

**ESF Exploratory Workshop on
Being European -
Film, Television, Cultural Policy and Everyday Life**

Copenhagen, Denmark May 23-25, 2012

**Convened by:
Ib Bondebjerg ^①, Caroline Pauwels ^②
and Andrew Higson ^③**

① Department of Media, Cognition and Communication, University of Copenhagen, Denmark

② Department of Media and Communication, Vrije Universiteit, Brussels, Belgium,

③ Department of Theatre, Film and Television, University of York,

Co-sponsored by

*Centre For Modern European Studies, University of Copenhagen & Department of Theatre, Film and
Television, University of York*

THE UNIVERSITY *of York*

The European Science Foundation (ESF) is an association of 80 Member Organisations devoted to scientific research in 30 European countries. The Mission of ESF is to provide a common platform for its Member Organisations in order to advance European research and to explore new directions for research at the European level. Through its activities, the ESF serves the needs of the European research community in a global context.

The main objectives of ESF for the years 2006-2010 as defined by its current *Strategic Plan* are to promote Science Strategy and Science Synergy, paving the way for initiatives across disciplinary and geographic boundaries in the European Research Area (ERA).

The Exploratory Workshops scheme is one of the key instruments of the Science Strategy “pillar”. Each year, ESF supports approximately 50 Exploratory Workshops across all scientific domains. The focus of the scheme is on workshops aiming to explore an emerging and/or innovative field of research or research infrastructure, also of interdisciplinary character. Workshops are expected to open up new directions in research or new domains. It is expected that a workshop will conclude with plans for specific follow-up research activities and/or collaborative actions or other specific outputs either within the frame of ESF (e.g. prepare the ground to develop a [Forward Look](#), a [Research Networking Programme](#) or a [EUROCORES](#) proposal; publication of a Policy Briefing...) or for submission to the EU 7th Framework Programme or to other European or international funding organisations.

European Science Foundation

1 quai Lezay Marnésia
BP 90015
67080 Strasbourg Cedex
France
Fax: +33 (0)3 88 37 05 32
<http://www.esf.org>

ESF Exploratory Workshops:

Farzam Ranjbaran
Scientific Coordinator

Valerie Allspach-Kiechel
Senior Administrator
Tel: +33 (0)3 88 76 71 36

Isabelle May
Senior Administrator
Tel: +33 (0)3 88 76 71 46

Email: ew-office@esf.org
<http://www.esf.org/workshops>

Convenor:

Ib Bondebjerg

bonde@hum.ku.dk,
Mobile: +45 60241164

Secretary: Lene Raben-Levetzau

Mail: lenert@hum.ku.dk

Co-convenors:

Caroline Pauwels

cpauwels@vub.ac.be
Phone.: +32 2 629 26 29

Andrew Higson

Andrew.higson@york.ac.uk
Phone: + 441904325234

Department of Media, Cognition and
Communication,
University of Copenhagen,
Southern Campus,
Njalsgade 80, 2300 Copenhagen S,
Denmark
Centre For Modern European Studies

Department of Media and Communication,
Vrije Universiteit Brussels,
Leinlaan 9, 1050 Brussels, Belgium,. mail:

Department of Theatre, Film and Television,
University of York,
Baird Lane, York, YO10 5GB, UK,

Main Objectives of the Workshop:

The main purpose of this workshop is to bring together researchers from social science and humanities to present and discuss comparative research on the role of film and television in European integration and culture and in the everyday life of European citizens. The workshop will also present research on and discuss the role of EU policies in culture, media and other political areas in shaping the European media culture

Workshop Agenda

The Workshop is divided into 7 thematic sessions dealing with both empirical data, analysis and theoretical reflections on: media and everyday life, the question of national and a European public sphere, questions of European identities and values, national and European production and distribution of film and tv, the role of national and European policy, production and distribution structures and the question of audiences.

Report publication and dissemination

The papers and presentations from the workshop will be available on the BEU-platform at the Centre for Modern European Studies as working papers. But the papers will also be basis for a planned book publication with a major English, Academic publisher (2013). An important part of the discussions at the end of the workshop will also be how to continue this research theme through other forms of external funding.

Final PROGRAMME

Workshop venue: Brandes Auditorium, University of Copenhagen, Nørregade 10, 1017 Copenhagen K.

Workshop hotel: Hotel Christian IV, Dronningens Tværgade 45, 1302 Copenhagen K., see: www.hotelchristianiv.dk

Workshop secretariat: Lene Raben-Levetzau, Centre For Modern European Studies, mail: lenert@hum.ku.dk, phone: +45 35 32 82 45, mobile: +45 21 45 22 23

Tuesday, May 22:

19.30 Welcome Reception: Danish Film Institute

Wednesday, May 23

9. 30-10 Welcome and introduction by Dr. Balázs Kiss, ESF-Representative (Hungarian Academy of Sciences), and convenors (Ib Bondebjerg, Andrew Higson and Caroline Pauwels)

10-12 Session 1: Reading cultures, media and everyday life: theoretical and methodological perspectives

- Michael Meyen (GER): Film. Everyday Life and (European) Identity
- Ben Highmore (UK): Ordinary Media, Extraordinary Renditions : Attention, Location, Affect
- Monica Sassatelli (UK): Narratives of European identities
- Chair: Ib Bondebjerg.
- Discussants: Cathleen Kantner, Tim Edensor

12.-13 :Lunch

13-15 Session 2: Culture and the public sphere between the national and the European

- Cathleen Kantner (GER): Transnational Public Spheres and Identities
- Hans-Jörg Trenz (DK): The Accidental Politicization of Europe. Trend or Episode ?
- Katharina Sarikakis (AUS): Cultural Policy and Europe in Crisis
- Chair: Andrew Higson
- Discussants: Ib Bondebjerg, Michael Meyen

15-15.30 Coffee break

15.30 – 17.30 : Session 3 European values, European identities

- Tim Edensor (UK): Everyday European and National Spaces
- Barbara Törnquist-Plewa (SWE): Historical transformations of East-West Divisions in Europe
- Lene Otto (DK): The Politics of European Remembrance
- Chair: Caroline Pauwels
- Discussants: Ben Highmore, Hans-Jörg Trenz

Dinner

Day 2: Thursday May 24

10-12 Session 4: National Cinemas – European Cinemas

- Andrew Higson (UK): British cinema, Europe and the global reach for audiences
- Ib Bondebjerg/Eva Novrup Redvall (DK): Breaking Borders: contemporary Danish TV drama
- Ewa Mazierska (UK): The West and the East in Eastern European Cinema – the case of Skolimovski, Tarr and Ounpuu
- Chair: Caroline Pauwels
- Discussants: Laura Rascaroli (UK), Joseph Garncarz (GER)

12-13 Lunch

13-15 Session 5: Genres, audiences and the culture of everyday life

- Leif Ove Larsen (NORW): Multicultural Societies and National Cinema
- Diog O’Connell (IR): Small cinema – big neighbour: Coproducing stories in a European Context
- Laura Rascaroli (IRL): On the Mobility of Films and the Foreignness of Europe
- Chair: Andrew Higson
- Discussants: Ewa Mazierska, Barbara Törnquist-Plewa

