zion*”. In: Regensburger, Dietmar / Larcher, Gerhard (Hrsg.): *Paradise Now!? Politik – Religion – Gewalt im Spiegel des Films*. Marburg: Schüren 2009, (Film und Theologie, 9.), pp. 184–195.

[MY TERRORIST (HAMECHABEL SHELI, 2002)]

Regensburger, Dietmar / Larcher, Gerhard (Hrsg.) (2009) *Paradise Now!? Politik – Religion – Gewalt im Spiegel des Films*. Marburg: Schüren 2009, 303 pp. (Film und Theologie, 9.).

Reinecke, Stefan (2002) “Verrückte Märchen, Gespenster aus der Vergangenheit – 25 Jahre Deutscher Herbst und das Kino”. In: *epd Film* 19,10 (2002), pp. 18–23.

Rentschler, Eric (1983) “Life with Fassbinder: The Politics of Fear and Pain”. In: *Discourse: Journal for Theoretical Studies in Media and Culture* 6 (1983), pp. 75–90.

[DEUTSCHLAND IM HERBST (1978)]

Reusch, Heiko (2008) *Zur Vorstellung des Terroristen: die Darstellung der RAF-Terroristen im Film*. Marburg: Tectum Verlag 2008, 114 pp. [Diplomarbeit, Berlin: Technische Universität Berlin 2005].

[DEUTSCHLAND IM HERBST (1978); DIE DRITTE GENERATION (1979); DIE STILLE NACH DEM SCHUSS (2000); BAADER (2002)]

Rice, James (2005) *An Examination of the Rhetorical Strategies Employed in Films About Terrorism*. M.A.-Thesis, Fargo, ND: North Dakota State University 2005, vii, 92 pp.

Rich, B. Ruby / Jaafar, Ali / Hoberman, J[ames] (2006) “Out of the Rubble”. In: *Sight & Sound* 16,10 (2006), pp. 14–23.

[UNITED 93 (2006); WORLD TRADE CENTER (2006)]

Robb, David L. (2004) *Operation Hollywood: How the Pentagon Shapes and Censors the Movies*. Amherst, NY: Prometheus Books 2004, 384 p.

[JAG (TV-Serie, 1995–2005, Episode ACT OF TERROR, 1998)]

Rockett, Emer / Rockett, Kevin (2003) *Neil Jordan: Exploring Boundaries*. Dublin: Liffey Press 2003, x, 316 pp. (Contemporary Irish Writers and Filmmakers.).

[THE CRYING GAME (1992); MICHAEL COLLINS (1996)]

Rockett, Kevin / Gibbons, Luke / Hill, John (1987) *Cinema and Ireland*. London: Croom Helm / Syracuse, NY: Syracuse University Press 1987, xiv, 274 pp. (Croom Helm Studies on Film, Television, and the Media.) / (Irish Studies.); repr., London: Routledge / Syracuse, NY: Syracuse University Press 1988, xiv, 293 pp. (Studies in Film, Television and the Media.) / (Irish Studies.).

[ODD MAN OUT (1947); HENNESSY (1975); ‘The Troubles’]

Rodríguez, Hilario J. (2004) “El porvenir de Europa: *Una pelicula hablada*”. In: *Dirigido por...: Revista de cine* 334 (2004), pp. 24–25.

[UM FILME FALADO (2003)]

Roldán Larreta, Carlos (2001) “Una apuesta suicida: ETA en el cine de Euskadi”. In: *Ikusgaiak: Cuadernos de cinematografía* 5 (2001), pp. 181–205.

Rolinson, Dave (2005) *Alan Clarke*. Manchester / New York: Manchester University Press // New York: Distributed in the USA by Palgrave 2005, x, 197 pp. (The Television Series.).

[PSY-WARRIORS (1981); CONTACT (1985); ELEPHANT (1989)]

Rood, Jurrien (1977) “Terroristenfilms: van outlaw naar gezichtloze misdadiger”. In: *Skoop: kritisch filmforum* 13 (1977), pp. 10–11.

Rosler, Martha (2009) “A Case for Torture Redux. [With introduction by Chuck Kleinhans: Introducing *A Simple Case For Torture*]”. In: *Jump Cut: A Review of*

Contemporary Media 51 (2009).

[A SIMPLE CASE FOR TORTURE (1983)]

Ross, Susan Dente (2003) “Unequal Combattants on an Uneven Media Battlefield: Israel and Palestine”. In: Lester, Paul Martin / Ross, Susan Dente (eds.): *Images that Injure: Pictorial Stereotypes in the Media*. 2nd ed., Westport, Conn.: Praeger 2003, pp. 57–64.

Rossi, Giovanni Maria / Gruppo Toscano S.N.C.C.I. (a cura di) (2000) *Marco Bellocchio: la passione della ricerca*. [Firenze: Arti grafiche Bandettini] 2000, 94 pp. [Comune di Fiesole, Sindacato Nazionale Critici Cinematografici Italiani. 1/9 luglio Premio Fiesole ai Maestri del Cinema 2000 Comune di Fiesole.]

Rothstein, Edward (2005) “Seeing Terrorism as Drama with Sequels and Prequels”. In: *The New York Times* (26.12.2005).

[MUNICH (2005)]

Ruitenbeek, Mark (1994) *Deutschland im Herbst: een nieuwe Film over terrorisme en staatsgeweld in de herfst van 1977*. Doktoraalscriptie, Rotterdam: Erasmus Universiteit, Faculteit der Historische en Kunstwetenschappen 1994, 78 pp.

Russo, Marc (2009) “Gewalt und Opfer: Versuch einer Decodierung der Logik des Terrors in *Paradise Now* mit Pasolini und Girard”. In: Regensburger, Dietmar / Larcher, Gerhard (Hrsg.): *Paradise Now!? Politik – Religion – Gewalt im Spiegel des Films*. Marburg: Schüren 2009, (Film und Theologie, 9.), pp. 260–280.

[PARADISE NOW (2005)]

– S –

Said, Edward (2000a) “The Dictatorship of Truth. An Interview with Gillo Pontecorvo”. In: *Cineaste* 25,2 (2000), pp. 24–25.

[LA BATTAGLIA DI ALGERI (1966)]

Said, Edward W. (2000b) “The Quest for Gillo Pontecorvo”. In: Said, Edward W.: *Reflections on Exile and Other Essays*. Cambridge, Mass.: Harvard University Press 2000, (Convergences: Inventories of the Present.), pp. 282–292.

