
1

Political Cinema in the 21 st
Century:

The Radical Film Network

Inaugural Conference
7- 8 February 2015

2

Contents

ACKNOWLEDGEMENTS ... 3

INTRODUCTION ... 4

PRACTICALITIES.. 7

SCHEDULE ... 8

PREVIEW EXHIBITION AND CONFERENCE DINNER ... 12

ABSTRACTS LISTED ALPHABETICALLY BY AUTHO R SURNAME 13

SPEAKERS LISTED ALPHABETICALLY BY AUTHOR SURNAME 31

MAP AND DIRECTIONS .. 44

3

Acknowledgements

This conference could not have happened without the support of Birmingham City University

(BCU). I especially want to thank Professor Paul Long, Dr John Mercer and Dr Dima Saber

as well as their colleagues, Dr Inger-Lise Bore and Dr Kirsten Forkert and, at Birmingham

University, Dr Michele Aaron and John Horne.

Professor Terry Flaxton and the Centre for Moving Image Research (CMIR) at the University

of the West of England (UWE), which he leads, have supported the RFN almost since its

inception. The conference and the network itself are in his debt. Special thanks also to Dr

Sarah Sparke, my colleague and fellow researcher in CMIR.

I also want to thank Humberto Perez-Blanco and Elizabeth Mizon, of UWE and the Bristol

Radical Film Festival, as well as Sylvia Harvey (University of Leeds) and Yasmeen Baig-

Clifford and Laura Coult at Vivid Projects. Sincere thanks to you all.

4

Introduction

Welcome

Welcome to the inaugural conference of the Radical Film Network (RFN). Whether youôve

been involved with the RFN for some time or this is your first engagement with it, welcome.

I hope the conference is a productive one for all of us.

The Radical Film Network (RFN)

The RFN was founded in September 2013 when a group of academics, activists, filmmakers

and programmers from across radical film culture met to discuss the ways in which those

involved could work together to support each other and help the culture to develop, grow and

sustain itself.

 Iôm part of the collective that runs the Bristol Radical Film Festival, which I co-

founded while writing my PhD on contemporary radical film culture. From the research and

organising the festival it was clear that many of the groups involved were, like us, operating

with little resources and even less money, with little time to spend finding out about or

collaborating with other groups. Moreover, in Britain as elsewhere, radical film culture has

expanded significantly as access to digital technologies have meshed with socio-economic,

political and environmental contexts marked by crisis and discontent. As a result, those

organisations that remain from the radical film cultures of the 1960s, 1970s, 1980s and 1990s

have been joined by a plethora of more recent groups, and there now exists a wealth of

organisations dedicated to the production, distribution and exhibition of films broadly aligned

with the politics of the radical left.

The RFN is designed to provide infrastructural support to this film culture as a whole:

filmmakers, festivals, critics, distribution platforms, curators, scholars and everyone else

interested or involved in it. Since that initial meeting in 2013 two other national meetings

have taken place: at the Bristol Radical Film Festival in March 2014 and at University

College London in July.
1
 At the March meeting it was decided that, to reflect the national

spread of the network, the inaugural conference should be held in another city other than

Bristol and London. Birmingham is home to the RFN-affiliated gallery, Vivid Projects, and

the conference is being held at Birmingham City University (BCU) in association with Vivid.

The conference has been organised from Bristol, however, with the support of the

Centre for Moving Image Research (CMIR) at the University of the West of England (UWE),

where I work as a researcher. CMIR has been integral to the development of the RFN, having

incubated its planning and co-ordination over the past sixteen months. Now that the

infrastructure of the network is complete and CMIRôs support is coming to an end, itôs time

to come together, share our work and plan the networkôs future.

The Conference

This conference brings together a diverse range of people, from filmmakers and festival

organisers to writers, academics and activists. Some of us will identify as all of these, others

1
 Minutes available at www.radicalfilmnetwork.com.

http://www.radicalfilmnetwork.com/

5

as none of them, but all of us have some kind of stake in a film culture aligned with

left/libertarian politics. Indeed, the politics implied by the word óradicalô ï a term already

much discussed in the networkôs short history ï is probably the one thing we all have in

common. As Iôm sure weôre all aware, unity is not something the left is particularly known

for, so letôs try to buck the trend and not split into competing factions and warring sects by

Sunday. Not everyone will like the format of the conference, preferring more time for small

group discussion or informal workshops. Others would have wanted a less academic tone or

more time for screenings. Itôs impossible to please everyone, and with the time and resources

available I think the schedule strikes a good balance between giving people a chance to share

their work and allowing time for discussion of the wider issues facing the network as a

whole. And this is just the first of what will hopefully become a regular, annual or biannual

event. Glasgow has already been suggested as a destination for the 2016 conference, so hereôs

looking to build on this for future events.

 In any case, I think a good place to start is to acknowledge that bringing everyone

together is an achievement in itself, and that the RFN has already resulted in a number of

positive initiatives (a Feminist Media Network, the Tolpuddle Small Axe Radical Film

Festival, national screening tours and so on). We have begun to raise the profile of the culture

weôre all a part of, and in doing so have received messages of support and solidarity from all

over the world. Not bad for a network barely a year old.

The Future

That said, there a number of challenges ahead. Perhaps the most pressing issue is that of the

RFNôs sustainability in the long-term. My time as co-ordinator is coming to an end, and a

different person or group of people in this role would be healthy for the networkôs

development. Although the RFN has been designed to operate with as little administrative

input as possible, the website and mailing list do require some oversight and maintenance,

and if the network is to remain active and grow we will need to share responsibility for that.

The RFN currently has no core funding, but has been designed so that it can expand and

contract as funding comes and goes (please get in touch if you have ideas for funding for the

RFN or want to run funded projects in association with it).

 There is scope for the RFN to grow in a number of directions. At present, the network

is heavily based in the Higher Education sector and non-white ethnicities and LGBTQ

groups, for example, are under-represented. Furthermore, despite RFN-affiliated

organisations being based in 18 countries world-wide,
2
 the network is predominantly

transatlantic, with 35 of the 86 affiliated organisations based in the UK and 23 in Canada and

the US. In addition to building relationships with radical film organisations beyond the

Anglophone West, the RFN has also yet to establish contact with trade unions, political

parties and other relevant organisations, in the UK or elsewhere. There is also, in Britain at

least, a growing community of politically engaged artist filmmakers which is also under-

represented in the RFN. Radicalism in film can (should? must?) be aesthetic as much as

political, and the aesthetic avant-gardeôs focus on experimental forms and pushing the

2
 See the directory at www.radicalfilmnetwork.com.

http://www.radicalfilmnetwork.com/

6

medium in new and innovative ways has much to offer politically motivated film cultures

around the world.

 These challenges are not new, and the RFN is not the first political film network to

have encountered them. Indeed, one of the achievements of the last network of this kind in

Britain, the Independent Filmmakers Association (IFA, 1974-90), was to bring together óthe

two avant-gardesô ï political and aesthetic ï in constructive criticism and (sometimes

heated!) debate. The RFN was originally conceived as a digital successor (of sorts) to the

IFA, and many ex-IFA scholars, filmmakers and activists are now involved in the RFN.

Whatever the future direction of the RFN, I hope it will continue to be mindful of and

celebrate the histories on which it builds, even as it helps forge new ones. Hereôs to the

future.

Steve Presence 21/01/2015

7

Practicalities

Venue: The conference will be held on the third floor of the Parkside Building of

Birmingham City Universityôs City Centre Campus. Maps, directions and more information

are available on BCUôs website: http://www.bcu.ac.uk/about-us/maps-and-campuses/city-

centre-campus, and on p. 44.

Arrival and registration: The entrance to the Parkside Building is on Curzon Street. The

registration desk will be in the lobby as you enter. Please show your registration receipt here

and collect your conference pack and name badge.

Wifi: Anyone with a university email address from a participating institution will be able to

get online via Eduroam, the roaming access service for the research and education sector. For

those not able to access Eduroam, you will be provided with a temporary username and

password at the registration desk.

Speakers: Each speaker has 15 minutes. There will be time for questions and discussion for

everyone at the end of the session. Please be considerate of your fellow speakers and ensure

you stay within this time limit: if you run over you are taking time away from everyone else.

If you are using a slideshow with your presentation, please send it to me by Wednesday

February 4
th
, so that I can arrange for them all to be installed on the computers in advance.

For those who wish to show film clips, there are computers (that can play DVDs) and

projectors with sound in every room.

Lunch, refreshments and lunch-time screenings: Lunch (vegan and vegetarian) and

refreshments will be provided on both days. During both lunch-breaks, there will be

screenings in the Lecture Theatre.

Recording of conference proceedings: We are planning to film all sessions at the

conference and would like to post these online at a later date. If you do not want to appear in

any of the recordings please let me know via email at Stephen2.presence@uwe.ac.uk.

Book publication: a number of publishers have been in touch with offers to publish an edited

collection of essay from the presentations at the conference. If you are interested in writing-

up your talk into a chapter for the book please get in touch with me at

Stephen2.presence@uwe.ac.uk.