15-15.30 Coffee break

Session 6: 15.30 – 17.30: Production cultures, institutional frameworks: the national and European dimension

- Patrick Vonderau (SWE): Anywhere, Anytime: Filmed Entertainment in the Age of Digital Distribution
- Caroline Pauwels/Sophie de Vinck (BEL): Between Construction and Constraint. Building Effective Film Support Policies that go Beyond Borders
- Carmina Crusafon (SPA): Trends in European media policy and the development of a European, audiovisual space.
- Chair: Ib Bondebjerg
- Discussants: Katharine Sarikakis, Andrew Higson

Dinner

Day 3: Friday May 25

10 - 12 Session 7: European audiences – the use of film and TV in everyday life

- Joseph Garncarz (GER): National film cultures and Hollywood: audience perspectives
- Milly Buonanno (ITAL): European and American Television: The Italian Case
- Isabelle Veyrat-Masson (FR): TV, History and Audiences
- Chair: Ib Bondebjerg
- Discussants: Leif Ove Larsen, Monica Sassatelli

12-13 Lunch

13-15 Session 8: Directions for future research: comparative European research on Film/TV, cultural policy and everyday life

Chair: Katharine Sarikakis

Panel: Ib Bondebjerg, Andrew Higson, Caroline Pauwels

15 :00 End of day and departure

Abstracts

Ib Bondebjerg & Eva Novrup Redvall

Breaking Borders: The Internationalisation of Contemporary Danish TV-drama

In Denmark the DR Sunday Drama slot is somewhat of a national ritual where often 1- 2 mio. Danes (out of a population of 5.5) watch and enjoy. Until recently many Danes have thought this to be only about and for Danes, a true expression of a Danish, national and cultural identity. But in 2002 DR's crime drama *Unit one* (2000-2003) won the first of a series of Emmys for DR Fiction starting a wave of international distribution and success for DR tv-drama. *The Killing I-II* is the most recent culmination of this success widely distributed in both Scandinavia and the rest of Europe, winning a Bafta (2011) and also remade in an American version, but also the political drama *Borgen* has been sold to 14 countries. In this paper we take our starting point in both theories of media creativity and genre and theories of globalization. We look at the creative processes in DR Fiction, the way they work with development and formats and we analyse the reasons for the both national and international success. We look at DR Fiction's work with concepts like 'one vision' and 'the double narrative' in order to construct quality drama. As a case study this analysis of national TV drama with international success and distribution raises questions of the universal and nationally specific dimensions of culture, the relation between national audiences and everyday life and how this relation is translated to other European cultures. In the paper we look at distribution and audience patterns of Danish TV drama, and the reception of the series in especially Denmark, UK and Germany, and we ask why some media products reach both a national and a broader European and global audience, while others do not.

Milly Buonanno

European Television on Italian Screens. How European (and American) tv culture helped to shape production, supply and consumption of TV drama in Italy.

The history of Italian TV drama is closely interwoven with the relationship that home-grown storytelling has maintained with national culture and history. It would however be impossible to take full account of such relationships within the framework of a 'territorial essentialism' that claimed to include the production and consumption of home-grown cultural forms within an inward-looking, bordered national space, impervious to any intrusion or influence from outside. Indeed Italian TV drama has from its beginnings taken shape and developed within a national cultural space (relatively) open and porous with respect to non-national media cultures. But although the invasion and impact of the 'American other' have been largely investigated and discussed, the presence of the 'European neighbour' on the Italian dramatic landscape has remained overlooked, under-researched and almost forgotten. This paper is aimed at reconstructing the different modalities – imports, co-productions, format adaptations - through which the limited but not insignificant European presence has found place on Italian screens, helping to shape production, supply and consumption of TV drama in Italy.

Carmina Crusafon

Trends in European Media Policy and the development of a European Audiovisual Space

The European audiovisual space has been the main objective of the European audiovisual policy since its inception. During the last two decades, European institutions have encouraged the circulation of works within the European Union. Two instruments, the Directive on Audiovisual Media Services and the MEDIA program, have been responsible for promoting this unique space. However, this area still has not reached full development, but responds more to a conception of political discourse rather than an industrial and social reality. Given these difficulties, the European audiovisual policy has sought two allies: the digitization and openness to the global market. These two elements are helping to strengthen the European audiovisual space. Besides, there are two future challenges for the audiovisual policy and

space: the EU 2020 agenda and the Creative Europe program. Both could have impact on European audiovisual identity.

Tim Edensor

Everyday European and National Spaces

Though the national continues to hold a powerful gravitational pull over the constitution of contemporary identities, this is often argued to be under threat by dynamic processes of globalisation. I contend that a central element of national identity inheres in the everyday worlds of mundane space, in the homes, neighbourhoods, landscapes and mediascapes that constitute the most frequent encounter with space. In the UK, this everyday world is increasingly colonised by global and European elements, yet it is usually quickly absorbed into local and national settings, domesticated and made familiar domesticating it. I will speculate on the limits of this absorption and ask whether it heralds the constitution of primary identities beyond the national.

Joseph Garncarz

National Film Cultures and Hollywood: Audience Perspectives

We can observe a process of integrating film preferences in Europe during the 20th century – a stunning process, hardly observed by the scientific community. During the 1930s for example, the audiences of continental European countries such as France, Germany, The Netherlands, Czechoslovakia and Norway selected national and Hollywood films respectively in a very similar way, although they preferred mostly different films. Relative to the number of films supplied on a national market, national films were most popular and Hollywood played the role of a second string. Compared to continental Europe, Great Britain takes on a special position within the family of national cinema audiences. If we compare the 1930s with the 1990s, it becomes obvious that the selection pattern of continental European film audiences changed fundamentally: Although national films were still popular with national audiences, Hollywood films became the most popular and European audiences selected more and more the same Hollywood films. Such a long-term historical perspective enables us to gain a better understanding of questions of cultural identity and the role of film and TV in Europe today.

Ben Highmore

Ordinary Media, Extraordinary Renditions: Attention, Location, Affect

The Danish television series *The Killing* offered viewers an extraordinary rendition of grief: week after week we watched as Theis and Pernille Birk Larsen's emotional world collapsed, dislocated and exploded. At the same time it was possible to watch the US version of the series. A Nordic Noir comes to UK TV screens and cinemas accompanied by Anglophone copies (*Wallander* [Swedish or English], *Let the Right One In* [Swedish] remade as *Let Me In* [US], Stieg Larsson's Millennium Trilogy rendered in Swedish or English/North American, etc.). What could it mean to approach this phenomenon from an everyday life perspective?

In this paper I want to speculatively put forward an approach to Nordic Noir (Scandi-Crime, etc.) as trans-located in the everyday. From the suburbs of Stockholm, or the ring roads of Copenhagen to the screens located in the households of Bristol, Birmingham, Bath (and so on) a connection is made across locations and through media. Language and nation states might be important, but so too is affect, location and attention. As I watch Theis buckle and sob in a petrol station in Copenhagen, I reach for the tissues in a room in Bristol that looks out on to a busy and often rainy main road. In this everyday 'life-world', the inter-regionalism of a Northern European urban imaginary meets an emotional ecology that is trans-located (both here, there, and [potentially] everywhere and anywhere).

