

Olivier Morel
omorel@nd.edu
University of Notre Dame
Department of Film, Television, and Theatre
201 DeBartolo Performing Arts Center - Notre Dame, IN 45556

1. EDUCATION

- 2010** **Doctor of Philosophy** — University of Paris 3-Sorbonne and Paris 8-Saint Denis, comparative literature.
- 1993** **Post-master's Degree (Diplôme d'études approfondies)** — Ecole des hautes études en sciences sociaux (EHESS) Paris, “History and civilization, French-German Studies, literature.”
- 1991** **Post-master's Degree (Diplôme d'études approfondies)** — University of Aix Marseilles Institut d'études politiques.
- 1990** **Bachelor & Master's Degree** — University of Aix Marseilles Institut d'études politiques (“Sciences po”).
- 1987** **Baccalauréat** — national diploma in economics and social sciences.

2. ACADEMIC EMPLOYMENT AND OTHER PROFESSIONAL ACTIVITIES

- 2019-** **Associate professor**, joint faculty, Film, Television, and Theatre & Romance Languages and Literature, University of Notre Dame.
- 2012-2019** **Assistant professor**, joint faculty, Film, Television, and Theatre & Romance Languages and Literature, University of Notre Dame.
- 1994-** **Registered author and film director (audiovisual)** — television and radio documentaries (radios and TV series), public and private TV channels and radio stations.

3. FILMS (AS WRITER AND DIRECTOR)

- 2018** **1. Ever, Rêve, Hélène Cixous**, Zadig Productions. Feature-length film (1 hour 58 minutes) with/on Hélène Cixous. Official website: www.evercixousmovie.com
- 2018** **2. Profils 14-18, webdocumentary**, TV5-Monde International public television channel/Zadig Productions (<http://profils-14-18.tv5monde.com/#entree>).
- 2013** **3. Germany as Told by Writers Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar and Bernhard Schlink (L'Allemagne de Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar et Bernhard Schlink; Deutschland von Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar und Bernhard Schlink, erzählt, (Generic Title: L'Europe des écrivains, Europe of the Writers)** Seconde Vague Productions & ARTE-TV European television channel. Feature-length documentary film (55 minutes).

- 2011** **4. *On The Bridge (L'âme en sang, Amerika's verletzte Seelen)***, Zadig Productions & ARTE-TV European television channel, “Grand Format” author-film time slot (one of five prime-time films per year shown in this category). Feature-length documentary film (97 minutes).
- 2004** **5. *Between Listening and Speaking Auschwitz-Birkenau, 1945-2005 (Entre l'écoute et la parole Auschwitz-Birkenau, 1945-2005)***. Creation of an unedited cinematic archive of lengthy testimonies of Holocaust survivors, City of Paris. Mk2-Tv productions, city of Paris and Mémorial de la Shoah (Holocaust Memorial).
- 2002 [2016]** **6. *Les Derniers témoins, La Grande Guerre racontée par ceux qui l'ont faite, images et témoignages* (The Last Witnesses, The Great War Told by Those Who Participated, Images and Testimonies)**. Series of ten 26-minute documentary films. Zeaux-Productions Chaîne Histoire. Three DVDs.
- 1998** **7. *Three Survivors (Le XXème siècle, trois témoins)***. 24-minute documentary, Institut National de l'Audiovisuel (INA)-Hatier publishing House. DVD 1998 released INA-Hatier.

4. BOOKS

- 2014** **1. *Berlin Légendes ou la Mémoire des Décombres***, (Hardcover). Presses Universitaires de Vincennes, 240 pages.
- 2013** **2. *Revenants***, (Hardcover). Futuropolis-Gallimard, drawings by Maël & research and scenario by Olivier Morel, non-fiction graphic novel. Foreword by Marc Crépon, Chair of the Department of Philosophy of the École Normale Supérieure Rue d'Ulm (Paris, France), 120 pages.
- [2015]** **[2.] *Walking Wounded [English translation of Revenants]***, (Hardcover). NBM publishing, new foreword and biographies from the protagonists, 130 pages.
- [2014]** **[2.] *Die Rückkehrer [German translation of Revenants]***, (Hardcover). Carlsen Verlag, Vorwort von Marc Crépon, (École Normale Supérieure Rue d'Ulm Paris, France), 130 pages.
- 1998** **3. *Visages de la Grande Guerre***, Paris, éditions Calmann-Lévy, 198 pages.

