


Boardwalk Empire (HBO, 2010-).

Kunsten ligger i nichen

‘The HBO Playbook’

Af Henrik Højer og Andreas Halskov

Hvis vi ved tv forstår de teknologier, industrielle institutioner, regeringspolitikker og tilskuer-praksiser, som tidligere blev associeret med tv-mediet i dets klassiske public service- og ‘tre-netværks’-æra, så lader det til, at vi nu er på vej ind i en ny tv-historisk fase – den fase, der kommer efter tv. (Spiegel 2004: 3).

Television After TV er netop titlen på Lynn Spiegel og Jan Olssons nu klassiske antologi fra 2004 om overgangen fra amerikansk tv’s klassiske æra til det moderne kvalitets-tv, som er fulgt i kølvandet på introduktionen af kabel-tv-kanaler som HBO (Home Box Office), AMC (opr. American Movie Classics) og Showtime. At tale om en tv-historisk æra ‘efter’ tv kan siges at være paradoksalt, men peger på den serie af vidtrækkende forandringer, som amerikansk tv har

gennemgået i de sidste knap tyve år.

Afgørende faktorer i denne omstillingsproces er oplomstringen af kabel-tv (der gav mulighed for flere kanaler) og introduktionen af globalt satellit-tv – begge dele forhold, som har vist sig at udfordre og til en vis grad udhule de reklamefinansierede netværkers dominans på det amerikanske tv-marked (ibid.: 3f).

I denne artikel vil vi give en introduktion til denne ny tv-historiske æra og de

mange både populære og kritikerroste amerikanske tv-serier, der er vokset frem siden midten af 1990'erne. Forskerne taler om en ny 'kvalitetstradition' eller om 'tv-seriens tredje guldalder'¹, men er uenige om, hvilken rolle kabelkanalen HBO har spillet i denne udvikling.² Ifølge bl.a. Jane Feuer (2005, 2007) og Marc Leverette (2008) dannede HBO i 1990'erne grobund for en helt ny form for tv, men Audun Engelstad hævder omvendt: "HBO's dramaserier er i virkeligheden dybt forbundet med alt det, vi traditionelt forbinder med tv" (Engelstad 2011).³

I det følgende vil vi stille skarpt på netop HBO og kanalens introduktion af *original programming*, og vi vil desuden beskæftige os mere indgående med det, som populært kaldes 'The HBO Playbook', dvs. en række træk, der i særlig grad kendetegner den ny amerikanske tv-dramatik:

- Højere *production value*;
- Større fokus på ophavsmanden/skaberen/auteuren;
- En række iøjnefaldende stilistiske valg;⁴
- Komplekse fortællestrukturer og narrationstekniske greb;
- En højere grad af selvrefleksivitet og genrehybriditet;
- Større fokus på sex, nøgenhed og tabu-belagte emner.

De tre guldaldre. Når vor tids amerikanske tv-drama ofte betegnes som 'tv-seriens tredje guldalder', sker det med udgangspunkt i Robert J. Thompsons nu klassiske værk *Television's Second Golden Age: From Hill Street Blues to E.R.* (1997). Hjørnestenen i amerikansk tv-dramatiks 'første guldalder' var 1950'ernes *live television dramas*, der blev vist i antologi-serier – som f.eks. Paddy Chayefskys *Marty*

(1953). Den 'anden guldalder' tidsfæster Thompson til 1980'erne og begyndelsen af 90'erne, hvor en række nyskabende, skæve og stiliserede dramaserier så dagens lys. Serier som *Miami Vice* (NBC, 1984-90) og *Hill Street Blues* (NBC, 1981-87) skubbede den amerikanske tv-dramatik mod på den ene side en mere reportagelignende og rå realisme – senere genoptaget i serier som *The Wire* (HBO, 2002-08) og *Treme* (HBO, 2010-) – og på den anden side mod en mere legende og refleksiv stildyrkelse.

Der var dog ikke tale om et generelt nybrud eller et bredt kvalitetsløft i amerikansk 80'er-tv, for, som Thompson minder om: "De seksten live-antologidramaer fra 1951, originale og adapteret efter klassiske teaterstykker, var bedre end de tredive egentlige sitcoms, der kørte i 1981." (Thompson 1996: 21). Så *Hill Street Blues* og *Miami Vice* var nok nybrydende, men de var også relativt enlige svaler på datidens tv-skærme.