[LA BATTAGLIA DI ALGERI (1966)]

Saksena, Ritu (2006) *Mapping Terrorism: Amorphous Nations, Transient Loyalties*. Ph.D.-Thesis, College Park, MD: University of Maryland 2006, iv, 255 pp.

[ROJA (1992); BOMBAY (1995); MAACHIS (1996); DIL SE (1998); THE SIEGE (1998); THREE KINGS (1999), THEEVIRAVAATHI: THE TERRORIST (1999); FIZA (2000); MISSION KASHMIR (2000)]

Saksena, Ritu (2007) “The Cinematic Theater of Terrorism”. In: Stilz, Gerhard (ed.):

Territorial Terrors: Contested Spaces in Colonial and Postcolonial Writing. Würzburg: Königshausen & Neumann 2007, (ZAA Monograph Series, 7.), pp. 121–137.
[JIHAD! IN AMERICA (1994); THE SIEGE (1998); ARLINGTON ROAD (1999); HUNTING BIN LADEN (2000)]

Salem, Arab / Reid, Edna / Chen, Hsinchun (2008) “Multimedia Content Coding and Analysis: Unraveling the Content of Jihadi Extremist Groups’ Videos”. In: *Studies in Conflict & Terrorism* 31,7 (2008), pp. 605–626.

Samueli, Anna (1995) “Une balle dans la tête” [Trad. de l’italien]. In: *Cahiers du cinéma* 497 (1995), p. 4.
[LA SECONDA VOLTA (1995)]

Sánchez García, Raquel / Rueda Laffond, José Carlos / Coronado Ruiz, Carlota: (2009) “La historia inmediata en la televisión española: la representación del terrorismo”. In: *Iberoamérica Global* 2,1 (2009), pp. 50–70.

Sánchez Noriega, José Luis (2004) *Diccionario temático del cine*. Madrid: Ediciones Cátedra 2004, 616 pp. (Signo e imagen, 83.).

Sandford, John (1980) *The New German Cinema*. London: Wolff / Totowa, NJ: Barnes & Noble 1980, 180 pp.; repr. London: Eyre Methuen 1981; repr. New York, NY: Da Capo Press 1982 (A Da Capo Paperback, 177.); repr. 1985.
[DEUTSCHLAND IM HERBST (1978), pp. 147–148]

Sanke, Philipp (1994) *Der bundesdeutsche Kinofilm der 80er Jahre. Unter besonderer Berücksichtigung seines thematischen, topographischen und chronikalischen Realitätsverhältnisses*. Diss. Marburg: Philipps-Universität Marburg 1994, 2 Bde., 209 pp.; 3, [4], 6, 13, 195, 13, 23, 2, 4, 7, 3, 19, 3, 7, 12 pp.

Sasso, Stefano (2009) “Die italienische Gesellschaft der letzten vierzig Jahre in *La meglio gioventù* von Marco Tullio Giordana”. In: Leitzke-Ungerer, Eva (Hrsg.): *Film im Fremdsprachenunterricht. Literarische Stoffe, interkulturelle Ziele, mediale Wirkung*. Stuttgart / Hannover: ibidem 2009, (Romanische Sprachen und ihre Didaktik, 25.), pp. 205–219.
[LA MEGLIO GIOVENTÙ (2003)]

Sauvaget, Daniel (1982) “Les années de plomb”. In: *Revue du cinéma* 372 (1982), pp. 29–31.
[DIE BLEIERNE ZEIT (1981)]

Scalzone, Oreste (1996) “Une fenêtre d’opportunité: autour du film *La seconda volta*”. In: *Persistances: regard critique sur le cinéma, le temps, les faits et les choses* [Toulouse: Association 24 fois par seconde] 2 (printemps-été 1996).
[LA SECONDA VOLTA (1995)]

Scheffer, Berd (2004) “‘... wie im Film’: Der 11. September und die USA als Teil Hollywoods”. In: Lorenz, Matthias N. (Hrsg.): *Narrative des Entsetzens: künstlerische, mediale und intellektuelle Deutungen des 11. September 2001*. Würzburg: Königshausen & Neumann 2004, (Film – Medium – Diskurs, 4.), pp. 81–103.

Schirmer, Jennifer G. (2007) “*Haunted Land*” [Rez.]. In: *The Americas: A Quarterly Review of Inter-American Cultural History* 63,3 (2007), pp. 509–510.
[HAUNTED LAND (2002)]

Schlesinger, Philip / Ranvaud, Don[ald] (1983) “*Blow to the Heart*: An Interview with Gianni Amelio”. In: *Framework: A Film Journal* 22/23 (1983), pp. 14–17.
[COLPIRE AL CUORE (1983)]

Schlesinger, Philip / Murdock, Graham / Elliot, Philip (1983) *Televising Terrorism: Political Violence in Popular Culture*. London: Comedia Publishing Group // New York: US Distribution, Marion Boyars / The Scribner Book Companies 1983, vii, 181 pp. (Comedia, 16.).

Schmid, Alex P. / Graaf, Janny de (1982) *Violence as Communication: Insurgent Terrorism and the Western News Media*. London / Beverly Hills: SAGE 1982, iii, 283 pp.
[ÉTAT DE SIÈGE (1972)]

Schmid, David (2005) *Natural Born Celebrities: Serial Killers in American Culture*. Chicago, IL / London: University of Chicago Press, 2005, viii, 327 p.
[Terroristen als Serienmörder]
[Rez. v. Philip L. Simpson. In: ESC: English Studies in Canada 34, 2–3 (2008), pp. 277–283]

Schneider, Steffen (1999/2000) “Studentenbewegung und Terrorismus [der Zeit zwischen 1964 und 1977] – Die Quelle: Der Film”. In: *Quellen und Forschungen zur Studentenbewegung und zum Terrorismus in der Bundesrepublik und in West-Berlin 1964–1977*. Seminar Prof. Dr. Hartwig Walberg, FH Potsdam, FB Informationswissenschaften, Wintersemester 1999/2000.

Schneider, Thomas (2008) *Der 11. September 2001 im amerikanischen Kino. Zur filmischen Verarbeitung eines kollektiven Traumas*. Marburg: Tectum 2008, 149 pp.
[WORLD TRADE CENTER (2006); UNITED 93 (2006); THE GUYS (2002); WTC VIEW (2005); SEPTEMBER 12th (2005); THE GREAT NEW WONDERFUL (2005); 11'09''01 – SEPTEMBER 11 (2002)]

Schollmeyer, Josh (2005) “Lights, Camera, Armageddon”. In: *Bulletin of the Atomic Scientists* 61,3 (2005), pp. 42–51.

