
 

 

  The Social Effects of 

Culture   
A Literature Review 
 

      

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                                                                         

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

     

2017 

M. Sharon Jeannotte 

University of Ottawa 

11/21/2017 


1 

 

 
 

 

 

 

The views expressed in this analysis are those of the author, and not those of the Centre 

on Governance or the University of Ottawa or the Ottawa Culture Research Group. 

Acknowledgements: 
 

This document was produced with the support of: 

Ottawa Culture Research Group (OCRG) 

  


2 

 

Table of Contents 

  

Executive Summary 3 

 

1.0 Introduction 

 

6 

2.0 Frameworks  

 

2.1 Culture, sustainability and community development  

2.2 Culture, wellbeing, and social cohesion  

2.3 Culture, connectedness, and participation  

2.4 Culture and citizenship  

 

8 
 

9 

13 

20 

20 

3.0 Methodologies 
  

3.1 Surveys and indicators  

 3.2 Valuation-based approaches to social wellbeing  

 3.3 Evaluation-based approaches  

 

22 
 

23 

28 

30 

4.0 Compilations of evidence and literature reviews  

 
 4.1 Culture, sustainability and community development  

 4.2 Culture, wellbeing and social cohesion  

 4.3 Culture, connectedness and participation  

 4.4 Culture and citizenship   

 4.5 Culture and health / education 

 4.6 Literature reviews of frameworks and methodologies 

 

33 
 

34 

36 

41 

47 

48 

54 

5.0 Advocacy documents  
 

55 

6.0 Critiques of frameworks and methodologies   

 

58 

References  
 

62 


3 

 

Executive Summary 

This literature review is intended as a background document on recent research on the 

social effects of culture.  In it, the field of culture has been defined to include both the 

professional and amateur creative arts (visual, literary and performing), the industries 

and organizations that support them (broadcasting, film, publishing, sound recording, 

and digital media), and the curation and preservation activities that are often grouped 

under the label of “heritage” (museums, historic sites, archives, and libraries).  The social 

field has been broadly surveyed and has included academic literature from across the 

various disciplines that normally constitute the “social” in modern societies, including 

health, education, social services, poverty reduction and social inclusion, aspects of the 

justice system , identity studies, and  urban studies.   

Only works published in English since 2000 have been included, and every effort has 

been made to provide hyperlinks to digital copies of this research.   All links were 

functional as of late 2017, and as the short summaries in this document are meant to 

provide an introduction only, the interested reader is encouraged to access the full text 

for a complete description of the research.  Finally, the focus has been kept as narrowly 

as possible on “social” effects of culture, and leaves out the large body of literature on 

economic effects of culture and on public attitudes toward culture – some of which 

touches on social aspects of culture, but not as a central concern.   

This report has been structured to provide an overview of selected literature on the 

following: 

• General frameworks for understanding and analyzing the social effects of culture 

• Methodological approaches that have been utilized to examine social aspects 

of culture and to try to understand their effects 

• Compilations of evidence and literature reviews on the social effects of culture 

• Advocacy documents supporting the development of more robust indicators of 

the social effects of culture 

• Critiques of frameworks and methodologies that have been used to examine the 

social effects of culture. 

 

The general frameworks used to understand and analyze the social effects of culture 

fall into four broad categories, which frequently overlap: 

• Holistic frameworks examining the relationship between culture, sustainability 

and community development 

• Frameworks that link culture to the concepts of wellbeing and social cohesion 

• Frameworks that examine culture’s role in promoting connectedness and 

participation 


4 

 

• Frameworks that examine culture’s role in building citizenship capacity. 

 

Frameworks that place culture within a sustainability or human development context 

are usually (but not always) place-based.   They generally view culture as one of four 

interconnected domains – social, economic and environmental are the other three – 

that have an impact on the overall sustainability of a society or place.  The concept of 

wellbeing is somewhat related to the concept of sustainability, but in the literature 

reviewed, it tends to be more closely related to social cohesion.  While there are few 

frameworks that deal exclusively with culture as a factor in connectedness and 

participation, this domain is almost always included as part of the more holistic 

frameworks and is the subject of a large part of the research on the social effects of 

culture.  It, along with frameworks that look at the role of culture in the formation of 

citizens, privileges the notion of inclusion as a societal asset.   

One of the main criticisms of studies on the social impact or social effects of culture and 

the arts has been aimed at methodological weaknesses.  Many studies have described 

outputs and, to a lesser extent, outcomes of engagement with culture and the arts, but 

few have been able to prove causation between participation in the arts and specific 

effects.   Although frequently advocated as the “gold standard” of research, 

experimental designs of studies, with random selection of subjects and control groups, 

are seldom used in studies of the social effects of culture, except in the health care field 

where a few researchers have examined the impact of the participatory arts on the 

health of seniors.  Instead, those studying the social effects of culture and the arts tend 

to rely on quantitative analysis of surveys and qualitative analysis of case studies to 

investigate this subject.  Advocates of theory-based evaluation argue that culture is not 

amenable to being studied using experimental models because it operates in complex 

open systems that are often not generalizable to other contexts or environments.  

Therefore, research in this area must be closely tied to theory articulation and 

evaluation of outcomes in specific environments.  Finally, an emerging methodological 

approach is attempting to assign monetary values to participation in various types of 

cultural activity based on subjective assessments of wellbeing by research subjects.   

 

Despite the widespread view among policy makers and practitioners in the cultural field 

that there is little evidence with regard to the social effects of culture, there has actually 

been a deluge of recent literature citing the (usually positive) impacts of engagement 

with the arts and , to a lesser extent, heritage.  This document groups this literature 

under the same headings as the section on frameworks (with the addition of sections 

on health and education, and frameworks and methodologies): 

• Evidence about culture’s effects on sustainability and community development 

• Evidence about culture’s effects on wellbeing and social cohesion 

• Evidence about the social effects of participation in culture  

• Evidence about culture’s effects on citizenship 


5 

 

• Evidence about culture’s effects on health and education 

• Literature reviews of frameworks and methodologies 

 

The largest body of research examines the effects of participation in culture, but a 

significant portion of this evidence also documents positive impacts on well-being and 

social cohesion, as well as the development of social capital.  These types of impacts 

also feature prominently in the literature on culture’s effects on health and education.  

Convincing evidence comes from several American studies that have examined the 

impact of arts participation on the health of older adults and on the cognitive skills 

children and young adults.  There is also a growing body of evidence about the 

linkages between cultural activity and individual wellbeing (usually measured as 

happiness or life satisfaction), and the formation of social capital (usually in the form of 

volunteering and participation).  Overall, evidence linking individual wellbeing to 

community and national wellbeing is still relatively sparse, although a few studies have 

examined possible associations between cultural engagement, social cohesion and 

community sustainability. One framework occasionally used to examine the social 

effects of culture relates to citizenship and the public good, but little empirical research 

has been done to link cultural engagement to democratic values, although a few 

studies have examined cultural participation and voting behaviour.  As pointed out in 

more than one study, there are frequently weaknesses in data sources, as well as 

difficulties in proving causation between engagement with culture and positive social 

outcomes.   

Many of the documents presenting evidence on the social effects of culture also 

contain a certain amount of advocacy on the subject, particularly if the evidence is 

positive.  However, two recent documents included in this review utilize arguments that 

are based on over-arching frameworks that go beyond specific and isolated pieces of 

evidence.   

This literature review also provides several critiques of research on the social effects of 

culture that focus on deficiencies in the philosophical and ideological aspects of the 

conceptual frameworks and on the methodologies used to investigate these social 

effects.  Criticisms of the conceptual bases of research on the social effects of culture 

tend to be situated within ongoing debates about the value of culture.  The social 

effects of culture are judged to be incidental to the central purposes of the arts and 

heritage preservation and, if taken to their logical conclusion, antithetical to them.   

They are also seen by some critics as being part of the neoliberal state’s attempts to off-

load its social responsibilities to civil society.  Methodological critiques cover a range of 

issues, from unclear conceptual frameworks, lack of data and definitional imprecision, 

to poor research design and narrow, short-term research objectives.   

In general, it may be said that the research community is making serious efforts to 

address the methodological shortcomings pointed out by the critics, but it seems to be 

no nearer to a consensus on the broader philosophical debates that surround efforts to 

measure the value of culture.


6 

 

1.0 - Introduction 

This literature review began as a response to a simple request from a member of the 

Ottawa Culture Research Group (OCRG) for a background document on recent 

research on the social effects of culture.  The OCRG was seeking information and data 

to assist in the development of cultural indicators for the City of Ottawa, and had been 

somewhat successful in finding municipal-level data in the economic sphere in areas 

such as employment, industry inputs and outputs, and cultural infrastructure.  However, 

municipal-level data about social aspects of culture proved to be much more difficult 

to find and to acquire.  Part of the problem was in defining what was meant by “social 

impacts” or “social effects” of culture.  Another part was the lack of a framework within 

which to situate the sparse data that could be found.  This literature review was meant 

to be a start in addressing these problems. 

It rapidly became obvious that there were no “simple requests” when it came to 

reviewing the social impacts or effects of culture.  First, a vast amount of literature has 

been published on social aspects of culture over the past couple of decades.  Much of 

this is often challenged as being insufficiently rigorous or too locally-based to be useful 

as a general guide to the subject area.  Second, this literature ranges from a narrow 

focus on individual effects on a specific target group to collective effects at the 

national or even global level, making it challenging to provide an overview that 

addresses the entire field.  Third, a significant portion of this literature is couched in the 

underlying context of debates about the value of culture.  This opens the doors to yet 

another vast array of literature that would challenge even the most dedicated scholar, 

let alone municipal or locally-based cultural stakeholders who simply wish to 

understand what the social effects of their activities might be.  While debates about the 

value of culture are necessary and important, they tend to deal with broader and more 

abstract issues than were at the root of this inquiry.  Therefore, while they are referred to 

in some of the entries, for the most part they have been excluded.   

In view of these problems and to provide a practitioner’s guide to the issues, this report 

has been structured to provide an overview of selected literature on the following: 

 General frameworks for understanding and analyzing the social effects of culture 

 Methodological approaches that have been utilized to examine social aspects 

of culture and to try to understand their effects 

 Compilations of evidence and literature reviews on the social effects of culture 

 Advocacy documents supporting the development of more robust indicators of 

the social effects of culture 

 Critiques of frameworks and methodologies that have been used to examine the 

social effects of culture. 


7 

 

In this review,  the social field has been broadly surveyed and has included academic 

literature from across the various disciplines that normally constitute the “social” in 

modern societies, including health, education, social services, poverty reduction and 

social inclusion, aspects of the justice system , identity studies, and  urban studies.  As 

there has been a vast amount of literature published in recent years on the social 

effects of culture in certain of these areas, such as health and education, this review 

does not attempt to provide a complete listing.  Instead, only a few of the larger and 

more comprehensive studies in this research area are included.  Both the individual and 

collective impacts of culture, when incorporated into studies of these areas, have been 

included. 

In this literature review, the field of culture has been defined to include both the 

professional and amateur creative arts (visual, literary and performing), the industries 

and organizations that support them (broadcasting, film, publishing, sound recording, 

and digital media), and the curation and preservation activities that are often grouped 

under the label of “heritage” (museums, historic sites, archives, and libraries).  Only 

works published in English since 2000 have been included, and every effort has been 

made to provide hyperlinks to digital copies of this research.   All links were functional as 

of late 2017, and as the short summaries in this document are meant to provide an 

introduction only, the interested reader is encouraged to access the full text for a 

complete description of the research.  Finally, the focus has been kept as narrowly as 

possible on “social” effects of culture, and leaves out the large body of literature on 

economic effects of culture and on public attitudes toward culture – some of which 

touches on social aspects of culture, but not as a central concern. 

 

 

  


8 

 

2.0 - Frameworks  
This section examines several of the general frameworks that have been used to 

understand and analyze the social effects of culture.  They fall into four broad 

categories, which frequently overlap: 

 Holistic frameworks examining the relationship between culture, 

sustainability and community development 

 Frameworks that link culture to the concepts of wellbeing and social 

cohesion 

 Frameworks that examine culture’s role in promoting connectedness and 

participation 

 Frameworks that examine culture’s role in building citizenship capacity. 

Frameworks that place culture within a sustainability or human development context 

are usually (but not always) place-based.   They generally view culture as one of four 

interconnected domains – social, economic and environmental are the other three – 

that have an impact on the overall sustainability of a society or place.  Some of these 

conceptual frameworks attempt to show the areas where social and cultural actions 

overlap or can work synergistically.  Most often, these overlapping domains concern 

the creation of identity, social cohesion, community participation and engagement, 

and a sense of place.  Education and the acquisition of knowledge are other 

frequently-included areas where culture has social effects.   

The concept of wellbeing is somewhat related to the concept of sustainability, but in 

the literature reviewed, it tends to be more closely related to social cohesion.  Social 

cohesion, as has been noted above, is also considered as part of a sustainable society, 

but has a life of its own in much public discourse as a short-hand term for societies that 

adopt non-coercive strategies for “hanging together”.  The social effects of culture, in 

this stream of literature, are found primarily in the domains of participation, identity-

formation, values formation, and the creation of social capital.  When wellbeing is 

brought into the framework, these social effects can also contribute to good health, 

personal security, school effectiveness, social connections, and public “voice”.    

While there are few frameworks that deal exclusively with the culture as a factor in 

connectedness and participation, this domain is almost always included as part of the 

more holistic frameworks and is the subject of a large part of the research on the social 

effects of culture.  It, along with frameworks that look at the role of culture in the 

formation of citizens, privileges the notion of inclusion as a societal asset.  Frameworks 

dealing with culture and citizenship tend to view civic participation as a beneficial 

outcome of culture’s role in providing citizens with the tools to understand their society 

and to increase the effectiveness of their collective actions.  Interestingly, the dimension 

of cultural rights, such as freedom of expression and protection of cultural identity, is 

usually omitted when these frameworks are applied to the social effects of culture, 


9 

 

although such rights are fundamental elements of inclusive citizenship and are 

extensively treated in the mainstream literature on cultural citizenship. 

2.1 - Culture, sustainability and community development 

 

CHCFE Consortium (2015, June).  Cultural Heritage Counts for Europe – Executive 

Summary and Strategic Recommendations.  Krakow: International Cultural Centre.  

Online at 

http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_ExecutiveSu

mmary_v2.pdf  

This study undertook to gather evidence about how cultural heritage improves the 

quality of life in every corner of Europe.  It mapped the studies it found within a 

conceptual framework that took into account how both tangible and intangible 

heritage contributed to sustainability as measured in four domains:  economic, social, 

cultural, and environmental.  The visual depiction of this framework is: 

  

http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_ExecutiveSummary_v2.pdf
http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_ExecutiveSummary_v2.pdf


10 

 

The social domain includes social cohesion, community, participation, and continuity of 

social life, but overlaps with the cultural domain in the creation of identity and sense of 

place; and with the economic domain in the areas of education, knowledge and skills, 

place branding, contribution to the labour market, and regional competitiveness. 

Dessein, J., K. Soini, G. Fairclough and L. Horlings (eds). (2015). Culture in, for and as 

Sustainable Development – Conclusions from the Cost Action IS1007 – Investigating 

Cultural Sustainability. Finland: University of Jyväskylä.  Online at 

https://jyx.jyu.fi/dspace/handle/123456789/50452  

This publication is the result of a four-year research network funded by the European 

Union, which sought to provide guidelines for policy makers for integrating culture as a 

key element of sustainable development.  The network argued that “culture and 

society have to some degree an iterative and reciprocal relation, in which culture 

constructs society but society also shapes culture” (p. 25).  The network developed 

three models for how culture affects sustainability: 

 Culture in sustainable development – expands conventional sustainable 

development by adding culture as a “fourth pillar” alongside ecological, social 

and economic considerations 

 Culture for sustainable development – moves culture into a framing, 

contextualizing, and mediating role that balances the other pillars and guides 

sustainable development 

 Culture as sustainable development – sees culture as the overall foundation for 

sustainable development by recognizing that culture is at the root of all human 

decisions (pp. 28-29). 

The publication discusses eight policy contexts in which culture contributes to 

sustainability.  In the social context, these include policies dealing with social life, 

commons, and participation.  These policies support the co-existence of different ways 

of life and values, make space for equal participation, highlight diversity and inclusion, 

and respect the rights of all citizen groups, including cultural rights.  This set of socially-

oriented cultural policies is intertwined and linked with other policies that negotiate 

memories and identity, a sense of place, creative practices, economic development, 

nature conservation, and sustainability awareness. 

Duxbury, N, E. Gillette and K. Pepper (2007). Exploring the Cultural Dimensions of 

Sustainability, Creative City News.  Special Edition 4.  Online at 

https://www.creativecity.ca/database/files/library/Creative_City_News_E.pdf  

This special edition of the Creative City newsletter explores evolving concepts around 

sustainable community development which feature culture as a significant component.  

https://jyx.jyu.fi/dspace/handle/123456789/50452
https://www.creativecity.ca/database/files/library/Creative_City_News_E.pdf


11 

 

These concepts view culture as part of a holistic model that incorporates culture into a 

community’s overall well-being and long-term sustainability.  Three models of 

sustainability are featured: 

 Four-pillar model – interlinks cultural vitality with the dimensions of environmental 

responsibility, economic health, and social equity 

 Four well-beings model – includes cultural, environmental, social, and economic 

dimensions in a holistic model of community well-being 

 Medicine wheel model –an Aboriginal model that includes four segments or 

directions that can symbolize various interconnected aspects of life (for 

example, north (environmental), south (social), west (economic) and east 

(cultural)). 

The newsletter also discusses the relationship between social and cultural capital in the 

context of sustainable community development, and examines several key aspects of 

community cultural development (for example, creating and maintaining public 

spaces that draw people together, building community identity and pride, and using 

arts and culture as a tool for regeneration and sustainability).  

James, P. (2014). Assessing cultural sustainability.  Barcelona: United Cities and Local 

Governments.  

https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda_21_for

_Culture  

This is the cities tool for measuring cultural impact cited by Partal and Dunphy (below).  