De fleste ikke-amerikanske iagttagere udpeger *Twin Peaks* (ABC, 1990-91) som den egentlige forløber for de moderne amerikanske dramaserier. Denne serie, der var skabt i et samarbejde mellem manuskriptforfatteren og produceren Mark Frost, som forinden havde arbejdet på netop *Hill Street Blues*, og instruktøren David Lynch, kendt som den stilbevidste auteur bag film som *Eraserhead* (1977) og *Blue Velvet* (1986), blev dog ingen publikumssucces. Efter blot to sæsoner blev serien stoppet, trods klager fra en lille, hengiven skare af fans, herunder ad hoc-gruppen C.O.O.P. (Coalition Opposed to Offing Peaks).⁵ Men *Twin Peaks*, der ikke mindst var æstetisk nyskabende, blev lanceret og rost som "enhver kritikers drøm" (Zoglin 1990), og den blev populær hos et segment, som var særlig interessant for sponsorerne, nemlig det højtuddannede

og købedygtige publikum. Samtidig var *Twin Peaks* et tidligt eksempel såvel på *auteur*-tv som (måske uforvarende) på den *niche*-branding, der siden skulle blive så central en strategi for moderne kabel-tv-kanaler som netop HBO.

Med deres genreblanding, deres refleksivitet, deres æstetiske nytænkning, deres fokus på skaberen bag og deres *niche*-markedsføring (Thompson 1996: 14) kan den anden guldalders mest nyskabende serier betragtes som banebrydere for den nuværende såkaldte tredje guldalder, der tog sin begyndelse i slut-90'erne.

Fra LOP til HBO. I amerikansk tv var perioden fra 1950'erne til 1980'erne domineret af de tre *broadcast*-netværk NBC (National Broadcasting Company), CBS (Columbia Broadcasting System) og ABC (American Broadcasting Company). Men i 1980'erne voksede en række mere *niche*-orienterede kabel-tv-kanaler frem, og samtidig holdt videobåndoptageren sit indtog og gav seerne helt nye muligheder for selv at bestemme, hvad de ville se i fjernsynet hvornår.

Udviklingen mod et mere broget tv-landskab startede dog allerede i 1972 med undfangelsen af HBO. Hvor de tre netværk fulgte credoet om at producere *least objectionable programming* (LOP) i håb om at nå så mange seere som overhovedet muligt, blev HBO den første kanal, der helt bevidst baserede sin programlægning på den slags programindhold, som netværkene afstod fra at bringe af frygt for at skræmme seerne og, ikke mindst, annoncererne væk.

FCC (Federal Communications Commission) – det forbundsorgan, der regulerer netværkene – forsøgte at tvinge HBO til at følge samme programretningslinjer som netværkene, men HBO gik til dom-


Don Johnson og Philip Michael Thomas som de hippe undercover-betjente Crockett og Tubbs i *Miami Vice* (1984-90).

stolene og påberåbte sig forfatningens *first amendment* om ytringsfrihed. Når HBO kun leverede programmer til dem, der specifikt havde bedt om – og betalt for – dem, kunne kanalen ikke være underlagt samme indholdsmæssige begrænsninger som netværkene, lød argumentet. I 1977 vandt HBO sagen mod FCC: I sin egen skab af *premium cable*-kanal (dvs. abonnementsfinansieret) var HBO ikke underlagt de samme programmæssige retningslinjer som netværkene:

Idet den støttede HBO's position i sagen HBO versus FCC, konkluderede retten i District of Columbia, at den føderale kommunikationskommission (FCC's) broadcast-protektionisme ikke kunne retfærdiggøres og, måske mere vigtigt, at den service, som kabelkanalerne udbyder, er mere sammenlignelig med aviser end med


HBO's første egenproducerede serie, fængselsdramaet *Oz* (1997-2003).

broadcast-tv – hvorfor de skulle beskyttes under forfatningens *first amendment*. Dette ræsonnement banede vejen for, at kabelindustrien også kunne bryde andre politiske regler og beslutninger – regler, som alle, én efter én, blev bøjet eller forkastet som følge af sagen mellem HBO og FCC. (Strover 2011).

I forlængelse af dommen fra 1977 gælder der altså andre regler for HBO og de andre *premium cable*-kanaler end for de store, reklamefinansierede *broadcast*-netværk ABC, NBC og CBS.

