

Cultural Studies in Italy and the Influence of Gramsci, Catholic Culture and the "Birmingham School" (CCCS)

Emiliana De Blasio Michele Sorice

CMCS Working Papers

Published by

Centre for Media and Communication Studies "Massimo Baldini" LUISS University

Department of History and Political Sciences

Viale Romania, 32 – 00197 Roma RM – Italy

Copyright in editorial matters, CMCS © 2009

Copyright CMCS WP01/2009-Cultural Studies in Italy and the Influence of Gramsci, Catholic Culture and the "Birmingham School" (CCCS), Emiliana De Blasio and Michele Sorice © 2007

ISBN: 978-88-6536-000-2

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means without the prior permission in writing of the publisher nor be issued to the public or circulated in any form of binding or cover other than that in which it is published. In the interests of providing a free flow of debate, views expressed in this CMCS WP are not necessarily those of the editors or the LUISS University.

CMCS Working Papers are peer reviewed (double blind system)

Table of contents

Introduction	4
From the influence of US Functionalism to the rise of	
Qualitative Research in Social Sciences?	4
The Research on Cultural Industries in Italy	10
Audience Studies: the Italian Way	14
References_	21

0. Introduction

Until some years ago, if one mentioned Cultural Studies in the Italian academic world got two types reactions: the first was lack of confidence towards an area of research and study that was not well known: the second was the negative reaction of scholars who looked down on an approach which they considered unsystematic and without methodological dignity. Of course, the two reactions had no strong theoretical basis, but they reflected cultural trends that we shall try to define and illustrate in this **Perhaps** it's paper. no accident that at the end of the 1970s. British Cultural Studies - incorrectly but widely known in Italy as the "Birmingham School" - first came to be known in literary studies and in more marginalized areas of the sociology of culture. In order to understand the Italian peculiarity, need we to describe briefly the landscape of Italian academic

culture in the human sciences of the last thirty years.

After this short description we will try to characterize the development Cultural of Studies in a specific and important area of research (media studies) trying at the same time to understand how the encounter between the heritage of Gramsci and a part of Catholic culture (that which is closest to the personalism of Emmanuel Mounier and Paul Ricoeur) has been so fecund. This encounter lies behind the successful adoption Cultural Studies in Italian media and communication studies.

1. From the influence of US Functionalism to the **Qualitative** of Social Research in Sciences

In the mid 1960s sociology was finding it hard to take off Italy, at least in the academic world. It was finally legitimated thanks to two tendencies: on the one hand the social movements that led up to and followed on from 1968 and on the other the impact of disciplines like psychology anthropology.

The anthropological sciences represented one of privileged territories for the development of the research approaches that today we could define - with some approximation "culturalist". Sociology - and in particular media sociology - was placed initially in the of the American furrows tradition of communication research.

the when. In vears in Birmingham, Richard Hoggart and then Stuart Hall were giving life to the Centre for Contemporary Cultural (CCCS), Studies Italian academic culture was still generally under the influence of Benedetto Croce's Idealism. A substantial part of the Marxist intellectual left was also burdened with the baggage of idealism, both Crocean and Neo-Hegelian. The social sciences took their first steps in this period and scholar, in attempts to legitimate sociology, borrowed methods and disciplinary approaches from the USA. In this frame, it is not surprising that these scholars. including some Marxist scholars, adopted a theoretical system derived from structural functionalism, above all from the work of Talcott Parsons. For this reason, many methods and concepts coming from communication research were adopted by Italian communication scholars. It is no accident that in Italian handbooks of media sociology, at least until the beginning of the 1980s, the prevailing direction was the functionalist approach and the main reference authors were Harold Lasswell, Paul Lazarsfeld and Elihu Katz. So, it's not surprising that also the best handbook of the new Italian media studies held in great consideration problem of media effects1

About the conceptual research problems posed by the

and often went deliberately towards the field of effects theories

Α particular is case represented by audience studies. where a curious convergence was produced by two factors: on the one hand the influence of the Frankfurt School on the scholars Marxist had generated a concept of the audience as a onedimensional and manipulated mass; on the other hand the tradition coming from functionalist research had given cultural methodological and legitimisation to the idea that the media were only exclusively tools manipulation over a passive mass audience. It was an easy comprehensible merger: the idea of the "public as mass", in its simplified perspective, was a really useful weapon which the Marxist with theorists could attack the ideological power and structure οf the media

"media effects model". see Gauntlett 1998. For our position see Sorice 2000 and 2005a.

