

Table of Contents

Ivo Ritzer / Peter W. Schulze

Genre Hybridisation

Global Cinematic Flows 9

(Post)National Cinemas

Tim Bergfelder

Transnational Genre Hybridity

Between Vernacular Modernism and Postmodern Parody 39

Harald Steinwender

Spectacular Bodies and Funfair Attractions

The Italian *Peplum* Cycle from *CABIRIA* to *IL COLOSSO DI RODI* 56

Marcus Stiglegger

Sons of Cain

Traditions of Gothic Horror in Antonio Margheriti's Spaghetti Westerns 72

Fernando Ramos Arenas

Towards a Generic Understanding of the *Giallo*

Crime-Horror Hybrids in Italian Cinema of the 1970s 81

Cosmopolitan Agencies

Dimitris Eleftheriotis

The Films of Jules Dassin

Cosmopolitan Hybridity 95

Ivo Ritzer

Sudden Death(s)

Hybridisation, Deterritorialisation, and the Post-Colonial
Imaginary in Transnational Philippine Media Culture 115

Ella Shohat

Cinematic Citizenship in the Liminal Zone

Between Palestine and Israel

142

Transcultural Subjects

Barry Keith Grant

«Extremely useful, extremely adaptable»

Bram Stoker's *Dracula* and the Two NOSFERATUS

163

Andreas Stuhlmann

The Melodrama

Hybrid Forms, Cross-Cultural Narratives, Global Emotions

177

Florian Mundhenke

«You Can't Stop What's Coming»

Hybridisation of the Western Genre Formula as an

Intercultural Strategy of Meaning-Making

197

Peter W. Schulze

Mexicanidad Meets Americanism

The Circulation of National Imaginaries and Generic Regimes

Between the Western and the *Comedia Ranchera*

215

Glocalising Hollywood

Ute Fendler

African Francophone Cineastes Going «Genres»

Two Examples for (E)Merging Genres

239

Claudia Böhme

Global Horror Meets Local Spirits

The Evolution of Tanzania's Horror Film Genre

250

Andreas Rauscher

Strange Hybrids from a Hong Kong Studio

Wuxia and Hollywood Fantasy in A CHINESE GHOST STORY

265

<i>Irina Gradinari</i>	
From Hollywood to Russia: New Russian Action Cinema around 2000	
Masculinity, Politics and National Identity in the Films of Aleksey Balabanov	281

Undoing Genre

<i>Robert Stam</i>	
Documentary Variations On a Hybrid Theme	297

<i>Richard Porton</i>	
Hybridising Documentary	
Between Fiction and Non-Fiction	314

<i>Oksana Bulgakowa</i>	
The Socialist Hybrid	337

<i>Lúcia Nagib</i>	
The Classical-Modern Hybrid and the Politics of Intermediality	351

Picture Credits	364
------------------------	-----

About the Authors	367
--------------------------	-----