

BIBLIOGRAPHY

- Abrams, M. 1972. *The Mirror and the Lamp: Romantic Theory and the Critical Tradition*. New York: Oxford University Press.
- Adorno, T. 2004. *Aesthetic Theory*. London: Continuum.
- Aleman et al. 2001. 'Activation of Striate Cortex in the Absence of Visual Stimulation: An fMRI Study of Synesthesia', *Neuroreport* 12(13): 2827–30.
- Allen, R. and M. Turvey (eds). 2006. *Wittgenstein, Theory and the Arts*. Oxford: Routledge.
- Alves, B. 2005. 'Digital Harmony of Sound and Light', *Computer Music Journal* 29(4): 45–54.
- Anderson, J. 1996. *The Reality of Illusion: An Ecological Approach to Cognitive Film Theory*. Carbondale, IL: Southern Illinois University Press.
- Andrew, D. 1984. *Concepts in Film Theory*. Oxford: Oxford University Press.
- . 1989. 'Cognitivism: Quests and Questionings', *Iris* 9.
- Applebee, A. 1978. *The Child's Concept of Story*. Chicago, IL: University of Chicago Press.
- Arthur, P. 2003. 'Before the Beginning was the Word: Stan Brakhage's', *The Criterion Collection*. Retrieved 15 August 2010 from <http://www.criterion.com/current/posts/273-before-the-beginning-was-the-word-stan-brakhages>.
- Baron-Cohen, S. and J. Harrison (eds). 1997. *Synesthesia: Classic and Contemporary Readings*. Oxford: Blackwell.
- Barratt, D. 2009. 'Twist Blindness: The Role of Primacy, Priming, Schemas, and Reconstructive Memory in a First-Time Viewing of The Sixth Sense', in W. Buckland (ed.), *Puzzle Films: Complex Storytelling in Contemporary Cinema*. Oxford: Wiley-Blackwell.
- Bartlett, F. 1995 [1932]. *Remembering: A Study in Experimental and Social Psychology*. Cambridge University Press.
- Baudry, J.L. 1975. 'Ideological Effects of the Basic Cinematographic Apparatus', *Film Quarterly* 18(2): 39–47.
- Baumard, P. 1999. *Tacit Knowledge in Organizations*. London: Sage.
- Bills, R. 1993. *The Rulership Book: A Directory of Astrological Correspondences*. American Federation of Astrologers.
- Bird, M. 2004. 'The Perception of Symmetry', *Tate*. Retrieved July 27 2017 from <http://www.tate.org.uk/context-comment/articles/perception-symmetry>.
- Blom, J. 2010. *A Dictionary of Hallucinations*. New York: Springer.
- Bloom, P. 2010. *How Pleasure Works: The New Science of Why We Like What We Like*. London: The Bodley Head.
- Bockris, V. 2003. *Warhol: The Biography*. Boston, MA: Da Capo Press.
- Bordwell, D. 1985. *Narration in the Fiction Film*. Oxford: Routledge.
- . 1989. 'A Case for Cognitivism', *Iris* 9: 11–40.

- . 1990. 'A Case for Cognitivism: Further Reflections', *Iris* 11: 107–112.
- . 1991. *Making Meaning: Inference and Rhetoric in the Interpretation of Cinema*. Cambridge, MA: Harvard University Press.
- . 1996. 'Convention, Construction and Cinematic Vision', in D. Bordwell and N. Carroll (eds), *Post Theory: Reconstructing Film Studies*. Madison, WI: University of Wisconsin Press.
- . 2008. *Poetics of Cinema*. Oxford: Routledge.
- . 2009. 'Coraline, Cornered', *David Bordwell's Website on Cinema*. Retrieved 12 January 2011 from <http://www.davidbordwell.net/blog/?p=3789>.
- . 2011. 'Common Sense + Film Theory = Common-Sense Film Theory?', *David Bordwell's Website on Cinema*. Retrieved 26 Nov. 2017 from http://www.davidbordwell.net/essays/common_sense.php.
- . 2012. 'The Viewer's Share: Models of Mind in Explaining Film', *David Bordwell's Website on Cinema*. Retrieved 15 November 2012 from <http://www.davidbordwell.net/essays/viewersshare.php>.
- Bordwell, D. and N. Carroll. 1996. *Post-Theory: Reconstructing Film Studies*. Madison, WI: University of Wisconsin Press.
- Bordwell, D. and K. Thompson. 2003. *Film Art: An Introduction*, 7th ed. New York: McGraw-Hill Higher Education.
- . 2011. *Minding Movies: Observations on the Art, Craft, and Business of Filmmaking*. Chicago, IL: University of Press.
- Boyd, B. 2010. *On the Origin of Stories*. Cambridge, MA: Harvard University Press.
- Bradley, R. 1989. 'Deaths and Entrances: A Contextual Analysis of Megalithic Art', *Current Anthropology* 30(1): 68–75.
- Brakhage, M. 2010. 'Some Notes on the Selection of Titles for By Brakhage: An Anthology, Volume Two', *The Criterion Collection*. Retrieved 15 February 2012 from <http://www.criterion.com/current/posts/1471-some-notes-on-the-selection-of-titles-for-by-brakhage-an-anthology-volume-two>.
- Brakhage, S. 1982a. 'The Test of Time: Transcripts of Radio Programs with Stan Brakhage', *Fred Camper*. Retrieved 15 February 2012 from <http://www.fredcamper.com/Brakhage/TestofTime.html>.
- . 1982b [1966] 'Letter to Michael McLure' in *Brakhage Scrapbook*, ed. Robert A. Haller. New Palz, N.Y.: Documentext.
- . 1989. *Film at Wit's End: Essays on American Independent Filmmakers*. Edinburgh: Polygon.
- . 1993. *London Filmmaker's Co-op Distribution Catalogue Notes*. London Filmmakers' Co-op.
- . 2001a [1963]. 'Metaphors on Vision', in S. Brakhage, *Essential Brakhage*. Documentext. pp. 12–13.
- . 2001b [1963]. 'The Camera Eye', in S. Brakhage, *Essential Brakhage*. Documentext. pp. 14–24.
- . 2001c [1965]. 'A Moving Picture Giving and Taking Book', in S. Brakhage, *Essential Brakhage*. Documentext. pp. 86–117.
- . 2001d [1965]. 'film:dance', in S. Brakhage, *Essential Brakhage*. Documentext. pp. 129–133.
- . 2003 [1996]. 'The Lost Films', in *Telling Time: Essays of a Visionary Filmmaker*. New York: Documentext.
- . 2007–2008. *Millennium Film Journal: Brakhage at the Millennium* 47/48/49.
- Brakhage, S. and B. Kawin. 2002. 'Glaze of Cathexis Interview', in *By Brakhage: An Anthology* [DVD]. Criterion Collection.
- Branigan, E. 1992. *Narrative Comprehension and Film*. Oxford: Routledge.
- Breer, R. 1973a. 'Letter', in *Film Culture*. New York: Cooper Square Press.
