Fall 2011
Arts and Culture Policy: The American Case

Harris School of Public Policy Studies, and NORC, University of Chicago

Daniel Carroll Joynes

Co-founder, The Cultural Policy Center

 Senior Research Fellow
Suite 285, Harris School of Public Policy Studies
Office hours: Tuesday, 10:30 a.m.-12:00 p.m.
Part 1

I Introduction: The landscape of arts and culture in the U.S. [Classes 1-2]
Overview of American Cultural Policy

Danger of extrapolating backwards from where we are now to what has unfolded since late 19th century—vast changes in the cultural terrain; a varied, vibrant arts/culture sector in the U.S.; shifts in both the extent of and patterns of involvement with arts and culture. Recent shift from participatory arts to ‘consumed’ arts. Vernacular arts vs. high arts. Growth of not-for-profit arts and entertainment.

Who decides? Who pays? Who benefits? --- three basic policy questions.

READINGS:

· Outline of American Culture Policy, by D.C. Joynes (PDF)

· Joni Cherbo, Margaret Wyszomirski, “Mapping the Public Life of the Arts in America”, in The Public Life of the Arts in America, edited by Joni Cherbo and Margaret J Wyszomirski, Rutgers, 2000.

· Sunil Iyengar and Tyler Cowan, “How the United States Funds the Arts” National Endowment for the Arts, 2007

II Objectives of cultural policy [Class 3-4]

What are the ultimate ends or rationales of cultural policy, both instrumental and intrinsic? To what extent do the arguments deployed provide a persuasive case for government intervention in cultural provision at the city, state or national level, and for the particular forms of intervention these rationales make a case for? How have these arguments changed over the years? What led to those changes? In what directions might they evolve in coming years?
READINGS

· Cowen, Tyler, In Praise of Commercial Culture, Cambridge, MA, 2000. Chapter I: The Arts in a Market Economy; Chapter 5, Why Cultural Pessimism?

· Ellis, Adrian, Valuing Culture, DEMOS
· Heilbrun, James, and Gray, Charles M., The Economics of Art and Culture, London, CUP, 1993 Chapter 11, “Should the Government Subsidize the Arts?

· Holden, John “Why Culture Needs a Democratic Mandate”, DEMOS
· McCarthy, Kevin et.al. Gifts of the Muse: Reframing the Debate about the Benefits of the Arts, Rand 2004 Read:Summary, pp. xi-xviii; Chap I, 2, 4, and Review of Theoretical Literature
III. The Not-For-Profit model: Leadership and Governance. Building a base for the arts and culture over the long term [Class 5]

Emergence of the not-for-profit model: NEA and the Ford Foundation. What advantages or disadvantages do nonprofit arts organizations have when compared to their commercial counterparts?
· John Kreidler, Leverage Lost: The Nonprofit Arts in the Post-Ford [Foundation] Era
· Margaret J Wyszomirski, ‘Arts and Culture,’ in Lester M. Salamon, ed. The State of NonProfit America, 2002
· Lester M Salamon,‘The Resilient Sector: The State of Non-Profit America,’ in The State of Non-Profit America, 2002
· Salamon, L. M. and Anheier, H.K, Defining the Nonprofit Sector, Manchester Univ. Press, UK, pp. 1-49
IV The not-for-profit model– is it time for an alternative organizational structure?

501(c)3 tax status and the arts [Class 6]
Success of the hybrids? What role for the new L(c)(3)? What is the most appropriate and effective balance that might be achieved between for-profit and not-for-profit models? Why try?
READINGS:

· Ellis Adrian, “The Changing Place of the 501(c)(3), Grantsmakers in the Arts http://www.giarts.org/library_additional/library_additional_show.htm?doc_id=542084
· Joe Kluger, Short essay in On Our Minds online newsletter, WolfBrown

V: American Culture: 1875 to the present. Genesis of the arts infrastructure. How are the arts consumed and supported: an historical perspective [Class 7]
Creation of an expansive and expanding not-for-profit sector that evolved from a largely for-profit landscape.
a) 1875 to 1934. Private largesse and for-profit entertainment: the arts in late 19th and early 20th C.
b) 1934 to the present. Rise of publicly supported arts. Federal, state, regional and local funding patterns: the evolving role of the public purse.
· Bruce Bustard, A New Deal for the Arts