institutions. One οf the consequences of this linkage adoption the determinist approaches audience research, strongly based on over-quantitative methods. Using the four-part division of audience research proposed by Kim Shröder and others (cfr. Schröder, Drotner, Kline, Murray 2003; Sorice 2005a) we could say that the Italian research was essentially concentrated on the first two dimensions (quantitative and experimental research), marginalizing the qualitative approaches and, particularly, reception studies and ethnographic research.

reality. considerable attention to reception text-based theories and had approaches developing in the fields of semiotics, the "aesthetics" of reception and literary criticism: these research had areas met **fand** sometimes merged) with French philosophy and the sociology of culture coming from the British tradition, which was also closer to the heterodox and "nonsystematic" Marxism of Gramsci than to the more "functional" approach Marxism of his successor, the postwar Italian Communist leader Palmiro Togliatti.²

We have here the first important key concept in Italian culture linked Marxism. such the as adoption of political a program based upon the idea of the "Italian road Socialism"; a program that, sinking its roots in Togliatti's pragmatism, found a strong connection to Gramsci's philosophical conceptions. On this subject it is useful to remember that in Gramsci's prison notebooks (Quaderni del carcere) the first deep linkage is made between the Italian cultural tradition and Marxist reflection. However.

to the in relation more orthodox Marxist tradition, Gramsci's original research shows two specific peculiar elements: the conception of civil society and the theory of ideologies. Gramsci, as is well known. the notion of reiects necessary and mechanical relationship between economic structure and the political, social and cultural phenomena that constitute society. This particular "Gramscian Leninism" - as it was defined by Togliatti - is really radical: it enables us to think of ideology not as an epiphenomenon or as false consciousness but as the real shape of social existence itself. Gramsci considers the ideological sphere as the space in which the social and subjects. forces classes gain consciousness and knowledge of conflicts and manage them. It means, in other words, than the space of ideology is at the same time objective and historically subjective: the subjectivity of ideologies is on the one hand mediated by historical conceptions while

² In 1956, after the suppression of the Hungarian revolution, Italo Calvino wrote La grande bonaccia del Mar delle Antille, a polemical pamphlet against the conservative approach (culturally conservative above all) of the ruling strata of the Italian Communist Party (Pci, Partito Comunista Italiano) which was also critical of an approach to the social truth that Calvino judged inadequate Cfr. Sorice 1998b.

on the other side it represents the node of historical change.

Gramsci. in other words. takes up Benedetto Croce's ideas but inverts the from the outcomes: separation between masses and élites to the concept of "historical bloc". And it is in the peculiarity of Gramsci's Marxism that we can situate deeply the anti-Hegelian turning point represented by Galvano Della Volpe (1895-1968) who, although also distant from Gramsci, took up kev Gramscian some concepts.

Another key concept elaborated by Gramsci - with which we conclude this short but necessary parenthesis on the thought of the Italian philosopher - is that of the "ethical State". This concept, in reality, belonged primarily to the Hegelian Neapolitan tradition and it was used by Giovanni Gentile, one of the fathers of "attualismo", the "philosophy of action", one of the philosophical reference points of Italian fascism.

For Gramsci, to say that the State is ethical means that the State, beyond the repressive function that everyone recognizes in it, also educative has an function, it means "to elevate the great mass of the population to a determinate cultural and moral level, a level that corresponds to the needs of development of the productive forces and therefore to the interests of the dominant classes" (Gramsci 1975:1049). But if this is the main value of the "ethical State", it follows that the true ethical state is the State that, having fulfilled its educative function. no longer needs to exercise the coercive power, and it coincides with the end of the State, in the traditional sense of the word. that is "regulated society" (Id: 1050). (Bobbio 1990: 103, our translation).

Gramsci's concepts, which we have quickly passed here in unfortunately rather superficially constitute the foundations of the reflections by Marxist intellectuals in Italy, those first of all of who were engaged from 1954 - the vear television arrived in Italy - despite some political misgivings, in the launch of project of a pedagogical television elaborated Filiberto Guala, an Italian follower of John Reith.3 And it was in the contents of the new-born television that the first convergences between Catholic and Marxist

intellectuals in Italy took place.

We have to clarify essential point, although it is well known when we speak about "Catholic" culture in Italy we are not referring simply religious to a dimension but to the historical articulation that this "culture" has assumed in the Italian political-cultural tradition. And this absolutely distinctive characteristic for a series of historical reasons that we do not have space to discuss here.