Scholz, Leander (2001) “Hyperrealität oder das Traumbild der RAF”. In: *Akzente: Zeitschrift für Literatur* 48,3 (2001), pp. 214–220.
[DEUTSCHLAND IM HERBST (1978)]

Schopp, Andrew (2009) "Interrogating the Manipulation of Fear: *V for Vendetta*, *Batman Begins*, *Good Night, and Good Luck*, and America's 'War on Terror'". In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 159–286.

[V FOR VENDETTA (2005)]

Schopp, Andrew / Hill, Matthew B. (eds.) (2009) *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, 300 p.

Schulte, Ulrich (2006) *Analyse des Verhältnisses von Dokumentarfilm und Authentizität in dem Kinofilm Black Box BRD und dem Fernsehfilm Das Todesspiel*. Diplomarbeit, Paderborn: Universität Paderborn 2006, 96 pp.

[BLACK BOX BRD (2001); TODESSPIEL (1997)]

Schulz, Daniela (2002) "Mitmachen ist genauso schön wie Zuschauen. Gerd Conradt und Daniel Krauss im Gespräch". In: *Ästhetik & Kommunikation* (Berlin) 117: "Politik im deutschen Kino" (2002), pp. 35–40.

Schwab, Jan Tilman (2008) "Amid the Chaos Extraordinary Choices – Zum Selbstmord-Motiv in Filmen und Diskursen über den 11. September 2001". In: Irsigler, Ingo / Jürgensen, Christoph (Hrsg.): *Nine Eleven – Ästhetische Verarbeitungen des 11. Septembers 2001*. Heidelberg: Winter 2008, (Beiträge zur Neueren Literaturgeschichte, 255.), pp. 277–312.

Schwarz, Fabian (2008) *Scared yet? Angst in amerikanischen Fernsehserien der Postmoderne*. Marburg: Tectum 2008, 114 pp.

[darin: 24 (TV-Serie, 2001ff.); BATTLESTAR GALACTICA (TV-Serie, 2004ff.); JERICHO (TV-Serie, 2006–2008)]

Scribner, Charity (2009) "Fucking and Shooting: The Release of *The Baader-Meinhof Complex*". In: *The Sixties: A Journal of History, Politics and Culture* 2,2 (2009), pp. 251–253.

[DER BAADER MEINHOF KOMPLEX (2008)]

Seeßlen, Georg (1996) "Neues aus dem Reich des Bösen: Im arabischen Terroristen fürchtet das westliche Kinopublikum sich vor allem vor sich selbst. Vom wilden Indianer über den unterkühlten Russen zum durchgeknallten Hisbollah: Konstruktion, Dekonstruktion und Rekonstruktion von Feindbildern im Hollywoodfilm". In: *Zoom: Zeitschrift für Film* (Zürich) 48,8 (1996), pp. 11–18.

Seeßlen, Georg (2001) "Das Kino und die Katastrophe: Filmische Schreckensphantasien und die mediale Wirklichkeit". In: *epd Film* 18,11 (2001), pp. 16–27.

[BLACK SUNDAY (1976) u.a.]

Seeßlen, Georg (2007) "Die deutsche Öffentlichkeit war in die RAF verliebt. Über die Schwierigkeit, Kino, Mythos und Wirklichkeit zusammenzubringen – Drei Jahrzehnte RAF im Film". In: *der Freitag* (23.3.2007), p. 3.

[DEUTSCHLAND IM HERBST (1978); MESSEN IM KOPF (1978); DIE DRITTE GENERATION (1979); DIE BLEIERNE ZEIT (1981); STAMMHEIM (1986); TO-DESSPIEL (1997); DIE STILLE NACH DEM SCHUSS (2000); DIE INNERE SICHERHEIT (2000); BAADER (2001); BLACK BOX BRD (2001); DER BAADER MEINHOF KOMPLEX (2008). – BUNGALOW (2002); FALSCHER BEKENNER (2005); DIE FETTEN JAHRE SIND VORBEI (2004)]

Seeßlen, Georg (2008) "Der ist an allem Schuld! Wenn der *Baader Meinhof Komplex* dieser Tage mit Rudi Dutschke und der RAF abrechnet, weiß man eigentlich nicht so genau, welche Tür da noch eingetreten werden soll". In: *epd Film* 25,10 (2008), pp. 16–21.

[DER BAADER MEINHOF KOMPLEX (2008)]

Seeßlen, Georg / Metz, Markus (2002) *Krieg der Bilder, Bilder des Krieges. Abhandlung über die Katastrophe und die mediale Wirklichkeit*. Berlin: Ed. Tiamat 2002, 158 pp. (Critica diabolis, 106.).

Seguin, Jean-Claude (2007) "ETA y el nacionalismo vasco en el cine". In: Mariscal, Beatriz / Miaja de la Peña, María Teresa (eds.): *Actas del XV Congreso de la Asociación Internacional de Hispanistas 'Las dos orillas'*, Monterrey, México del 19 al 24 de julio de 2004. Vol. 3. *Literatura española y novohispana, siglos XVI, XVII y XVIII: arte y literatura*. México, D.F.: Fondo de Cultura Económica, Asociación Internacional de Hispanistas, Tecnológico de Monterrey, El Colegio de México 2007, (Lengua y estudios literarios.), pp. 715–730.

Seguin, Louis (2004) "Au royaume des morts". In: *La Quinzaine littéraire* 872 (2004), p. 25.

[BUONGIORNO, NOTTE (2003)]

Seibel, Alexandra (2005) "The Carnival of Repression: German Left-Wing Politics and *The Lost Honor of Katharina Blum*". In: Stam, Robert / Raengo, Alessandra (eds.): *Literature and Film: A Guide to the Theory and Practice of Film Adaptation*. Oxford / Malden, MA: Blackwell 2005, pp. 149–161.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Seiler, Sascha (2009) "›Battlestar 9/11‹ – Der 11. September 2001 als Zäsur in amerikanischen Fernsehserien". In: Poppe, Sandra / Schüller, Thorsten / Seiler, Sascha (Hrsg.): *9/11 als kulturelle Zäsur. Repräsentationen des 11. September 2001 in kulturellen Diskursen, Literatur und visuellen Medien*. Bielefeld: transcript 2009, (Kultur- und Medientheorie.), pp. 239–257.

Seiter, Ellen (1985) "The Political is Personal: Margarethe von Trotta's *Marianne and Juliane*". In: *Journal of Film and Video* 37,2 (1985), pp. 41–46; repr. in: Bruns-

don, Charlotte (ed): *Films for Women*. London: British Film Institute 1986, pp. 109–116.

