

Time	Day 1: Monday 3 rd June 2019 Sir Clive Granger Building, University of Nottingham (University Park Campus)			Time
9:30	Registration, Tea & Coffee Café & Foyer, Sir Clive Granger Building			9:30
10:00	Welcome and Introduction: Hongwei Bao and Daniel Mutibwa (TRFC2019 Organisers); Steve Presence (RFN co-ordinator); Julia Lazarus (RFN Meeting 2019) (Lecture Theatre A48)			10:00
	Strand 1 (Lecture Theatre A40)	Strand 2 (Lecture Theatre A41)	Strand 3 (Lecture Theatre A48)	
10:30-12:00	Panel 1: Text & Contexts Sven Weidner (University of Bamberg) <i>The Radical Deconstruction of Suburbia in the Films of Todd Solondz</i> Harry Kuoshu (Furman University) <i>Mischievous Parody and Hong Kong Dimension of the Crazy Stone Phenomenon</i> Yun Peng (University of Hawai'i at Mānoa) <i>Intimate Estrangement: Mother-Daughter Relationship as Critique in Small Talk</i> Marcel Wainmayer (Independent Scholar) <i>New documentary in Argentina: Artisan Filmmakers in the Mirror</i>	Panel 2: Distribution and Festivals Ka Lee Wong (University of Southern California) <i>Free Pass to be Vulgar? Vulgaria (2012) and the Circulation of Exploitative Films through International Film Festivals</i> Norman Zafra (University of Auckland) <i>Transnational, Transmedia and Transborder: Radical Documentary Production and Distribution in the Global South</i> Ankush Bhuyan (Jawaharlal Nehru University, India) <i>Tracing Bodo Film Festival: Towards the Rise of Bodo films</i> Sima Kokotović (Concordia University, Canada) <i>The Subversive Festival: Cultural Strategies of Resistance in Postsocialism</i>	Workshop 1: Mrinal Sen's Film Practices: The Radical Long-1960s and Beyond Moderator: Manas Ghosh Presenters: Sanghita Sen (University of St Andrews, UK) <i>Making of a Revolutionary Counter-Cinema: Mrinal Sen's Calcutta Trilogy</i> Omar Ahmed (University of Manchester, UK) <i>Cinematic Expressions of Transnational Solidarity in Parallel Cinema (1968 – 1975): Statue smashing and Naxalite Revolutionary Iconoclasm</i> Manas Ghosh (Jadavpur University, India) <i>Projection of Human Body in Mrinal Sen's Radical films: Influences of the Alternative Visual Culture of 1940s</i>	10:30-12:00
12:00-13:00	Lunch Café & Foyer, Sir Clive Granger Building			12:00-13:00
13:00-14:30	Panel 3: Film History and Politics Clara Santaolaya (Universitat Pompeu Fabra, Barcelona) <i>"We, The People"</i> Wanwarang Maisuwong (University of Lausanne) <i>Thai Film and Its Message of Communist Party in History</i> Mariam Waheed (Cairo University) <i>Robin Hood's Character in Egyptian Cinema</i> David Wood (Universidad Nacional Autónoma de México (UNAM) / University of Cambridge) <i>Echoes of the Scream: Mexico's '68, remixed</i>	Panel 4: Feminist, Queer and Parallel Cinema Gina Marchetti (University of Hong Kong) <i>Screen Feminisms with Hong Kong Characteristics</i> Selina Robertson (Birkbeck College, London) <i>Rethinking the Past through Practice: Curation and Transnational Film Feminisms at the Rio Cinema, London 1980s</i> Xiaopei He (Independent Scholar and Founder of Pink Space) <i>My Sexy Funny Activist Movies</i> Nandi Chinni Kumar (University of Hyderabad, India) <i>Parallel Cinema in India: A Critical Study of Social Realism through Radical Film Form and Content</i>	Workshop 2: Machines for Thinking: Glasgow Glam Rock Dialogues David Archibald & Carl Lavery (University of Glasgow) <i>This workshop explores how cinema can be theatricalized and theatre cinematized in order to shed light on how both media operate as organs for what the presenters call "an affective pedagogy"</i>	13:00-14:30
