

SECUENCIAS

Revista de Historia del Cine

36

Maia
EDICIONES

UA
EDICIONES

Director:
DANIEL SÁNCHEZ SALAS (*Universidad Rey Juan Carlos, Madrid*)

Comité asesor de Dirección:
ALBERTO ELENA (*Universidad Carlos III, Madrid*)
JOSÉ LUIS MARTÍNEZ MONTALBÁN
MARÍA LUISA ORTEGA (*Universidad Autónoma, Madrid*)

Jefa de Redacción:
LAURA GÓMEZ VAQUERO (*Universidad Camilo José Cela*)

Equipo de Redacción:
JAVIER H. ESTRADA (*Universidad Autónoma, Madrid*)
MIGUEL FERNÁNDEZ LABAYEN (*Universidad Carlos III, Madrid*)
CLARA GARAVELLI (*Universidad Autónoma, Madrid*)
ANA MARTÍN MORÁN (*Universidad Rey Juan Carlos, Madrid*)
LIDIA MERAS (*Royal Holloway University, Londres*)
ALICIA SALVADOR (*Doctora en Historia del Cine*)

Consejo Editorial:
JOSÉ CARLOS AVELLAR (www.escrevercinema.com)
ANTONIO COSTA (*Universidad IUAV de Venecia*)
MARVIN D'LUGO (*Clark University, Boston*)
ROMAN GUBERN (*Universidad Autónoma, Barcelona*)
ANNETTE KUHN (*Universidad de Lancaster*)
ISAAC LEÓN FRÍAS (*Universidad de Lima*)
MANUEL PALACIO (*Universidad Carlos III, Madrid*)
JULIO PÉREZ PERUCHA (*Asociación Española de Historiadores del Cine, Madrid*)
ÁNGEL QUINTANA (*Universidad de Gerona*)
B. RUBY RICH (*Universidad de California Santa Cruz*)
VICENTE SÁNCHEZ-BIOSCA (*Universidad de Valencia*)
JEAN CLAUDE SEGUIN (*Universidad Lumière, Lyon II*)
PIERRE SORLIN (*Universidad de París VIII*)
YVES THORAVAL (*Biblioteca Nacional, París*)
CASIMIRO TORREIRO (*Universidad Carlos III, Madrid*)
ARUNA VASUDEV (*Network for the Promotion of Asian Cinema, Nueva Delhi*)
EDUARDO DE LA VEGA ALFARO (*Universidad de Guadalajara, México*)

Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra sólo puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO (Centro Español de Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún fragmento de esta obra.

Edita
© ASOCIACIÓN CULTURAL «ANIMATÓGRAFO», 2012
© UNIVERSIDAD AUTÓNOMA DE MADRID, 2012
© MAIA EDICIONES, 2012

ISSN: 1134-6795
Depósito legal: M-29.578-1994

Edición
MAIA EDICIONES

Diseño
SABÁTICA

Producción
GUADALUPE GISBERT

Coordinación y maquetación
AMPARO DÍAZ-CORRALEJO

Impresión
GRÁFICAS VARONA, S. A.

Administración y suscripciones
MAIA EDICIONES
CALLE DEL GOBERNADOR 18
28014 MADRID
secuencias@maiaecciones.com

IMAGEN DE CUBIERTA: *Luck by Chance* (Zoya Akhtar, 2009)

Presentación 7
Alberto Elena y Helio San Miguel

Artículos

Bollywood: nuevos contextos y nuevos públicos Alberto Elena	15
El eterno hechizo de Devdas Helio San Miguel	43
Bollywood, de viaje por España Alejandra Val Cubero	63
Nacionalismo y globalización en el cine indio contemporáneo: la cuestión del desarrollo como seña de identidad Dipankar Gupta	80
Mímesis y recepción del cine de Bollywood en el ámbito audiovisual occidental. Entre la ironía orientalista y el compromiso transnacional Israel Roncero Villalón	96

Notas

Notas sobre una polémica: la versión en color de <i>El viaje a la luna</i> de George Méliès según Lobster Films	119
--	-----