12

Schedule

Opening event:

Day One: Saturday 7
th

 February 2015

09.30 ï 10.00: Coffee and Registration

10.00 ï 10.20 (Lecture Theatre): Steve Presence (University of the West of England/Bristol

Radical Film Festival): Welcome and Introduction

10.20 ï 12.00 (Lecture Theatre): RFN session 1: Structure and Sustainability

¶ Chris Jury (Bath Spa University): óReport from the Fourth Annual Global Labor Film
Festival Organizersô Conference in Washington D.Cô (25 mins inc. discussion)

¶ Reuben Irving (University of Worcester): óNon-Hierarchical Self-Governing

Consensus. How Can it Work for the RFN?ô (1hr 15 mins inc. discussion)

Chair: Steve Presence

12.00 ï 13.00: Lunch

13.00 ï 14.30:

Panel 1 (Room P339C - Studio): Lessons from the Past

¶ Julia Knight (University of Sunderland) óFinding Financial Sustainability in Radical
Film Culture: Lessons from the Past and the Case of The Other Cinemaô

¶ Eamonn Kelly (University of South Wales) óInstitute of Race Relations/Channel 4ôs
Struggles for Black Community: Representing Race in the 1980sô

¶ Terry Flaxton (University of the West of England) óAn Examination of the Waves of
Technology that Affect Radical Aesthetics and Radical Politicsô

¶ Robin McPherson (Napier University) óPeripheral Visions: Combined and Uneven

Development in Scottish Radical Filmô

Chair: Humberto Perez-Blanco (University of the West of England)

Panel 2 (Room P348): Theory-Practice

¶ Clive Myers and Lynda Myer-Bennett (Eclectic Films) óTheory and Practice: a Case-

Study of The Orchardô

¶ Jan Worth (Screenwriter/Consultant)óRethinking ñRadicalò: Breaking the
Theory/Practice Divideô

¶ Richard Bickle (UK Society for Co-operative Studies) and Sue Letts (Birmingham

Film Co-operative) óThe Co-operative Movement: Principles and Practiceô

¶ Sarah Redman (Manchester Film Co-op) and John Cooper (Birmingham Film Co-op)

óFilm for a Fairer World: Manchester Film Co-op and Birmingham Film Co-opô

12

Chair: Elizabeth Mizon (Bristol Radical Film Festival)

Panel 3 (Room P349): Case-Studies in Radical Film

¶ Dima Saber (Birmingham City University) and Michelle Aaron (University of

Birmingham) óOn Screen Off Record: Civil War, Political Filmmaking and Ethical

Practiceô

¶ Jamal Bahmad (University of Leeds) óToward a Radical Cinema in Morocco?
Independent Filmmaking after the Arab Springô

¶ Shaun Dey (Reel News) óReel News: Video-Activism for the Trade Union Movement

and Beyondô

¶ Sam Wild (Independent Filmmaker and teacher) óHong Kong: Out of the Shadowsô

Chair: John Mercer (Birmingham City University)

14.30 ï 14.50: Coffee

14.50 ï 16.20:

Panel 4 (Room P339C - Studio): Festivals and Audiences

¶ Elena Boschi (Liverpool Hope University) óFilm, Interrupted: Radical Film
Experiences In and Out of the Cinemaô

¶ David Owen (Bristol Palestine Film Festival) óWho is Radical Film For?ô

¶ Elizabeth Mizon (Bristol Radical Film Festival) óIncreasing Audiences of Radical

Mediaô

¶ Anthony Killick (Edge Hill University) óFilm Festivals and Counter Hegemonyô

Chair: Sarah Sparke (UWE)

Panel 5 (Room P348): Aesthetics and Politics

¶ Jeremy Spencer (Camberwell College of Art) óAesthetics and Politics within
Godardôs Cinemaô

¶ Ed Webb-Ingall (Royal Holloway, University of London) óWatching Political Films,

Watching Films Politically: The Trigger Film Then and Nowô

¶ Nicolas Helm-Grovas (Royal Holloway, University of London) óPeter Wollen: A

Radical Critic in the Early 1970sô

¶ Sarah Hamblin (University of Massachusetts, Boston) óCin®tracts: Then and Nowô

Chair: Sylvia Harvey (Leeds University)

Panel 6 (Room P349): Conceptual and Political Approaches

¶ James Newton (University of Kent) óThe Anarchist Cinemaô

¶ Clive Nwonka (Lecturer in Film, unaffiliated) óNew Labour and the End of British
Social Realismô

¶ Ken Fero (Coventry University) óCinematic for the Peopleô

¶ Sharon Hooper (Leeds College of Art) óFeminist Strategies for Documentary Filmô

12

Chair: Dima Saber (Birmingham City University)

16.30 ï 17.30 (Lecture Theatre): Keynote 1, Mike Wayne and Deirdre OôNeill (Brunel

University and Inside Film), óClass and Radical Film Cultureô

Chair: Ken Fero (Coventry University)

17.30 ï 17.50 (Lecture Theatre): Michael Chanan (Roehampton University), closing remarks

18.00 ï Dinner and drinks at The Woodman pub

Day Two: Sunday 8
th

 February 2015

09.30 ï 10.00: Coffee

10.00 ï 11.30:

Panel 7 (Room P339C - Studio): Programming and Distribution

¶ Ezra Winton and Svetla Turnin (NSCAD University/Cinema Politica, Montréal,

Canada) óDocumentary Activism: The Politics of Programming, Grassroots Screening

Organization and Social Movementsô

¶ Lucy Parker (Kingston University) óAudiences and Distributionô

¶ Franklin L·pez (Submedia.tv, Montr®al, Canada) óSubverting Radical Cinema: Why
Radical Filmmakers Should Avoid the Pitfalls of the ñFestival Circuitò and Make

Real Radical Filmsô [via Skype]

¶ Sue Clayton (Goldmiths, University of London) óGetting Radical Films Out There:

Broadcast TV or New Networks?ô

Chair: Steve Presence (University of West of England)

Panel 8 (Room P348): Radical Auteurs

¶ James Harvey-Davitt (Anglia Ruskin University) óThe Positive Contradiction of

Political Aesthetics: Akomfrahôs Odysseyô

¶ Martin OôShaughnessy (Nottingham Trent University) óLaurent Cantet and
Contemporary Political Filmô

¶ Emerald O. Flaviano (University of the Phillippines-Diliman) óAng Bagong

Daluyong: Introducing the Phillippine New Wave of Independent Cinemaô

¶ Richard Rushton (Lancaster University) óTwo Days, One Night (2014) and the Politics

of Cinemaô

Chair: Kate Ince (University of Birmingham)

Panel 9 (Room P349): Participation, Collaboration

12

¶ Zoe Young (InsightShare) óInsight Share and Participatory Documentary: On Giving

the Voiceless a Voice, From Filming on the Frontlines to Participatory Video

Techniquesô

¶ Insa Langhorst (Filmmaker) óBreaking Mirrors: Towards a Non-Hierarchical Visual

Language in Palestineô

¶ Mandy Rose (University of the West of England) óTowards a Participatory Culture of

Documentaryô

¶ Sylvie Planel (Tracing Movements) óCollaborative Processes in Migrant Solidarity
Filmmakingô

Chair: Michele Aaron (University of Birmingham)

11.30 ï 12.00: Coffee

12.00 ï 13.00 (Lecture Theatre): Keynote 2, Margaret Dickinson (Marker Ltd.): ó50 years of

Practice, Change and Repetition: Some Remarks on Radical Film Historyô.

 Chair: Steve Presence (University of the West of England

13.00 ï 14.00: Lunch

14.00 ï 14.15 (Lecture Theatre): Sylvia Harvey (University of Leeds), summation

14.15 ï 15.30 (Lecture Theatre): RFN session 2: Reflection and Future Action

 Chair: Reuben Irving (University of Worcester)

12

Preview Exhibition and Conference Dinner

Friday evening:

Vivid Projects conference ópreview / provocationô:

KEITH DODDS, LAURENCE PRICE, CATHY WADE

6 ï 7 FEBRUARY 2015 / 6 ï 8 PM

Venue: Vivid Projects, 16 Minerva Works, 158 Fazeley Street, Birmingham, B5 5RS

Keith Dodds, Laurence Price & Cathy Wade present a provocation on political media in the

21
st
 C informed by the collapse of both economic systems and history into non-linear forms.

A continuous working process will inhabit Vivid Projects; that scrambles & regurgitates both

image and word through active collective engagement of information sources. Unfolding

narratives will emerge as film, image and documents in the public domain are skewed to

explore the space that is created when the mask slips away.

Saturday evening:

Dinner at the Woodman pub:

The upstairs of The Woodman pub has been booked for dinner at 6pm on Saturday. Itôs a

one-minute walk from the conference venue and serves a good selection of quality food and

drinks (and will be providing a range of vegan and vegetarian options). Spaces are limited so

please let me know in advance to reserve a place.

12

Abstracts listed alphabetically by author surname

Aaron, Michele (University of Birmingham) & Dima Saber (Birmingham City

University)

On Screen Off Record: Civil War, Political Filmmaking and Ethical Practice

In September 2012, Yadan Draji, one of Syriaôs activists crossed the Syrian-Jordanian border

on foot with a hard drive containing 1 terabyte of footage that he and four of his friends shot

in Daraa since the eruption of the first protests in March 2011. Based on this citizen archival

material, On Screen Off Record (working title) is a documentary that tells a story from the

Syrian uprising as it went from a non-violent movement to a militarised and islamised

conflict that became a civil war. Using the making of this film as principal case study, this

paper seeks to identify and explore the ethical challenges facing filmmakers, researchers and

archivists when attempting to constitute a narrative of an unfolding history within a (fraught)

socio-political context that is frequently misunderstood or misappropriated within wider

geopolitical concerns.

In the absence of a clear consensus around what is happening in Syria and with the rise of

new information and communication technologies, several alternative yet conflicting

narratives have emerged to defy the dominant media and political representations of the

Syrian conflict. Such óresistantô narratives, as they navigate their roles as testimony and for

advocacy especially, could be seen as bearing a heightened responsibility for the social and

historical truths they seek to impart, or counter, and for the corrective stance they might take.

On Screen Off Record, working with the medium of film, as well as the ever more popular

genre of the documentary, summons a set of additional ethical issues that arise from the

colonial and consumerist legacies of the film industry and global marketplace. This paper,

then, will attempt to map the key sites of negotiation in what might be thought of as an

ethical film practice ï from questions about the objectifying power of the gaze and the

consent of the participants, to the risk of the filmmakers and the conservative tendencies of

narrative itself.

Bahmad, Jamal (University of Leeds)

Toward a Radical Cinema in Morocco? Independent Filmmaking after the Arab Spring

One of the many developments in post-2011 North Africa that have gone unnoticed in the

mass media and their monolithic narratives on the region is the emergence of independent

media practices beyond the overrated role of social networks in the regionôs mass uprisings.

Inspired and revitalised by the popular upheavals against the twin forces of political tyranny

and neoliberal globalisation, young filmmakers have sought new ways of filming their

countries away from the control and constraints of mainstream national and international

12

funding regimes. In Morocco, where state funding has sustained national cinema and

curtailed its power for genuine resistance against the status quo, new production, distribution

and exhibition practises and networks have emerged in the aftermath of the so-called Arab

Spring and Moroccan cinemaôs inability to give voice to the dispossessed classes and a

demographically large, politically disgruntled youth population. Established in 2012,

Guerrilla Cinema is one of many collectives of young Moroccan filmmakers behind a

growing number of independent documentaries and short films that have screened Moroccan

social and political reality through a radical perspective. Through a close analysis of the

collectiveôs documentary films My Makhzen and Me (2012) and 475 (2013), I will argue that

the radically independent spirit of this Guerrilla Cinema is borne out not only at the narrative

level, but also crucially in its reconfiguration of the production of postcolonial subjectivity

through a focus on political affect and other realms of human experience that have evaded the

mass media and mainstream cinema in Morocco and across North Africa before and after the

Arab Spring.

