I – Introduction

Cultural imperialism is a very old phenomenon. For centuries, countries decided to impose their cultural values on other nations. Today, the United States, in the name of freedom of the market and freedom of expression, is intruding into the cultures of other countries in the world. Some people say that the American’s spread of culture is beneficial to the entire planet, arguing that people in the world want it to happen, that the cultural influences are a two-way process between the US and other countries and that it is beneficial to everybody. On the other hand, some people consider cultural imperialism as a threat. They argue that it is destroying the cultural diversity of our planet, that it is imposed on people and that it doesn’t give a chance to people in other countries to express themselves freely. After exposing the arguments of the controversy, we will focus on some legal options that have been found to reject cultural imperialism.

Culture and imperialism are two broad terms that have to be defined. The term “Culture” comes from the 15th century, from the Latin word “Cultura.” In 1982, the UNESCO adopted in Mexico City, during the World Conference on Cultural Policies (MONDIACULT), the following definition of culture:

Culture… is… the whole complex of distinctive spiritual, material, intellectual and emotional features that characterize a society or social group. It includes not only arts and letters, but also life, the fundamental rights of the human being, value systems, traditions and beliefs.

According to the Meriam-Webster dictionary, culture is “the integrated pattern of human knowledge, belief, and behaviour that depends upon man's capacity for learning and transmitting knowledge to succeeding generations.” It can also be defined as “the customary beliefs, social forms, and material traits of a racial, religious, or social group.”

One could define the American culture with many different concepts (some of which might be seen as objective): the American English language, the capitalistic, individualistic values, the fast food habits, the Hollywood movies, the popular music, the consumerism habits, the feminist ideologies, the importance of freedom of expression and freedom of the market, the importance of the entertainment industry, the Christian values, etc… The American cultural imperialism can be seen as the invasion and influence of all those cultural values and concepts into other cultures in the world.

“Imperialism” is defined in the dictionary as “the policy, practice, or advocacy of extending the power and dominion of a nation especially by direct territorial acquisitions or by gaining indirect control over the political or economic life of other areas.” It is also “the extension or imposition of power, authority, or influence.”
 For Beltran (1987), “cultural imperialism” is "a verifiable process of social influence by which a nation imposes on other countries its set of beliefs, values, knowledge and behavioural norms as well as its overall style of life."
 The work of the scientist Herbert Schiller provides more explanation about the phenomenon of cultural imperialism. According to Schiller, the domination that exists today is a “transnational corporate domination.”
 This domination leaves people in the world more vulnerable than any cultural domination that occurred before, for example through colonization. Schiller wrote that “there is good reason to be sceptical about the resistance of an audience, active or not, to its menu of media offerings,”
 which means that the cultural domination is imposed to the audience without any real possibility to fight against it. Herbert Schiller is against transnational capitalism supported by communication systems. He wrote about transnational media and communication industries that "they are the 'ideologically supportive informational infrastructure' of global capitalism. The agents for 'the promotion, protection and extension of the modern world system' which 'create ...attachment to the way things are in the system overall”

In this paper, my first research question will be whether the American cultural imperialism is beneficial to the entire world or not. I will also find out how countries are able to, or at least are trying to protect themselves from the intrusion of the American culture, using internal laws of specific countries as well as international protections.

II - Social context

During the past hundred years, the European countries colonized southern countries in the name of “spreading” Christian civilization to the “primitive” people in other parts of the world. Every time a cultural imperialism occurs, it is said to be for the own good of the other civilization, in order to spread universal values, rights and standards of development. Today, the phenomenon might take a different form: the World Bank and the FMI’s policy toward the Third World(s) countries and Eastern Europe, which are mostly controlled by the United States, contribute to the enforcement of capitalist values. The victims are not only non-European or non-western countries cultures, but also traditional culture within Europe. The American cultural values seem to intrude all other cultures to the point of threatening their existence. The current phenomenon of cultural imperialism is not limited to the United States, but the spread of American values in the entire world is part of it.