Cathleen Kantner

Transnational Public Spheres and Identities

Processes of globalization and Europeanization accelerated the transnationalization of ordinary citizens' life worlds. The horizons within which we situate our life chances and within which we make our life plans today took on a transnational scope. Popular culture and material consumption, life styles and the chance to travel abroad, educational possibilities and job perspectives as well as the relevant political communities have transnationalized and especially Europeanized to tremendous degrees in the last decades. This paper proposes a hermeneutic-pragmatist perspective which assumes that these changes are likely to trigger increasingly transnationalized political as well as cultural mass communication. This in turn may lead to the Europeanization of collective identities.

Leif Ove Larsen

Multicultural Societies and National Cinemas

Migration and transnational mobility are powerful forces of social and cultural transformation in contemporary Europa. Filmmakers with a migratory background have contributed to national traditions of audio-visual storytelling. What is generally labelled multicultural or transnational cinema has not only challenged traditional conceptions of national cinema, but also questioned national schemes of production support. This paper will, taking the Norwegian context as a point of departure, look into the aesthetics and politics of multicultural cinema, and ask how these new tendencies challenge our understanding of national cinema and traditions of storytelling.

Ewa Mazierska

The West and the East in Eastern European Cinema: The Cases of Skolimowski, Tarr and Öunpuu

My paper will examine recent films of renowned Eastern European directors from three countries: Poland, Hungary and Estonia. These are: *Essential Killing* (2010) by Jerzy Skolimowski, *A Torinói ló* (*The Turin Horse*, 2011), directed by Béla Tarr and Ágnes Hranitzky, and *Püha Tõnu kiusamine* (*The Temptations of St. Tony*, 2009) by Veiko Öunpuu. All three films are international coproductions, had significant visibility in the international festival circuit and, what is most important from my perspective, offer a new – in comparison with the communist period - portrayal of both the East and the West. I will argue that their West has much in common with the East, as represented in these directors' earlier films: it is a bare and cruel land, where survival counts as a success. I will attempt to provide explanation for this unflattering representation of the West, comparing their films with the earlier Eastern European depictions of the West. My paper will utilise postcolonial theory and the concept of 'homo sacer', as described by Giorgio Agamben, as well as the history of Eastern European cinema, literature and culture at large.

Michael Meyen

Film, everyday life, and (European) identity

What role do film and TV drama play in everyday lives of "ordinary" citizens as well as in forging a kind of European identity? The presentation can't answer that question yet, but it will outline both theoretical and methodological perspectives on that research topic and also draw from some empirical material. In focus groups as well as in personal interviews, Germans were questioned about biography, family and job situation, everyday routines, recent personal problems, and media repertoires. These interviews show first that media are not the most important influence on collective identity and secondly, how European Films, however, shape the perceptions of the neighbouring countries within the EU.

Diog O'Connell

'Small Nation / Big Neighbour - Co-producing stories in a European Context

This paper explores the broad theme of co-production and Irish television drama and Irish film in a European - context, focussing particularly on the public service broadcaster and drama productions since 2000. The last economic recession in Ireland in the 1980s brought with it a policy of co-production and television drama which appeared to phase out with economic growth. Co-production became the norm for film production since the 1990s but less so with television drama. The paper will explore why the model of co-production is adopted in one form of storytelling and less so in another addressing the following questions:

- Is there an ideological tension between public service broadcasting and co-production?
- What role does co-production play in developing screen narratives?
- Is the model central to establishing a sense of European identity or influential in diluting distinctive cultural voices?
- Why does the model fit film production while it can be disregarded in television drama production?

This paper seeks to situate Irish television drama in a wider context of the political economy of production in Europe and reflect on the production environment for television drama in Ireland.

Lene Otto

The Politics of European Remembrance

Questions of memory and identity have permeated empirical social science and humanities in the past years. While the amount of studies exploring politics of memory on the national level has seen an enormous increase in the past years, there are few comprehensive studies dealing with both transnational pan-European politics of remembrance and the question if and how it is connected to an unfolding European public sphere. In my paper I will examine exactly this nexus between European politics of remembrance, European identity and an emerging European public sphere. I look at the development and impact of European cultural and heritage policies, and discuss the possible emergence of a European common identity vis-à-vis the remembrance of oppression and dictatorship, and recent European efforts to implement a standardised negative founding myth on the basis the memory of Stalinism and Nazism/Fascism.

Caroline Pauwels & Sophie De Vinck

Between Construction and Constraint: Building Effective European Film Support Policies That Go Beyond Borders.

The history of the European film industries goes hand in hand with the set-up of a complex and multi-level policy support framework. At the European level, the MEDIA (soon Creative Europe) programmes and Eurimages scheme form its most prominent elements. It is important to take a closer look at the elements of construction and constraint that shape these European film support policies in at least four intertwined areas. Their future articulation will contribute to the shape and size of (cultural and economic) borders within a (digitised) European film landscape. First, there is a constant evolution in the scope of the policy initiatives. Mostly, this has encompassed a shift from ad hoc actions to an integrated audiovisual policy framework within a knowledge-based society context. This evolution, second, has been accompanied by a shift in objectives and legitimations. There is a constant balancing act between cultural and economic considerations, between European identity construction and cultural diversity. Third, there are tensions in terms of the division of competencies at the different policy levels. Attempts to break down intra-European borders are confronted with national protectionism but are also accompanied by a defensive attitude towards supranational market liberalisation trends. Fourth, there have been shifts in the organisational character of European-level support instruments, going from a centralised structure towards decentralisation and back again.

Laura Rascaroli

On the Mobility of Films and the Foreignness of Europe

Starting from a reflection on the current state of European cinema and of the national film industries, within the context of growing international co-production and of the economic and cultural efforts that underlie the existing funding programmes of the EU and of the Council of Europe, this paper asks what types of films succeed today in travelling beyond the national borders, and what problems are posed by their 'foreignness' to non-national audiences. Questions of subtitling, of translation and of cultural negotiation, as well as of economic and cultural policies, are foregrounded, leading to the discussion of some select case studies, as well as to a reflection on whether there is such a thing as a common European filmic home.

Katharine Sarikakis

Cultural policy and Europe in Crisis

This paper explores the role and limits of cultural governance in times of economic, social and political crisis. It focuses on the current cultural policy responses to crisis and explores emerging patterns of priorities in selected European countries as they navigate their way through increased pressures of a predominantly economic nature. It further compares cultural policy initiatives in European countries to examples from Latin America where cultural governance is widely understood as a reaction to globalisation and is underpinned by the idea of national isolation. The paper argues that cultural policy initiatives are shifting under a changing policy paradigm. It examines the role cultural governance plays in the process of 'understanding' and coping with crisis, which in turn gives rise to a transformation of assumptions about the role of cultural policy-making and its purpose and forces us to review its limits. The paper takes as its departing point the trauma of the recent financial crisis which has not yet subsided and works across two further forms of crisis: the migratory and the political crises. On the one hand European nations are affected politically by crisis in varying degrees: some states emerge as core actors in the geopolitical construction of Europe, while others are pushed to the margins of economic viability. On the other hand, pre-existing economic disparities and the gap between the richest elites and resourceless social groups is widening across Europe. Public rhetoric emphasises the need for 'sacrifice', austerity and restructuring of public institutions, state assets and public goods. The practice of such policies is depriving societies from resources and spaces for communicative and political action. Subsequently, even the idea of Europe as a political construct is being questioned in ways that are much more fundamental than the Lisbon Treaty, where 'core' member-states claim the need to rethink and revise existing legal frameworks of the EU that in recent decades were deemed important, such as free border movement. Migration to Europe, as a crucial element with roots in economic and political crises 'elsewhere', is treated as an additional pressure on social, cultural and state resources in many European countries. In the aftermath of this specific junction, in terms of cultural governance we are now witnessing the revival of isolation tendencies and the return to the National. In the past, the legitimisation of the European polity depended on cultural governance based on principles such as fostering democratic dialogue, diversity, and creativity, expanding its mission from a tool for national representation to that of international communication. In the light of global breakdowns, however, ambitious patterns of policy-making are being reassessed.