- . 1973b. 'Interview with Robert Breer', *Film Quarterly* 56–57.
- . 2012. *Robert Breer*. Berlin: Kerber.

- Bressloff, P. 2002. 'What Geometric Visual Hallucinations Tell Us about the Visual Cortex', *Neural Computation* 14(3): 473–91.
- Brewer, W.F. 1980. 'Literary Theory, Rhetoric, Stylistics: Implications for Psychology', in R.J Spiro, B.C. Bruce and W.F. Brewer (eds), *Theoretical Issues in Reading Comprehension*. Hillsdale, NJ: Lawrence Erlbaum, pp. 221–39.
- Brougher, K. and O. Mattis (eds). 2005. *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.
- Brougher, K. 2005. 'Visual-Music Culture', in K. Brougher and O. Mattis (eds), *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.
- Brown, R. and J. Kulick. 1977. 'Flashbulb Memories', *Cognition* 5: 73–99.
- Bruner, J. 1986. *Actual Minds, Possible Worlds*. Cambridge, MA: Harvard University Press.
- . 1991. 'The Narrative Construction of Reality', *Critical Inquiry* 18(1): 1–21.
- Buckland, W. (ed.). 2008. *Puzzle Films: Complex Storytelling in Contemporary Cinema*. Oxford: Wiley-Blackwell.
- Burford, J. 1999. *Robert Breer* [DVD]. Re:Voir Vidéo Éditions.
- Burgin, V. 2004. *The Remembered Film*. London: Reaktion Books.
- Camper, F. 1997. 'On Visible Strings', *Chicago Reader*. Retrieved 5 June 2012 from <http://www.chicagoreader.com/chicago/on-visible-strings/Content?oid=893567>.
- . 2003. *By Brakhage: An Anthology* [DVD]. Criterion Collection.
- . n.d. 'Naming, and Defining, Avant-Garde or Experimental Film', *Fred Camper*. Retrieved 12 January 2011 from <http://www.fredcamper.com/Film/AvantGardeDefinition.html>.
- Carroll, N. 1981–82. 'Causation, the Amplification of Movement and the Avant-Garde Film', *Millennium Film Journal* 10/11: 61–82.
- . 1982. 'The Future of Allusion: Hollywood in the Seventies (And beyond)', *October* 20: 51–81.
- . 1996. 'The Power of Movies', in N. Carroll, *Theorizing the Moving Image*. Cambridge: Cambridge University Press.
- Casey, C. 2008. 'Grecian Grandeurs and the Rude Wasting of Old Time: Britain, the Elgin Marbles, and Post-Revolutionary Hellenism', *Foundations* 3(1).
- Chafe, W. 1990. 'Some Things that Narratives Tell us about the Mind', in B.K. Britton and A.D. Pellegrini (eds), *Narrative Thought and Narrative Language*. Hillsdale, NJ: Lawrence Erlbaum, pp. 79–98.
- Chion, M. 1994. *Audio-Vision: Sound on Screen*. New York: Columbia University Press.
- Clark, A. 2001. *Mindware: An Introduction to the Philosophy of Cognitive Science*. New York: Oxford University Press.
- Cobb, A. 2007. 'Cinema of Pre-predication: On Stan Brakhage and the Phenomenology of Maurice Merleau-Ponty', *Senses of Cinema*. Retrieved 31 July 2017 from <http://sensesofcinema.com/2007/feature-articles/brakhage-merleau-ponty/>.
- Confer, J. 2010. 'Evolutionary Psychology: Controversies, Questions, Prospects, and Limitations', *American Psychologist* (February–March): 110–26.
- Conway, M. 1994. *Flashbulb Memories*. Hillsdale, NJ: Lawrence Erlbaum.
- Cornwell, R. 1972. 'Some Formalist Tendencies in the Current American Avant-Garde Film', *Studio International* 184(948): 110–14.
- Cote, G. 1962. 'Interview with Robert Breer', *Film Culture* 27.
- Cott, J. 1970. 'Anger Rising', *Sunday Ramparts*, 7 May.
- Cox, C. 2005. 'Lost in Translation: Christoph Cox on Sound in the Discourse of Synesthesia', *Artforum International*.
- Craik, F.I.M. and R.S. Lockhart. 1972. 'Levels of Processing: A Framework for Memory Research', *Journal of Verbal Learning & Verbal Behavior* 11: 671–84.

- Cunningham, C. 2005. 'Rubber Johnny'. Retrieved 2 May 2008 from <http://www.director-file.com/cunningham/rubber.html>.
- Cunningham, C. 2005. 'Rubber Johnny, Warp Films'. Retrieved 28 April 2008 from <http://www.warpfilms.com/#page=ReleasesPage.15.Info>.
- Currie, G. 2006. 'Narrative and the Representation of Causes', *The Journal of Aesthetics and Art Criticism* 64(3): 309–16.
- Curry, O. 2006. 'Who's Afraid of the Naturalistic Fallacy?', *Evolutionary Psychology* 4.
- Curtis, D. 1971. *Experimental Film: A Fifty-Year Evolution*. New York: Dell.
- . 1983. *Robert Breer*. Cambridge Marketing.
- Cutting, J., K. Brunwick, J. DeLong. 2011. 'How Act Structure Sculpts Shot Lengths and Shot Transitions in Hollywood Film', *Projections* 5(1): 1–16.
- Cytowic, R. 1989. *Synesthesia: A Union of the Senses*. New York: Springer-Verlag.
- De Luca, T. and N. Barradas Jorge. 2016. *Slow Cinema*. Edinburgh: Edinburgh University Press.
- Deren, M. 1961. 'A Statement of Principles', *Film Culture* (summer).
- . 2001. 'An Anagram of Ideas on Art, Form, and Film', in B. Nichols (ed.), *Maya Deren and the American Avant-Garde*. Berkeley: University of California Press.
- . 2005 [1959]. 'Cinema as an Art Form', in B. McPherson (ed.), *Essential Deren: Collected Writings on Film*. New York: Documentext.
- . 2005 [1960]. 'Cinematography: The Creative Use of Reality', in B. McPherson (ed.), *Essential Deren: Collected Writings on Film*. New York: Documentext.
- Dissanayake, E. 1988. *What is Art For?* Seattle, WA: University of Washington Press.
- . 1992. *Homo Aestheticus: Where Art Comes from and Why*. Seattle, WA: University of Washington Press.
- . 2010. 'How the Arts Began', in B. Boyd, J. Carroll and J. Gottschall (eds), *Evolution, Literature and Film: A Reader*. New York: Columbia University Press.
- Dixon, W.W. 1998. *The Exploding Eye: A Re-visionary History of 1960s American Experimental Cinema*. New York: State University of New York Press.
- . 2002. 'Toward a New History of the Experimental Cinema', in W.W. Dixon and G.A. Foster (eds), *Experimental Cinema, The Film Reader*. Oxford: Routledge.
- Dixon, W.W. and G.A. Foster (eds). 2002. *Experimental Cinema, The Film Reader*. Oxford: Routledge.