HBO kvitterede for dommen ved at sende ucensurerede biografier og senere grænseoverskridende erotica, dokumentarfilm og comedy. Allerede i 1978 transmitterede kanalen således et show, hvor komikeren George Carlin bl.a. optrådte med en

skarp og selvrefleksiv sketch om “syv ord, man aldrig kan sige på tv”. I dansk oversættelse lyder sketchen således:

Der var nogle, der var meget optaget af disse ord. De blev ved med at referere til dem: De kaldte dem slemme, grimme, beskidte, grove, fordærvede, vulgære, grovkornede, udtryk for dårlig smag, usømmelige, gadesprog, rendestenssprog, under bæltstedet, ufine, uartige, pikante, underlødige, ubehøvede, voldsomme, tarvelige, væmmelige, upassende, profane, obkskøne, sexfikserede, latrinære, saftige, bandeord, fy-ord, eder ... og det eneste, jeg kunne tænke på, var: lort, pis, fuck, fisse, pikslikker, motherfucker og patter!⁶

Hele pointen er selvfølgelig, at det kun var på broadcast-tv, man ikke kunne sige de syv ord, som Carlin så netop endte med at sige på HBO.

Til at begynde med slog kanalen sig

således ikke op på nyskabende, egenproduceret dramatik. Men ikke mindst inspireret af den succes, som *Miami Vice*, *Hill Street Blues* og *NYPD Blue* (ABC, 1993-2005) oplevede, besluttede HBO i midt-1990'erne at satse på den egenproducerede dramaserie – et område, som i dag er helt centralt for kanalens profilering og selvforståelse.

Opskriften på succes. HBO's første egenproducerede serie var Tom Fontanas *Oz* (1997-2003, *Fangerne fra Oz*). Det var udfordrende og nytænkende tv, men alt for få bemærkede serien. Ikke desto mindre udstak *Oz* rammerne for så fænomenale senere succeser som *The Sopranos* (1999-2007), *Six Feet Under* (2001-05), *True Blood* (2008-) og senest *Game of Thrones* (2011-), der alle udnytter *first amendment-*

rettighederne til det yderste. Ligesom *Oz* er de kontroversielle i såvel tematisk som æstetisk forstand.

Tematisk i kraft af seriernes stadige diskussion og bearbejdning af klassiske amerikanske værdier, ikoner og genrer. Hvortil kommer en udtalt forkærlighed for at svælge i den slags billeder, motiver og handlinger, som kun antydes eller helt fortrænges i den klassiske netværksserie (ikke mindst hvad vold og sex angår).⁷

Æstetisk er HBO's egenproducerede serier kendetegnet ved en meget ekspressiv brug af de filmiske virkemidler, fra *Deadwoods* (2004-06) sepiatonedede introsekvens over *Six Feet Unders* surrelle tableauer til det episke schwung i *Boardwalk Empire* (2010-) – alt sammen i direkte opposition til det, som John T. Caldwell har kaldt

Livet i New Orleans efter orkanen Katrinas hærgen – *Treme* (HBO, 2010-).


tv's *zero degree style*, dvs. en stil, som ikke påkalder sig opmærksomhed, men tværtimod søger at være så neutral og usynlig som muligt.

Og hvad angår selve måden at fortælle på, er det karakteristisk for HBO's serier, at de ofte eksperimenterer med struktur, POV, indlevelse osv. Ikke mindst en serie som *The Wire* er blevet berømt for sin narrative kompleksitet – og er på den baggrund blevet sammenlignet med 1800-tallets store samtidsromaner af Dickens og Balzac.⁸

Samtidig satte kanalen ekstra fokus på manuskriptforfatteren som seriernes kreative ophavsmand. Det havde 1950'ernes *live television drama* og serierne fra den anden guldalder i 80'erne for så vidt også gjort, men HBO anvendte *auteur*-brandet langt mere massivt i markedsføringen af deres dramaserier – jf. hvordan Alan Ball er kendt som skaberen af *Six Feet Under* og *True Blood*, David Chase som ophavsmanden til *The Sopranos*, og David Simon som manden bag *The Wire*, *Treme* og miniserien *Generation Kill* (2008).

En duft af kunst. Auteur-brandingen kan ses som et led i en strategi til at give HBO en aura af kunst. "Disse auteur-karakterer," skriver Thomas Nørgaard, "står [...] centralt i positioneringen væk fra det populærkulturelle og hen imod en mere kunstnerisk opfattelse af serierne" (Nørgaard 2011).