Monica Sassatelli

Narratives of European Identity

In this paper I will address the development and current interpretations of narratives of European identity, both academic and institutional – that is those produced and supported by the institutions that call themselves European, Council of Europe and European Union, on which I will focus in particular. I will argue that contemporary Europe is a good example of both the possibilities and the dangers of narratives of identity, as well as a useful term of comparison for other identity narratives, in particular

national ones. As well as several narratives of Europe, there are several performances of those narratives or scripts. An important dimension of analysis concerns how the European narrative will be performed by recipients of the policies that translate it into practice: I will conclude on this by briefly reporting on my case studies on the European Capital of Culture (EU) and European Landscape Convention (CoE).

Hans-Jörg Trenz

The Accidental Politicization of Europe. Trend or episode?

Analyses of EU constitutional politics have focused primarily on institutional dynamics in terms of the main drivers, arenas and procedural arrangements that contributed to the negotiations and deliberations of Treaty revision. By putting national public spheres centre stage, this analysis pursues a complementary avenue with the aim of reflecting the EU's constitutional experiment in light of the experience of the unexpected and unprecedented politicization, mediatisation and public contestation of the process. The point to be made in this contribution is that constitutional debates which embrace different visions of Europe, competing interests and projects of collective identities, can no longer be confined to intellectuals and political elites. The type of issues that have become the object of EU constitutional politics – enlargement, deepening, borders and democratic control – are issues of deep concern for the people of Europe. They are interconnected in specific ways with the domestic 'politicisation' of EU affairs, as manifested in the growing importance of identity politics, the corrosion of the permissive consensus and the rise of Euroscepticism as a new political force that mobilizes significant public resistances against the EU.

Barbara Törnquist-Plewa

Historical Transformations of East-West division in Europe

The author of this paper argues that the East-West division in Europe has much deeper historical roots than the Cold War. At the same time she shows that boundaries between these parts of Europe underwent continuous changes throughout the time - from late antiquity to the present day. She asks to what extent we can speak of the obliteration of this old division after the enlargement of the EU to the East in 2004 and 2007. She argues that the different horizons of experience and a long continuity of asymmetric relations constitute major obstacles to overcoming East-West division. At the same time she points out new dynamics in relations between these two parts of Europe opening opportunities for redefinition of old identities encapsulated in the concepts of West and East.

Isabelle Veyrat-Masson

Television, History and Audiences

This presentation deals with how new formats of historical programmes often put constraints on national television broadcasters in Europe. Very rarely we see the production of programmes with a more transnational European dimension, and most often programmes deal with national themes and history. The goal of most broadcasters is to get a big audience, and usually this means a national audience, and traditions for exporting to a European market is not well developed. The question therefore is whether a programme with a broader European dimension is capable of getting a large national audience and how a wider European audience may be developed?

Patrick Vonderau

Anywhere, Anytime: Filmed Entertainment in the Age of Digital Distribution

What is the current market for digital distribution services in Europe? How are European users engaging with those services? These two questions are central to this paper. Using a case study in one European

context (Sweden), this paper examines the markets for digital distribution services and the ways teenage and young adult media audiences access, consume and experience those services using multiple media platforms (such as smartphones, laptops, tablets, gaming consoles and set-top boxes) in socially networked environments. Focusing on the practices by which multi-screen viewers connect dispersed content and participate in various formats, this research asks specifically how the perception of value of content relates to these new and emerging modes of social interaction.

Participants CV's

Ib Bondebjerg is professor of film and media and was director of the Centre for Modern European Studies, University of Copenhagen (2008-2011). He is a specialist in documentary film and television and European culture and film and media. He was the co-director of the European research project *Changing Media – Changing Europe* (2000-2005) and the large national research project *Media and Democracy in the Network Society* (2002-2006). He was the founder and editor in chief of the international journal *Northern Lights. Film and Media Studies yearbook* (2000-2009) and is on the advisory board of the journal *Studies in Documentary film*. He has published more than 100 articles in national and international journals and books and 16 edited or single authored books. He has contributed to several international anthologies on film and TV, including *Transnational cinema in a Global North* (2005), *A European Television History* (2008), *Contemporary World Television* and *The Oxford Handbook of Postwar European History* (2012, forthcoming). His most recent publications on European culture are: Ib Bondebjerg (2012). 'Images of Europe – European Images. Postwar European Cinema and Television Culture.' In Dan Stone (ed). *The Oxford Handbook of Postwar European History*, p. 649-668; Ib Bondebjerg & Eva Novrup Redvall (2011). *A Small Region in a Global World. Patterns in Scandinavian Film and Television Culture*. (CEMES-Working papers, p. 128; Ib Bondebjerg & Peter Madsen (eds): *Media, Democracy and European Culture* (Intellect Books, 2008; Ib Bondebjerg (2008). '[The European Imaginary: Media Fictions, Democracy and Cultural Identities](#)', in Bondebjerg & P Madsen (eds). *Media, Democracy and European Culture*, Intellect Ltd, Bristol, UK/Chicago, USA, s. 215-236; Ib Bondebjerg. 'Coming to terms with the past. Post-1989 Strategies in German Film culture' (in *Studies in Eastern European Cinema*, 1:1, p.29-42); Ib Bondebjerg, I 2008, '[Review Essay: Review of The European Union and the Public Sphere: A Communicative Space in the Making](#)', *European Journal of Social Theory*, vol 11, no. 4, p. 543-552; Ib Bondebjerg (2006). '[European Art Television and the American Challenge](#)', *Northern Lights*, vol. 4, p. 205-237.