- Dulac, G. 1978 [1925]. 'The Essence of the Cinema: The Visual Idea', in P.A. Sitney, *The Avant-Garde Film: A Reader of Theory and Criticism*. New York: Anthology Film Archives.
- Dutton, D. 2010. 'The Uses of Fiction', in B. Boyd, J. Carroll and J. Gottschall (eds), *Evolution, Literature and Film: A Reader*. New York: Columbia University Press.
- Dworkin, C. 2005. 'Stan Brakhage, Agrimoniac', in D.E James, *Stan Brakhage: Filmmaker*. Philadelphia, PA: Temple University Press.
- Eastwood, J. et al. 2012. 'The Unengaged Mind: Defining Boredom in Terms of Attention', *Perspectives on Psychological Science* 7(5): 482–95.
- Eisenstein, S. 1986. *The Film Sense*. London: Faber & Faber.
- Elder, R. 1998. *The Films of Stan Brakhage in the American Tradition of Ezra Pound, Gertrude Stein and Charles Olson*. Waterloo, ON: Wilfrid Laurier University Press.
- Elliot, A. and D. Niesta. 2008. 'Romantic Red: Red Enhances Men's Attraction to Women', *Journal of Personality and Social Psychology* 95(5): 1150–164.
- Ellis, M.J. 1973. *Why People Play*. New York: Prentice-Hall.
- Enns, H. 2010. 'Mind Games: Building an Atlas of Perception', in *Network*. Winnipeg, MB: University of Manitoba.
- Evans, B. 2005. 'Foundations of a Visual Music', *Computer Music Journal* 29(4): 11–24.
- Eysenck, M.W. 1979. 'Depth, Elaboration and Distinctiveness', in L.S. Cermak and F.I.M. Craik (eds), *Levels of Processing in Human Memory*. Hillsdale, NJ: Lawrence Erlbaum.

- Eysenck, M. and M. Keane. 2000. *Cognitive Psychology: A Student's Handbook*, 4th ed. Hove and New York: Psychology Press.
- Feldman, C. et al. 1990. 'Narrative Comprehension', in B. Britton and A. Pellegrini (ed.), *Narrative Thought and Narrative Language*. Hillsdale, NJ: Lawrence Erlbaum, pp. 1–78.
- Ferber, M. 2010. *Romanticism: A Very Short Introduction*. Oxford: Oxford University Press.
- Fireman, G., T. McVay Jr and O. Flanagan (eds). 2003. *Narrative and Consciousness: Literature, Psychology and the Brain*. New York: Oxford University Press.
- Fisher, L. 1976. 'Castro Street: The Sensibility of Style', *Film Quarterly* 29(3).
- Fodor, J. 1983. *Modularity of Mind*. Cambridge, MA: MIT Press.
- Ford, J. 2005. *Coleridge on Dreaming: Romanticism, Dreams and the Medical Imagination*. Cambridge: Cambridge University Press.
- Fowler, W. 2011. 'Robert Breer Obituary', *The Guardian*, 2 September. Retrieved 5 June 2012 from <http://www.guardian.co.uk/artanddesign/2011/sep/02/robert-breer-obituary>.
- Frampton, H. 2009 [1980]. 'A Pentagram on Conjuring the Narrative', in B. Jenkins (ed.), *On the Camera Arts and Consecutive Matters*. Cambridge, MA: MIT Press.
- Fraunberger, A. 2010. 'A Formal Approach to Unconscious Emotions in Time-Based Arts', Österreichische Forschungsgemeinschaft. Retrieved 27 September 2010 from http://oefg.at/text/arge_wissenschaftskunst/Fraunberger_report.pdf.
- Frome, J. 2009. 'A Cognitive Approach to Matters of Taste', Conference of the Society for Cognitive Studies of the Moving Image, Copenhagen, Denmark, June 24–27, 2009.
- Furniss, M. 2008. *Art in Motion: Animation Aesthetics*. Hertfordshire: John Libbey.
- Gage, J. 1999. *Color and Culture: Practice and Meaning from Antiquity to Abstraction*. Berkeley: University of California Press.
- Gagné. 2010. 'Sensology', *Gagné International*. Retrieved 19 December 2008 from <http://www.gagneinternational.com/Final%20site/Animation/Sensology/Sensology.html>.
- Galton, F. 1880. 'Visualised Numerals', *Nature* 22: 494–95.
- Ganguly, S. 2002. 'Stan Brakhage: The 60th Birthday Interview', in W.W. Dixon and G.A. Foster (eds), *Experimental Cinema, The Film Reader*. Oxford: Routledge.
- Gardner, H. 1984. *Art, Mind, and Brain: A Cognitive Approach to Creativity*. New York: Basic.
- . 1987. *The Mind's New Science: A History of the Cognitive Revolution*. New York: Basic.
- Gaut, B. 2010. *A Philosophy of Cinematic Art*. Cambridge: Cambridge University Press.
- Gibson, E.J. 1969. *Principles of Perceptual Learning and Development*. Englewood Cliffs, NJ: Prentice-Hall.
- Gibson, J.J. 1950. *The Perception of the Visual World*. Boston, MA: Houghton Mifflin.
- . 1966. *The Senses Considered as Perceptual Systems*. Boston, MA: Houghton Mifflin.
- . 1979. *The Ecological Approach to Visual Perception*. Boston, MA: Houghton Mifflin.
- Gibson, J.J. et al. 1969. 'The Change from Visible to Invisible: A Study of Optical Transitions', *Perception & Psychophysics* 5(2): 113–15.
- Gidal, P. 1979. 'Avant-Garde: The Anti-Narrative', *Screen* 20: 73–93.
- . 1989. *Materialist Film*. Oxford: Routledge.
- Gombrich, E.H. 1984. *The Sense of Order*. London: Phaidon.
- . 2002 [1960]. *Art and Illusion*. London: Phaidon.
- Graf, A. and D. Scheunemann (eds). 2007. *Avant-Garde Film*. Amsterdam: Editions Rodopi.
- Grauer, V. 1998. 'Brakhage and the Theory of Montage', *Millennium Film Journal* 32/33. Retrieved 14 October 2009 from <http://mfj-online.org/journalPages/MFJ32,33/grauer.html>.
- Greenberg, C. 1995 [1960]. 'Modernist Painting', in J. O'Brian (ed.), *The Collected Essays and Criticism, Volume 4: Modernism with a Vengeance, 1957–1969*. Chicago, IL: University of Chicago Press.
- Gregory, R.L. 2004. *Eye and Brain: The Psychology of Seeing*. New York: McGraw-Hill.

- Grodal, T. 1999. *Moving Pictures: A New Theory of Film Genres, Feelings, and Cognition*. Oxford: Clarendon Press.
- . 2007. 'Pain, Sadness, Aggression and Joy: An Evolutionary Approach to Film Emotions', *Projections* 1(1): 91–105.
- . 2009. *Embodyed Visions: Evolution, Emotion, Culture, and Film*. New York: Oxford University Press.
- Gunning, T. 1989–90. 'Towards a Minor Cinema: Fonoroff, Herwitz, Ahwesh, Lapore, Klahr and Solomon', *Motion Picture* 3(1–2).