Coming back to the points of contact between "Catholics" and "Marxists" in Italy, the idea that the ideological dimension represents a subjective and objective space at the same time contains an interesting point with the meeting Christian perspective of "already and not still". "educative" Moreover the function of the Gramscian ethical State (destined for this reason to its dissolution) finds points of convergence with "utilitarian" and "transitory"

³ Filiberto Guala (1907-2000) was General Director of the Rai in the first years of Italian television. Very religious catholic, he came to conflict with the Democrazia Cristiana establisment (the party which had the majority Parliament and controlled radio and tv). He left the Rai and some years later he became monk. He can be considered the first Italian "reithian". John Reith (1889-1971) was Director-General of the BBC from 1927 to 1938 and he is considered the "father" of modern European idea of "radio-TV public service".

perspective "of the State" theorized by Catholic culture in Italy (and not only). In other and simpler words, we can say that the educative dimension of culture (and the educative therefore function of the media) finds contiguity between Italian Marxism and the Catholic cultural tradition. They even share perhaps a common teleological perspective (even if one is materialist and the other is not).

Given this convergence, it is not surprising that Italian television - although under the hegemonic control of the Christian Democratic Party (Italy's ruling party from 1945 to 1991) - represented a privileged site of encounter comparison and between Marxists and Catholics. Moreover, it was in the Public Opinion Service of RAI that the first research on audiences was designed and carried out (in the 1960s, several years before such research started Universities): and a reflection on media audiences was produced which tried - even if in a somewhat primitive way - to get out of the logic of "effects theories", choosing a new perspective, based upon the idea that it was preferable to study what people do with the media. In this trend the researchers Catholic coming from а background were the first to open up this new direction of study, thanks also to the adoption of the concept of "person" which came to them from Emmanuel Mounier's communitarian personalism.4

2. The Research on Cultural Industries in **Italy**

emerged The newly Italian media sociology therefore. developed, between two poles: on the one hand scholars of Catholic origin (mainly those close to communitarian personalism, from the Bologna school of sociology and its first leader, Achille Ardigò, to the School

⁴ And also, of course, of "creative referentiality" coming from the Paul Ricoeur's works.

Communication at the Catholic University of Milan, deeply marked by original approach to media studies of Gianfranco which Bettetini. crossed sociology and between semiotics): on the other hand the more orthodox Marxist sociologists, partly influenced by the theoretical elaboration of the Frankfurt School (often more from an apocalyptic "vulgata" than the original ideas of Adorno, Horkheimer, Marcuse, etc.). In that early period, between these two poles we can situate some small groups of scholars coming "liberal" positions (inspired mainly by US functionalism) and some cross-sectional groups of humanities scholars who were also engaged in communication studies.

In this complex situation - in which we cannot omit to mention the substantial backwardness of the Italian university system and the lack of resources for research British Cultural Studies reached Italy through many mediations and the methods

(or, if you prefer, the critical approach to the methodology of the social research) were at the beginning adopted in areas of social research that were really marginal at that time. such as **Television** Studies

In the 1980s, there was an increase in the number of scholars schools who sociological explicitly declared their link to Cultural Studies, thanks also to the development of gender studies, women's studies, research on ethnicity and, more generally, thanks post-structuralist tendencies in the human sciences. In the field of sociological and media studies (which is the subject of this paper: we stress that we are not speaking here about the fortunes of Cultural Studies in the whole of the human sciences) we can find in the 1980s the rise of television studies that make reference to the US tradition (Lawrence Grossberg, Horace Newcombe, James which is still partially based upon theoretical elements coming from functionalism and linked to the Uses and Gratifications approach. For example, the Social Uses of Television model, elaborated by James Lull, although strongly based upon a postfunctionalist structure and heavily linked to the *Uses and* **Gratifications** approach, enjoyed great success in Italy and has frequently been considered a paradigmatic model of Media Studies developed in the Cultural Studies perspective. relation to this, it is worth remembering that the most interesting aspect of Lull's research of the 1980s is the adoption of an ethnographic perspective⁵, not theoretical approach which remains within the Uses and Gratifications tradition6. At

⁵ On this topic, it's important to

remark that "no single method has

a monopoly on virtue, but the

the same time, it is useful to highlight that the culturalist approach of the Cultural Studies (deriving from the US Cultural Studies but not only) strongly limited marxian-based original

with Corner, criticizes some of the recent work which has focused on the domestic consumption of massmedia products, arguing that this focus on the domestic has often been rather limited in scope and has a largely failed to locate the family within any broader social context. As he rightly 'notwithstanding characterisation of the family as a private social unity (Lull 1980: 199), families are embedded in social and political environments that inform their interaction and link their members to a broader collectivities' (Carrage 1990: 89). It is precisely for this reason that I have attempted to frame the analyses below of Family Television and of the Household Uses of Information and Communication Technology within а broader framework of the role of various media in articulating the private and public spheres, which (hopefully) allows u sto articolate these micro-analysis to broader perspective on macro-social issues of politics, power and culture" (Morley 1992: 40). Same position, in italian media studies, in De Blasio, Gili, Hibberd, Sorice (2007).