Milly Buonanno is professor of Television studies in the Department of Communication and Social Research, University of Roma "La Sapienza", and director of the School of Television Drama, a branch of the Italian National Film School. She is the founder of the Observatory of Italian Fiction (1988-present) and was the co-ordinator of the Eurofiction project on the European television industry (1996-2004), carried out under the aegis of the European Audiovisual Observatory of Strasbourg. Her main research interests are media theory, television storytelling, gender and media, journalism. She is in the editorial board of several international scholarly journals and co-editor with Toby Miller and Herman Gray of *Television Studies Handbook*, to be published by Sage. She is the author and the editor of more than 50 books, mainly in Italian, but also in English and Spanish, and has published more than 120 between articles and chapters in international journals and collections. Her most recent publications are: *Italian Tv Drama and Beyond. Storie from the soil, stories from the sea*, Intellect Books, 2012; *Une nation en construction. Aux origines du drame télévisuel italien*, in Gilles Delavaud et Denis Marechal (eds.), *Télévision, Le moment expérimental*, INA/Apogée, 2011, pp. 31-44; *A 'Revolução' Digital: Outros modo de assistir à televisao*, in M. Barbosa, O.J. de Moraes (eds.), *Comunicação. Cultura e Juventude*, Intercom, 2010, pp. 469-492; *Religion and history in Italian tv drama*, in O'Donnell et al. (eds.), *Nation on the screen*, Cambridge Scholars Publishing, 2009 pp. 13-28; *Visibility without power. Women journalists in Italy*, in Romy Fröhlich and Sue A. Lafky (eds.) *Women Journalists in the Western World*, Hampton Press, 2008, pp. 67-82; *The Age of Television. Experiences and Theories*, Intellect Books, 2008; *The fiction programme market*, Yearbook 2005, vol. 5, European Audiovisual Observatory, 2006, pp. 64-93.

Carmina Crusafon is a senior lecturer at the Department of Journalism and Communication Studies at the Universitat Autònoma de Barcelona (UAB) (Spain). She is a researcher in Media Systems (global and supranational) and in Audiovisual Policy (European Union and Latin America). She teaches Media Policy in Journalism Bachelor and Master Studies at the UAB. She is deputy director of the Ibero-American Observatory of Communication and she is co-editor of the Spanish Journal "Conexiones.

Revista Iberoamericana de Comunicación”. Her main recent publications related to the audiovisual and media policy are: *La nueva era mediática (The New Media Age)*. Barcelona, Bosch – Wolters Kluwer, 2012; ‘El audiovisual español: entre los efectos de la digitalización y la crisis económica’ (The Spanish Audiovisual: Between The Effects of Digitization and Economic Crisis). In Murciano, M. (Ed). *El espacio audiovisual iberoamericano (The Ibero-American Audiovisual Space)*. Sevilla, Comunicación Social, 2012; ‘European Media Policy and International Relations: the case of EU Audiovisual Policy’. In Sarikakis, K. & Lodge, J. (Eds). *Mediation and Culture in the Making of Europe*, Bologna, Il Mulino, 2011.

Tim Edensor teaches cultural geography at Manchester Metropolitan University. He is the author of *Tourists at the Taj* (198), *National Identity, Popular Culture and Everyday Life* (2002) and *Industrial Ruins: Space, Aesthetics and Materiality*, as well as the editor of *Geographies of Rhythm* (2010) and co-editor of *Spaces of Vernacular Creativity* (2009) and *Urban Theory Beyond the West: A World of Cities* (2011). Tim has written extensively on national identity, tourism, industrial ruins, walking, driving, football cultures and urban materiality and is currently investigating landscapes of illumination. Recent journal articles include: ‘Illuminated atmospheres: anticipating and reproducing the flow of affective experience in Blackpool’, in *Environment and Planning D: Society and Space*, (2012); ‘Entangled agencies, material networks and repair in a building assemblage: The mutable stone of St Ann’s Church, Manchester’, in *Transactions of the Institute of British Geographers* (2011); ‘Walking in rhythms: place, regulation, style and the flow of experience’ in *Visual Studies*, (2010); ‘Illuminations, class identities and the contested landscapes of Christmas’, in *Sociology* (2009, with Steve Millington), and ‘Mundane hauntings: commuting through the phantasmagoric working class spaces of Manchester, England’, in *Cultural Geographies* (2008)

Joseph Garnarcz is professor for film and media studies at the institute for media culture and theater at the University of Cologne, Germany, and he has regularly been visiting professor at several European universities. He is a social historian of media, primarily specialized in German and European film history. He has written three books: *Hollywood in Deutschland: Zur Internationalisierung der Kinokultur 1925–1990* (Stroemfeld, 2012, forthcoming), *Maßlose Unterhaltung: Zur Etablierung des Films in Deutschland 1896–1914* (Stroemfeld, 2010) and *Filmfassungen: Eine Theorie signifikanter Filmvariation*. (Lang, 1992). His main articles of the last five years related to the topic of the workshop are: ‘The European Fairground Cinema: (Re-)defining and (Re-)contextualizing the “Cinema of Attractions”’, in André Gaudreault, ed., *The Blackwell Companion to Early Cinema*, Malden, Minn.: Wiley-Blackwell, 2012, pp. 317-333; ‘“Films that are applauded all over the world”: Questioning Chaplin’s Popularity in Weimar Germany’, in *Early Popular and Visual Culture*, Vol. 8, No. 3, August 2010, pp. 285-296; ‘The Star System in Weimar Cinema’, in Christian Rogowski, ed., *The Many Faces of Weimar Cinema*, Rochester: Camden House, 2010, pp. 116 -133; ‘Nimecko se globalizuje – Kritika teze dominantním postavení Hollywoodu na světových trzích’ [Germany Goes Global: Challenging the Theory of Hollywood’s Dominance on International Markets], in *Illuminace*, No. 1, 2008, pp. 37-49; ‘Playing Garbo: How Marlene Dietrich Conquered Hollywood’, in Gerd Gemünden and Mary R. Desjardins, *Dietrich Icon*, Durham, NC: Duke University Press, 2007, pp. 103-118. Many of his

Ben Highmore is Reader in Media and Cultural Studies, University of Sussex. He has an MA in The Social History of Art from University of Leeds (1990) and a PhD from Birkbeck College, University of London (1999). Before his present position he was Reader in Cultural Studies at University of West England, Bristol (1993-2006). He is an internationally recognized specialist in cultural history, cultural and media theory and everyday life studies. He is on the editorial board for several international journals, for instance *New Formations: A Journal of Culture, Theory and Politics*, *Transformations* and *Visual Culture in Britain* and he is the co-editor of the Routledge book series *New Directions in Cultural History*. He furthermore acts as peer reviewer for several publishers (for instance Palgrave MacMillan, Routledge, Sage and Continuum) and journals (for instance *Theory, Culture and Society*, *Communication Theory* and *Journal of Cultural Research*). He has a wide, international publication in media and cultural studies and his most recent monographs are *Ordinary Lives: Studies in the Everyday* (2011) and *A Passion for Cultural Studies* (2009).

Andrew Higson is Greg Dyke Professor of Film and Television, and Head of the Department of Theatre, Film and Television, University of York, UK. He is a specialist in English and British film and television history, and has written three books and edited three more on this topic; he has also edited, with

Richard Maltby, a study of transnational developments in European cinema in the 1920s and 1930s (*Film Europe and Film America*, 1998); and he has published influential papers on the concepts of national and transnational cinema, which have been anthologised and translated on several occasions. He worked for two decades at the University of East Anglia, where he was closely involved with the East Anglian Film Archive, and Director of the British Cinema Research Project. His main publications of the last five years related to the topic are: *Film England: Culturally English Filmmaking in the 1990s and 2000s*, I.B. Tauris, 2010; 296pp; 'Transnational developments in European cinema in the 1920s', *Transnational Cinemas*, vol. 1, no. 1, 2010, pp. 69-82; 'A indústria cinematográfica britânica' (co-authored with James Caterer), in Alessandra Meleiro (ed.), *Cinema No Mundo: Indústria, Política e Mercado*, Vol. V: *Europa*, Sao Paulo: Escrituras Editora, 2007, pp. 59-85; 'Crossing over: exporting indigenous heritage to the USA', in Sylvia Harvey, ed., *Trading Culture: Global Traffic and Local Cultures in Film and Television*, Eastleigh: John Libbey Publishing, 2006, pp. 203-217; 'The limiting imagination of national cinema', in Elizabeth Ezra and Terry Rowden, eds., *Transnational Cinema: The Film Reader*, Routledge, 2006, pp. 15-26.

