

Programme

**Producers, distributors and audiences
of European crime narratives**

2019 Conference
Aalborg University
September 30 – October 2

Venue
Kroghstræde 3 Aalborg

What is DETECT?

The research project DETECT - *Detecting Transcultural Identity in European Popular Crime Narratives* (2018-21) - addresses the formation of European cultural identity as a continuing process of transformation fostered by the mobility of people, products and representations across the continent. Because of the extraordinary mobility of its products, popular culture plays a decisive role in circulating representations that constitute a shared cultural asset for large sectors of the European society.

The project examines examples of crime fiction, film and TV dramas from 1989 to present, to learn how mobility strategies such as co-production, serialization, translation, adaptation, distribution, and more, have influenced the transnational dissemination of European popular culture. It also investigates how the treatment of specific 'mobile signifiers' – including representation of gender, ethnic and class identities – affect the ability of European narratives to migrate outside their place of origin, and be appropriated elsewhere in different and variegated ways. Researching the contemporary history of the crime genre in Europe, DETECT aims to identify the practices of production, distribution and consumption that are best suited to facilitate the emergence of engaging representations of Europe's enormously rich, plural and cross-cultural identity.

The knowledge acquired through a detailed research programme will be used in cultural, learning and public engagement initiatives designed to prompt the elaboration of new transnational formats for the European creative industries. These activities will profit from a set of experimental research and learning resources and innovative collaborative tools, aggregated and organized on DETECT Web portal.

For further information: <http://www.detect-project.eu/>.

Organizers

Kim Toft Hansen, Aalborg University (kimtoft@hum.aau.dk)
Cathrin Bengesser, Aarhus University (cbengesser@cc.au.dk)
Lynge Stegger Gemzøe, Aalborg University (lynge@hum.aau.dk)
Pia Majbritt Jensen, Aarhus University (piamj@cc.au.dk)
Anne Marit Waade, Aarhus University (amwaade@cc.aau.dk)

Conference advisory board

Jacques Migozzi, University of Limoges
Valentina Re, Link Campus University of Rome
Anna Keszeg, University of Debrecen
Stefano Baschiera, Queen's University Belfast

Conference Programme Overview

Plenary sessions
Room 1.104

Parallel sessions
Odd panel numbers, room 1.111
Even panel numbers, room 1.121

Activities

	Monday, 30 September	Tuesday, 1 October	Wednesday, 2 October
08:30-09:00			
09:00-10:00	Registration with coffee (outside 1.104)		Keynote panel Sue Turnbull (University of Wollongong) Anna Estera Mrozwicz (Adam Mickiewicz University) Gunhild Agger (Aalborg University)
10:00-10:15	Welcome	Bus trip to Aarhus	Break
10:15-11:15	Keynote by Andrea Esser (University of Roehampton) <i>Universal dispositions & cultural specificity: The transnational appeal of contemporary crime series</i>	Launch and testing of DETECT Aarhus App See separate programme Lunch included	9. Investigating Reception 10. Crime Scene Hungary
11:15-11:45	Coffee break		Coffee break
11:45-12:45	1. Crime Scene France 2. Investigating European Transculturalism I		11. Crime Scene Germany 12. Investigating HBO & Netflix
12:45-13:45	Lunch		Lunch
13:45-14:45	3. Crime Scene Britain 4. Investigating Mediterranean Noir I: Italy	Keynote by Annette Hill (Lund University) <i>Roaming Audiences: The Case of The Bridge</i>	Keynote by Robert Saunders <i>The Political Culture(s) of Euro- pean Crime Fiction: Place, Power, Identity</i>
14:45-15:00		Short break	
15:00-16:00	Industry panel Katrine Vogelsang (TV 2) Hanne Palmquist (HBO Europe) Trin Hjortkjær Thomsen (Nordisk Film)	7. Investigating Gender & Ethnicity 8. Investigating European Transculturalism II	Launch of DETECT Portal & Conference Recap with Monica dell'Asta, Ilaria Bartolini, Cathrin Bengesser and Federico Pagello
16:00-16:30	Coffee break		Sum-up and goodbye bubbles
16:30-17:30	5. Investigating Mediterranean Noir II: Turkey & Spain 6. Crime Scene Europe	Keynote by Jan Arnald (Arne Dahl) <i>Finding a Voice for Europe through Crime Fiction</i>	
	Break		
19:00			End of Conference
20:00	Screening of DNA (2019) (starts at 20:00) presented by Trin Hjortkjær Thomsen, producer of <i>DNA</i> Rendsburggade 14, auditorium 3.107.	Conference dinner (starts at 19:00) Mortens Kro Mølleå 4, 9000 Aalborg	

