
Societat i cultura:
organització de la
vida cultural

Taína López Cruz

PID_00147964

© FUOC • PID_00147964 Societat i cultura: organització de la vida cultural

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00147964 Societat i cultura: organització de la vida cultural

Índex

Introducció.. 5

1. Els agents culturals... 7

1.1. La població com un agent cultural inclòs en una visió àmplia

dels agents culturals .. 10

1.2. La població i les maneres que té d'afrontar la vida cultural 12

1.2.1. El concepte de participació en la vida cultural 12

1.2.2. Els grups sociodemogràfics i socioeconòmics 16

1.2.3. Els elements demogràfics i la incidència que tenen

en la cultura .. 19

1.2.4. Els consumidors i els públics de la cultura 20

1.2.5. Els voluntaris ... 21

2. De la participació espontània a la creació d'organismes

constituïts i el treball professional en cultura.......................... 23

2.1. La societat civil organitzada per al treball cultural 23

2.1.1. Les associacions i les fundacions culturals. El

concepte sense ànim de lucre 24

2.2. Els professionals de la cultura ... 26

2.2.1. El gestor cultural .. 26

2.2.2. Els creadors i els intèrprets .. 27

2.2.3. Els investigadors i els especialistes 28

2.2.4. El treball professional en cultura des de l'àmbit

privat .. 29

2.3. L'Administració pública i el marc institucional de

l'organització de la vida cultural .. 30

2.3.1. Instruments de proximitat de l'Administració

pública i els altres actors de la vida cultural 31

Resum.. 33

Bibliografia... 35

© FUOC • PID_00147964 5 Societat i cultura: organització de la vida cultural

Introducció

Aquest text pretén mostrar els diversos agents que configuren la vida cultural

d'una societat. Parteix de la constatació que el coneixement dels principals

actors de la cultura és un dels primers elements que cal tenir en compte per a

entendre la lògica del sector i les maneres com s'organitza. Per mitjà d'un mapa

general dels protagonistes de la vida cultural d'una societat és possible enten-

dre la lògica a partir de la qual es produeixen els fenòmens culturals d'un ter-

ritori i endinsar-se en propostes i metodologies adequades als veritables actors.

La vida cultural és un element intrínsec de la humanitat i, per tant, és impor-

tant tenir una visió àmplia del que són els agents culturals d'una societat. Per

aquest motiu, en aquest mòdul es donarà una importància especial a la socie-

tat com a agent cultural i com un element important d'estudi per a entendre

la manera com s'organitzen les societats en relació amb les necessitats cultu-

rals que tenen. Posteriorment es farà un repàs no exhaustiu per a presentar els

tres grans agents clàssics: el tercer sector cultural, el sector privat i el paper de

l'estat i l'administració pública en matèria de cultura.

La integració de cada un dels temes exposats al llarg del mòdul és el que con-

figura el mapa de l'organització de la vida cultural de les societats i el punt

de partida per a aprofundir en cada agent i en les particularitats, funcions i

objectius corresponents.

© FUOC • PID_00147964 7 Societat i cultura: organització de la vida cultural

1. Els agents culturals

En sentit ampli, per agents entenem els actors que intervenen o poden

intervenir, d'una manera positiva o negativa, en l'articulació de les polí-

tiques socials i culturals.

Els agents són una variable dinàmica del territori que canvien i evolucionen

segons l'eix espai, temps i context, i representen un factor determinant de la

consolidació de la intervenció social i una garantia democràtica.

Una política cultural no es pot posar en marxa, o no existeix realment, si no és

per mitjà d'uns agents o actors concrets, que entraran en contacte i assumiran

responsabilitats en relació amb els objectius que la política els proposi. En

alguns casos hi ha un agent únic promotor, però en el mateix moment en què

actua genera un procés d'extensió a d'altres que assumeixen un paper més o

menys actiu.

Alguns autors, com Muller (1990), anomenen mediadors els agents que duen

a terme la construcció del referencial d'una política, és a dir, la creació de les

imatges conceptuals que determinen la percepció del problema, necessitat o

interès i que aporten, d'alguna manera, propostes i solucions adequades. M.

Bassand (1992) anomena portadors del murmuri quotidià les persones que cal

tenir en compte en les polítiques culturals.

Els agents o mediadors tenen un paper molt important en el disseny d'una

política i en les seves estratègies d'aplicació, i també en la consolidació d'una

activitat social, i representen, per a un territori determinat, un potencial de-

mocràtic i competitiu important.

En la mesura que una realitat territorial disposa d'un teixit variat d'agents, té

una de les condicions principals de desenvolupament social, cultural i econò-

mic.

D'aquesta manera, la realitat territorial, en totes les dimensions i condicions

de desenvolupament, té a disposició de les polítiques uns elements que cons-

tituiran un potencial específic:

1) Un quadre d'agents repartits en el territori, i en diferents nivells.

2) Un grau de consolidació d'aquests agents.

3) Una capacitat crítica i intel·lectual i, sobretot, una competència.

Nota

Aquest apartat correspon a un
fragment d'Alfons Martinell,
Agentes y políticas culturales,
2000.

© FUOC • PID_00147964 8 Societat i cultura: organització de la vida cultural

4) Una capacitat de relació i estructuració organitzativa que els permeti ser

interlocutors amb els òrgans de decisió.

Els agents culturals s'estructuren d'acord amb les finalitats que els són pròpies

i les funcions socials que la legislació d'un estat els atorga. D'aquesta manera

la forma de govern, i el seu desenvolupament normatiu, crea unes especifici-

tats i diferències de posicionament de les funcions dels agents en una realitat

determinada. Una lectura del marc normatiu d'un país ens presenta una pri-

mera panoràmica des de la qual podem observar i analitzar el paper que tenen

cadascun dels grans agents.

Les funcions i competències dels agents culturals evolucionen paral·lelament a

la realitat social i adquireixen una importància d'acord amb la funció que se'ls

atorga en els plantejaments i continguts de les polítiques públiques. També

poden adquirir un protagonisme des de la perspectiva de la seva pròpia inici-

ativa social i com a element de pressió sobre les estructures de les administra-

cions. Per tant, el paper dels agents socials s'ha de considerar un factor impor-

tant per a la construcció i la significació que es poden donar a les necessitats

i a les problemàtiques de la societat.

Independentment de l'entorn polític i legislatiu que aculli els agents,

aquests adquireixen unes funcions, en una línia o en una altra, que

tenen una gran importància en el desenvolupament de les polítiques

culturals o altres polítiques.

Sovint, sense la intervenció de l'estat, els agents socials apliquen una política

pròpia que pot coincidir, o no, amb l'oficial de l'administració pública, però

que de vegades intervé amb molta més eficàcia en la realitat del seu context.

Aquesta relació no està exempta de tensions i conflictivitat, en alguns casos

amb caràcter positiu.

En conseqüència, hem d'analitzar el paper que tenen, o poden tenir, aquests

agents socials en el desenvolupament de serveis a la comunitat, per entendre

i explicar certs fenòmens de les seves estructures organitzatives.

Els agents culturals, d'acord amb els principis, les finalitats i els valors pels

quals optin i puguin desenvolupar, adquireixen un protagonisme que es resu-

meix en les funcions següents:

1) Analitzen i interpreten la realitat de la societat, i hi aporten una perspectiva

pròpia. Donen resposta a les problemàtiques, demandes o necessitats que té,

i autoorganitzen serveis per aconseguir les seves finalitats.

© FUOC • PID_00147964 9 Societat i cultura: organització de la vida cultural

2) Possibiliten i canalitzen la participació i la incorporació de grups i individus

a l'acció per a la seva comunitat, amb la qual cosa faciliten un procés des de

l'acció pública i social.

3) Són aglutinadors i creadors d'estats d'opinió sobre temes que els preocupa,

sobre la creació de les condicions necessàries per a difondre les seves opcions,

amb la finalitat que es tingui en compte un tema determinat.

4) Poden ajudar a estructurar i construir les demandes de caràcter social, cul-

tural i educatiu que concentren situacions individuals o grupals, perquè es

puguin traslladar de manera col·lectiva a les organitzacions i a l'aparell de

l'administració de l'estat.

5) Són una plataforma per a fomentar l'autoorganització de serveis i

l'assumpció de responsabilitats públiques per mitjà de sistemes de delegació

en la prestació de serveis o per iniciativa pròpia.

6) Exerceixen una funció prospectiva pel fet que descobreixen i evidencien

noves necessitats o problemàtiques de la societat i desperten una preocupació

en els estaments oficials per aquests temes.

7) Són una plataforma d'organització de la iniciativa privada i lucrativa, a par-

tir de l'establiment d'organitzacions pròpies.

En aquest mateix sentit, hem de destacar la importància de la posició que

ocupen els agents en el sistema d'elaboració i presa de decisions, ja que són els

que formulen el "quadre intel·lectual" en el qual es desenvolupen l'elaboració,

la negociació, els conflictes i l'execució d'una política.

"La importància i la complexitat de la funcions que exerceixen els mediadors en els pro-
cessos d'elaboració i posada en marxa d'una política pública, ja que són els que combinen
les dues dimensions fonamentals que es tornen a trobar sempre:

• La dimensió intel·lectual, és a dir, els processos de construcció d'una visió del món
que determinarà la percepció dels actors que intervenen en el sistema de decisió.

• La dimensió de poder, és a dir, els processos pels quals s'instaurarà una nova jerarquia
entre els actors, un dels grups presents, i se n'acceptarà el lideratge en el sistema i un
lloc central en els processos polítics."

Muller (1990)

En iniciar la reflexió sobre les relacions entre els diversos agents de les políti-

ques culturals, hem d'identificar, en primer lloc, els grans grups d'agents cul-

turals que poden operar en un territori. En les polítiques culturals és important

reconèixer de manera adient els agents que operen en un territori com a pas

previ a altres consideracions.

Malgrat aquesta obvietat, en moltes realitats territorials hem observat

l'absència de mecanismes d'informació i coneixement mutu entre els agents

que hi operen. Aquest fet ens mostra que en molts casos un agent social opera,

Grau de competitivitat

Si relacionem les condicions
de desenvolupament social i
cultural i el paper dels agents,
podem observar el grau de
competitivitat que té un marc
territorial.

© FUOC • PID_00147964 10 Societat i cultura: organització de la vida cultural

decideix i planifica la seva acció o projecte sense tenir un coneixement real

dels altres agents. Per aquesta raó cal avançar en una ordenació dels agents

que contribueixi a identificar-los.