This paper argues that culture is a fundamental domain of social life but that there are 

no well-established tools for cultural impact assessments, as there are in the economic 

and environmental domains.  It recommends a self-evaluation tool for cities based on a 

four-domain model that treats culture as a social domain equal to the other social 

domains of ecology, economy, and politics.  In this model the cultural is defined as “a 

social domain that emphasizes the practices, discourses, and material expressions, 

which, over time, express the continuities and discontinuities of social meaning of a life 

held in common” (p. 6).  It contributes to four domains of action: 1) cultural flourishing; 

2) political engagement; 3) economic vitality; and 4) ecological resilience.  Seven 

subdomains of culture are proposed and should be part of the impact analysis of each 

of these four domains of action: 1) identity and engagement; 2) creativity and 

recreation; 3) memory and projection; 4) beliefs and ideas; 5) gender and generations; 

6) enquiry and learning; and 6) wellbeing and health. 

Mercer, C. (2005). Cultural Capital and Capabilities: Defining and measuring the cultural 

field. Paper prepared for the Third Global Forum on Human Development: Cultural 

https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda_21_for_Culture
https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda_21_for_Culture


12 

 

Identity, democracy and global equity.  Paris, 17-19 January 2005.  Online at 

http://www.kulturplan-oresund.dk/mercer.pdf  

This paper outlines four sets or clusters of indicators that form a matrix or analytical grid 

to help evaluate and assess cultural policies for human development.  This grid would 

also be relevant for assessing cultural policies within macro policy agendas such as 

quality of life, sustainable development, and human rights.  The four sets of 

measurement and their descriptions are; 

1. Cultural vitality, diversity and conviviality – Measures of both the health and 

sustainability of the cultural economy and the ways in which the circulation and 

diversity of cultural resources and experiences can contribute to the quality of 

life. 

2. Cultural access, participation and consumption – Measures of 

users/consumers/participants’ opportunities for and constraints to active cultural 

engagement. 

3. Culture, lifestyle and identity – Measures of the extent to which cultural resources 

and capital are used to constitute specific lifestyles and identities. 

4. Culture, ethics, governance and conduct – Measures of the extent to which 

cultural resources and capital can contribute to and shape forms of behaviour 

by both individuals and collectivities (pp. 2-4). 

The author proposes four conceptual approaches which can be used as a framework 

for selecting, developing, interpreting and applying these indicator sets.  These 

approaches are: 

1. The cultural ecology – definition of a cultural field that is attentive to the diversity 

and richness of elements that constitute a culture in the area under study, 

including the relationships among the elements. 

2. Value production chain analysis – identification of the strengths and weaknesses 

at every stage of cultural production – creation, production, marketing and 

distribution – between the “supply side” and the “demand side” (applicable to 

both tangible and intangible outcomes). 

3. Conviviability and quality of life – identification of the ways in which elements of 

the cultural ecology contribute to quality of life 

4. Value circulation analysis – identification of how people’s values may be 

converted from one sphere to another (e.g. from the cultural sphere to the 

economic sphere, or from the ethical sphere to the commercial sphere).  (pp. 5-

20). 

http://www.kulturplan-oresund.dk/mercer.pdf


13 

 

The author also notes in his conclusions that there is “a good deal of work of 

reconciliation to be done between available systems of ‘cultural Indication’ based on 

System of National Accounts type data and ‘bottom up’ work in cultural capital 

assessment at local and regional levels” (p. 30). 

2.2 - Culture, wellbeing, and social cohesion  

 

Gielen, P., S. Elkhuizen, Q. van den Hoogen, T. Lijster and H. Otte (2015). Culture – The 

Substructure for a European Common – a research report.  Brussels: Flanders Arts 

Institute-Performing Arts.  Online at http://2016.vti.be/en/over-

vti/publicaties/publication-culture-substructure-european-common  

This is a summary of a much larger study on the value of culture (written in Dutch) that 

was carried out in 2014. The research team developed a conceptual framework on the 

measurable effect of arts and culture on society, as well as an inventory of concrete 

research results. 

The framework for measuring the value of culture is based upon culture’s role in: 

 Socialization – helping individuals become integrated in a social, political, and 

economic order 

 Qualification – helping individuals evaluate what is important in a society 

 Subjectification - teaching people how to take a self-reliant, independent, 

autonomous and critical position within the social order. In doing so, culture 

often introduces new or avant-garde ideas, new interpretations of older ideas, 

and new ways of expression (often referred to as creativity). 

They refer to culture as “an all-encompassing human practice, with creative activities 

forming a substantial part of it in our fast-changing society” (p. 23).  While the focus of 

the analysis is on European society and the rise of neoliberalism, the argument that 

cultural policy is the base of social life and democracy can be applied more broadly.  

In a section on “Measured and Measurable Values of Culture”, the research team 

examined evidence on the cognitive, health, experiential, economic, and social 

effects of culture.  The social effects are primarily tied to culture’s contribution to social 

cohesion, defined as “the bonds and connection between different entities, the 

smallest included, in a social system” (p. 62).  They conclude that “participating in 

social-cultural work, amateur arts, cultural heritage and the arts contributes among 

other things to the forming of a community, strengthening the social fabric, 

emancipation and empowerment” (p. 62). 

http://2016.vti.be/en/over-vti/publicaties/publication-culture-substructure-european-common
http://2016.vti.be/en/over-vti/publicaties/publication-culture-substructure-european-common


14 

 

Gielen, P. (2015, 17 February).  No Culture, no Europe. Opening Speech at The art of 

valuing: between evident and evidence-based Conference.  Brussels: IETM - 

International network for contemporary performing arts. Online at 

https://www.ietm.org/en/publications/the-art-of-valuing-opening-speeches  

In this speech, Gielen discusses an inventory of research on the value of culture that he 

and his colleagues at the Research Center for Arts in Society at Groningen University 

conducted.   They identified five thematic areas in which evidence for the 

effectiveness of culture can be presented: 

 Cognitive effects 

 Health 

 Experiential  value (e.g. of visiting a museum or attending a concert) 

 Economic effects 

 Social effects 

The main social effects of participation in culture were improvements in social cohesion 

and social integration (but only if the experience brings something new and different to 

people’s lives).  He also notes that measurement of the immediate effect (e.g. before-

and-after experiments) cannot capture the impact of the longer-term effects on 

individuals and societies.  He calls this social function “the sense-making aspects of 

culture” (p.5). 

Jeannotte, M.S. (2000). Tango Romantica or Liaisons Dangereuses?  Cultural Policies 

and Social Cohesion:  Perspectives from Canadian Research, The International Journal 

of Cultural Policy, Vol. 7 (1), 97-113.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissions&scr

oll=top  

This article provides an overview of the concept of social cohesion and how it was 

utilized within cultural policy in Canada in the late 1990s and early 2000s. It cites 

Canadian research on the dimensions of social cohesion and illustrates the types of 

cultural policy research that has been undertaken, both in Canada and internationally, 

to explore these dimensions.  The following table, taken from the article, provides a 

framework and examples of these types of research. 

  

https://www.ietm.org/en/publications/the-art-of-valuing-opening-speeches
http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissions&scroll=top
http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissions&scroll=top


15 

 

Typology of cultural policy research in the domain of social cohesion 

Spheres of activity Formal Substantial 

Economic Inclusion/Exclusion – 

Studies on: 

 Access to cultural 

resources and 

information 

technologies 

Equality/Inequality  

 Social audits of the 

arts and cultural 

industries 

Political Legitimacy/Illegitimacy – 

Studies on: 

 Role of culture and 

the arts in improving 

the lives of youth, 

seniors, and the 

marginalized 

 Evolving 

governance 

structures 

Participation/passivity – 

Studies on: 

 Cultural 

consumption 

 Cultural participation 

 Volunteerism and 

culture 

Socio-cultural Recognition/rejection – 

Studies on: 

 Cultural diversity 

 Roles of cultural 

institutions and the 

media in mediating 

conflict, reflecting 

difference, building 

understanding 

Belonging/isolation – 

Studies on: 

 Multiple identities 

 Values 

 Diversity of content 

 Cultural sustainability 

 

Jeannotte, M.S. (2005). Just Showing Up: Social and Cultural Capital in Everyday Life.  In 

Accounting for Culture: Thinking Through Cultural Citizenship. Eds. C. Andrew, M. 

Gattinger, M.S. Jeannotte and W. Straw.  Ottawa: University of Ottawa Press, pp. 124-145. 

Online at https://ruor.uottawa.ca/handle/10393/19613  

This chapter synthesizes knowledge about social and cultural capital and its relationship 

to citizenship. The chapter describes what we know about social and cultural capital 

and includes definitions, analytical approaches, and an overview of research findings 

and critiques of current approaches. It also discusses knowledge gaps with regard to 

social and cultural capital and the construction of citizens, and discusses the 

https://ruor.uottawa.ca/handle/10393/19613


16 

 

implications for policy and decision-making.  Analytical frameworks for the study of 

cultural capital can be grouped under a number of themes: 

 Theme 1: Personal Empowerment (personal benefits derived from investments in 

cultural capital). 

 Theme 2: Cultural Participation (linkages between cultural participation and 

altruistic behaviour, such as volunteering and civic engagement), 

 Theme 3: Cultural Development and Quality of Life (linkages between cultural 

capital and economic and social development). 

 Theme 4: Cultural Sustainability (ways in which cultural capital supports human 

development and maintains the cultural life and vitality of human civilization 

over time). (p. 127). 

The chapter summarizes research under each of these themes, and also reviews several 

critiques of cultural capital research (including the Merli and Belfiore articles outlined 

below). The main knowledge gaps with regard to this research are summarized in the 

following questions: 

 What is the relationship between social and cultural capital? How do social and 

cultural capital work to produce beneficial (or detrimental) effects? How 

important are these effects in producing positive public policy outcomes? 

 What are the most important elements of social and cultural capital that cultural 

policy research should be examining? 

 How can we best measure the effects of cultural capital? 

The author concludes that “For a number of reasons (not the least of which is the 

increasingly urban nature of Canada), cities have become the primary site where 

many of the issues related to cultural and subcultural capital play out”, adding that “For 

cultural policy as currently formulated, visions of dollar signs often spring to mind when 

the words "creative" and "cities" are used in the same sentence. However, the real 

meaning may lie in the more mundane and, paradoxically, more profound sphere of 

everyday life as lived by citizens in their communities” (p. 140). 

Jeannotte, M.S. (2006). From Concepts to Indicators: Examining Culture Through a Social 

Inclusion Lens.  Presentation at National Economic and Social Forum, Dublin, Ireland.  

Online at 

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.govern

ance/files/from_concepts_indicators.pdf  

This presentation focuses on: 

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/from_concepts_indicators.pdf
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/from_concepts_indicators.pdf


17 

 

 What is the value of culture? 

 How does culture contribute to social inclusion and social cohesion? 

 How do the concepts relate? 

 What indicators are needed to measure the social effects of culture? 

 How can these indicators be developed? 

It examines culture through three lenses: 

 “Culture H” – traditions, the repository of past meanings and symbols 

 “Culture C” – the making of new meanings and symbols through discovery and 

creative effort 

 “Culture S” – the set of symbolic tools from which individuals construct their 

“ways of living”. 

It suggests that culture contributes value to society via four avenues: 

 personal empowerment 

 cultural participation 

 cultural development and quality of life 

 cultural sustainability 

The indicators needed to measure this value are: 

Personal empowerment 

Cultural participation  

 Indicators of belonging and 

inclusion 

 Indicators of participation and 

motivation 

Cultural development and quality of life 

Cultural sustainability 

 Indicators of linkages to economic 

and social capital (e.g. trust, 

reciprocity, social connections, 

altruistic behaviour) 

 

The presentation also outlines data and indicator pitfalls (such as unwieldy or vague 

frameworks and objectives; lack of data).  On the subject of data, it discusses the need 

for large-scale surveys on social aspects of culture, such as Statistics Canada’s 

proposed Survey of Leisure Activity and Motivation (which was never launched). 

Jeannotte, M.S. (2008). Shared spaces: Social and economic returns on investment in 

cultural infrastructure.  Appendix E of Under Construction: The State of Cultural 

Infrastructure in Canada. Vancouver: Centre of Expertise on Culture and Communities, 

Simon Fraser University.  Online at 


18 

 

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.govern

ance/files/shared_spaces.pdf  

This report provides an overview of general theories on the social and economic effects 

of cultural infrastructure, followed by a section on specific approaches to measuring 

social and economic returns on cultural infrastructure investment. Methodological issues 

are then discussed, and the main findings from the literature are summarized. Finally, 

the concluding section examines the research challenges as well as areas where 

further work should be undertaken in order to increase understanding of the social and 

economic returns on investments in cultural infrastructure. 

The main theories covered are: 

 Social cohesion theory 

 Social inclusion theory 

 Social well-being and quality of life theory 

 Cultural citizenship theory 

 Cultural sustainability theory 

 Creative economy theory 

Two main conceptual approaches are used to frame investments in cultural 

infrastructure: (1) the creative city/community approach and (2) the cultural planning 

approach. The author indicates that while it would be misleading to characterize the 

first approach as an economic orientation and the second as social, since the aims 

and outcomes tend to be mixed, a survey of the literature indicates that the former 

tends to be dominated by creative economy theory, while the latter usually utilizes 

arguments and evidence drawn from social cohesion, social inclusion, quality of life, 

cultural citizenship, and cultural sustainability theory. 

 

 Creative city/community approach – focus on: 

o Creative clusters and the creative economy 

o Cultural infrastructure and the creative economy 

 Cultural planning approach – focus on: 

o place-based development 

o community development 

 

The report concludes with a general review of the methodological weaknesses of these 

approaches and suggests ways of addressing them, including: 

 

 Increasing attention to development rather than growth 

 Increasing attention to the relationships among local features of the cultural 

ecology 

 Cultural asset and network analysis of selected neighbourhoods throughout 

Canada  

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/shared_spaces.pdf
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/shared_spaces.pdf


19 

 

 Mining of existing Census, employment, crime, participation, business, and other 

data for these neighbourhoods to create a baseline for longitudinal tracking 

 Special surveys in these neighbourhoods to gauge residents’ perceptions about 

cultural assets and their impact 

 Longitudinal tracking of these neighbourhoods (over at least ten years) to 

determine the effect of changes in cultural assets. 

Stern, M.J. and S.C. Seifert (2017, March). The Social Wellbeing of New York City’s 

Neighbourhoods: The Contribution of Culture and the Arts. Philadelphia: University of 

Pennsylvania-Social Impact of the Arts Project.  Online at 

http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_culture_n

yc  

This report presents a conceptual framework, data and methodology, and findings of a 

two-year study of culture and social wellbeing in New York City.  It builds on a long-

standing series of studies carried out in Philadelphia by the same team.  The two key 

concepts guiding the study were the neighbourhood cultural ecology (geographically 

defined networks of resources) and social wellbeing, which was defined as a set of 

objective opportunities available to individuals and families that enhance their life 

chances. 

The methodology employed consisted of: 

 An inventory of cultural assets at the neighborhood level. 

 Use of existing data to estimate a multi-dimensional model of social wellbeing at 

the same geography. 

 Analysis of the relationship between culture and other dimensions of wellbeing, 

controlling for selected determinants of wellbeing. 

 A series of interviews in selected neighborhoods to provide a ground-level view 

of these phenomena. 

 

The core of the report focuses on the relationship between neighbourhood cultural 

ecology and the dimensions of social wellbeing, with particular attention to measures 

of health, personal security, and school effectiveness, social connection, political and 

cultural voice, and the availability of public spaces (e.g. parks and open spaces). 

 

While the report found wide variations in the cultural ecology and wellbeing of New 

York neighbourhoods, it concluded that cultural resources are integral components of a 

neighborhood ecology that promotes social wellbeing. 

 

  

http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_culture_nyc
http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_culture_nyc


20 

 

2.3 - Culture, connectedness and participation 

 

Creative Communities Network (2012, July).  Cultural Indicators: Measuring Impact on 

Culture. Australia: CCN.  Online at 

https://www.lga.sa.gov.au/webdata/resources/files/Cultural_Indicators.pdf  

This information paper; 

 demonstrates the case for developing a Cultural Indicators Framework  

 provides an overview of local, national and international current practice  

 examines recent Community Indicator Frameworks applied within Local 

Government in Australia  

 presents the national and international discourse and evidence relating to the 

use of cultural indicators  

 makes recommendations for progress towards implementation.  

With regard to the social impact of culture, it suggests a five-domain framework for 

evaluation: 1) creativity; 2) human values; 3) connectedness; 4) participation; 5) 

sustainability (p. 16)  The detailed literature review and indicators project planning 

guide make this a useful resource for those just getting started in the field. 

2.4 - Culture and citizenship 

 

Stanley, D. (2006). Introduction: the Social Effects of Culture, Canadian Journal of 

Communication, Vol. 31 (1), pp. 7-15.  Online at http://www.cjc-

online.ca/index.php/journal/article/view/1744/1856  

This article outlines the results of 2004 workshop held by the Department of Canadian 

Heritage and the Canada Council for the Arts, which discussed the various dimensions 

of a possible research initiative to study the social effects of culture. (This initiative was 

not pursued at the time but was revived in 2015.)  The participants identified six social 

effects of culture, arts, and heritage: 

 Enhancing understanding and capacity for action; 

 Creating and retaining identity; 

 Modifying values and preferences for collective choice; 

 Building social cohesion; 

 Contributing to community development; 

 Fostering civic participation. (p. 8) 

https://www.lga.sa.gov.au/webdata/resources/files/Cultural_Indicators.pdf
http://www.cjc-online.ca/index.php/journal/article/view/1744/1856
http://www.cjc-online.ca/index.php/journal/article/view/1744/1856


21 

 

These elements were considered central elements of cultural citizenship, which 

contributes to the right of citizens to shape their society and to influence the creation 

and interpretation of meaning in that society. 

Stanley, D. (2005). Recondita armonia: A reflection on the function of culture in building 

citizenship capacity.  Strasbourg: Council of Europe.  Available for purchase online at 

https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-

the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html  

This study, prepared for the Council of Europe as part of the European Year of 

Citizenship in 2005, is a preliminary examination of how culture can enhance the 

understanding of citizens and increase their capacity for effective collective action.  

The study bases its exploration of culture’s social effects on the notion that culture acts 

as a set of symbolic and conceptual tools that help citizens interpret the reality around 

them and develop strategies to deal with life’s contingencies. It suggests that 

“providing citizens with new conceptual tools to equip them to better understand their 

world … is the social role of culture understood as the creative arts” (p. 1).  It follows, 

therefore, that “Access to and participation in the arts, that is, access to new 

conceptual tools, is an important part of citizenship in a democracy” (p. 2).  It further 

suggests that “Giving citizens sufficient conceptual stability and self-confidence to 

appropriate change without becoming confused and feeling threatened is the role of 

heritage” (p. 2).  Access to and participation in heritage, therefore, is also an important 

part of citizenship capacity in a democracy. 