Dertil bidrager også seriernes selvrefleksivitet og det forhold, at de i vidt omfang blander genrer og strøer om sig med intertekstuelle referencer. Ved ofte at referere til anerkendt filmkunst markerer de en afstand til det traditionelle tv-medie og en tilnærmelse til filmkunsten. Dette træk, som ifølge Kristin Thompson er karakteristisk for tidens 'Art-TV' (Thompson 2003:

107f), finder vi bl.a. i *Six Feet Under*. Ikke alene er denne serie 'filmisk' i tematisk og udtryksmæssig forstand – gennem sin grænseoverskridende tematik, sin ekspresive lys- og filtersætning og sin markante nærbilledæstetik – det er også *filmhistorien*, den refererer til og søger at indskrive sig i.

I prologen til afsnittet "The Invisible Woman" fra seriens anden sæson bliver en enlig kvinde fundet død i sit hjem, hvor hun formodes at have ligget i mange dage. I en enkelt – lang og dvælende – indstilling ses hun dér på stuegulvet, mens hendes ligblege hænder overrendes af myrer i billedets forgrund. På næsten surrealistisk vis afsøges tabuerne – kroppens afsondringer og gradvise nedbrydning – og den filmkyndige tilskuer vil straks genkende myrerne på hænderne som en henvisning til Buñuels surrealistiske klassiker *Un chien andalou* (1929, *Den andalusiske hund*).

I samme series pilotafsnit kan moderens voldsomme reaktion på faderens død ligne en reference til indledningsafsnittet af Lynchs 'kunst-serie' *Twin Peaks*, hvor Sarah Palmer (Grace Zabriskie) får et for tv-mediet usædvanlig langt hysterianfald, da hun hører om datterens død. Fortællingen, der indledes med patriarkens 'fald', har ligeledes klare filmiske forgængere, ikke mindst samme Lynchs *Blue Velvet* (1986). Og den hjemvendte storebror, Nate (Peter Krause) – i sig selv en reference til lignelsen om 'Den fortabte søn' – hævder, at hans yndlingsfilm er *Harold and Maude* (1971). Selv om det nok er de færreste, der i dag kender Hal Ashbys lille perle, er det en eksplicit intertekstuel reference til en film om et umage par, der finder sammen i en fælles dødsbesættelse.

Mange serier nyfortolker desuden aktivt filmens genretraditioner, som de både indskriver sig i og på forskellig vis søger

at overskride, gentænke og blande – det gælder således f.eks. westerngenren i *Deadwood*, periodefilmen og gangstergenren i *Boardwalk Empire* – hvis Emmy-nominerede titelsekvens' kombination af smuk nærbilledæstetik, *slow motion* og ældre populærmusik ydermere knytter an til Martin Scorseses velkendte stil- og genredyrkelse (Kau og Moestrup 2011) – samt gangstergenren i *The Sopranos*, der har Coppolas *Godfather*-film som en konstant, underliggende referenceramme (Graversen 2011).

Man kan således tale om en nærmest parasitisk tendens, hvor serierne via referencer til lødige film- og kunstprodukter overfører dele af disses kulturelle patina til sig selv (Halskov og Højer 2009). Samtidig lægges ofte bevidst afstand til andre, mindre lødige tv-serier. I *Six Feet Under* ses det homoseksuelle par David (Michael C. Hall) og Keith (Matthew St. Patrick) f.eks. dyrke den transgressive og stilskabende HBO-serie *Oz*, mens Keith i sine depressive perioder falder hen til ligegyldige og mere traditionelle tv-programmer.

Bestræbelsen på at markedsføre HBO-serierne som kunst og differentiere dem fra mere traditionelt tv hænger sammen med kanalens position som forholdsvis dyr betalingskanal, der i meget høj grad er afhængig af at kunne appellere til et højtuddannet og velbeslået segment, som tiltrækkes af mere elitære og udfordrende tv-serier. Dvs. en gruppe, der ikke betragter sig selv som traditionelle *couch potatoes*. De ser normalt ikke tv, og udfordringen består derfor i at få dem til at se HBO.