14:30-15:00	Tea & Coffee Café & Foyer, Sir Clive Granger Building			14:30-15:00
15:00-16:30	Panel 5: Film Philosophy, Theory and Historicisation Juyeon Bae (Sogang University, South Korea) <i>Re-historicizing women's memory and space: Gender, Place, and Contemporary Korean Women's Documentaries</i> David Fleming & Filippo Gilardi (University of Sterling, U.K / University of Nottingham Ningbo) <i>Niccolò Bruna's Ethical Process as Social Engagement: Upholding Human Stories Against a Backdrop of Globalization</i>	Panel 6: Film Cultures, Archives & Social Movements José Miguel Palacios (Universidad Alberto Hurtado, Chile) <i>Radical Cinemas, Transnational Solidarity, and the Archive: The Case of Chilean Exile Cinema (1973 – 2016)</i> Nisam Asaf (Jawaharlal Nehru University, India) <i>A Mass Movement for 'Good Cinema' or How the Comrades of Good Cinema Sowed Seeds of Film Commune</i> Sylvia Nowak (Queen's University, Canada) <i>206 Carlton: Archival</i>	Workshop 3: Leeds Animation Workshop: A Feminist Radical Film Collective — 40 Years and Counting Terry Wragg (Leeds Animation) <i>This workshop examines the ways in which Leeds Animation Workshop's history and practice reflect those of the women's movement and other radical cultures since the 70s, and also to compare and contrast current and future concerns with those of other RFN members.</i>	15:00-16:30

	<p>Dina Pokrajac (Subversive Festival, Zagreb) <i>Technical-imagination and Video-utopia vs. the Death of the Image</i></p> <p>Sabrina Yu (Newcastle University) <i>Making Visible 'Invisible' Violence: Chinese Ecofilms and Social Intervention</i></p>	<p><i>Documentary Media as Antiracist Resistance</i></p> <p>Miguel Errazu (Universidad Nacional Autónoma de México) <i>The Camera as a Sewing Machine. Memory, Fragility and Decay in the Super 8 Film Work of The Marginal Film Coop (Mexico, 1971-1975).</i></p>	
16:30	<p>Travel to the City Centre by Bus (no.34) or Tram (getting off at the Old Market Square stop)</p>		16:30
19:00-20:30	<p>“Radical Book Night” (Five Leaves Bookshop)</p> <p>Mike Wayne (<i>England’s Discontents, Political Cultures and National Identities</i>) Clive Myer (<i>Critical Cinema: Beyond the Theory of Practice</i>) Jack Newsinger, Steve Presence and Mike Wayne (<i>Contemporary Radical Film Culture: Networks, Organisations and Activists</i>)</p> <p>Five Leaves Bookshop 14a Long Row Nottingham NG1 2DH 0115 8373097 bookshop@fiveleaves.co.uk Booking required: events@fiveleaves.co.uk</p>		19:00-20:30
20.30	<p>Conference Day 1 ends</p>		20.30

Time	Day 2: Tuesday 4 th June 2019 Sir Clive Granger Building, University of Nottingham Registration, Tea & Coffee Foyer, Sir Clive Granger Building			Time
9.30				9.30
	Strand 1 (Lecture Theatre A39)	Strand 2 (Lecture Theatre A40)	Strand 3 (Lecture Theatre A41)	
10.30-12.00	Panel 7: Cinema, Revolution & Militancy Esra Cimencioglu (Northwestern University) <i>"My Camera is My Weapon:" The Evolution of Women's Filmmaking and Representation in Post-Revolutionary Iran</i> Lorena Cervera Ferrer (University College London) <i>The Construction of the Worker's Voice in Latin American Feminist Militant Cinema</i> Carolina Rito (Nottingham Contemporary) <i>The Cine-geographies of the Portuguese Revolution. When Fiction Anticipates Reality.</i> Mariz Kelada (Brown University, U.S) <i>Contesting Cinematic Labor in Post-Revolutionary Egypt: I Have a Picture.