Cathleen Kantner is professor for International Relations and European Studies at Stuttgart University (Germany). Her current research focuses on the European public sphere, public debates about European security and defence issues with particular reference to the emergence of a European identity in this field. Her broader research interests also include European integration (CSFP / ESDP), International Relations, political sociology, sociological theory, and strategic studies. She is the author of '*Kein modernes Babel. Kommunikative Voraussetzungen europäischer Öffentlichkeit (No modern Babel. The Communicative Preconditions of a European Public Sphere)*', Wiesbaden: VS Sozialwissenschaften, 2004. Her main publications related to the topic are: Kantner, C. 'Collective identity as shared ethical self-understanding: The case of the emerging European identity', *European Journal of Social Theory*, 2006, 9(4): pp. 501-523. Kantner, C., Kutter, A. and Renfordt, S. 'The Perception of the EU as an Emerging Security Actor in Media Debates on Humanitarian and Military Interventions (1990-2006)', RECON Online Working Paper 2008/19, Arena Oslo, 2008. Kantner, C. 'L'identité européenne entre *commercium et communio*'. In: Kaufmann, L. & Trom, D. (Eds). *Qu'est-ce qu'un collectif? Du commun à la politique*, Paris, Éditions de l'École des Hautes Études en Sciences Sociales (EHESS), 2010, pp. 221-247. Kantner, C. 'Debating Humanitarian Military Interventions in the European Public Sphere', RECON Online Working Paper 2011/30, Arena Oslo, 2011. Kantner, C. 'European Identity as *Commercium* and *Communio* in Transnational Debate on Wars and Humanitarian Military Interventions', RECON Online Working Paper 2011/37, Arena Oslo, 2011.

Leif Ove Larsen is professor of Media studies and Head of the Department of Information Science and Media Studies, University of Bergen. He is a specialist in Norwegian film and television history, and has in particular written on popular comedy and national comedians, genre studies and journalism history. He is a member of the Norwegian research council for film at the National Library, and is co-directing a research project on journalism in a digital environment, *Journalistic Reorientations* (2010-2014). His work on journalism is on cultural journalism, mainly on film- and the arts. In 2007 – 2010 he was a member of the project *Democracy and the Digitization of Audio-visual Culture*, in which he studied the consequences of copyright on the practice of documentary making. He was a co-founder and editor of *Norsk medietidsskrift (Norwegian Journal of Media Studies)* (1994-1998), and is on the advisory board of *Journal of Scandinavian Cinema* (2011-). Publications in English related to the topic include "Avant-garde Comedy and Populism: The Star Image of Comedian Rolv Wesenlund" in Soila, Tytti (ed): *Inter-Stellar Encounters*. London: John Libbey (2009); "Documentary in a Culture of Clearance: A Study of Knowledge of and Attitudes Toward Copyright and Fair Use Among Norwegian Film Makers" in *Popular Communication* vol 8 no 1. p.46-60 (2010).

Ewa Mazierska is professor at the School of Journalism, Media and Communication, University of Central Lancashire. She is a specialist in European film history and has published over ten monographs and edited collections on this topic. Her work has been translated into languages such as French, Italian, Czech, Estonian and Korean. She is a founder and associate editor of the journal *Studies in Eastern European Cinema*. Her publications include *European Cinema and Intertextuality: History, Memory, Politics* (Palgrave Macmillan, 2011), *Jerzy Skolimowski: The Cinema of a Nonconformist* (Berghahn, 2010), *Masculinities in Polish, Czech and Slovak Cinema* (Berghahn, 2008), *Roman Polanski: The Cinema of a Cultural Traveller* (I.B. Tauris, 2007), with Elżbieta Ostrowska, *Women in Polish Cinema* (Berghahn, 2006) and with Laura Rascaroli, *Crossing New Europe: The European Road Movie* (Wallflower, 2006), *Dreams and*

Diaries: The Cinema of Nanni Moretti (Wallflower, 2004) and *From Moscow to Madrid: Postmodern Cities, European Cinema* (I.B. Tauris, 2003). She is currently working on a study devoted to representation of work in European cinema.

Michael Meyen is professor of communication at the University of Munich. He is a specialist in audience research and has also written about media history, journalism, and the history of communication as an academic discipline. He has published almost 100 articles in academic journals and books, single- or co-authored a dozen books and co-edited another seven. While most of his publications are in German, Meyen's most recent English language articles are: Michael Meyen (2012). ICA Fellows: A Collective Biography. In: *International Journal of Communication* (forthcoming); Michael Meyen, Claudia Riesmeyer (2012). Service Providers, Sentinels, and Traders. Journalists' role perceptions in the early twenty-first century. In: *Journalism Studies* (forthcoming); Michael Meyen, Andreas Scheu (2011). The role of external broadcasting in a closed political system: A case study of the German post-war states. In: *Global Media and Communication* Vol. 7, pp. 115-128; Michael Meyen, Kathrin Dudenhöffer, Julia Huss and Senta Pfaff-Rüdiger (2010). The Internet in Everyday Live. A Typology of Internet Users. In: *Media, Culture & Society* Vol. 32, pp. 873-882. Michael Meyen, Katja Schwer (2007). Credibility of media offerings in centrally controlled media systems. A qualitative study based on the example of East Germany. In: *Media, Culture & Society* Vol. 29, pp. 285-304.

Diog O'Connell is lecturer in Film & Media Studies at Institute of Art, Design & Technology, Dún Laoghaire, Ireland and she is a specialist in Irish Cinema. She has an MA (1992) and D.Phil (2005) from Dublin City University and has before her present position also been at University of Galway and University of Limerick. She has published widely on contemporary Irish cinema in a both national and European context. Her most recent books are *New Irish Storytellers: Narrative strategies in Contemporary Cinema* (2010, Intellect Books) and the co-edited *Documentary in a Changing State* (2012, Cork University Press). She has contributed to several international books and has published articles in international journals like *Journal of Screenwriting* and *Film & Film Culture*.