The new American cultural imperialism that is going on today is a lot more subtle and less brutal than the European colonization: it is being done in the name of freedom of the market and freedom of expression. It all started fifty years ago, with the international policy of the “Free Flow of Communication,” which makes it possible for “the American media/cultural corporate giants to blanket the world with their products and services.”
 The Free Flow of Communication policy was actively promoted by the United States and many of their governmental instruments such as foreign aid, subsidies, economic pressure, and so on. The New York Times pointed out that, as a result of this policy, ““made in America” cultural and informational outputs and the English language now dominate movie and TV screens, music-making, entertainment centers and business conversations.”
 During the past fifty years, with the rise of computers, new communication tools and principally the Internet, information became a major business. In this context emerged the White House Framework for Global Electronic Commerce. It is, according to Le Monde diplomatique, “a preempted statement intended to organize the digital age according to rules most helpful to its formulator, the United States.”
 This framework represents an extension of the post second-world war free flow of communication doctrine, adding to it the new digital field. The Framework stipulates that “Governments should encourage industry self-regulation wherever appropriate and support the efforts of private sector organizations to develop mechanisms, to facilitate the successful operation of the Internet.”
 Although the framework has been issued by the government of the United States as a national policy, its aim is international. The report invokes the First Amendment of the American Constitution “as the essential grounding for the free flow of communication which it seeks to extend as a global principle.”
 The framework doesn’t work yet as an international policy but more as an American pressure on other countries, following the idea of the free market. As David Rothkopf, a former Clinton administration official, wrote in his essay: “For the United States, a central objective of an information Age foreign policy must be to win the battle of the world’s information flows, dominating the airwaves as Great Britain once ruled the seas.”
 In 1996, Nye and Owens, who had both also served in the early years of the Clinton presidency, wrote about what they considered to be “America’s Information Age.” They argue that “just as nuclear dominance was the key coalition leadership in the old era, information dominance will be the key in the Information Age.”

Cultural imperialism is very related to another phenomenon called ‘globalization.’ Economic globalization is a historical process resulting of human innovation and technological progress.
 According to the IFM Staff, it refers to “the increasing integration of economies around the world, particularly through trade and financial flows.”
 The term sometimes refers as well to the movement of people or labor, and of knowledge or technology across international borders, and it can also have a cultural, political and environmental dimension.
 Some people view the increased globalization as a beneficial process (“a key to future economic development”
), but also “inevitable and irreversible.” On the other hand, others see the phenomenon in a negative way, believing that “it increases inequality within and between nations, threatens employment and living standards and thwarts social progress.

Another phenomenon that is going on today, which is also related to cultural imperialism, is the concentration of media ownership. The major media industries are owned by corporations that become “larger and fewer in number as the biggest companies absorb their rivals.”
 The consequence of this concentration is that it reduces the diversity of media voices and puts a lot of power in the hands of just a few companies.
 The five largest companies are AOL-Time Warner, Disney, Viacom, Rupert Murdoch’s News Corporations, Bertelsmann and GE. Together, they have more annual revenues than the next 20 combined, and they have holdings in almost every media sector.
 They are all US-based transnational corporations.
 They started to rise in the 1980’s, with the pressure from the IMF, the World Bank and the US government to deregulate and privatize media and communication systems. The firms that do not have conglomerated media holdings simply cannot compete with those giants,
 which gives very little opportunities for industries of other countries to express their culture through the media.

The invasion of the American culture in the entire world can be perceived in different ways. Some people argue that it is beneficial to the development of the world, while others see it as a threat.

Not everyone talks about imperialism. For example, Richard Haass argues that the purpose of American foreign policy is to “work with other like-minded actors to ‘improve’ the market place, to increase compliance with basic norms, by choice if possible, by necessity –i.e., coercion – if need be.”
 He also argues that “regulation of the international system is an imperial doctrine in that it seeks to promote a set of standards we endorse –something not to be confused with imperialism, which is a foreign policy of exploitation.”
 Other American people are more open to talk about the imperialism of the United States. For example, Irving Kristol presents the imperialism as an unintended development: “one of these days, the American people are going to awaken to the fact that we have become an imperial nation.”
 But he later argues that it is something unintentional: “it happened because the world wanted it to happen.”
 He also says that “a great power can slide into commitments without explicitly making them.”
 To him, the American missionaries live in Hollywood, which is different from the Old European imperialism. His conclusion is that “it is an imperium with a minimum of moral substance. While the people of the world may want it and need it now, one wonders how soon they will weary it.”
 Kristol is among the people who see the imperialism as an unproblematic condition. In the same perspective, Rothkopf, another Clinton administration official, says that every one should benefit from the spread of American culture: “Americans should not deny the fact that, of all the nations in the history of the world, theirs is the most just, the most tolerant, the most willing to constantly reassess and improve itself, and the best model for the future.” Christopher Dunkley, who wrote an article titled “American Cultural Imperialism: No Bad Thing,” defends the spread of American culture through the media. He argues that those who criticize it are also those who use it the most, such as the British people who usually use 25 to 35 percent of American Programs on TV. He defends the United States by saying: “America provides some of the best available anywhere in the world.” To him, one of the reasons that American series are so successful in the world is that “thanks to its immigration policies, the US has a population with a mixture of Anglo Saxons, Scandinavians, Asians and so on that provides American broadcasters with a domestic audience which is, to all intents and purposes, international. Please the American audience and you can guarantee you will please the world.”