Bickle, Richard (UK Society for Co-operative Studies) & Sue Letts (Birmingham Film

Co-operative)

Co-operation In Principle and Practice

A session looking at how co-operative forms of organisation and enterprise, underpinned by

an internationally agreed set of Values and Principles, can provide the basis for building a

more just and fairer society with specific reference to the Co-operative Movementôs long

history of radical film-making and screening.

Boschi, Elena (Liverpool Hope University)

Film, Interrupted: Radical Film Experiences In and Out of the Cinema

The shift from text to context has generated important debates for our practical and

theoretical engagements with radical film culture. From Janet Harbordôs 2002 book Film

Cultures, to Francesco Casettiôs more recent work on the filmic experience, the relocation

and the re-relocation of cinema (2009, 2011), film scholars have explored the practices

surrounding different cinematic ï and often political ï experiences. However, debates about

political cinema and radical film culture are still largely centred on texts whose theme, style,

and other textual characteristics carry their political and radical value. Recent work on

anxiety and militancy (Institute of Precarious Consciousness 2014), I argue, gives a fresh

perspective on the possibilities our (re)-relocated filmic experiences can still offer. In their

article, the Institute of Precarious Consciousness identify coming together as a possible

strategy to overcome anxiety ï the dominant affect that holds capitalism together and

effectively prevents militancy. While texts, their theme, and their style are certainly not

secondary, the way audiencesô experiences are organised can shape radical film engagements

12

in ways that deserve further attention. In this paper, I explore the areas where these debates

overlap, considering key parallels and differences between the practices surrounding Third

Cinema experiences and the context where films are experienced today.

Clayton, Sue (Goldmiths, University of London)

Getting Radical Films Out There: Broadcast TV or New Networks?

Indie feature and documentary director Sue Clayton will review the recent years sheôs spent

working with displaced Migrant youth. She will chart the creative, financial and political

choices she took as she debated with broadcasters; generated óthird circuitô distribution;

chased the campaign trail; and created new digital interactive outputs/options.

She will survey whatôs happening with the traditional broadcasters, asking how they managed

to miss the most important flowering of documentary for a century; as well as newer outputs

such as Vice TV and Youtube channels. Sheôll look at new developments in cinema

exhibition, and the idea of creating new physical projection spaces. Finally sheôll talk about

breakthrough interactive projects in radical documentary ï and speculate on the way forward

for a radical media future.

Cooper, John (Birmingham Film Co-op) & Sarah Redman (Manchester Film Co-op)

óFilm for a Fairer Worldô ï With Manchester Film Co-op and Birmingham Film Co-op

Through sharing the stories of two innovative co-operatives that screen ófilms for a fairer

worldô each month, this session will explore how óCo-operationô can provide the tools to

develop a wider audience for progressive cinema in the UK, to link radical film production,

topics and viewers, and to build a broader movement for social change out of the myriad of

single issue campaigns and campaigners that characterise many contemporary discourses of

alterity.

Dey, Shaun (Reel News)

Reel News

When Reel News started 8 years ago, we gave ourselves the task of documenting

and publicising successful struggles and campaigns which might inspire other groups to

take action. In the course of doing this, weôve now worked with a number of campaigns

and strikes who have used video and social media as an integral part of achieving

victories. Using clips from the campaign over blacklisting, Iôll talk about what weôve learnt

from our experience, and how trade unionists can use film as a political weapon.

12

Reel News is an activist video collective, set up to publicise and share information

on inspirational campaigns and struggles ï not just in this country, but across the world. We

are doing this through producing a bi-monthly newsreel, made up of a number of videos

short enough to use in union and campaign meetings.

Flaviano, Emerald O. (University of the Phillippines-Diliman)

Ang Bagong Daluyong: Introducing the Philippine New Wave of Independent Cinema

2013 was an important year for Philippine cinemaðLav Diazôs Norte: Hangganan ng

Kasaysayan, was shown at the Cannes Film Festival and gained enough critical traction in the

festival to give the impression that Philippine cinema has finally, really arrived. Two new

local fund-granting film festivals were inaugurated, while existing festivals produced many of

the yearôs commendable films. New commercial venues were opened for the exhibition of

local independent films. Yet 2013 was only a year in what many call the ñnew wave of

Philippine independent cinemaòðso called to distinguish the recent ñindiesò with an earlier

crop of independent films produced before 2005. Like their older counterparts elsewhere

around the world, filmmakers and supporters of this ñnew waveò ideologically positioned

themselves against the mainstream, commercial films that have been the bane of a then-

stagnating film industry. The label ñindie,ò in particular, has become synonymous with the

brave and novel. Indies defy the formulaic in narrative and style, and provide space where

people who work in film can be artists and be recognized as such. Indie filmmakers also have

an acute sense of the medium as a powerful tool to inspire thought and actionðto set

audiences to work reevaluating dearly-held beliefs and questioning taken-for-granted

realities. More funding opportunities are now available to indie filmmakers: local and

international film festivals and state bodies have been constant streams of revenue while

small production outfits have grown ubiquitous. However, a closer look reveals that things

are far from swell. Several questions inevitably come to mind: how independent are indies

from the demands for a sustainable industry? How subversive are the statements being made?

How radical has been the execution of filmic visions? Have indies gone beyond the

exploitative gaze at poverty, the female body, and gay sexuality which has come to

characterize most of them? Have annual local film festivals actually encouraged mediocrity,

of the production of films obviously hurriedly finished to meet deadlines? This paper

introduces and explores this movement in Philippine cinemaðwhich will definitely be one of

the important highlights in Philippine film history and which would surely shape future

engagements in film of sociopolitical issues in Filipino realities.

Helm-Grovas, Nicolas (Royal Holloway, University of London)

Peter Wollen: A Radical Critic in the Early 1970s

My paper will examine the early 1970s writings of Peter Wollen, a critic, theorist and

12

filmmaker whose trajectory is characterised by frequent identification with what is politically

and aesthetically óradicalô. The period in question, leading up to his first collaborative film

with Laura Mulvey, Penthesilea (1974), was one of Wollenôs most productive, resulting in

crucial essays in important independent and/or left-wing British publications of the time:

óGodard and Counter-Cinemaô in Afterimage, introductions and commentaries on

Mayakovsky and on the editorial board of Cahiers du Cinémaôs analysis of John Fordôs

Young Mr. Lincoln in Screen, a debate on sexual and class politics in New Left Review, and

numerous short pieces in the short-lived socialist weekly 7 Days. I will map out these various

writings and briefly describe their aims and the radical film culture they embody. In the

second part of my paper I will elucidate the nature of Wollenôs critical method as seen in just

one of these essays (his short text on Mayakovsky and Marinetti): an attempt to read artworks

ï understood as assemblies of signs ï óscientificallyô. In doing so, I hope to open up debate,

through a case study, on what it means to be a radical critic and what practices this role might

encompass, both in the past and in the contemporary conjuncture.

Hamblin, Sarah (University of Massachusetts, Boston, US)

Cinétracts: Then and Now

This paper focuses on the history of the cinétract film and its rebirth in contemporary social

media. Although a common mode of cinematic activism, the cinétract has received little

critical attention outside of its origins in the French 1968 uprisings. The cinétracts project

began as an attempt to circulate critically alternative sources information regarding the

student/worker protests in Paris. Despite being composed by some of the biggest names in

French cinema, including Jean-Luc Godard, Alain Resnais, and Chris Marker, these short

films were produced by the Etats Généraux du Cinéma as a series of anonymous,

confrontational newsreels that relayed information about revolutionary events from

perspectives maligned by the mainstream media. Moreover, these films were made quickly,

consisting of 100 feet of black and white silent film and assembled using readily available

footage, typically photographs, collages, and handwritten intertitles, in order to respond as

quickly as possible to unfolding events. Each cinétract was sold for the cost of production to

ensure wide distribution and was silent to safeguard that only the most basic projection

equipment was needed for exhibition, as these films were screened in union halls, student

dormitories, and public urban spaces. At the core of the cinétract project, then, was the

democratization of filmmaking, and these documentary shorts promoted a revolutionary

mode of film practice in relation to production (through their content, scale, and form) and

well as distribution and exhibition.

Discussion of cinétract films rarely extends beyond this limited French context, however; this

paper aims to expand this historical framework in two ways. First, it explores other iterations

of cinétract filmmaking around 1968, including Japanese cinétracts by Shinsuke Ogawa who

directly corresponded with Marker and Godard, Martin Scorseseôs work with the New York

Cinétract Collective and the release of the collaborative documentary Street Scenes (1970), as

12

well as early work by groups like California Newsreel and Pacific Street Films. In doing so,

this paper creates a comparative framework for understanding the aesthetics and politics of

cinétracts and re-positions this mode of activist cinema as a tri-continental phenomenon tied

to the global 1968 uprisings. In this way, it aims to destabilize the francocentric focus of the

1968 imaginary as well as the cinétract film itself.

Second, this paper expands our understanding of cinétract filmmaking by examining

contemporary manifestations in the age of digital media, such as Chris Markerôs Overnight,

made in response to the 2011 London Riots and shorts made in response to the Arab Spring

and the Occupy movement, as well as the proliferation of activist YouTube films and protest

video how-to sites. By bringing the cinétract into the twenty-first century, this paper

examines its relevance in what Alain Baidou refers to as ñthe times of riots and uprisings.ò

Most specifically, it analyzes the evolution of digital technology and new modes of

distribution and exhibition against the backdrop of an increasingly reified neoliberal world

system to analyze the politics of this contemporary documentary practice and the concomitant

questions of testimony, authorship, and oppositionality that it raises. Overall, then, this paper

presents a critical historical overview of the cinétract that expands its geographical and

historical borders. In doing so, it establishes a comparative framework for analyzing the

geographies of urban protest that examines the legacy of this mode of political filmmaking in

the twenty-first century.