- Haberlandt, K. 1999. *Human Memory: Exploration and Application*. Boston, MA: Allyn & Bacon.
- Halberstadt, J.B. 2006. 'The Generality and Ultimate Origins of the Attractiveness of Prototypes', *Personality and Social Psychology Review* 10: 166–83.
- Haller, R. 1980. *Kenneth Anger: A Monograph*. Minneapolis, MN: Walker Art Center.
- Halpern, O. 2009. 'Anagram, Gestalt, Game in Maya Deren: Reconfiguring the Image in Post War Cinema', *Postmodern Culture*. Retrieved 10 October 2010 from http://muse.jhu.edu/journals/post_modern_culture/v019/19.3.halpern.html.
- Hamlyn, N. 2003. *Film Art Phenomena*. Basingstoke: BFI Publishing.
- . 2005. 'The Roman Numeral Series', in D.E James, *Stan Brakhage: Filmmaker*. Philadelphia, PA: Temple University Press.
- Harbisson, N. 2012. 'Neil Harbisson: I Listen to Color', TED. Retrieved 5 February 2013 from http://www.ted.com/talks/neil_harbisson_i_listen_to_color.html.
- Hasson, U. 2008. 'Neurocinematics: The Neuroscience of Film', *Projections* 2(1): 1–26.
- Hastie, R. 1981. 'Schematic Principals in Human Memory', in E.T. Higgins, C.P. Herman and M.P. Zanna (eds), *Social Cognition: The Ontario Symposium*, Vol. 1. Hillsdale, NJ: Lawrence Erlbaum, pp. 39–88.
- Hatfield, J. 2003. 'Expanded Cinema and its Relationship to the Avant-Garde: Some Reasons for a Review of the Avant-Garde Debates around Narrativity', *Millennium Film Journal* 39/40: 50–65.
- Heider, F. and M. Simmel. 1944. 'An Experimental Study of Apparent Behaviour', *American Journal of Psychology* 13.
- Helmholtz, H. 2005 [1925]. *Treatise on Physiological Optics*, Vol. 1. New York: Dover.
- Henriksen, D. 2003. 'Reconstructed Memory Experiment – War of the Ghosts', *Michigan State University*. Retrieved 12 June 2008 from <https://www.msu.edu/~henrikse/cep909/warofghosts.htm>.
- Herman, D. (ed.). 2004. *Narrative Theory and the Cognitive Sciences*. Chicago, IL: Chicago University Press.
- Herman, D. and R. Young 2000. 'Narrative Structure in Intelligent Tutoring Systems', Presentation delivered at The Society for the Study of Narrative Literature.
- Hersey, C. 2002. 'Diegetic Breaks and the Avant-Garde', *The Journal of Moving Image Studies* 1.
- Hertz, P. 2013. 'Fischinger Misconstrued: Visual Music Does not Equal Synesthesia', in C. Keefer (ed.), *Oskar Fischinger 1900 – 1967: Experiments in Cinematic Abstraction*. Los Angeles: Eye Film-museum and Center for Visual Music.
- Hill, R.A and R.A Barton. 2005. 'Red Enhances Human Performance in Contests', *Nature* 435, 293. Retrieved 12 October 2010 from <http://www.nature.com/nature/journal/v435/n7040/full/435293a.html>.
- Hobson, J. 2005. *Dreaming: A Very Short Introduction*. Oxford: Oxford University Press.
- Hoffman, D. 2000. *Visual Intelligence: How We Create What We See*. New York: W.W. Norton.
- Hogan, P. 2003. *Cognitive Science, Literature and the Arts: A Guide for Humanists*. Oxford: Routledge.
- . 2008. *Understanding Indian Movies: Culture, Cognition, and Cinematic Imagination*. Austin, TX: University of Texas Press.
- Holl, U. 2011. 'Fvoom! Just Like That: 24 Moments of Perception in Robert Breer's Films', in R. Breer, *Robert Breer*. Berlin: Kerber.

- Hoolboom, M. 1997. 'Scattering Stars: The Films of Matthias Muller', *Millennium Film Journal* 30/31. Retrieved 5 June 2012 from <http://www.mfj-online.org/journalPages/MFJ30%2C31/MHoolboomScattering.html>.
- Hubel, D. and M. Livingstone. 2008. *Vision and Art: The Biology of Seeing*. New York: Harry N. Abrams.
- Hughes, R. 2009 [1980]. *The Shock of the New: Art and the Century of Change*. London: Thames & Hudson.
- Hummel, J.E. and I. Biederman. 1990. 'Dynamic Binding: A Basis for the Representation of Shape by Neural Networks', in *The Twelfth Annual Conference of the Cognitive Society*. Hillsdale, NJ: Lawrence Erlbaum.
- Hunter, D. 2001. 'Understanding the American Avant-Garde', *Film-Philosophy* 5(14). Retrieved 30 October 2010 from <http://www.film-philosophy.com/vol5-2001/n14hunter>.
- Husbands, L. 2014. 'Rolling Amnesia and the Omnivorous Now: Jeff Scher's *You Won't Remember This Trilogy* (2007–2011)', *Journal of Film and Screen Media* 8 (Winter). Retrieved 3 October 2017 from <http://www.alphavillejournal.com/Issue8/HTML/ArticleHusbands.html>.
- Hutchinson, A. 2004. *Kenneth Anger*. London: Black Dog.
- Huxley, A. 1932. *Texts and Pretexts*. London: Chatto & Windus.
- . 2009 [1954]. *The Doors of Perception and Heaven and Hell* (P.S.). New York: Harper Perennial.
- Huysmans, J.K. 2003. *Against Nature* (A Rebours). London: Penguin.
- Jacobs, K. 2008. 'Conversations with History: Ken Jacobs'. Retrieved 1 November 2010 from <http://www.youtube.com/watch?v=CEVss-csGF8>.
- Jahn, M. 2003. "Awake! Open Your Eyes!" The Cognitive Logic of External and Internal Stories', in D. Herman (ed.), *Narrative Theory and the Cognitive Sciences*. Chicago, IL: Chicago University Press.
- James, D. 1989. *Allegories of Cinema: American Film in the Sixties*. Princeton NJ: Princeton University Press.
- . 2005. *The Most Typical Avant Garde: History and Geography of Minor Cinemas in Los Angeles*. Berkeley: University of California Press.
- Jones, C. 1946. 'Music and the Animated Cartoon', *Hollywood Quarterly* 1(4): 364–70.
- Jones, R. and B. Neville. 2005. 'Creating Visual Music in Jitter: Approaches and Techniques', *Computer Music Journal* 29(4): 55–70.
- Jordan, L. 'Oral History with Larry Jordan, 1995 Dec. 19–1996 July 30', *Smithsonian*. Retrieved 11 March 2009 from <http://www.aaa.si.edu/collections/oralhistories/transcripts/jordan95.htm>.
- Julesz, B. 1971. *Foundations of Cyclopean Perception*. Chicago, IL: University of Chicago Press.