As well as describing and examining how these conceptual tools produce the social 

effects that lead to enhanced citizenship capacity, the study also examines 

quantitative evidence, case studies, and cultural interventions documenting these 

effects.  It also assesses implications for cultural policy and presents ideas for the 

collection of indicators on the social effects of culture. 

  

https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html
https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html


22 

 

3.0 - Methodologies 
One of the main criticisms of studies on the social impact or social effects of culture and 

the arts has been aimed at methodological weaknesses.  Many studies have described 

outputs and, to a lesser extent, outcomes of engagement with culture and the arts, but 

few have been able to prove causation between participation in the arts and specific 

effects.  In only a few instances have researchers made methodologies the primary 

focus of their investigations, and several of these are included in this section.  Additional 

information on methodological approaches can be found in the section on evidence 

below, but in this literature the results, rather than the methodology, is prioritized. 

Although frequently advocated as the “gold standard” of research, experimental 

designs of studies, with random selection of subjects and control groups, are seldom 

used in studies of the social effects of culture, except in the health care field where a 

few researchers have examined the impact of the participatory arts on the health of 

seniors.  Instead, those studying the social effects of culture and the arts tend to rely on 

quantitative analysis of surveys and qualitative analysis of case studies to investigate this 

subject.   Some of this work is tied to the development of indicators of cultural value to 

justify public investment in the field, while other streams of research seek to understand 

the impact of cultural experiences on individuals’ wellbeing.  The former often attempts 

to take a longitudinal view, analyzing and manipulating data from recurring large, 

usually national-level surveys.  The latter is frequently one-off, examining the impact of 

cultural activity in a specific setting or on a specific cohort.  Small-scale surveys are not 

uncommon in the cultural world to determine how audiences or residents of a 

community perceive various cultural activities or institutions, but these are not included 

in this section unless they attempt to link the results to social outcomes. 

An emerging methodological approach is attempting to assign monetary values to 

participation in various types of cultural activity based on subjective assessments of 

wellbeing by research subjects.  This approach is frequently tied to evaluations of public 

investment in culture and the arts, and sometimes is criticized as an attempt to 

instrumentalize the arts in order to justify such investment.  However, valuation 

approaches are also being utilized to try to understand how much culture and the arts 

contribute to population wellbeing, which (as described above) has become a major 

conceptual framework for understanding the social effects of culture. 

Finally, within the field of evaluation, there have been attempts to address critiques 

about lack of rigour and lack of causal attribution in case studies of the social impact of 

the arts.  Advocates of theory-based evaluation argue that culture is not amenable to 

being studied using experimental models because it operates in complex open systems 

that are often not generalizable to other contexts or environments.  Therefore, research 

in this area must be closely tied to theory articulation and evaluation of outcomes in 

specific environments.  Various maps of evaluation and impact studies with regard to 


23 

 

culture and the arts have also started to appear.  These tend to take a broad view, but 

often provide links to useful resources in the field. 

This section provides examples of each of these methodological approaches. 

3.1 - Surveys and indicators 

 

Grossi, E., P.L. Sacco, G.T. Blessi and R. Cerutti (2011). The Impact of Culture on the 

Individual Subjective Well-Being of the Italian Population: An Exploratory Study, Applied 

Research Quality of Life, Vol. 6: 387-410.  Online at 

https://link.springer.com/article/10.1007/s11482-010-9135-1  

This study employs a relatively new analytical tool – Artificial Neural Networks (ANNs) – 

to explore the relationship between cultural access and individual psychological well-

being (the Psychological General Well-Being Index – PGWBI).  The particular ANN 

utilized is an artificial “organism” called TWIST, which has been designed to sort out the 

most relevant variables for the purpose of prediction or classification.  TWIST was found 

to be useful in detecting the underlying relationships among the many wellbeing 

variables that were part of the study, and was superior to linear techniques in dealing 

with the full dynamic interactions that contribute to cultural choices and behaviours.  A 

detailed appendix to the article describes this methodology in full. 

The data for the study were derived from a cross-sectional, randomized survey of 1500 

Italian residents.  The survey instrument included questions that assessed the 

psychological well-being of respondents in six domains: anxiety, depressed mood, 

positive well-being, self-control, general health, and vitality. Fifteen variables related to 

cultural access were added to the questionnaire, as well as activities related to sport 

participation and local community development, and respondents were asked to 

indicate the frequency of participation in each activity. 

Preliminary univariate analysis revealed that health status and cultural consumption 

were the dominating factors affecting cultural well-being.  The subsequent ANN analysis 

selected 31 key well-being variables from the sample, and seven of these involved 

cultural participation in cinema, theatre, classical music, painting exhibitions, novel 

reading, poetry reading, and sport practice (which served as a joint predictor of well-

being along with the other six variables).   On the basis of this analysis, culture (including 

the sport variable) ranked third as a determinant of psychological well-being, after 

absence of disease and income.  It was more relevant than age, education, gender, or 

employment.  The researchers concluded that “The links between cultural access and 

human and social development are therefore much more substantial than one could 

expect at first sight, and are rooted in the very foundations of the rationality norms that 

govern non-instrumental behaviors” (p. 405).    

https://link.springer.com/article/10.1007/s11482-010-9135-1


24 

 

 

 

Huysmans, F. and M. Oomes (2013). Measuring the public library’s societal value: A 

methodological research program, IFLA Journal, Vol. 39 (2), 168-177.  Online at 

http://journals.sagepub.com/doi/abs/10.1177/0340035213486412  

In this article the authors describe a research program in the Netherlands intended to 

develop outcome measurements to show the societal value of investments in libraries. 

The research program was divided into two phases.  The first phase consisted of a 

literature review, a qualitative study, and the verification of the elements of a 

quantitative survey.  The results of the first two steps of Phase 1 were intended to shape 

the third step by identifying the domains on which the survey questionnaire would 

focus.  Phase 2 of the research program was to be the development and testing of the 

framework developed in Phase 1 with a survey to take place sometime after 2014.   

The model developed in Phase 1 consists of five domains of possible impact:  cultural, 

social, educational, economic, and affective.  These domains encompass both 

individual and community outcome dimensions, but the model does not describe the 

mechanisms through which impact comes about.  It is also noted that since affective 

outcomes flow both directly from library use and indirectly though one or other of the 

other four domains, it is situated at another level of the model.   

The model includes the following social impacts of library use: 

 Promote connectedness between people and groups 

 Stimulate participation and inclusion 

 Build social capital and social cohesion 

 Promote a sense of belonging to and ownership of society 

 Stimulate/support community engagement/improvement activity 

 Involvement in democratic process (p. 175). 

Unfortunately, no English language reports or articles were found on the outcome of the 

survey element of this research program. 

Kim, S. and H. Kim (2009). Does Cultural Capital Matter?  Cultural Divide and Quality of 

Life, Social Indicators Research.  Vol. 93: 295-313.  Online at 

http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-

offline%20version.pdf  

The authors outline a methodology for measuring the cause and effect of cultural 

capital utilizing survey data from a structured face-to-face questionnaire that was 

administered to a sample of 6,300 Korean households.  The concept of cultural capital 

is measured in three ways: 

http://journals.sagepub.com/doi/abs/10.1177/0340035213486412
http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-offline%20version.pdf
http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-offline%20version.pdf


25 

 

 Frequency – number of cultural experiences which respondents had for eight 

cultural activities during the last year (literature activities, painting exhibits, 

classical music performances, traditional art performances, plays, dance 

performances, movies, and music concerts or entertainment shows) 

 Diversity – number of different types of cultural activities engaged in by 

respondents from among the eight cultural activities described above 

 Spending – monthly average expenditure on cultural activities. 

Subjective well-being was composed of affective happiness and cognitive life 

satisfaction and was measured by four-point scale survey questions. 

The researchers found that those with more cultural experiences had higher life 

satisfaction and happiness than those with fewer cultural experiences. They also found 

that those with more frequent and diverse cultural experiences and who spent more 

money on them showed more happiness and life satisfaction than those with fewer, less 

diverse experiences.  Frequency of cultural activities correlated most strongly with life 

satisfaction, while diversity of cultural experience correlated strongly with happiness 

levels.  These results were regressed with other factors such as sex, income, education, 

and health, and while the cultural factors then had less explanatory power, they were 

still statistically significant.  However, income determined cultural experience 

frequencies, while education determined diversity of and expenditure on cultural 

activities. 

Laaksonen, A. (2005, January).  Measuring Cultural Exclusion through Participation in 

Cultural Life. Presentation at Third Global Forum on Human Development: Defining and 

Measuring Cultural Exclusion.  Online at http://www.gsdrc.org/document-

library/measuring-cultural-exclusion-through-participation-in-cultural-life/   

The author argues that in the Universal Declaration of Human Rights (1948) access to 

culture is one of the essential elements.  The cultural rights approach proposes various 

ways of assessing cultural inclusion: 

 Indicators of cultural participation should accommodate good governance 

values and individuals’ and communities’ own, self-defined cultural priorities. 

 Observers should define minimum standards for the basic cultural entitlements 

which states must respect regardless of available resources. These standards 

include the protection of cultural heritage, freedom to use minority languages, 

diversity of educational programmes and protection of artists. 

 Measurements can be partly based on states’ ratification of international 

legislation relating to the protection of, and participation in, cultural life. 

http://www.gsdrc.org/document-library/measuring-cultural-exclusion-through-participation-in-cultural-life/
http://www.gsdrc.org/document-library/measuring-cultural-exclusion-through-participation-in-cultural-life/


26 

 

 There are various categories of measurements of access to cultural life. 

Indicators include the use of languages, the dissemination and conservation of 

culture and the protection of cultural property. 

 Within the urban context, policymakers should encourage participation and a 

sense of place and belonging in the city space. The involvement of civil society is 

key to the promotion of tolerance and equal participation in the urban space. 

 Cultural liberties are essential to sustainable diversity in cultural life. Five core 

elements – linguistic pluralism, mother tongue education, culturally diverse 

curricula, religious freedoms and multiple identities – are defined as measurable 

components of cultural liberty. 

The presentation outlines several case studies that have attempted to measure and 

address issues of cultural exclusion, including the Interarts Foundation’s research on 

cultural rights in the city, which resulted in the development of a Charter recognizing 

the cultural dimension of urban space and promoting participation, a sense of place, 

affiliation and belonging, and social cohesion and inclusion. This was based on a 60-

item survey of residents that allowed them to rank different rights in order to guarantee 

a full cultural life. 

Lee, S, J.E. Chung and N. Park (2016). Linking Cultural Capital With Subjective Well-Being 

and Social Support: The Role of Communication Networks, Social Science Computer 

Review. Vol. 34 (2), 172-196. Online at 

http://journals.sagepub.com/doi/abs/10.1177/0894439315577347  

This study examines the different ways in which different forms of cultural capital 

correlate with college students’ subjective perceptions of well-being and social 

support.  Cultural capital was measured by participation in off-line and online contexts.  

A survey was administered to a sample of about 500 undergraduate students.  

Hierarchical regression analysis was performed with regard to overall life satisfaction, 

mental health, and perceived social support. Overall results suggested that “Being 

involved in cultural pursuits similar to peers and thus being able to communicate and 

socialize with them seem important in college students’ context” (p. 188).  However, 

some forms of cultural participation (e.g. online highbrow culture) were negatively 

associated with social support, while there was also a negative association between 

off-line popular cultural participation and mental health. 

Michalos, A.C. and Kahlke, P.M. (2008). Impact of Arts-Related Activities on the 

Perceived Quality of Life, Social Indicators Research, Vol. 89, 193-258.  Online at 

https://link.springer.com/content/pdf/10.1007%2Fs11205-007-9236-x.pdf  

This article describes the results of a study to measure the quality of life in 2,000 

households in five British Columbia communities.  A questionnaire listed 66 kinds of arts-

http://journals.sagepub.com/doi/abs/10.1177/0894439315577347
https://link.springer.com/content/pdf/10.1007%2Fs11205-007-9236-x.pdf


27 

 

activities, and respondents’ assessment of the quality of their lives was measured using 

seven different scales.  Using both bivariate and multivariate statistical techniques, the 

authors examined associations between the time invested in and satisfaction obtained 

from these activities on the one hand and the seven different measures of the overall 

quality of people’s lives on the other.  They also examined all associations in the 

presence of other features of respondents’ lives, e.g.  demographics, motives, 

participation in non-arts-related activities and satisfaction obtained from a variety of 

domains of life, like family relations, friendships, housing and a sense of meaning in life. 

Considering engagement in activities measured in average number of hours per week, 

for the total sample of 1027 respondents, only 16.5% of the variables measuring arts 

activities and variables indicating the satisfaction obtained from those activities had 

significant correlations with the quality of life variables.  Overall, they concluded that 

arts-related activities contributed relatively little to the seven life-assessment scales used 

to measure quality of life (compared to such things as good health or financial 

security). The authors speculate that their variables or the methodologies employed 

may not have been adequate to assess the impact of arts-related activities on quality 

of life. 

UNESCO (n.d.) Culture for Development Indicators – Social Participation.  Paris: UNESCO. 

Online at 

http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dimensio

n.pdf  

In this methodological manual, UNESCO asserts that: 

Culture plays a central role in sustaining and enhancing individuals’ and 

communities’ quality of life and wellbeing. Cultural practices, assets and 

expressions are also key vehicles for the creation, transmission and 

reinterpretation of values, aptitudes and convictions through which individuals 

and communities express the meanings they give to their lives and their own 

development. Those values, aptitudes and convictions shape the nature and 

quality of social relationships, have a direct impact on a sense of integration, 

empowerment, trust, tolerance of diversity and cooperation and orient individual 

and collective action. (p. 84) 

 

The participation measures used are: 

 Percentage of the population who have participated at least once in a going 

out cultural activity in the last 12 months 

 Percentage of the population who have participated at least once in an 

identity-building cultural activity in the last 12 months 

 Degree of tolerance within a society towards people from different cultural 

backgrounds 

 Degree of interpersonal trust 

http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dimension.pdf
http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dimension.pdf


28 

 

 Median score of perceived freedom of self-determination (the percentage of 

people who think that they have control over their lives and can live the life they 

choose, according to their own values and beliefs) 

 

The manual also provides examples, guidance on data sources, calculation methods, 

and interpretation of results. 

3.2 - Valuation-based approaches to social wellbeing 

 

Armbrecht, J. (2014).  Developing a scale for measuring the perceived value of cultural 

institutions, Cultural Trends, Vol. 23 (4), 252-272.  Online at 

http://www.tandfonline.com/doi/full/10.1080/09548963.2014.912041  

This study utilizes a survey methodology to test a scale measuring the value of cultural 

institutions that consists of six factors: 

 Perceived contribution to economic development  

 Perceived contribution to a positive image (of a place) 

 Perceived contribution to identity 

 Perceived contribution to social network 

 Perceived contribution to skills and knowledge 

 Perceived contribution to mental and physical health (pp. 257-258). 

The researcher conducted principal component analysis of respondents’ responses to a 

series of questions related to these factors.  The intent was to measure subjective 

individual perceptions of the types of value contributed by cultural institutions.  It was 

concluded that the scale may be useful as a tool to investigate how various 

socioeconomic groups value culture.  Comparative studies between different cultural 

institutions might also be possible using the model. 

Crossick, G. and P. Kaszynska (2016, March). Understanding the value of arts & culture – 

The AHRC Cultural Value Project.  Swindon, U.K.: Arts and Humanities Research Council.  

Online at 

http://www.ahrc.ac.uk/research/fundedthemesandprogrammes/culturalvalueproject/  

This project was established in 2012 to: 

 Identify the various components of cultural value across a variety of contexts 

and within a unified approach 

 Identify and develop methodologies that might be used to assess those 

dimensions of cultural value (p. 12). 

It included a wide range of cultural practice and activity: the subsidized cultural sector, 

the commercial sector, and amateur and participatory arts and culture (noting the 

http://www.tandfonline.com/doi/full/10.1080/09548963.2014.912041
http://www.ahrc.ac.uk/research/fundedthemesandprogrammes/culturalvalueproject/


29 

 

need for more consideration of the role of digital technologies as an avenue of 

participation and engagement).  Cultural value was defined as the worth attributed to 

people’s engaging and participating in these areas. 

The report concludes that it is “imperative to reposition first-hand, individual experience 

of arts and culture at the heart of enquiry into cultural value” and that “Far too often 

the way people experience culture takes second place to its impact on phenomena 

such as the economy, cities or health” (p. 7).  Consequently, its “social” focus is 

directed through this lens in its discussion of: 

 The ability of arts and cultural engagement to shape reflective individuals and 

engaged citizens 

 The ability of the arts and culture to support healthier and more balanced 

communities, 

It notes the extensive literature on the contribution of arts and culture to improving 

health and wellbeing, cognitive abilities, confidence, motivation, problem-solving and 

communications skills.  It also reviews the methodologies and evidence in support of 

these measurements of cultural value and suggests: 

 Wider application of evaluation as a tool within the cultural sector 

 More use of qualitative methodologies in the study of cultural value 

 More rigorous case-study research. 

It also reviews a wide range of social science research methodologies used to evaluate 

the effects of arts and culture engagement, such as ethnography, network analysis, 

and arts-based and hermeneutic methods. 

Fujiwara, D., L Kudrna, and P. Dolan. (2014, April).  Quantifying and Valuing the 

Wellbeing Impacts of Culture and Sport. London: Department for Culture, Media & Sport.  

Online at https://www.gov.uk/government/publications/quantifying-and-valuing-the-

wellbeing-impacts-of-culture-and-sport  

This study aimed to: 

 Identify the impacts of culture and sport engagement on individuals’ wellbeing; 

 Estimate monetary values for those wellbeing impacts using the Wellbeing 

Valuation Approach (p. 6). 

The Wellbeing Valuation Approach uses people’s self-reports, rather than relying on 

preferences.  In this study the dataset used to measure wellbeing was Wave 2 of the UK 

Understanding Society Survey (2010-11).  The dataset used to estimate monetary values 

was the British Household Panel Survey. Multivariate regression analysis was used to 

control for as many determinants of a given outcome as possible (e.g. household 

income, health status, employment status).  Detailed equations are provided.  Cultural 

activities found to be positively and significantly associated with life satisfaction were 

https://www.gov.uk/government/publications/quantifying-and-valuing-the-wellbeing-impacts-of-culture-and-sport
https://www.gov.uk/government/publications/quantifying-and-valuing-the-wellbeing-impacts-of-culture-and-sport


30 

 

engagement in the arts, attending the arts, participation in dance and crafts, 

attending musical events and plays, and visiting libraries.  Cultural activities found to be 

negatively and significantly associated with life satisfaction were performing music (p. 