1.1. La població com un agent cultural inclòs en una visió

àmplia dels agents culturals

En una visió àmplia dels agents culturals, les persones o els ciutadans constitu-

eixen un agent cultural d'una gran importància per a la societat. En l'objectiu

de dibuixar el complex teixit de la vida cultural d'un territori determinat, és

fonamental la mirada cap a les dinàmiques socials, els seus protagonistes i la

incidència que tenen en l'organització i orientació de la vida cultural.

"[...] resulta evidente la necesidad de incluir a todos aquellos actores que desde el ejerci-
cio cotidiano y anónimo, inciden en la vida cultural de un territorio y la orientación de
muchas políticas culturales, sin personalidad jurídica y fuera de las instituciones. El con-
cepto población abarca a todo un colectivo de personas que fuera del ámbito profesional
de la cultura constituyen el pulso general del sector y reflejan el impacto de las políticas
culturales a través de estados de opinión, iniciativas y participación en la vida cultural."

A. Martinell; T. López (2007). Políticas culturales y gestión cultural. Organum sobre los con-
ceptos clave de la práctica profesional. Documenta Universitaria.

La mirada cap a la població d'un territori, cap a les persones, els grups, les co-

munitats i la societat com a actors culturals amb diferents graus d'activitat és

el punt de partida per a l'observació del teixit i les dinàmiques dels agents cul-

turals. És on trobarem reflectides les orientacions dels diferents agents institu-

cionalitzats de la cultura i on podrem observar les demandes, els imaginaris i

les necessitats culturals de base d'una societat. També és on veurem realitzats o

no un bon nombre dels objectius d'una política cultural, impulsada per l'ordre

governamental de la cultura.

"[...] se ha vuelto importante el estudio de los imaginarios urbanos, los cuales se preocu-
pan por descifrar los croquis ciudadanos antes que los mapas físicos de las ciudades. Los
imaginarios urbanos estudian la puesta en escena de deseos ciudadanos."

A. Silva i altres (2000). II Campus Euroamericano de Cooperación Cultural, Papeles Iberoame-
ricanos. Concepción, desarrollo y gestión del proyecto. Culturas urbanas desde sus imaginarios
sociales. Barcelona: OEI.

En una societat cada vegada més complexa sorgeixen, responent a una dinà-

mica accelerada de canvis successius i de vegades difícils de seguir, noves for-

mes d'expressió de la cultura, nous llenguatges i codis socials, nous actors de

la vida cultural. Aquest tipus d'expressió estarà condemnada a la marginali-

tat per part de la institucionalitat de la cultura tradicional, sempre que no es

mantingui una veritable i constant observació envers la societat com a gene-

radora de nous i diferents representants de l'expressió i la participació en la

vida cultural.

© FUOC • PID_00147964 11 Societat i cultura: organització de la vida cultural

Per aquest motiu, les persones i els grups de persones, institucionalit-

zats o no, organitzats o no, s'han de considerar actors culturals, i no

simplement, com es fa en molts casos, públics de la cultura o simples

consumidors.

Reconèixer els actors anònims no organitzats i no institucionalitzats de la cul-

tura contribueix a tenir una visió dels agents culturals més enllà d'una suma

de diversos elements separats i més propera a la idea de xarxa o teixit, cosa

que permet posar l'èmfasi en el caràcter integral i integrador que tenen d'una

societat d'individus i institucions entrellaçats, no fragmentats. Aquesta visió

de�xarxa permet articular interessos i orientacions traçant un camí fèrtil per

a la diversitat d'opcions sobre les formes que visqui la cultura, ja que ofereix

moltes més eines de conversa amb els altres i de comprensió dels diferents

discursos i necessitats culturals de tothom. La societat, o les persones (integra-

dores d'una comunitat gran o petita, un poble, una ciutat, etc.), ofereixen una

visió des de la qual es pot observar el complex teixit d'agents i les interaccions

que duen a terme sense perdre el perfil, la funció i l'especificitat propis.

Aquest entramat s'observa molt bé en les ciutats, com a nuclis formats per

societats més complexes i amb un alt grau de representació de la diversitat

d'elements que les poden compondre. Les ciutats ens poden oferir una visió

interessant del paper de la societat com a agent cultural.

"Las ciudades como actores sociales no se confunden con el gobierno local, pero obvia-
mente lo incluyen. La ciudad se expresa mejor como actor social en la medida que realiza
una articulación entre administraciones públicas (locales y otras), agentes económicos
públicos y privados, organizaciones sociales y cívicas, sectores intelectuales y profesio-
nales y medio de comunicación social. Es decir entre instituciones políticas y sociedad
civil. Esta articulación se realiza a través de la acción colectiva y conjunta, que puede
responder a formas y objetivos diversos:

• La resistencia o la confrontación con un agente externo (por ejemplo una adminis-
tración superior, una multinacional, etc.)

• La definición de productos en los que están interesados, en su producción o venta,
diversos agentes urbanos (por ejemplo promoción turística, oferta cultural, sede de
un organismo internacional, etc.)

• Campañas basadas en la cooperación público-privada (por ejemplo, de seguridad, de
imagen, de rehabilitación, urbana, etc.

• Grandes proyectos de desarrollo urbano vinculados a un evento o derivados de un
programa político-cívico de amplio consenso.

• Movilización socio-política que tiene su base principal en la afirmación de la identi-
dad colectiva y la voluntad de autonomía política (que se concreta también en obje-
tivos especialmente urbanos)."

J. Borja; M. Castells (1997). Local y global. La gestión de las ciudades en la era de la informa-
ción. Las ciudades como actores políticos. Madrid: Taurus.

Per tant, és en la mirada cap a les persones que componen una societat que

els agents culturals organitzats i institucionalitzats poden trobar les direccions

que vinculin la seva acció amb les diverses necessitats manifestades, fins i tot

quan estiguin orientades cap a objectius suposadament no culturals o artístics

© FUOC • PID_00147964 12 Societat i cultura: organització de la vida cultural

(com ara els de cohesió social, el respecte a la diversitat sociocultural, el desen-

volupament comunitari...). L'observació de les dinàmiques i les manifestaci-

ons socials obre l'oportunitat al sector de la cultura de dialogar amb les per-

sones reals que conformen el territori i incloure les seves iniciatives com una

dimensió del desenvolupament d'altres àmbits de la humanitat.

"El sector cultural deberá volver su mirada a los problemas de salud, la convivencia soci-
al, la educación, la protección social, para encontrar su ubicación dentro de ellos, unas
relaciones más fluidas y unas acciones más compartidas, sin perder, por supuesto, nada
de sus especificidades. Ya existen experiencias muy interesantes dentro del Ministerio de
Cultura [de Colòmbia], referidas a las comunidades más pobres y excluidas, las personas
en situación de discapacidad, los emigrantes o los jóvenes."

G. Rey i altres (2009). Compendio de políticas culturales (1a. ed., pàg. 23). República de
Colòmbia: Ministerio de Cultura de Colombia Documento e Discusión 2009.

Per tant, és necessari mantenir aquesta mirada en el ciutadà comú, l'individu

anònim, el grup social, etc. com a agent cultural en una visió àmplia del teixit

d'agents integrats i enclavats en un territori local, nacional o global.

1.2. La població i les maneres que té d'afrontar la vida cultural

1.2.1. El concepte de participació en la vida cultural

"Una de las dimensiones centrales de la cultura es la participación a través del consu-
mo y apropiación de los contenidos de los productos culturales y los fenómenos cultu-
rales por parte de los individuos que componen la sociedad. Otra dimensión central de
la participación son las prácticas culturales y las actividades de creadores, intérpretes y
productores que hacen parte de la ocupación y el empleo en los distintos sectores que
componen el campo cultural. El estudio de los distintos ámbitos de la participación es
uno de los ejes fundamentales del conocimiento e información necesarios para el diseño
de políticas culturales.

En varios países se han creado instrumentos para abordar el consumo cultural y el uso
del tiempo libre y en los países desarrollados se han realizado exploraciones económi-
cas sobre la formación del gusto y la demanda cultural. En algunos países de América
Latina existe ya una trayectoria en el desarrollo y aplicación de instrumentos sobre con-
sumo cultural desde distintas iniciativas. En el caso del empleo cultural, especialmente
en Europa, se han realizado varios estudios nacionales y regionales y los estudios de la
economía de la cultura se han aproximado a las particularidades de la toma de decisiones
por parte de los artistas."

Conveni Andrés Bello. En la pàgina web http://www.convenioandresbello.info, en la sec-
ció Cultura > Cultura i desenvolupament > Participació cultural.

Com podem llegir en la descripció que el Conveni Andrés Bello fa del concepte

de participació cultural, aquest inclou bàsicament dos aspectes: l'un està rela-

cionat amb el fet de ser�consumidor�o�públic de les manifestacions i produc-

tes culturals i l'altre té a veure amb l'exercici del dret�a�accedir-hi�i�gaudir-ne,

o bé el d'expressar�la�pròpia�cultura.

http://www.convenioandresbello.info

© FUOC • PID_00147964 13 Societat i cultura: organització de la vida cultural

Per tant, la participació cultural implica també sumar-se a diversos as-

pectes i formes de la cultura i posar en acció la pròpia voluntat per a

assolir certes metes o objectius personals o grupals implícits, tot això a

partir de la idea de participació com un dret de tot ciutadà; un dret que

s'estén a la vida cultural.

Partint de la noció de la participació en la vida cultural com un dret de l'ésser

humà, aquesta forma de participació ha estat des de fa unes quantes dècades

una preocupació que s'ha vist reflectida en els objectius dels governs locals,

els organismes internacionals, etc. Per a comprovar-ho, n'hi ha prou de fer un

cop d'ull als articles en relació amb això d'algunes constitucions, per exemple,

del context iberoamericà:

• Espanya

"TÍTOL PRELIMINAR

Article 9.2

Correspon als poders públics promoure les condicions perquè la llibertat i la igualtat de
l'individu i dels grups als quals s'integra siguin reals i efectives; remoure els obstacles que
n'impedeixin o en dificultin la plenitud i facilitar la participació de tots els ciutadans en
la vida política, econòmica, cultural i social.

TÍTOL I Dels drets i els deures fonamentals
SECCIÓ 2a. Dels drets i els deures dels ciutadans
CAPÍTOL III
Article 48
Participació de la joventut.

Els poders públics han de promoure les condicions per a la participació lliure i eficaç de
la joventut en el desenvolupament polític, social, econòmic i cultural."