choice of method, in itself, can neither guarantee nor damn a given study" (Morley 1992: 13). ⁶ On Lull's research, we have also to remark other aspects functionalistic design. On this topic, it's useful to remember what David Morley wrote more than 15 years ago: "Carragee (1990), in parallel

approach used by Stuart Hall substantially others. forgetting the importance of power relationships in the media system.

Sociology particularly Media Sociology) fully assumes the "British" Cultural Studies point of view only with the generation of scholars who come to social research from the social and human sciences⁷. In the same 1990s), period (the philosophers and political researchers in the Marxist area had been elaborating Gramsci's ideas and this had led to a reworking (in some ways) of the Italian philosopher's thought: not surprising that in this context Gramsci came to be used. with ever greater also frequency, bv Marxist scholars. A first field

of study and comparison is represented by the research the Italian cultural industry.8 The turning point. also in this case, came from United Kingdom and it is represented by the publication of the extraordinary historicalcritical reconstruction of the development of Italian cultural industry, written by (1992).9Forgacs David Forgacs's perspective strongly refuses the "productionist" approaches to culture (and to the media) and it became a fundamental reference for those scholars who, at that moment, had been moving away from the dominance of quantitative (and production analyses based researches, often using

⁷ This generation of "young" sociologists (to which we partially belong) has also refused the inadequate descriptions of the society coming from a simplified functionalistic approach, adopting different perspectives, such as Giddens structuration theory, new-Marxist and humanitarian Marxist approach, etc.

⁸ More, the same concept of "culture" is explored in Cultural Studies perspective by some Italian like for example, Simonetta Piccone Stella.

⁹ Maybe it's not curious that David Forgacs is the author of the important article Gramsci and the Marxism in Britain, published in the n. 7, 1989, of New Left Review.

only official data) of cultural production.¹⁰

3. Audience Studies: the **Italian Way**

But, in our opinion, the most significant case is that of Italian Audience Studies. In this area of studies too the inheritance of functionalism and of the presumed reliability quantitative of research appeared strong. Many audience research projects were based upon the idea that audiences were mere passive masses,

¹⁰ In the 1990s, very often affirming their methodological and cultural linkage to the British tradition of the Cultural Studies many researches and books (i.e. those by Fausto Colombo, Guido Gili. Michele Sorice) about cultural industry in Italy find audience and success. Also, the relationship "media-socialization" (sometimes interpreted using a functionalistic approach or also in deterministic and simplified ways) is reviewed under the Cultural Studies perspectives and using Foucault theories from one side. hybrid approaches and new-Marxist approaches from the other side.

with no critical spirit and composed of undifferentiated people. In the many years of media studies, the different paradigms of communication studies have produced various ways of interpreting (and therefore of studying) the audience. From the mass audience of the magic bullet theory to the stratified and diversified but substantially passive audience of the first phase of functionalist media sociology; from the articulated public of the *Uses* and Gratifications approaches to the active audience concept, elaborated within Cultural and Media Studies feven if, in this case, the concept of "activity" was not intended in the highly simplified sense coming from an over-simple "vulgate" that circulated in the universities too¹¹). The different concepts of audience have led to extremely diversified methodologies, research often using strongly

¹¹ This belongs to what we have called the "culturalist turn" in **Cultural Studies**

ideologized research methods, above all those deriving from nomothetic perspectives. The new styles of consumption (including television consumption) testify to a society that is very different from that one of twenty or thirty years ago: we have now, for example, a diffused. fragmented diversified audience. To try to analyze this audience with derived tools from simplified conception of the public, would mean to fall in a typical positivist prejudice. Nevertheless, much of the Italian audience research being conducted today remains locked within the frame of this prejudice¹².