</i>	Panel 8: Representation, Inclusivity & Exclusivity Ambrose Uchenunu (University of Benin, Nigeria) <i>Nollywood Narratives: Politics of Exclusion in the Niger Delta and Emerging Radical Movie Genres</i> Manish Kaithwas and Maheswar Satpathy (University of Delhi/University College London) <i>Portrayal of Women in Bhojpuri Film Industry of India: A Discourse Analysis of Subtle Victimization of Women Using Audience Feedbacks and Film Reviews</i> Victor Fan (King's College London) <i>The Time It Takes for Time to End: Extraterritoriality and the Works of Videotage</i> Sushmita Banerji (University of Iowa) <i>Cinema Makes it Safe: Akaler Sandhane and the Problem of Looking</i>	Workshop 4: Film Free and Easy Frank Abbott Chloe Langlois Pete Ellis Roger Suckling Jim Brouwer Effy Harle Mollie Boyd Belen Cerezo <i>This workshop discusses an open, casual, DIY, no-snobbery approach to making and showing film work and helping others to do the same, acting as a catalyst rather than an end point. This approach does not select and reject and makes no claim over what is of lesser or greater value —rendering work a unique and unpredictable mixture rather than a sorted and curated screening</i>	10.30-12.00
12.00-13.00	Lunch Café & Foyer, Sir Clive Granger Building			12.00-13.00
13.00-14.30	Panel 9: Activist Film Cultures, Digital Media & Technology Marc Bosward (University of Derby) <i>Social Software: Archives, The Digital and Radical Histories</i> Gabrielle McNally (Northern Michigan University) <i>The Radical Now: Political Improvisation and Social Media</i> Han Lei Yang (ChongQing University) <i>Activist Potential of Online Literature?: An In-depth Interview with 15 Online Literature Writers in China</i> Rania Gaafar (University of Siegen, Germany) <i>Radical Film and the New Multitude: Inside the Decolonizing Realms of Arab Techno-Futurisms and their Scientific Fictions</i>	Panel 10: Ideologies, Occupation & Postcolonial Elena Boschi (Independent Scholar) <i>Radical film culture in occupied spaces in Genoa: Programming, subtitling and other challenges</i> Binayak Bhattacharya (Manipal Academy of Higher Education, India) <i>"(It)... Stars the People": Communist Enterprise and the Early Days of Radical Cinema in India</i> Alejandro Pedregal (Aalto University) <i>"...And Only the Light Should Be Seen": The Common Appearance of Latin American Testimonio and Third Cinema</i> Mani Sharpe (University of Leeds) <i>The impossibility of testimony in J'ai 8 ans (Vautier/Le Masson 1961)</i>	Workshop 5: Radical Film, Aesthetics & Politics Moderator: Clive Myer (Eclectic Films Ltd) Julia Lazarus (Radical Film Network Berlin, Germany) Mike Dunford (Co-op.Lux Filmmaker) Peter Taylor (Berwick Film & Media Arts Festival) <i>This workshop will explore the state of contemporary radical film cultures and associated issues of aesthetics and politics. This exploration will build on the debates and discussions that will have been kick-started at the Radical Film Network Meeting in Berlin in early May 2019.</i>	13.00-14.30
14.30	Travel to the City Centre by Bus (no.34) or Tram (getting off at the Lace Market stop) Meeting Point: the Stone Lions in front of the Nottingham Council House for the local Radical City Tour			14.30
15.30-17.30	Nottingham Radical City Tour led by Roger Tanner (Booking required: https://www.eventbrite.com/e/nottingham-radical-city-walk-as-part-of-the-transnational-radical-film-cultures-conference-tickets-58457174984)			15.30-17.30