23).  The value of arts engagement was found to be associated with higher wellbeing 

valued at £1,084 per person per year.  Library engagement was found to be associated 

with higher wellbeing valued at £1,359 per person per year (p. 9). 

3.3 - Evaluation-based approaches 

 

Galloway, S. (2009, June). Theory-based evaluation and the social impact of the arts, 

Cultural Trends, Vol. 18 (2), 125-148.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/09548960902826143  

This article asks the question: “what types of research approach are best suited to 

investigating the social effects of the arts?” (p. 126).  It suggests that the key problem is 

causal attribution, as many critics of social impact studies in the arts point to the failure 

to “prove” causation between participation in the arts and particular effects.  The 

author argues that these critiques stem from the dominant experimental model used in 

the natural sciences, which has limited application in the open systems of the social 

world.   Attempts to apply this model open themselves up to criticisms on three fronts: 

that they are not generalizable to other populations; that they over claim the extent to 

which the arts may be responsible for observed effects; and that they do not take 

sufficient account of the complexity of the environment in which arts activity occurs.   

The author argues that theory-based evaluation (TBE) may be an effective way of 

addressing these three types of criticisms. TBE is based on a “generative” view of 

causation, which “views change as attributable to the internal characteristics of 

objects and explained through the interaction between context, and mechanism or 

process” (p. 131).  It focuses on particular contexts – geographic, historical, or 

institutional – in which change occurs and views human beings as agents of social 

change, rather than passive objects being acted upon within closed systems.  They 

require that the researchers articulate the theory or theories by which the intervention is 

intended to work before the research takes place, so that theory guides (and is tested 

in ) the collection and analysis of data. In TBE, unintended consequences may be as 

important as intended ones. The TBE approach favours the accumulation of knowledge 

from a body of primary studies as a way of building knowledge about how and why 

change occurs in complex community interventions.  Strong theory assists evaluators in 

examining how differences in context affect outcomes.  

The author presents four studies in the UK that utilized TBE to study the arts in the context 

of social inclusion, criminal justice, mental health, and the health of three target groups.  

They are analyzed with regard to theory development, theory articulation (how the arts 

http://www.tandfonline.com/doi/abs/10.1080/09548960902826143


31 

 

activity contributed to the intended outcome), and how evidence was developed and 

marshalled. In all three areas, the stakeholder group had to be satisfied that the 

intervention “worked”.  

Jermyn, H. (2004, July). Research report 35 – The art of inclusion (Executive Summary).  

London: Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123854/http://www.artscouncil.org

.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion  

This report presents the findings of a three-year research project to explore social 

inclusion in the arts. In addition to the report, 15 detailed case studies are available 

online.  The objectives of the research were to: 

 Gather evidence that could be used to inform policy and advocacy initiatives 

 Develop and test appropriate methodologies for evaluating arts initiatives with 

aims related to social inclusion 

 Evaluate three different models of initiating and delivering projects 

 Identify the characteristics of successful initiatives and approaches that did not 

work and the reasons for this 

 Develop measures of success that could be used to evaluate a broad range of 

initiatives. 

Twenty-eight arts organizations participated in the research, and fifteen projects were 

developed into case studies.  The work explored three different models of social 

inclusion work – community-led, work with low income communities, and partnerships 

brokered by the Arts Council between funded organizations and organizations with 

experience working with low-income groups. 

Methods employed were a literature review, interviews with arts staff and participants, 

observation of projects, and analysis of evaluations.  The research report outlines good 

practices for artists delivering projects, those planning and coordinating projects, and 

those partnering in projects.  It also discusses several barriers to sustainability of projects. 

Partal, A. and K. Dunphy (2016).  Cultural impact assessment: a systematic literature 

review of current methods and practice around the world, Impact Assessment and 

Project Appraisal.  Online at http://dx.doi.org/10.1080/14615517.2015.1077600  

This paper presents the results of a systematic literature review on applications of 

cultural impact assessment (CIA) internationally. Findings indicate that CIA has largely 

been practiced since 2002 to understand the impact of development processes on 

indigenous communities. While interest in CIA was also apparent in areas of public 

policy, particularly local government, little evidence was found of the practice actually 

established.  Only two developed tools for measuring cultural impact were found, one 

each for indigenous contexts and cities. (The tool for cities is the James report (2014) 

http://webarchive.nationalarchives.gov.uk/20160204123854/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion
http://webarchive.nationalarchives.gov.uk/20160204123854/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion
http://dx.doi.org/10.1080/14615517.2015.1077600


32 

 

discussed above.) Recommendations for strengthening CIA practice include 

establishing agreed definitions of culture and cultural impact, and validated tools, 

including measurement frameworks and indicators.  

Shishkova, V. (2015).  General Mapping of Types of Impact Research in the Performing 

Arts Sector (2005-15).  Brussels: IETM - International network for contemporary 

performing arts. Online at https://www.ietm.org/en/publications/mapping-of-types-of-

impact-research-in-the-performing-arts-sector-2005-2015  .   

The purpose of this report, commissioned by the International network for 

Contemporary Performing Arts, is intended to map research on the social and cultural 

impact of the performing arts sector. It focuses mainly on grassroots surveys and 

evaluations, rather than on academic literature.  The report references 50 documents 

on the social impacts of the arts including literature reviews, specific research, and 

larger narratives on conceptual or measurement issues (e.g. on how to measure the 

value of culture). 

The specific research is a compilation of 21 case studies on the social impact of the 

performing arts from Australia, Bulgaria, Hong Kong, Hungary, Latvia, Norway, Poland, 

Slovakia, Spain, the United Kingdom, and Canada.  This includes data and the 

methodologies used in these studies.   

  

https://www.ietm.org/en/publications/mapping-of-types-of-impact-research-in-the-performing-arts-sector-2005-2015
https://www.ietm.org/en/publications/mapping-of-types-of-impact-research-in-the-performing-arts-sector-2005-2015


33 

 

4.0 - Compilations of evidence and literature reviews 
 

Despite the widespread view among policy makers and practitioners in the cultural field 

that there is little evidence with regard to the social effects of culture, there has actually 

been a deluge of recent literature citing the (usually positive) impacts of engagement 

with the arts and , to a lesser extent, heritage.  This section provides examples of some 

of this literature, which has been grouped under the same headings as the section on 

frameworks (with the addition of sections on health and education and on frameworks 

and methodologies ): 

 Evidence about culture’s effects on sustainability and community development 

 Evidence about culture’s effects on wellbeing and social cohesion 

 Evidence about the social effects of participation in culture  

 Evidence about culture’s effects on citizenship 

 Evidence about culture’s effects on health and education 

 Literature reviews of frameworks and methodologies  

This grouping is somewhat arbitrary, since a great deal of the literature addresses more 

than one area of impact.  The largest body of research examines the effects of 

participation in culture, but a significant portion of this evidence also documents 

positive impacts on well-being and social cohesion, as well as the development of 

social capital.  These types of impacts also feature prominently in the literature on 

culture’s effects on health and education.   

Perhaps the most convincing evidence comes from several American studies that have 

examined the impact of arts participation on the health of older adults and on the 

cognitive skills children and young adults.  There is also a growing body of evidence 

about the linkages between cultural activity and individual wellbeing (usually measured 

as happiness or life satisfaction), and the formation of social capital (usually in the form 

of volunteering and participation).   

Evidence gaps persist with regard to both scale and time vis-à-vis the social effects of 

culture.  Overall, evidence linking individual wellbeing to community and national 

wellbeing is still relatively sparse, although a few studies have examined possible 

associations between cultural engagement, social cohesion and community 

sustainability. Several meta-evidence reviews, as well as a few of the studies on 

participation, have attempted to separate short-term, immediate benefits from longer-

term ones, and to understand the paths and mechanisms through which cultural acts 

to produce social effects.  

One framework occasionally used to examine the social effects of culture relates to 

citizenship and the public good, but little empirical research has been done to link 


34 

 

cultural engagement to democratic values, although a few studies have examined 

cultural participation and voting behaviour.   

As pointed out in more than one study, there are frequently weaknesses in data 

sources, as well as difficulties in proving causation between engagement with culture 

and positive social outcomes.  Some of these weaknesses are being addressed by 

statistical analyses of various large databases, but even here, it is frequently difficult to 

determine the significance of the cultural variables if other potentially-relevant variables 

have not been included in the survey.   

4.1 - Culture, sustainability and community development 

 

Arts Council England (2004, May).  The impact of the arts – some research evidence.  

London: Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123953/http://www.artscouncil.org

.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-

some-research-evidence  

This report provides an overview of evidence on the impact of the arts on social 

inclusion and regeneration of places.  The social inclusion category included evidence 

with regard to:  

 Employment - the size of the cultural labour force, employment created through 

Arts Council England funding, and the contribution of the arts to employability 

through skills development 

 Education – outcomes for learners and outcomes for schools  

 Health – outcomes for patients, outcomes for staff, outcomes for patient-staff 

relationships, outcomes for hospitals, and outcomes for the general population 

 Crime – outcomes of arts interventions in custodial and community sentencing, 

impacts on crime prevention, and outcomes with regard to literacy skills of 

prisoners. 

The report also examines the role of social capital in the sustainable development of 

communities, citing studies that link arts participation to increased community 

engagement and volunteering.  

Large evidentiary databases are being assembled in some parts of the world, 

particularly the United Kingdom and the United States, on both the individual and 

community effects of engagement in culture. A few experimentally-based and 

longitudinal studies on the impact of cultural activity on health outcomes have also 

been found.   

http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence
http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence
http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence


35 

 

Guetzkow, J. (2002).  How the Arts Impact Communities:  An introduction to the literature 

on arts impact studies.  Working Paper Series 20. Princeton:  Centre for Arts and Culture 

Policy Studies, Princeton University.  Online at 

https://www.princeton.edu/~artspol/workpap20.html  

This literature review and critical analysis provides an overview of various claims about 

the impact of the arts on communities.  It critically examines a range of causal 

mechanisms through which positive outcomes might arise.  These mechanisms (direct 

involvement, audience participation, and the presence of artists and arts organizations) 

are studied as to their impacts on either individuals or communities.  Social impact is 

considered primarily a community effect insofar as these mechanisms build social 

capital, bring together people who might not otherwise have contact, promote cultural 

diversity and reduce crime and delinquency.  The paper also raises a number of 

theoretical and methodological issues, including such problems as defining “the arts” 

and “impact”, proving causation, lack of comparison with other programs or policies, 

and lack of adequate data. 

Mills, D. and P. Brown (2004). Art and Wellbeing – A guide to connections between 

Community Cultural Development and Health, Ecologically Sustainable Development, 

Public Housing and Place, Rural Revitalization, Community Strengthening, Active 

Citizenship, Social Inclusion and Cultural Diversity. Sydney: Australia Council for the Arts. 

Formerly online at http://trove.nla.gov.au/work/33524092 (no longer accessible) 

This guide assembles case study material to demonstrate the connections between 

community cultural development and government wellbeing initiatives in the following 

areas: 

 Health – social, environmental, and clinical policies 

 Ecologically sustainable development 

 Public housing and place – in major cities 

 Rural revitalization  

 Community strengthening – government initiatives aimed at increasing a 

community’s capacity to resolve social, economic, or environmental issues 

 Active citizenship – involvement of citizens and communities in government 

processes 

 Social inclusion and cultural diversity – strategies to overcome barriers based on 

gender, ethnicity, race, sexual orientation, socioeconomic status, mental health, 

or disability (p. 11). 

The guide adopts a concept of wellbeing “which builds on a social and environmental 

view of health, and recognises the inter-relatedness of environmental responsibility, 

social equity, economic viability and cultural development” (p. 4).  This approach also 

recognizes that active citizenship or participatory democracy is a building block for 

https://www.princeton.edu/~artspol/workpap20.html
http://trove.nla.gov.au/work/33524092


36 

 

sustainability and wellbeing.  Community cultural development in this context provides 

a means of recognizing and incorporating a community’s culture and values into 

broader social and economic strategies.   

Community cultural development can utilize either instrumental approaches 

(implementation of policy using the arts) or transformational approaches (using 

creative activity “to help determine policy, negotiate shared understanding and map 

out solutions”) (p. 9).  This guide found that arts organizations were particularly effective 

in creating both bonding and bridging social capital. 

4.2 - Culture, wellbeing, and social cohesion  

 

Canadian Index of Wellbeing (2010, 15 June). Caught in the Time Crunch: Time Use, 

Leisure and Culture in Canada.  Waterloo: University of Waterloo.  Online at 

https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-

wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf  

This report utilizes the General Social Survey on Time Use from 1992, 1998 and 2005 to 

trace the amounts of time spent on leisure and cultural pursuits by Canadians.  It found 

a significant drop in leisure time over those years.  Using the Canadian Survey on Giving, 

Volunteering and Participating from 1997, 2000, and 2004, it also found a drop in 

volunteering for culture and recreation organizations.  It concluded that these trends 

bode poorly for the wellbeing of individuals, community, and society (p. 24).  

CASE (The Culture and Sport Evidence Program). (2010, July).  Understanding the drivers, 

impact and value of engagement in culture and sport -- An over-arching summary of 

the research.  London: Department for Culture, Media and Sport. Online at 

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/71231

/CASE-supersummaryFINAL-19-July2010.pdf  

The CASE programme is a joint strategic research programme led by the Department 

for Culture, Media and Sport (DCMS) and several arms-length bodies: Arts Council 

England, English Heritage, Museums, Libraries and Archives Council and Sport England. 

The aim of CASE is to use interdisciplinary research methods and analysis to inform the 

development of policy in culture and sport.  The CASE research database is now the 

foremost repository of empirical studies on culture and sport engagement in the world 

with over 5000 studies.  These studies examine the factors that predict engagement and 

the impact of policy on engagement,   

Overall, the CASE programme outlines the value of engagement in culture and sport, 

both in terms of the short-term individual value of engagement – specifically the 

improvement in subjective well-being generated by engagement in culture and sport – 

and the longer-term benefits to society as summarized in the table below. 

https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf
https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/71231/CASE-supersummaryFINAL-19-July2010.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/71231/CASE-supersummaryFINAL-19-July2010.pdf


37 

 

 

Benefits generated by engagement in culture and sport 

Individual engager 

 

Achievement  

Continuity with the past  

Creativity 

Diversion  

Enjoyment  

Escape  

Expression 

Health  

Income  

Inspiration  

Knowledge of culture  

Self-esteem 

Self-identity  

Skills/competency  

Solace/consolation 

Community 

 

Bequest value  

Community cohesion  

Community identity 

Creativity  

Employment  

Existence value  

Innovation  

Option to use  

Productivity  

Reduced crime  

Shared experience  

Social capital 

National 

 

Citizenship  

International reputation  

National pride 

 

The study team also used subjective well-being (SWB) measures to value the short-term 

private gain associated with engagement. The approach involves two steps. First, 

survey data is used to estimate how a person’s SWB changes when they engage in 

culture and sport. Second, this change in SWB is valued monetarily using the ‘income 

compensation approach’. The analysis estimates the increase in SWB generated by an 

increase in income. This effect is then used to estimate the change in income that 

would generate the same change in SWB associated with engagement in culture and 

sport. The findings demonstrated that engagement in culture and sport has a positive 

effect on SWB.  For example, it was found that attending a concert once a week 

generated SWB that was the equivalent of an over £8,000 increase in annual household 

income. 

Fujiwara, D. and G. MacKerron (2015, January).  Cultural activities, artforms and 

wellbeing.  London: Arts Council England. Online at 

http://www.artscouncil.org.uk/cultural-activities-artforms-and%C2%A0wellbeing-0   

Using Mappiness – an iPhone application available in the United Kingdom that permits 

individuals to record their wellbeing scores via their phone – and written by two 

economists, this study examines the relationship between cultural engagement and 

wellbeing.  Individuals who have downloaded the Mappiness app receive randomly 

timed “dings” on their phone to request that they complete a short survey that asks 

them to rate their happiness and relaxation with the activities that they are engaged in 

http://www.artscouncil.org.uk/cultural-activities-artforms-and%C2%A0wellbeing-0


38 

 

at that moment.  The app also transmits the satellite positioning (GPS) location of the 

individual and the precise time at which the survey was completed. The cultural 

activities included in this report are:  

• Being at theatre, dance, or concert  

• Being at an exhibition, museum, or library 

• Listening to music  

• Reading  

• Doing hobbies, arts, or crafts  

• Singing or performing 

  

All cultural activities were found to be significantly associated with happiness and 

relaxation.  Those most associated with happiness were ranked in terms of coefficient 

size as follows: 

1. Theatre, dance, concerts  

2. Singing, performing  

3. Exhibitions, museums, libraries  

4. Hobbies, arts, crafts  

5. Listening to music  

6. Reading 

 

Those most associated with relaxation were ranked in terms of coefficient size as follows: 

1. Exhibitions, museums, libraries  

2. Hobbies, arts, crafts  

3. Theatre, dance, concerts  

4. Singing, performing  

5. Reading  

6. Listening to music 

 

These results were statistically significant after controlling for other factors. 

 

Jeannotte, M.S. (2003).  Singing Alone? The Contribution of Cultural Capital to Social 

Cohesion and Sustainable Communities, The International Journal of Cultural Policy, Vol. 

9 (1), 35-49.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/1028663032000089507  

In this article, the author focuses on the linkages between personal investments in 

culture and the propensity to volunteer, using data from the Canadian General Social 

Survey 1998. The analysis cites research on social capital by Putnam and on cultural 

capital by Bourdieu as the conceptual framework and situates this work within a social 

ecology framework that views social spaces as dynamic systems or networks within 

which individuals are constantly subjected to experiences and take actions that modify 

these spaces or fields. These interactions have both individual and collective impacts.  

The author argues that different types of cultural participation have an impact on the 

quality of social capital. 

http://www.tandfonline.com/doi/abs/10.1080/1028663032000089507


39 

 

The analysis of the 1998 GSS data indicated that: 

 Those who engaged in various types of cultural consumption (ranging from 

attending musical performances to reading magazines) were more likely to 

volunteer than those who did not (34% as compared to 20%) 

 Those who participated in culture actively (such as singing in a choir or playing a 

musical instrument) were also more likely to volunteer than those who did not 

 The volunteer rate increased with volume of cultural participation (with those 

who participated at more than 20 events per year having a volunteer rate of 

almost 66%, as compared to about 13% for those who attended only one to four 

events a year). 

