PAGE
2

[image: image1.jpg]CID/@
_Z

[image: image2.png]

THIRD INTER-AMERICAN MEETING OF MINISTERS OF

OEA/Ser.K/XXVII.3

CULTURE AND HIGHEST APPROPRIATE AUTHORITIES

CIDI/REMIC-III/doc.7/06

November 13-15, 2006

26 October 2006

Montreal, Canada

Original: Portuguese
CONCEPT PAPER FOR THE MINISTERIAL THEME
CULTURE, THE CREATION OF DECENT JOBS, AND OVERCOMING POVERTY
(Presented by the Delegation of Brazil)

CONCEPT PAPER FOR THE MINISTERIAL THEME
CULTURE, THE CREATION OF DECENT JOBS, AND OVERCOMING POVERTY
(Presented by the Delegation of Brazil)

Topic of the plenary session: Culture, the Creation of Decent Jobs, and Overcoming Poverty

Sponsoring country: Brazil

Supporting countries: Colombia

Representatives of civil society and/or international organizations: Instituto Axé, Salvador, Bahia, Brazil

1. BACKGROUND

An improvement in the relationship between culture and statistics is absolutely essential for building public policies that are more objective and easier to evaluate. Even if based on a traditional statistical model, the institutionalization of culture–both in national governments and in international organizations–needs numbers to lend it objectivity, reliability, and effectiveness.
Some figures show the cultural economy growing at a rate of 6.3% per year, while the economy as a whole is growing by 5.7%
/. The World Bank estimates that it accounts for 7% of global GDP (2003). These significant numbers objectively demonstrate the importance and magnitude of culture. These and other data, however, say more about the economic aspects of culture than about the distribution of its benefits. In addition to measuring the distribution of cultural assets, we need to identify indicators of our people’s access to cultural goods, the presence of culture in our educational systems, and the presence of advanced means of cultural consumption, such as Internet access.
It is therefore important that cultural institutions critically interpret their financial statistics. Under a two-way policy, traditional models would be used, then the scientific and methodological language itself would be revolutionized to permit accurate understanding and assessment of cultural phenomena. For instance, groups and cultural forms antedating–but not therefore inferior to–our concepts of republic and state would be taken into account. As the subject of studies and research, culture may even usher in methodological, qualitative, and quantitative paradigms. In other words, the challenge is also conceptual, before it is one of numbers.

Along with the topic of cultural indicators, the representative of the Brazilian delegation will present a brief history of art education experiences in Brazil. This topic will be best represented in the presentation by the Insituto Axé, speaking as a representative of civil society.

2. TOPICS

2.1 Characteristics and challenges of the cultural sector
Culture is timeless and complex. Not by chance has its modern-day embrace by the state and multilateral organizations lagged behind that of other areas of human experience. The uniquely challenging concept of culture is gradually emerging in operational approaches, affecting diverse sectors of society, and becoming more central to development practice and theory. This is the emphasis of the 2004 United Nations report, whose primary message is that culture should play an even more central role and that states should provide the means for the full realization of this aim. Without cultural indicators, the challenge proposed in the report will not be met with the necessary objectivity and effectiveness. Indicators are an essential step toward making culture a means of overcoming poverty in developing countries.
When culture is contrasted with economic and statistical dictums and other more traditional focuses of public policies, its timeless verve is more obvious. Traditional basic sectors, such as health, transportation, and education, do not face so many barriers to developing recognized indicators. They are tangible and easily verifiable. They have historical records and comparability. Their indicators are shared by universities and honed by researchers, who make up an international academic community. This is not true of culture.
Whether the starting point is a traditional aesthetic analysis or the more recent anthropological approach--which poses fresh challenges–a consistent methodology for understanding culture continues to be sought. Despite our progress, despite the unquestionable improvement in the views of governments and leaders brought about by the economic analysis of cultural services, we must not be satisfied with the cultural indicators we have today, because they do not consider non-economic and informal aspects of cultural experience. The challenge of cultural data is to take into account the symbolic aspects of culture, its importance in shaping identities and different ways of life. We are well aware that these singular aspects elude the data, indices, and percentage figures available to us today.
2.2 Cultural indicators and government cultural policy
An improvement in the relationship between culture and statistics is absolutely essential for building public policies that are more objective and easier to evaluate. Even if based on a traditional statistical model, the institutionalization of culture–both in national governments and in international organizations–needs numbers to lend it objectivity, reliability, and effectiveness.