5. JOURNAL (PEER REVIEWED) ARTICLES

- 2018** **1. “The Glamour of Horror?,”** ed. Laurence Petit & Aimée Pozorski, *Polysèmes*, Vol. 19, June 2018.
- 2017** **2. “Sauve le mot, brûle le nom. Une déconstruction avant la lettre,”** *Lendemains* 2017, Vol. 42, Études comparées sur la France, Vergleichende Frankreichforschung, “Die ‘Deutsche Seite’ von Hélène Cixous,” Berlin: 2017, pages 42– 55.
- 2016** **3. “The weight of a portrait, *Caricatura* and industrial violence after the *Charlie Hebdo* attack,”** *French Cultural Studies* 2016, Vol. 27(3) pages 256– 267; sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/0957155816648090; frc.sagepub.com.
- 2014** **4. “HOSTalgies Berlinoises. En mal de Berlin: du refuge à la douleur, hostilités et hospitalités berlinoises,”** *Lendemains* 2014, Vol. 36, Études comparées sur la France, Vergleichende Frankreichforschung, “Après le Mur, Berlin dans la littérature francophone,” Narr Verlag, Berlin: 2014, 77-89.
- 2013** **5. “Le débraillé de l'improvisation et la patience du génie: l'essor de la BD reportage,”** *Revue Ad Hoc*, Vol. 2, Paris: January 2013, 1-30.

- 2004** **6.** “**Radios Libres et diversité linguistique,**” *Hommes et Migrations*, Vol. 1252, Paris: November-December 2004,: 95-98.
- 1997** **7.** “**Défigurations, une absence de van Gogh. Heidegger, Shapiro, Derrida,**” *Institut de Calcéologie*, Vol. 5, Smarves: June 1997, 16-27.

6. AWARDS, HONORS

ACADEMIC

2010 Doctoral dissertation's distinction: “Very honorable and congratulations.” (highest distinction), Paris 3. Sorbonne-Paris 8 Saint-Denis. **2000-2001 Fellowship** the European College of Journalists (“Europäische Journalisten Kolleg”), Free University of Berlin. **1991. Award:** “With honors” (“mention Bien”) Post-Master’s Degree, University of Aix-Marseilles.

DISTINCTIONS AND AWARDS IN FILMMAKING (AS WRITER AND DIRECTOR)

Film. *Ever, Rêve, Hélène Cixous*:

2020 — 1. Rhodes Island International Film Festival, **official selection and official competition**, Providence, United States of America, April 28-30. **2.** 15th Cinema on the Bayou Film Festival, **official selection and official competition**, LaFayette, United States of America, US Premiere, January 22-29. **3.** Beijing Film Festival, **official selection and official competition**, Beijing, China Spring 2020. **4.** Mabig Film Festival, **official selection and official competition**, Augsburg, Germany, April 14-15. **2019 — 5.** International Film Festival of Ierapetra, **official selection and official competition**, Ierapetra, Greece, August 3-9. **6.** Top Indie Awards International Film Festival, **official selection and official competition**, Tokyo, Japon, September 29. **Winner: award for best original music; nomination for best director, best documentary feature, and best editing.** **7.** Milan International Film Festival, **official selection and official competition**, Italy November 30-December 7. **8.** Realtime International Film Festival Lagos, **official selection and official competition**, Nigeria, June 23-30. **9.** International film Festival El Oyo Cojo, **official selection and official competition**, Madrid, Spain, Nov. 6-22. **10.** “Golden Eye” International Festival of Movie and TV Cameramen, **official selection and official competition**, Tbilissi, Georgia, September 27. **Finalist** (among 13 contenders). **11.** Flickers’ Rhodes Island International Film Festival, United States of America, Finalist, August 6. **12.** European Film Festival, Finalist, Moscow, Russia, September 28. **13.** Das Droste Festival, Münster, **official selection**, Germany, July 4. European Premiere. **2018 — 14.** North American Film Premiere, **official selection and official competition**, Montreal (Canada). International Film Festival, September 1-2. World Premiere.

Film. *Germany as Told by Christoph Hein, Vladimir Kaminer, Emine Sevgi Özdamar and Bernhard Schlink (L'Europe des écrivains)*:

2014 — US Film Premiere, New York University (NYU), New York City. **German Film Premiere**, Frankfurt International Bookfair, Germany. **French Film Premiere and official Selection**, International Forum on the Novel Festival (Assises Internationales du Roman), Lyon. **Airings**, ARTE-TV (European Public Television). DVD release.