The author suggests that there is a very important feedback loop between cultural 

capital and civil society / social capital that has not been adequately explored in a 

holistic way. 

McCarthy, K.F., E.H. Ondaatje, L. Zakaras, and A. Brooks (2004). Gifts of the Muse – 

Reframing the Debate About the Benefits of the Arts. Santa Monica, CA: RAND 

Corporation.  Online at 

https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG218.pdf  

This report is a very comprehensive review of the benefits of the arts, including evidence 

for instrumental benefits, conceptual theories from multiple disciplines, literature on 

intrinsic benefits, and literature on participation in the arts.   

Evidence of instrumental benefits falls within the following categories: 

 Cognitive – learning skills and academic performance 

 Attitudinal and behavioural – development of attitudes such as self-discipline, 

behaviours such as school attendance, and pro-social attitudes such as social 

bonds 

 Health – improved physical and mental health, and reduced stress and anxiety 

 Social – promotion of social interactions within communities, community identity, 

social capital, and development of organizational capacities, such as 

volunteering 

 Economic – direct, indirect, and public goods benefits 

In general, the report concluded that much of empirical research on instrumental 

benefits has both conceptual and methodological limitations. 

Evidence of intrinsic benefits falls into three categories: 

 Private (of value mainly to the individual) – captivation and pleasure derived 

from artistic works 

https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG218.pdf


40 

 

 Semi-public – expanded capacity for empathy, cognitive growth (new 

perspectives on the world) 

 Public – creation of social bonds, expression of communal meanings 

The report also includes a section on policy implications and recommendations based 

on this evidence review and a detailed appendix of the theoretical literature on 

learning and behavioural change at the individual level, and social and economic 

change at the community level. 

National Economic and Social Forum (2007, January). The Arts, Cultural Inclusion and 

Social Cohesion – NESF Report 35.  Dublin: NESF.  Online at 

http://edepositireland.ie/handle/2262/71433  

This report documents an Irish project that examined evidence and practices with 

regard to how the arts contribute to cultural inclusion and social cohesion, with the aim 

of making recommendations on how this could be further enhanced.  The questions 

explored were: 

 What is meant by arts participation and cultural inclusion? 

 Why does participation in the arts and cultural inclusion matter?  In particular, 

how does it contribute to social cohesiveness? 

 What are the main barriers to cultural inclusion through participation in the arts? 

 What policies and measures have been put in place in Ireland to address, either 

directly or indirectly, the issues of participation in the arts and cultural inclusion? 

 Drawing on existing Irish practice and lessons, if any, from elsewhere what 

changes can be recommended to improve the contribution of the arts to 

cultural inclusion and social cohesion? 

The report examines both private and collective benefits of arts participation and 

provides statistics on participation at arts events and reading behaviour, broken down 

by occupational class, household income, education, and age, as well as statistics on 

voluntary arts activity and participation in library activities.  It also reviews evidence on 

barriers to participation in the arts, including family commitments, time, cost, transport, 

disabilities, literacy, access to information technologies, social/ psychological factors, 

organizational barriers, communication barriers, and ethnic/racial issues.  It concludes 

that “the arts contribute to and strengthen social capital” which is “associated with 

higher economic growth, greater social equality, and increased levels of well-being 

and life satisfaction” (p. 107).  However, it found wide variations in arts participation 

related to educational level, socio-economic status, area, and age. 

The balance of the report reviews key legislation, policies and programs in Ireland that 

promote cultural and social inclusion, and makes a number of strategic 

recommendations that would increase the potential of the arts to enhance social 

capital and create a more inclusive and cohesive society (p. 114). 

http://edepositireland.ie/handle/2262/71433


41 

 

Torjman, S. (2004, April). Culture and Recreation: Links to Well-Being.  Ottawa: Caledon 

Institute of Social Policy.  Online at 

http://www.caledoninst.org/Publications/PDF/472ENG.pdf  

This publication reviews evidence in support of the contribution of culture and 

recreation in four areas: 

 Health and wellbeing 

 Skills development 

 Social capital 

 Economic impact 

 

It notes that these benefits are continually at risk due to the fact that culture and 

recreation tend to be among the first targets of government funding cuts. 

4.3 - Culture, connectedness and participation 

 

Alberta Foundation for the Arts (2014). Arts Impact Alberta 2014: Ripple Effects from the 

Arts.  Edmonton: Alberta Foundation for the Arts and Alberta Government. Online at 

https://www.affta.ab.ca/news/arts-impact-alberta-2014  

This report analyzes data from 670 non-profits arts organizations that received funding 

from the Alberta Foundation for the Arts (AFA) between 2006 and 2013.  It developed 

indicators on public engagement in the arts, volunteerism in Alberta’s arts 

organizations, economic impact of the arts in Alberta, and employment in AFA-funded 

arts organizations.  In terms of social impacts, it found that: 

1. The majority (85 per cent) of adult Albertans attend at least one arts event per 

year, and just over half participate directly in an art form in their home or 

community. 

2. Nonprofit arts organizations in Alberta present an average of 24,000 events per 

year throughout the province. 

3. Each year, about 50,000 Albertans, the equivalent of an entire medium sized city 

such as Medicine Hat or St. Albert, volunteer for arts organizations. 

4. These volunteers give an average of 34 hours of their time to the nonprofit arts 

organization of their choice, and collectively work the equivalent of an 

estimated 1,075 full-time jobs. 

5. The total employment generated by the sector is estimated at 3,008 full-time 

equivalent jobs (including jobs generated in other sectors). 

Carnwath, J.D. and A.S. Brown (2014).  Understanding the Value and Impacts of Cultural 

Experiences – A Literature Review.  Manchester: Arts Council England. Online at 

http://www.caledoninst.org/Publications/PDF/472ENG.pdf
https://www.affta.ab.ca/news/arts-impact-alberta-2014


42 

 

http://www.artscouncil.org.uk/sites/default/files/download-

file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf  

This report explores the theoretical literature on the value cultural experiences to 

individuals, to cultural organizations and to consumers. While not primarily about the 

social impact of culture, the report’s section on individual impacts of arts and culture 

includes indicators of social connectedness, sense of belonging, shared experience, 

social bridging, and social bonding.  These indicators tend to reflect the extended and 

cumulative impacts of cultural engagement, rather than immediate experienced 

impacts, and therefore shape behaviours that have a broader societal impact 

The authors pose several critical questions about these extended (social) impacts: 

 What is an effective ‘dose’ of culture? Can a two-minute video clip provide as 

much impact as a four-hour opera or is the duration an important factor?  

 If impacts deteriorate in the absence of additional cultural experiences, how 

often must one experience impacts to build up cumulative impacts?   

 How do the impacts of various art forms differ from one another? 

 How do the experiences of various cultural events interact with each other? Is 

the relationship always symbiotic or can they also detract from each other?  

The report notes the dearth of research on the cumulative impacts of cultural 

experiences on individuals and their families. 

Community Foundations of Canada (2015) Vital Signs – Arts & Belonging. Online at 

http://communityfoundations.ca/artsandbelonging/  

Using a variety of data sources, this report provides national-level indicators of the 

linkages between participation in the arts and a sense of belonging or being part of a 

collective. For example, it reports that Canadians who rate arts, culture, and leisure in 

their city or town as “excellent” are 2.8 times more likely to report a “very strong” sense 

of belonging to their city or town, compared to those who rate arts as “poor” (p. 5).  It 

also cites evidence indicating the positive social benefits for artists, seniors, youth, 

newcomers, audiences , Indigenous peoples, francophone minority populations, and 

communities (both urban and rural) of arts participation. 

Hill, K. (2008, March). Social Effects of the Arts: Exploratory Statistical Evidence, Statistical 

Insights on the Arts, Vol. 6 (4).  Online at http://www.hillstrategies.com/content/social-

effects-culture-exploratory-statistical-evidence  

This exploratory report examines the relationship between four cultural activities 

(reading books, attending live performances, visiting art galleries, and attending movie 

theatres) and various social effects.  It also conducts a brief literature review of the 

subject.   The potential social effects of culture identified in the literature review were: 

http://www.artscouncil.org.uk/sites/default/files/download-file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf
http://www.artscouncil.org.uk/sites/default/files/download-file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf
http://communityfoundations.ca/artsandbelonging/
http://www.hillstrategies.com/content/social-effects-culture-exploratory-statistical-evidence
http://www.hillstrategies.com/content/social-effects-culture-exploratory-statistical-evidence


43 

 

 Volunteering and donating 

 Neighbourhood connections 

 Sense of belonging 

 Social activities 

 Labour force participation 

 Quality of life 

Cross tabulations with these social effects were carried out for each of the cultural 

activities. The data were drawn from Canada’s General Social Survey of 2005, which 

had a sample size of about 20,000.  Unfortunately, the survey design was split so that 

only half of the respondents answered questions about cultural activities, and the other 

half answered questions about social networking and trust.  Therefore, it was not 

possible to cross-tabulate the cultural responses with these factors.  However, the 

factors that were cross-tabulated included volunteering, donating, neighbourhood 

connections, sense of belonging, enjoyment of social activities, economic 

participation, and quality of life. These are presented in some detail in the body of the 

report. 

Overall, the report reveals some statistical evidence of a relationship between certain 

cultural activities and positive social engagement.  This is particularly the case for art 

gallery visitors and book readers.  However, the relationship was not as strong for 

performing arts attendees, and was not statistically significant for movie theatre 

attendance. 

McDonnell, B. and D. Shellard (2006, July).  Social Impact Study of UK Theatre.  London: 

Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123109/http://www.artscouncil.org

.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-

theatre  

This research assesses theatre’s social impact, within a framework which builds on the 

creative aims and analyses of theatre practitioners. It draws on examples of good 

practice and highlights the values and practical steps which underlie it.  The findings 

are based on a questionnaire, which was sent to 448 members of the Independent 

Theatre Council, as well as an intensive examination – based on interviews and 

documents – of ten selected companies.  Four of these companies were visited and 

were the subject of case studies.  

The study identified ten factors which contribute to the positive social impact of 

theatre. These were: artistic excellence, cultural partnerships, access, participatory 

creative process, giving public voice to marginalized experiences, ethical practices, 

evaluation, training, partner funding, and good governance. 

Highlights of the findings were: 

http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre
http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre
http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre


44 

 

 Almost nine of out ten (88%) of practitioners surveyed considered that theatre 

had a personal impact on participants 

 More than eight out of ten (82%) of practitioners surveyed considered that 

theatre resulted in group impacts 

 Two thirds (65%) of practitioners surveyed assessed theatre as having civic 

impacts 

 More than four out of ten (42%) of practitioners surveyed believed that theatre 

has hard impacts (such as increased employment or contributions to the local 

economy) 

 Social impacts were found across a rich spectrum of activity, spanning both 

process-led and performance-centred work 

 Stable funding was critical to social impact 

 Further work was needed to define more clearly the types of impact identified 

through the survey. 

 

National Endowment for the Arts (2005).  The Arts and Civic Engagement: Involved in 

Arts, Involved in Life.  Washington: National Endowment for the Arts.  Online at 

https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-involved-

life-0  

This American study, based on data from the 2002 Survey of Public Participation in the 

Arts, found that arts participation overwhelmingly correlated with positive individual 

and civic behaviours.  The Survey, conducted by the U.S. Census Bureau, interviewed 

over 17,000 adults.  There were almost 5,000 young adults (18-24) in the sample.  Among 

the key results were the following: 

 Readers and arts participants are twice as likely as non-participants to volunteer 

in their communities (p. 4) 

 Volunteerism in young adults has declined slightly (p. 6). 

The study also found that arts participation among younger adults is falling, along with 

most forms of civic and social engagement (comparing 1982 to1992). 

National Endowment for the Arts (2009, October). Art-Goers in Their Communities: 

Patterns of Civic and Social Engagement.  Washington: National Endowment for the Arts.  

Online at https://www.arts.gov/publications/art-goers-their-communities-patterns-

civic-and-social-engagement  

This study presents data from the 2008 Survey of Public Participation in the Arts and 

builds on the research outlined in the 2005 report (above).   The 2008 Survey included 

additional questions on civic activities, including attending community meetings and 

voting in presidential elections.  Among the key findings: 

https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-involved-life-0
https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-involved-life-0
https://www.arts.gov/publications/art-goers-their-communities-patterns-civic-and-social-engagement
https://www.arts.gov/publications/art-goers-their-communities-patterns-civic-and-social-engagement


45 

 

 American adults who attend museums, galleries, or live arts performance are 

more likely to vote, volunteer, or take part in community events. 

 The volunteer rate for performing arts attendees was 57%, more than 35 

percentage points higher than that of adults who did not attend arts 

performances. 

 The volunteer rate for art museum visitors was 58%, more than double that of 

adults who did not visit art museums. 

 For literary readers, the 43% volunteer rate was higher by 22 points than for non-

literary readers. 

 The share of performing arts attendees and museum-goers participating in 

community events was more than 50%, a rate three times higher than that 

reported for non-attenders. 

 Voting was also more prevalent among arts-goers, with almost 73% of literary 

readers voting in the prior presidential election, compared to 63% among the 

general population. 

 Americans who create or perform art are also more civically active than the 

general population, with more than 50% volunteering and attending community 

meetings, compared to the 32% volunteer rate and the 23% attendance rate 

among the general population. 

 Among choir singers, more than 65% did volunteer work and 60% attended 

community meetings. 

 Attendance at traditional arts events continues to fall among the young adult 

population (18 to 34 years of age), dropping to 35% in 2008, down nine points 

from 1982. 

Regression analysis was performed to compare volunteering and civic engagement 

rates with other independent variables, such as education and gender. It was found 

that performing arts attendees are 3.8 times to volunteer than non-attendees, 

regardless of education, gender, and other demographic traits.  Only education rivals 

performing arts attendance as a predictor of such involvement. 

Nichols, B. (2007, June).  Volunteers with Arts or Cultural Organizations: a 2005 Profile.  

Research Note #95.  Washington:  National Endowment for the Arts.  Online at 

https://www.arts.gov/sites/default/files/95.pdf  

This report is based on data from a supplement to the September 2005 U.S. Current 

Population Survey, which has a sample of 60,000 households.  The volunteering period 

covered was September 2004 to September 2005.   Among the key findings: 

 In 2005, 65.4 million people volunteered in the U.S., but only 1 million people, or 

1.6% volunteered with arts and cultural groups (defined as media and 

communications firms, visual arts and ceramics groups, museums, zoos and 

aquariums, performing arts organizations, and historical and literary societies). 

https://www.arts.gov/sites/default/files/95.pdf


46 

 

 A further 7.1 million people provided free artistic services to other types of 

organizations, such as churches or youth groups. 

 Arts and culture volunteers are older than volunteers with other organizations, 

with a median age of 51, as compared to a median age of 44 for all volunteers.  

 Of the 1 million arts and cultural volunteers, 60% are women. 

 Whites comprise 87% of all arts and cultural volunteers.  Asians make up 6% of 

arts and cultural volunteers, while African Americans account for only 5.4% and 

Hispanics only 4%. 

 Almost 62% of arts volunteers have college degrees, compared to 44% of all 

volunteers. 

 The median number of volunteer hours by arts and cultural volunteers was 70, 

compared to an average of 50 hours for all volunteers.  This was the highest 

among all volunteers except for those volunteering with public safety 

organizations (96 hours). 

 Arts and cultural volunteers were most likely to provide music, performance, or 

other types of artistic services (37%), followed by fundraising (35%), managerial 

assistance (28%), and general labour and office services (21% each). 

 Over 20% of arts and cultural volunteers were asked to help by a relative, friend 

or co-worker, as compared to only 14% of all volunteers, suggesting that arts and 

cultural organizations may rely more heavily on social networking to attract 

volunteers. 

Polzella, D.J. and J.S. Forbis (2016, 23 June).  Relationships between different types and 

modes of arts-related experiences, motivation and civic engagement.  Washington: 

National Endowment for the Arts.  Online at 

https://www.arts.gov/sites/default/files/Research-Art-Works-Dayton3.pdf  

This is a follow-up to an earlier study (Polzella and Forbis (2013) Pro-social and economic 

indications of participation in the arts) that set out to determine the relationship 

between participation in the arts and pro-social civic engagement, as well as 

motivations for participation in the arts.  The earlier study found that individuals who 

attended a greater number of music performances over the course of the year had a 

greater likelihood of voting, volunteering or making charitable donations, and 

participating in community activities.   

To address limitations in the earlier study, the researchers set out to determine whether 

they could replicate it using a different sample of individuals, and generalize the 

findings to electronic media and to non-traditional musical performances.  They also re-

examined motivations for experiencing arts-related events.  This was done by analyzing 

data from the Public Participation in the Arts Supplement to the 2012 Current Population 

Survey and the 2012 General Social Survey Arts Supplement. 

The major findings of the new study were: 

https://www.arts.gov/sites/default/files/Research-Art-Works-Dayton3.pdf


47 

 

 Previous findings were confirmed with regard to the pro-social behaviours of 

individuals who attend traditional live musical performances (i.e. voting, making 

charitable donations, volunteering and attending community meetings). 

 Individuals who attended other live arts-related events were also more likely to 

engage in pro-social behaviour. 

 The link between exposure to the arts and pro-social behaviour is based primarily 

on the social characteristics of these encounters (e.g. shared group identity, 

familiarity with performers, customs or rituals). 

 Individuals who were exposed to the arts through the internet were also more 

likely to engage in pro-social behaviour. 

 Reasons for attending did not operate independently of each other and should 

not be considered in isolation (pp. 3-4). 

The appendices of the study also contain useful information on the variables 

considered from the two surveys and the methodologies used to analyze the data. 

4.4 - Culture and citizenship 

 

Hertie School of Governance (2016, December).  Cultural Participation and Inclusive 

Societies –A thematic report based on the Indicator Framework on Culture and 

Democracy. Strasbourg: Council of Europe. Online at https://edoc.coe.int/en/culture-

and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-

report-based-on-the-indicator-framework-on-culture-and-democracy.html  

This report draws on data collected within the Indicator Framework on Culture and 

Democracy and other sources to explore the links that exist between a population’s 

cultural participation and the characteristics of an open, inclusive society, such as 

tolerance and trust.  Within the impact frameworks outlined above, this report 

examined impacts related to cultural citizenship.  It found that “Cultural participation 

more generally and specific forms of cultural activity, especially artistic expression, 

online creativity and passive participation are indeed strongly associated with trust, 

tolerance and related dimensions of an inclusive society” (p. 29).  

