As of 1/15/14

HOT BUTTON TOPICS IN CULTURAL POLICY

PPHA 39703/Winter 2014
Tuesdays 3:00-5:50 p.m.

Harris 140B
Instructor:

Jennifer Novak-Leonard

Office:

Cultural Policy Center, Harris 285C

Phone:

847.728.0954 / 646.621.9529 (cell)

Email:

jnovak@uchicago.edu

Office Hours:
please arrange via email

Course Overview:

This course offers students the opportunity to engage in real-world cultural policy research focused on some of the most pressing issues affecting the cultural sector. In Winter 2014 the “hot button” topic is the rapidly changing landscape of arts participation and its relevance to communities defined by a shared ethnic or immigrant identity.

People participate in the arts in many ways—including attending, consuming, creating, collecting, curating and other means of engaging with art online. Recently, however, there has been widespread, international recognition that tools to measure arts participation have not kept pace with the myriad and evolving ways that people participate in arts. Efforts are currently underway in the US to address this. The National Endowment for the Arts’ (NEA) 2012 Survey of Public Participation in the Arts underwent significant changes in effort to measure a broader range of arts participation, and the NEA has recently started to release their findings. Currently, a new survey is also underway to measure a much broader set of attitudes about, and activities constituting, arts participation in California. Despite the advances and new knowledge stemming from these initiatives, there is much more to be learned, including what people recall and report as the aesthetic aspects of their daily life that could be considered arts participation. While this is a concern broadly, it is especially pertinent for some racial/ethnic minority groups. More remains to be understood about how to capture the richness and nuance of arts participation that occurs within communities defined by a shared ethnic identity, especially through the use of quantitative measures.

The class will include substantive background reading on arts participation, student-led research, writing, and class presentations. Students will have an opportunity to conduct primary research through interviews with members of ethnic and immigrant communities in Chicago, and the class will produce a public report. Students will become familiar with key arts participation surveys used in the United States and in other countries.

Course Organization and Requirements:
The course is organized into three sections: an orientation to cultural participation measurement and related policy issues; conducting the research project; and preparing thematic papers based on the analysis of the interview data. Some of the work for this class will be individually based, some will be collective—the former primarily in the seminar sessions during the first few weeks of the quarter and in preparation for the class, and the latter in the team-based research assignments during the remaining weeks. Research will involve multiple methodologies, from traditional library and online literature searches, to conducting and documenting interviews, and analyzing the results.

Assignments & Evaluation:
Individual Assignments & Evaluation [40% of final grade]
· [15%] In a short 5-page review paper, summarize and comment on the key insights about cultural participation that you have learned from reading any 3 articles or chapters of your choice from weeks 1, 2 and 3 of the course syllabus (including at least one from the “Suggested Readings” sections). Summarize the key insights you have learned from these articles, explaining why they are important as context for understanding the motivation for our course research project (e.g., you might compare/contrast the arguments of these articles or their underlying assumptions, using one to critique the others, or any other approach of your choice. Do not just summarize the three articles; discuss them. Due January 21 at the beginning of class.
· [20%] Preparation for and active participation in weekly meetings. Including, but not limited to:

· Human Subjects/CITI training. Due January 23.

· Assessment of participation in group project. Due March 18, by noon.
· [5%] Practice Interview Notes & Reflection. Due February 3, by noon.

 Group Assignments & Evaluation [60% of final grade]

· [10%] Round 1 Interview/Field Notes. Due February 10, by noon.

· [10%] Round 2 Interview/Field Notes. Due February 17, by noon.
· [10%] In-Class Presentation. Due February 25/March 4.

· [30%] Research-based paper:

· First draft due Monday, March 10, by noon.

· Final version, revised based on class and instructor feedback, due Tuesday, March 18, by noon.

 COURSE SYLLABUS
This course is based on a hands-on research experience with an ambitious timeline. If any circumstances arise during the quarter that require an update to the syllabus, the latest version of the syllabus will always be posted to Chalk under Syllabus and students will be notified of the update.

Readings for the course are listed on the syllabus by week, and are available on Chalk under Course Material or Library Course Reserves, or as an e-book from the UofC library.