Constitució espanyola, aprovada per les Corts en les sessions plenàries del Congrés dels
Diputats i del Senat, amb data 31 d'octubre de 1978, ratificada pel poble espanyol en el
referèndum del 6 de desembre de 1978 i sancionada per S. M. el Rei davant les Corts, el
27 de desembre de 1978.

• Brasil

"Art. 215. O Estado garantirá a todos o pleno exercício dos direitos culturais e aces-
so às fontes da cultura nacional, e apoiará e incentivará a valorização e a difusão das
manifestações culturais.

§ 1.° O Estado protegerá as manifestações das culturas populares, indígenas e afro-brasi-
leiras, e das de outros grupos participantes do processo civilizatório nacional.

§ 2.° A lei disporá sobre a fixação de datas comemorativas de alta significação para os
diferentes segmentos étnicos nacionais."

• Colòmbia

© FUOC • PID_00147964 14 Societat i cultura: organització de la vida cultural

"Article 70. L'Estat té el deure de promoure i fomentar l'accés a la cultura de tots els co-
lombians en igualtat d'oportunitats, per mitjà de l'educació permanent i l'ensenyament
científic, tècnic, artístic i professional en totes les etapes del procés de creació de la iden-
titat nacional.

La cultura en les diverses manifestacions és fonament de la nacionalitat. L'Estat reconeix
la igualtat i dignitat de totes les que conviuen al país. L'Estat ha de promoure la investi-
gació, la ciència, el desenvolupament i la difusió dels valors culturals de la nació.

Article 71. La recerca del coneixement i l'expressió artística són lliures. Els plans de desen-
volupament econòmic i social han d'incloure el foment de les ciències i, en general, de
la cultura. L'Estat ha de crear incentius per a les persones i institucions que desenvolupin
i fomentin la ciència i la tecnologia i les altres manifestacions culturals i ha d'oferir estí-
muls especials a les persones i institucions que exerceixin aquestes activitats."

• Nicaragua

"Article 126. És un deure de l'estat promoure el rescat, el desenvolupament i l'enfortiment
de la cultura nacional, sustentada en la participació creativa del poble. L'Estat ha de donar
suport a la cultura nacional en totes les seves expressions, tant si són de caràcter col·lectiu
o de creadors individuals."

Political Database of the Americas (PDBA) http://pdba.georgetown.edu/

Així mateix, el Pla�d'acció�d'Estocolm exigeix l'accés i la participació a la vida

cultural com un dret fonamental de cada individu i cada societat, i situa la

vinculació amb la societat civil com un element d'una gran importància per

al desenvolupament i la promoció de les polítiques culturals. En la mateixa

línia, el Pla promou més diàleg amb les organitzacions no governamentals.

La presència de les forces polítiques i de l'estat en la vida cultural com a garant

de la possibilitat de participar de la societat és un aspecte que es va començar a

observar des del període posterior a la Segona Guerra Mundial, sobretot en els

països més industrialitzats. Aquesta forma d'intervenció es va basar fonamen-

talment en la idea de benestar�dels�ciutadans, que incloïa, en relació amb la

cultura, la doble via del benestar, d'una banda en el sentit d'accés a la cultura i

resposta a les demandes culturals de les persones i grups i, de l'altra, en relació

amb la situació de l'artista. Una de les estratègies principals impulsades a partir

d'aquests objectius de benestar va ser descentralitzar la cultura, afavorida per

la idea de cultura�per�a�tothom, per tal d'intentar arribar a les capes mitjanes

de la societat que no tenien un nivell econòmic suficient per a entrar en el

circuit de l'oferta cultural.

"Antes era una condición básica y mínima el saber leer y escribir, y tener grados elemen-
tales de escolaridad. Ahora [finals del segle XX], dado el desarrollo cultural y comunicativo
de la sociedad, son necesarias otras condiciones y cualidades; el espectro de los derechos
y deberes se ha ensanchado. Por lo tanto, el ciudadano tiene derecho a mayores años de
escolaridad, tiene derecho a la información adecuada, oportuna y veraz; tiene derecho a
establecerse en el espacio público según las normas de su ciudad y su comunidad. Y en
general, tiene derecho a manifestarse culturalmente y a acceder a los bienes materiales y
espirituales de su tiempo y de su entorno. Ejercer y llenar estas expectativas configuran
la ciudadanía cultural."

F. Cifuentes; M. Espinosa (1998). Consumo cultural en Bogotá. Bogotà: CEICOS, Observa-
torio de Cultura Urbana.

Nota

La Base de Dades Política de
les Amèriques (PDBA, Politi-
cal Database of the Americas)
és un projecte no governa-
mental del Centre per a Estu-
dis Llatinoamericans (CLAS)
de la Universitat de George-
town, en col·laboració amb
institucions com la Secreta-
ria per a Assumptes Polítics de
l'Organització d'Estats Ameri-
cans i el FLACSO-Xile, i també
amb el suport d'altres organit-
zacions i entitats a la regió.

Lectura recomanada

Unesco. Pla d'acció de políti-
ques culturals per al desenvo-
lupament aprovat en la Con-
ferència Intergovernamental
sobre Polítiques Culturals per
al Desenvolupament, orga-
nitzada a Estocolm el 1998.

Lectura recomanada

E.�Fernández (1991). La polí-
tica cultural. ¿Qué es y para
qué sirve? Gijón: Trea.

http://pdba.georgetown.edu/

© FUOC • PID_00147964 15 Societat i cultura: organització de la vida cultural

La qüestió de la descentralització de la cultura i de la idea de cultura per a tot-

hom és rellevant per a entendre el concepte de participació en la vida cultural

en el sentit que hi pot haver persones que necessitin la intervenció de l'Estat

per a poder exercir el dret a aquesta participació, encara que, com veurem, hi

ha més motius que poden portar una persona a no practicar una vida cultural

d'una manera significativa o de la manera que ho voldria fer.

Quan l'interès per participar en la vida cultural i fins i tot la necessitat de fer-

ho no es veuen satisfets, se sol relacionar amb unes condicions econòmiques

precàries de vida que dificulten a l'individu o grup social l'accés a l'oferta cul-

tural o a l'expressió de la mateixa cultura, pel fet de tenir com a necessitat pri-

mordial la cerca d'aliments per a sobreviure. Hi ha altres factors que condici-

onen la participació en la vida cultural; les persones que integren una societat

poden estar d'acord a exercir aquesta participació, però no actuen ni aporten

cap tipus d'esforç per aconseguir els objectius culturals de la comunitat i totes

les opcions possibles.

Això pot ser el resultat de diverses situacions, com per exemple el fet d'actuar d'acord
amb uns hàbits culturals i de consum induïts per organismes de poder o grans mitjans
de comunicació massiva o uns valors tradicionalistes perpetuats per una majoria poc
disposada als canvis d'ordre clàssic de la seva societat; també hi pot influir una forta
depressió social produïda per un conflicte bèl·lic o un desastre natural, etc.

Els motius per a no practicar una activitat cultural es poden trobar no sola-

ment en situacions col·lectives, sinó també en situacions personals o de petits

nuclis de persones. Per exemple, manca de temps o d'interès; falta d'espais

culturals de gaudi o d'expressió, no saber com trobar-los o que estiguin allu-

nyats; situacions de salut precària o discapacitat; falta d'informació de l'oferta

o dels horaris; falta de diners; etc. Així mateix, un índex d'escolaritat baix i

unes condicions econòmiques dolentes també estan molt relacionats amb la

falta de participació en la vida cultural.

De qualsevol manera es constata clarament l'existència de certs elements bà-

sics que indiquen que les persones solen estar vinculades d'alguna manera a

dinàmiques, si no de participació activa, almenys de generació de la partici-

pació en la vida cultural. Això es dedueix perquè la majoria de les persones

considera important (o ho podrien fer sense gaires problemes), per exemple,

la conservació d'alguns elements culturals com ara els elements patrimonials

del seu entorn (zones arqueològiques, edificis, monuments, etc.), la qual co-

sa resulta rellevant potser per l'imaginari que generen aquests elements en la

societat. Així mateix, per a moltes persones també és important prendre part

en les festes i tradicions, un element que es vincula fortament amb la reafir-

mació de la pròpia identitat. Aquests aspectes, com molts d'altres, fan pensar

que sempre es pot trobar o alimentar un mínim d'interès en les persones d'una

societat per participar en la vida cultural.

Aquests indicis de l'interès i la importància que el ciutadà dóna a uns aspec-

tes culturals determinats del seu entorn i a la conservació d'aquests són, amb

el suport de les polítiques culturals, iniciatives dels grups institucionalitzats

© FUOC • PID_00147964 16 Societat i cultura: organització de la vida cultural

i la societat civil organitzada, que van generant i organitzant les dinàmiques

de participació en la vida cultural, que s'esdevé d'una manera més o menys

intensa, més o menys coordinada, però sempre visible. La necessitat i la im-

portància d'observar aquestes dinàmiques, estudiar-les i enfocar-les rau en el

potencial de desenvolupament de l'individu i de les societats, ja que tal com

apunta Canclini:

"[...] el individuo para ser realmente un ciudadano finisecular y de principios del siglo
XXI, no basta que tenga y practique los derechos civiles declarados y reconocidos por
el ordenamiento constitucional, jurídico y normativo de su país. Es necesario que tenga
derecho y acceso a los bienes culturales tanto materiales como simbólicos. Es decir, que
pueda inscribirse en la estructura política (elegir y ser elegido por ejemplo), económica
(trabajar, tener propiedades y pagar impuestos, etc.) y social (recibir algunos beneficios
sociales) de su territorio; pero también puede y debe participar activamente en y de la
vida cultural de su ciudad: ejercer las libertades de creación y expresión, participar de los
circuitos de la oferta y el consumo cultural, intervenir en la industria cultural, establecer
cualquier relación con los mass-media; ocupar, usar, interactuar en y con los espacios
públicos, recreativos y culturales de su medio."

N. G. Canclini (1996). Ciudadanos y consumidores. Mèxic: Grijalbo.

1.2.2. Els grups sociodemogràfics i socioeconòmics

Els grups que integren una societat influeixen, des de la manera que tenen

d'incidir o no en la vida col·lectiva, en les dinàmiques culturals d'un territori

o regió. Per aquest motiu és important tenir en compte que les societats nor-

malment no són un tot integrat i homogeni, sinó que s'estructuren a partir

de grups de característiques diverses, cosa que implica un element molt im-

portant des del punt de vista cultural. A continuació es descriuen alguns dels

grups que formen una societat com a exemple de la relació que estableixen

amb el conjunt i la incidència que tenen en l'organització i la participació en

la vida cultural d'un territori.