Lene Otto is associate professor of European ethnology at the University of Copenhagen (KU). She is a member of the Cultural History Board of the Danish Cultural Heritage Agency, and in the steering committee of the International Society for Cultural History (ISCH) as well as the Danish Center for Museum Research. Her own research includes the history of sickness and health, Eastern Europe, heritage, Museology and material culture, and culture and politics of memory. Currently she is research program leader of the programme Health in Everyday Life (HEL) in Center for healthy Ageing (CESA), University of Copenhagen. She has written broadly on European memory politics, cultural politics and Europeanisation. Her main recent publications related to the topic are: Otto, L.: *A Common European Identity. Cultural Heritage, Commemoration, and Controversies*. *Ethnologia Scandinavica* 2011; Otto, L.: *Post-Communist Museums. Terracespaces and Traumascesapes*. In *The Power of the Object. Museums and World War II*, Edinburgh: MuseumsEtc. 2009

Caroline Pauwels is professor of national and European media policy at the Vrije Universiteit Brussels (VUB) and former head of the Department for Communication Studies of the VUB. She is the director of the Centre for Media, Information and Telecommunication (SMIT), part of the Flemish Interdisciplinary Institute for Broadband Technology. She has written extensively on European audiovisual policy and acts as the government representative within the Flemish public service broadcaster VRT. Her main recent publications related to the topic are: Pauwels, C., Kalimo, H., Donders, K. & Van Rompuy, B. *Rethinking European Media and Communications Policies*. Brussels, VUBPress, 2009, 376 p.; De Vinck, S. & Pauwels, C. 'Realising 'Film Europe'? Eurimages and MEDIA efforts at building a single European film market'. In: Sarikakis, K. & Lodge, J. (Eds.). *Mediation and Culture in the Making of Europe*. Bologna, Mulino (due for 2011); Pauwels, C. & Donders, K. 'Let's get digital. From Television without Frontiers to the digital Big Bang: the EU's continuous efforts to create a future proof internal media market'. In: Mansell, R. and Raboy, M. (Eds.). *Media and Communications Policies in a Globalised Context*. New York, Maxwell Publishing, 2011.

Laura Rascaroli is Senior Lecturer in Film Studies at University College Cork, Ireland, where she co-directs the MA in Film Studies. Her main field of research is modern and contemporary European cinema, on which she has published extensively, in edited collections as well as in journals including *Screen, Framework, Film Criticism, Studies in French Cinema, Italian Studies* and *New Cinemas*. She is the author

of *The Personal Camera: Subjective Cinema and the Essay Film* (Wallflower, 2009) and, with Ewa Mazierska, of *From Moscow to Madrid: European Cities, Postmodern Cinema* (I.B. Tauris, 2003), *The Cinema of Nanni Moretti: Dreams and Diaries* (Wallflower, 2004) and *Crossing New Europe: Postmodern Travel and the European Road Movie* (Wallflower, 2006). She has also edited the volumes *The Cause of Cosmopolitanism: Dispositions, Models, Transformations* (Peter Lang, 2010), with Patrick O'Donovan, and *Antonioni: Centenary Essays* (BFI/Palgrave Macmillan, 2011), with John David Rhodes. She is a co-founder and currently General Editor of *Alphaville: Journal of Film and Screen Media*, and is member of the editorial boards of *Italian Studies* and of the *Journal of Italian Cinema and Media Studies*. She was Government of Ireland Research Fellow in 2002-03, and in 2008-2010 was Principal Investigator on "Capturing the Nation: Irish Home Movies, 1930-1970", a research project funded by the Irish Research Council for the Humanities and Social Sciences. Currently, she is Principal Investigator on two IRCHSS New Ideas projects: "Michelangelo Antonioni Centenary Workshop"; and "New Cinemas, Changing Audiences".

Eva Novrup Redvall is Assistant Professor in the Department of Film and Media Studies at the University of Copenhagen, where she has founded a priority research area on Creative Media Industries together with professor Ib Bondebjerg. She holds a PhD on screenwriting as a creative process focusing on collaborations between directors and screenwriters in Danish feature filmmaking and is part of the editorial board of *The Journal of Screenwriting* (Intellect Press). She has published a number of articles in books and journals, most recently for the anthology *Film and Risk* (ed. Mette Hjort, Wayne State University Press, 2012). Her latest book is *Danish Directors 2: Dialogues on the New Danish Fiction Cinema* (Intellect Press, 2010, co-edited with Mette Hjort and Eva Jørholt), and she is currently finishing a new book for Intellect Press on Danish documentary filmmakers (co-authored with Mette Hjort and Ib Bondebjerg, forthcoming 2013). Together with Mette Mortensen, she has edited the 2012 issue of *Northern Lights* entitled *Re-thinking Film and Media Production: Creativity, Convergence and Participation*, and she recently co-wrote the CEMES Working Paper *A Small Region in a Global World* on patterns in Scandinavian film and television culture (2011, co-author Ib Bondebjerg). She is currently working on a project funded by The Danish Research Council on the production practices behind the making of Danish public service television drama series like *The Killing* and *Borgen*. Since 1999 she has served as a film critic for the daily Danish newspaper *Information* and she is part of the programming team for the Göteborg International Film Festival and CPH:PIX. She is a co-founder of The Media Industries Network Europe (MINE.org).

Katharine Sarikakis, is professor and Chair of Media Governance, Organisation and Media Industries, Institut für Publizistik- und Kommunikationswissenschaft, University of Vienna. Her work is informed by political philosophy and focuses on the political processes and political economic dimensions of media and communications governance, nationally and globally. She is interested in the ways in which empowerment and disempowerment of citizens become inherent elements in public policy addressing communication (either as technology or process) and expression (whether political, cultural or other). In her work, institutions are central spaces for the construction of ideas, legitimacy and exercise of control. Her current research explores these dimensions through the tensions of varying forms and degrees of state intervention upon individuals and communication and media industries. She is currently working on a research monograph that explores issues of control over citizenship through commercial and political surveillance and communication and cultural policies of copyright, labour and ownership. The book *Communication and Control* is contracted by Palgrave Macmillan. An earlier strand of her research has focused on the study of the development of supranational representational politics and its role in European communications policies and governance; a second strand has concentrated on the study of international policy regimes as they are shaped by and further facilitate processes of globalisation. Underlying her research is an attention to the micropolitics of citizenship, its changing notions and configurations as lived and 'everyday' experience, and with particular reference to the 'organic' exercise of citizenship and pursuit of social justice. She is developing work to explore the entanglement of macro and micro structures of media and communications policy and the regularisation of political economic regimes with their impact on civil liberties, democratisation of decision-making and radical democracy. The social categorisation factor of 'gender' is an important analytical tool in furthering the second strand of this work. Prof. Dr Sarikakis is the founding co-editor of the *International Journal of Media and Cultural Politics* with Prof Neil Blain (University of Stirling, UK). MCP is a widely known journal that aims to facilitate a forum for critical and astute analysis of contemporary world affairs as these are related to media and cultural politics.

Monica Sassatelli is lecturer of sociology at Goldsmiths, University of London. She specialises in the sociology of culture and of Europe, and has related interests in classical and contemporary social theory, urban studies, sociology of the arts and sociology of tourism. Her recent publications in English include her monograph *Becoming Europeans. Cultural identity and cultural policies* (Palgrave, 2009) which was awarded the British Sociological Association Philip Abrams Prize for best sole-authored book in the UK in 2010. She has co-edited and contributed to the volume *Art Festivals and the Cultural Public Sphere* (with G. Delanty and L. Giorgi, Routledge 2011) and published on a number of journals including *Sociology*, *European Journal of Social Theory*, *European Societies*. She continues to pursue her research on cities, festivals, and culture industries and institutions.