Harvey-Davitt, James (Anglia Ruskin University)

The Positive Contradiction of Political Aesthetics: Akomfrahôs Odyssey

John Akomfrah has been making film or video based artworks since the early 1980s with

Black Audio Film Collective (BAFC). Their predominant interest (óblacknessô, black and

migrant culture in the diverse cultural climate of post-imperial Britain) provided a bedrock of

subject matter but in no way limited their experimental aesthetic approach; nor did it compel

them to subvert convention through some redundant formalism. Rather, as we see in

Handsworth Songs (1987) and more recently in The Nine Muses (2010), the socio-political

urgency of migrant culture in Britain is both represented and undermined by a very peculiar

kind of representation ï through sounds, text and images that seem entirely at odds with the

subject matter. The relationship thus produced between politics and art in the film is one of

constant tension, whereby one does not subordinate the other. This is Akomfrahôs point: we

cannot understand history without the history of art and media technologies that articulate it,

nor politics without the aesthetic procedures involved in its activity.

Revising Adornoôs ónegative dialecticsô, Jacques Ranci¯re refers to this critical tension as a

ópositive contradictionô. This clash ï between the subject matter and its conflicted form of

representation ï is achieved through the juxtaposition of issues of race and society on one

hand and canonical works of art on the other. Akomfrahôs films therefore collapse a number

of hierarchies: who enjoys art, who it speaks for and to, high and low forms of art, aesthetic

12

codes and techniques for representation. With this in mind, this presentation approaches The

Nine Muses as a political film that seems to thwart its political concerns.

Hooper Sharon (Leeds College of Art)

Feminist Strategies for Documentary Film

Spare Rib and Subversive Stitching is a short film capturing a conversation between two

women about the influence of Spare Rib magazine and Rozika Parkerôs book, The Subversive

Stitch on their sewing practice and their politics. Prior to publishing her book, Parker was

writing about the relationships between craft, textiles and art in the late 70s and this was

situated alongside other feminist discourses (work; sexuality; violence; control over

reproduction; education) within Spare Rib. Rozika Parkerôs narrative research methodology

in The Subversive Stitch and the predominance of womenôs narrative in the film make

connections between both the content and formal aspects of both. One participant rediscovers

her personal archive of Spare Rib, artefacts from an óanalogueô age, and reconsiders herself

through the lens of her younger, more radical self. A conversation about shared learning

experiences gives rise to the womenôs individual journeys and the film nods to cross-

generational feminism and women learning from our feminist and embroidered past.

The paper, along with this short, no-budget independent film, will explore feminist strategies

to making documentary film. Is there a difference of vision influenced by political intentions?

Parkerôs work uncovered a bias against womenôs stitch work as well as its exclusion from

dominant art discourse, just as much feminist film theory from the same era exposed the

exclusion of women filmmakers and womenôs experience represented on film. Whilst

Johnston, Cook & Mulvey argued for a radically different aesthetic in feminist film, B. Ruby

Rich noted that óno prescription quite worksô (Thornham, 2012, p.38). Perhaps multifarious

forms of feminist film-making represent diverse alternatives to dominant ideology, giving

rise to the possibility for change.

The newly founded FMN will also be briefly discussed alongside an invitation to join.

Interested parties include practitioners, academics and students who are interested in feminist

approaches to screen based media (film, games, animation, web-based interactive work).

Irving, Reuben (University of Worcester)

Non-Hierarchical Self-Governing Consensus. How Can it Work for the RFN?

The RFN is starting from a position of being a network without governance. As we develop

we will need to agree systems of organisation, oversight and accountability. How can we do

this without creating a management class, arguing endlessly about the finer points of our

constitution, splitting over ideology, or abdicating responsibility to certain individuals to keep

12

the organisation afloat?

This session will introduce some models of organisation as used by other organisations such

as Earth First!, Alcoholics Anonymous, and the Internet Engineering Task Force. We will

then address some specific questions related to the RFN in a series of short discussions. The

session will culminate in an exercise, attempting to reach a consensus about the current

structure of the RFN.

Jury, Chris (Bath Spa University)

Report from the Fourth Annual Global Labor Film Festival Organizersô Conference in

Washington D.C

As part of my work in the emerging research arena of Creative Activism, and specifically my

work with The Tolpuddle Radical Film Festival, I attended the fourth annual Global Labor

Film Festival Organizers Conference (GLFFOC) in Washington DC in November 2014. It

was two full days of screenings of labour films, as well as interesting and useful presentations

by participants and guests.

The participants included filmmakers and festival organisers from all 5 continents; Brazilian

International Labour Film Festival, Rochester (NY), Labor Film Series, Reel Work May Day

Labor Film Festival, Taiwan International Labor Film Festival, San Francisco LaborFest,

Workers Unite Film Festival (NYC), May Day Workers Film Festival (San Diego), DC

LaborFest, the West Virginia University Institute for Labor Studies and Research, and

filmmakers from across the world including Pakistan and Korea.

It was a great chance to meet activist filmmakers and other people who organize labour film

festivals around the world, learn from them and share our experiences. We heard from labour

film experts, talked about how each of our film festivals work, and looked at areas weôre

looking to improve, and discussed practical ways we can help each other. We were honoured

to be greeted by the President of the AFL-CIO Richard Trumka, who made some great

opening remarks: http://youtu.be/-hY3DNvBkHw. As a result of the trip I am now exploring

several potential research and practice-as-research projects with Jason Kozlowski, Assistant

Professor, Institute for Labor Studies and Research,West Virginia University, Reuben Irving,

Senior Lecturer Film, University Of Worcester (UK) and Pakistani documentary film-maker

Ammar Aziz.

Kelly, Eamonn (University of South Wales)

Institute of Race Relations/Channel 4ôs Struggles for Black Community: Representing Race

in the 1980s

12

In 1982, the newly commissioned Channel 4, formed with a brief to ñappeal and cater for

tastes not generally catered for TVò commissioned a series of films from the Institute of Race

Relations. The IRR began life as a charity-funded research house in 1958, but by the 1970s

had transformed into activist, anti-racist, think tank focussing on the struggle against

institutionalised racism in Britain. Struggles for Black Community, the resulting films

directed by Colin Prescod, focussed on a number of space specific studies of the impact of

racism on black communities in Britain. Tiger bay in Cardiff, Leicester, and Notting Hill and

Southall each provide a focus for the struggles of local black people against discrimination in

housing, employment, social life and the impact of police harassment. This presentation will

explore the moment in which black filmmakers seized an opportunity to offer a radical,

alternative framing of race on terrestrial television. Further, there will be an attempt to situate

the programme within a wider context of the antiracist movement of the period, as well as a

discussion of the presentational techniques utilised within the programme.

Knight, Julia (University of Sunderland)

Finding Financial Sustainability in Radical Film Culture: Lessons from the Past and the

Case of The Other Cinema

The Other Cinema (T0C) came into being in 1969ï70, with a remit to widen the choice of

films on offer to the general public. In particular, the founding members were keen to provide

film distribution and exhibition opportunities for óalternativeô voices generally, but also to

improve the exhibition of English films specifically. Thus the aim was to set up a distribution

organisation with its own exhibition arm. This would give TOC control of what the Greater

London Council were to term in 1984 óthe route to the audienceô. However, guaranteed

access to exhibition spaces proved difficult to secure and led to TOC identifying the need for

its own central London cinema. After an intensive period of fund-raising activity, TOC

opened its first cinema in October 1976 ï in Charlotte Street in the West End ï only to be

forced to close it less than 18 months later in December 1977 amid an accumulating deficit.

This paper charts the challenges TOC encountered in trying to realise their vision of a more

diverse UK film culture, examining the inter-related issues of financial management of the

project, its administrative organisation, and the demands of programming óradical cinemaô

alongside trying to develop commercial viability.

Langhorst, Insa (Filmmaker)

Breaking Mirrors: Towards a Non-Hierarchical Visual Language in Palestine

ñBreaking Mirrors: Towards a Non-Hierarchical Visual Languageò is a transnational

collaborative video art project between Palestinian and German artists and filmmakers. It

explores if and how film and video art can act as tools of change.

12

The portrayal of the conflict and of life in Palestine is often merely recreating stereotypes,

which leads to an ongoing victimisation and disempowerment of the people portrayed. Whilst

Palestinian activists and artists have used film to raise awareness of their situation, in

international media it is still foreign journalists who own access to the market. Over the past

decades the Internet has opened up a variety of platforms for voices to be heard and ideas to

be shared; however, the main voice coming through is still the Western point of view. The

project aims at challenging these conventions and to instead find ways of using visual media

as catalysts and as means to challenge hierarchical power structures.

The underlying question is how film can be used to transform stereotypes, offer genuine

insights into the daily lives of people and act as a tool of empowerment, instead of firming up

clichés.

López, Franklin (Submedia.tv, Montréal, Canada)

Subverting Radical Cinema: Subverting Radical Cinema: Why Radical Filmmakers Should

Avoid the Pitfalls of the ñFestival Circuitò and Make Real Radical Films

Where can you go and find really radical films? Youôd be hard pressed to find many, even in

our media rich world. What passes for radical cinema these days is more akin to what

Michael Moore does, than what Peter Watkins did back in the 60s and 70s. Radical

filmmakers have been subverted by the promises of higher budgets and larger audiences by

film festivals and distributors. What we are left with is highly produced films where the

radical politics of the makers are watered down or non-existent. Join us in a discussion on

how we can change this paradigm and create networks in which truly radical ideas can be

translated to the moving image.

MacPherson, Robin (Napier University)

Peripheral Visions: Combined and Uneven Development in Scottish Radical Film

Looking at the differential development of English and Scottish radical film since the 1950s

this presentation asks why independent film culture in Scotland produced relatively fewer

radical films and filmmakers than might be expected given both its share of the UK

population and its strong traditions and often leading role in political and social activism. I

argue that this óradical film deficitô can be explained, at least in part, by considering the

political and economic marginalization of Scottish film and television as a whole and the

extent to which the development of radical film-making in the UK has been, if counter

intuitively, symbiotic with the development of mainstream media.

12

Mizon, Elizabeth (Bristol Radical Film Festival)

Increasing Audiences of Radical Media

My presentation will examine the ever-changing nebulous online communities that revolve

around media platforms, discussing thoughts and questions around how online content

creators might go about increasing audiences for politically radical media, and how this might

translate into increased political participation, awareness and action.