1)�Els�grups�dominants�i�les�tendències

Actualment, a causa d'una gran mobilitat de les persones arreu del món per

diversos motius, es va generant en els territoris una diversitat cultural que fa

pràcticament impossible el predomini exclusiu d'un grup i d'una dinàmica

cultural per sobre de les altres; tanmateix, els grups socials imposen unes for-

mes i unes tendències socioculturals per sobre d'unes altres. D'aquesta mane-

ra s'estableixen, per causes diverses, grups i maneres que es converteixen en

referència central i font inspiradora, per exemple, com és el cas d'una cultura

nacional que predomina sobre les cultures locals.

Una altra forma de centralitat o tendència, en relació amb la cultura, és la que

defineix Teixeira Cohelo:

"Las culturas centrales son las formas culturales de elite, de prestigio, que guían al con-
junto de la producción cultural y merecen especial atención de los medios, de los estu-
dios y de las políticas culturales."

© FUOC • PID_00147964 17 Societat i cultura: organització de la vida cultural

Tanmateix, com el mateix autor apunta:

"El hecho de que ciertos eventos culturales, como las bienales, atraigan un número ele-
vado de visitantes no autoriza a concluir que la forma cultural involucrada en éstos es
compartida por amplios sectores de la población."

T. Coelho (2000). Diccionario crítico de política cultural: cultura e imaginario. Mèxic:
Conaculta, Iteso, Gobierno de Jalisco, Secretaría de Cultura.

És a dir, una tendència o el pes més gran d'un grup sobre l'altre no volen dir que

sigui representatiu de la majoria. Vist així, podem dir que hi ha dues directrius

que marcarien les tendències culturals dels grups socials com a resposta a dos

criteris diferents, però complementaris:

• El primer criteri ens porta a identificar tendències molt visibles, per exem-

ple, en els mitjans de comunicació, que responen a una elit reduïda, però

amb una gran capacitat de presència en els mitjans, que té accés a aquest

tipus de llenguatge en concret.

• El segon criteri és el que defineix Teixeira quan es refereix novament a la

idea de "cultura central":

"En la actualidad, si el criterio para identificar una cultura central fuera el tiempo que cada
uno dedica a una forma cultural (en horas diarias de recepción, por ejemplo) o el espacio
ocupado por esta forma en el imaginario cotidiano (influencia sobre el comportamiento
general de las personas), las culturas centrales serían la de la televisión y de la música
popular, por ejemplo, y no la literatura, el teatro, etcétera."

T. Coelho (2000). Diccionario crítico de política cultural: cultura e imaginario. Mèxic:
Conaculta, Iteso, Gobierno de Jalisco, Secretaría de Cultura.

Aquest segon criteri correspondria més a una idea de masses que a una d'elit,

com en el criteri anterior.

2)�Les�minories

Els grups minoritaris o minories són formats per persones o societats que te-

nen poques possibilitats d'emergir o fer-se visibles, en contraposició amb altres

grups que tenen un poder econòmic, polític o social superior. Aquesta debili-

tat els porta a generar manifestacions efímeres i fràgils de poc impacte en la

societat, la qual cosa no vol dir que no siguin riques en contingut pel fet de

ser poc fortes davant de grups més ben posicionats.

A causa d'aquesta falta de força, de mitjans o de visibilitat, les mesures exis-

tents i consensuades en els àmbits social i polític de protecció o estímul no

els afavoreixen, la qual cosa fa que les persones que integren aquesta minoria

quedin ocultes per a la societat. Les seves dinàmiques es veuen debilitades i

no aconsegueixen fer una provisió important de capital sociocultural capaç de

transcendir les barreres pròpies, ni crear focus de representativitat de les ne-

cessitats que tenen, ni generar protagonistes que aconsegueixin comunicar els

seus interessos, ni professionals que impulsin i renovin les formes d'expressió.

© FUOC • PID_00147964 18 Societat i cultura: organització de la vida cultural

3)�Les�fronteres�ètniques�i�el�pluralisme�cultural

La identitat és un dels factors més importants en la construcció de diversitats

culturals i ètniques que integren una societat. A partir del reconeixement res-

pectuós d'aquesta diversitat i dels diversos nivells individuals d'identitat cap

a l'interior del grup ètnic i cap a l'exterior, es defineixen, dins de les societats,

les relacions i articulacions amb altres grups ètnics i el seu entorn territorial.

Els grups ètnics definits que integren una societat diversa, segons la força i la

capacitat que tinguin, construeixen projectes que defineixen les perspectives

de futur que tenen en relació amb les perspectives generals del conjunt social

del qual formen part; això és possible sempre que no se'ls deixi al marge dels

avenços col·lectius, cosa que fa perillar la seva supervivència social, cultural,

lingüística, etc.

Com veurem més endavant, la mobilitat de les persones ha anat construint

societats molt diverses que integren grups culturals i ètnics diferents. Aquesta

preocupació ja fa unes quantes dècades que forma part del debat internacional

i es busquen les opcions pacífiques als conflictes que les barreres ètniques oca-

sionen en les societats contemporànies quan intenten conviure i compartir un

mateix territori. Per aquest motiu s'ha generat un gran nombre de documents

que intenten posar l'èmfasi en la riquesa que implica una societat diversa i en

la importància que té la protecció de les diverses manifestacions.

"En les nostres societats cada vegada més diversificades, és indispensable garantir una
interacció harmoniosa i una voluntat de conviure de persones i grups amb identitats
culturals alhora plurals, variades i dinàmiques."

Declaració universal de la Unesco sobre la diversitat cultural, França, 2002.

4)�La�discapacitat

La discapacitat és un element que modifica i condiciona la participació en la

vida cultural del col·lectiu que afecta. Per aquest motiu (i per tot el que im-

plica la vida social i individual d'aquestes persones), s'han generat nombro-

ses estratègies que pretenen incloure i normalitzar la participació les persones

discapacitades per mitjà d'estratègies i marcs legals, campanyes educatives i

de sensibilització, etc. Aquesta preocupació, sens dubte, ha arribat a l'àmbit

internacional, com es pot llegir en la citació sobre les normes uniformes pel

que fa a la igualtat d'oportunitats per a les persones amb discapacitat de les

Nacions Unides, que s'inclou com a exemple a continuació:

© FUOC • PID_00147964 19 Societat i cultura: organització de la vida cultural

"Article 10. Cultura

Els estats han de vetllar perquè les persones discapacitades s'integrin i puguin participar
en les activitats culturals en condicions d'igualtat.

1) Els estats han de vetllar perquè les persones discapacitades tinguin l'oportunitat
d'utilitzar la capacitat creadora, artística i intel·lectual que tenen, no solament en benefici
propi, sinó també per a enriquir la seva comunitat, tant en les zones urbanes com en les
rurals. Són exemples d'aquestes activitats la dansa, la música, la literatura, el teatre, les
arts plàstiques, la pintura i l'escultura. En els països en desenvolupament, en particular,
cal posar èmfasi en les formes artístiques tradicionals i contemporànies, com el teatre de
titelles, la declamació i la narració oral.

2) Els estats han de promoure l'accés de les persones discapacitades als llocs on es duguin
a terme actes culturals o on s'ofereixin serveis culturals com els teatres, els museus, els
cinemes i les biblioteques, i tenir cura que aquestes persones puguin assistir-hi.

3) Els estats han d'iniciar el desenvolupament i la utilització de mitjans tècnics especials
perquè la literatura, les pel·lícules cinematogràfiques i el teatre siguin accessibles a les
persones discapacitades."

Normes uniformes sobre la igualtat d'oportunitats per a les persones discapacitades. As-
semblea General de les Nacions Unides, Resolució 48/96, de 20 de desembre de 1993.

Com podem veure en la citació, un dels elements fonamentals de la qüestió de

la discapacitat en relació amb la vida cultural té a veure amb el fet d'aconseguir

que la societat s'articuli de manera que es garanteixi a les persones discapaci-

tades l'accés a l'exercici i el gaudi de les manifestacions culturals i artístiques.

1.2.3. Els elements demogràfics i la incidència que tenen en la

cultura

L'evolució, l'emigració i la immigració, i en general el moviment�de�perso-

nes cada vegada més accentuat i dinàmic, fan que les societats canviïn pel fet

que els seus integrants canvien per mitjà d'aquestes dinàmiques de mobilitat.

Això desencadena iniciatives amb què es pretén, per exemple, treballar per a

incloure la nova població d'immigrants en la vida cultural de la societat en la

qual s'insereixen, o bé establir ponts entre els països i els ciutadans que viuen

a l'exterior, uns ponts que els permetin, entre altres coses, mantenir un vincle

amb la cultura tradicional corresponent, crear espais de trobada amb altres

ciutadans que es troben en la mateixa situació, etc.

Més enllà d'aquestes estratègies, cal tenir en compte que tant un terri-

tori receptor d'immigrants com un territori que experimenta la pèrdua

constant de ciutadans que emigren per tal de trobar unes condicions de

vida més bones generen dinàmiques que afecten i canvien el desenvo-

lupament de la vida cultural i, sobretot, transformen el paisatge humà

que constitueix les societats que els integren.

© FUOC • PID_00147964 20 Societat i cultura: organització de la vida cultural

Així mateix, el creixement en el nombre d'habitants d'una societat, més enllà

que siguin immigrants o no, afecta la vida cultural pel fet que genera nous

ordres i estructures de grups humans i, també, noves necessitats i infraestruc-

tures culturals.

1.2.4. Els consumidors i els públics de la cultura

En una anàlisi profunda sobre la relació entre la figura del ciutadà i la del

consumidor, Nestor García Canclini ens ofereix la reflexió següent:

"Para vincular el consumo con la ciudadanía, y ésta con aquél, hay que desconstruir las
concepciones que encuentran los comportamientos de los consumidores predominante-
mente irracionales."

N. Canclini (1995). Conflictos culturales de la globalización. Mèxic: Grijalbo.

La reflexió se situa més a prop del que és, o podria ser, un consumidor cultural,

o més encara, una idea que va més enllà d'una noció unidireccional de trans-

missió d'un missatge a un subjecte passiu no implicat en el procés d'intercanvi

de coneixements, sabers, formes artístiques i culturals, emocions, tradicions,

etc. Dibuixa un consumidor conscient, que assumeix la comunicació massiva

a la qual s'enfronten actualment les persones i el consum de béns i serveis a la

construcció d'un imaginari del públic des d'una actitud activa.