Hans-Jörg Trezn is Professor in European Studies at University of Copenhagen where he coordinates CEMES, The Centre for Modern European Studies at the Faculty of Humanities. He attained his habilitation at Humboldt University Berlin and a PhD in social and political sciences at the European University Institute in Florence. His main research interests are in the areas of media, communication and public sphere, civil society, European civilization and identity, migration and ethnic minorities, cultural and political sociology, social and political theory, democracy and constitutionalism in the European Union. His main publications include: (2010) *The New Politics of European Civil Society*. London Routledge (together with Ulrike Liebert); (2005) *Europa in den Medien. Das europäische Integrationsprojekt im Spiegel nationaler Öffentlichkeit*. Frankfurt a.M./New York: Campus, (2002) *Zur Konstitution Politischer Öffentlichkeit in der EU. Zivilgesellschaftliche Subpolitik oder Schaupolitische Inszenierung*. Baden-Baden: Nomos.

Barbara Törnquist-Plewa, PhD, since 1997 professor in East and Central European Studies and since 2004 director for the Centre for European Studies, Lund University, Sweden. She specialises in cultural studies and contemporary history focusing on studies of identities, symbols, collective memory and nationalism. She has published 12 edited or single authored books and many articles and book chapters on these topics. She is the editor in chief of "Slavica Lundensia" and on the advisory board of the journals "Baltic Worlds" and "Białoruskie Zeszyty Historyczne". She has participated in several international research projects such as *Intelligentia as a Bearer of Social Values in Russia and Poland*, Lund - Warszawa – Moscow (1997-2002), *Holocaust in European Historical Cultures* (2003-2007), *Cultural Boundaries in Europe: The Balkans in Focus*, (2000-2001), *Meanings of Europe in National Discourses* (2001-2002). Since 2009 she is the leader of the Nordic research network in Memory Studies, financed by NordForsk. Her recent publications on European culture include: Törnquist-Plewa, Barbara och Krzysztof Stala (2011), Eds. *Cultural Transformations after Communism: Central and Eastern Europe in Focus*, Lund: Nordic Academic Press; Petersson, B. & Törnquist-Plewa, B (Eds) (2009), *Remembering Europe's Expelled Peoples of the Twentieth Century*, Lund: Lund University; Dietsch, J., Karlsson, K., Törnquist-Plewa, B. & Zander, U. (2007). (Eds.) *Historia mot strömmen. Kultur och konflikt i det moderna Europa*. Stockholm: Carlssons Förlag; Törnquist-Plewa, B. (2006). (Eds.) *History, Language and Society in the Borderlands of Europe*, Lund: Sekel.

Sophie De Vinck works as a senior researcher within the centre for Studies on Media Information and Telecommunication (SMIT) (at the Vrije Universiteit Brussel (VUB)), which is part of IBBT. She initially joined SMIT as a PhD researcher in October 2005 (Aspirant of the Flemish Fund for Scientific Research (FWO-Vlaanderen)) and successfully defended her doctoral dissertation on the digital challenges facing the European film industries and European-level film support in July 2011. Her research focuses on the film industries, digital evolutions and related policy-making efforts. She has been involved in research projects on these subjects at the regional/national and European level (e.g. the "Digital Cinema In Flanders" project and the IPTS MCI project). Since 2011, Sophie is also a member of the Board of the Flemish Audiovisual Fund (VAF). Her main recent publications related to the topic are: De Vinck, S. & Pauwels, C. (2012, forthcoming). *Realising 'Film Europe'? Eurimages and MEDIA efforts at building a single European film market*. In K. Sarikakis & J. Lodge (eds.). *Mediation and Culture in the Making of Europe*. s.l.: Il Mulino; De Vinck, S. (2009). *Europudding or Europaradise? A*

performance evaluation of the Eurimages co-production film fund, twenty years after its inception. In: *Communications: The European Journal of Communication Research*, vol. 34, issue 3, pp. 257-285; De Vinck, S. and Pauwels, C. (2008). Cultural diversity as the final outcome of EU policymaking in the audiovisual sector: a critical analysis. In: Schneider, H. and P. Van den Bossche (eds). *Protection of Cultural Diversity from a European and international perspective*. Antwerpen, Intersentia.

Isabelle Veyrat-Masson is professor and director of Laboratoire Communication et Politique du CNRS (<http://www.lcp.cnrs.fr/>). She is connected to the Historical Centre at the Political Science Department at Sorbonne IV. She has a PhD in political science and she was on the editorial board of *Hermès. Communication. Cognition. Politique* 1989-2011 and is the editor in chief of *Le Temps des Médias. Revue d'histoire*. He has received PRIX INATHEQUE (1997), PRIX TÉLÉVISION and PRIX SAINT-SIMON for her publications. Recent publications include: *Télévision et Histoire : le mélange des genres. Docudramas, docufictions et fictions du réel* (2008), *Les guerres de mémoire. La France et son histoire* (2008) and *Histoire de la télévision française de 1935 à nos jours* (2012).

Patrick Vonderau is Associate Professor and Senior Lecturer in Film Studies at the Department for Cinema Studies, Stockholm University. He is co-editor of *Moving Data: The iPhone and the Future of Media* (Columbia University Press, 2012), *The YouTube Reader* (Wallflower Press, 2009), and *Films that Work: Industrial Film and the Productivity of Media* (Amsterdam University Press, 2009). Since 2000 he has co-edited *Montage AV*, Germany's leading media studies journal. He is a co-founder of the European Network for Cinema and Media Studies (NECS) and the Media Industries Network Europe (MINE).

European Science Foundation

Objectives of the ESF Standing Committee for the Humanities (SCH)

The main tasks of the **ESF Standing Committee for the Humanities (SCH)** are:

- to encourage interdisciplinary work through the independent evaluation of collaborative research proposals emanating from the scholarly community;
- to identify priority research areas and to play an integrative and co-ordinating role by creating links between research communities which in the Humanities are often small and fragmented.
- to contribute to the development of the ESF science policy agenda and to provide expert advice on science policy actions at the European level in the field of its responsibilities.

The Committee is well aware that the ESF is the only European Agency where the Humanities have a place next to the other sciences and where European projects are reviewed, developed and subsequently operated.

The Committee considers it all the more important to be heard as the voice of the Human Sciences in Europe and to continue pleading for a more prominent place for the Humanities in the European landscape.

ESF Humanities Unit:

Nina Kancewicz-Hofman

Head of Unit

Arianna Ciula

Science Officer

Irma Vogel

Senior Administrator

Marie Suchanova

Administrator

Tel: +33 (0)3 88 76 71 83

Email: humanities@esf.org

<http://www.esf.org/human>

European Science Foundation

Objectives of the ESF Standing Committee for Social Sciences (SCSS)

The mission of the **ESF Standing Committee for Social Sciences (SCSS)** is as follows:

- to promote high quality social science research at the European level;
- to bring 'added value' to nationally funded research through European collaboration between ESF Member Organisations;
- to help support innovative research ideas and approaches emanating from the scientific community, and
- to play an institutional role in strengthening European social science research infrastructure.

ESF Social Sciences Unit

(Contacts for general and Exploratory Workshops-related matters):

Balázs Kiss

Head of Unit

Rifka Weehuizen

Science Officer

Rhona Heywood

Senior Administrator

Céline Quedrue

Administrator

Tel: +33 (0)3.88.76.71.42

Email: cquedrue@esf.org

<http://www.esf.org/social>