Som ringe i vandet. Inspirationen fra HBO har efterhånden bredt sig som ringe i vandet til både andre *premium cable*-kanaler som Showtime – der bl.a. står bag *Dexter* (2006-) og *The Borgias* (2011) – og *basic*

cable-kanaler (der finansieres ved en kombination af abonnement og reklamer) som FX – *The Shield* (2002-08) og *Rescue Me* (2004-); TNT – *The Closer* (2005-), *Falling Skies* (2011), *Men of a Certain Age* (2009); samt, ikke mindst, AMC, som med *Mad Men* (2007-), *Breaking Bad* (2008-) og senest *The Walking Dead* (2010-) efterhånden er blevet HBO's vigtigste konkurrent (Seitz 2010).

Men også de store netværk har bemærket og reageret på den nye tv-dramatik fra kabelkanalerne. *Lost* (ABC, 2004-10), *24* (Fox, 2001-10, *24 timer*) og *CSI* (CBS, 2000-) er ifølge Erin Hill og Brian Hu eksempler på det, de kalder *blockbuster-tv*, dvs. tv, som mimer kabelseriernes æstetik, men som under den glitrende overflade afstår fra for alvor at udfordre sit publikum (Hu og Hill 2008).

Det grænseoverskridende eller i alt fald grænsesøgende er på mange måder et varemærke for de moderne kabel-serier. Det gælder bl.a. sprogbrugen, der ofte er bramfri, og det gælder sex og eksplicit nøgenhed: fra nøgne kroppe i *Six Feet Under* over semierotiske sexscener i f.eks. *Sex and the City* (HBO, 1998-2004) til en eksplicit tematisering af homoseksualitet i f.eks. *The L Word* (Showtime, 2004-09). Mest ekstrem er formentlig Cynthia Morts serie *Tell Me You Love Me* (HBO, 2007), der viser alt fra sædafgang til (tilsyneladende) penetrationsex.

De [moderne kabelkanaler] slipper for reklamer. Og så må de kneppe, bande og ryge pot i serierne, fordi det er noget, du selv har bedt om at få. Det er en platform, hvor man kan udtrykke sig populært med en høj kunstnerisk integritet og ikke skal tilgodese alt for mange fokusgrupper og annoncører. Så det har åbnet en ny mulighed for at fortælle historier. (Lars Ringhof, in Thorsen 2011).

Det *tits, ass and guns*-image, som kabelserierne efterhånden har fået, kan næppe i sig selv betragtes som et kvalitetspara-


Deadwood (2004-06) – HBO's fornyelse af westerngenren.

meter. Men det er værd at bemærke, at det ikke er uforeneligt med det 'kunst-image', som serierne plejer, for hvor den slags udskjelser kun i meget begrænset omfang er at finde i massekulturens traditionelle Hollywoodfilm og broadcast-programmer, så er de på ingen måde fremmede for kunsten (Leff og Simmons 2001).

TV *indeed!* Hvorvidt de nye tv-serier reelt har noget nyt at byde på, eller om der blot er tale om traditionelle tv-serier i ny indpakning, er en kompleks og potentielt uendelig diskussion. Det turde dog være indlysende, at serierne fortsat *er* tv. Lige så indlysende er det imidlertid, at medielandskabet faktisk har undergået en række markante forandringer.

Bl.a. har tv-seriernes kreative bagmænd i dag væsentlig mere at skulle have sagt.

I 1971 kunne Michael Cantor slå fast, at "Selv hvis en mand ejer, skaber og producerer sin egen serie, så fastholder netværket sin ret til at godkende eller underkende såvel det, der står i manuskriptet, og de skuespillere, der castes, på linje med andre kreative og administrative forhold" (Cantor 1971: 9). Men HBO og de andre kabelkanaler har vendt afgørende op og ned på dette billede:

Post-netværk-æraen tilægger det at instruere, skrive og producere tv-serier stor værdi, og giver auteurstatus til de individer, som udfylder disse funktioner. Dette er en afgørende forandring fra de industrielle praksisser, man kender fra netværks-æraen, hvor producenterne – selv de producenter, som også var skabere – holdt en lav profil svarende til deres begrænsede magt. (Pearson 2007: 241).

Og i dag nyder tv-serierne da også langt større anerkendelse end tidligere. Som

Roberta Pearson udtrykker det:

Tv har i store dele af sin historie været underholdningsindustriens Askepot, efterladt i køkkenet med tjenestefolkene, mens teatret og filmen gik til bal og mængede sig med aristokratiet. [...] Men siden 1980'erne har en stadig højere *production value* og en række stadigt mere fortættede og komplekse fortællinger flyttet tv flere pladser op i hierarkiet. (Pearson 2007: 243, 248).