Les persones que participen de la vida cultural des del consum, i més encara

des del consum conscient, des d'una actitud participativa no passiva, formen

part de les dinàmiques culturals de la societat en què habiten a partir de la

construcció d'un mercat�d'opinions�ciutadanes que implica reconèixer la di-

versitat d'alternatives i la varietat de formes culturals i socials d'interpretar,

manifestar i reconèixer en l'oferta cultural l'imaginari propi.

El diàleg que s'estableix entre els missatges sobre béns i serveis i els consumi-

dors troba el fonament en el llenguatge del gust i en el desig de satisfer-lo per

mitjà de l'ús, de la contemplació, de l'escolta, etc. Tanmateix, aquest diàleg no

sempre s'estableix d'una manera prou eficaç entre, per exemple (i pel que fa a

les manifestacions artístiques), els emissors de missatges artístics i culturals i

les persones de la societat cap a la qual els emeten. És a dir, el camp de l'art i

la cultura convertit en servei, de vegades, tampoc no reconeix en les persones

la capacitat de consum que tenen com a participació en la vida cultural.

Lucina Jiménez, en l'estudi que duu a terme sobre els públics del teatre, fa la

reflexió següent:

"Actualmente, es posible que los públicos no encuentren en el teatro algo que les resulte
vital. Algo que les estremezca o les conmueva y les permita romper el asfixio cotidiano,
que les permita reencontrarse consigo mismo y con el otro, en esta sociedad de diversidad
y fragmentación. No son muchos los que buscan, pero son menos los que encuentran."

L. Jiménez (2000). Teatro y públicos. El lado oscuro de la sala. Mèxic, DF: Escenología A. C.

© FUOC • PID_00147964 21 Societat i cultura: organització de la vida cultural

Els estudis sobre consum cultural i sobre públics sovint posen de manifest

com d'allunyats es poden arribar a trobar d'aquests els emissors del llenguatge

artístic, com si el seu missatge no hagués d'incloure els gustos de la societat

en la qual s'insereixen, o com si tenir en compte les persones com a consu-

midors en desmereixés els productes culturals. Tanmateix, les persones tenen

una gran i comprovada capacitat per a arribar a acords sobre el que consumin

i, alhora, assimilar signes i missatges amb una gran rapidesa i integrar-los en

la vida quotidiana. Com a exemple d'això tenim el que Renato Ortiz anomena

"cultura internacional-popular", que es refereix a comunitats internacionals

de consumidors que assumeixen com a propis símbols i missatges més enllà

de les fronteres i les afinitats nacionals.

"Sin dejar de estar inscriptos en la memoria nacional, los consumidores populares son
capaces de leer las citas de un imaginario multilocalizado que la televisión y la publicidad
agrupan: los ídolos de cine hollywodense y de la música pop, los logotipos de jeans y
tarjetas de crédito, los héroes deportivos de varios países y los del propio que juegan en
otro, componen un repertorio de signos en constante disponibilidad."

N. G. Canclini (1995). Conflictos culturales de la globalización. Mèxic: Grijalbo.

Per tant, en relació amb el consum cultural, les persones no necessàriament

adopten el paper de consumidors o de públic com un simple exercici de pos-

sessió individual d'objectes i missatges aïllats, sinó que, sovint, ho fan com

una apropiació comunitària i social que estableix relacions de trobada i defi-

nició de la identitat col·lectiva i, alhora, la distinció amb els altres, per mitjà

de béns i serveis que satisfan el gust que tenen des dels punts de vista biològic

i simbòlic.

1.2.5. Els voluntaris

El concepte de voluntari o voluntariat fa referència, en l'imaginari col·lectiu,

sobretot a la col·laboració voluntària en una activitat social. Així, per exemple,

per a Càritas:

"Voluntario es el que, además de sus propias labores profesionales, de un modo continuo,
desinteresado y responsable dedica parte de su tiempo a actividades no en favor de sí
mismo ni de los asociados (a diferencia del asociacionismo), sino en favor de los demás
o de intereses sociales colectivos, según un proyecto que no se agota en la intervención
misma (a diferencia de la beneficencia), sino que tiende a erradicar o modificar las causas
de la necesidad o marginación social."

Diversos autors (1996, juny). "Trabajar por solidaridad". Boletín Informativo de Prensa. Ed.
Cáritas Española.

O bé, per al Comitè de Ministres del Consell d'Europa sobre treball voluntari

en activitats de benestar social, el treball voluntari és:

Lectura recomanada

R.�Ortiz (1995). A: N. G.
Canclini. Conflictos cultura-
les de la globalización. Mèxic:
Grijalbo.

[el] "fet de manera desinteressada per persones que per voluntat pròpia participen en
l'acció social."

Recomanació (85)9 del Comitè de Ministres del Consell d'Europa sobre el treball volun-
tari en activitats de benestar social, adoptada el 21 de juny de 1985, en la 387 reunió
dels ministres delegats.

El Comitè de Ministres

El Comitè de Ministres és
l'òrgan de decisió del Consell
d'Europa.

© FUOC • PID_00147964 22 Societat i cultura: organització de la vida cultural

D'altra banda, els estats han incidit en l'estímul del voluntariat com una eina

de relació amb els ciutadans. En relació amb això, la Llei del voluntariat a

Espanya reconeix el següent:

"L'estat de dret modern ha d'incorporar al seu ordenament jurídic la regulació de les
actuacions dels ciutadans que s'agrupen per satisfer els interessos generals, assumint que
la satisfacció d'aquests ha deixat de ser considerada una responsabilitat exclusiva de l'Estat
i ha esdevingut una tasca compartida entre l'Estat i la societat."

I que:

"La consciència creixent d'aquesta responsabilitat social ha comportat que els ciutadans,
de vegades individualment, però sobretot per mitjà d'organitzacions basades en la solida-
ritat i l'altruisme, exerceixin un paper cada vegada més important en el disseny i execució
d'actuacions orientades a la satisfacció de l'interès general i, especialment, a l'eradicació
de situacions de marginació i a la construcció d'una societat solidària en què tots els ciu-
tadans tinguin una qualitat de vida digna.

Una manifestació fonamental d'aquesta iniciativa social la constitueix el voluntariat, ex-
pressió de la solidaritat des de la llibertat i l'altruisme."

Llei 6/1996, de 15 de gener, del voluntariat.

En el cas de la participació des del voluntariat en la vida cultural es refereix a

les persones que, a partir de la seva voluntat personal o la del grup amb què

actuen, dediquen un espai del seu temps a un conjunt d'activitats de difusió

cultural, conscienciació social per intermediació de la cultura, etc. amb la fina-

litat, principalment, de democratitzar la producció cultural, obrir espais a ma-

nifestacions minoritàries i facilitar els accessos a l'oferta cultural, entre d'altres.

© FUOC • PID_00147964 23 Societat i cultura: organització de la vida cultural

2. De la participació espontània a la creació
d'organismes constituïts i el treball professional en
cultura

2.1. La societat civil organitzada per al treball cultural

El fenomen de l'associativisme s'ha projectat en el sector de la cultura de ma-

nera diversa i s'ha pogut observar, al llarg dels anys, que cada vegada adquireix

més complexitat, de manera que genera estructures d'organització que inci-

deixen en els espais tradicionals de poder.

Respon a la necessitat de ciutadans i ciutadanes actius que detecten

uns objectius culturals comuns i s'organitzen d'una manera legal per

assolir els objectius que s'han fixat. Aquests objectius solen implicar in-

teressos culturals de naturalesa pública o bé respondre a una necessitat

d'expressió del llenguatge artístic.

Així mateix poden perseguir objectius de democratització o difusió de la cultu-

ra, de visualització, reconeixement o legitimitat d'expressions i formes artísti-

ques o culturals poc afavorides o d'uns contextos geogràfics determinats, etc.,

de manera que generen un procés d'interacció amb altres instàncies socials

–com l'estat–, amb altres moviments socioculturals o amb els mateixos ciuta-

dans i ciutadanes del seu àmbit d'interès o altres organitzacions.

El fet que la societat civil s'organitzi i participi en els processos de desenvolu-

pament del territori en el qual habita està estretament relacionat amb la idea

de la participació, en aquest cas, en la vida cultural, ja que un dels elements

decisius de canvi es troba justament en la participació permanent d'una ma-

joria significativa d'actors socials. Això és el que a la llarga dóna un veritable

significat a les propostes de reforma i permet un canal sòlid de relació entre

l'estat i la societat civil. Uns ciutadans conscients d'aquesta consideració saben

que el control recíproc del poder és el mecanisme per mitjà del qual poden di-

rigir les orientacions sociopolítiques del seu entorn i reconfigurar-ne l'escenari

a favor de les necessitats reals que tenen.

El conjunt de formes d'organització i constitució legal que troben els ciutadans

i ciutadanes s'anomena comunament tercer�sector i trobem que una part im-

portant de les organitzacions que configuren el sector cultural pertanyen al

tercer sector. Aquests grups d'individus es poden organitzar de maneres molt

diverses per assolir objectius diferents i acomplir una gran varietat de funci-

© FUOC • PID_00147964 24 Societat i cultura: organització de la vida cultural

ons. El dret reconeix aquestes formes com a persones�jurídiques, que és la

forma que les diferencia de les persones físiques, alhora que els atorga una

personalitat jurídica pròpia.

En aquest sentit trobem en un primer pla les societats que impliquen diverses

formes d'associació de persones i que poden perseguir l'obtenció de beneficis

econòmics.

En un següent pla hi ha principalment les associacions i fundacions, i també

altres formes d'associació de persones que comparteixen objectius, com ara les

organitzacions no governamentals, les organitzacions no governamentals de

desenvolupament i les organitzacions de voluntaris, entre d'altres.

2.1.1. Les associacions i les fundacions culturals. El concepte

sense ànim de lucre

1)�Les�associacions�culturals

"Una asociación es un ente constituido por diversas personas físicas que ponen en común
su actividad para la consecución de un fin. Respecto a este fin, solo se requiere que sea
lícito, determinado y posible y que no sea lucrativo. Las asociaciones, a diferencia de las
sociedades, se caracterizan porque nunca deben perseguir una finalidad lucrativa."

C. Padrós (2000). Derecho y cultura. Prontuario elemental para estudiantes de Humanidades.
Atelier.

L'associació és una de les formes jurídiques més comunament adquirides per

a desenvolupar un projecte cultural. Són relativament fàcils de constituir i no

tenen un marc regulador gaire estricte, per la qual cosa permeten una gran

flexibilitat.

