Linda C. Ehrlich: Selected Publications

Publications: Books

An Elemental Cinema: The Films of Kore-eda Hirokazu (in progress)

Cinematic Reveries: Gestures, Stillness, Water. N.Y.: Peter Lang, 2013.

Ehrlich, ed. The Cinema of Víctor Erice: An Open Window, expanded paperback version, (January 2007). An Open Window: The Cinema of Víctor Erice. Scarecrow Press Filmmaker's Series #72 (August 2000) (Reviewed in Film Quarterly, Hispania, Revista de Estudios Hispánicos).

Ehrlich and Desser, ed. Cinematic Landscapes: Observations on the Visual Arts and Cinema of China and Japan. Austin: University of Texas Press, 1994; 2nd ed. 2000, reprint 2008. (Reviewed in Film Quarterly, Japan Times, Journal of Asian Studies).

Commentary

Full-length commentary on the (2018) 25th anniversary DVD/Blu-ray of Maborosi (Maboroshi no hikari, dir Kore-eda Hirokazu, Japan, 1995). Produced by Milestone Film and Video.

Featured commentary on the Criterion DVD of The Spirit of the Beehive (El espíritu de la colmena, dir. Víctor Erice), 2007. Published essay on the DVD of La morte rouge (Erice, Spain, PAL-format).

Essay on Alumbramiento (Lifeline, Erice, 2002) included in the 2011 DVD package of that film and La morte rouge (Erice, 2008)

Selected Publications: Articles and Chapters

Commentary, On Exile, by José Carlos Teixera (museum catalogue, MAAT/Lisbon, 2018).95-111.

“Reflecting Through Images: The Documentaries of Mercedes Álvarez,” in Female Authorship and Documentary Strategies (Edinburgh University Press, 2018).

“Kannon-sama and the Spirit of Compassion in Japanese Cinema,” in Goddesses: Dialectics of the Feminine in Japanese Audiovisual Culture (ed. Lorenzo Torres, Lexington Press).

“Approaching Gaudí” in Nagari: Una revista de creación (Miami, no. 4, 2016).

¨Ningyō: An homage to the films of Kawamoto Kihachiro,¨ Journal of Japanese and Korean Cinema 3:2 (2011): 117-137.

“Tren de sombras” and “El sol del membrillo” in Directory of World Cinema: Spain. Bristol, U.K.: Intellect Press, 2011.

“Kore-eda’s Ocean View,” Film Criticism (special issue on Japanese film director Kore-eda Hirokazu) XXXV, no. 2-3 (Winter/Spring 2011): 127-146.

“Las canciones de Erice—La naturaleza como música/la música como naturaleza,” Secuencias (31, online, 2010: 7-31). Expanded English version,¨Erice´s Songs: Nature as Music/Music as Nature,¨ Framework (51: 2, Fall 2010): 199-247.

“A tribute to Le rayon vert,” in Senses of Cinema special issue on Eric Rohmer (online, April 2010).

“A Buñuel Scrapbook: The Last Script, Remembering Luis Buñuel and Calanda: 40 Years Later,” Senses of Cinema (51, online, 2009).

(Firma Invitada) “Narrow Margins at Play [Estrechos márgines en juego],” Cahiers du Cinema España 19 (Jan. 2009, in Spanish): 69.

“Three Spanish Films: Landscape, Recollection, Voice,” Senses of Cinema (2008, online) [El cielo gira, La leyenda del tiempo, Unas fotos…en la ciudad de Sylvia].

“Monumentality in Why Did Bodhidharma Leave for the East?,” in Seoul Searching: Culture and Identity in Contemporary Korean Cinema, ed. Frances Gateward. Albany, NY: SUNY Press, 2007: 175–188.

“Kore-eda Hirokazu y el gesto resonante” in the catalogue of 8 Festival
Internacional de Cine/Las Palmas de Gran Canaria (2007): 9–17.

“Letters to the World: Erice-Kiarostami Correspondences” in Senses of Cinema 41 (Oct.–Dec. 2006, online).

Dare mo shiranai (Nobody Knows review), Film Quarterly 59:2 (Winter 2005–06), pp. 45–50.

“Kore-eda Hirokazu: New Visions, New Choices,” Viennale Retrospective, 2004 (Vienna, Austria).

“Víctor Erice's La Promesa de Shanghai and Alumbramiento: The Promise of Words, The Promise of Time,” Cinema Scope, 23 (summer 2005, with Juan Egea). (Also appears on the DVD of the Erice film La morte rouge).

“Community and Connection: Itami Juzo’s Tampopo” in Japanese Film: Texts and Contexts. Alistair Phillips and Julian Stringer ed. Routledge, 2008: 163-172.

“Adapting Orpheus,” in Religion and World Cinema: Mythmaking, Culture Making. S. Brent Plate,ed. N.Y.: Palgrave Press (2003): 67–88.