[DIE BLEIERNE ZEIT (1981)]

Semati, Mehdi (2001) “Sex, Violence, and Terrorism in Hollywood’s International Political Imagery”. In: Kamalipour, Yahya R. / Rampal, Kuldeep R. (eds.): *Media, Sex, Violence, and Drugs in the Global Village*. Lanham, MD: Rowman & Littlefield 2001, pp. 235–260.

[TRUE LIES (1994); EXECUTIVE DECISION (1996); THE SIEGE (1998)]

Semmerling, Tim Jon (2006) *Evil Arabs in American Popular Film: Orientalist Fear*. Austin, TX: University of Texas Press 2006, viii, 303 pp.

[BLACK SUNDAY (1977); THREE KINGS (1999)]

Shaheen, Jack G. (1984) *The TV Arab*. Bowling Green, OH: Bowling Green State University Popular Press 1984, 146 pp.

Shaheen, Jack G. (1987) “The Hollywood Arab (1984–1986)”. In: *Journal of Popular Film and Television* 14,4 (1987), pp. 148–157.

Shaheen, Jack G. (1989) “TV: Arab as Terrorist”. In: *Cineaste* 17,1 (1989), Supplement, pp. 10–12.

Shaheen, Jack G. (2000) “Hollywood’s Muslim Arabs”. In: *The Muslim World* 90,1/2 (2000), pp. 22–42.

Shaheen, Jack G. (2001) *Reel Bad Arabs: How Hollywood Vilifies a People*. Foreword by William Greider. New York: Olive Branch Press 2001, viii, 574 pp.

Sharma, Alpana (2008) “Paradise Lost in Mission Kashmir: Global Terrorism, Local Insurgencies, and the Question of Kashmir in Indian Cinema”. In: *Quarterly Review of Film and Video* 25,2 (2008), pp. 124–131.

Shehadeh, Michel (1998) “Movie Prompts Outcry at Stereotypes”. In: *Arab American News* 14,668/669 (1998), p. 4.

[THE SIEGE (1998)]

Shoshani, Anat / Slone, Michelle (2008) “The Drama of Media Coverage of Terrorism: Emotional and Attitudinal Impact on the Audience”. In: *Studies in Conflict & Terrorism* 31,7 (2008), pp. 627–640.

Siegel, Lee (2005) “Terror Television”. In: *The New Republic* (07.02.2005).

Signorielli, Nancy / Gerbner, George (comps.) (1988) *Violence and Terror in the Mass Media: An Annotated Bibliography*. New York: Greenwood Press 1988, xxi, 233 pp. (Bibliographies and Indexes in Sociology, 13.).

[pp. 201–219: Terrorism and the Media]

Silberman, Marc (1983) “Introduction to *Germany in Autumn*”. In: *Discourse: Journal for Theoretical Studies in Media and Culture* 6 (1983), pp. 48–52.

[DEUTSCHLAND IM HERBST (1978)]

Simon, Scott J. (1996) “Arabs in Hollywood: An Undeserved Image”. In: *Latent Image: A Student Journal of Film Criticism* (Spring 1996).

Simons, Jan (1982) “Die bleierne Zeit”. In: *Skrien: filmschrift* 116 (1982), p. 4–7.

[DIE BLEIERNE ZEIT (1981)]

Siniscalchi, Claudio (1995) “Una stagione all’inferno. Il terrorismo nel cinema italiano”. In: Bolzoni, Francesco / Laura, Ernesto G. / Marino, Emanuele Valerio / Siniscalchi, Claudio / Pesce, Alberto / Redi, Riccardo / Prudente, Rosy: *Ciak sul ’900: il 20. secolo nell’occhio del cinema italiano*. Roma: A.N.C.C.I., Associazione nazionale Circoli cinematografici italiani 1995. (Studi e ricerche, 12.).

Škapová, Zdena (1983) “Olověná doba”. In: *Film a doba: čtvrtletník pro filmovou a televizní kulturu* (Praha) 29 (1983), pp. 345–347.

[DIE BLEIERNE ZEIT (1981)]

Sklar, Robert / Harris, Adrienne (1983) “*Marianne and Juliane*” [Rez.]. In: *Cineaste* 12,3 (1983) pp. 41–44.

[DIE BLEIERNE ZEIT (1981)]

Slocum, J. David (ed.) (2005a) *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, ix, 353 pp. (Rutgers Depth of Field Series.).

Slocum, J. David (2005b) “Introduction: The Recurrent Return to Algiers”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 1–36.

[LA BATTAGLIA DI ALGERI (1966); TRUE LIES (1994)]

Smith, Murray (2005) “*The Battle of Algiers*: Colonial Struggle and Collective Allegiance”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 94–110.

[LA BATTAGLIA DI ALGERI (1966)]

Smith, Susan (2005) “Disruption, Destruction, Denial: Hitchcock as Saboteur”. In: Slocum, David J. (ed.): *Terrorism, Media, Liberation*. New Brunswick, NJ: Rutgers University Press 2005, (Rutgers Depth of Field Series.), pp. 56–69.

[SABOTAGE (1936)]

Solinas, PierNico (ed.) (1973) *Gillo Pontecorvo’s The Battle of Algiers: A Film Written by Franco Solinas*. New York: Scribner 1973, xiv, 206 pp.

[LA BATTAGLIA DI ALGERI (1966)]

Sommer, Steffen (2003): *The Medium is the Missile: Videos als Mittel der globalen Kriegsführung*. Münster: Lit Verlag, 166 pp. (Publizistik, 12.).

Soncini, Alberto (2003) “Album di famiglia: *Buongiorno, notte* di Marco Bellocchio: Il sacrificio della ragione”. In: *Cineforum: Rivista mensile di cultura cinematografica* 43,429 (2003), pp. 2–5.

[BUONGIORNO, NOTTE (2003)]

Sorbille, Martin (2008) “Argentine Military Terrorism (1976–1983): Insatiable Desire, Disappearances, and Eruption of the Traumatic Gaze-Real in Alejandro Agresti’s Film *Buenos Aires Viceversa* (1996)”. In: *Cultural Critique* (Minneapolis) 68 (2008), pp. 86–128.

[BUENOS AIRES VICEVERSA (1996)]

Spigel, Lynn (2005) “Entertainment Wars: Television Culture After 9/11”. In: Heller, Dana (ed.): *The Selling of 9/11: How a National Tragedy Became a Commodity*. New York, NY: Palgrave Macmillan 2005, pp. 119–154.

Srinivas, S. V. (1994) “*Roja* in ‘Law and Order’ State”. In: *Economic & Political Weekly* (Mumbai) 29,20 (14.05.1994), pp. 1225–1226.