- Kahneman, D. 2010. 'The Riddle of Experience vs. Memory', TED. Retrieved 23 September from http://www.ted.com/talks/daniel_kahneman_the_riddle_of_experience_vs_memory.html.
- Kalat, J. 2007. *Introduction to Psychology*. Belmont, CA: Thompson Wadsworth.
- Kandinsky, W. 2000 [1912]. *Concerning the Spiritual in Art*. New York: Dover.
- Kane, D. 2009. *We Saw the Light: Conversations between the New American Cinema and Poetry*. Iowa City, IA: University of Iowa Press.
- Keefer, C. 2013. *Oskar Fischinger 1900 – 1967: Experiments in Cinematic Abstraction*. Los Angeles: Eye Filmmuseum and Center for Visual Music.
- Kehr, D. 2009. 'Advance Troops of Cinema, Marching Through Time', *New York Times*, 20 November 2009. Retrieved 26 October 2010 from <http://www.nytimes.com/2009/11/22/movies/home/video/22kehr.html>.
- Kelly, R. 2005 [1965]. 'On The Art of Vision', in D. James (ed.), *Stan Brakhage: Filmmaker*. Philadelphia, PA: Temple University Press.
- Kilbourn, R. 2012. *Cinema, Memory, Modernity: The Representation of Memory from the Art Film to Transnational Cinema*. Oxford: Routledge.

- Kittler, F. 1999. *Gramophone, Film, Typewriter*. Palo Alto, CA: Stanford University Press.
- Kostelanetz, R. 2003. *Conversing with Cage*. Oxford: Routledge.
- Kubelka, P. 1971. 'Working for the Next 1000 Years', *Cinema* 9.
- Lam, S. 2016. 'It's About Time: Slow Aesthetics in Experimental Ecocinema and Nature Cam Videos', in T. de Luca and N.B. Jorge (eds.), *Slow Cinema*. Edinburgh: Edinburgh University Press
- LeBouthillier, E. 2008. 'The Irminsul and the Externsteine'. Retrieved 20th August 2010 from the World Wide Web: http://www.socalasatrue.org/Dec09_01.html.
- Léger, F. 1979. 'Functions of Painting', Unpublished manuscript quoted in *Film as Film: Formal Experiment in Film, 1910-1975*. London: Arts Council of Great Britain, p. 41.
- Leger, J. n.d. 'Robert Breer: Animator', *Animation World Magazine* 1(4). Retrieved 12 June 2012 from <http://www.awn.com/mag/issue1.4/articles/breer1.4.html>.
- Le Grice, M. 1976. *Abstract Film and Beyond*. London: Studio Vista.
- . 2001 [1997]. *Experimental Cinema in the Digital Age*. Basingstoke: BFI Publishing.
- Leslie, E. 2002. *Hollywood Flatlands: Animation, Critical Theory and the Avant-garde*. London: Verso.
- Levinson, J. 2006. 'Music as Narrative and Music as Drama', in *Contemplating Art: Essays in Aesthetics*. Oxford: Oxford University Press.
- Lewin, R. 2004. *Human Evolution: An Illustrated Introduction*. Oxford: Wiley-Blackwell.
- Lewis-Williams, J. and T. Dowson. 1988. 'The Signs of All Times', *Current Anthropology* 29(2): 201–45.
- Lichtenstein, E. and W. Brewer. 1980. 'Memory for Goal-directed Events', *Cognitive Psychology* 12(3): 412–45.
- Lopes, D. 2003. 'Pictures and the Representational Mind', *Monist* 86(4): 35–52.
- Lynch, D. 2007. *Catching the Big Fish: Meditation, Consciousness and Creativity*. New York: Jeremy P. Tarcher.
- MacDonald, S. 1988. *A Critical Cinema 1: Interviews with Independent Filmmakers*. Berkeley: University of California Press.
- . 1992. 'Robert Breer', in *A Critical Cinema 2*. Berkeley: University of California Press, pp. 15–50.
- . 1993. *Avant-Garde Film: Motion Studies*. Cambridge: Cambridge University Press.
- . 2001. *The Garden in the Machine: A Field Guide to Independent Films about Place*. Berkeley: University of California Press.
- . 2006. *A Critical Cinema 5*. Berkeley: University of California Press.
- . 2013. 'The Ecocinema Experience', in S. Rust, S. Monani and S. Cubitt (eds), *Ecocinema Theory and Practice*. New York: Routledge.
- Martino, G. and L. Marks. 2001. 'Synesthesia: Strong and Weak', *Current Directions in Psychological Science* 10(2): 61–65.
- Mateas, M. and P. Sengers (eds). 1999. *Narrative Intelligence: Papers from the 1999 AAAI Fall Symposium*. American Association for Artificial Intelligence Press.
- Mattis, O. 2005. 'Scriabin to Gershwin: Color Music from a Musical Perspective', in K. Brougher and O. Mattis (eds), *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.
- Maziere, M. (ed.). 2002. *The Undercut Reader: Critical Writings on Artists' Film and Video*. London: Wallflower Press.
- McCall, A. and A. Tyndall. 1978. 'Sixteen Working Statements', *Millennium Film Journal* 1(2): 29–37.
- McPherson, B. 2001. 'Foreword', in S. Brakhage, *Essential Brakhage*. Documentext. pp. 7–9.
- McLaren, N. 1955. 'Technical Notes on Blinkity Blank', *National Film Board of Canada*. Retrieved 5 May 2008 from www.nfb.ca/archives_mclaren/notech/NT04EN.pdf
- Meecham, P. and J. Sheldon. 2000. *Modern Art: A Critical Introduction*. Oxford: Routledge.

- Mehta, et al. 2009. 'Blue or Red? Exploring the Effect of Color on Cognitive Task Performances', *Science* 27 February 2009: 1226–229.
- Mekas, J. 1962. 'Robert Breer: Interview', *Film Culture*, Winter 1962.
- . 1972. *Movie Journal: The Rise of the New American Cinema, 1959–1971*. New York: Macmillan.
- . 1973. 'Movie Journal', *Village Voice*, 17 May.
- Mendelson, L. 1981. *Robert Breer: A Study of His Work in the Context of the Modernist Tradition*. Ann Arbor, MI: Umi Research Press.
- Michelson, A. 1978 [1970]. 'Toward Snow', in P.A. Sitney (ed.), *The Avant-Garde Film: A Reader of Theory and Criticism*. New York: New York University Press.
- Michotte, A. 1955. 'Perception and Cognition', *Acta Psychologica* 11: 69–91.
- Mikulak, B. 1997. 'Mickey Meets Mondrian: Cartoons Enter the Museum of Modern Art', *Cinema Journal* 36(3): 56–72.
- Milicevic, M. 1997. 'Experimental/Abstract Film and Synaesthetic Phenomena 1725–1970', *Loyola Marymount University*. Retrieved 5 June 2008 from http://myweb.lmu.edu/mmilicevic/pers/_PA_PERS/exp-film.html.
