Curriculum Vitae

Professor Paddy Scannell

Dept of Communication Studies

University of Michigan

1225 South Boulevard

Ann Arbor

MI 48104-2523

Phone: 734 763-2479

Email: scannep@umich.edu
Main academic interests

· Broadcasting history, and historiography
· The analysis of broadcast talk
· Media events
· Theories of communication and media
· Phenomenology

· Communication and culture in Southern Africa

Career summary
· A pioneer of British communication and media studies since the 1970s

· Internationally renowned historian of broadcasting

· Extensive experience of academic journal publishing

· Research management experience at faculty, university and national levels

· An experienced supervisor of doctoral students from many countries

I joined the Department of Communication at the University of Michigan as a fully tenured professor in the fall of 2006 after many years of working at what is now the University of Westminster, London, UK. When I began work there in 1967 as a young Lecturer in Communication Studies it was known as the Regent Street Polytechnic, becoming a university in 1992. I was a member of the team that planned and began teaching, in 1975 the first and, for a decade, the only undergraduate honours degree course in Media Studies in Britain. In 1979 I and a group of colleagues founded the journal Media, Culture & Society. It is now one of the leading international journals in the field and is published six times a year. I continue to be a member of its editorial board.

I have written extensively, in the last thirty years, on many aspects of radio and television broadcasting and have been an invited or keynote speaker in many parts of the world. I am best known as a historian of broadcasting, and for pioneering the study of talk as the everyday communicative medium of radio and television. In recent years I have developed a phenomenological approach to the study of the media. My work is well known throughout Europe as well as Japan and Southern Africa where I have good working connections.

Current research and writing projects
I am at the moment working on a trilogy that examines the media in theory and practice. The first volume, Communication and Media was published in June 2007. I’m nearing the completion of its companion volume, Television and the Meaning of ‘Live’ which is a study of the invisible production practices of live radio and television and what it (‘live’ broadcasting) means for listeners and viewers. The case studies that make up the bulk of the book are all written, and it remains to top and tail them with an appropriate introduction and conclusion—my project for summer 2008. The final volume, Love and Communication, makes explicit the theoretical and methodological concerns of the books that precede it. In particular it spells out the relevance of phenomenology to the study of questions concerning communication and media. A lot of individual chapters are written, but the thematic coherence of the whole is not yet worked out.
I am nearing completion of a project I’ve been working on with Elihu Katz for several years. It will be published as a special issue of the Annals of the American Academy of Political and Social Sciences (July 2009) called “The end of television—and its impact on the world (so far)’. 16 international contributors will explore the many-sided historical impact of broadcast television in the 20th century and assess its continuing relevance for the future.
Publications

Books:

2007
Media and Communication. London: Sage.
1996 Radio, Television and Modern Life Oxford: Blackwell

1992
Culture and Power (co-edited with C. Sparks and P. Schlesinger). London: Sage.

1991 A Social History of British Broadcasting. ‘Serving the Nation, 1923-1939’ (with D. Cardiff).
 Oxford: Blackwell.

1991 Broadcast Talk (edited with introduction and co-authored chapter). London: Sage
1986 Media, Culture and Society: A Critical Reader (with R. Collins et al, eds) London: Sage
Conferences organized

· 2007: February 13-15. ‘The end of television’. A two day colloquium organized by Elihu Katz and myself and hosted by the Annenberg School of Communication, Philadelphia.

Recent conferences as invited or keynote speaker:

· 2008, April 26-30. ‘Media Witnessing’. Lake Como, Italy.
· 2008, March 13-18. ‘New media worlds’. Texas A & M University, College Station.
· 2007, April 21-3. ‘The Proms and British national life’. The BBC and King’s College, London.
· 2006 ‘Convergence between the interpersonal and the mediated’. Oslo University. January 20-22nd.
· 2005 Re-readingPersonal Influence: Retrospects and Prospects 50 Years Later. Columbia University, October 21st
· 2005 ‘The impact of television in the 20th century’. A colloquium co-hosted with Elihu Katz. Hebrew University of Jeruslaem, June 13-16th.

· 2005: Media History Network: three colloquia in London (May) Bangkok and Canberra. (November).
· 2004 ‘Television, history and archives’. Catholic University of Milan, April 20-21
· 2004 ‘Broadcasting and our common world.’ Keynote. NORDICOM conference. Copenhagen and Aarhus. June 6-7
· 2004 ‘The relevance of Pragmatics’. Keynote. Conference in honour of Shoshana Blum-Kulka. Hebrew University of Jerusalem. June 15-18
· 2004 ‘Radio and everyday life’. International radio summer school , Siena. July 26-31.
· 2004 ‘The phenomenology of fun’. Keynote. SMID (Danish Association of Media Researchers).
 October 8-9th. Aarhus.

