

Acknowledgments	vii
Notes on Contributors	viii
Introduction Dialogue, Politics, Utopia	
<i>Elizabeth A. Papazian and Caroline Eades</i>	1
PART ONE: The Essay Film as Dialogue	
Chapter 1 Essayism and Contemporary Film Narrative	
<i>Timothy Corrigan</i>	15
Chapter 2 Essaying the Forms of Popular Cinema: Godard, Farocki and the Principle of Shot/Countershoot	
<i>Rick Warner</i>	28
Chapter 3 The Practice of Strangeness: <i>L'Intrus</i> , from Jean-Luc Nancy (2000) to Claire Denis (2004)	
<i>Martine Beugnet</i>	68
Chapter 4 Cinéma-vérité and Kino-pravda: Rouch, Vertov and the Essay Form	
<i>Caroline Eades and Elizabeth A. Papazian</i>	86
PART TWO: The Essay Film as Politics	
Chapter 5 Notes for a Revolution: Pasolini's Postcolonial Essay Films	
<i>Luca Caminati</i>	127
Chapter 6 Chris Marker's <i>Description of a Struggle</i> and the Limits of the Essay Film	
<i>Eric Zakim</i>	145
Chapter 7 A Woman with a Movie Camera: Chantal Akerman's Essay Films	
<i>Anne Eakin Moss</i>	167
Chapter 8 'What Does It Mean Today to Be a Communist?': Nanni Moretti's <i>Palombella rossa</i> and <i>La cosa</i> as Essay Films	
<i>Mauro Resmini</i>	192

PART THREE: The Essay Film as Utopia

Chapter 9 Mohamed Soueid's Cinema of Immanence <i>Laura U. Marks</i>	219
Chapter 10 Inside/Outside: Nicolás Guillén Landrián's Subversive Strategy in <i>Coffea Arábiga</i> <i>Ernesto Livon-Grosman</i>	237
Chapter 11 American Essays in How to Build a Home: Thoreau, Mekas, Proenneke <i>Oliver Gaycken</i>	256
Chapter 12 'to speak, to hold, to live by the image': Notes in the Margins of the New Videographic Tendency <i>Luka Arsenjuk</i>	275
Afterword The Idea of Essay Film <i>Laura Rascaroli</i>	300
Index	306