- Miller, G. 2010. 'Arts of Seduction', in B. Boyd, J. Carroll and J. Gottschall (eds), *Evolution, Literature and Film: A Reader*. New York: Columbia University Press.
- Milton, J. 2008. *Paradise Lost*. Oxford: Oxford University Press.
- Mollaghan, A. 2015. *The Visual Music Film*. Hampshire: Palgrave Macmillan.
- Montresor, C. 2010. *Botticelli*. Rome: ATS Italia.
- Moore, S. 1980. *Robert Breer*. Film in the Cities.
- . 2011. 'An Eyeful of Sound: Using Animation to Document Audio Visual Synesthesia', Proceedings of the ADSVIS 2011: Making Visible the Invisible: Art, Design and Science in Data Visualisation. Retrieved from http://eprints.hud.ac.uk/12775/5/Making_visible_the_invisible.pdf?page=95.
- Moritz, W. 1997. 'The Dream of Color Music, and Machines That Made it Possible', *Animation World Magazine* 2(1). Retrieved from <http://www.awn.com/mag/issue2.1/articles/moritz2.1.html>
- . 2004. *Optical Poetry: The Life and Work of Oskar Fischinger*. Bloomington, IN: Indiana University Press.
- . n.d. 'Mary Ellen Bute: Seeing Sound', *Animation World Magazine* 1(2). Retrieved 12 November 2008 from <http://www.awn.com/mag/issue1.2/articles1.2/moritz1.2.html>.
- . n.d. 'Gasparcolor: Perfect Hues for Animation', *Fischinger Archive*. Retrieved 28 October 2008 from <http://www.oskarfischinger.org/GasparColor.htm>.
- Mrazek, M. et al. 2013. 'Mindfulness Training Improves Working Memory Capacity and GRE Performance While Reducing Mind Wandering', *Psychological Science* 24(5): 776–81.
- Mulvey, L. 1996. 'Visual Pleasure and Narrative Cinema', in *Visual and Other Pleasures*. London: Macmillan, pp. 14–26.
- Mussman, T. 1966. 'Early Surrealist Expression in the Film', *Film Culture* 41: 12.
- Nelson, K. 1993. 'Explaining the Emergence of Autobiographical Memory in Early Childhood', in A.F. Collins, S.E. Gathercole, M.A. Conwa and P.E. Morris (eds), *Theories of Memory*. Hove and New York: Psychology Press.
- Newman, M. 2006. 'Characterization as Social Cognition in Welcome to the Dollhouse', *Film Studies: An International Review* 8.
- Niedich, W. 2003. *Blow Up: Photography, Cinema and the Brain*. New York: Distributed Art Publishers.
- Obrist, H. 2001. 'Interview with Robert Breer', *Undo.net*. Retrieved 12 June 2012 from <http://www.undo.net/cgi-bin/openframe.pl?x=/cgi-bin/undo/features/features.pl%3Fa%3Di%26cod%3D35>.
- O'Connor, N. and B. Hermelin. 1981. 'Coding Strategies of Normal and Handicapped Children', in R.D. Walk and H.L. Pick Jr (ed.), *Intersensory Perception and Sensory Integration*. New York: Plenum, pp. 315–43.

- O'Pray, M. 2003a. 'Undercut and Theory', in N. Danino and M. Maziere (eds), *The Undercut Reader: Critical Writings on Artists' Film and Video*. London: Wallflower Press.
- . 2003b. *Avant-Garde Film: Forms, Themes and Passions*. London: Wallflower Press.
- O'Shea, M. 2005. *The Brain: A Very Short Introduction*. Oxford: Oxford University Press.
- Paivio, A. 1990. *Mental Representations: A Dual Coding Approach*. New York: Oxford University Press.
- Pardey, A. 2011. 'Robert Breer – Floats on Sculpture without Place', in *Robert Breer*. Berlin: Kerber.
- Pearce, J. 2001. *Tolkien – Man and Myth*. New York: HarperCollins.
- Peterson, D. and R. Wrangham. 1997. *Demonic Males: Apes and the Origins of Human Violence*. London: Bloomsbury Publishing.
- Peterson, J. 1994. *Dreams of Chaos, Visions of Order: Understanding the American Avant-Garde Cinema*. Detroit, MI: Wayne State University Press.
- Pillemer, D.B. 1990. 'Clarifying Flashbulb Memory Concept: Comment on McCloskey, Wible, and Cohen', *Journal of Experimental Psychology: General* 119: 92–96.
- Pinna, B. 2011. 'What is the Meaning of Shape?', *Gestalt Theory* 33(3/4): 383–422.
- Pinker, S. 1999. *How the Mind Works*. London: Penguin.
- . 2002. *The Blank Slate: The Modern Denial of Human Nature*. London: Allen Lane.
- . 2011. *The Better Angels of Our Nature: A History of Violence and Humanity*. London: Penguin.
- Plantinga, C. 1999. 'The Scene of Empathy and the Human Face on Film', in C. Plantinga and G. Smith (eds.), *Passionate Views: Film, Cognition and Emotion*. Johns Hopkins University Press.
- . 2002. 'Cognitive Film Theory: An Insider's Appraisal', *Cinémas: Journal of Film Studies* 12(2).
- . 2009. *Moving Viewers: American Film and the Spectator's Experience*. Berkeley: University of California Press.
- Poggioli, R. 1981. *The Theory of the Avant-Garde*. Princeton, NJ: Harvard University Press.
- Powell, A. 2002. 'A Torch for Lucifer', in J. Hunter (ed.), *Moonchild: The Films of Kenneth Anger*. Creation Books.
- Pramaggiore, M. 2001. 'Seeing Double(s)', in B. Nichols (ed.), *Maya Deren and the American Avant-Garde*. Berkeley: University of California Press.
- Rabinovitz, L. 2003. *Points of Resistance: Women, Power, and Politics in the New York Avant-Garde Cinema, 1943–71*. Champaign, IL: University of Illinois Press.
- Rainer, Y. 1999 [1978]. *A Woman Who. . . : Essays, Interviews, Scripts*. Baltimore, MD: The Johns Hopkins University Press.
- Ramachandran, V.S. 2003. *The Emerging Mind*. London: Profile Books.
- . 2003. 'Lecture 3: The Artful Brain', BBC. Retrieved 12 June 2007 from <http://www.bbc.co.uk/radio4/reith2003/lecture3.shtml>.
- Ramachandran, V.S. and S. Anstis. 1986. 'The Perception of Apparent Motion', *Scientific American* 254(6): 102–9.
- Ramachandran, V.S. and W. Hirstein. 1999. 'The Science of Art: A Neurological Theory of Aesthetic Experience', *Journal of Consciousness Studies* 6(6–7): 15–41.
- Ramachandran, V.S. and E.M. Hubbard. 2001. 'Synesthesia: A Window into Perception, Thought and Language', *Journal of Consciousness Studies* 8(12): 3–34.
- Rayns, T. 1982. 'Elusive Lucifer'. Retrieved 17 August 2010 from <http://victorian.fortunecity.com/updike/723/lucifer.html>.