Libros

<i>Bollywood Travels. Culture, Diaspora and Border Crossings in Popular Hindi Cinema.</i> Rajinder Dudrah Elena Oliete Aldea	135
<i>In the Space of a Song. The Uses of Song in Film.</i> Richard Dyer Teresa Fraile Prieto	139
<i>El cine español: una historia cultural.</i> Vicente J. Benet Luis Alonso García	142

<i>La ciudad global en el cine contemporáneo. Una perspectiva transnacional.</i>	Vicente Rodríguez Ortega	145
	Lidia Merás	
<i>Shadow Economies of Cinema. Mapping Informal Film Distribution.</i>	Ramón Lobato	148
	Clara Garavelli	
<i>Empire and Film.</i>	Lee Grieveson y Colin MacCabe (eds.)	
	<i>Film and the End of Empire.</i>	
	Lee Grieveson y Colin MacCabe (eds.)	150-151
	Alberto Elena	
<i>Playing to the Camera. Musicians and Musical Performance in Documentary Cinema.</i>	Thomas F. Cohen	153
	Laura Gómez Vaquero	
<i>El destino se disculpa. El cine de José Luis Sáenz de Heredia.</i>	José Luis Castro de Paz y Jorge Nieto Ferrando (coords.)	156
	Luis E. Parés	

DVD

<i>La chica del gobierno</i>	161
Carmen Giralt	
<i>El cine de Yann Le Masson</i>	163
M. Vidal Estévez	
<i>A Hollis Frampton Odyssey</i>	166
Miguel Fernández Labayen	
<i>Georges Méliès. El primer mago del cine (1896-1913)</i>	169
Joan Minguet	

Presentation	7
Alberto Elena y Helio San Miguel	

Articles

Bollywood: New Contexts and New Audiences Alberto Elena	15
The Eternal Spell of Devdas Helio San Miguel	43
Bollywood: Traveling around Spain Alejandra Val Cubero	63
Nationalism and Globalization in the Contemporary Indian Cinema: the Development Motif as an Identity Marker Dipankar Gupta	80
Mimesis and Reception of the Bollywood Cinema in the Western Audiovisual Field. Between Orientalist Irony and Transnational Commitment Israel Roncero Villalón	96

Notes

Notes about a Controversy: The Coloured Version of <i>Le voyage dans la lune</i> (George Méliès) by Lobster Films	119
---	-----

Books

<i>Bollywood Travels. Culture, Diaspora and Border Crossings in Popular Hindi Cinema.</i> Rajinder Dudrah Elena Oliete Aldea	135
<i>In the Space of a Song. The Uses of Song in Film.</i> Richard Dyer Teresa Fraile Prieto	139
<i>The Spanish Cinema: a Cultural History.</i> Vicente J. Benet Luis Alonso García	142

<i>The Global City in Contemporary Cinema. A Transnational Perspective.</i> Vicente Rodríguez Ortega	145
Lidia Merás	
<i>Shadow Economies of Cinema. Mapping Informal Film Distribution.</i> Ramón Lobato	148
Clara Garavelli	
<i>Empire and Film.</i> Lee Grieveson y Colin MacCabe (eds.)	
<i>Film and the End of Empire.</i>	
Lee Grieveson y Colin MacCabe (eds.)	150-151
Alberto Elena	
<i>Playing to the Camera. Musicians and Musical Performance in Documentary Cinema.</i> Thomas F. Cohen	153
Laura Gómez Vaquero	
<i>El destino se disculpa. El cine de José Luis Sáenz de Heredia.</i>	
José Luis Castro de Paz y Jorge Nieto Ferrando (coords.)	156
Luis E. Parés	

DVD

<i>The Girl from the Government</i>	161
Carmen Giralt	
<i>The Cinema of Yann Le Masson</i>	163
M. Vidal Estévez	
<i>A Hollis Frampton Odyssey</i>	166
Miguel Fernández Labayen	
<i>Georges Méliès. The First Magician in Cinema (1896-1913)</i>	169
Joan Minguet	