[ROJA (1992)]

Srivastava, Neelam (2005a) “Anti-Colonial Violence and the ‘Dictatorship Of Truth’ in the Films of Gillo Pontecorvo”. In: *Interventions: International Journal of Postcolonial Studies* 7,1 (2005), pp. 97–106.

[LA BATTAGLIA DI ALGERI (1966)]

Srivastava, Neelam (2005b) “Interview with the Italian Film Director Gillo Pontecorvo”. In: *Interventions: International Journal of Postcolonial Studies* 7,1 (2005), pp. 106–117.

[LA BATTAGLIA DI ALGERI (1966)]

Srivastava, Neelam (2009) “Bollywood as National(ist) Cinema: Violence, Patriotism and the National-Popular in *Rang De Basanti*”. In: *Third Text: Critical Perspectives on Contemporary Art & Culture* 23,6 (2009), pp. 703–716.

[RANG DE BASANTI (2006)]

Stasi, Paul (2009) “The Permeable Border Between Us and Them: Cinema, 9/11 and Radical Politics”. In: *Kritikos: An International and Interdisciplinary Journal of Postmodern Cultural Sound, Text and Image* 6 (2009).

Steinberg, Shirley R. (2002) “French Fries, Fezzes, and Minstrels: The Hollywoodization of Islam”. In: *Cultural Studies, Critical Methodologies* 2,2 (2002), pp. 205–210.

Stephan, Inge / Tacke, Alexandra (Hrsg.) (2008): *NachBilder der RAF*. Köln / Weimar / Wien: Böhlau 2008, 328 pp. (Literatur – Kultur – Geschlecht / Kleine Reihe, 24.).

Sterritt, David (2004) “Representing Atrocity: From the Holocaust to September 11”. In: Dixon, Wheeler Winston (ed.): *Film and Television After 9/11*. Carbondale: Southern Illinois University Press 2004, pp. 63–78

[BAD COMPANY (2002), COLLATERAL DAMAGE (2002), THE SUM OF ALL FEARS (2002)]

Stillman, Dinah Assouline (2005) “*Rachida (Algeria)*” [Rez.]. In: *Middle East Studies Association Bulletin* 39,2 (2005), pp. 300–301.

Stivers, Richard (2006) “Technology and Terrorism in the Movie *Brazil*”. In: *Bulletin of Science, Technology & Society* 26,1 (2006), pp. 20–22.

[BRAZIL (1985)]

Stone, Rob (2002) *Spanish Cinema*. Harlow / New York: Longman 2002, viii, 222 pp. (Inside Film.).

[Imanol Uribe]

Stout, Graeme Allen (2006) *Arrested Images: Discourses of Terrorism in Italy and Germany*. Ph.D.-Thesis, University of Minnesota 2006, v, 259 pp.

[IL DIAVOLO IN CORPO (1986); LA CITTÀ DELLE DONNE (1980); SUSPIRIA (1977); L'AFFAIRE MORO (1986); DIE BLEIERNE ZEIT (1981); DIE DRITTE GENERATION (1979)]

Subirats, Eduardo / Britt-Arredondo, Christopher (2007) “Totalitarian Lust: From *Salò* to Abu Ghraib”. In: *South Central Review* 24,1 (2007), pp. 174–182.

[SALÒ O LE 120 GIORNATE DI SODOMA (1975)]

Suchsland, Rüdiger (2008) “‘Die Faszination des Untergrunds’. Ein schillerndes und heikles Thema: ‘Terrorismus im Kino’”. In: *Film-Dienst* 61,20 (2008), pp. 10–13.

– T –

Takacs, Stacy (2007) “Terror TV: Challenging the Terror Paradigm in Post-9/11 U.S. Entertainment Programming”. In: Staines, Deborah (ed.): *Interrogating the War on Terror: Interdisciplinary Perspectives*. Newcastle-upon-Tyne: Cambridge Scholars 2007, pp. 143–157.

Tardi, Rachele (2005) *Representations of Italian Left Political Violence in Film, Literature and Theatre (1973–2005)*. Ph.D.-Thesis, London: University of London, University College 2005, [o.Sa.].

Termine, Liborio (1982) "Anni di piombo". In: *Cinema Nuovo: Rivista quindicinale di cultura* 31,277 (1982), pp. 41–43.
[DIE BLEIERNE ZEIT (1981)]

Testa, Carlo (2002) *Italian Cinema and Modern European Literatures, 1945–2000*. Westport, Conn.: Praeger 2002, xxii, 266 pp.
[TRE FRATELLI (1981); COLPIRE AL CUORE (1983)]

Thirard, Paul Louis (2007) "L'Avocat de la terreur – Terreur, terrorisme, résistance" [Rez.]. In: *Positif: Revue mensuelle de cinéma* 556 (2007), pp. 42–43.
[L'AVOCAT DE LA TERREUR (2007)]

Thomsen, Bodil Marie (2005) "The Idea of 'War Against Terror' and the Exhibition of Tortured Bodies". In: *p.o.v.: A Danish Journal of Film Studies* 20 [= "Terrorism and Film and Other Media", ed. by Richard Raskin], pp. 59–72.

Toh, Justine (2009) "'People Have Had Enough Tragedy': The Spectacle of Global Heroism in *Superman Returns*". In: Schopp, Andrew / Hill, Matthew B. (eds.): *The War on Terror and American Popular Culture: September 11 and Beyond*. Madison, NJ / Teaneck, NJ: Fairleigh Dickinson University Press, 2009, pp. 167–186.
[SUPERMAN RETURNS (2007)]

Toh, Justine (2010) "The Tools and Toys of (the) War (on Terror): Consumer Desire, Military Fetish and Regime Change in *Batman Begins*". In: Birkenstein, Jeff / Froula, Anna / Randell, Karen (eds.): *Reframing 9/11 : Film, Popular Culture and the 'War On Terror'*. London / New York: Continuum, 2010.
[BATMAN BEGINS (2005)]

Toohey, David (2007) "Material Objects and Aura: Popular Culture Images against and for War". In: *Review of Policy Research* 24,6 (2007), pp. 609–626.
[FAHRENHEIT 9/11 (2004)]

Torchiaro, Aldo (2003) "La tentazione del perdono: cinema e terrorismo". In: *Italia-nieuropei: bimestrale del riformismo italiano* 4 (2003), pp. 233–244.
[LA MEGLIO GIOVENTÙ (2003); BUONGIORNO, NOTTE (2003)]

Torrado Morales, Susana / Ródenas, Gabri (2009) "La figura del terrorista en el cine español. De la lucha justificada a la cotidianidad". In: Fernández Toledo, Piedad (co-ord.): *Rompiendo moldes. Discurso, géneros e hibridación en el siglo XXI*. Zamora / Sevilla: Comunicación Social 2009, (Contextos.), pp. 160–185.