També solen ser la figura que escullen diferents professionals de la cultura per

a agrupar-se i dur a terme iniciatives relacionades amb la necessitat de conèi-

xer-se entre ells, intercanviar informació, reivindicar els seus valors i necessi-

tats dins del sector o davant d'altres sectors, fer-se més visibles, etc. És el cas

de les associacions de professionals com ara:

L'Associació de Professionals de la Gestió Cultural de Catalunya (APGCC). Es va fundar
el 1993 amb la intenció de ser el punt de trobada i la plataforma de representació i re-
flexió dels gestors culturals catalans: professionals de la gestió en els camps de les arts
escèniques, el patrimoni, la música, les arts visuals, la cultura popular i tradicional, i de
tots els àmbits artístics o culturals, tant públics com privats. Està integrada per més de
600 gestors culturals de tot Catalunya.

L'Associació de Professionals de la Dansa de la Comunitat de Madrid. Aquesta associació
persegueix finalitats relacionades amb la incidència en els diferents estaments polítics i
governamentals per exposar les problemàtiques que afecten el gremi i aporten solucions
de millora de la condició de ballarins, coreògrafs i altres professionals de la dansa.

El document en què es recullen les regulacions d'una associació són els esta-

tuts, que tenen una sèrie d'elements fixos establerts per l'ordre públic i recollits

en la Llei orgànica 1/2002, de 22 de març, reguladora del dret d'associació. Els

Exemple

Pot ser la figura, per exemple,
d'una companyia de dansa.

http://www.gestorcultural.org/
http://www.porladanza.com/apd/

© FUOC • PID_00147964 25 Societat i cultura: organització de la vida cultural

estatuts defineixen les finalitats de l'associació, els sistemes de control de què

disposa, el territori d'actuació, els mecanismes de relació que té i el paper dels

seus membres i de l'òrgan directiu, etc.

2)�Les�ONG

Aquest tipus d'organitzacions, anomenades organitzacions no governamentals

(ONG), organitzacions de la societat civil (OSC) o organitzacions no governamen-

tals per al desenvolupament (ONGD), entre d'altres, tenen com a característiques

principals, d'una banda, l'absència de finalitats lucratives i, de l'altra, el treball

independent de l'esfera governamental. Són d'alguna manera una extensió de

la forma de l'associació com a entitat reconeguda pel dret.

Podem trobar aquest tipus d'organitzacions des de ja fa molt de temps associ-

ades a objectius com la lluita contra la pobresa, l'analfabetisme, la marginació,

l'assistència humanitària de caràcter divers, la incidència en la vida política,

entre d'altres. Tot i així, en el procés d'incorporació de nous objectius i estratè-

gies, el sector cultural ha trobat en aquesta forma d'organització una estructu-

ra afí a molts dels seus objectius, com ara la democratització i la promoció dels

drets culturals. Així mateix, aquestes organitzacions tenen una fortalesa visible

per a estructurar propostes ciutadanes de control, assistència tècnica i diàleg

entre les diverses instàncies de govern, i incideixen d'una manera decisiva en

els règims polítics guanyant visibilitat, legitimitat i reconeixement davant la

comunitat internacional, els mitjans de comunicació i l'opinió pública.

Exemple

N'és un bon exemple l'associació Al Tarab. És una associació privada, sense ànim de lucre,
que opera com a organització no governamental per al desenvolupament –ONGD– dedi-
cada a la difusió de la cultura africana entesa com a eina de coneixement, de desenvolu-
pament i de progrés. És l'encarregada de dur a terme el Festival de Cinema Africà de Tarifa.

3)�Les�fundacions�culturals

Les fundacions s'assemblen a les associacions (i es diferencien igualment de

les societats) perquè no tenen afany de lucre; totes dues coincideixen en el fet

de dedicar-se a activitats que no han de tenir com a finalitat obtenir beneficis

econòmics. Els ingressos que rep una fundació han de passar a formar part del

que s'anomena massa patrimonial adscrita a la fundació.

"Una fundación puede definirse como una masa patrimonial afectada a la realización de
una actividad de interés general. Por lo tanto, el rasgo definitorio básico es el carácter
de la actividad que se va a desarrollar. De hecho, entre los elementos de la fundación,
hay que destacar:

• La voluntad de fundador.
• El conjunto de bienes que se aportan a la misma.
• La realización del interés general mediante el desarrollo del cometido fundacional."

C. Padrós (2000). Derecho y cultura. Prontuario elemental para estudiantes de Humanidades.
Atelier.

http://festivaleutopia.org/index.php/component/content/article/64-biografias/110-al-tarab
http://www.fcat.es/FCAT/

© FUOC • PID_00147964 26 Societat i cultura: organització de la vida cultural

Exemple

Trobem un exemple de fundació cultural en la Fundació Interarts. Va ser fundada el 1995
a Barcelona i és una agència privada amb projecció internacional la missió de la qual
respon a tres objectius:

• Assessorar en el disseny de polítiques culturals.
• Contribuir als processos de desenvolupament des del sector cultural.
• Facilitar la transferència de coneixement i informació en el camp de la cultura.

Els seus àmbits d'actuació principals són les polítiques culturals i la cooperació cultural.
Així mateix, entre els àmbits d'innovació en els quals opera actualment Interarts trobem
els drets culturals i l'assessorament per a la creació de noves empreses culturals.

2.2. Els professionals de la cultura

Dins l'organització de la vida cultural trobem, sens dubte, persones especialit-

zades per al treball professional dins del sector. Malgrat els problemes per a de-

finir el perfil del professional de la cultura, atès que es tracta d'un tipus de pro-

fessió molt relacionada amb la pràctica i poc present en els estudis acadèmics

reglats, ha anat adquirint cada vegada més un perfil definit –si bé hauríem de

dir uns perfils definits, en plural.

Els professionals de la cultura són les persones que participen en la vida cul-

tural des de l'exercici professional vinculat amb la gestió, la representació, la

promoció, etc. dels fenòmens culturals. Els tipus de professionals de la cultura

són tan diversos com el sector en què duen a terme la seva tasca i de vegades

la seva figura no solament es defineix per un sol àmbit cultural o artístic, sinó

que més aviat, i cada vegada més, hi conflueixen de manera integral diversos

tipus.

2.2.1. El gestor cultural

El gestor cultural s'encarrega, des de la pràctica professional,

d'organitzar, explotar, potenciar i coordinar unes tècniques de gestió

per a l'administració de recursos humans i materials amb uns objectius

relacionats amb el camp de la cultura i l'art.

Això vol dir que, alhora que gestiona recursos financers, de màrqueting, artís-

tics, etc., també gestiona (en alguns casos, més que els primers) un capital

humà format per diferents professionals de la cultura, de l'art o d'altres sec-

tors afins, de manera que implica els creadors, els intèrprets, els tècnics, els

col·laboradors, els educadors, els experts, els docents, etc. Per aquest motiu,

la tasca del gestor cultural està estretament relacionada amb la gestió d'equips

humans, des de les persones que componen l'àrea de cultura d'un ajuntament

o una companyia artística fins a les que configuren una empresa de distribució

de béns culturals, de serveis, d'explotació o distribució de l'oferta cultural, etc.

http://www.interarts.net/es/index.php

© FUOC • PID_00147964 27 Societat i cultura: organització de la vida cultural

La professió del gestor cultural s'ha anat creant amb el temps des de

l'experiència de professionals procedents de disciplines diferents com a res-

posta a unes necessitats patents de consumir i viure la cultura per part de les

societats, partint de realitats i contextos diversos. A poc a poc s'ha anat gene-

rant un procés de professionalització que ha aconseguit integrar la pràctica

històrica dels gestors culturals amb les bases metodològiques que han fet de la

seva tasca un exercici professional cada vegada més estructurat i fonamentat.

Per descomptat, a partir d'aquest procés ha aparegut una àmplia oferta de for-

mació de segon cicle, principalment, de gestors culturals i les seves possibles

especialitzacions i vincles amb altres sectors.

2.2.2. Els creadors i els intèrprets

Els creadors i els intèrprets són les persones que configuren el que po-

pularment anomenem món dels artistes. Són tant els autors de les obres

artístiques –en el cas dels creadors– com els encarregats de la represen-

tació d'obres musicals, teatrals, etc. Són la peça fonamental del procés

artístic.

L'elecció professional que fan es pot dir que és una elecció de vida, ja que,

malgrat la idea simplista de l'artista com una persona atractiva i fascinadora,

envoltada de fama i glamur, la realitat de la majoria d'aquests professionals és

que l'exercici de la seva professió els posa en una situació laboral molt fràgil i

inestable davant del sistema social i econòmic de la societat en la qual exercei-

xen l'activitat. El fet que les seves creacions o propostes artístiques puguin ser

imprevisibles fa que sovint els sigui difícil inserir-se en el circuit de mercat que

garantiria la seva supervivència; per això una gran part de l'activitat artística

depèn avui del suport de l'estat.

Treballen amb matèries primeres que involucren elements personals, com ara

el cos, els pensaments i les emocions (també els pensaments d'altres), la capa-

citat creativa, la diversitat de llenguatges, la sensibilitat i experiències de vi-

da, les intuïcions i maneres d'interpretar la realitat, etc. Per tant, són uns dels

productors d'intangibles més importants d'una societat i, alhora, referents de

reflexos de l'imaginari col·lectiu.

Malgrat això, són professionals com els altres que necessiten un grau mínim

de rendibilitat de l'activitat que duen a terme per a subsistir. En aquest sentit es

relacionen, o no, amb els gestors culturals, com a persones que poden ordenar

i potenciar els seus capitals artístics, per comunicar-los millor, fer-los rendibles,

garantir-los una vida més continuada en el sector, etc. No sempre trobem un

gestor cultural al costat d'un artista, més aviat moltes vegades trobem un artista

© FUOC • PID_00147964 28 Societat i cultura: organització de la vida cultural

que ha hagut d'aplicar eines de gestió per a ell mateix; en tot cas, aquests dos

professionals es troben i es barregen en els cicles de la vida cultural de les

societats.

2.2.3. Els investigadors i els especialistes

"La consolidación de todo campo profesional, o ámbito académico, reclama la construc-
ción de un referente conceptual construido a partir de una lógica propia y de un proceso
interactivo con las diferentes disciplinas relacionadas a su campo de acción, los cuales
dan consistencia teórica a la práctica y a la experiencia. Las nuevas actividades sociales
y profesionales, que adquieren más significado por su crecimiento o importancia social,
se van identificando y diferenciándose de otras como resultado de un proceso de con-
solidación de su propia práctica social y de la conceptualización de su singularidad por
medio de la búsqueda de sus relaciones con otras actividades afines o colaterales que les
ayudan en los procesos de identificación profesional.