· Nick Taylor, American Made: the Enduring Legacy of the WPA , Prologue, 245-305
· Robert Lighnninger, "Cultural Infrastructure: The Legacy of New Deal Public Space'" in the Journal of Architectural Education
· Marjorie Garber, Patronizing the Arts, Princeton, 2008 chap. ‘Governing Assumptions, pp. 42-96

c) The Great Recession of 2008 -- looking forward. Shrunken endowments, reduced giving, and diminished expectations. What does the data tell us? Can there be too much of a good thing (i.e. of the arts)? New strategies for a new era.
Part 2. Emerging Challenges and Opportunities in Audience Development: The Changing Demographic Profile of the U.S.
VI America’s evolving demographic profile: what role will data and research play in developing culture-related policies for the 21st Century? [Class 8]
Are arts and culture organizations addressing with sufficient seriousness the needs of a rapidly changing American populace? Are arts and culture institutions, many founded after European models from the 19th and 20th centuries, suitable and desirable, given the very different subcultures and demographic situations in the U.S.? How, and how successfully, has this sector responded to the fundamental changes that have occurred over the past quarter century in how and by whom culture is consumed? What kinds of data are available, and what kinds of data do they actually use? What kinds of data do we not currently have that would be useful?

READINGS:

· 2008 Survey of Public Participation in the Arts, NEA Publication

· Richard A. Peterson and Pamela Hull, “Age and Arts Participation,” NEA Report, Seven Locks Press, CA, 2000

VII. The high/low conflict: how do we test the hypothesis that public tastes no longer falls into separate and distinct categories? [Class 9]
The arts have long been categorized in ways that both divide and separate: pop culture versus the fine arts; the low brow and the high brow, the broadly participatory and the narrowly exclusive, and so on. As the arts/culture sector redefines itself for a new century, some have suggested that finding ways to eliminate these divisions is crucial to developing new relevance and new audiences for the arts in a wide range of communities.

READINGS:

· Lawrence Levine, Highbrow/Lowbrow:The Emergence of Cultural Hierarchy in America (William E Massey Lectures in the History of American Civilization) Cambridge, HUP, 1990
· Richard A. Peterson and Gabriel Rossman, “Changing Arts Audiences: Capitalizing on Omnivorousness,” in Bill Ivey and Steven Tepper, Engaging Art: the Next Great Transformation of American Cultural Life (New York, Routledge, 2004) pp. 307-42
VIII: Participants, Patrons, Observers. Arts education, and the arts in education: Who is responsible for creating the next generation of arts practitioners and arts audiences? [Class 10]

Arts education has a broader and deeper body of research available than any other area of the cultural sector. But even with many effective prototypes, arts education in K-12 continues to be marginalized, where it exists at all. How might this logjam be broken?

As financially strapped school districts drop their arts programs, local and state agencies (as well as many private organizations) have been stepping in to try to fill the gap. Is this the most effective use of these resources, and is this the most effective form of advocacy for art in American schools? How might this be related to the goals and methods of arts organizations to develop the next generation of practitioners and audiences?
READINGS:

· Nick Rabkin, Teaching Artists, Report for National Endowment for the Arts, 2011 (PDF)

· Elliot Eisner, The Kind of Schools We Need: Personal Essays. 'The Arts and their Role in Education,' 1-4, (Heinemann, 1998).
IX Arts Education II: The Participatory Arts and the Pro/Am Dilemma [Class 11]

READING:

· Leadbeater, Charles, and Miller, Paul “The Pro/Am Revolution: How Enthusiasts are Changing our Economy and Society, DEMOS http://www.demos.co.uk/publications/proameconomy
X Innovation in the digital era: in what ways can new technologies be deployed to engage new audiences? [Class 12]
Leisure time and technology. How do existing arts and culture organizations cope with increasing competition from new media? How do organizations, especially larger ones with their own longstanding traditions and histories, simultaneously innovate and adapt even as they try to maintain their core mission and practices?
READINGS:

· Anderson, Chris, “The Long Tail”, Wired October 2004 (See also review in The Economist of sequel at http://www.economist.com/books/displaystory.cfm?STORY_ID=14030161 July, 2009
· Taylor, Andrew “Cultural Organizations and Changing Leisure Trends” http:// www.artstrategies.org/downloads/NAS_GLI_Changing_Leisure_Trends.pdf

· Case Study: Metropolitan Opera’s live HD broadcasts nationwide at selected theaters nationwide. Expansion of that program to orchestras.

· Review of Culture Lab Public Presentation in Chicago, Spring 2011. Podcasts available online.