Torreiro, Miritó (2001) "La forja de una terrorista". In: *El País* (11.05.2001), p. 59.
[EL VIAJE DE ARIÁN (2000)]

Trautmann, Benno (1979) "Der Spitzel" [Essay]. In: *Filmkritik* [München] 1 (1979), 42 pp.
[Drehbuch eines nicht realisierten Films]

Trend, David (2007) *The Myth of Media Violence: A Critical Introduction*. Oxford / Malden, MA: Blackwell Publishing 2007, vi, 139 pp.
[darin: The pleasure of terror, pp. 54–56]

Trnka, Jamie H. (2007) “‘The Struggle Is Over, the Wounds Are Open’: Cinematic Tropes, History, and the RAF in Recent German Film”. In: *New German Critique: An Interdisciplinary Journal of German Studies* 34,2 (=101) (2007), pp. 1–26.

Trotta, Margarethe von (1981a) Die bleierne Zeit. *Ein Film von Margarethe von Trotta*. Hrsg. v. Hans Jürgen Weber in Zusammenarbeit mit Ingeborg Weber. Frankfurt a.M.: Fischer Taschenbuch Verlag 1981, 125 pp. (Fischer-Taschenbücher: Fischer Cinema, 3675.); repr. 1982, 1985, 1987, 1990.

[DIE BLEIERNE ZEIT (1981)]

[Trotta, Margarethe von] (1981b) “Entretien avec Margarethe von Trotta”. In: *Jeune cinéma* 138 (1981), p. 21–23.

[DIE BLEIERNE ZEIT (1981)]

Tubrett, Dion (2006) “Mourning and Misfortune: 9/11 and the Domestic Terror of Pedophilia”. In: *CineAction* 70 (2006), pp. 51–58.

[UNITED 93 (2006); WORLD TRADE CENTER (2006)]

Tucker, Spencer C. (ed.) (2008) *The Encyclopedia of the Arab-Israeli Conflict: A Political, Social, and Military History*. Spencer C. Tucker, Volumes ed.; Priscilla Mary Roberts, ed. Documents vol.; Paul G. Pierpaoli, Jr, associate ed.; David Zabecki, Sherika Zuhur, assistant eds.; foreword by Anthony C. Zinni. Santa Barbara, CA: ABC-CLIO 2008, 4 vols.: 1. A–F; 2. G–O; 3. P–Z; 4. *Documents*.

Tuman, Joseph S. (2003) “Mass-Mediated Images and Construction of Terrorism”. In: Tuman, Joseph S.: *Communicating Terror: The Rhetorical Dimensions of Terrorism*. Thousand Oaks, CA / London / New Delhi: SAGE, 2003, pp. 115–148.

Turrini, Davide (2006) “Ve la diamo noi l’America”. In: *Segnocinema* 26,142 (2006), pp. 10–11.

– U –

Úbeda-Portugúes, A. (1994) “*Días Contados*, de Imanol Uribe, una crítica feroz al terrorismo y a la droga”. In: *La información de Madrid* (19.09.1994), p. 50.
[DÍAS CONTADOS (1994)]

Uecker, Matthias (2005) “Wie Gewalt entsteht und wie sie gezeigt werden kann. Zur Darstellung von Gewalt im Neuen Deutschen Film der siebziger Jahre”. In: Weninger, Robert (Hrsg.): *Gewalt und kulturelles Gedächtnis. Repräsentationsformen von*

Gewalt in Literatur und Film seit 1945. Tübingen: Stauffenburg 2005, (Studien zu deutschsprachigen Gegenwartsliteratur, 19.), pp. 193–205.

Ughetto, Marco (2006/07) *Le pistole non discutono – tracce degli anni di piombo nello Spaghetti-Western*. Tesi di Laurea liv. I, Torino: Università degli studi di Torino, Facoltà Scienze della formazione 2006/07, 65 pp.

Uka, Walter (2006) “Terrorismus im Film der 70er Jahre”. In: Weinhauer, Klaus / Requate, Jörg / Haupt, Heinz-Gerhard (Hrsg.): *Terrorismus in der Bundesrepublik. Medien, Staat und Subkulturen in den 1970er Jahren*. Frankfurt / New York: Campus Verlag 2006, (Campus historische Studien, 42.), pp. 382–398.

Uva, Christian (2007a) *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, 284, [32] pp.

Uva, Christian (2007b) “Le ‘relazioni pericolose’ tra il piombo e la celluloide. Il cinema visto dai terroristi”. In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 173–184.

Uva, Christian (2008) *Il terrore corre sul video: estetica della violenza dalle BR ad Al Qaeda*. Soveria Mannelli (Catanzaro): Rubbettino 2008, 141 pp.

– V –

Valantin, Jean-Michel (2002) *De la production de menace à la production de stratégie et de puissance: de l'instrumentalisation des représentations de la menace à la projection mondiale de la puissance américaine*. Thèse de doctorat (Sociologie de la défense et études stratégiques), Paris: EHESS, École des hautes études en sciences sociales 2002, 472 pp.

Valantin, Jean-Michel (2003) *Hollywood, le Pentagone et Washington: les trois acteurs d'une stratégie globale*. Paris: Éd. Autrement 2003, 207 pp. (Autrement Frontières.).

Valantin, Jean-Michel (2005) *Hollywood, il Pentagono e Washington: il cinema e la sicurezza nazionale dalla seconda guerra mondiale ai giorni nostri*. Traduzione di Jacopo De Michelis. Roma: Fazi 2005, 201 pp. (Le terre, 106.).

[ital. Übers. v. Valantin (2003)]

Valantin, Jean-Michel (2005) *Hollywood, the Pentagon and Washington: [The Movies and National Security from World War II to the Present Day]*. London: Anthem 2005, xii, 159 pp.

[engl. Übers. v. Valantin (2003); Filmografie: pp. 145–147]

Vanhala, Helena (2005) *Hollywood Portrayal of Modern International Terrorism in Blockbuster Action-adventure Films: From the Iran Hostage Crisis to September 11, 2001*. Ph.D.-Thesis, Eugene, OR: University of Oregon 2005, xiii, 471 pp.

Vasudevan, Ravi S. (1994) “Other Voices: *Roja* against the Grain”. In: *Seminar* (New Delhi) 423 [= “Parallel Practices: A Symposium on Alternate Ways of Living and Acting”, ed. Tejbir Singh] (November 1994), pp. 43–47.