Den billedlige beskrivelse af tv-serien som en moderne Askepot er ikke helt misvisende. I mange år har det således været utænkeligt at betragte tv-serien som et værdifuldt og potentielt udbytterigt kulturelt produkt,⁹ men i sine nye, mere imponerende gevandter er den blevet ballets figurative dronning, der kurtiseres af alle – også akademikere.

Der ligger en egen ironi i, at netop HBO, som i sin tid gjorde sig bemærket med sloganet "It's not TV. It's HBO," har banet vejen for en situation, hvor kvalitets-tv er blevet en slags adelsmærke. En ny variant af sloganet kunne således lyde: "It's not just TV. It's TV *indeed*."

Noter

1. Peter Schepelern (2007) har betegnet de nye originale dramaserier som en 'kvalitetstradition'.
2. Heriblandt kan nævnes Janet McCabe og Kim Akass' *Quality TV: Contemporary Television and Beyond* (2007), Marc Leverette, Brian Ott og Cara Buckleys *It's Not TV: Watching HBO in the Post-Television Era* (2008), Michael Hammond og Luzy Mazdons *The Contemporary Television Series* (2005) og Glen Creebers *Serial Television: Big Drama on the Small Screen* (2004).
3. Et lignende argument finder man hos Brian Petersen i dette nummer af *Kosmorama*.
4. Erin Hill og Brian Hu taler på den baggrund om *cinematized television* (Hill og Hu 2008).
5. For mere om dette – og hele receptionen af *Twin Peaks* – se Lavery 1995, s. 2f.
6. For en engelsksproget transkription af denne sketch, se Leverette 2008, s. 129.

7. For mere om dette fænomen, den federale regulering og censur af broadcast-kanalerne henvises til Silverman 2007 (navnlig s. 1-31).
8. For mere herom, se Thomson 2011.
9. Dette, at tv-serien tidligere ikke har været anset for kulturelt lodig og interessant, beskriver og problematiserer Steven Johnson i bogen *Everything Bad Is Good for You* (2005).

Litteratur

- Cantor, Michael (1971). *The Hollywood TV Producer: His Work and His Audience*. New York, Basic Books.
- Creeber, Glen (2004). *Serial Television: Big Drama on the Small Screen*. London, BFI.
- Engelstad, Audun (2011). "It's Not TV – or is it?", 16:9, nr. 40, februar. Online: http://www.16-9.dk/2011-02/side11_inenglish.htm
- Gorman, Lyn og McLean, David (2002). *Media and Society in the Twentieth Century*. London, Wiley-Blackwell.
- Feuer, Jane (2005). "The Lack of Influence of *thirtysomething*". In: Hammond, Michael og Mazdon, Lucy (red.): *The Contemporary Television Series*. Edinburgh, Edinburgh University Press.
- Feuer, Jane (2007). "HBO and the Concept of Quality Television". In: McCabe, Janet og Akass, Kim (red.): *Quality TV: Contemporary American Television and Beyond*. London, I.B. Tauris.
- Graversen, Anne (2011). "På skuldrene af gangstere". 16:9, nr. 40, februar. Online: http://www.16-9.dk/2011-02/side05_feature2.htm
- Halskov, Andreas og Højer, Henrik (2009). "It's Not TV...", 16:9, nr. 33, september. Online: http://www.16-9.dk/2009-09/side06_feature3.htm
- Halskov, Andreas (2011 – under udgivelse). "Six Feet Under og moderne *transgressions-tv*". In: Nielsen, Jakob Isak et al. (red.): *Fjernsyn for viderekomme: ny amerikansk tv-dramatik*. Århus, Turbineforlaget.
- Hammond, Michael og Mazdon, Luzy (red.) (2005). *The Contemporary Television Series*. Edinburgh, Edinburgh University Press.
- Hill, Erin og Hu, Brian (2009). "HBO's Cinematized Television", *Mediascape: UCLA's Journal of Cinema and Media Studies*. Online: http://www.tft.ucla.edu/mediascape/Fall09_HBOTV.html
- Højer, Henrik (2011 – under udgivelse). "Det er da tv...? – Den amerikanske tv-series udvikling fra antologi-tv til ikke-tv". In: Nielsen, Jakob Isak et al. (red.): *Fjernsyn for viderekomme: ny amerikansk tv-dramatik*. Århus, Turbineforlaget.