· 2003 ‘The relevance of radio’. Keynote..International radio conference, Madison, Wisconsin. July 28-31
· 2003 ‘Media Events’. Arrabida, Portugal, July 7-10th..
· 2003 ‘Broadcasting after World War 1’. Berlin, March 27-8.
· 2003 ‘Staging Reality’ University of Stirling, January 16-19.

Recent conferences attended
· 2008, May 22-6. ICA Montreal. ‘Communication and phenomenology’. Panel discussant.
· 2007, May 24-8. ICA, San Francisco. ‘The creative affordances of communicative technologies’. A panel I put together to include Carolyn Marvin, Derek Vaillant, myself and Ian Hutchby (University of Loughborough).

· 2007, May 24-8. ICA, San Francisco. ‘The creative affordances of communicative technologies’. A panel I put together to include Carolyn Marvin, Derek Vaillant, myself and Ian Hutchby (University of Loughborough).

· 2007, March. SMCS, Chicago. Participant in panel of editors of academic journals organized by Amanda Lotz
· 2006. November, NCA (Texas). Panel discussant.

Journals
Editorial boards
· Media Culture & Society (1979)

· The Canadian Journal of Communication (1994)

· Media History (2000)
International advisory boards

· Critical Arts (South Africa: 2001)

· The Radio Journal (2003)
[I review regularly for all the above, and am a managing editor of MCS]
Publications

Books:

2007
Media and Communication. London: Sage. 320 pages
1997 Radio, Television and Modern Life (192 pp.) Oxford: Blackwell

1993 Culture and Power (357 pp). Co-edited with P. Schesinger and C. Sparks
 London: Sage.
1991 Broadcast Talk (231 pp.). An edited collection. London: Sage
1991
 A Social History of British Broadcasting. ‘Serving the Nation, 1923-1939’ (441 pp.). With David Cardiff. Oxford: Blackwell
1987 Media, Culture and Society: A Critical Reader. (346 pp. Put together by the editorial board) London:

Journal articles, book chapters, contributions to encyclopaedias:
2008 (July) ‘The question concerning technology’, Narratives of Media History (Michael Bailey, ed,). London: Sage.

2007 ‘The message of Silverstone’ International Journal of Communication
2006 ‘The meaning of broadcasting in the digital era’. Cultural Dilemmas in Public Service Broadcasting (G, Lowe and P. Jauert, eds). Goteborg: NORDICOM
2005 ‘Television and history’, The Blackwell Companion to Television, J. Wasko (ed.). Oxford: Blackwell.

2005 ‘Love and communication’ (a review essay). Media Culture & Society 27(4)

2004 ‘What reality has misfortune?’, Media Culture & Society 26 (3).

2004 ‘Olive Shapley, broadcaster’, New Dictionary of National Biography. Oxford: Clarendon Press.

2004 ‘Broadcasting historiography and historicality’. Screen 45 (2): 130-139.
2003 ‘The BBC and the model of public service’, Enciclopedia della Radio

 (P.Ortoleva and B. Scaramucci, eds.) Firenze: Mnemosine

2003 ‘Encoding and decoding in the television discourse’, with M. Gurevitch (E. Katz,

 T. Liebes and J. Peters, eds.) Canonical Texts Cambridge: Polity Press.

2003 ‘Walter Benjamin and the work of art in the age of mechanical reproduction’

 (E. Katz, T. Liebes and J. Peters, eds.) Canonical Texts. Cambridge: Polity Press)

2003 ‘The Brains Trust: a historical study of the management of liveness’ (Simon Cottle

 ed.) Media Organisations and Production. London: Sage

2003 ‘Broadcasting’. The Elsevier Encyclopaedia of Social Sciences. Oxford: Pergamon.

2002 ‘Quelle réalité du malheur?’ (special August issue on 11 September 2001)

 Dossiers de L’Institut National de L’Audiovisuel. Paris

2002 ‘History, media and communication’, A Handbook of Media and

 Communication Research (Klaus Brun Jensen, ed.) London: Routledge.

2002 Big Brother as a television event, Television and New Media 3(3): 271-282
2001 ‘Music, radio and the record business in Zimbabwe today’, Popular Music 12:1

2000 ‘For-anyone-as-someone structures’. Media Culture & Society Vol. 22 (1).5-24.

2000 ‘Blind Date and the phenomenology of fun’, the Media in Britain Today (J.Stokes and A.