Keynote speakers and plenary sessions

September 30

Morning keynote talk
10:15-11:15

Andrea Esser

Professor of Media and Globalization, Roehampton University

Universal dispositions and cultural specificity: The transnational appeal of contemporary crime series

Chair: Kim Toft Hansen

Afternoon industry panel
15:00-16:00

Producing European Television Crime Dramas

Katrine Vogelsang

Head of fiction, TV 2 Denmark

Hanne Palmqvist

Commissioning Editor & VP, Original Programming, HBO Europe

Trin Hjortkjær Thomsen

Producer, Nordisk Film Production A/S

Chair: Kim Toft Hansen

Evening TV screening
starts at 20:00

DNA (2019) (episodes 1-2)

Presented by Trin Hjortkjær Thomsen
(producer, Nordisk Film Production A/S)

Context:

“In the eight part series, Anders W. Berthelsen plays Rolf Larsen, once a respected criminal investigator at the CPH Police, who lost his daughter in a tragic accident. Rolf is devastated from grief, but soon it turns out that the National DNA register has a system failure. New information brings him hope that his daughter might be alive, and an unauthorised investigation leads Rolf on the trail of a case of illegal child trafficking.

Nordisk Film producer Trin Hjortkjær Thomsen said: “DNA is a character-driven crime thriller, rooted into the contemporary European context. It’s also a human story - and not just Rolf’s, which drives the investigation and is our entry point into the series’ broader themes.”

Nordic Film & TV Fund,
February 28, 2019

Venue: CREATE, Rendsburggade 14, Aalborg, auditorium 3.107.

October 1

Afternoon keynote talk
13:45-14:45

Annette Hill

Professor at Media and Communication Studies, Lund University

Title:
Roaming Audiences: The Case of The Bridge

Chair: Pia Majbritt Jensen

Afternoon keynote talk
16:30-17:30

Jan Arnald (Arne Dahl)

Novelist, literary critic

Title:
Finding a Voice for Europe through Crime Fiction

Chair: Katarina Gregersdotter

October 2

Morning keynote panel 09:00-10:00

Nordic Noir and its European Context

Sue Turnbull

Senior professor of Communication and Media, University of Wollongong

Walking in Andri's Footsteps: *Trapped*, 'White Noir', and the Icelandic Crime Scene.

Anna Estera Mrozewicz

Associate Professor of Scandinavian Studies, Adam Mickiewicz University

'Feel-bad' Euro Noir: Imagining Europe from its eastern periphery through geopolitical location and plot in *The Border/Wataha*

Gunhild Agger

Professor emerita of Danish Media History, Aalborg University

Crime in service of a higher cause - *The Left Wing Gang*

Chair: Anne Marit Waade

Afternoon keynote talk 13:45-14:45

Robert A. Saunders

Professor of History, Politics and Geography, State University of New York

Title:

The Political Culture(s) of European Crime Fiction: Place, Power, Identity

Chair: Lynge Stegger Gemzøe

Parallel sessions

September 30

1. Crime Scene France

11:45-12:45

Chair: Lőic Artiaga

Jacques Migozzi

University of Limoges

"French polar Ltd.": Two decades of crime fiction import/export observed from France

Natacha Levet

University of Limoges

The role of institutions in Euronoir circulation and its cultural hybridizations

Lucie Amir

University of Limoges

Where are the "docks" of crime fiction? The "Quais du polar" international crime fiction festival on the boundaries of the French national space

2. Investigating European Transculturalism I

11:45-12:45

Chair: Andy Lawrence

Lynge Stegger Gemzøe

Aalborg University

National Anchorage and Banal Diversity in Trans-European Crime Dramas

Cathrin Bengesser

Aarhus University

Co-producing narratives of solidarity between old & new Europe: *The Last Panthers*

Nikos Filippaios, Christos Dermenopoulos, Lampros Flitouris

University of Ioannina

Integrating the Nordic noir in the modern Greek culture: the case of Vagelis Giannisis

3. Crime Scene Britain

13:45-14:45

Chair: Markus Schleich

Andrew Pepper and Brian Greenspan

Queen's University Belfast and Carleton University

Tailing Rebus: Adapting a Best-Selling Detective Novel for Locative Mobile Media

Eve Bennett

Université Sorbonne Nouvelle, Paris 3

Power, Profits and Paranoia: The TV Corporate Conspiracy Narrative in Britain and Beyond

5. Investigating Mediterranean Noir II: Turkey & Spain

16:30-17:30

Chair: Valentina Re

Anna Tous-Rovirosa

Autonomous University of Barcelona

Spanish TV police genre

Ayşegül Kesirli Unur

Istanbul Bilgi University

New Wave of Turkish Police Procedurals

Stefano Baschiera & Markus Schleich

Queen's University Belfast

The territorialisation of *Isla Minima*: production, promotion and distribution of the Spanish *True Detective*

