

*11th International Metropolis Conference
Paths & Crossroads : Moving People, Changing Place*

2-6 October 2006, Lisboa, Portugal

Working Carnival

Ethnic cultures and the regeneration of the global city

Lionel Arnaud

Centre de Recherches sur l'Action Politique en Europe (CRAPE)
Université Rennes 1 (France)

Challenges for the « Global City »

- **To be competitive**

- economical development

- **To be attractive**

- cultural development

➔ Use of **festive time strategies** to combat the deleterious impact of globalization on local economies
(Eisinger 2000, Gotham 2002, Harvey 1990, Hugues 1999)

Hypothesis

« Ethnicity » as a new cultural capital ?

*Community links, multiple identities,
cultural resistance, a general resiliency associated
with the ability to endure hardships
and overcome obstacles*

are now turned

from *handicap* into *resources*

in the liberal cosmopolitan city

(Cf. Bourdieu 1979; Putnam, Leonardi, Nanetti, 1993)

***Process of cultural and economical
enhancement***

State of the Art

The Cultural Economy of Cities

- Governance and urban competition
(Le Galès 1995, Scott 2000)
- Culture industries and re-embeddedness
(Basu and Werbner 2001, Granovetter 1985)
- Confluence between commercial culture/ethnic identity (Root 1996)

The New Middle Classes & The Fantasy City

- Increasing role of “professionnals” and “creativity” (Florida 2002; Lash & Urry 1987)
- Gentrification process (Ley 2003, Zukin 1995)
- Political interdependances and civilization process (Elias 1939, 1969)

Methodology

Comparison of two large urban festivals
which involved ethnic minorities

**The Notting Hill
Carnival**
[London]

**Le Défilé de la
Biennale de la danse**
[Lyon]

Tools

Interviews with professionals and participants (*n : 37*)
from 2000 to 2005

Participant observation

in Lyon (July 2002) : *Maravilhoso Project*

in London (August 2002) : *Yaa Asantewaa Arts & Cultural Centre*

Ethnographic materials (*reports, leaflets & websites*)

Local & national press releases

from 1976 to 2002 (*London*)

from 1996 to 2002 (*Lyon*)

- Part I -

Ethnic Minorities

From Political Exclusion to Cultural Re-Invention

- Part II -

Multiculturalism

From Handicap to Resource

- Part III -

Carnival

From Culture to Economy

Ethnic Minorities

**From Political Exclusion
to Cultural Re-Invention**

The Failure of a Unitary Political Mobilisation

White & Black Split

- **Spatial divisions**

Segregation in London
Relegation in Lyon

- **Racist attacks**

e.g. Notting Hill White Riots
(1958)

e.g. Les Minguettes' Murders
(1981-1983)

Communautory Divisions

- **Inside the Caribbean community**

e.g. failure of the *West Indian Standing Conference*

- **Inside the anti-racist movement**

e.g. failure of the *Marche des Beurs*
(1983)

Carnival as a New Form of Cultural Mobilization

From Trinidad to Notting Hill

- **1958** : Creation of the first Caribbean Carnival
→ *Claudia Jones*

- **1965** : Integration of the festival into the Notting Hill Fair
→ *Rhaunee Laslett*
- **1975** : Creation of the *Carnival Development Committee (CDC)*

From Hip Hop to Contemporary Dance

- **1980's** : Development of hip hop culture in the Great Lyon
→ *Rillieux, Vaulx-en-Velin, Vénissieux,...*

- **1981-1986/1988-1993** : "Minority cultural expressions" public policy
→ *Jack Lang*
- **1996** : Défilé de la Biennale de la Danse
→ « *Projets culturels de quartier* »
→ *Guy Darmet*

Emergence of a « new ethnicity »

- Marginalization
- Socialisation in the chinks of the public space
- Identitary re-creations

→ **Sub-cultures of exclusion**

PROBLEM FOR LOCAL GOVERNMENTS :

How to channel these minority cultural expressions ?

Multiculturalism

From Handicap to Resource

Carnival → A Problem

A Problem of Law & Order

→ Criminalization (1976, 1986)

A Problem of Culture

→ High Arts vs Popular Arts

→ “*Cultural colonialism !*”

Carnival → A Strategy

A counter-cultural strategy

Cf. Great London Council (1981-1986)

- A counter-hegemony strategy
- "Learning from Thatcherism"

A bypassing strategy

Cf. Ministère de la Culture (1981-1986)

- "La démocratie culturelle"
- Give the speak to the "immigrés"

Emergence of a « new ethnicity »

- Marginalization ⇨ Interdependance
- Socialisation in the chinks ⇨ Globalisation
- Identitary re-creations ⇨ Creativity

→ **Sub-cultures = New Cultural capital**

**CULTURAL STRATEGY
OF LOCAL GOVERNMENTS**

Carnival

From Culture to Economy

***Carnival Development* → Identity work**

The Notting Hill Carnival as an “*international class event*”

(Interview, Senior Cultural Project
Officer, GLA, 20/09/2002)

*“Notting Hill Carnival is a showcase
of Caribbean culture, but it is
also a showcase for London”*

(Lee Jasper, Chairman of the Mayor's
Carnival Review Group, 27/08/2002)

***Le Défilé* as a « rituel d'agglomération »**

(Millénaire 3/Grand Lyon Prospective,
2002)

*“L'organisation de fêtes publiques
rencontre un besoin
profondément ancré
d'appartenance et de communion
avec la société environnante”*
(Millénaire 3, 2000)

***Carnival Development* → Economic work**

Creative industries

*"Creativity :
London's core business"*
(Mayor of London, 2002)

- **London Development Agency**
- **Carnival Review Group**
- **Mayor's Economic Agency**

Art therapy

*"Le détour créatif
est au coeur de l'insertion"*
(C2D-Tremplin ANEPA)

- **Politique de la Ville**
- **Volet insertion**
- **Plan local d'insertion par l'économique (PLIE)**

The æsthetisation of multiculturalism

Regulation

- ✓ *Policing*
- ✓ *Management*

**Art to serve
the economic and social
development of cities**

Rationalization

- ✓ *Didactization*
- ✓ *Production*

**Searching a
« new multicultural æsthetic »
Project-Identity**

Conclusion

From Marginality to a New Cultural Capital

To be attractive ?

Community

Social capital

Cohesion

To be competitive ?

Expression

Creativity

Innovation