- Rees, A. 2011. *A History of Experimental Film and Video*, 2nd ed. Hampshire: Palgrave Macmillan.
- Reisz, K. 2009. *The Technique of Film Editing*, 2nd ed. Oxford: Focal Press.
- Robertson, R. 2010. *Eisenstein on the Audiovisual: The Montage of Music, Image and Sound in Cinema*. London: I.B. Tauris.
- Roediger, H.L. 1980. 'Memory Metaphors in Cognitive Psychology', *Memory and Cognition* 8: 231–46.
- Roger, J. 1997. *Buffon: A Life in Natural History*. New York: Cornell University Press.
- Rose, A. 1973. *Vision: Human and Electric*. New York: Plenum.
- Rowe, C. 1974. 'Illuminating Lucifer', *Film Quarterly* 27(4): 24–33.

- Rubin, D.C. and D.L. Greenberg. 2003. 'The Role of Narrative in Recollection: A View from Cognitive Psychology and Neuropsychology', in D.C. Mueller, G. Fireman and T. McVay (eds), *Narrative and Consciousness: Literature, Psychology and the Brain*. New York: Oxford University Press.
- Ruskin, J. 2007 [1857]. *A Joy For Ever, and Its Price in the Market*. New York: Cosimo.
- . 2011 [1865]. *The Elements of Drawing*. CreateSpace Independent Publishing Platform.
- Russett, R. 1976. *Experimental Animation: Origins of a New Art*. Boston, MA: Da Capo Press.
- Russett, R. and C. Starr. 1988. *Experimental Animation: Origins of a New Art*. Boston, MA: Da Capo Press.
- Salinger, J.D. 1970. *Nine Stories*. New York: Little, Brown and Company.
- Sawyer, K. 2012. *Explaining Creativity: The Science of Human Innovation*. New York: Oxford University Press.
- Schank, R.C. 1982. *Dynamic Memory*. Cambridge: Cambridge University Press.
- Schank, R.C. and R.P. Abelson. 1995. 'Knowledge and Memory: The Real Story', in R.S. Wyer (ed.), *Knowledge and Memory: The Real Story*. Hillsdale, NJ: Lawrence Erlbaum.
- Scheunemann, D. (ed.). 2006. *Expressionist Film: New Perspectives*. Elizabethtown, NY: Camden House.
- Schwan, S. and S. Ildirar. 2010. 'Watching Film for the First Time: How Adult Viewers Interpret Perceptual Discontinuities in Film', *Psychological Science* 21(7): 1–7.
- Seger, C.A. 1994. 'Implicit Learning', *Psychological Bulletin* 115: 163–96.
- Sharits, P. 1978. 'HEARING:SEEING/ Cinema as Cognition', *Afterimage* 7.
- Simon, B. 'Zorns Lemma', *Hollis Frampton*. Retrieved 15 September 2010 from <http://hollisframpton.org.uk/zornlemma.htm>.
- Simon, E.P. 1979. 'Robert Breer's LMNO', *Millennium Film Journal* 4/5.
- Sinha, A. and T. McSweeney. 2012. *Millennial Cinema: Memory in Global Film*. New York: Wallflower Press.
- Sitney, P.A. 1972. 'P. Adams Sitney Interviews Kenneth Anger on WNYC's "Arts Forum"', *Ubuweb*. Retrieved 10 October 2009 from <http://www.ubu.com/sound/anger.html>.
- . 1979. *Visionary Film: The American Avant-Garde, 1943 – 1978*. New York: Oxford University Press.
- . 2002. *Visionary Film: The American Avant-Garde, 1943 – 2000*. New York: Oxford University Press.
- . 2008a. 'Immanent Domain: P. Adams Sitney on the Films of Peter Hutton', *Artforum*. Retrieved 5 October 2017 from <https://www.artforum.com/inprint/issue=200805&id=19968>.
- . 2008b. *Eyes Upside Down: Visionary Filmmakers and the Heritage of Emerson*. New York: Oxford University Press.
- Sitney, P.A. (ed.). 1978. *The Avant-Garde Film: A Reader of Theory and Criticism*. New York: Anthology Film Archives.
- Skoller, J. 2010. *Postwar: The Films of Daniel Eisenberg*. London: Black Dog.
- Small, E. 2005. *Direct Theory*. Carbondale, IL: Southern Illinois University Press.
- Smith, G. 2003. *Film Structure and the Emotion System*. Cambridge University Press.
- Smith, M. 1995. *Engaging Characters: Fiction, Emotion, and the Cinema*. Oxford: Clarendon Press.
- . 1998. 'Modernism and the Avant-Gardes', in J. Hill and P. Church Gibson (eds), *The Oxford Guide to Film Studies*. New York: Oxford University Press.
- . 2009. 'Double Trouble: On Film, Fiction, and Narrative', *Storyworlds: A Journal of Narrative Studies* 1: 1–23.
- . 2010. 'Darwin and the Directors: Film, Emotion and the Face in the Age of Evolution' in B. Boyd, J. Carroll and J. Gottschall (eds), *Evolution, Literature and Film: A Reader*. New York: Columbia University Press.
- . 2011. 'Empathy, Expansionism, and the Extended Mind', in A. Copland and P. Goldie (eds), *Empathy: Philosophical and Psychological Perspectives*. Oxford: Oxford University Press.

- Smith, T. 2012. 'The Attentional Theory of Cinematic Continuity', *Projections* 6(1): 1–27.
- Sobchack, V. 1992. *The Address of the Eye: A Phenomenology of Film Experience*. Princeton, NJ: Princeton University Press.
- . 2009. 'Phenomenology', in P. Livingston and C. Plantinga (ed.), *The Routledge Companion to Philosophy and Film*. Oxford: Routledge.
- Spelke, E.S. 1979. 'Exploring Audible and Visible Events in Infancy', in Anne D. Pick (ed.), *Perception and its Development*. Hillsdale, NJ: Lawrence Erlbaum, pp. 221–35.
- Spence, D. 1984. *Narrative Truth and Historical Truth: Meaning and Interpretation in Psychoanalysis*. New York: W.W. Norton.
- Steen, C. 2001. 'Visions Shared: A Firsthand Look into Synesthesia and Art', *Leonardo* 34(3): 203–8.
- Steen, F. 2006. 'A Cognitive Account of Aesthetics', in M. Turnet (ed.), *The Artful Mind: Cognitive Science and the Riddle of Human Creativity*. New York: Oxford University Press.
- Stern, D. 2000. *The Interpersonal World of the Infant: A View from Psychoanalysis and Development Psychology*. New York: Basic.
- Sternberg, R. 1998. *Handbook of Creativity*. Cambridge: Cambridge University Press.
- Strick, J. 2005. 'Visual Music', in K. Brougher and O. Mattis (eds), *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.
- Stryker, M.P. et al. 1978. 'Physiological Consequences for the Cat's Visual Cortex of Effectively Restricting Early Visual Experience with Oriented Contours', *Journal of Neurophysiology* 41(4): 896–909.