4. Investigating Mediterranean Noir I: Italy

13:45-14:45

Chair: Dominique Jeannerod

Luca Barra

University of Bologna

Distorting Mirrors: The Complex Lives Abroad of Italian & European TV Crime Dramas

Valentina Re

Link Campus University

Outside the Borders 1: *La porta rossa* and the use of peripheral locations in Italian crime TV shows

Massimiliano Coviello

Link Campus University

Outside the Borders 2: Narrative and aesthetic effects of location strategies in *La Porta Rossa*

6. Crime Scene Europe

16:30-17:30

Chair: Christos Dermenzopoulos

Dominique Jeannerod

Queen's University Belfast

European Dead Zones: Nordic Noir, Stylisation and Heterotopia in French-Belgian TV Series

Jørgen Riber Christensen

Aalborg University

One week of Danish Television: 235 crime episodes and their European poetics

Caius Dobrescu and Anne Marit Waade

University of Bucharest and Aarhus University

Euroscapes: Poetics of Place and Good Governance in European Crime Narratives

October 1

7. Investigating Gender & Ethnicity

15:00-16:00

Chair: Natacha Levet

Roxana Eichel

University of Bucharest

Intersecting Inequalities in Romanian Crime Fiction: Diversity Empowerment vs. Reinforcement of Identity Stereotypes in Cinema and TV Series

Djuna Hallsworth

The University of Sydney

The Absent Ones: Women's Duty of Care in Nordic Noir Dramas

Janet McCabe

Birkbeck, University of London

Bodies at the border: Transnational co-produced TV drama and its gender politics in the pilots of *Bron/Broen* and adaptations, *The Bridge* and *The Tunnel*

8. Investigating European Transculturalism II

15:00-16:00

Chair: Andrew Pepper

Loïc Artiaga and Matthieu Letourneux

University of Limoges and Paris Nanterre University

Productions & Plots: Relationship between European Networks of Production and Plotting of Eurospy Fictions

Paola Del Zoppo

Università della Tuscia

Social Enquête and Detective Novel in European Transcultural and Transnational fiction: Tragedy, norms, stigmas and possibilities to represent truth concepts

Andy Lawrence

University of Nottingham

Adapting Simenon: Transnational production frameworks and Maigret's pedigree

1 October, 19:00
Conference Dinner

Mortens Kro

Mølleå 4, 9000 Aalborg

October 2

9. Investigating European Crime Reception

10:15-11:15

Chair: Stefano Baschiera

Giancarlo Lombardi
The Graduate Center/CUNY

Watching Drama Religiously Across Continents: The Reception of *Ennemi Public*, *Broken* and *Il Miracolo*

Federico Pagello and Markus Schleich
University of Bologna and Queen's University Belfast
Pessimistic European Tourists? Studying the critical reception European Crime Dramas

Pia Majbritt Jensen
Aarhus University
Othering the Self and same-ing the Other: Australians watching Scandi Noir

10. Crime Scene Hungary

10:15-11:15

Chair: Anna Keszeg

Dorottya Molnár-Kovács
University of Debrecen

A general overview of the Hungarian crime fiction publishing industry

Sándor Kálai
University of Debrecen
Location strategies in crime novels' publication in Hungary

Péter Mészáros & Dorottya Molnár-Kovács
University of Debrecen
Location Strategies in the Television Series *Aranyélet* / *Golden Life*

11. Crime Scene Germany

11:45-12:45

Chair: Kim Toft Hansen

Lothar Mikos and Lina Mareike Zopfs
Film University Babelsberg

From Arthouse to Berlin Noir: Babylon Berlin and the Production Company X-Filme

Susanne Eichner
Aarhus University
Berlin Noir: Location, aesthetics and market logics of new German series

Markus Schleich
Queen's University Belfast
"The European Aspect": Sebastian Schipper's *Victoria* as an Exercise in Transnational Europeanness

12. Investigating Netflix & HBO

11:45-12:45

Chair: Nikos Filippaios

Irina Souch
University of Amsterdam
The Journey into Darkness: The Issue of Environmental Catastrophe in the German TV Series *Dark*

Anna Keszeg and Roxana Eichel
University of Debrecen
Romanian and Hungarian Cinema as Influences for the HBO Phenomenon

Mikkel Jensen
Aalborg University
Crime and Policing in *The Deuce*

Call for articles: *Academic Quarter* #22 (2020)
Special issue: *Cosmopolitanism and European Crime narratives*

Guest editors:
Monica Dall'Asta, Natacha Levet and Federico Pagello

Introducing video-essays as a publication form
Call to be published very soon!

This project has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 770151

AARHUS
UNIVERSITY

ALMA MATER STUDIORUM
UNIVERSITÀ DI BOLOGNA

AALBORG UNIVERSITET