Some figures show the cultural economy growing at a rate of 6.3% per year, while the economy as a whole is growing by 5.7%
/. The World Bank estimates that it accounts for 7% of global GDP (2003). These significant numbers objectively demonstrate the importance and magnitude of culture. These and other data, however, say more about the economic aspects of culture than about the distribution of its benefits. In addition to measuring the distribution of cultural assets, we need to identify indicators of our people’s access to cultural goods, the presence of culture in our educational systems, and the presence of advanced means of cultural consumption, such as Internet access.
It is therefore important that cultural institutions critically interpret their financial statistics. Under a two-way policy, traditional models would be used, then the scientific and methodological language itself would be revolutionized to permit accurate understanding and assessment of cultural phenomena. For instance, groups and cultural forms antedating–but not therefore inferior to–our concepts of republic and state would be taken into account. As the subject of studies and research, culture may even usher in methodological, qualitative, and quantitative paradigms. In other words, the challenge is also conceptual, before it is one of numbers.
2.3 The institutionalization of culture
In recent decades, some countries and multilateral organizations have been making significant strides in the conceptual field. UNESCO’s activities in conceptualizing culture are recognized, especially its legitimization of an anthropological interpretation. UNESCO took an important step away from the primacy of the race concept, still in force in the mid-20th century. It played a critical role in achieving consensus on the concept of culture as opposed to race. It was a formidable task to both formulate and disseminate this concept. Following this initiative, anthropology as an academic discipline took on new dimensions and explored new directions. The political impact of UNESCO’s efforts ultimately was felt both by the scientific community and by national cultural institutions.

At the same time, other organizations formed closer political relationships with the cultural sectors. We should step back a bit and recall that the concept of cultural policy is quite recent. The French Government, following the work of André Malraux, merged community and government activities in the cultural sector. The first Ministry of Culture was established. Although more involved in language and artistic expression, it created concepts essential to government policy in the cultural sector. Gradually, culture became more independent in the government arena, emerging from the institutional shadow of education and developing its own policies.

The situation in the Americas is quite different, and very diverse. Latin America’s countless dictatorships disrupted efforts to solidify inclusive, democratic cultural policies. Only after the return of democratic regimes did the cultural sectors in these countries develop any public policy. We should reflect on what effective contributions the region might make to cultural policies. This is a modern challenge that involves both the excesses and the institutional weakness of the American nations.

2.4 Cultural indicators and the countries of the Americas
The question is one of concepts and values. In addition to income and employment, cultural activities generate other forms of value. And if numbers or qualitative research have not made clear this dimension, manifested in art education, we must find other ways, other tools, to demonstrate these forms of value.
The problem is demonstrated in a recent study by the Brazilian Ministry of Culture and the Institute for Applied Economic Research (IPEA) on the proportion of its budget the Brazilian family spends on culture. Although in absolute terms the amounts differed, the proportion spent on culture was a constant for Brazilian families across social classes. This is encouraging, since it shows that all Brazilians, regardless of education or income, seek and find ways to consume culture. However, although culture is in the family shopping-cart, a careful and more specific look showed that only the wealthiest families had access to movie theaters and the Internet. Poorer families had access to cultural goods only through broadcast television and home use of CDs. Today we are adapting our data-gathering to show cultural variations, including territorial administration factors, and are recognizing the complementary profile of other databases pertaining to non-economic and informal cultural experiences.

Of course, the way the American nations institutionalize cultural policies must be harmonized and developed. The lack of certainty and continuity must be addressed by long-term government planning, agreed upon with civil society and monitored by the press. Thus the importance of national cultural plans.

We can point to strong initiatives in recent decades, such as the Andrés Bello Convention and the satellite cultural accounts of Colombia and Chile. Cultural observatories have also been implemented, although focusing more on specific sectors than on the overall body of cultural information.

Brazil is at the point of firming up this field of study on the cultural sector. The Brazilian Institute of Geography and Statistics (IBGE) adopted an alternative strategy, based on an agreement with the Brazilian Ministry of Culture. It focused not strictly on a satellite account, but on sorting for a number of indicators, within its own databases, that could represent a good part of the Brazilian cultural sector. The project has been decisive in increasing the cultural budget and attracting society’s attention to its importance. The Brazilian Government can now study the share of the family budget spent on culture in all the municipalities of Brazil, map major cultural facilities, and assess the importance of services and industries in the cultural sector. This study is nearing completion; we look forward to analyzing the results to determine whether we adopted a suitable model.

The challenge of organizing cultural information on an international scale was aptly addressed by the Andrés Bello Convention. In the Americas, the primary challenge we face today is to standardize the methodologies of the diferent states–to reconcile methodological convenience with the cultural diversity of so many countries. But we are cooperating successfully in this area.

Multilateral organizations like the OAS can promote the exchange of cultural information and methodologies. The outcome, though slow in coming, is useful. The exchange could have two objectives: first, to encourage the formation of a cultural database in countries that do not yet have a unified government system of cultural information; second, to discuss existing methodologies. This is an essential step in ensuring free cultural dissemination, linking methodologies to their various expressions.