[ROJA (1992)]

Vasudevan, Ravi S. (1997) “Voice, Space, Form: *Roja* (Manirathnam, 1992): Indian Film and National Identity”. In: Murray, Stuart (ed.): *Not on Any Map: Postcoloniality and Cultural Nationalism*. Exeter: Exeter University Press 1997, (Exeter Studies in American and Commonwealth Arts.), pp. 153–169.

[ROJA (1992)]

Veiel, Andres (2002) Black Box BRD: *Alfred Herrhausen, die Deutsche Bank, die RAF und Wolfgang Grams*. Stuttgart / München: Deutsche Verlagsanstalt 2002, 282 pp.; repr., Frankfurt am Main: Fischer Taschenbuch Verlag 2004, 282 pp. (Fischer-Taschenbücher, 15985.).

[BLACK BOX BRD (2001)]

Ventura, Francesco (2008) *Il cinema e il caso Moro*. Prefazione di Maria Fida Moro; postfazione di Eugenio Bicocchi. Recco (Genova): Le Mani 2008, 221 pp.

[Aldo Moro]

Verdú, Daniel (2005) “El cine atrapa la furia ciega del terrorismo”. In: *El País* (19.08.2005).

[BUONGIORNO, NOTTE (2003)]

Vergerio, Flavio (1981) “Poche idée per un ‘nuovo’ cinema”. In: *Rivista del cinematografo* 54 (1981), pp. 495–504.

[DIE BLEIERNE ZEIT (1981)]

Vergerio, Flavio (1982) “Anni di piombo”. In: *Rivista del cinematografo* 55 (1982), pp. 164–167.

[DIE BLEIERNE ZEIT (1981)]

Vidal, Jaume (2002) “Mario Camus mezcla terrorismo y amor en *La playa de los galgos*”. In: *El País* (03.04.2002).

[LA PLAYA DE LOS GALGOS (2002)]

Viera, John David (1988) “Terrorism at the BBC: The IRA on British Television”. In: *Journal of Film and Video* 40,4 (1988), pp. 28–36.

Vignollet, Denis (1986) *Représentation et fonctions narratives du terrorisme latino-*

américain, dans le film État de siège de Costa Gavras. Mémoire de maîtrise, Paris, Université de Paris III: DERCAV, Département d'Etudes cinématographiques et audiovisuelles 1986, 109, 17 pp.

[ÉTAT DE SIÈGE (1972)]

Visarius, Karsten (2007) "Wir und sie: Identitätssuche unter verschärfter Beobachtung. Kennan Gleenans *Yasmin*". In: Frölich, Margrit / Schneider, Christian / Visarius, Karsten (Hrsg.): *Projektionen des Fundamentalismus: Reflexionen und Gegenbilder im Film*. Marburg: Schüren 2007, (Arnoldshainer Filmgespräche, Sonderband.), pp. 39–52.

[YASMIN (2004)]

Visschedijk, Ruud / Dibbets, Karel (1981) "Het meisje met het rode haar". In: *Skrien: Filmschrift* 110 (Sept. 1981), pp. 4–9.

[HET MEISJE MET HET RODE HAAR (1981)]

Vitiello, Guido (2007) "L'autunno tedesco e l'ombra lunga di Hitler. Cinema e terrorismo in Germania". In: Uva, Christian: *Schermi di piombo: il terrorismo nel cinema italiano. Conversazioni*. A cura di Chiara Gelato e Christian Uva. Soveria Mannelli (Catanzaro): Rubbettino 2007, pp. 185–206.

Vowinckel, Annette (2006) "Terror als Doku-Soap. Die Flugzeugentführungen von Entebbe und Mogadischu in Film und Fernsehen, 1976–1997". In: Bösch, Frank / Borutta, Manuel (Hrsg.): *Die Massen bewegen. Medien und Emotionen in der Moderne*. Frankfurt a.M. / New York: Campus 2006, pp. 284–306.

Vowinckel, Annette (2008) "Skyjacking: Cultural Memory and the Movies". In: Berendse, Gerrit-Jan / Cornils, Ingo (eds.): *Baader-Meinhof Returns: History and Cultural Memory of German Left-Wing Terrorism*. Amsterdam / New York: Rodopi 2008, (German Monitor, 70.), pp. 251–268.

– W –

Waitz, Thomas (2009) "Die Frage der Bilder. 9/11 als filmisch Abwesendes". In: Poppe, Sandra / Schüller, Thorsten / Seiler, Sascha (Hrsg.): *9/11 als kulturelle Zäsur. Repräsentationen des 11. September 2001 in kulturellen Diskursen, Literatur und visuellen Medien*. Bielefeld: transcript 2009, (Kultur- und Medientheorie.), pp. 223–237.

Wallach, Martha (1985) "Ideal and Idealized Victims: The Lost Honor of the Marquise von O., Effi Briest, and Katharina Blum in Prose and Film". In: *Women in German Yearbook* 1 (1985), pp. 61–75.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Waltzer, Kenneth (2006) "Spielberg's *Munich*, Ethics and Israel". In: *Israel Studies*

11,2 (2006), pp. 168–171.
[MUNICH (2005)]

Warstat, Matthias (2008) “Medialität des Terrors. Theater und Fernsehen im Umgang mit dem 11. September 2001”. In: Schoenmakers, Henri / Bläske, Stefan / Kirchmann, Kay / Ruchatz, Jens (Hrsg.): *Theater und Medien. / Theatre and the Media. Grundlagen – Analysen – Perspektiven. Eine Bestandsaufnahme*. Bielefeld: transcript 2008, pp. 501–508.

Watson, Nessim John (2005) *Action Movie Arabs and the American Call to Endless War: The Role of American Orientalism in Organizing the United States ‘Response’ to the 9/11 Attacks*. Ph.D.-Thesis, University of Massachusetts Amherst 2005, xi, 395 pp.

[TRUE LIES (1994); EXECUTIVE DECISION (1996); THE SIEGE (1998)]

Watson, Wallace Steadman (1996) *Understanding Rainer Werner Fassbinder: Film as Private and Public Art*. Columbia: University of South Carolina Press 1996, xviii, 341 pp. (Understanding Modern European and Latin American Literature.).

[DIE DRITTE GENERATION (1979); DEUTSCHLAND IM HERBST (1978)]

Weber, Cynthia (2006) *Imagining America at War: Morality, Politics and Film*. London / New York: Routledge 2006, viii, 186 pp.