Film. *On the Bridge*:

2013 — Winner, Second Prize, Award of the 2013 Baghdad International Film Festival (Iraq). **2012 — Winner, Best Documentary of the Year**, Société Civile des Auteurs Multimédia, La Rochelle International Film Festival, June 28. **Winner, Prix de la Condition Humaine award**, Eollywood Film Festival, Lille, France. **Winner, Best Documentary International award**, Uptown/Detroit International Film Festival, Detroit, 8-10 March. **Winner, Best documentary, documentary feature award**, Peace on Earth Chicago International Film Festival, Chicago. **Winner, Award of Excellence**, Los Angeles Movie Awards. **Official Selection and Competition in more than 30 international film festivals:** 47th Chicago International Film Festival, Chicago; Big Picture Film Festival, Australia, Sydney; Rio de Janeiro International Film Festival, Brazil; Village Doc Film Festival, Italy, Milan; Julien Dubuque International Film Festival, USA; Middle East Film Festival, Paris, France; Forum des Images Festival, Paris, France; 7th Al Jazeera International Documentary Film Festival, Doha, Qatar; We Speak Here International Film festival; Human Rights International Film Festival, etc. **2012 — Airings**, ARTE-TV (European Public Television) “Grand

Format” author-film time slot (five per year), DVD release (ARTE distribution). **2011 — Winner, Best Documentary**, Chashama Film Festival, New York City. **Finalist**, 30th international URTI Grand Prix for author’s documentary, Monaco.

7. REFEREED BOOK CHAPTERS

- | | |
|------|--|
| 2020 | 1. “Toward a Disarmed Cinema.” <i>Peace building and the Arts</i>. Ed. Giselle Vincett, Jolyon Mitchell, Cham: Palgrave Macmillan University Press pages 339-354, 2020. |
| 2017 | 2. “Et c'est pour cela que j'accuse et j'accuserai toujours’: Emile Zola et Alain Mabanckou.” Olivier Morel and Alison Rice, <i>Reading Communities: A Dialogical Approach to French and Francophone Literature, Communautés de lecture: pour une approche dialogique des oeuvres classiques et contemporaines</i> . Ed. Oana Panaïté, Cambridge: Cambridge Scholars Publishing, 2017, 142-152. |
| 2017 | 3. “Affaires d’État chez Émile Zola et Alain Mabanckou.” <i>Entre-Textes: Dialogues littéraires et culturels</i>. Olivier Morel and Alison Rice, Eds. Vera Klekovina and Oana Panaïté London and New York: Routledge, 2017, 238-257. |
| 2017 | 4. “Aeschylus on war A conversation with Lieutenant Colonel Kristen Janowsky.” <i>Aechylus and War</i>. Isabelle Torrance and Olivier Morel. Ed. Isabelle Torrance, New York & London: Routledge 2017, 30-48. |
| 2015 | 5. “Légende d’Y,’ à l’ombre de quelque discours photographique berlinois, Régine Robin, Sophie Calle, Marie NDiaye,” in <i>Regards littéraires sur Berlin</i> , Ed. Valérie Michelet-Jacquod & Olivier Wicky, Lausanne: Antipodes Ed., 2015, p. 165-182. |
| 2013 | 6. “Anatopies berlinoises de Imre Kertész” in <i>Lire les Villes, Panorama du monde urbain contemporain</i> , Ed. Rafaelle Catedra, Tours: coll. Presses Universitaires François Rabelais, 2013, 233-242. |

8. INVITED LECTURES (SELECTION)

2020 — California Premiere and screening of *Ever, Rêve, Hélène Cixous*, School of Cinematic Arts, USC, Los Angeles, April 9. **Keynote lecture “The Original Move: Hélène Cixous and the German Exile”** Dana and David Dornsife College of Letters, Arts and Sciences, USC, Los Angeles, April 8. **2017 — 1. Lecture** titled “Hélène Cixous de Montaigne” New York University, September 15. **2015 — 2. Keynote lecture** titled “Narrativité et cinématographies de la psyché: littérature et cinéma à l'épreuve du trauma, ou la caméra cassée” Paris University of Nanterre & Paris Sorbonne, March 19 (in French). **3. Lecture** titled “Where Literary Spaces Become Cinematic Fantasies,” lecture and presentation about my film *Germany, As Told by Writers* Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar, and Bernhard Schlink, University of Kentucky, Lexington, October 6-8. **2014 — 4. Lecture** titled “Filming Literature,” presented in the conference “Translation, Transformation, Transposition: Processes of Transfer among Languages, Cultures, and Disciplines”, lecture and presentation about the film *Germany, As Told by Writers* Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar, and Bernhard Schlink, at University of Madison Wisconsin, Madison, September 25-27. **5. Lecture** titled “Filming Emine Sevgi Özdamar’s Literary Spaces”, lecture and presentation about the film *Germany, As Told by Writers* Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar, and Bernhard Schlink, within the conference “German Literature Transnational,” in presence of Emine Sevgi Özdamar, protagonist of the film, US Film Premiere, New York University, February 21. In English. **6. Keynote lecture** titled “On filming Literature” one-hour lecture followed by a book presentation of *Berlin Légendes ou la Mémoire des Décombres* and screening of *Germany, As Told by Writers* Christoph Hein, Wladimir Kaminer, Emine Sevgi Özdamar, and Bernhard Schlink, University of Paris 8, Paris, May 20. With presentations by Professor and Membre de l’Institut de France Bruno Clément and Professor René-Marc Pille. French film Premiere (in French).