“Playing with Form: Ichikawa's An Actor's Revenge and the Creative Print,” Kon Ichikawa, James Quandt ed. Toronto: Cinematheque Ontario/Indiana University Press (2001): 273–286.

“Stillness in Motion: The Sleeping Man (Nemuru otoko) of Oguri Kohei,” Journal of Film and Religion 3:1 (Spring 1999, online).

“Teaching Scent of Green Papaya in Saigon: Film in International Context,” Cinema Journal 39:4 (2000): 89–93.

“The American Occupation Remembered: Cinematic Versions,” in The Confusion Era: Art and Culture of Japan During the Allied Occupation. D.C.: Smithsonian UP, 1997: 39–52.

“The Laughter of the Gods: Narrative Strategies in Woman in the Dunes.” in Word and Image in Japanese Cinema. Dennis Washburn and Carole Cavanaugh, ed. Cambridge UP: 2001 (89–107 (with Antonio Santos):

“A Change of Scene, A Change of Fortune: Cinematic Visions of the Sephardic Jew,” Shofar: An Interdisciplinary Journal of Jewish Studies: 15: 2 (Winter 1997): 1–20.

“The Extremes of Innocence: Kurosawa's Dreams and Rhapsodies,” in Hibakusha Cinema. Mick Broderick ed. Australian Film Commission. London: Kegan-Paul, 1996: 160–77. (Japanese translation of book by Gendai Shokan Publishers, 1999: 145–158).

“Travel and Furusato in Ozu's Tokyo Story,” in Tokyo Story. David Desser ed. Cambridge: Cambridge University Press,1997: 53–75.

“Interior Gardens: Victor Erice's Dream of Light and the bodegón tradition,” Cinema Journal 34 (February 1995): 22–36.

“The Year of Living Dangerously: An East-West Dialectic,” New Orleans Review 19: 3 & 4 (1992): 118–24 (with David Dungan).

“Water Flowing Underground: The Films of Oguri Kōhei,” Japan Forum 4 :2 (April 1992): 145–61; reprint in Japanese in Kangaeru 16 (January 1993).

“The Name of the Child: Cinema as Social Critique,” Film Criticism 14 :2 (Winter 1990): 12–23.

Selected Publications: Creative Writing

[bookmark: _GoBack]Yamamba’s Mountains (designed by Horse and Buggy Press, Durham, NC, 2018)

“Awakened by Buñuel” and “Murder of Darkness” in The Halcyone Best 64 Poets (2019)

Featured poet, Blue Heron (online) journal, October 2018

In the Breathing Time, Night Harbour, Bodegón, The Girl who Turned into a Tree (4 collections of poetry), Shika Press, distributed through Amazon.com.

¨Chikubushima/Japan 2011¨ in The Bitter Oleander (Fall 2011)

¨In Granada¨ http://blocs.xtec.cat/delaliteraturalescuinesdelamediterrania/ De la literature a les cuines de la Mediterrània (24 Sept. 2010, in Catalan).

“Buster Keaton Takes a Walk,” The Bitter Oleander 15: 1 (2009): 28-31

“Kagemusha,” [online] and “In Xanadu,” in Puppetry International (26, special issue on Shadow Puppetry, Fall/Winter 2009: 17)

Other original poetry in International Poetry Review, Southern Poetry Review, Grassroots, Tributaries: A Journal of Nature Writing, and other literary journals.

Selected Reviews

Tanaka Kinuyo: Nation, Stardom, and Female Subjectivity. Ed. Irene González-López, in Film Quarterly (Winter 2018): 115-118

Routledge Handbook of Asian Theatre, in Asian Theatre Journal 34:2 (2017)

Jennifer Goodlander, Women in the Shadows: Gender, Puppets, and the Power of Tradition in Bali, in Puppetry International (forthcoming)

A Sense of Home (omnibus film reflecting on the March 11 earthquake), in Journal of Japanese and Korean Cinema 4:2 (2012): 87-90.

ShadowLight Theatre DVD set, in Asian Cinema 22:1 (2011)

Sansho the Bailiff (Criterion DVD); The Willow Tree (Iranian film), Asian Cinema 19:2 (Fall/Winter 2008): 317-322.

The Clay Bird (dir. Tareque Masud, Bangladesh/France, 2002), Asian Cinema,18:1 (Spring/Summer 2007): 269–272.

Kurosawa: Film Studies and Japanese Cinema, in Journal of Asian Studies 60:3 (August 2001): 877–879.

The Silence (Iranian film), in Journal of Film and Religion 4:1 (2000, online, 3 pages).

Pizzicata (Italian film), in Visual Anthropology Review 15:1 (Spring/Summer 1999): 102–103.

“The Stars Who Created Kabuki,” in Monumenta Nipponica 53: 4 (Winter 1998): 580–582.