Miringoff, M-L. and S. Opdycke (2005).  Arts, Culture, and the Social Health of the Nation 

2005. Poughkeepsie, N.Y.: Institute for Innovation in Social Policy.  Online at 

http://iisp.vassar.edu/artsculture.pdf  

Based on the U.S. National Social Survey 2004, this report analyzes evidence on the 

importance of arts and culture to Americans, as well as adults’ and children’s 

participation in arts and culture.  From the perspective of social impact, the authors 

found that: 

https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
http://iisp.vassar.edu/artsculture.pdf


48 

 

 78% of Americans believe that attending arts events helps them to see things 

from other people’s perspectives. 

 Americans rate as highly important in their lives: reading (87%), creative work 

(86%), and listening to music (83%). 

 Participation in arts and culture declined in all six of the cultural activities that 

the researchers monitored between 2002 and 2004. 

 In comparing behaviour by income level, adults earning under $35,000 per year 

were significantly less likely to participate in arts and cultural activities (20 

percentage point differences for attendance at art shows, museums, and live 

performances). 

4.5 - Culture and health/education 

 

Arts Council England (2014).  The Value of Arts and Culture to People and Society – An 

evidence review.  London: Arts Council England.  Online at 

http://www.artscouncil.org.uk/sites/default/files/download-

file/Value_arts_culture_evidence_review.pdf  

This report begins with the point that culture and the arts have intrinsic as well as 

instrumental value (i.e. not just because they can be used to achieve ends outside 

themselves).  It notes that intrinsic effects of arts and culture spill over into the 

instrumental area because they help to create social bonds and cultivate good 

citizens. 

The evidence review examines the impact of culture and the arts in several areas: 

 Economy – national and local economies, artists, creative and cultural industries, 

savings to the public purse 

 Health and well-being – ageing populations 

 Society – social inclusion and citizenship, crime 

 Education – educational attainment, school curriculum, employment outcomes, 

“soft” outcomes and socio-cognitive development 

In the social sphere, it cites evidence that those who attended a cultural place or 

event were more likely to report good health and better subjective wellbeing 

compared to those who did not.  There was also much evidence about the therapeutic 

benefits of such participation for those suffering from various health conditions.  

Evidence was also cited to show that students who engage in the arts in school are 

more likely to volunteer and to be employed as adults.  Participation in structured arts 

activities led to improved cognitive abilities in some studies and to improvements in 

literacy in others.  Students from low income families who took part in arts activities in 

http://www.artscouncil.org.uk/sites/default/files/download-file/Value_arts_culture_evidence_review.pdf
http://www.artscouncil.org.uk/sites/default/files/download-file/Value_arts_culture_evidence_review.pdf


49 

 

school were shown to be three times more likely to get a degree than those who did 

not. 

The report found a notable absence of research in such areas as longitudinal studies of 

the health benefits of arts participation and comparative studies of the effects of arts 

participation as opposed to sport participation.  There were also gaps in research on 

the effects of arts and cultural participation on crime recidivism rates, and on the 

environment and sustainability. 

Catterall, J.S., S.A. Dumais and G. Hampden-Thompson (2012, March). The Arts and 

Achievement in At-Risk Youth: Findings from Four Longitudinal Studies. Washington: 

National Endowment for the Arts.  Online at https://www.arts.gov/sites/default/files/Arts-

At-Risk-Youth.pdf  

This study utilized databases from four longitudinal studies of American youth: 

 National Education Longitudinal Study of 1988 (1987-2000) 

 Early Childhood Longitudinal Study, Kindergarten Class of 1998-1999 (1998-2007) 

 Educational Longitudinal Study of 2002 (2002-2012) 

 National Longitudinal Survey of Youth of 1997 (1997-ongoing) 

Because the cohorts in each database were followed over time, this study addresses 

some of the weaknesses of small group case studies of the effects of arts participation 

on youth.  It focuses on children and youth from lower socioeconomic (SES) 

backgrounds to determine the impact of arts exposure on academic achievement, 

extracurricular activities, civic engagement, and career aspirations.  The arts activities 

included course-taking in music, dance, theatre and visual arts, out-of-school art 

lessons, and membership, participation or leadership in arts organizations and activities. 

Examples of some of the findings include: 

 71% of youth with low SES backgrounds and arts-rich experiences attended some 

sort of college after high school as compared to 48% of those in the same 

category with low levels of arts experiences. 

 Low SES high school students who earned few or no arts credits were five times 

more likely not to graduate than low SES students who earned many arts credits. 

 Low SES students who had intensive arts experiences in high school were three 

times more likely than those lacking such experiences to earn a bachelor’s 

degree. 

 Low SES young adults who had arts-rich experiences in high school were more 

likely than low SES young adults to have volunteered recently. 

 Young adults from low SES backgrounds who had arts-rich experiences were 

more likely to vote or participate in a political campaign than those who had 

low arts experiences. 

https://www.arts.gov/sites/default/files/Arts-At-Risk-Youth.pdf
https://www.arts.gov/sites/default/files/Arts-At-Risk-Youth.pdf


50 

 

While all the results of the study were statistically significant, the authors caution that 

they show only positive correlations and not necessarily causation.  Like many other 

researchers, they note the need to control for all the possibly relevant variables, such as 

influences of family, home, school and neighbourhood, or gender, race and ethnicity, 

which were not always included in the databases, 

Cohen, G.D. (2006). Research on Creativity and Aging: The Positive Impact of the Arts 

on Health and Illness, Generations, Vol. XXX (1), 7-15.  Online at 

http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-

CREATIVITY-AND-AGING.pdf  

This article describes the results of the Creativity and Aging Study, conducted at the 

George Washington University Center on Health, Aging & Humanities.  This was the first 

formal study, using an experimental design, including a control group, which examined 

the influence of participatory arts programs provided by professional artists on the 

general health, mental health, and social activities of older people.  The study found 

that after one year, the intervention group reported better health, fewer falls, and 

greater improvements with regard to depression, loneliness, and overall morale.  These 

results indicated that community-based arts programs run by professional artists can 

have a positive impact on maintaining the independence of older people. 

Hill, K. (2013, January 30). The Arts and Individual Well-Being in Canada: Connections 

between Cultural Activities and Health, Volunteering, Satisfaction with Life, and Other 

Social Indicators in 2010. Statistical Insights on the Arts, Vol. 11 (2).  Report funded by the 

Department of Canadian Heritage, the Canada Council for the Arts and the Ontario Arts 

Council.  Online at http://www.hillstrategies.com/content/arts-and-individual-well-

being-canada  

Using cross-tabulations from Statistics Canada’s General Social Survey of 2010, this study 

found a strong connection between cultural activities and eight indicators of health 

and wellbeing.  Specifically, the key findings were that: 

 Art gallery visits are associated with better health and higher volunteer rates 

 Theatre attendance is associated with better health, volunteering, and strong 

satisfaction with life 

 Classical music attendance is associated with higher volunteer rates and strong 

satisfaction with life 

 Pop music attendance is associated with better health, volunteering, and strong 

satisfaction with life 

 Attendance at cultural festivals is associated with better health, volunteering, 

and strong satisfaction with life 

 Reading books is associated with better health, volunteering, and strong 

satisfaction with life (p. 1). 

http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-CREATIVITY-AND-AGING.pdf
http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-CREATIVITY-AND-AGING.pdf
http://www.hillstrategies.com/content/arts-and-individual-well-being-canada
http://www.hillstrategies.com/content/arts-and-individual-well-being-canada


51 

 

The study’s author cautions that while there is a statistically significant correlation 

between these variables, it is difficult to prove a cause and effect relationship in the 

absence of other, possibly relevant variables, that were not included in the General 

Social Survey. 

Hill, K. (2014, June). Making a Holistic Case for the Arts: Canadian Evidence regarding 

the Relationship between the Arts and the Quality of Life, Well-being, Health, Education, 

Society, and the Economy. Report for the Canadian Public Arts Funders Network.  

Ottawa:  Hill Strategies.  Online at http://www.hillstrategies.com/content/making-

holistic-case-arts  

The report provides summaries of research in support of the social effects enumerated 

in the title.  It notes that research on arts and health, arts and education, the economy, 

and quality of community life are relatively numerous, but that there is less research on 

impacts on society and identity.  Other gaps include lack of Canadian information on 

the benefits of arts education, research on the arts and well-being of adults, and studies 

linking personal and public outcomes.  It also mentioned the need for more research on 

arts engagement beyond attendance. 

Rajan, K.B and R.S. Rajan (2017, September). Staying Engaged: Health Patterns of Older 

Americans Who Participate in the Arts.  Washington: National Endowment for the Arts. 

Online at https://www.arts.gov/sites/default/files/StayingEngaged_0917_0.pdf  

This report responds to a frequent methodological criticism of research on the social 

effects of the arts – namely the lack of longitudinal studies.  It examines data from the 

U.S. Health and Retirement Study, a national survey of adults over 55 years of age who 

are tracked over time.  The report has three aims: 

 To describe how participation in various arts activities correlated with health 

outcomes in a 2014 sample (when a special cultural supplement was added to 

the survey) 

 To describe how changes in health measured prior to 2014 are associated with 

arts participation in 2014 

 To generate hypotheses that can be used to test these associations in future 

prospective and randomized studies (p. 1). 

The findings were that: 

 In 2014, older adults who both created art and attended arts events or 

institutions had higher levels of cognitive functioning, lower rates of limitations to 

daily physical functioning, and lower rates of hypertension relative to older adults 

who did neither type of activity. 

 In 2014, older adults who only attended arts events or institutions still had higher 

cognitive functioning, lower rates of hypertension, and lower rates of limitations 

http://www.hillstrategies.com/content/making-holistic-case-arts
http://www.hillstrategies.com/content/making-holistic-case-arts
https://www.arts.gov/sites/default/files/StayingEngaged_0917_0.pdf


52 

 

to daily physical functioning than older adults who neither created art nor 

attended arts events. 

 Among older adults who both created art and attended arts events or 

institutions in 2014, levels of cognitive functioning had decreased at a slower rate 

from 2002 to 2014. 

 Among older adults who both created art and attended arts events or 

institutions in 2014, rates of hypertension and limitations to daily physical 

functioning had grown more slowly from 2002 to 2014 (p. 3). 

Creative arts activities included visual art-making, dancing, singing or playing a musical 

instrument, acting, making photography, graphic design or film, and writing stories, 

poetry or plays.  Attending arts events included art museums, galleries, arts or crafts 

fairs, live performances, and movies. 

Taylor, P., L. Davies, P. Wells, J. Gilbertson, and W. Tayleur (2015, March). A Review of the 

Social Impacts of Culture and Sport.  London: Culture and Sport Evidence (CASE) 

Programme.  Online at http://www.artsandhealth.ie/wp-

content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-

2015.pdf  

This report reviews the current evidence base on the social impacts of sport and 

culture.  In the realm of culture it reviews evidence with regard to the arts, heritage, 

and museums, libraries, and archives.   

The literature reviewed focuses on four types of social impacts: improved health, 

reduced crime, increased social capital, and improved education outcomes.  In 

addition, literature on subjective wellbeing was examined, and other social impacts, 

such as attitudinal change and civic engagement were included under the category 

of “multiple social impacts”.  It highlighted a number of methodological issues, such as 

the lack of understanding about mechanisms through which beneficial outcomes take 

place and about the impacts of different types, frequencies, and intensities of 

exposure.  The report provides logic models through which exposure to arts, heritage, 

museums, libraries, and archives might lead to positive social outcomes. 

In the arts domain, the report found evidence of positive impacts on health, particularly 

with regard to the health benefits of music for both the general population and stroke 

victims. In the area of crime, there is evidence of beneficial impacts on intermediate 

outcomes, such as improvements in communication skills and self-concepts among 

offenders, but much less evidence with regard to crime prevention.  The best evidence 

found by the study team related to social capital, indicating that cultural participation 

can contribute to social relationships, networks, communication skills, self- esteem and 

trust.  Positive evidence was also found linking arts participation to intermediate 

http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf
http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf
http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf


53 

 

educational outcomes, such as improvements in self-concepts and relationships, but 

there was less evidence with regard to educational attainment. 

In the heritage domain, much less evidence was found with regard to social impacts.  

The literature reviewed suggested potentially mixed effects of heritage on social capital 

(bonding capital, bridging capital, linking capital and volunteering).  A review of 

heritage project evaluations and studies identified examples of improved social 

inclusion and social cohesion, personal skill development and improved self concepts 

for volunteers, but the quality of the evidence could not be assessed. 

Very little empirical evidence was found for the social impact of the museums, libraries 

and archives domain, and most of what was found pertained to social capital, 

particularly volunteering. Surprisingly, little convincing evidence was found with regard 

to the relationship between museums, libraries, and archives and educational 

outcomes.  A few studies of the sector’s impact on community identity, education, 

health and social capital have been conducted, but the current evidence base was 

judged to be weak. 

Tsegaya, S., I.D. Moss, K. Ingersoll, R. Ratzkin, S. Wynne, and B. Yi (2016, December 19).  

Everything We Know About Whether and How the Arts Improve Lives.  Createquity.com.  

Online at http://createquity.com/2016/12/everything-we-know-about-whether-and-

how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-

1%20EN&utm_source=Envoke%20-

%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20bene

fits%3A%20Arts%20Res  

This online article critically examines evidence with regard to the impact of arts 

participation in four areas: physical and mental health; education and personal 

development; economic development; and social cohesion.   It found the strongest 

evidence in the areas of education and personal development and physical and 

mental health, particularly with regard to music participation.  While causal relationships 

and mechanisms were not clear, the authors concluded that: 

 Participatory arts activities help to maintain the health and quality of life of older 

adults. 

 Art therapies contribute to positive clinical outcomes such as reduction in 

anxiety, stress and pain for patients. 

 Arts participation in early childhood promotes social and emotional 

development. 

 Student participation in structured arts activities enhances cognitive abilities and 

social skills (although evidence that it improves academic attainment is sparse).  

The authors did not find as much convincing evidence with regard to the arts and 

social cohesion – a term which they used to describe studies of social capital, social 

http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res


54 

 

wellbeing, social inclusion, and arts for social change.  They found several studies of the 

relationship between arts participation and voting, volunteering, or attending 

community meetings. However, these studies did not test for the possibility of another 

set of behaviours or values that might be driving both arts engagement and civic 

behaviour. 

Like many other researchers who have examined the meta-evidence, they emphasize 

the need for more longitudinal studies and randomized control trials to determine 

whether the positive effects were attributable to arts participation and persisted over 

time. 

4.6 – Literature reviews of frameworks and methodologies 

 

Department of Canadian Heritage (2016, February). Social Impacts and Benefits of Arts 

and Culture: A Literature Review. Ottawa: Department of Canadian Heritage.  Online at 

http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-825e-

e09e18289066  

This report provides an overview of key theories that have contributed to existing 

frameworks for measuring the social impact of the art and culture.  These include the 

work of Pierre Bourdieu, Robert Putnam, Jane Jenson, and Richard Florida.  It also 

examines frameworks that have been used by various governments to attempt to 

measure these social impacts, including the Canadian Framework for Culture Statistics; 

the Cultural Indicators for New Zealand framework; the framework for Vital Signs: 

Cultural Indicators for Australia; and the National Indicator Set developed by the 

Department of Culture, Media and Sport in the United Kingdom to help local authorities 

measure the impact of cultural investment.  The report also reviews many studies, 

reports, and articles that have contributed to the literature on measuring and 

evaluating the social impacts of culture and provides a useful glossary of terminology 

used in these studies.  While it found widespread agreement in the literature on the 

multiple and positive benefits of culture and the arts on society, it found no consensus 

on how to measure these benefits.  

http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-825e-e09e18289066
http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-825e-e09e18289066


55 

 

5.0 - Advocacy documents 
Many of the documents presenting evidence on the social effects of culture also 

contain a certain amount of advocacy on the subject, particularly if the evidence is 

positive.  However, this section includes arguments that are based on over-arching 

frameworks that go beyond specific and isolated pieces of evidence.   

The first – a report drafted by an All-Party Parliamentary Group in the United Kingdom – 

urges a closer look at culture’s role within an emerging framework that focuses on what 

are called “the social determinants” of health.  This framework maintains that ill health is 

the result of social inequality and that access to cultural activity plays a key role in 

overcoming such inequality.  This advocacy document is bolstered by a painstaking 

review of existing evidence in support of this thesis. 

The second document bases its advocacy on the United Nations’ Post-2015 

Development Agenda and suggests that the UN develop cultural indicators to measure 

progress on its Post-2015 Development Goals, many of which deal with poverty-

reduction, education, urban development, and sustainable development.   

All-Party Parliamentary Group on Arts, Health and Wellbeing Inquiry Report (2017, July). 

Creative Health: the Arts for Health and Wellbeing. London: Parliament of the United 

Kingdom.  Online at http://www.artshealthandwellbeing.org.uk/appg-inquiry/  

The All-Party Parliamentary Group was formed in 2014 to “improve awareness of the 

benefits that the arts can bring to health and wellbeing, and to stimulate progress 

towards making these benefits a reality across the country” (p. 4).  It conducted 

meetings across the country and commissioned research on the interactions between 

the arts, health, and wellbeing across the life course. 

The guiding framework for the inquiry and research was based on findings with regard 

to the social determinants of health, a concept which argues that health inequalities 

are the result of social inequalities and that strategies to tackle these inequalities should 

be distributed proportionally across the social gradient (i.e. that those at the lower end 

of the social hierarchy should be provided greater access than those at the higher 

end).  The report also argues that the arts have not been well-researched as one of the 

social determinants of health and wellbeing.  It marshals both quantitative and 

qualitative evidence with regard to the social value of the arts in “preventing illness and 

infirmity from developing in the first place and worsening in the longer term” (p.10).  This 

includes evidence on the role of the arts in: 

 Fostering cognitive and socio-emotional skills in children 

 Overcoming anxiety, depression, and stress among working age adults 

 Fostering health aging and social participation among the elderly 

http://www.artshealthandwellbeing.org.uk/appg-inquiry/


56 

 

 Offering physical, psychological, spiritual, and social support for those 

approaching the end of life. 

The report makes ten specific recommendations as “catalysts for the change of 

thinking and practice that can open the way for the potential of the arts in health to be 

realised” (p.154).  

Gardner, S., J. Pascual, C. Vallerand, M. Giovinazzo, S. Fischer, P. Rorvik, K. Kovanen, S. 