· Peter Linett 1
· Peter Linett 2
Part 3: Output and Outcomes: the public value of the arts
Instrumental versus intrinsic value of the arts: how do we move beyond this dyadic structure, and bring the arts in from where it is often relegated – out in the margins?
XI: The arts as engines of economic development: can the arts be valued quantitatively, and if so, is something lost in the process? [Class 13]
Arts and culture organizations make the argument that they are the economic engines of both economic and community development. This is a particularly compelling argument in quieting conservative anti – public-support-of-the-arts sentiments. Cultural tourism is one activity that many small and mid-size cities have turned to as a way to offset the loss of manufacturing and service jobs, and to boost their local economies. Should public funds be deployed to foster the development of cultural tourism and of cultural districts? What is the record of this kind of investment? How well have public/private partnerships for this kind of investment worked? The controversial work of Richard Florida.
READING:

· Adrian Ellis, “Can Culture Save Downtown?” Grantmakers in the Arts, Vol 17, No. 1 (Spring, 2006)

· The Arts & Economic Prosperity III: The Economic Impact of Nonprofit Arts and Culture Organizations and Their Audiences, http://www.artsusa.org/information_services/research/services/economic_impact/default.asp
· Mark Stern, Social Impact of the Arts Project, selections from the working papers 1-17 http://www.sp2.upenn.edu/SIAP/Workpapers.home.html
XII Capital investment and building physical infrastructure: are there more new buildings and facilities than the arts sector can support? [Class 14]
How well does the maxim “if you build it, they will come” work? Museums, theaters, orchestras have collectively spent billions building new facilities in the past two decades. What is the right proportion of arts funding that should be allocated to physical infrastructure, as opposed to focusing on new programming and other aspects of fulfilling institutional mission? How do these decisions get made, and by whom?
READING:

· Case studies from University of Chicago: Cultural Infrastructure Project. Fall, 2011 Taubman, Roanoke, VA; Long Center, Austin TX; Art Institute of Chicago
XIII - Cultural diplomacy: what are the measurable impacts of cultural exchange and should taxpayer dollars be used to support it? [Class 15]

In the post-WWII era, the U.S. Department of State began funding a wide range of international art exchanges. In this same period, American commercial entertainment, Hollywood cinema and popular music particularly, began reaching worldwide audiences. What unique benefits are derived from government-supported cultural exchange? What constitutes substantive cultural diplomacy? What practices worldwide have stood as an example of its benefits? The Obama administration is a proponent of public diplomacy. How is this similar or different to cultural diplomacy?

READING:

· Richard T. Arndt, The First Resort of Kings: American Cultural Diplomacy in the Twentieth Century, (Potomac Books, Washington, D.C.,2005) pp. 520-343, 544-556

· Joseph S. Nye, Soft Power: The Means to Success in World Politics, 2004 pp. 33-72
XIV: Preservation of Cultural Heritage

Cultural heritage: broad and narrow definitions. A global problem, and prolonged policy impasse. The role of collectors and museums. American Indian tribes and their heritage. NAGPRA (Native American Graves Repatriation Act). [Class 16]

READINGS:

· Andras Szanto and Richard Brilliant, Who Owns Culture: Cultural Property and Patrimony Disputes, NAJP, Columbia University. Conference Proceedings, April 15-17, 1999.
· Joseph L. Sax, Playing Darts with a Rembrandt: Public and Private Rights in Cultural Treasures, 2001
ADDITIONAL READING:

· Lawrence Rothfield, Antiquities Under Siege, Cultural Heritage Protection after the Iraq War
· NAGPRA, Selected readings

XV: Intellectual Property [Class 17]

A highly contested arena in the United States and globally, and become more so each year. The arts are a particularly vexed area, as artists and musicians borrow freely from one another’s work, and from past traditions, even as corporate ownership of intellectual property increases restrictions on that interplay, and potentially stifle creativity. Walt Disney Corporation and the amendment of the Copyright Act.
READINGS:

Adrian Johns, Piracy University of Chicago Press, 2009 pp. 1-15;463-96;497-518
Part 4: The future of arts and culture in the United States?
XVI Hypothetical future(s) – What would a robust arts and culture policy look like if adopted in the United States? [Class 18]
During the 2008 Presidential election there was a movement amongst supporters of candidate Obama to introduce a new Cabinet-level Cultural Minister. What would this position entail? What would fall under its purview? What issues in the sector need addressing at this level? What new policies could be introduced?
