An example of “false friends”: literary genres/filmic genres
Jan Baetens, Johan Callens, Nadja Cohen, Michel Delville, Bertrand Gervais, Sean O’Sullivan, Myriam Watthee-Delmotte (Belspo/LMI)

Although much contested, if not utterly rejected or replaced by similar notions such as “genericity”
, the old-fashioned notion of genre is unavoidable in literary as well as film theory, history, and criticism –which by the way is already a generic classification of discourses on both cinema and literature. It is perfectly possible to think of literary or film histories without authors (a stimulating idea defended by Paul Valéry for literary studies
 and currently implemented by film scholars in the context of the annual Udine conferences
), just as it is possible to have criticism focusing on stars rather than on directors or on plots and characters rather than on individual books and writers (as is the case in distant reading oriented criticism)
 or to write theory foregrounding concepts such as the senses
, but in practice nothing of all this can reasonably be thought of without discussing issues of genre, whatever definition of genre one is following and whatever stance one takes toward its usefulness.
The aim of these pages –a first step toward a broader discussion– is not to return to the existing debates on genre –the state of the art is very rich and permanently moving–, but to single out a less studied aspect of genre studies, namely the relationship between genre in literature and genre in cinema –less in order to examine how both genre systems operate, in terms of convergence or divergence, or to evaluate the historical influence of the older genre system in literature on the newer system in cinema, than to analyze the very status of the notion of genre in two related fields and to suggest that, in spite of many similarities there are also crucial differences between genre in literature and genre in cinema. In translation theory terms, one might argue that, at least to a certain extent, the transfer from literary to film genre is an example of a “false friends” relationship.
It cannot be denied that today film and literature belong to the same mediascape. As powerfully demonstrated by, among others, Matthieu Letourneux in his research on media exchanges in modern –that is mass media– society and the migration of forms and contents from one medium to another
, it is no longer possible to approach film and literature as independent structures or universes, which can be compared the same way as, for example, painting and poetry, which have multiple relationships but whose interactions are less structural than those between mainstream cinema and mainstream literature. This caveat is necessary: we will not address here the whole range of filmic and literary production, but limit ourselves to trade publishing on the one hand and commercial cinema on the other hand. Even if we use a very broad definition of these domains (commercial cinema includes art house cinema, trade publishing includes also upscale writing and less popular genres such as poetry), we leave aside more avant-garde work or productions that are not released to a larger audience. Moreover, even within this narrow framework, we will have to make frequent generalizations and often daring simplifications. Yet we believe that these are necessary when one wants to open a new discussion –and that is the major goal of this contribution. A second caveat is necessary as well: the aim of these pages is not to discuss concrete details of well-defined genres –that is the objective of another publication
–, but to present the “false friends” issue in as general terms as possible, in the hope that these remarks may eventually reframe the analysis of genre questions at a more detailed level.
� This research has been funded by the Interuniversity Attraction Pole Programme initiated by the Belgian Science Policy Office. For more details on the LMI (“literature and media innovation” project, which involves 4 Belgian partners (KU Leuven, VU Brussel, UCL and ULg) and 2 North-American partners (“Project Narrative”, OSU, and “Figura”, Montreal), see: http://lmi.arts.kuleuven.be/

� For a general discussion, see Baroni (2009); for a critical update, see Adam (2014)

� See Paul Valéry (1938) ; for a critical update, see Macé (2006).

� See the research project on “A History of Cinema without Names”, which is part of the “Permanent Seminar on the History of Film Theories” organized by the university of Udine : http://www.museocinema.it/filmtheories/events.php?id=34&l=it

� See Moretti (2013).

� For film, see Elsaesser and Hagenaer (2007), for comics, see Hague (2014), and for literature, see Serres (2009).

� See for instance Letourneux (2014).

� See Nadja Cohen, Jan Baetens and Michel Delville, “Que fait le cinéma aux genres littéraires ? », upcoming conference at the University of Leuven (Oct. 18th 2016).

1 | Page