9. EXTERNAL GRANTS AND SPONSORED PROGRAMS

2017 — *Ever, Rêve, Hélène Cixous* (film). Centre National du Cinéma (CNC). Cosip-Centre National du Cinéma Procirep-Angoa (Société des Producteurs de Cinéma et de Télévision).

10. OTHER NOTABLE CONTRIBUTIONS

EXHIBITS (AUTHOR AND CO-AUTHOR)

- 2018** **1.** *Profils 14-18 (WWI)*, Museum of the Great War, Meaux, France. June 2-December 2, 2018. Giant portraits of WWI survivors and testimonies collected and written by Olivier Morel (author) & Didier Pazery (photographer). Short films of the WWI veterans will be played in the Museum (see *Profils 14-18*, TV5-Monde international public TV channel, web-documentary, above). Teaser of the exhibit: <https://youtu.be/NywglWeDk2s>
- 2018** **2.** *Profils 14-18 (WWI) shorts films/exhibit*, “Europe” metro station, Paris, France. Co-authored with Didier Pazery and Claude Vittiglio.
- 2014** **3.** *Putain de Guerre*, Art Museum, Charleroi, Belgium. April 10, 2014 to March 1st 2015.
- 4.** *Faces and Traces of the Great War*, (teaser of the exhibit: <https://vimeo.com/99605199>; official website of the exhibit: <http://www.expo14.com/en/>), giant portraits of WWI survivors and testimonies collected by Olivier Morel (author) & Didier Pazery (photographer) and album (book), presented in the halls of the Gare de l'Est train station (Paris, France). June 23rd to November 30th.
- 2008-** **5. Permanent exhibition, French National Memorial of the First World War (“Ossuaire de Douaumont”), Verdun, inaugurated on November 11, 2008 by the French President.**
Giant portraits of WWI survivors and testimonies collected by Olivier Morel (author) & Didier Pazery (photographer) and album (book). The exhibition was officially inaugurated during a celebration involving several chiefs of State and Governments. A 44-page book (album) with photographies (Didier Pazery) and texts (Olivier Morel) has been published for the occasion with a preface by President Nicolas Sarkozy.
- 2005** **6. Between Listening and Speaking Auschwitz-Birkenau, 1945-2005 (Entre l'écoute et la parole, Auschwitz-Birkenau, 1945-2005).** Exhibition & video installation, organized with the Mémorial de la Shoah (Holocaust Memorial), Mk2-Tv and Esther Shalev-Gerz, Paris City Hall. 25 January-12 March.
- 2000** **7. What is Aging ? The Passage of Generations**
Photo exhibit, with Didier Pazery, Grand Halle de La Villette, Paris.
- 1998** **8. Face to Face (Faces à faces).**
With Didier Pazery, Hôtel des Invalides in The Month of Photography in Paris (“Le mois de la photo à Paris”). Photo exhibit.
- 9. Faces (Gesichter).**
With Didier Pazery, House of Radio, Köln, Germany. Photo exhibition.
- 1999** **10. Face to Face (Faces à faces)**
With Didier Pazery, World Organisation of Health, Genova, Switzerland. Photo exhibition.
- 1998** **11. The Last of the Great War**
Author of the lengthy articles and photo campaign “Les Derniers de la Grande Guerre” in coproduction with the Photo agency Gamma: Vivos, El-Semina, Spain, 17 pages and frontcover. *Le Figaro Magazine*, France, 16 pages. *Famigli*, Italy, 12 pages. *Hello*, United Kingdom, 8 pages.

11. LANGUAGES

French (native).

English (near-native fluency).

German (near-native fluency).