Amongst other online phenomena, I will be discussing the prevalence of mass audiences and

communities for online YouTube channels, the majority of which are liberal, white male-

fronted businesses, and examine what they do that is different from a lot of politically radical

media, where their similarities and differences are from radical media regarding politics and

action, and why they have massive followings where (as far as I know) no politically radical

communities do. What can we learn from these trends to increase and galvanise our

audiences, while ensuring that we do not compromise our political agendas? Can we?

Myer, Clive and Myer-Bennett, Lynda (Eclectic Films)

The Orchard (2013): A Feature Film by Clive Myer and Lynda Myer-Bennett.

From the earliest days of the IFA to past and current explorations of practice and theory in

film teaching, there is a lot for practitioners (of practice and theory) to consider. What have

we learned and how can we progress? One major question that hasnôt gone away is whether

theory and practice can adequately describe each other and what happens when they attempt

to integrate.

To what extent, for example, has the notion of diegesis become a post-representational issue?

Can the nonfictional diegetic be considered as a parallel space to that of the fictional? Jacques

Ranci¯reôs idea of de-figuration ignites the layering of past and present ideas, enabling us in

this film to explore the role of collective consciousness and collective memory.

In preparing for The Orchard we crossed elements from Anton Chekhovôs The Cherry

Orchard with Luigi Pirandelloôs Six Characters in Search of an Author. Actors were asked to

play both themselves and their characters to the point where we are unsure where one finishes

and the other begins. We use this platform to look at nostalgia as the filter for remembering

and forgetting: and the barriers these can produce between the personal world and the

social/political world.

Newton, James (University of Kent)

The Anarchist Cinema

12

There has been only a minimal amount written in academic circles on the connections

between political anarchism and cinema. Alan Lovellôs Anarchist Cinema (1962) focuses on

allegorical readings of films by Jean Vigo, Luis Bunuel, and Georges Franju. Richard

Portonôs Film and the Anarchist Imagination (1999) examines the historical representation of

anarchists and their ideas. More recently, Nathan Junôs article óTowards an Anarchist Film

Theoryô (2011) lays out ideas for a proposed ócinema of liberationô. Yet these three texts, the

most notable attempts at discussing the subject, do not refer to one another. This creates a

disconnection between the areas of existing scholarly research, and therefore fails to

adequately analyse the complex series of relationships that exist between anarchism and

film.

To investigate these relationships my research focuses on three main areas; the notion of

cinema as an inherently unruly and anarchic space; defining the criteria for what an anarchist

film should be; and examining the place of grassroots and DIY filmmaking in the wider

context of an anarchist cinema.

My paper suggests ways in which anarchist theory can inform our understanding of cinema as

a cultural and industrial institution, and also provide an alternative process of reading and

interpreting films. I propose that the ultimate embodiment of anarchist cinema should

consider the analysis of films, and of the cinema as a social and physical space. In turn this

can help us to consider the ways in which film and cinema may form part of a culture of

resistance ï one which fully articulates the concerns and questions surrounding radical

politics.

Nwonka, Clive (unaffiliated)

New Labour and the End of British Social Realism

Conceptualising social realism as a context-dependent and socially constructed filmic

approach, this paper offers a detailed, retrospective analysis of the multi-disciplined doctoral

research undertook between 2010-2013. Specifically, New Labour and the End of British

Social Realism investigates the relationship between New Labour ideology and the status of

social realism; the decontextuaisation and individualization of questions of inequality and

marginalization. It is within the mixed framework resource of politics, cultural studies,

sociology, and film studies that the research builds into an investigation of several

decontextualized narrative approaches to social realism, including Fish Tank (Andrea Arnold,

2009) Bullet Boy (Saul Dibb, 2005) and The Selfish Giant (Clio Barnard, 2013). The broader

question that is being investigated is if there has been a shift in emphasis between the idea of

structure (i.e. institutions, socio-economic arrangements) and agency (i.e. individualôs moral

failings / decisions) in social realist filmmaking. The various ways in which the research

correlates the sociological changes, the dominant political process of the period and the

cultural policy in which the filmic artefact is cultivated are also disseminated.

12

OôShaughnessy, Martin (Nottingham Trent University)

Laurent Cantet and Contemporary Political Film

From a political point of view, Laurent Cantet is one of the most interesting French and

European directors of the current moment. This paper will use some recurrent features of his

films to put broader questions about contemporary political cinema, the limits it must

confront and the ways in which it must seek to renew itself. It will first look at how, through

his very particular use of amateur actors as experts on their own lives, Cantet seeks to address

the widening inequality between dominant and subaltern voices and finds his own way to

defend equality before the word. It will then consider how the director probes the uneasy

relationship between the individual and the social, finding the social always already inside the

individual, thus undoing the mythology of autonomy, but also refusing any easy fusion with

the group. It will suggest that this kind of probing of the intersection of the I and the we,

combined with a constant investigation of the limits of conservative and progressive utopias,

speaks eloquently to a moment when we struggle to imagine new forms of collective

belonging but know we cannot accept where we are now. The paper will continue by

discussing how Cantetôs films always ask both their characters and their audience what their

place is in relation to what is in front of them. It will suggest that this question (where is your

place? where do you position yourself?) again tells us something very significant about where

we are now: it addresses us as reflecting beings (rather than an audience to be educated), but

also reminds us that there is no neutral or pre-established place to stand. We are inside a

conflicted an unequal field (that is also inside us) and must take a position.

Owen, David (Bristol Palestine Film Festival)

Who is Radical Film For?

This session seeks to explore the organisation and exhibiting of radical film, who do we seek

to connect with? What are our aspirations for how audiences will respond to the films? What

techniques do we use in marketing, in partnerships and curation to fulfill those aspirations?

And finally how do we use evaluation to inform our approaches?

The starting point of the session would be who is radical film for? Is it for óradical

peopleô to come together in the public sphere and reconnect with both new and familiar ideas,

ideas that sit within their existing world-views and paradigms. Is radical film for the

mainstream, to shift paradigms and open up new and bold conversations? Alternatively, does

the exhibition of radical film provide the opportunity for these worlds and everything in

between and outside of them to come together?

12

Parker, Lucy (Kingston University)

Audiences and Distribution

When films are screened noticing who is not there to see the work is inevitable. Should a

filmmaker make concessions to the form of a film in order to reach larger or specific

audiences? In what ways can a filmôs form be political? How might an óunpopularô

experimental form endanger the reach of a large audience? Or does experimentation with

form create new ways of thinking?

Referring to and expanding on conversations I have had with filmmakers, distributors and

film theorists I will speak about the impact an audiences presence has on a filmmakers

production methods.

I will refer to filmmakers and visual artist approaches towards production and subsequent

distribution. For example in a conversation with Moroccan filmmaker Moumen Smihi (who

will be one focus of the presentation) on his own methods of making he refers to Jean

Renoir's theory that art films have an audience in long term, and worldwide, not just for a few

weeks.

Rose, Mandy (University of the West of England)

Towards a Participatory Culture of Documentary

Ubiquitous media and networked culture provide significant new contexts for documentary.

Online connectivity, low-cost and mobile production tools and the open exhibition /

distribution platform of the web have been embraced by documentary makers as routes to

engage public participation, offering the promise of enhancing documentaryôs role for

storytelling that can reflect and critique ñour shared worldò (Nichols). But what forms of

engagement with the former audience present an alternative to the ñextractive logicò (Dovey)

of the network? What approaches enable co-creative processes in which participants have

agency within documentary production? Do participatory approaches open the door to

storytelling that can question the status quo and imagine transformative possibilities?

Seeking an ethical and politically engaged practice, interactive documentary makers are

invoking alternative media histories and drawing methodologies from other disciplines. In the

mid-2000s Kat Cizek set out to reinvent the NFBôs Challenge for Change initiative in the

context of digital. The Manifesto for Interventionist Media she created remains a powerful

resource. Chaka Films cite the Fogo Process which gave rise to the National Film Board of

Canadaôs Challenge for Change as the model for the ñsystem for interactionò they created in

2013 for The Quipu Project. In Question Bridge and Hollow, forms of participatory design

are key to processes of co-creation that engage dialogue within marginalized communities at

the same time as speaking powerfully to a wider world. In these projects documentary as

12

representation gives way to ña politics of conveningsò (Zimmermann).

These approaches move beyond participation towards what Henry Jenkins and associates

have called participatory culture, a concept developed in opposition to consumer culture, with

characteristics of value, community and mentorship. This paper will argue that a radical 21st

documentary practice requires a participatory culture of documentary, and discuss how the

above projects offer the building blocks of such a culture. It will also identify challenges to

this project and suggest further research needed to support it.

Rushton, Richard (Lancaster University)

Two Days, One Night (2014) and the Politics of Cinema

The Dardenne brothersô Two Days, One Night (2014) offers a masterclass-in-miniature on

how to make a political film. Drawing on much of the work undertaken in my book on The

Politics of Hollywood Cinema (Palgrave Macmillan, 2013), I argue that, like some classical

Hollywood films such as Marked Woman (1937) and Born Yesterday (1950), the Dardennesô

most recent film is about processes of óequivalenceô, of constructing a community in a

democratically effective manner (on these issues I rely on political philosopher Ernesto

Laclauôs conception of óequivalenceô). In Two Days, One Night, the Dardennesô deft

differentiation between the pursuit of self-interest, on the one hand, and a communal,

democratic spirit on the other, extends many of the themes considered in their earlier films.

However, in this most recent film, the political nature of the Dardennesô cinematic techniques

is foregrounded. In doing so, the film can be placed alongside other recent films advocating

political democracy in terms of óequivalenceô ï such as Pablo Larrainôs No (2012), Gus Van

Santôs Milk (2008) and Steven Spielbergôs Lincoln (2012). Two Days, One Night can also be

placed alongside what is perhaps its most significant cinematic forebear, Martin Rittôs Norma

Rae (1979).

Spencer, Jeremy (Camberwell College of Art)

Aesthetics and Politics within Godardôs Cinema

My intended paper will address the ways in which Jean-Luc Godardôs films produced

between 1966 and 1972 constituted a political cinema. It analyses the Godardôs strategies to

make films politically and their cinematic consequences that challenge ideologies of

representation. The paper will contextualise his (collective) practice of the later 1960s and

early 1970s within historical debates on political aesthetics of film. Its main focus is the

relation of Godardôs politicisation of film to Marxist cultural theory and the antagonistic

relations of modernism, realism, and the avant-garde debated within Marxism to analyse

Godardôs position within those relations. The paper will evaluate the political efficacy of

Godardôs political film, describing how his practice was originally received critically on the

12

left.