18.30-20.30	The Imider Experiment: Radical Indigenous Film Practice and Aesthetics from North Africa (Nadir Bouhmouch, Meriem Benidir, Said El-Boukhari, Karim Abdellah) (The Space, Nottingham Contemporary)			18.30-20.30

	Nottingham Contemporary Weekday Cross Nottingham NG1 2GB +44 (0)115 948 9750 info@nottinghamcontemporary.org (Booking required. Eventbrite link to be made available soon)	
20.30	<i>Conference Day 2 ends</i>	20.30

Time	Day 3: Wednesday 5 th June 2019 Sir Clive Granger Building, University of Nottingham			Time
9.30	Registration, Tea & Coffee Foyer, Sir Clive Granger Building			9.30
	Strand 1 (Lecture Theatre A39)	Strand 2 (Lecture Theatre A41)	Strand 3 (Lecture Theatre A48)	
10.30-12.00	Panel 11: Exhibition, Audiences & Third Cinema	Panel 12: Film Aesthetics & Avantgarde	Workshop 6: A Radical Film Circuit	10.30-12.00
	<p>Emily Wilczek (University of Lincoln) <i>Radical Film Exhibition – A Local Perspective</i></p> <p>Faye Corthésy (University of Lausanne, Switzerland) <i>Going Transnational, Against Film Festivals: The Travelling Exhibitions of New American Cinema in the 1960s</i></p> <p>Jesse Cumming (Film Programmer, Writer and Independent Scholar) <i>“Show and Tell: Production and Exhibition in Contemporary Mobile Cinema Practices</i></p> <p>Cyrill Miksch (University of Basel) <i>Film as Technology of War in Third Cinema</i></p>	<p>Erica Stein (University of Iowa) <i>That Which Is Not Yet: Utopian Aesthetics in Film</i></p> <p>Ian Fraser (University of Loughborough) <i>Kleber Mendonça Filho’s Neighbouring Sounds: Marcusean Moments</i></p> <p>Ernesto Livon-Grosman (Boston College, U.S) <i>Film Collectives: Recent Shifts in Politics and Aesthetics</i></p> <p>Philip Todd (Leeds Beckett University) <i>Film Utopias: Arden, Kubelkind and others</i></p>	<p>Mic Dixon (Producer/Director War School)</p> <p>Andrew Feinstein (Founder Corruption Watch UK)</p> <p><i>This workshop explores mechanisms for building a circuit of Radical Film Clubs similar to a chain of cinemas and of the use of high volume, time targeted nationwide exhibition to educate, inspire and mobilise in support of campaigns and actions</i></p>	
12.00-13.00	Lunch Café & Foyer, Sir Clive Granger Building			12.00-13.00
13.00-14.30	Panel 13: Film, Media, Policy & Regulatory Intervention	Panel 14: Reel News	Workshop 7: Cinema Nation	13.00-14.30
	<p>Sylvia Harvey (University of Leeds) <i>Public Service Broadcasting, Radical Film and Public Money in the Age of ‘Just Giving’</i></p> <p>Benj Gerdes (Royal Institute of Art, Stockholm, Sweden) <i>Radical Film as a Process of Mediated Relations: Embedded Documentary and the Question of Address of the Future from within Activist Temporalities of the Present</i></p> <p>Steve Presence (University of the West of England) <i>Doc Society and the politics of UK documentary financing</i></p>	<p>Shaun Dey (Reel News) <i>“American Climate Rebels”</i></p>	<p>Michael Pierce (Cinema Nation)</p> <p><i>This workshop will discuss a new methodology that Cinema Nation is currently developing that aids individuals, groups and organisations to effectively manage their activities and practices by taking a holistic and reflective approach to engaging with all aspects relating to cinema and/or film exhibition.</i></p>	
14.30-15.00	Tea, Coffee & Drinks Café & Foyer, Sir Clive Granger Building			14.30-15.00
15.00-16.00	Radical Film Network Planning Meeting Chair: Steve Presence & Closing Comments & Thanks Hongwei Bao and Daniel Mutibwa Lecture Theatre A48, Sir Clive Granger Building			15.00-16.00