- Johnson, Steven (2005). *Everything Bad is Good For You*. London, Penguin Books.
- Kau, Edvin og Moestrup, Steffen (2011 – under udgivelse). "Scorsese on the Boardwalk – Gangster-tv med havudsigt". In: Nielsen, Jakob Isak et al. (red.): *Fjernsyn for viderekomme: ny amerikansk tv-dramatik*. Århus, Turbineforlaget.
- Lauridsen, Palle Schantz (2011 – under udgivelse). "Welcome to *Fucking Deadwood* – Fortælling, sprog og krop i verdens vildeste western". In: Nielsen, Jakob Isak et al. (red.): *Fjernsyn for viderekomme: ny amerikansk tv-dramatik*. Århus, Turbineforlaget.
- Lavery, David (1995). "Introduction: *Twin Peaks*' Interpretive Community". In: Lavery, David (red.): *Full of Secrets*. Detroit, Michigan, Wayne State University Press.
- Leff, Leonard J. og Simmons, Jerold L. (2001). *The Dame in the Kimono: Hollywood, Censorship, and the Production Code*. The University of Kentucky.
- Leverette, Marc (2008). "Cocksucker, Motherfucker, Tits". In: Leverette, Marc (red.): *It's Not TV: Watching HBO in the Post-Television Era*. New York og London, Routledge.
- Leverette, Marc et al. (red.) (2008). *It's Not TV: Watching HBO in the Post-Television Era*. New York og London, Routledge.
- McCabe, Janet og Akass, Kim (red.) (2007). *Quality TV: Contemporary American Television and Beyond*. London, I.B. Tauris.
- Nielsen, Jakob Isak (2011 – under udgivelse). "Netværk-serier". In: Nielsen, Jakob Isak et al. (red.): *Fjernsyn for viderekomme: ny amerikansk tv-dramatik*. Århus, Turbineforlaget.
- Nørgaard, Thomas (2011). "Tv-auteurs". 16/9, februar. Online: http://www.16-9.dk/2011-02/side06_feature3.htm
- Pearson, Roberta (2007). "Lost in Transition: From Post-Network to Post-Television". In: McCabe, Janet og Akass, Kim (red.): *Quality TV: Contemporary American Television and Beyond*. London, I. B. Tauris.
- Schepelern, Peter (2007). "Forts. følger...". *Ekko* 36, februar-april 2007.
- Seitz, Matt Zoller (2010). "The Extraordinary Rise of AMC", *Salon.com*, 23.11.10. Online: http://www.salon.com/entertainment/tv/2010/11/23/amc_versus_hbo
- Silverman, David S. (2007). "You Can't Air That": *Four Cases of Controversy and Censorship in American Television Programming*. New York, Syracuse University Press.
- Spiegel, Lynn (2004). "Introduction,". In: Spiegel, Lynn og Olsson, Jan (red.): *Television After TV: Essays on a Medium in Transition*. Durham, NC, Duke University Press.
- Strover, Sharon (2011). "United States: Cable Television". Online: <http://www.museum.tv/eotvsection.php?entrycode=unitedstatesc>
- Tashiro, Charles Shiro (1991). "Videophilia: What Happens When You Wait for it on Video", *Film Quarterly*, 45.1.
- Thompson, Kristin (2003). *Storytelling in Film and Television*. Cambridge, MA, Harvard University Press.
- Thompson, Robert J. (1997). *Television's Second Golden Age: From Hill Street Blues to ER*. New York, Syracuse University Press.
- Thomson, Dick (2011). "The Wire: arguably the greatest television programme ever made", *The Telegraph*, 23. september 2011. Online: <http://www.telegraph.co.uk/news/uknews/5095500/The-Wire-arguably-the-greatest-television-programme-ever-made.html>
- Thorsen, Lotte (2011). "Dvd-kunst: Shakespeare ville have skrevet 'West Wing'-episoder", *Politiken*, 8. januar 2011. Online: <http://politiken.dk/kultur/tvogradio/ECE1162109/dvd-kunst-shakespeare-ville-have-skrevet-west-wing-episoder/>
- Wonderland Productions (2004). "Press Release: HBO Returns to Wonderland Productions for Watercooler Campaign". Online: http://www.digitalproducer.com/2004/03_mar/news/03_23/d8r6u28i.htm
- Zoglin, Richard (1990). "Like Nothing on Earth", *Time*, 9. april 1990. Online: <http://www.time.com/time/magazine/article/0,9171,969786,00.html>