Between the end of 1980s and the beginning of 1990s, many other researchers have chosen to adopt theoretical formulations coming from approaches and "methods"

12 This is also evident in the first researches on Internet, very often marked by an anaesthetised position or an hyper-optimistic prejudice, both not useful to understand a rising phenomenon with a huge range of political consequences. See: Fuchs 2007.

born in the tradition of the Cultural Studies (with reference initially the to work of David Morley. Dorothy Hobson, Charlotte Brunsdon, Roger Silverstone, Hebdige. Buckingham etc., and then diverging into the partially different approaches of those such as Sonia Livingstone, David Gauntlett, Annette Hill, Northern European the "school", etc.). Once again, the merger happens in refusal of the concept of audience as a shapeless mass of individuals, a refusal made both iointly independently by scholars coming from different cultural backgrounds.

important "turning point" in Italian audience studies was represented by the concept of "audiovisual conversation", elaborated in 1982 by Gianfranco Bettetini, after the elaboration of Stuart Encoding/Decoding Model and, only few months later. David Morley's research on the reception of the programme Nationwide. Bettetini says that all texts, including those which are

less open and more monodirectional (like the broadcasting communication) develop around a relationship symbolic interactivity between two subjects (the enunciator and the receiver) which are, in their turn, symbolic productions. the model. in Bettetini's elaboration. "is constructed the outline questionanswer, where question is an interest of acquaintance sped up from the enunciator subject (and, therefore, from the text) in the receiver subject and answer is the satisfaction or otherwise of this interest by the same enunciator subject and/or the text. The text would predispose therefore conversation between two subjects, to whose shape the empirical receiver can of course correspond with a series of behaviours going the most passive the acceptance to most complete refusal" (Bettetini 1991:123. our translation into English). In spite of some conceptual differences which we do not have time to

discuss in this paper - the substantial (if theoretical) linkage between Bettetini's model and Hall's encoding/decoding model and narratological models is evident (Sorice 2005a).

Bettetini's model strongly refuses determinism and adopts the frame of the active audience, even if not in hyper-optimistic banalized scheme used in Italian scholars' some theories and in early US ethnographic research approaches"). "culturalist Also. the idea of "continuum", from the passive acceptance of the text's dominant position to antagonistic refusal, places Bettetini's work on the path opened up by David Morley in his study of the Nationwide audience (1980: dominant text position/dominant audience position) and in some ways it anticipates the problematic but most important concept of the diffused audience (with its "continuum" from the consumer to the petty producer) elaborated recently Nick by

Abercrombie and Brian Longhurst (1998)13.

The key characteristic of Italian "non-quantitative" audience research resides in the refusal of the massaudience idea. This refusal is motivated bv scholars from Catholic coming academic institutions using the concept of human person as an undivided whole. In this context, the substantial opening-out to the media and innovation which is typical of the Catholic world (and

Christian culture generally) should not strike us surprising; even when the ecclesiastical hierarchies show an attitude of closure, important agencies of the Catholic world carry out an active role in the media both as operators and as scholars (from Rev. Giacomo Alberione, founder of the St. Paul's Society, to the research centres of the Catholic and Pontifical Universities). similar attitude is already present in Italian culture also with Gramsci. In the first thirty years of the twentieth century, when many scholars researchers took defensive attitude towards the risks of the "new medium" - the cinema, for example in Bontempelli's works of 1926 (Bontempelli 1978) - Gramsci ten years before (1913–1917) underlined the positive characteristics of the new medium and he had also elaborated the concept of "nazionale-popolare"

(national-popular), in some respects anticipating the later theorizations of "popular culture" and,

¹³ Aiming to go over some of the conceptual difficulties "diffused audience" idea, one of us (Sorice 2005b) has recently proposed the adoption of the concept of "widen audience" (extended audience) in which the function of ideology is highly considered (it was partially let in shadow in the first theorization of the diffused audience concept). In the same time, independently (and meaningly) Nick Couldry (2005) proposed in UK а similar argumentation (probably more useful). Our idea is that a "fragmented" audience is not more "powerful" than a "mass audience" because, anyway, all the power's dealignment between media (and ownership) audience/citizens is still present.

perhaps, even of "media culture". Some of the roots of modern Italian audience studies lie in precisely those dialectical contrasts Gramsci had understood so "the popular" dimension of Tolstoy against the "benevolent" view of the evangelical Manzoni. spirit of early Christianity paternalistic against post-Tridentine] means Catholicism; and the conflict "content" between "forms" that Gramsci resolves by rejecting the dichotomy and considering that gap misleading and inadequate to explain cultural phenomena (Gramsci 1977).

We find, working within these guidelines, some of the most important audience research in Italy, such as - for example - L'ospite fisso, one of the first fully ethnographic Italian research projects on media consumption, directed by Francesco Casetti (1995), which combined Bettetini's perspective with Hall's Encoding/Decoding Model.