Sipilä and P. Kistenchmacher (2015, February 12).  Recognizing the role of culture to 

strengthen the UN Post-2015 Development Agenda.  UCLG: Culture 21 – Agenda for 

Culture.  Online at http://www.agenda21culture.net/advocacy/culture-as-a-goal-in-

post-2015  

This document, drafted by a coalition of international cultural organizations working 

through United Cities and Local Governments (UCLG), argues that cultural indicators 

should be recognized in the United Nations’ Post-2015 Development Agenda.  It states 

that “Culture effectively contributes to policies, strategies and programs targeting 

inclusive social and economic development, environmental sustainability, harmony, 

peace and security”.  It suggests that the UN develop a set of cultural indicators to 

measure progress under the UN’s Post-2015 Development Goals.  In the social sphere, 

these include: 

Goal 1: End poverty in all its forms everywhere: 

 Proportion of men and women with access, within 20 minutes walking distance, 

to basic cultural services and resources (libraries, community centers, arts 

centers, museums, local heritage preservation centers, etc.) as a means of 

empowerment and human development 

 Access to selected cultural community infrastructures (museums, libraries, media 

resource centers, exhibition centers dedicated to the performing arts) relative to 

the distribution of the country’s population in administrative divisions immediately 

below State level.  

Goal 4 – Ensure inclusive and equitable quality education and promote life-long 

learning opportunities for all 

 Percentage of instructional hours dedicated to arts education 

 Percentage of staff in primary and secondary education with specific training in 

artistic or cultural disciplines 

 Percentage of primary and secondary public schools which have a library 

 Percentage of the population having participated at least once in a going-out 

cultural activity in the last 12 months 

 Global Cultural Participation Index (a UNESCO initiative). 

http://www.agenda21culture.net/advocacy/culture-as-a-goal-in-post-2015
http://www.agenda21culture.net/advocacy/culture-as-a-goal-in-post-2015


57 

 

Goal 11: Make cities and human settlements inclusive, safe, resilient and sustainable 

 Percentage of national and local urban development plans which have 

integrated a specific cultural impact assessment 

 Number and distribution of identified cultural and natural heritage items 

 Number of natural and cultural heritage assets under threat 

 Number of public libraries per 1,000 inhabitants 

 Percentage of budget devoted to the preservation of cultural and natural 

resources 

 Index of development of a multidimensional framework for heritage sustainability 

 Share of cities having integrated urban policies that protect and safeguard 

cultural and natural heritage 

 Proportion of urban land allocated to public open spaces (streets, squares, 

gardens, parks, etc.) over the total urban land 

 Proportion of urban land allocated to public sheltered facilities (libraries, 

museums, etc.) over the total urban land. 

Goal 16: Promote peaceful and inclusive societies for sustainable development, 

provide access to justice for all and build effective, accountable and inclusive 

institutions at all levels 

 Existence of a comprehensive law and legal regime that ensures the right of 

access to information from public bodies 

 Legal regimes which ensure compliance with international standards of freedom 

of expression, association and assembly 

 Percentage of libraries that regularly provide specific training sessions on media 

and information literacy competencies. 

  


58 

 

6.0 - Critiques of frameworks and methodologies 
Critiques of work on the social effects of culture focus on various aspects of this 

research, but the two most prominent are deficiencies in the philosophical and 

ideological aspects of conceptual frameworks and methodologies used to investigate 

these social effects.   

Criticisms of the conceptual bases of research on the social effects of culture tend to 

be situated within ongoing debates about the value of culture.  The social effects of 

culture are judged to be incidental to the central purposes of the arts and heritage 

preservation and, if taken to their logical conclusion, antithetical to them.   They are 

also seen by some critics as being part of the neoliberal state’s attempts to off-load its 

social responsibilities to civil society.   

Methodological critiques cover a range of issues, from unclear conceptual frameworks, 

lack of data and definitional imprecision, to poor research design and narrow, short-

term research objectives.   

In general, it may be said that the research community is making serious efforts to 

address the methodological shortcomings pointed out by the critics, but it seems to be 

no nearer to a consensus on the broader philosophical debates that surround efforts to 

measure the value of culture. 

Belfiore, E. (2002). Art as a means of alleviating social exclusion: Does it really work? A 

critique of instrumental cultural policies and social impact studies in the UK, 

International Journal of Cultural Policy, Vol. 8 (1), 91-106.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/102866302900324658  

This article critiques both economic and social justifications for arts and culture 

investments as mostly unproven and often based on shaky data and methodologies. 

Both are rooted in instrumental theories of culture that require “value for money” 

arguments to defend public funding in the areas of arts and culture.  The author 

suggests that “an evaluation method that really placed outcomes at its heart should 

rather focus on long-term monitoring of the participants and the effects of the arts on 

their lives” (p. 98). As well, issues of quality (excellence versus participation) continue to 

dog arts funders in particular, seeming to suggest a need for new definitions of 

“quality”.  This issue arises as well in the area of museums and heritage, where the 

“inclusive” museum, which aims to deliver positive social outcomes to disadvantaged 

groups, may lead to conflicts with responsibilities to conserve, interpret, and present the 

collection.  The author argues that social inclusion as an instrumental cultural policy is 

not sustainable and could in the long-term lead to the provision of art within social 

policies. 

http://www.tandfonline.com/doi/abs/10.1080/102866302900324658


59 

 

Belfiore, E. and O. Bennett (2006).  Rethinking the Social Impact of the Arts: a critical-

historical review.  Warwick: Centre for Cultural Policy Studies, University of Warwick. 

Research Paper No.9.  Online at 

https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?auto=d

ownload  

This paper is a critical discussion of the debate over the social impact of the arts.  It 

takes an historical approach to the subject, citing a number of philosophical positions 

articulated for centuries in the Western intellectual canon.  It describes several previous 

“traditions” of thinking about the impact of the arts, including the negative tradition, 

the positive tradition, and the autonomy tradition.  The authors note that most of the 

arguments in support of the social impact of the arts are drawn from the positive 

tradition, have become detached from the other intellectual traditions, and have 

become rooted in simplistic claims.  They argue for a more nuanced way of discussing 

cultural value in the 21st century.  

Cultural Ministers Council – Statistics Working Group (2004). Social Impacts of 

Participation in the Arts and Cultural Activities – Stage Two Report – Evidence, Issues and 

Recommendations. Sydney: University of Western Sydney.  Online at 

http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of_the_A

rts.pdf  

The aim of this project is to identify, collate and evaluate existing applied research on 

the social impacts of participation in arts and cultural activity. This report draws upon 

the 104 papers and reports that were amassed in Stage 1 to explain the complexities 

involved, indicate research gaps and methodological shortcomings, and identify the 

types of research models useful to arts and cultural policy and program development. 

In terms of shortcomings, the project found that the complexity of issues and multiple 

definitions of key terms meant that there was no single widely accepted model for the 

investigation of the social impacts of participation in arts and cultural activities.  Overall, 

it found: 

 Absence of clear intentions with regard to the social objectives of policies 

 Poor design of studies 

 A focus on outputs rather than longer term outcomes or impacts 

 Lack of consensus around definition of terms 

 Insufficient evaluation expertise in the arts field 

 Insufficient attention to the mechanisms which underpin any impact and hence 

to effective policy design for the activation of these mechanisms (p. 10). 

The types of research that would be useful in building a better evidence base on the 

social impacts of culture and the arts include: 

https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?auto=download
https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?auto=download
http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of_the_Arts.pdf
http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of_the_Arts.pdf


60 

 

 Experimental studies using random selection, control groups, pre- and post-

testing of groups, conducted over a sufficiently long period (two to four years) to 

enable assessment of impacts 

 Correlational studies using quantitative and statistical analysis to study linkages 

among variables 

 Surveys and time series to yield quantitative data on large populations 

 Qualitative approaches, such as case studies, which focus on smaller, selected 

populations. 

The report suggests that evaluation toolkits, using a variety of approaches, might be 

needed to assess the social impact of arts and culture participation in various situations. 

Cultural Policy Collective (2004).  Beyond Social Inclusion – Towards Cultural 

Democracy. Scotland: Cultural Policy Collective.  Online at 

https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultural_De

mocracy_djvu.txt  

This report critiques what it calls “the dubious politics” of social inclusion policy, which it 

suggests “has been a policy designed to accompany, rather than counteract, the 

collapse of full employment and the abandonment of universalist welfare provision over 

the last three decades” (p. 5).  It argues that it promotes equality of opportunity, rather 

than equality, and emphasizes an individual’s social obligations rather than his or her 

rights as citizens.  In the area of culture and the arts, it suggests, social inclusion 

programs have been largely characterized by tokenism and have been used to 

disguise unequal power relations. 

The alternative approach that is proposed is that of cultural democracy, which 

specifically focuses on the role of public institutions in addressing inequality, cultural 

domination, non-recognition, and disrespect.  Libraries are one of the key sites of 

cultural democracy, it suggests, as they not only provide free access to knowledge, but 

also can serve as multi-purpose cultural centres. Public broadcasting and community 

media are also described as other potential sites of cultural democracy.  Cultural 

institutions in general are urged to “work collectively with other to offer forms of political 

resistance” (p. 41). 

Merli, P. (2002). Evaluating the Social Impact of Participation in Arts Activities – A critical 

review of François Matarasso’s Use or Ornament?, International Journal of Cultural 

Policy, Vol. 8 (1), 107-118.  Online at 

http://www.tandfonline.com/doi/pdf/10.1080/10286630290032477  

This article critiques François Matarasso’s 1997 research report, entitled Use or 

Ornament? The Social Impact of Participation in the Arts, a work that was highly 

influential in British cultural policy circles in the 1990s. Merli’s first criticism of this research 

is that it is focused solely on participatory arts programs and ignores the professional 

https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultural_Democracy_djvu.txt
https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultural_Democracy_djvu.txt
http://www.tandfonline.com/doi/pdf/10.1080/10286630290032477


61 

 

arts.  Her second criticism is that the survey questionnaire that was sent to 513 

participants in 60 participatory arts projects was unrelated to the hypotheses set out by 

Matarasso with regard to the social impact of the arts.  She also finds fault with the 

wording of many of the questions, which she felt were leading and elicited only 

subjective answers.  The third criticism is that the research has no control groups, no 

longitudinal dimension (before and after testing), and is not representative of the wider 

population.  In general, she finds that much research on the social impact of 

participation in the arts lacks strong theoretical grounding and fails to capitalize on 

contributions from other fields of research, such as psychological and sociological 

theories of creativity and empirical studies in cognitive psychology on the effect of arts 

on individuals. 

  


62 

 

References – Works cited in alphabetical order 
 

Alberta Foundation for the Arts (2014). Arts Impact Alberta 2014: Ripple Effects from the 

Arts.  Edmonton: Alberta Foundation for the Arts and Alberta Government. 

Online at https://www.affta.ab.ca/news/arts-impact-alberta-2014  

All-Party Parliamentary Group on Arts, Health and Wellbeing Inquiry Report (2017, July). 

Creative Health: the Arts for Health and Wellbeing. London: Parliament of the 

United Kingdom.  Online at http://www.artshealthandwellbeing.org.uk/appg-

inquiry/  

Armbrecht, J. (2014).  Developing a scale for measuring the perceived value of cultural 

institutions, Cultural Trends, Vol. 23 (4), 252-272.  Online at 

http://www.tandfonline.com/doi/full/10.1080/09548963.2014.912041  

Arts Council England (2004, May).  The impact of the arts – some research evidence.  

London: Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123953/http://www.artscou

ncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-

the-arts-some-research-evidence  

Arts Council England (2014).  The Value of Arts and Culture to People and Society – An 

evidence review.  London: Arts Council England.  Online at 

http://www.artscouncil.org.uk/sites/default/files/download-

file/Value_arts_culture_evidence_review.pdf  

Belfiore, E. (2002). Art as a means of alleviating social exclusion: Does it really work? A 

critique of instrumental cultural policies and social impact studies in the UK, 

International Journal of Cultural Policy, Vol. 8 (1), 91-106.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/102866302900324658  

Belfiore, E. and O. Bennett (2006).  Rethinking the Social Impact of the Arts: a critical-

historical review.  Warwick: Centre for Cultural Policy Studies, University of 

Warwick. Research Paper No.9.  Online at 

https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?

auto=download  

Canadian Index of Wellbeing (2010, 15 June). Caught in the Time Crunch: Time Use, 

Leisure and Culture in Canada.  Waterloo: University of Waterloo.  Online at 

https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-

wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf  

https://www.affta.ab.ca/news/arts-impact-alberta-2014
http://www.artshealthandwellbeing.org.uk/appg-inquiry/
http://www.artshealthandwellbeing.org.uk/appg-inquiry/
http://www.tandfonline.com/doi/full/10.1080/09548963.2014.912041
http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence
http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence
http://webarchive.nationalarchives.gov.uk/20160204123953/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-impact-of-the-arts-some-research-evidence
http://www.artscouncil.org.uk/sites/default/files/download-file/Value_arts_culture_evidence_review.pdf
http://www.artscouncil.org.uk/sites/default/files/download-file/Value_arts_culture_evidence_review.pdf
http://www.tandfonline.com/doi/abs/10.1080/102866302900324658
https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?auto=download
https://www.academia.edu/257449/Rethinking_the_Social_Impacts_of_the_Arts?auto=download
https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf
https://uwaterloo.ca/canadian-index-wellbeing/sites/ca.canadian-index-wellbeing/files/uploads/files/Caught_in_the_Time_Crunch.sflb_.pdf


63 

 

Carnwath, J.D. and A.S. Brown (2014).  Understanding the Value and Impacts of 

Cultural Experiences – A Literature Review.  Manchester: Arts Council England. 

Online at http://www.artscouncil.org.uk/sites/default/files/download-

file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf 

CASE (The Culture and Sport Evidence Program). (2010, July).  Understanding the 

drivers, impact and value of engagement in culture and sport -- An over-arching 

summary of the research.  London: Department for Culture, Media and Sport. 

Online at 

https://www.gov.uk/government/uploads/system/uploads/attachment_data/fil

e/71231/CASE-supersummaryFINAL-19-July2010.pdf  

Catterall, J.S., S.A. Dumais and G. Hampden-Thompson (2012, March). The Arts and 

Achievement in At-Risk Youth: Findings from Four Longitudinal Studies. 

Washington: National Endowment for the Arts.  Online at 

https://www.arts.gov/sites/default/files/Arts-At-Risk-Youth.pdf  

CHCFE Consortium (2015, June).  Cultural Heritage Counts for Europe – Executive 

Summary and Strategic Recommendations.  Krakow: International Cultural 

Centre.  Online at 

http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_Exec

utiveSummary_v2.pdf 

Cohen, G.D. (2006). Research on Creativity and Aging: The Positive Impact of the Arts 

on Health and Illness, Generations, Vol. XXX (1), 7-15.  Online at 

http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-

CREATIVITY-AND-AGING.pdf  

Community Foundations of Canada (2015) Vital Signs – Arts & Belonging. Online at 

http://communityfoundations.ca/artsandbelonging/ 

Creative Communities Network (2012, July).  Cultural Indicators: Measuring Impact on 

Culture. Australia: CCN.  Online at 

https://www.lga.sa.gov.au/webdata/resources/files/Cultural_Indicators.pdf  

Crossick, G. and P. Kaszynska (2016, March). Understanding the value of arts & culture – 

The AHRC Cultural Value Project.  Swindon, U.K.: Arts and Humanities Research 

Council.  Online at 

http://www.ahrc.ac.uk/research/fundedthemesandprogrammes/culturalvaluepr

oject/ 

Cultural Ministers Council – Statistics Working Group (2004). Social Impacts of 

Participation in the Arts and Cultural Activities – Stage Two Report – Evidence, 

Issues and Recommendations. Sydney: University of Western Sydney.  Online at 

http://www.artscouncil.org.uk/sites/default/files/download-file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf
http://www.artscouncil.org.uk/sites/default/files/download-file/Understanding_the_Value_and_Impacts_of_Cultural_Experiences.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/71231/CASE-supersummaryFINAL-19-July2010.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/71231/CASE-supersummaryFINAL-19-July2010.pdf
https://www.arts.gov/sites/default/files/Arts-At-Risk-Youth.pdf
http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_ExecutiveSummary_v2.pdf
http://mck.krakow.pl/images/upload/projekty_badawcze/CHCfE_REPORT_ExecutiveSummary_v2.pdf
http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-CREATIVITY-AND-AGING.pdf
http://www.peopleandstories.net/wp-content/uploads/2011/08/RESEARCH-ON-CREATIVITY-AND-AGING.pdf
http://communityfoundations.ca/artsandbelonging/
https://www.lga.sa.gov.au/webdata/resources/files/Cultural_Indicators.pdf
http://www.ahrc.ac.uk/research/fundedthemesandprogrammes/culturalvalueproject/
http://www.ahrc.ac.uk/research/fundedthemesandprogrammes/culturalvalueproject/


64 

 

http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of

_the_Arts.pdf  

Cultural Policy Collective (2004).  Beyond Social Inclusion – Towards Cultural 

Democracy. Scotland: Cultural Policy Collective.  Online at 

https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultur

al_Democracy_djvu.txt  

Department of Canadian Heritage (2016, February). Social Impacts and Benefits of Arts 

and Culture: A Literature Review. Ottawa: Department of Canadian Heritage.  

Online at http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-

825e-e09e18289066 

Dessein, J., K. Soini, G. Fairclough and L. Horlings (eds). (2015). Culture in, for and as 

Sustainable Development – Conclusions from the Cost Action IS1007 – 

Investigating Cultural Sustainability. Finland: University of Jyväskylä.  Online at 

https://jyx.jyu.fi/dspace/handle/123456789/50452 

Duxbury, N, E. Gillette and K. Pepper (2007). Exploring the Cultural Dimensions of 

Sustainability, Creative City News.  Special Edition 4.  Online at 

https://www.creativecity.ca/database/files/library/Creative_City_News_E.pdf 

Fujiwara, D., L Kudrna, and P. Dolan. (2014, April).  Quantifying and Valuing the 

Wellbeing Impacts of Culture and Sport. London: Department for Culture, Media 

& Sport.  Online at https://www.gov.uk/government/publications/quantifying-

and-valuing-the-wellbeing-impacts-of-culture-and-sport  

Fujiwara, D. and G. MacKerron (2015, January).  Cultural activities, artforms and 

wellbeing.  London: Arts Council England. Online at 

http://www.artscouncil.org.uk/cultural-activities-artforms-and%C2%A0wellbeing-

0   

Gardner, S., J. Pascual, C. Vallerand, M. Giovinazzo, S. Fischer, P. Rorvik, K. Kovanen, S. 