Reading, eds.) Basingstoke: Macmillan. pp 280-288,

2000 ‘The death of Diana and the meaning of media events’ Media, Information and

 Society Journal of the Institute of Socio-Information and Communication

 Studies, The University of Tokyo, Japan. Volume 4. pp. 27-51.[reprinted in

 Rundfunk und Geschichte 1999, Vol 25 (4) pp 218-228.

1998 ‘Media—language—world’ in Approaches to Media Discourse. A. Bell

 and P Garrett (eds.) Oxford: Blackwell. pp. 251-267.

1997 ‘Il documentario radiofonica: da professione ad apparato’ Alla Ricerca della

 Qualità Radiofonica: il Documentario. Published proceedings of the

 Prix Italia (Naples, 26th June, 1996). RAI Publications: Naples.

1997 Saying and showing: a pragmatic and phenomenological study

 of a television documentary’ Text, 17(2): 225-240

1997 ‘Helt Aerlig’ (Chapter 4 of Radio, Television and Modern Life),

 Mediebilleder (I.Poulsen and H. Sondergaard, eds): 75-99. Borgens Forlag

1996 ‘Public service broadasting: from national culture to multiculturalism 1923-1995’ (pp.9-25)

 Public Broadcasting for the Twenty-First Century. M.Raboy ed.) London: John Libbey.

1995 ’For a phenomenology of radio and television’. Journal of Communication,

 45(3): 4-19

1995
‘Broadcast events’ (review essay of Dayan and Katz) Media, Culture and Society 17(1):151-7

1994a
‘L’intentionnalité communicationelle dans les émissions de radio et de télévision’ (pp.49-63, Reseaux, No.68.

1994
‘Kommunikative intentionalität I radio og fjernsen’ Mediekultur 22, August: pp. 30-40 (same as 1994a)

1994 ‘The origins of the BBC’s regional policy’ (pp.27-37) in The Regions, the
 Nation and the BBC, S. Harvey and K. Robins (Eds.) London: BFI. (Reprinted

 in Broadcasting in a Divided Community, N. McLoone (Ed.), Belfast:Institute

 of Irish Studies.

1995 ‘Time, place and space in broadcasting’, in Kringkasting og kino, pp.9-25.

 H. Skretting (red.) KULTS skriftserie 15: Oslo

1991 ‘Public service broadcasting: history of a concept’ (11-29), Understanding

 Television, G. Whannel and A. Goodwin (Eds.). London: Routledge,

1989 ’Public service broadcasting and modern public life’, Media Culture & Society,
 11(2): 135-166.

 1988 ’Radio Times: The temporal arrangements of broadcasting in the modern

 world’ Television and Its Audiences, P. Drummond and R. Paterson (Eds.),

 London: British Film Institute.

1986 [with David Cardiff] ‘Broadcasting and national unity’ (pp.157-173), Impacts and Influences. J.

 Curran, A. Smith and P. Wingate (Eds.). London: Methuen

1986
‘Broadcasting and day to day routine’ Media Information Australia, 41 (11-15)

1986
[with D. Cardiff] ‘good luck war workers!’ Class, politics and entertainment

 in wartime broadcasting’ (pp.93-116), Popular Culture and Social Relations,

 T. Bennett, D. Mercer and J. Woollacott (eds.), Milton Keynes: Open University Press

1986 ’The stuff of radio. Developments in the radio feature before the war’ (pp.1-26), Documentary Form and Mass Communication. John Corner (ed.). London: Edward Arnold.

1984 ‘A conspiracy of silence’, The state, the BBC and public opinion in the formative years of British broadcasting’ (pp.150-175), State and Society in Contemporary Britain, G. McLennan, D. Held and S. Hall (Eds.). Oxford: Polity Press.

1984
‘Broadcasting and the State’, The State and Society D209, Unit 11 (pp.49-103), Milton Keynes: Open University Press.

1984 Broadcasting and foreign affairs, 1933-1939’ (pp.3-26), Media, Culture and Society, 6(4).

1982 [with D. Cardiff] ‘Serving the nation. Public service broadcasting before the war’ (pp. 93-116), Popular Culture: Past and Present, B. Waites, T. Bennett and G. Martin (Eds.), London: Croom Helm.

1981 [with David Cardiff] ‘Radio in World War II’, Unit 8 (pp.31-78), Popular Culture (U203), Milton Keynes: Open University Press.

1981 ’Music for the multitude. The dilemmas of BBC music policy, 1922-1946’ (pp. 243-260) Media, Culture and Society 3(2).

1980 ’Broadcasting and the politics of unemployment, 1930-1935’, Media, Culture
 and Society, 2(2):16-28.

1979 ‘The social eye of television, 1946-1955’ Media, Culture and Society,

 1(1):90-106.

1
1