Others important moments of "meeting" between Gramsci and the

Catholic intellectuals can be found in the elaboration of so-called "Southern question" in which Gramsci and Luigi Sturzo, the founder of the Popular Party (the anti-fascist Catholic party) took a similar view; and also in the studies on ethnicity, race and the media (see Hall 1986), which in Italy have been carried forward researchers Catholic and Marxist scholars, mainly but not exclusively of Gramscian formation.

In the last years of the 1990s, many scholars and researchers. merging the theoretical approaches Gramsci with Ricoeur's ideas. have also adopted Stuart Hall's perspective about identity and realized researches about the interrelationship between audiences media. and identity. Hall's approach has represented a turning point for the starting of many considering researches media as symbolic places (such as "frameworks" which identity processes are activated). Many scholars have used Hall's approach to

"representation" merging it to Ricoeur's use of metaphor as communicative way.14

The view we are presenting here is only a partial one and it deserves a deeper and more systematic study, of which this paper is only a tentative expression. Nevertheless, it is certain that the influence of Cultural Studies (in particular of the concepts and perspectives coming from the Birmingham Contemporary Centre for Cultural Studies) has been gradually growing in Italian culture. also in the sociological field, the field in which Audience and Media Studies have primarily developed. We, the authors of this paper, have an hybrid scientific formation diasporic intellectuals and this formation represented for us - as for a great part of Italian media scholars - the possibility of reading the reality between, using an holistic

¹⁴ In the same direction (in UK) the works of David Gauntlett (2005; 2007).

perspective and in "militant" way, but without the limits of predefined interpretative grids¹⁵.

The crossing over between Gramsci, Stuart Hall media a sociology influenced by the personalist tradition have contributed to the creation of an area of Italian Cultural Studies that has sprung up also in the field of Italian media studies, as many research projects carried out in the last few years demonstrate. This is a research area which, while not rejecting outright the possibility of using Cultural Studies as a systematic approach, has preferred to adopt - as Stuart Hall himself suggested - Cultural Studies as a perspective¹⁶

¹⁵ A great work should be drawn anyway, on the new/digital media and the Internet. An excellent starting point is represented by Fuchs 2007.

¹⁶ In this way, i.e., the research approach of the Osscom (the important Research group based in Università Cattolica, Milan, directed by Fausto Colombo).

4. References

- Besozzi, E. (1993) Elementi di sociologia dell'educazione. Roma: Carocci.
- Bettetini , G. (1984) *La* conversazione audiovisiva. Milano: Bompiani.
- Bettetini (1996) L'audiovisivo. Dal cinema ai nuovi media. Milano: Bompiani.
- Bobbio, N. (1990) Saggi su Gramsci. Milano: Feltrinelli.
- Bontempelli, M. (1978) Opere scelte. Milano: Mondadori.
- Bovone, L. (1989) Theories of everyday life: a search of meaning or a negation of meaning, in Current Sociology, I.
- Burton, G. (2005) Media and Society. Critical Perspectives. Maidenhead: Open University Press.
- Carragee, K. (1990) Interpretive media studies, in Critical Studies in Mass Communication 7 (2).
- Colombo, F. (1998) La cultura sottile. Media e industria culturale italiana dall'Ottocento ad oggi. Milano: Bompiani.
- Colombo, F. (2003) Introduzione allo studio dei media. Roma: Carocci.

- Couldry, N. (2005) The **Extended Audience:** Scanning the Horizon, in Gillespie, M., ed. (2005) Media Audiences. Maidenhead: Open University Press.
- Couldry, N., McCarthy, A. (2004) Media Space: Place, Scale and Culture in Media Age. London: Routledge.
- De Blasio, E. (2005) I lettori "partecipanti", in Pasquali, F., Sorice, M. (eds) (2005) Gli altri media. Ricerca nazionale sui media nonmainstream. Milano: Vita & Pensiero.
- De Blasio, E. (2006) Il cinema mobile, in Casetti, F., Fanchi, M. G. (eds.) (2006) Terre incognite. Roma: Carocci.
- De Blasio, E., Sorice, M. (2004) Cantastorie mediali. La fiction come story teller della società italiana. Roma: Dino Audino Editore.
- De Blasio, E., Sorice, M. (2006) *Mediatized Politics:* From the No-Confidence to The Action. An Analytical Study of The Interrelationship Between Media and Youth in Italy, paper, London.
- De Blasio, E., Gili, G., Hibberd, M., Sorice, M. (2007) La ricerca