Weisburd, A. Aaron (2009) “Comparison of Visual Motifs in *Jihadi* and *Cholo* Videos on YouTube”. In: *Studies in Conflict & Terrorism* 32,12 (2009), pp. 1066–1074.

Welsh, Henry (1982) “*Mourir à Belfast*” [Rez.]. In: *Jeune cinéma* 140 (1982), pp. 45–46.

[THE OUTSIDER (1979)]

Werckmeister, Otto Karl (2005) *Der Medusa-Effekt. Politische Bildstrategien seit dem 11. September 2001*. Berlin: form & zweck 2005, 114 pp.

White, Christina Marie (2001) *Gender and the German Autumn: The Representation of Terrorism and the Female Terrorist in Social Discourses, Literature and Film*. Ph.D.-Thesis, Minneapolis, MN: University of Minnesota 2001, i, 286 pp.

Wickbom, Kaj (1982) “Tva tyska systra”. In: *Filmrutan: Tidskrift för film och filmstudios* 25,4 (1982), p. 32.

[DIE BLEIERNE ZEIT (1981)]

Wilkins, Karin Gwinn ([2007]) “Commodifying Culture: The Mis-Marketing of Arabs in US Media”. [Conference Talk, IAMCR, 2007];
<<http://jcomm.uoregon.edu/~IAMCR-PolEcon/Wilkins.html>> [31.12.09].

Wilkins, Karin Gwinn (2009) “Mapping Fear and Danger in Global Space: Arab

Americans' and Others' Engagement with Action-Adventure Film". In: *International Communication Gazette* 71,7 (2009), pp. 561–576.

Wilkins, Karin / Downing, John (2002) "Mediating Terrorism: Text and Protest in the Interpretation of *The Siege*". In: *Critical Studies in Media Communication* 19,4 (2002), pp. 419–437.

[THE SIEGE (1998)]

Williams, Eric / Glatz, Lawrence (1993) "Cinema and the Feminine Threat: *The Lost Honor of Katharina Blum* and *A Taxing Woman*". In: Burgwinkle, William / Man, Glenn / Wayne, Valerie (eds.): *Significant Others: Gender and Culture in Film and Literature, East and West. Selected Conference Papers*. Honolulu, HI: College of Languages, Linguistics, and Literature, University of Hawaii, East-West Center 1993, (Literary Studies – East and West, 6.), pp. 75–86.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Williams, L. Susan / Linnemann, Travis W. (2009): "Scripting the Enemy: Portrayals of Arab Terrorists in American Film". In: Sutherland, Jean-Anne / Feltey, Kathryn (eds.): *Cinematic Sociology: Social Life in Film*. Los Angeles: Pine Forge Press 2009, pp. 191–206.

[TRUE LIES (1994); SYRIANA (2005); THE KINGDOM (2007)]

Williams, Tony (2006) "Assessing *V for Vendetta*". In: *CineAction* 70 (2006), pp. 16–23.

[V FOR VENDETTA (2005)]

Winter, Leon de (1981–82) "Margarethe von Trotta's *Die bleierne Zeit*: De weg naar het terroisme". In: *Skoop* 17 (1981–1982), p. 6–7.

[DIE BLEIERNE ZEIT (1981)]

Winter Mortensen, Trine (2005) "The Empty Accountancy of Things: Reasons for Fundamentalism in Hanif Kureishi's and Udayan Prasad's *My Son the Fanatic*". In: *p.o.v.: A Danish Journal of Film Studies* 20 [= "Terrorism and Film and Other Media", ed. by Richard Raskin], pp. 31–40.

[MY SON THE FANATIC (1997)]

Wolff, Frank / Windaus, Eberhard (Hrsg.) (1977) *Studentenbewegung 1967–69: Protokolle und Materialien*. Frankfurt a. M.: Verlag Roter Stern 1977, 253 pp.; 2. Aufl., ebd. 1977.

Wolff, Stefan (2000) "The Fictionalization of Terrorism in West German Cinema". In: Holmes, Diana / Smith, Alison (eds.): *100 Years of European Cinema: Entertainment or Ideology?* Manchester / New York: Manchester University Press 2000, pp. 120–133.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975); DIE BLEIERNE ZEIT (1981); STAMMHEIM (1986); DIE TERRORISTEN! (1992)]

- Y -

Young, Alison (2007) "Images in the Aftermath of Trauma: Responding to September 11th". In: *Crime, Media, Culture* 3,1 (2007), pp. 30–48.

[11'09''01 – SEPTEMBER 11 (2002)]

Youngblood, Denise J. (1995) "Repentance: Stalinist Terror and the Realism of Surrealism". In: Rosenstone, Robert A. (ed.): *Revisioning History: Film and the Construction of a New Past*. Princeton, NJ: Princeton University Press 1995, (Princeton Studies in Culture/Power/History.), pp. 139–154.

[MONANIEBA (REPENTANCE, 1984)]

- Z -

Zilliax, Amy (1995) "The Scorpion and the Frog: Agency and Identity in Neil Jordan's *The Crying Game*." In: *Camera Obscura* 35 (1995), pp. 25–51.

[THE CRYING GAME (1992)]

Žižek, Slavoj (1993) "From Courtly Love to *The Crying Game*". In: *New Left Review* 202 (1993), pp. 95–108.

[THE CRYING GAME (1992)]

Zipes, Jack (1977) "The Political Dimensions of *The Lost Honor of Katharina Blum*". In: *New German Critique: An Interdisciplinary Journal of German Studies* 12 (1977), pp. 75–84; repr. in: Ginsberg, Terri / Thompson, Kirsten Moana (eds.): *Perspectives on German Cinema*. New York: Hall / London: Prentice Hall International 1996, (Perspectives on Film.), pp. 403–413.

[DIE VERLORENE EHRE DER KATHARINA BLUM (1975)]

Zook, Nathan (2008) "Civil Liberties v. Law and Order: Exploring Responses to Terrorism in *The Siege*". In: Foy, Joseph J. (ed.): *Homer Simpson Goes to Washington: American Politics through Popular Culture*. Lexington, KY: University Press of Kentucky 2008, pp. 185–198.

[THE SIEGE (1998)]

Zywietz, Bernd (2009) "Terroristen in den James-Bond-Filmen" (21.12.2009); <<http://bit.ly/8vsF5U>> [31.12.09].

Zywietz, Bernd (i.V. [2010]) "Terrorismus in Bollywood. Die Verarbeitung ethnoreligiöser und politischer Gewalt im populären Hindi-Film". In: Marschall, Susanne (Hrsg.): *Indiens Kinokulturen. Geschichte – Dramaturgie – Ästhetik*. Marburg: Schüren i.V. [2010].