En el ámbito de las políticas culturales y la gestión cultural, la construcción de referentes
propios se ha ido elaborando a partir de un proceso de reflexión de las experiencias y
posteriormente, aunque de forma muy tímida y limitada, ha ido recibiendo aportaciones
de investigaciones procedentes de las diferentes disciplinas que inciden en este campo
de la acción política y social."

A. Martinell; T. López (2007). Políticas culturales y gestión cultural. Organum sobre los con-
ceptos clave de la práctica profesional. Documenta Universitaria.

Els professionals de la cultura que s'inscriuen en aquesta necessitat d'anar cre-

ant un marc teòric de la seva acció constitueixen el nucli d'investigadors i es-

pecialistes de la cultura, nucli encara poc cohesionat i, potser, poc reconegut

pel món acadèmic, ja que

"[...] tanto los estudios culturales como la teoría crítica son aún innovaciones proteicas
en los discursos de las humanidades y las ciencias humanas."

Michael Payne (compilador) i altres (2002). Diccionario de teoría crítica y estudios culturales.
Buenos Aires: Paidós.

Tanmateix, es pot dir que aquest col·lectiu està generant fruits i, sobretot, dota

el sector cultural de referents necessaris per a un millor acompliment de les

iniciatives en clau cultural.

És format per investigadors, autors o professionals d'altres àrees en intercon-

nexió amb la cultura i, fins i tot, per artistes i pensadors que han fet un exercici

de separació de la seva tasca creativa del que serien els arguments o fonaments

teòrics i crítics que aquesta mateixa tasca pot donar, originant la seva activi-

tat en forma de discurs acadèmic. Són persones preocupades per enfocar els

esforços a posar ordre en el coneixement que la mateixa vida cultural genera,

adoptant la missió d'escriure d'una manera ordenada aquests discursos per a

la formació, l'anàlisi i la fonamentació de propostes i polítiques culturals, a

partir de la consideració que l'elaboració discursiva del seu punt de vista sobre

temes culturals pot ser provocativa i provisòria, i esdevenir un referent del curs

de la vida cultural i de les maneres d'organitzar-se i desenvolupar-se.

© FUOC • PID_00147964 29 Societat i cultura: organització de la vida cultural

2.2.4. El treball professional en cultura des de l'àmbit privat

A diferència del que hem vist en punts anteriors sobre la participació en la

vida cultural des de l'associacionisme i el concepte no lucratiu, hi ha una sèrie

de professionals que exerceixen la seva activitat des de l'àmbit privat. Les ti-

pologies d'aquests professionals són, així mateix, molt variades. A continuació

exposem dues de les formes més clàssiques en què s'insereixen aquest tipus

de professionals.

1)�El�concepte�d'indústria�cultural

Una bona definició del que són les indústries culturals és la que fa la Unesco:

"un sector que conjuga la creació, la producció i la comercialització de béns i serveis, en
què la particularitat rau en la intel·ligibilitat dels seus continguts de caràcter cultural."

Web Unesco.

Ahora, podem completar aquesta definició amb la següent:

"[...] se estima en general, que existe una industria cultural cuando los bienes y servicios
culturales se producen, reproducen, conservan y difunden según criterios industriales y
comerciales, es decir, en serie, y aplicando una estrategia de tipo económico [...]."

Unesco i altres (1982). Industria cultural: el futuro de la cultura. Mèxic: Fondo de Cultura
Económica / Unesco.

Per tant, un element clau de les indústries culturals és el vincle entre el treball

professional en el camp de la cultura amb l'àmbit econòmic i productiu que

aquest pot oferir, tal com ho explica Germán Rey:

"Las industrias culturales vinculan a la cultura con la economía, y a la vez ubican a la
creatividad en el contexto de una producción industrial avanzada. Esto significa que se
han ido especializando y diversificando los procesos de producción de la música, los
libros, el cine o la radio, que se construyen mercados locales y mundiales, en que circulan
los productos culturales, que hay formas cada vez más avanzadas de configuración del
emprendimiento cultural y que las industrias culturales se han convertido en un sector
destacado de las economías nacionales."

G. Rey (2009). Industrias culturales. Creatividad y desarrollo. Agencia Española de Coope-
ración Internacional para el Desarrollo.

Un altre aspecte determinant de les indústries culturals és que troben l'origen

en la relació de la cultura amb els processos industrials. De fet, l'expressió

indústria cultural va ser emprada per primera vegada pels teòrics de l'Escola de

Frankfurt, que van observar que s'havia produït un canvi molt significatiu en

les formes de producció cultural i en el lloc que aquestes noves modalitats

productives ocupaven en la societat. Aquest canvi observat per l'Escola es ma-

nifestava (a banda de l'aspecte relacionat amb la mercantilització de la cultu-

ra i l'aplicació de procediments industrials a la producció cultural, com hem

esmentat abans) en l'"expansió del mercat cultural", que va ser la que a poc a

poc va anar originant el que avui anomenem cultura de masa. Com ens indica

Manuel Castells:

http://portal.unesco.org/es/

© FUOC • PID_00147964 30 Societat i cultura: organització de la vida cultural

"El mundo de los negocios observó la tendencia y aprovechó la oportunidad. Se realiza-
ron megafusiones y se movilizó capital a lo largo del mundo para tomar posición en la
industria de los medios, una industria que podía unir el poder en las esferas económica,
cultural y política."

M. Castells (1999). La era de la información. Economía, sociedad y cultura. Vol. II: El poder
de la identidad. Mèxic/Madrid: Siglo XXI.

2)�Les�pimes�culturals�i�els�serveis

Es tracta d'empreses, moltes vegades de format petit o unipersonals (per exem-

ple, els autònoms), que s'encarreguen de satisfer certes necessitats del sec-

tor cultural mitjançant l'oferiment de serveis especialitzats o productes que

s'insereixen en cadenes de producció cultural més grans. El conjunt que for-

men dins del sector no és poc important, al contrari, moltes vegades té un gran

pes, encara que és difícil d'estudiar per la dispersió i el canvi constants que les

caracteritza. En alguns casos són empreses o emprenedors el servei dels quals

té una vida curta o s'enfronta a nombroses transformacions i adaptacions al

mercat en què intenta subsistir. Té la base principal en el factor innovació, ja

que és el que pot diferenciar-les i donar-los una especificitat que els permeti

ser competitives i visibles.

2.3. L'Administració pública i el marc institucional de

l'organització de la vida cultural

"La Constitución española de 1978 define el Estado como un Estado social y democrático
de Derecho cuya organización política es la monarquía parlamentaria. Los tres compo-
nentes de la definición merecen una especial atención: de una parte se dice que es un
Estado social, es decir, una forma de organización que debe contemplar entre sus fines el
bienestar social o dicho en otras palabras, que el Estado no sólo debe actuar para lograr su
bienestar; en segundo lugar, se habla de un Estado democrático refiriendo a una forma de
organización política donde la soberanía reside en el pueblo y éste se expresa mediante
elecciones democráticas libres. Finalmente, se hablaba de Estado de Derecho.

El Estado de Derecho (Estado en el que prevalece la «rule of law» en la expresión ingle-
sa) es aquél en el que el sistema jurídico sirve igualmente para disciplinar al Estado. En
este sentido, el Estado no es una organización que pueda situarse por encima de las nor-
mas sino que es igualmente destinatario de las mismas. Así por ejemplo encontramos el
artículo 103 de la Constitución que explicita que la Administración actúa con sometimi-
ento pleno a la Ley y al Derecho."

C. Padrós (2000). Derecho y Cultura. Prontuario elemental para estudiantes de Humanidades.
Atelier.

A partir d'aquesta breu descripció de l'Estat (en aquest cas, l'Estat espanyol)

hem d'entendre que, sens dubte, la cultura no escapa d'aquest marc, ja que

constitueix un dels interessos fonamentals de l'Estat com a element integrador

de la identitat dels pobles. La identitat nacional es basa en trets culturals que

es fonamenten al seu torn en estructures polítiques. Per això la cultura és tan

important per a l'Estat. En aquest sentit, els poders públics assumeixen una

responsabilitat important com a:

© FUOC • PID_00147964 31 Societat i cultura: organització de la vida cultural

"guardianes de la estructuración de sus sociedades, especialmente a través de los modelos
culturales."

C. Padrós (2000). Derecho y cultura. Prontuario elemental para estudiantes de Humanidades.
Atelier.

Per a l'exercici d'aquesta responsabilitat, l'Estat (a partir de la divisió de poders,

en el cas de l'estructura d'estat espanyola i de molts altres models d'estat) apro-

va lleis que regulen la vida cultural, les aplica i considera les possibles desa-

vinences que sorgeixin en el funcionament del sistema a l'interior del sector

cultural i de tots els que en participen o hi participen. Per a això disposa d'un

ordenament jurídic, és a dir, un conjunt de normes que ordenen el sector;

normes de tipus transversal (que inclouen grans temes com la diversitat, la

difusió de la cultura, l'accés a les manifestacions culturals, l'educació artística,

etc.), sectorial (que es refereix a cada subsector de la cultura com el cinema, el

teatre, la dansa, etc.) o territorial (que afecta els aspectes específics d'un terri-

tori). D'aquest ordre es deriven una sèrie de polítiques culturals que es traduei-

xen en plans de caràcter divers, encarregats d'aplicar a la pràctica els objectius

d'aquestes polítiques i, també, de comunicar aquests objectius als ciutadans i

fer-los-en partícips.

2.3.1. Instruments de proximitat de l'Administració pública i els

altres actors de la vida cultural

Partint de la idea que l'Estat ha de garantir als individus –a més dels béns so-

cials bàsics (educació, salut, treball i protecció social)– unes condicions soci-

als que possibilitin que participin i gaudeixin, entre d'altres, de la vida i les

manifestacions culturals de la seva comunitat, les administracions públiques

desenvolupen estratègies d'intervenció per tal d'assolir aquest objectiu.

Un dels mecanismes més visibles és l'establiment de nuclis físics (infraestruc-

tures i persones) que desenvolupin funcions orientades a millorar el benestar

i la qualitat de vida de les societats que, en relació amb la vida cultural, es

tradueixen en departaments de gestió, aplicació i difusió de les polítiques i els

programes de cultura i equipaments per a mostrar les manifestacions culturals

i artístiques, difondre-les, gaudir-ne i practicar-les.