- sull'audience. Milano: Hoepli.
- During, S. (2005) Cultural Studies. A Critical Introduction. London: Routledge.
- Farinotti, L., Pasquali, F., Colombo, F. (2001) I margini della cultura. Milano: Franco Angeli.
- Forgacs, D. (1992/2000) L'industrializzazione della cultura italiana. Bologna: Il Mulino.
- Forgacs, D. (1989) Gramsci and the Marxism in Britain. New Left Review, n. 7
- Forgacs, D., Lumley R. (1996) Italian Cultural Studies. An Introduction. Oxford: Oxford University Press.
- Fuchs, C. (2007) Internet and Society: Social Theory in the Information Age. London: Routledge.
- Gauntlett, D. (1998) Ten things wrong with the "effects model" in Dickinson, R., Harindranath, R., Linné, O. (eds.) Approaches to Audiences - A Reader. London: Arnold.
- Gili, G. (1990) La teoria della società di massa. Contesti, problemi, attualità. Napoli: Edizioni Scientifiche Italiane.

- Gili, G. (2006) Industria culturale, cultura di massa e mass media, in Mancini, P., Marini. R. Le comunicazioni di massa, Roma: Carocci.
- Gillespie, M. (2005) Media Audiences. Maidenhead: Open University Press.
- Gramsci, A. (1975) Quaderni del carcere. Edizione critica a cura di V. Gerratana. Torino: Einaudi.
- Gramsci, A. (1977) Letteratura e vita nazionale. Roma: Editori Riuniti.
- Gramsci, A. (1980) Cronache torinesi. 1913-1917 (a cura di Sergio Caprifoglio). Torino: Einaudi.
- Gramsci, A. (1994) Scritti di economia politica. Torino: Bollati Boringhieri.
- Hall, S. (1967) The world of the gossip column, in Hoggart, R. (ed.) Your Sunday Paper. London: London University Press.
- Hall, S. (1980a) Cultural Studies: Two Paradigms, in Media, Culture and Society, 2, pp. 57-72.
- Hall, S. (1980b) Encoding/Decoding in television discourse, in Hall, Hobson, Lowe, Willis (1980).
- Hall, S. (1980c) Race, articulation and societies structured in dominance, in

- Baker, M., Diawara, M., Lindeborg, R. (1996) Black British Cultural Studies. Chicago: Chicago University Press.
- Hall, S. (1986) Gramsci's relevance for the study of race and ethnicity. Journal of Communication Inquiry. 10 (2), pp. 5-27.
- Hall, S. (1987) New ethnicities, in Baker, M., Diawara, M., Lindeborg, R. (1996) Black British Cultural Studies. Chicago: Chicago University Press.
- Hall, S. (1990) Cultural Identity and Diaspora, in Williams, P., Chrisman, L. (eds.) (1993) Colonial Discourse & Postcolonial Theory: A Reader. New York: Harvester Wheatsheaf.
- Hall, S. (1992) Cultural Studies and its Theoretical Legacies, in Grossberg, L., Nelson, C., Treichler, P. (eds) (2002) Cultural Studies. London: Routledge.
- Hall, S. (2006) Politiche del quotidiano. Culture, identità e senso comune. Milano: Il Saggiatore.
- Hall, S. (2006b) Il soggetto e la differenza. Per un'archeologia degli studi culturali e post-coloniali. Roma: Meltemi.

- Hall, S., du Gay, P. (1996) Questions of Cultural Identity. London: Sage.
- Hall, S., Hobson, D., Lowe, A., Willis, P. (eds) (1980) Culture, Media, Language: Working Papers in Cultural Studies. 1972-79. London: Hutchinson.
- Hebdige, D. (1979) Subculture: The Meaning of Style. London: Methuen.
- Hesmondhalgh, D. (2006) Media Production. Maidenhead: Open University Press.
- Hobson, D. (1982) Croassroads: The Drama of a Soap Opera. London: Methuen.
- Hoggart, R. (1958) The Use of Literacy. Harmondsworth: Penguin.
- Lull, J. (1980) The Social Uses of television, in *Human* Communication Research, 6 (3) [italian edition in 2003 In famiglia davanti alla tv. Roma: Meltemi].
- Morley, D. (1980) The Nationwide Audience. London: British Film Institute.
- Morley, D. (1981), The "Nationwide" audience: a critical postscript, in Screen Education, 39.
- Morley, D. (1986, 1999), Family Television: Cultural

- Power and Domestic Leisure. London: Routledge.
- Morley, D. (1992) Television, Audiences & Cultural Studies. London: Routledge.
- Morley, D. (ed.) (2000), Home Territories. Media, Mobility and Identity. London: Routledge.
- Morley, D. (2007) Media, Modernity and Technology. The Geography of the New. London: Comedia-Routledge.
- Morley, D., Chen, K. H. (1996) Stuart Hall. Critical Dialogues in Cultural Studies. London: Routledge.
- Morley, D., Silverstone, R. (1991), Communication and context: ethnographic perspectives on the media audience, in Jensen, K. B. Jankowski, N. W. (eds.), A handbook of qualitative methodologies for mass communication research. London: Routledge.
- Mounier, E. (1952) Personalism. London: Routledge & Kegan Paul Ltd.
- Oswell, D. (2006) Culture and Society. An Introduction to Cultural Studies. London: Sage.
- Ricoeur, P. (1975) La métaphore vive. Paris : Seuil.