Numbers and culture, therefore, are more related than we might think–different but complementary. The field of statistics is guided by prudence. It excels at finding a balance: it reflects and organizes the past, accurately measures present activities, and is complete only when it makes projections of future activities.

Culture, as we have said, is timeless–merely by virtue of its artistic nature or anthropological complexity but, above all, because it excels in the dissemination of symbols, in the formation of identities and subjective realities. It is timeless because it represents the apex of human expression.

How to harmonize this timelessness and complexity with the prudence and objectivity of statistics may be the major challenge for cultural policies in the 21st century.

2.5 Overcoming poverty and creating decent jobs
We may have found a way, in the notion of cultural diversity, to meet the government cultural policy challenges of the countries of the Américas– diversity of historical origins, since these countries were formed by encounters, interactions, and wars among peoples of the most different backgrounds. A diversity of sources and successive cultural hybridizations, starting with pre-colonial times and continuing today.

This diversity calls for reflection on the deepening of democracy and participation by communities, in all their diversity, in a more complex sphere of influence, one of cultural dissemination, exchange, and access. The cultural diversity of the Americas today seeks to express itself and participate actively in mediums of cultural dissemination; often, the indicators fail to reflect this. Many of these practices do not have economic aims: some aim at an informed citizenry, or at eradicating poverty. Here the challenge to the American nations will be to study more closely the informality of these practices and the role of government–which must take care not to control, not to impose its views about the cultural knowledge developed by the communities. How can we fairly and sustainably guarantee these communities’ share in the production and distribution of economic benefits derived from their cultural assets? How can we ensure a better balance between intellectual property rights and the rights of access of other populations? We must strive for harmony between access to, production of, and distribution of cultural assets.

In the case of Brazil, there have been some interesting achievements and developments since the 1970s. To compensate for the inaction of the state and for insufficiently inclusive government policies, communities and social movements have adopted culture as a strategy for empowerment and activism, as an important means of regaining self-respect for human groups with limited access to rights and opportunities, as an instrument of social cohesion. Civil society has been developing this social technology in the midst of the most radical social challenges, despite the indifference of the Brazilian Government.

This success was hard-won by communities and their associations, nongovernmental organizations, churches–mainly Catholic pastoral programs, unions, militants, intellectuals, organic artists of the social movements, priests of the Afro-Brazilian religions (mães de santo), martial arts (capoeira) masters, or masters of any art form, and the more aware entrepreneurs. At this meeting of cultural authorities of the American nations, we have invited the Instituto Axé to report on such experiences, as a representative of civil society.

Although in recent years Brazil has achieved high levels of school enrollment, quality education will be impossible without art and culture in the curriculum. The state’s mission in education must not be limited to preparing new generations for the working world. Lately, despite all the difficulties, the state is beginning to return to its place and its role in Brazilian cultural life. Our actions now have a new target audience: we seek to meet the demands and needs of society through government policies.

The Cultura Viva program arose in this context, organized by the Ministry of Culture of Brazil, to stimulate cultural processes and expressions throughout the country. The aim is renewed recognition of the wealth of culture, knowledge, and endeavor produced by society–culture as a dimension that informs all of human existence, available to everyone, a quality-of-life indicator.
The Cultura Viva program encompasses about 433 “points of culture,” spread over various regions of Brazil. Based on a more balanced relationship between state and society, the points of culture represent the diverse expressions of countless cultural groups. Their concrete expression in society is art education; the points of culture offer prospects of remuneration and professional development based on the cultural expressions dearest to the community and to society.

The Cultura Viva program wishes to stress the importance to the cultural development of the Brazilian people of an enormous range of experiences, expressions, projects, and activities throughout Brazil, whose significance has transcended the cultural arena: effective practices, actions that are simultaneously cultural, political, social, and aesthetic, that go beyond merely discussing rights and duties. Culture and human dignity as a right of all Brazilians, without limits or borders.

The points of culture are only one of the manifestations of art education as a social technology. They could make countless contributions to a project on creating decent jobs and overcoming poverty through culture, especially in the countries of the Americas.

3. MAIN QUESTIONS

1. What are the main challenges in terms of cultural indicators?

2. How can cultural indicators improve government cultural policy?

3. What is the relationship between cultural indicators and the institutionalization of culture?

4. What are the major experiences with cultural indicators in the countries of the Americas?

5. How can art education be used to overcome poverty and create decent jobs?

�

ORGANIZATION OF AMERICAN STATES

Inter-American Council for Integral Development

(CIDI)

� FILENAME * MERGEFORMAT �CIDI01637E08�

�.	“Global Entertainment and Media Outlook 2004-2008”. Price Waterhouse Coopers, 2004.

�.	“Global Entertainment and Media Outlook 2004-2008”. Price Waterhouse Coopers, 2004.

17th Street and Constitution Avenue, NW Washington, DC 20006