Tracing Movements Collective

Collaborative Processes in Migrant Solidarity Filmmaking

How we challenge systems of oppression and fight for change with others across borders and

societal barriers are central questions for anyone working towards an autonomous, self-

organised, libertarian society.

At the conference, we will be showing a 10-minute extract of one of our documentaries,

followed by a short presentation and discussion on our approaches and methods. Whilst film

can be a creative and accessible tool to convey meaning and sentiment, it is also ridden with

complex issues surrounding power and representation in the relationship between the persons

filming and those being filmed. With this in mind, the process of making films is for us as

important as the final product, and we strive to make the project as much as possible a

process of collaboration between ourselves and the groups we meet.

Turnin, Svetla & Ezra Winton (NSCAD University/Cinema Politica, Montréal, Canada)

Documentary Activism: The Politics of Programming, Grassroots Screening Organization

and Social Movements

In this presentation we will discuss the intersection of documentary filmmaking, grassroots

screening and social justice activism in order to understand how filmmakers and activists can

work together to contribute to the advancement of progressive social movements and use

documentaries as tools for social change, platforms for political transformation and bridges

for community building.

Highlighting issues explored in the book Screening Truth to Power: A Reader on

Documentary Activism, this talk will explore the political role played by festival

programmers and curators of more activist-oriented screening initiatives. We consider

programmers as individuals who influence and shape the sociopolitical aspects of

documentary through selection and interventions related to exhibition. Harnessing Ranci¯reôs

notion of dissensus and the related theory of distribution of the sensible, we consider

documentary screening event programmers and organizers as those who contribute to status

quo politics and culture versus those who facilitate active confrontation and disengagement

with hegemonic and elite formations in society.

Webb-Ingall, Ed (Royal Holloway, University of London)

Watching Political Films, Watching Films Politically: The Trigger Film Then and Now

12

Godard is frequently quoted as stating óit is not a matter of making political films, but rather

making films politicallyô, drawing on the disparity of what might be lost when film makers

attempt make political films as opposed to trying to make a film politically. This paper will

take this idea from the realm of production into the space of exhibition by looking at the form

of the Trigger Film as that which invites the audience to engage with a screening in an active

and often reactive mode. The intention of the Trigger Film is to transform the act of watching

into one of participation through discussion and perhaps even the making of a new film in

response to what has been seen.

I will trace the history of the Trigger Film alongside the development of collective, socially

engaged politics and the availability of portable video technology both of which enabled and

encouraged the use of this form. I intend to focus on the work of Liberation Films, a

community filmmaking collective who pioneered the use of Trigger films in the fields of

education, training and activism (1968-1981, UK). This will be positioned alongside my own

research and practice, whereby I screen historical community video projects to relevant

community groups in order for us to make new moving image projects in response to them,

enabling us to understand and critique this process whilst also finding an historical

framework in which we might position ourselves.

I intend to screen examples of this process in action from the film ñStarting to Happenò

(1975) by Liberation Films as well as from my own work.

Sam Wild (Independent Filmmaker and Teacher)

Hong Kong: Out of the Shadows (2014)

The mass, youth-led protests which recently bought Hong Kong to a partial closure

temporarily drew global attention to the city-state and its arcane political system.

In one of the world's most densely-populated and expensive urban centres people are not only

struggling with a voting system stacked in favour of corporate interests but living standards

are rapidly sliding along with rates of pay.

Sam Wild, a journalist and film-maker based in the city between 2008-2012, will outline the

latest updates on the situation in the southern Chinese territory and discuss his recently

completed 27-minute documentary, Hong Kong: Out of the Shadows. The film provides

context to the recent protests and explores how many of the cityôs residents are struggling to

achieve full democracy while also confronting economic injustice.

Interviews with major political players, and people from civic society, underpin the film and

outline how ï for many citizens ï direct action and protest remain the key platform through

which frustrations are articulated in the absence of a fully democratic political system.

12

This film seeks to provide audiences with an insight into the political atmosphere of Hong

Kong while also offering a sense of daily life in this heavily-populated metropolis.

Worth, Jan (Screenwriter/Consultant)

Rethinking óRadicalô: Breaking the Theory/Practice Divide

The construction of a separation between film theory as an academic discipline and film

making as a depoliticised craft inhibits the ability of filmmakers to perceive themselves as

contributing to the production (or reproduction) of ideology, and ultimately serves to

impoverish the inherent political nature of filmic representation.

I intend to explore the impact of this on approaches to those represented as the óoppressedô in

films that understand themselves as part of a distinctive and separate genre that defines itself

as political/radical.

Young, Zoe (InsightShare)

Insight Share and Participatory Documentary: On Giving the Voiceless a Voice, From

Filming on the Frontlines to Participatory Video Techniques

Film maker Zoe Young reflects on a journey from high powered academic research through

activist guerrilla film making to work as an InsightShare Associate ï handing over the camera

and edit entirely to marginalised groups. The talk combines short clips, tales from the edges

and a taste of participatory techniques.

12

Speakers listed alphabetically by author surname

Michele Aaron teaches film and cultural politics at the University of

Birmingham. She is author of Spectatorship: The Power of Looking On

(2007) and Death and the Moving Image: Ideology, Iconography and I

(2014) and has edited three collections including: New Queer Cinema: A

Critical Reader (2004) and Envisaging Death: Dying and Visual Culture

(2013). She is currently redirecting her ongoing obsession with difficult

images and ethical film criticism into collaborative projects with

community groups, charities and artists to explore further the potential for

film to affect personal, social and political change.

Jamal Bahmad is currently a research fellow at the Center for Near and

Middle Eastern Studies, University of Marburg (Germany). Beginning in

January 2015, he will be a British Academy Postdoctoral Fellow at the

University of Leeds. Completed at the University of Stirling (UK) in 2014,

his doctoral dissertation examined the politics of neoliberalism, everyday

life and postcolonial subjectivity in Moroccan urban cinema since the

1990s. Bahmad specialises and has published widely in North African

cultural studies with a particular focus on cinema, literature, cities, cultural

memory and youth subcultures.

Richard Bickle co-founded Birmingham Film Co-operative in 2010 having

been inspired by the success of the Manchester Film Co-op and a film

screening organised by the Co-operative Party in Birmingham. He is a

freelance researcher and co-operative development worker, serves on the

Board of Directors of the Central England Co-operative (a major retail

business), the Co-operative Press and as Secretary of the UK Society for Co-

operative Studies, which aims to link the theory and practice of óCo-

operationô. Richard is also Secretary of Friends of the Earth (Birmingham)

Ltd (a Community Benefit Society running an environment centre in

Digbeth) and Chair of Trustees of the Fellowship of Reconciliation, one of

the UKôs oldest faith-based peace organisations.

Elena Boschi is Lecturer in Visual Communication at Liverpool Hope

University. She completed her PhD on popular songs and cultural identities

in contemporary Italian, Spanish, and British cinema at the Institute of

Popular Music (University of Liverpool) in 2011. Elenaôs publications

include a co-authored article on the audiovisual style in the films of Wes

Anderson, an article on popular music and queer identities in Spanish teen

film Krámpack (Nico and Dani, Cesc Gay, 1998), and a forthcoming article

on popular music, space, and queer identities in the films of Italian-Turkish

12

director Ferzan Ozpetek. Elena is also co-editor of Ubiquitous Musics

(Ashgate 2013) with Anahid Kassabian and Marta García Quiñones.

Michael Chanan is a seasoned documentarist, writer and Professor

of Film & Video at the University of Roehampton, London. He has

been involved in radical film practices since the 1970s and has a

special interest in Latin America where he has filmed frequently. See

www.mchanan.com and his blog, Putney Debater

www.putneydebater.com.

Sue Clayton is a documentary and feature film writer and director.

Her credits include the indie classic The Song of the Shirt, the C4

Documentary project The Commodities Series, further TV

documentaries Japan Dreaming and Theme Park Britons, dramas

Heart Songs, The Last Crop, Japan Dreaming, and The

Disappearance of Finbar and indie documentary Hamedullah: The

Road Home. She is developing a feature film on the issue of asylum,

and she has campaigned for many years in this issue. She also works

in digital interactive and archive platforms. She is a Professor at

Goldsmiths University of London where she has established this year

a new radical Screen School, see http://www.gold.ac.uk/pg/ma-

filmmaking/. She is also with Prof Laura Mulvey editing a book on

70s independent cinema culture, which will be released alongside a

gallery show in early 2017.

Shaun Dey is a founder member of the London based videoactivist

collective Reel News. Formerly a shop steward for UNISON in local

government from the late eighties to the mid-nineties, he was involved

in numerous unofficial strikes and disputes. After repeated unsuccessful

attempts by management to victimise him for trade union activities he

left to do a foundation course in art and design, which led to a degree in

fine art and graphic design from Camberwell Art College. On

graduating in 2000 he became a video-activist in the anti-capitalist

movement, working with Indymedia amongst others before starting

Reel News in 2006.

Margaret Dickinson has worked as film editor and producer/director.

Her films, mostly documentaries, include TV commissions, grant aided

and self-funded work. She has taught practical film courses in London,

Mozambique and India. She was a founder member of the Independent

Film Association (IFA) and of the editorial body for Vertigo Magazine.

She was co-author (with Sarah Street) of: Cinema and State: The Film

Industry and the British Government 1927-1984, BFI Publishing, and

Editor of Rogue Reels: Oppositional Film in Britain 1945-1990, BFI

12

Publishing.

Ken Fero is a filmmaker and activist whose first production was

the Arts Council funded experimental piece Porte di Roma in 1985

about the Rome of Pasolini and Gramsci. Over the last 30 years he

has directed a number of award-winning films producing some

politically controversial commissions for Channel 4, BBC, FR3

and PressTV as well as the highly acclaimed radical cinematic

documentary feature, Injustice (2001) about deaths in police

custody in the UK. He has since produced a stream of poetic essay

films on similar subjects including Po Po (2013) and Burn (2014).

He was recently given a mini-retrospective of his work with

Migrant Media at the National Film Theatre. He is a Senior

Lecturer in Media Production at Coventry University and Visiting

Lecturer at Regents University, London and Brunel University.