1)�Les�àrees�de�cultura

En el cas espanyol, la macroàrea és el Ministeri de Cultura, creat amb el res-

tabliment de la democràcia. Aquest s'estructura a partir de tres àrees principals

anomenades direccions generals:

• Direcció General de Belles Arts i Béns Culturals

• Direcció General del Llibre, Arxius i Biblioteques

• Direcció General de Política i Indústries Culturals

© FUOC • PID_00147964 32 Societat i cultura: organització de la vida cultural

A més, també dins de l'Administració de l'Estat, en el teatre i la música, i

en la cinematografia i el terreny audiovisual, la gestió de les polítiques pú-

bliques corresponents són competència, respectivament, de dos organismes

autònoms:

• Institut Nacional de les Arts Escèniques i de la Música

• Institut de la Cinematografia i de les Arts Audiovisuals

A partir d'aquesta macroàrea, l'Estat ha desenvolupat una sèrie de competèn-

cies en matèria de cultura en l'àmbit nacional i es va desmembrant cap avall

en àrees cada vegada més específiques no solament en termes temàtics sinó

també cap a nivells d'administració territorial que correspon a les comunitats

autònomes, que responent cada vegada més a polítiques de descentralització,

exerceixen competències específiques. Aquest desmembrament cap a nivells

locals apropa els àmbits de decisió en matèria de cultura (com en d'altres) als

ciutadans.

2)�Els�equipaments�culturals

Els equipaments culturals són el tipus d'instal·lacions o conjunt

d'instal·lacions que l'Administració pública sol erigir per complir funcions

de servei als ciutadans i ciutadanes. Aquests serveis, en el millor dels casos,

s'adapten a les diferents especificitats de les persones, i a unes necessitats cul-

turals detectades.

Normalment s'edifiquen segons unes polítiques culturals determinades que

responen comunament a principis com els de democratització de la cultura,

difusió cultural, accés a la vida cultural, etc. La seva existència respon a un

cert grau d'evolució d'una societat, ja que en l'avenç que fa necessita els equi-

paments que n'acompanyin el desenvolupament i generar les condicions que

es requereixen per a satisfer, en aquest cas, les necessitats culturals de la co-

munitat.

Aquests equipaments culturals són dotats d'uns recursos públics per al desen-

volupament de programes o activitats destinats a finalitats diverses que es re-

geixen per una idea de servei a la ciutadania, per mitjà de l'aplicació d'uns

programes i plans de cultura determinats.

Web recomanat

Vegeu la pàgina web del Mi-
nisteri de Cultura per conèi-
xer-ne l'organigrama i totes
les àrees i àmbits d'actuació:
http://www.mcu.es

Lectura recomanada

Vegeu el Reial decret 1132/
2008, pel qual es desen-
volupa l'estructura orgà-
nica bàsica del Ministe-
ri de Cultura, document:
OrganigramaMCU.pdf.

http://www.mcu.es

© FUOC • PID_00147964 33 Societat i cultura: organització de la vida cultural

Resum

L'ampli camp que abraça la cultura i la seva organització dins la societat in-

clou, com hem pogut veure, un vast conjunt d'actors i agents actius que inci-

deixen des de la seva especificitat en la vida cultural del seu territori. Aquests

agents i actors configuren un tauler en el qual busquen, a més d'un lloc favo-

rable i visible, la manera de dur a terme els seus objectius i satisfer les seves

necessitats culturals, cadascun des dels seus principis i prioritats. En aquest

tauler es donen espais d'interacció, però també espais d'una gran ignorància

i desconeixement de l'altre o dels altres, la qual cosa porta a un caos i a una

multiplicitat de llenguatges trobats i desarticulats que és nociu per al sector.

En aquest sentit, i com a resposta als danys que una situació de miopia entre

uns agents i uns altres pugui produir, hi ha moltes iniciatives orientades a fo-

mentar la trobada, el reconeixement i la interacció entre els diversos agents

culturals, i també entre els diferents sectors clàssics: el sector públic, el sector

privat i el tercer sector. En aquest esforç han intervingut projectes provinents

dels diversos agents i s'han formulat polítiques d'obertura de canals de comu-

nicació i de promoció de trobades nacionals i internacionals que afavoreixin

la participació dels diferents agents en projectes culturals conjunts. Aquestes

iniciatives potser es basen en la constatació que no n'hi ha prou d'identificar

l'àmplia varietat d'actors que intervenen en la vida i l'organització cultural de

la societat, sinó que cal que aquests interaccionin, es coneguin i dialoguin.

Aquesta és la base d'una societat democràtica, capaç de generar polítiques con-

sensuades d'interacció amb uns actors que participen en la presa de decisió i

que estan en comunicació constant. En una societat que cada vegada tendeix

al multiculturalisme, un dels grans reptes és justament aquest, que cada com-

ponent de la societat sigui alhora interlocutor del poder públic, dels poders

econòmics i de mercat, a partir d'un exercici actiu del seu dret a participar en

la vida cultural, social i política.

Les polítiques culturals tenen el doble encàrrec de concentrar-se en els actors

actius de la cultura, però alhora de no oblidar-se dels ciutadans, dels públics

i dels consumidors de la cultura, de la societat civil, en definitiva, dels agents

anònims i la importància que tenen com a mirall de les necessitats culturals

dels ciutadans. Un altre dels reptes de l'organització de la cultura és, per tant,

aconseguir unir els interessos dels diversos actors de la vida cultural de la so-

cietat i assolir punts de consens.

La ignorància sobre algun dels actors de la vida cultural en virtut dels altres

té el risc greu de l'exclusió i de la pèrdua de la diversitat entesa com a riquesa

indiscutible de les societats, a més del desenvolupament de projectes culturals

de possibilitats escasses pel desconeixement que té cap a l'interior del sector i

els seus actors. Per aquest motiu, un encàrrec evident dels mateixos agents és

© FUOC • PID_00147964 34 Societat i cultura: organització de la vida cultural

conèixer-se, intentar comprendre l'especificitat, les particularitats, les priori-

tats, els interessos i les necessitats de cada actor, i també les obligacions que en

els fenòmens culturals adquireix cadascun des del seu propi escenari i condi-

cions. Aquesta opció permetrà una veritable responsabilitat col·lectiva de tots

els agents en els objectius de la cultura i els seus reptes de futur com a sector

i com a part intrínseca de la vida dels éssers humans i de la seva organització

social.

© FUOC • PID_00147964 35 Societat i cultura: organització de la vida cultural

Bibliografia

Bassand, M. (1992). Cultura y regiones de Europa. Barcelona: Oikos-Tau.

Borja, J.; Castells, M. (1997). Local y global. La gestión de las ciudades en la era de la infor-
mación. Las ciudades como actores políticos. Madrid: Taurus.

Bustamante, E. (coord.) (2002). Comunicación y cultura en la era digital. Industrias, mercados
y diversidad en España. Barcelona: Gedisa.

Canclini, N. (1999). Conflictos culturales de la globalización. Mèxic: Grijalbo.

Castells, M. (1999). La era de la información. Economía, sociedad y cultura. Vol. II: El poder de
la identidad. Mèxic/Madrid: Siglo XXI.

Cifuentes, F.; Espinosa, M. (1998). Consumo cultural en Bogotá. Bogotà: CEICOS Observa-
torio de Cultura Urbana.

Coelho, J. T. (2000). Diccionario crítico de política cultural. Cultura e imaginario. Mèxic: Eds.
Conaculta, Iteso, Secretaria de Cultura Gobierno de Jalisco.

Jiménez, L. (2000). Teatro y públicos. El lado oscuro de la sala. Mèxic, DF: Escenología A. C.

Marcé, X.; Martinell, A. (1995). Perfil y formación de gestores culturales en España. Madrid:
Ministerio de Cultura.

Martinell, A.; Lopez, T. (2007). Políticas culturales y gestión cultural. Organum sobre los con-
ceptos clave de la práctica profesional. Documenta Universitaria.

Martinell, A. (1999). "Los agentes culturales ante los nuevos retos de la gestión cultural".
Revista Iberoamericana de Educación (núm. 20). OEI.

Muller, P. (1990). Les politiques publiques. París: PUF.

Padrós, C. (2000). Derecho y cultura. Prontuario elemental para estudiantes de Humanidades.
Atelier.

Payne, M. i altres (comp.) (2002). Diccionario de teoría crítica y estudios culturales. Buenos
Aires: Paidós.

Prieto, J. (1993). Cultura, culturas y Constitución. Madrid: Centro de Estudios Constitucio-
nales.

Rey, G. (2009). Industrias culturales, creatividad y desarrollo. Agencia Española de Cooperación
Internacional para el Desarrollo.

Santcovsky, H. (1994). Los actores de la cultura. Barcelona: Hacer.

Silva, A. i altres (2000). II Campus Euroamericano de Cooperación Cultural, Papeles Ibe-
roamericanos. Concepción, desarrollo y gestión del proyecto "Culturas urbanas desde sus
imaginarios sociales". Barcelona: OEI.

Zubiría, S.; Abello, I.; Tabares, M. (2001). Conceptos básicos de administración y gestión
cultural. Madrid: OEI.

	Societat i cultura: organització de la vida cultural
	Introducció
	Índex
	1. Els agents culturals
	1.1. La població com un agent cultural inclòs en una visió àmplia dels agents culturals
	1.2. La població i les maneres que té d'afrontar la vida cultural
	1.2.1. El concepte de participació en la vida cultural
	1.2.2. Els grups sociodemogràfics i socioeconòmics
	1.2.3. Els elements demogràfics i la incidència que tenen en la cultura
	1.2.4. Els consumidors i els públics de la cultura
	1.2.5. Els voluntaris

	2. De la participació espontània a la creació d'organismes constituïts i el treball professional en cultura
	2.1. La societat civil organitzada per al treball cultural
	2.1.1. Les associacions i les fundacions culturals. El concepte sense ànim de lucre

	2.2. Els professionals de la cultura
	2.2.1. El gestor cultural
	2.2.2. Els creadors i els intèrprets
	2.2.3. Els investigadors i els especialistes
	2.2.4. El treball professional en cultura des de l'àmbit privat

	2.3. L'Administració pública i el marc institucional de l'organització de la vida cultural
	2.3.1. Instruments de proximitat de l'Administració pública i els altres actors de la vida cultural

	Resum
	Bibliografia