Sipilä and P. Kistenchmacher (2015, February 12).  Recognizing the role of culture 

to strengthen the UN Post-2015 Development Agenda.  UCLG: Culture 21 – 

Agenda for Culture.  Online at 

http://www.agenda21culture.net/advocacy/culture-as-a-goal-in-post-2015  

Galloway, S. (2009, June). Theory-based evaluation and the social impact of the arts, 

Cultural Trends, Vol. 18 (2), 125-148.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/09548960902826143  

Gielen, P., S. Elkhuizen, Q. van den Hoogen, T. Lijster and H. Otte (2015). Culture – The 

Substructure for a European Common – a research report.  Brussels: Flanders Arts 

http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of_the_Arts.pdf
http://www.arts.tas.gov.au/__data/assets/pdf_file/0020/23627/Social_Impacts_of_the_Arts.pdf
https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultural_Democracy_djvu.txt
https://archive.org/stream/media_Towards_Cultural_Democracy/Towards_Cultural_Democracy_djvu.txt
http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-825e-e09e18289066
http://pilot.open.canada.ca/ckan/en/dataset/660bd52a-c514-5b97-825e-e09e18289066
https://jyx.jyu.fi/dspace/handle/123456789/50452
https://www.creativecity.ca/database/files/library/Creative_City_News_E.pdf
https://www.gov.uk/government/publications/quantifying-and-valuing-the-wellbeing-impacts-of-culture-and-sport
https://www.gov.uk/government/publications/quantifying-and-valuing-the-wellbeing-impacts-of-culture-and-sport
http://www.artscouncil.org.uk/cultural-activities-artforms-and%C2%A0wellbeing-0
http://www.artscouncil.org.uk/cultural-activities-artforms-and%C2%A0wellbeing-0
http://www.agenda21culture.net/advocacy/culture-as-a-goal-in-post-2015
http://www.tandfonline.com/doi/abs/10.1080/09548960902826143


65 

 

Institute-Performing Arts.  Online at http://2016.vti.be/en/over-

vti/publicaties/publication-culture-substructure-european-common 

Gielen, P. (2015, 17 February).  No Culture, no Europe. Opening Speech at The art of 

valuing: between evident and evidence-based Conference.  Brussels: IETM - 

International network for contemporary performing arts. Online at 

https://www.ietm.org/en/publications/the-art-of-valuing-opening-speeches  

Grossi, E., P.L. Sacco, G.T. Blessi and R. Cerutti (2011). The Impact of Culture on the 

Individual Subjective Well-Being of the Italian Population: An Exploratory Study, 

Applied Research Quality of Life, Vol. 6: 387-410.  Online at 

https://link.springer.com/article/10.1007/s11482-010-9135-1 

Guetzkow, J. (2002).  How the Arts Impact Communities:  An introduction to the 

literature on arts impact studies.  Working Paper Series 20. Princeton:  Centre for 

Arts and Culture Policy Studies, Princeton University.  Online at 

https://www.princeton.edu/~artspol/workpap20.html  

Hertie School of Governance (2016, December).  Cultural Participation and Inclusive 

Societies –A thematic report based on the Indicator Framework on Culture and 

Democracy. Strasbourg: Council of Europe. Online at 

https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-

and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-

culture-and-democracy.html  

Hill, K. (2008, March). Social Effects of the Arts: Exploratory Statistical Evidence, Statistical 

Insights on the Arts, Vol. 6 (4).  Online at 

http://www.hillstrategies.com/content/social-effects-culture-exploratory-

statistical-evidence  

Hill, K. (2013, January 30). The Arts and Individual Well-Being in Canada: Connections 

between Cultural Activities and Health, Volunteering, Satisfaction with Life, and 

Other Social Indicators in 2010. Statistical Insights on the Arts, Vol. 11 (2).  Report 

funded by the Department of Canadian Heritage, the Canada Council for the 

Arts and the Ontario Arts Council.  Online at 

http://www.hillstrategies.com/content/arts-and-individual-well-being-canada  

Hill, K. (2014, June). Making a Holistic Case for the Arts: Canadian Evidence regarding 

the Relationship between the Arts and the Quality of Life, Well-being, Health, 

Education, Society, and the Economy. Report for the Canadian Public Arts 

Funders Network.  Ottawa:  Hill Strategies.  Online at 

http://www.hillstrategies.com/content/making-holistic-case-arts  

http://2016.vti.be/en/over-vti/publicaties/publication-culture-substructure-european-common
http://2016.vti.be/en/over-vti/publicaties/publication-culture-substructure-european-common
https://www.ietm.org/en/publications/the-art-of-valuing-opening-speeches
https://link.springer.com/article/10.1007/s11482-010-9135-1
https://www.princeton.edu/~artspol/workpap20.html
https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
https://edoc.coe.int/en/culture-and-democracy/7285-pdf-cultural-participation-and-inclusive-societies-a-thematic-report-based-on-the-indicator-framework-on-culture-and-democracy.html
http://www.hillstrategies.com/content/social-effects-culture-exploratory-statistical-evidence
http://www.hillstrategies.com/content/social-effects-culture-exploratory-statistical-evidence
http://www.hillstrategies.com/content/arts-and-individual-well-being-canada
http://www.hillstrategies.com/content/making-holistic-case-arts


66 

 

Huysmans, F. and M. Oomes (2013). Measuring the public library’s societal value: A 

methodological research program, IFLA Journal, Vol. 39 (2), 168-177.  Online at 

http://journals.sagepub.com/doi/abs/10.1177/0340035213486412  

James, P. (2014). Assessing cultural sustainability.  Barcelona: United Cities and Local 

Governments. 

https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda

_21_for_Culture  

Jeannotte, M.S. (2000). Tango Romantica or Liaisons Dangereuses?  Cultural Policies 

and Social Cohesion:  Perspectives from Canadian Research, The International 

Journal of Cultural Policy, Vol. 7 (1), 97-113.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissi

ons&scroll=top  

Jeannotte, M.S. (2003).  Singing Alone? The Contribution of Cultural Capital to Social 

Cohesion and Sustainable Communities, The International Journal of Cultural 

Policy, Vol. 9 (1), 35-49.  Online at 

http://www.tandfonline.com/doi/abs/10.1080/1028663032000089507  

Jeannotte, M.S. (2005). Just Showing Up: Social and Cultural Capital in Everyday Life.  In 

Accounting for Culture: Thinking Through Cultural Citizenship. Eds. C. Andrew, M. 

Gattinger, M.S. Jeannotte and W. Straw.  Ottawa: University of Ottawa Press, pp. 

124-145. Online at https://ruor.uottawa.ca/handle/10393/19613  

Jeannotte, M.S. (2006). From Concepts to Indicators: Examining Culture Through a 

Social Inclusion Lens.  Presentation at National Economic and Social Forum, 

Dublin, Ireland.  Online at 

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.

governance/files/from_concepts_indicators.pdf  

Jeannotte, M.S. (2008). Shared spaces: Social and economic returns on investment in 

cultural infrastructure.  Appendix E of Under Construction: The State of Cultural 

Infrastructure in Canada. Vancouver: Centre of Expertise on Culture and 

Communities, Simon Fraser University.  Online at 

http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.

governance/files/shared_spaces.pdf 

Jermyn, H. (2004, July). Research report 35 – The art of inclusion (Executive Summary).  

London: Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123854/http://www.artscou

ncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-

inclusion 

http://journals.sagepub.com/doi/abs/10.1177/0340035213486412
https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda_21_for_Culture
https://www.academia.edu/15885475/Assessing_Cultural_Sustainability_Agenda_21_for_Culture
http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissions&scroll=top
http://www.tandfonline.com/doi/abs/10.1080/10286630009358135?tab=permissions&scroll=top
http://www.tandfonline.com/doi/abs/10.1080/1028663032000089507
https://ruor.uottawa.ca/handle/10393/19613
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/from_concepts_indicators.pdf
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/from_concepts_indicators.pdf
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/shared_spaces.pdf
http://socialsciences.uottawa.ca/governance/sites/socialsciences.uottawa.ca.governance/files/shared_spaces.pdf
http://webarchive.nationalarchives.gov.uk/20160204123854/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion
http://webarchive.nationalarchives.gov.uk/20160204123854/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion
http://webarchive.nationalarchives.gov.uk/20160204123854/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/the-art-of-inclusion


67 

 

Kim, S. and H. Kim (2009). Does Cultural Capital Matter?  Cultural Divide and Quality of 

Life, Social Indicators Research.  Vol. 93: 295-313.  Online at 

http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-

offline%20version.pdf  

Laaksonen, A. (2005, January).  Measuring Cultural Exclusion through Participation in 

Cultural Life. Presentation at Third Global Forum on Human Development: 

Defining and Measuring Cultural Exclusion.  Online at 

http://www.gsdrc.org/document-library/measuring-cultural-exclusion-through-

participation-in-cultural-life/   

Lee, S, J.E. Chung and N. Park (2016). Linking Cultural Capital With Subjective Well-Being 

and Social Support: The Role of Communication Networks, Social Science 

Computer Review. Vol. 34 (2), 172-196. Online at 

http://journals.sagepub.com/doi/abs/10.1177/0894439315577347  

McCarthy, K.F., E.H. Ondaatje, L. Zakaras, and A. Brooks (2004). Gifts of the Muse – 

Reframing the Debate About the Benefits of the Arts. Santa Monica, CA: RAND 

Corporation.  Online at 

https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG21

8.pdf  

McDonnell, B. and D. Shellard (2006, July).  Social Impact Study of UK Theatre.  London: 

Arts Council England.  Online at 

http://webarchive.nationalarchives.gov.uk/20160204123109/http://www.artscou

ncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-

study-of-uk-theatre 

Mercer, C. (2005). Cultural Capital and Capabilities: Defining and measuring the 

cultural field. Paper prepared for the Third Global Forum on Human 

Development: Cultural Identity, democracy and global equity.  Paris, 17-19 

January 2005.  Online at http://www.kulturplan-oresund.dk/mercer.pdf  

Merli, P. (2002). Evaluating the Social Impact of Participation in Arts Activities – A critical 

review of François Matarasso’s Use or Ornament?, International Journal of 

Cultural Policy, Vol. 8 (1), 107-118.  Online at 

http://www.tandfonline.com/doi/pdf/10.1080/10286630290032477  

Michalos, A.C. and Kahlke, P.M. (2008). Impact of Arts-Related Activities on the 

Perceived Quality of Life, Social Indicators Research, Vol. 89, 193-258.  Online at 

https://link.springer.com/content/pdf/10.1007%2Fs11205-007-9236-x.pdf  

Mills, D. and P. Brown (2004). Art and Wellbeing – A guide to connections between 

Community Cultural Development and Health, Ecologically Sustainable 

http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-offline%20version.pdf
http://ajou.ac.kr/~seoyong/paper/2009-Does%20Cultural%20Capital%20Matter-offline%20version.pdf
http://www.gsdrc.org/document-library/measuring-cultural-exclusion-through-participation-in-cultural-life/
http://www.gsdrc.org/document-library/measuring-cultural-exclusion-through-participation-in-cultural-life/
http://journals.sagepub.com/doi/abs/10.1177/0894439315577347
https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG218.pdf
https://www.rand.org/content/dam/rand/pubs/monographs/2005/RAND_MG218.pdf
http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre
http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre
http://webarchive.nationalarchives.gov.uk/20160204123109/http:/www.artscouncil.org.uk/advice-and-guidance/browse-advice-and-guidance/social-impact-study-of-uk-theatre
http://www.kulturplan-oresund.dk/mercer.pdf
http://www.tandfonline.com/doi/pdf/10.1080/10286630290032477
https://link.springer.com/content/pdf/10.1007%2Fs11205-007-9236-x.pdf


68 

 

Development, Public Housing and Place, Rural Revitalization, Community 

Strengthening, Active Citizenship, Social Inclusion and Cultural Diversity. Sydney: 

Australia Council for the Arts. Formerly online at 

http://trove.nla.gov.au/work/33524092 (no longer accessible) 

Miringoff, M-L. and S. Opdycke (2005).  Arts, Culture, and the Social Health of the Nation 

2005. Poughkeepsie, N.Y.: Institute for Innovation in Social Policy.  Online at 

http://iisp.vassar.edu/artsculture.pdf  

National Economic and Social Forum (2007, January). The Arts, Cultural Inclusion and 

Social Cohesion – NESF Report 35.  Dublin: NESF.  Online at 

http://edepositireland.ie/handle/2262/71433  

National Endowment for the Arts (2005).  The Arts and Civic Engagement: Involved in 

Arts, Involved in Life.  Washington: National Endowment for the Arts.  Online at 

https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-

involved-life-0  

National Endowment for the Arts (2009, October). Art-Goers in Their Communities: 

Patterns of Civic and Social Engagement.  Washington: National Endowment for 

the Arts.  Online at https://www.arts.gov/publications/art-goers-their-

communities-patterns-civic-and-social-engagement  

Nichols, B. (2007, June).  Volunteers with Arts or Cultural Organizations: a 2005 Profile.  

Research Note #95.  Washington:  National Endowment for the Arts.  Online at 

https://www.arts.gov/sites/default/files/95.pdf  

Partal, A. and K. Dunphy (2016).  Cultural impact assessment: a systematic literature 

review of current methods and practice around the world, Impact Assessment 

and Project Appraisal.  Online at 

http://dx.doi.org/10.1080/14615517.2015.1077600  

Polzella, D.J. and J.S. Forbis (2016, 23 June).  Relationships between different types and 

modes of arts-related experiences, motivation and civic engagement.  

Washington: National Endowment for the Arts.  Online at 

https://www.arts.gov/sites/default/files/Research-Art-Works-Dayton3.pdf  

Rajan, K.B and R.S. Rajan (2017, September). Staying Engaged: Health Patterns of Older 

Americans Who Participate in the Arts.  Washington: National Endowment for the 

Arts. Online at 

https://www.arts.gov/sites/default/files/StayingEngaged_0917_0.pdf  

Shishkova, V. (2015).  General Mapping of Types of Impact Research in the Performing 

Arts Sector (2005-15).  Brussels: IETM - International network for contemporary 

http://trove.nla.gov.au/work/33524092
http://iisp.vassar.edu/artsculture.pdf
http://edepositireland.ie/handle/2262/71433
https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-involved-life-0
https://www.arts.gov/publications/arts-and-civic-engagement-involved-arts-involved-life-0
https://www.arts.gov/publications/art-goers-their-communities-patterns-civic-and-social-engagement
https://www.arts.gov/publications/art-goers-their-communities-patterns-civic-and-social-engagement
https://www.arts.gov/sites/default/files/95.pdf
http://dx.doi.org/10.1080/14615517.2015.1077600
https://www.arts.gov/sites/default/files/Research-Art-Works-Dayton3.pdf
https://www.arts.gov/sites/default/files/StayingEngaged_0917_0.pdf


69 

 

performing arts. Online at https://www.ietm.org/en/publications/mapping-of-

types-of-impact-research-in-the-performing-arts-sector-2005-2015  .   

Stanley, D. (2006). Introduction: the Social Effects of Culture, Canadian Journal of 

Communication, Vol. 31 (1), pp. 7-15.  Online at http://www.cjc-

online.ca/index.php/journal/article/view/1744/1856  

Stanley, D. (2005). Recondita armonia: A reflection on the function of culture in building 

citizenship capacity.  Strasbourg: Council of Europe.  Available for purchase 

online at https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-

a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-

note-no10.html 

Stern, M.J. and S.C. Seifert (2017, March). The Social Wellbeing of New York City’s 

Neighbourhoods: The Contribution of Culture and the Arts. Philadelphia: 

University of Pennsylvania-Social Impact of the Arts Project.  Online at 

http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_cul

ture_nyc 

Taylor, P., L. Davies, P. Wells, J. Gilbertson, and W. Tayleur (2015, March). A Review of the 

Social Impacts of Culture and Sport.  London: Culture and Sport Evidence (CASE) 

Programme.  Online at http://www.artsandhealth.ie/wp-

content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Spor

t-2015.pdf 

Torjman, S. (2004, April). Culture and Recreation: Links to Well-Being.  Ottawa: Caledon 

Institute of Social Policy.  Online at 

http://www.caledoninst.org/Publications/PDF/472ENG.pdf  

Tsegaya, S., I.D. Moss, K. Ingersoll, R. Ratzkin, S. Wynne, and B. Yi (2016, December 19).  

Everything We Know About Whether and How the Arts Improve Lives.  

Createquity.com.  Online at http://createquity.com/2016/12/everything-we-

know-about-whether-and-how-the-arts-improve-

lives/?utm_medium=email&utm_campaign=ARM%2016-

1%20EN&utm_source=Envoke%20-

%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%2

0benefits%3A%20Arts%20Res  

UNESCO (n.d.) Culture for Development Indicators – Social Participation.  Paris: 

UNESCO. Online at 

http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dim

ension.pdf 

https://www.ietm.org/en/publications/mapping-of-types-of-impact-research-in-the-performing-arts-sector-2005-2015
https://www.ietm.org/en/publications/mapping-of-types-of-impact-research-in-the-performing-arts-sector-2005-2015
http://www.cjc-online.ca/index.php/journal/article/view/1744/1856
http://www.cjc-online.ca/index.php/journal/article/view/1744/1856
https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html
https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html
https://book.coe.int/usd/en/cultural-policies/3701-recondita-armonia-a-reflection-on-the-function-of-culture-in-building-citizenship-capacity-policy-note-no10.html
http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_culture_nyc
http://repository.upenn.edu/cgi/viewcontent.cgi?article=1001&context=siap_culture_nyc
http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf
http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf
http://www.artsandhealth.ie/wp-content/uploads/2015/05/A_review_of_the_Social_Impacts_of_Culture_and_Sport-2015.pdf
http://www.caledoninst.org/Publications/PDF/472ENG.pdf
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://createquity.com/2016/12/everything-we-know-about-whether-and-how-the-arts-improve-lives/?utm_medium=email&utm_campaign=ARM%2016-1%20EN&utm_source=Envoke%20-%20HSR%20EN&utm_content=Arts%20education%2C%20theatre%2C%20social%20benefits%3A%20Arts%20Res
http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dimension.pdf
http://en.unesco.org/creativity/sites/creativity/files/cdis/social_participation_dimension.pdf