Emerald O. Flaviano is a university research associate at the

Third World Studies Center, College of Social Sciences and

Philosophy, University of the Philippines-Diliman. This paper draws

from the findings of her current research, ñCinemalaya and the

Filmic Articulation of the óFilipino Experience,ò which is funded by

an Outright Research Grant from Office of the Vice Chancellor for

Research and Development, University of the Philippines-Diliman.

Terry Flaxton is Professor of Cinematography and Lens Based Arts

at University of the West of England and is director of the Centre

for Moving Image Research (CMIR, which has supported the RFN

over the past year). Terry shot his first analog video in 1976 and

formed the group VIDA which gave 150 shows in the community

by 1981. Throughout the 1980s and 90s, Triple Vision was to

provide Channel 4 with both arts and documentary programmes and

be nominated for Grierson Doc awards, Montreal Film Festival

awards and various others. By 2007 Terry had won an AHRC

Creative Senior Research Fellowship Award and joined UWE in

2013 to start CMIR. He will be exhibiting a new art installation in

Bristol Cathedral and at the Cathedral of St John the Divine in New

York ï inspired by the Bristol Stokes Croft expulsion of a

supermarket chain and funded by both UoB and UWE ï both

installations opening on the same day in March 2015.

12

Sarah Hamblin is an Assistant Professor of English and

Director of Cinema Studies at the University of Massachusetts,

Boston. Her research focuses on global art cinema and graphic

literatures, emphasizing the relationships between aesthetics,

affect, and radical politics. Her articles and reviews have

appeared in Cinema Journal, English Language Notes, Black

Camera, Film and History, and Studies in Popular Culture, and

she is currently completing a book manuscript on global

revolutionary filmmaking in the 1960s titled Screening the

Impossible: The Global Politics of Form and Feeling in Second

Wave Revolutionary Cinema.

Sylvia Harvey

Sylvia taught film studies and broadcasting policy at various

British universities following postgraduate study at the film

school of the University of California Los Angeles. She is a

founder member of the Sheffield International Documentary

Festival and currently a Visiting Professor at the School of

Media & Communication, University of Leeds. She was a

member of the Independent Film-makersô Association and of the

British Film Instituteôs Production Board in the early 1980s. In

the 1990s she was seconded to work as Media Advisor to

Sheffield City Council, working on the development of the

Cultural Industries Quarter and establishing and managing the

Cityôs Media Development Fund. She is currently a Trustee of

the independent Showroom Cinema and has published widely in

the fields of film and broadcasting policy.

James Harvey-Davitt is a PhD Candidate at Anglia Ruskin

University, Cambridge. His thesis focuses on the politics and

aesthetics of Jacques Rancière, in order to rethink the relationship

between contemporary cinema and politics. James currently sits

on the conference committee for the European Network of Cinema

and Media Studies (NECS) and has begun a network at University

of Cambridge on Anglophone studies in Chilean Cinema.

Nicolas Helm-Grovas is a doctoral candidate in the department of

Media Arts at Royal Holloway, University of London. His

research is on the films and writings of Laura Mulvey and Peter

Wollen, focusing on the period beginning in the early 1960s, when

Wollen began writing pseudonymously in the New Left Review,

and ending in the early 1980s with the dissolution of Mulvey and

12

Wollenôs filmmaking partnership. Nicolas has an M.St. from the

University of Oxford (Film Aesthetics), an M.Res. from the London

Consortium and a B.A. from the University of Durham.

Sharon Hooper

Sharon is a Senior Lecturer and Level 4 Tutor on BA Visual

Communication at Leeds College of Art. She is also a documentary

film-maker, working extensively with the community, third and

voluntary sectors and often with a participatory approach. Before

education, she worked in television and as an independent filmmaker.

Sharon has an MA in Feminism and Visual Arts, specialising in

representations of women in film. Key themes for Sharonôs work are

feminist issues, representation, social justice and equality. Research

interests include participatory documentary film, new technology and

the potential for feminist advocacy, as well as teaching and learning

socially engaged film-making in live contexts.

Reuben Irving has worked as a freelance editor for over 10 years

producing work for cinema, TV, web and mobile content, and live

theatre/dance performance. His most recent project as editor was the

feature film How To Be. He has always had an interest in

experimenting with form, content and technology.

Reuben was a Managing Director of Gorilla Cinema for five

years. Work, here, included production, sound recording,

management of community arts projects, training and the design and

management of a ground-breaking mobile solar-powered cinema.

Alongside his production work, Reuben has had a

longstanding involvement in teaching in HE. Before joining

Worcester he was an Associate Lecturer at Sheffield Hallam

University and wrote an undergraduate course for the Open College

of the Arts. He also worked as an óEnterprise Teaching Facilitatorô at

Sheffield Hallam, wrote and delivered an accredited course at

Sheffield Independent Film & Television and worked with Sheffield

Arts Education developing curriculum design for schools across the

city.

Chris Jury is an award-winning actor, writer and director. He has run

his own successful production company and been a Development

Executive at the BBC. He has worked across the broad range of British

theatre, film & TV working in the theatre with such names as Mike

Bradwell, Danny Boyle and Anthony Minghella, and with companies

as diverse as Hull Truck, The Bush and Stratford East; and in

television on shows such as The Bill, Holby City, Casualty, Eastenders

12

and Coronation Street. His most recent theatre play, The Liberty Tree, was one of the

winners of the Script6 national playwriting competition run by The Space. He is Artistic

Director of Public Domain productions (www.publicdomainproductions.org.uk) and writes

the political philosophy blog, I Am Not A Number (www.iamnotanumber.org.uk/). He has

lectured on scriptwriting and Film & TV production at the University Of West London,

Leeds Metropolitan University and Bath Spa University.

Eamonn Kelly is a Senior Lecturer at the University of South Wales

in the Department of Humanities and Social Sciences, and Branch

Secretary of Newport UCU branch. His research interest focuses on

documentary representations of radical social movements. Recent

publications include Channel 4ôs Strike: When Britain Went to War;

Trivialisation, Popular Culture, and the Minersô Strike; and The

Black Panther Party: Three Moments of Music.

Anthony Killick is a writer, filmmaker and film festival organiser.

A founding member of the Bristol Radical Film Festival, he is now

co-director of the Liverpool Radical Film Festival, and is currently

writing a PhD in film and politics at Edge Hill University.

Julia Knight is Professor of Moving Image at the University of

Sunderland, where she is also Director of the Centre for Research in

Media and Cultural Studies (CRMCS). She is a founding co-editor of

Convergence: The International Journal of Research into New Media

Technologies, which was set up in 1995 and is published by Sage.

Although she has published on various aspects of film and video, for

the past decade or so, she has researched independent/artistsô moving

image distribution in the UK via a series of related AHRC funded

projects. The two key outputs from these projects are Reaching

Audiences: Distribution and Promotion of Alternative Moving Image

(2011) and the online Film & Video Distribution Database (http://fv-

distribution-database.ac.uk), both co-authored with research fellow

Peter Thomas. Prior to entering academia, she worked in the UK

independent film and video sector for Albany Video Distribution.

Insa Langhorst is a filmmaker, researcher and editor with a

background in visual anthropology. Having graduated from the

Granada Centre for Visual Anthropology (University of Manchester)

in 2010, she has since looked at topics surrounding memory,

urbanity, architecture and issues of representation. Insa is currently

12

working on a collaborative research/film project about film in and about Palestine.

Her work combines elements of both, ethnographic documentary filmmaking and

experimental approaches inherent to video art, in order to create a "third space", a visual

reading-between-the-lines. Insa has been involved in the Manchester based Castles Built in

Sand collective and is currently living and working in Berlin.

Sue Letts is Secretary of the Birmingham Film Co-op, having been

supportive of its foundation in her previous role as Membership

Services Manager of the then Midlands Co-operative Society (now

Central England Co-operative). Before retiring, she spent most of her

career working in communications, education and membership roles for

consumer co-operative societies in the Midlands. An experienced

facilitator, Sue has been responsible for recruiting and training

successive generations of active members in various co-operative

organisations, co-founded the UKôs longest running local co-operative

history group and has served on the National Co-operative Archive

Committee. She is also a founder member of a new Co-op Gardening

Club in Birmingham.

Franklin López is an anarchist filmmaker from occupied Borikén

(Puerto Rico.) He has produced hundreds of videos and short films

under the subMedia.tv banner, a website he has been curating since

2000. He is most well-known for "Itôs the end of the world as we know

it and I feel fine", his snarky web news/comedy series which is followed

by thousands. But his work also includes mash-ups, music videos and

political documentaries. In 2011 Frank toured around the world with his

feature film END:CIV, presenting it in over 150 venues in 18 countries.

In 2013 he released Street Politics 101, a documentary about the street

actions that took place during the Quebec student strike of 2012. Frank

now resides in Montréal and you may view all his films free of charge

at subMedia.tv.

Robin MacPherson is Professor of Screen Media, Director of Screen

Academy Scotland and Director of the Institute for Creative Industries

at Edinburgh Napier University. A documentary producer/director he

made his first films in the early 1980s with the Red Star film collective

in Edinburgh before joining Edinburgh Film Workshop Trust in 1982,

one of the Channel 4/ACTT óFranchised Workshopsô, and established

Asylum Pictures, in 1998.

12

Elizabeth Mizon is a writer and filmmaker based in Bristol, co-director

of the Bristol Radical Film Festival and a volunteer at the independent

Cube Cinema. Since studying Film at the University of the West of

England and MA Documentary Practice at the University of Bristol, she

has gone on to win awards for her documentary shorts, and has recently

completed her first feature length documentary The Fourth Estate, about

corporate influence in the media industry.

Clive Myer and Lynda Myer-Bennett are independent

filmmakers and are the directors of Eclectic Films

(www.eclecticfilms.com). Their recent projects include The

Orchard (104 minutes, 2013/14), which won the Amsterdam

Film Festival Best Screenplay Van Gogh Award and the

Yosemite International Film Festival Best Foreign Feature

Film Award. They also produced the BFI short óThe Portraitô

(20 mins, 2014), which has won the 2014 BAFTA Cymru Bes

t Short Film Award. They are currently working on two films:

Maurice El Medioni, a non-fiction feature about his music and

its Judeo-Arabic roots featuring Oud player/composer Khyam

Allami; The Mire (working title), a fiction feature about the

discovery of a bog body and the archaeology of the living.