- Taberham, P. 2014. 'Avant-Garde Film in an Evolutionary Context', in T. Nannicelli and P. Taberham (eds), *Cognitive Media Theory*. New York: Routledge, pp. 214–31.
- Tallis, R. 2011. *Aping Mankind: Neuromania, Darwinitis and the Misrepresentation of Humanity*. Durham: Acumen.
- Tan, E.S. 1996. *Emotion and the Structure of Narrative Film: Film as an Emotion Machine*. Mahwah, NJ: Erlbaum.
- Tan, Y. 1999. 'The Unknown Art of Jordan Belson', *Animation Journal*, pp. 18–29.
- Taylor, G. 1997. 'Book Review: James Peterson, Dreams of Chaos, Visions of Order: Understanding the American Avant-Garde Cinema', *Canadian Journal of Film Studies* 61.
- ter Meulen B, et al. 'From Stroboscope to Dream Machine: A History of Flicker-Induced Hallucinations.' *European Neurology*, Vol. 62, pp. 316–320.
- Thompson, K. 1999. *Storytelling in the New Hollywood: Understanding Classical Narrative Technique*. Cambridge, MA: Harvard University Press.
- Thorndyke, P.W. 1977. 'Cognitive Structures in Comprehension and Memory of Narrative Discourse', *Cognitive Psychology* 9: 77–110.
- Tieman, S.B. and H.V. Hirsch. 1982. 'Exposure to Lines of Only One Orientation Modifies Dendritic Morphology of Cells in the Visual Cortex of the Cat', *Journal of Comparative Neurology* 211(4): 353–62.
- Todorov, T. 1969. *Grammaire du Décameron*. The Hague: Mouton.
- Tolkien, J.R. 2009. *The Legend of Sigurd and Gudrun*. New York: Houghton Mifflin Harcourt.
- Tooby, J. and L. Cosmides. 2010. 'Does Beauty Build Adapted Minds? Toward an Evolutionary Theory of Aesthetics, Fiction, and the Arts', in B. Boyd, J. Carroll and J. Gottschall (eds), *Evolution, Literature and Film: A Reader*. New York: Columbia University Press.
- Topper, D.S. 1983. 'Art in the Realist Ontology of J. J. Gibson', *Synthese* 54(1): 71–83.
- Treder, M. 2010. 'Behind the Looking-Glass: A Review on Human Symmetry Perception', *Symmetry* 2(3): 1510–543.
- Tscherkassky, P. 2001. 'Dream Work', Peter Tscherkassky. Retrieved 5 October 2010 from <http://www.tscherkassky.at/content/films/theFilms/DreamWorkEN.html>.
- Tscherkassky, P. 2001. 'Urlaubsfilm', Peter Tscherkassky. Retrieved 12 January 2011 from <http://www.tscherkassky.at/content/films/theFilms/DreamWorkEN.html>.

- Tulving, E. 1974. 'Cue-Dependent Forgetting', *American Scientist* 62: 74–82.
- Turim, M. 2009. 'Avant-Garde Film', in P. Livingston and C. Plantinga (eds), *The Routledge Companion to Philosophy and Film*. Oxford: Routledge.
- Turner, F. 1997. 'Modernism: Cure or Disease?', *Critical Review* 11: 169–80.
- Turner, M. 2004. 'Double-Scope Stories', in D. Herman (ed.), *Narrative Theory and the Cognitive Sciences*. Chicago, IL: Chicago University Press.
- Turvey, M. 2008. *Doubting Vision: Film and the Revelationist Tradition*. New York: Oxford University Press.
- . 2011. *The Filming of Modern Life: European Avant-Garde Film of the 1920s*. Cambridge, MA: MIT Press.
- Tzivian, Y. Cinemetrics. Retrieved 30 October 2010 from <http://www.cinemetrics.lv/>.
- Van Campen, C. 2007. *The Hidden Sense: Synesthesia in Art and Science*. Cambridge, MA: MIT Press.
- Van Dijk, T. 1975. 'On Narrative and Narratives', *New Literary History* 6(2).
- . 1979. 'Cognitive Processing of Literary Discourse', *Poetics Today* 1(1–2): 143–59.
- Vertov, D. 1978. 'Selected Writings', in P.A. Sitney (ed.), *The Avant-Garde Film: A Reader of Theory and Criticism*. New York: New York University Press.
- . 1984 [1923]. 'On the Significance of Nonacted Cinema', in A. Michelson (ed.), trans. K. O'Brien, *Kino-Eye: The Writings of Dziga Vertov*. Berkeley: University of California Press.
- Walter, W. 1963 [1953]. *The Living Brain*. New York: W.W. Norton.
- Ward, J. et al. 2007. 'The Aesthetic Appeal of Auditory-Visual Synesthetic Perceptions in People without Synesthesia', *Perception* 37(8): 1285–96.
- Watkins, M.J. and J.M. Gardiner. 1979. 'An Appreciation of Generate-Recognise Theory of Recall', *Journal of Verbal Learning and Verbal Behavior* 18: 687–704.
- Webber, M. 2006. *Shoot Shoot Shoot: British Avant-Garde Film of the 1960s & 1970s*, Whitecap. Retrieved December 5 2010 from <http://www.soundspectrum.com/whitecap/about.html>.
- Wees, W. 1992. *Light Moving in Time: Studies in the Visual Aesthetics of Avant-garde Film*. Berkeley: University of California Press.
- . 1996. 'Reviewed Work: Direct Theory: Experimental Film/Video as Major Genre', *Film Quarterly* 50(1): 44–46.
- Weiss, P. 1955. 'Beauty and the Beast: Life and the Rule of Order', *Scientific Monthly* 81: 286–99.
- Wheeler, M.A., D.T. Stuss and E. Tulving. 1997. 'Toward a Theory of Episodic Memory: The Frontal Lobes and Autonoetic Consciousness', *Psychological Bulletin* 121: 331–54.
- Whitney, J. 1981. *Digital Harmony: On the Complementarity of Music and Visual Art*. New York: McGraw-Hill.
- Williams, R. 2009. *The Animator's Survival Kit: A Manual of Methods, Principles, and Formulas for Classical, Computer, Games, Stop Motion, and Internet Animators*. London: Faber & Faber.
- Wiseman, A. 2005. 'Expanding the Synaesthetic Paradigm', in K. Brougher and O. Mattis (eds), *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.
- Wood, C. 1999. *Victorian Painting*. London: Weidenfeld & Nicolson.
- Youngblood, G. 1970. *Expanded Cinema*. New York: E.P. Dutton.
- Zeidan, F. et al. 2013. 'Neural Correlates of Mindfulness Meditation-Related Anxiety Relief', *Social Cognitive and Affective Neuroscience* 9(6): 751–59.
- Zeki, S. 1999. *Inner Vision: An Exploration of Art and the Brain*. OUP.
- Zilczer, J. 2005. 'Music for the Eyes: Abstract Painting and Light Art', in K. Brougher and O. Mattis (eds), *Visual Music: Synesthesia in Art and Music Since 1900*. London: Thames & Hudson.