- Ricoeur, P. (1983) Temps et Récit. 1 L'intrigue et le récit historique. Paris: Seuil.
- Ricoeur, P. (1985) Temps et Récit.2 La configuration du temps dans le récit de fiction. Paris: Seuil
- Ricoeur, P. (1985) Temps et Récit.3. Le temps raconté. Paris: Seuil
- Ricoeur, P. (1997) La persona. Brescia: Morcelliana.
- Rose, N. (1989) Governing the Soul: the Shaping of the Private Self. London:
- Routledge.
- Rose, N. (1996) Identity, Genealogy, History, in Hall, S., du Gay, P. (eds.) (1996) Questions of Cultural Identity. London: Sage.
- Schrøder, K. C., Drotner, K., Kline, S., Murray, C. (2003) Researching Audiences. London: Arnold.
- Sorice, M. (1995) Logiche dell'illogico. Introduzione alle teorie del consumo. Roma: Seam.
- Sorice, M. (1998a) L'industria culturale in Italia, Roma: Editori Riuniti.
- Sorice, M. (1998b) La grande bonaccia del mar delle Antille: il Pci e la cultura cattolica, in Morcellini, M., de Nardis, P.

- eds. (1998) Viaggio in Italia. Roma: Meltemi.
- Sorice, M. (2000) Le comunicazioni di massa. Storia, teorie, tecniche. Roma: Editori Riuniti.
- Sorice, M. (2001) On-line journalism: information and culture in the Italian technological imaginary, in *Modern Italy*, n.1. London: **Carfax Publishing**
- Sorice, M. (2005a) I media. La prospettiva sociologica. Roma: Carocci.
- Sorice, M. (2005b) La comunicazione dal basso in Storia & Società, a. VIII, n. 27, pp. 71-82.
- Sorice, M. (2007a) Media Research: Scanning the Horizon, Breaking the Frames, in Studies in Communication Sciences. vol. 1 ISSN: 1424-4896.
- Sorice, M. (2007b) Alla ricerca dell'audience perduta, in *Economia della* Cultura. N. 3. ISSN: 1122-7885.
- Williams, R. (1974) *Television: Technology and* Cultural Form. London: Fontana
- Williams, R. (1981) Culture. London: Fontana

CMCS Working Papers Series.

This series is intended to:

- Present high-quality research and writing (including research inprogress) to a wide audience of academics, policymakers and commercial/media organisations.
- Set the agenda in the broad field of media and communication studies.
- Stimulate debate and research about political communication.
- Stimulate and inform debate and policy.
- Bridging different fields of communication and politics studies

Board Members

- Emiliana De Blasio, LUISS University, Italy (deputy editor)
- David Forgacs, New York University, USA
- Guido Gili, University of Molise, Italy
- Matthew Hibberd, University of Stirling, UK
- Michael Higgins, University of Strathclyde, UK
- Giuseppe Richeri, USI, Switzerland
- Bruno Sanguanini, University of Verona, Italy
- Philip Schlesinger, University of Glasgow, UK
- Michele Sorice, LUISS University, Italy (editor)
- Debra Spitulnik Vidali, Emory University, USA
- Michael Temple, Staffordshire University, UK
- Dario Edoardo Viganò, Lateran University and LUISS, Italy

President of the Advisory Board

• Leonardo Morlino, LUISS University, Italy

Centre for Media and Communication Studies "Massimo Baldini" LUISS "Guido Carli" Viale Romania 32 – 00197 Roma Tel. + 39 06 85 225 759

CULTURAL STUDIES IN ITALY

and the Influence of Gramsci, Catholic Culture and the "Birmingham School" (CCCS)

Emiliana De Blasio is Scientific Coordinator of CMCS. She teaches at LUISS University and at Gregorian University, both in Rome, Italy Michele Sorice is Director of CMCS and Professor at LUISS University.

ISBN 978-88-6536-000-2