I. OVERVIEW OF MEASURING ARTS PARTICIPATION IN THE U.S.
Week 1. Tuesday, January 7
A. Orientation to course content, structure, and research goals
B. Historical Perspective on Measuring Arts Participation in the US

Week 1 Suggested Readings:
· DiMaggio, P. and F. Ostrower (1992). “Race, Ethnicity and Participation in the Arts.” Research Division Report #25. Washington, DC: The National Endowment for the Arts. Executive Summary, Chapters 1, 2 & 6.
· Survey of Public Participation in the Arts Highlight Reports (all)
· Tepper, S. and Y. Gao (2008). ““Engaging Art: What Counts?” in Engaging Art: The Next Great Transformation of America’s Cultural Life, eds. Steven Tepper and Bill Ivey, New York: Routledge Press, p. 17-48.
· Farrell, B. and M. Medvedeva (2010). “Demographic Transformation and the Future of Museums.” Washington, DC: American Association of Museums.
· Conner, L. (2008). “In and Out of the Dark,” in Engaging Art: The Next Great Transformation of America’s Cultural Life, eds. Steven Tepper and Bill Ivey, New York: Routledge Press, p. 103-124.
· Pettit, B. (2000). “Resources for studying public participation and attitudes towards the arts,” Poetics, Vol. 27, p. 351-395.
Week 2. Tuesday, January 14
A. Broadening Definition of Arts Participation: How is arts participation currently being conceptualized and framed?
Readings for Discussion:

· Novak-Leonard, J. L. and A. Brown (2011). “Beyond Attendance: A multi-modal understanding of arts participation.” Research Report #54. Washington, DC: National Endowment for the Arts, p. 15-35
· Wali, A., R. Severson and M. Longoni (2002). “Informal Arts: Finding Cohesion, Capacity and Other Cultural Benefits in Unexpected Places.” Chicago: Chicago Center for Arts Policy at Columbia College. Executive Summary & Ch. 1
· Alvarez, M. (2005). “There’s Nothing Informal About It: Participatory arts within the cultural ecology of Silicon Valley.” San Jose, CA: Cultural Initiatives Silicon Valley, p. 7-23
B. Implications of the Broadening Definition of Arts Participation for Ethnic and Immigrant Communities
Readings for Discussion:

· Moriarty, P. (2004), “Immigrant Participatory Arts.” San Jose, CA: Cultural Initiatives Silicon Valley, p. 16-23
· DiMaggio, P. and P. Fernández-Kelly (2010). “Introduction: The Diversity and Mobility of Immigrant Arts” in Arts in the Lives of Immigrant Communities in the United States, eds. P. DiMaggio and P. Fernández-Kelly. New Brunswick, NJ: Rutgers University Press, p. 1-22.
Week 2 Suggested Readings:
· Miles, A. (2013, in press). “Culture, Participation and Identity in Contemporary Manchester” in Culture in Manchester: Institutions and Urban Change since 1800, eds. M. Savage and J. Wolff. Manchester, UK: Manchester University Press.

· Brown, A. and J. Novak (2008). “Cultural Engagement in California’s Inland Regions. San Francisco, CA: WolfBrown.
· Moriarty, P. (2008). “Participatory Arts: The stranger brings a gift.” San Francisco, CA: The San Francisco Foundation.

· Stern, M., S. Seifert, and D. Vitiello (2008). “Migrants, Communities and Culture.” Social Impact of the Arts Project and The Reinvestment Fund.
· Alliance of California Traditional Arts (2011). “Weaving Traditional Arts into the Fabric of Community Health.” Fresno, CA: ACTA.
· DiMaggio, P. and P. Fernández-Kelly (Eds.) (2010). Arts in the Lives of Immigrant Communities in the United States. New Brunswick, NJ: Rutgers University Press.