James Newton is an Associate Lecturer at the University of Kent,

and at Canterbury Christ Church University. He is currently working

on his PhD thesis on Anarchism and Cinema. His research interests

include political cinema, Horror, the Avant-Garde, Spaghetti

Westerns, and documentary.

He has an article in the forthcoming Animated Landscapes;

History, Form, and Function edited collection to be published by

Bloomsbury in 2015, about animation within the zombie genre.

James is also an independent filmmaker whose work encompasses

both narrative and experimental forms.

Clive James Nwonka (unaffiliated) is a lecturer in Film Practice,

Film Studies and Screenwriting. His PhD (Brunel University 2010-

2013) researched through practice and theory contemporary forms of

political film and screenwriting. Alongside this, his thesis

investigated British social realism and its subsequent depoliticisation

in relation to New Labour and the broader policy changes in the

British film industry during this period.

12

Deirdre O' Neill is a lecturer in Screen Studies at Brunel

University, and the co-director of Condition of the Working Class

and Listen to Venezuela. She is also coordinator of the Inside Film

project.

Martin O'Shaughnessy is Professor of Film Studies at

Nottingham Trent University. He is the author of Jean Renoir

(Manchester University Press, 2007) and The New Face of

Political Cinema (Beghahn, 2007). He has written widely on

French cinema but is especially interested in film and politics, and

particularly in the ability of film to speak to the current moment.

He has just finished writing a book on the cinema of Laurent

Cantet (Manchester University Press, 2015), one of the most

interesting contemporary French directors.

David Owen has ten yearsô experience in higher education and the

cultural sector, specialising in developing partnerships and

advising organisations on how to engage the public with their

work. He recently started his own business doing these things

(www.gurukula.org.uk), and also directs the Bristol Palestine Film

Festival (www.bristolpff.org.uk). Its patrons include film makers

such as Ken Loach, Annemarie Jacir and Leila Sansour, it runs

annually in Bristol and is mainly hosted by the cities major cinema

venue Watershed (www.watershed.co.uk), and regularly attracts

800 people. David is also a keen photographer, nature lover and

just about hanging-in there as a sports person.

Lucy Parker works as a filmmaker and lectures in Filmmaking at Kingston University. Her

films look at ways in which ideas are disseminated between individuals and explore ways

collaboration can impact on the production and distribution of works. She is currently

working on a film about blacklisting in the construction industry. Her films have been shown

at film festivals in the UK and internationally, she has a Masters in Fine Art from Goldsmiths

University.

Humberto Perez-Blanco is a senior lecturer in film at the University of the West of England.

His research interests center on the relation between cinema and politics and the political uses

of cinema with a particular interest on Latin America. He co-founded the Bristol Radical

Film Festival and it is now one of its directors.

12

Steve Presence is a researcher in the Centre for Moving Image

Research (CMIR) at the University of the West of England, in

Bristol. His PhD thesis was a history of radical film in Britain, and he

co-founded the Bristol Radical Film Festival during the research

process, a festival which is now entering its fourth year. Along with

filmmakers, activists and academics from across the UK, he

convened the Radical Film Network in 2013 and has been supported

by CMIR to develop the network over the past year.

In addition to his work at CMIR, Steve is also working with

Professor Andrew Spicer on a three-year European research

partnership investigating production cultures in the film and

television industries. He is Digital Editor of the Journal of Media

Practice and co-editor of its peer-reviewed periodical for practice-as-

research, Screenworks.

Sarah Redman has been organising film screenings at a number of

city-regional venues on behalf of Manchester Film Co-op since she

joined the team in 2012. During her degree in German in European

Studies at Sussex University, she took Iconography & Mass Media

options, writing her dissertation on R. W. Fassbinder while on her

year abroad in Berlin. Her twenties were spent travelling, working

and living in SE Asia & Australasia, following her interests in both

oriental medicine/philosophy and film-making/photography. In her

thirties, she produced 3 drama shorts at The Northern School of

Film & Television with directors from Munich and Lodz Film

Schools. After her daughter was born in 1995, she explored and

developed skills in web-based media. Three years living in the SFO

Bay Area, led her down a path of environmental (and

social/political) activism, to become a recycling champion and

educator, a biodiesel pioneer, and to develop expertise in

sustainable procurement and material systems theory. She is a

passionate missionary for a cleaner greener fairer & happier world.

Mandy Rose is Director of the University of the West of Englandôs

Digital Cultures Research Centre and Co-Director of the i-Docs

research group. Her research looks at the intersection between

documentary and networked culture. Mandy started out in the

Independent film sector in London in the 80s. She was co-founder of

the feminist film distribution group Cinema of Women (COW

Films), and worked at Four Corners Films before directing her first

documentary - Hilda at Darjeeling 1989 - about the role of British

women in the Raj. During twenty years at the BBC Mandy led

innovative participatory projects including the "mass observation"

12

camcorder project - Video Nation (94-2000) and the pioneering digital storytelling project -

Capture Wales (2001-2007). Mandyôs recent writing appears in The Journal of Documentary

Studies (Intellect Books 1013), The Documentary Film Book (Palgrave 2013) and DIY

Citizens; Critical Making and Social Media (MIT Press 2014.) (Follow @CollabDocs

@i_docs).

Richard Rushton is Senior Lecturer in Film at Lancaster

University, UK. He is the author of The Politics of Hollywood

Cinema (2013), Cinema After Deleuze (2012), and The Reality of

Film (2011).

Dima Saber is a Senior Researcher and Lecturer in Media for

Social Change at the Birmingham Centre for Media and Cultural

Research at Birmingham City University. Sheôs responsible for

leading and delivering projects in citizen journalism in the Arab

region, with a focus on the role of digital media in fostering citizen

empowerment and social change in post-revolution countries such

as Egypt, Syria and Tunisia.

Jeremy Spencer is an academic and writer. His theoretical

interests, developed through post-graduate study at the universities

of Leeds and Brighton, are in the practice of political and avant-

garde art and film, political approaches to visual culture. He

completed his PhD in 2008 on the role played by literary theorist

Paul de Man in the development of the social history of art at the

University of Essex.

Spencerôs work has been published in journals including

Artfractures Quarterly, Rebus, and the Journal of Visual Art

Practice; he has contributed to Cassone, Review 31, and the Marx &

Philosophy Review of Books. He has recently written a chapter on

the political film of Jean-Luc Godard for the forthcoming book

Marx and Moving Images of Activism.

Tracing Movements developed from a motivation to research

stories that we felt we could learn from and use in our own political

networks. Our films make up a series of portraits documenting

struggles against immigration controls in Europe today.

12

Svetla Turnin is a co-founder and Executive Director of Cinema

Politica, a community and campus-based documentary-screening

network that is committed to connecting independent artists and

activists to communities in Canada and abroad. Svetla is completing

her MA in Media Studies at Concordia University, where her

research interests span memory and landscape theory, critical

cultural studies, alternative media, semiotics and the photographic

image.

Mike Wayne is Professor in Screen Media at Brunel

University where he is the MA Convenor for the MA in

Documentary Practice. He has written widely on Marxist

theory and his books include: Political Film: Dialectics

of Third Cinema (2001), Marxism and Media Studies:

Key Concepts and Contemporary Trends (2003), Marx's

Das Kapital For Beginners (2012) and most recently Red

Kant: Aesthetics, Marxism and the Third Critique (2014)

published by Bloomsbury.

Ed Webb-Ingall is a filmmaker and writer with an interest in exploring

practices and forms of collaboration. He is currently a TECHNE PhD

candidate at Royal Holloway University, England, where his research

focuses on the history and practice of community video in the UK

between 1968 and 1981. Recent projects have been with Tokyo Wonder

Site, Tate Liverpool, LUX and The British Film Institute. He co-edited a

book on the filmmaker Derek Jarman, published by Thames and Hudson

in September 2013.

Sam Wild has worked as a journalist for a variety of media

organisations, principally newspapers, and has used this

occupation to support his film-making work. His first film

(Genova Red Zone, 2002) was completed under the umbrella of

the DIY media group Indymedia and addressed the major series of

protests which shook the Italian port city of Genova during the

2001 G8 conference. Since then he has made several small,

independently-funded documentaries in both Europe, the US and

Asia.

Sam is from London and has recently returned to his home

town after nearly two decades of living and working around the

world. He is now teaching at a school in Northwest London.

12

Ezra Winton holds a PhD in Communication Studies at Carleton

University. His dissertation looks at the cultural politics of

documentary as seen through the lens of Torontoôs Hot Docs film

festival. Ezra is a co-founder and Director of Programming of

Cinema Politica, the worldôs largest grassroots documentary

screening network, and is a contributing editor at POV Magazine

and Art Threat.

Jan Worth was never happy with the status quo and thinks that her somewhat chaotic path

towards filmmaking was rooted in her desire to challenge the given at every available

opportunity. She moved from the North to London in the seventies, spent a self-conscious

and uncomfortable time with a performing arts group, eventually finding her way into film

via the film group Cinema Action. She later studied Film and Television at the Royal college

of Art and became an active member of the Independent Film Association for several

years. Janôs first substantial documentary was Taking A Part which is now held at the British

and Australian national Archives and has recently been re-released by the BFI. Her feature

debut, Dolls Eye, opened at the Rio Cinema, Dalston, in the mid-eighties.

Jan began her teaching career as a visiting lecturer at London College of Printing and

later as a tutor for script and direction at the innovative North East Media Training Centre.

She worked as a senior lecturer and course leader at Northumbria University moving to

Sheffield in the nineties to take up the course leadership of MA Screen Arts at the northern

Media school, and becoming the head of the school from 1996 -2000. She now works as a

writer and director and runs her own business as a script consultant and mentor for several

organisations and individual writers.

Zoe Young Ecological writer, filmmaker, speaker, tour guide,

facilitator, host, trainee artist and long-time adventurer, Zoe

was born in London, trained as a scientist and is happiest on the

road. She works freelance with universities, international

networks and grassroots groups to share profound

understanding of human rights and the environment, with a

focus on uncovering and tackling the most serious problemsô

cause. Her book A New Green Order? was published by Pluto

Press in 2002. Besides studying part time for an MA at

Falmouth, she is presently working in participatory video with

InsightShare and documenting Soil Culture artist residencies

with the University of Exeterôs Centre for Contemporary Arts

and the Natural World.

12

Map and Directions