· Rosenstein, C. (2010). “Live from Your Neighborhood A National Study of Outdoor Arts Festivals.” Research Report #51, Executive Summary and Volume 1. Washington, DC: The National Endowment for the Arts.
· Dylla, Kelly (July 2, 2012), “Arts Policy Library: 2008 Survey of Public Participation in the Arts” on Createquity blog. Access at: http://createquity.com/2012/07/arts-policy-library-2008-survey-of-public-participation-in-the-arts.html
· James Irvine Foundation’s Exploring Engagement Funds. Access at: http://irvine.org/grantmaking/our-programs/arts-program and http://irvine.org/news-insights/categories/listings/arts
Week 3. Tuesday, January 21
Individual Assignment: Short review paper due at the beginning of class.
A. Human Subjects. At the start of class, Mary Barnhart, Director of Ethics, Education, Policy, and Compliance at University of Chicago will speak to the class about research involving human subjects. Barnhart directs and manages the Social and Behavioral Institutional Review Board (IRB) at the University.
B. Survey Tools: What they (don't) capture and implications.
Readings for Discussion:
· UNESCO Institute for Statistics (2012), “Measuring Cultural Participation.” Montreal: UIS, p. 16-49
· National Endowment for the Arts (2013). “How a Nation Engages with Art: Highlights from the 2012 Survey of Public Participation in the Arts.” Research Report #57. Washington, DC: National Endowment for the Arts. (skim)
· 2012 SPPA Instrument
· Tourangeau, R., J. Rips and K. Rasinski (2000). The Psychology of Survey Response. Cambridge, UK: Cambridge University Press, p. 7-15, and skim pages 23-61

Week 3 Suggested Resources:

· Taking Part Survey (UK):

· https://www.gov.uk/government/collections/taking-part
· More than Bums in Seats: Australian participation in the arts:
· http://www.australiacouncil.gov.au/resources/reports_and_publications/subjects/audiences_and_cultural_participation/arts_participation_research_more_than_bums_on_seats

· http://www.australiacouncil.gov.au/__data/assets/pdf_file/0017/71540/More_than_bums_on_seats_Technical_appendices.pdf
Individual Assignment: Certificate of successful completion for human subjects training, due by end of day on January 23.
II. RESEARCH PROJECT: DATA COLLECTION
Week 4. Tuesday, January 28
A. Analyzing Interview Data: what can be learned from qualitative interviews?

Readings for discussion:

· Weiss, R. (1994). Learning from Strangers: The Art and Method of Qualitative Interview Studies. New York: Free Press, p. 1-14; 39-50; 66-99; 107-119

· Emerson, R. M., R. I. Fretz, and L. L. Shaw (2011). Writing Ethnographic Fieldnotes, 2nd Edition. Chicago: University of Chicago Press, p. 2-9; 16-18; 29-34; 51-57; 63-69; 79-85; 123-127; 171-191; 197-199.
B. Methods: Cognitive Interviewing
Reading for discussion:

· Willis, G. B. (1999). Cognitive interviewing: A “How To” guide. Research Triangle Institute. 1999 Meeting of the American Statistical Association. Research Triangle Park, NC: Research Triangle Institute, p. 1-31
Suggested Reading:

· Willis, G. B. (2005). “Cognitive Interviewing in Practice,” in Cognitive interviewing. Thousand Oaks, CA: Sage Publications, p. 42-63.
Individual Assignment: Practice Interview Notes and 1-page Reflection due by noon on Monday, February 3.

Week 5. Tuesday, February 4: TIME CHANGE – class meets at 1:30pm at Chinese-American Museum of Chicago – Raymond B. & Jean T. Lee Center to conduct English-language interviews.
Team Assignment: Round 1 Interview/Field Notes due by noon on Monday, February 10.
Week 6: Tuesday, February 11
In preparation for this class meeting, review all Round 1 Interview/Field Notes. During this class meeting, we will debrief and synthesis the interview data, and prepare for upcoming interviews.
Team Assignment: Conduct additional interviews during the week at Chinese American Service League. Round 2 Interview/Field Notes due by noon on Monday, February 17.
Week 7: Tuesday, February 18
In preparation for this class meeting, review all Round 2 Interview/Field Notes. During this class meeting, we will debrief and synthesis the interview data.
III. RESEARCH PROJECT: ANALYSIS, IMPLICATIONS & REPORTING
Week 8: Tuesday, February 25
A. Guest Speaker – Amy Kitchener, Executive Director, Alliance for California Traditional Arts
B. In-Class Student Presentations - Reading for discussion: to be announced
Week 9: Tuesday, March 4
A. Guest Speaker – Sunil Iyengar, Director, Office of Research & Analysis, National Endowment for the Arts
B. In-Class Student Presentations - Reading for discussion: to be announced
Team Assignment: Draft paper due by noon on Monday, March 10.
Week 10: Tuesday, March 11
In preparation for this class meeting, review draft papers. During this class meeting, we will provide feedback on each paper and discuss the public report.
Team Assignment: Final paper due by noon on Tuesday, March 18.
Individual Assignment: Peer assessment of participation, by noon on Tuesday, March 18.
PAGE
7