In 1994, MacQuail wrote in his book Mass Communication Theory that not only was United States influencing other cultures, but other cultures were also influencing the US: “While one-way flow may be evident in terms of information flows on an information theory quantitative estimate, the reality is that as media technology and economies become more intertwined, this seemingly one-way flow reverses itself into a two-way flow in which what sells abroad influences what Americans see at home.”
 In that perspective, we can talk about an interpenetration of cultures instead of the invasion of American culture in the world.

On the other hand, the invasion of American culture and the American cultural imperialism can be seen as a negative thing. First of all, it is important to underline that the differences in cultures make the world a rich and diverse place. Every individual of each country should have the right to express his or her own culture. A cultural uniformity would lead to the extinction of cultures and it would definitely represent a great loss.

However, the American culture is intruding most cultures in the world to the extent of threatening their existence. Noreene Janus reports that during the 1960’s, the United States “invented the concept of ‘cultural imperialism’ and lamented the fact that Hollywood and Madison Avenue culture was replacing traditional culture in faraway places. Superman and Batman replace local heroes; Pepsi replaces local fruit drinks; and “trick or treat” begin to replace El Dia de los Muertos.”
 All the exportation of goods and information from the United States to the entire planet contributes to the exportation of the American culture. As the owner of a company from Maine who sells Jackets to Japan said: “We’re not selling jackets, we are selling a way of life.”

Today, the spread of American culture goes through every communication medium: 90% of the information available on the Internet is in English, CNN is seen in 120 countries, Stephen King is the number one best seller in the world.
 Obviously, there is already a process of cultural uniformity going on, and this can be seen as a great loss. A broadcaster said about the American invasion of European culture: “That’s all very well, but American programmes are still ghastly, and if we’re not careful, Dallas and Dynasty and the bland Coca Cola culture that goes with them will swamp all the highly flavored little individual cultures of Europe, and our children will grow up not knowing what it means to be Austrian, Welsh or Belgium.”

Language is part of culture. The American culture is also spread through English, which has become the international language in the world. You can read signs in English on the walls of every capital. To be able to speak it doesn’t really give you an advantage. It is not to be able to speak English that makes it very difficult for people to get a good job. As English becomes a global language, it becomes clear that language and culture cannot be separated. The AP National Writer journalist Anthony Ted says “every one from the French to the Indonesians worry that where English goes, America will follow.”
 Nye and Owen admitted that it is the goal of the United States to have English as the international language: “It is in the economic and political interests of the United States to ensure that, if the world is moving to a common language, it be English; that if the world is becoming linked by television, radio and music, the programming be American; and that, if common values are being developed, they be values with which Americans are comfortable.”
 According to them, not only it is intentional, but also it is a “developing reality.”
 If this spread of values, language, and information is purely because of economic and political interest for the United States, the well being of other cultures and their freedom of expression are not taken into consideration and it only serves the advantage of the US.

Some scholars, such as Hamelink, maintain that the “current information society, information itself and its technology have remained in the hands of the economic elite.” They talk about the “core and periphery theory”, saying that “the global imbalances exist between “core” (i.e. rich and industrialized nations of the first world) and the “periphery” nations (i.e. poorer and rural countries of the Third World), in both the flow of media products and information.” Since the information and technology are controlled by the “core” countries, the flow is “unidirectional from the core to the periphery, with little opportunity for peripheral nations to participate in the process.”
 Those theories talk about the influence of northern, industrialized countries over the south. In those Northern countries, the United States is the leader in exporting its information. The problem is that the United States sells its information and media products so cheap that it is impossible for the whole world to compete. Christopher Dunkey from the Financial Times stated: “American producers budget to cover their costs within the US market and can consequently sell at rock-bottom prices internationally.”
 The consequence is that it is cheaper to buy for example a movie made in the United States than to do a local production in another country.

III – Legal / International context

In order to fight cultural imperialism, some legal options have been found by the international community. In this section, we will cover the intent by the United Nations as well as by internal Laws of some countries to protect cultural diversity.

 The United Nations Educational, Scientific and Cultural Organization (UNESCO) is an international entity established to encourage education, science and culture in the whole world. It was launched in 1945 with the signatures of 37 countries, including the United States.
 In 1966, UNESCO’s General Conference adopted the Declaration of the Principles of International Culture Co-operation.
 Article I in the Constitution states that “each culture has a dignity and value which must be respected and preserved” and that “every people has the right and duty to develop its culture.”

 After 1966, UNESCO held many international conferences with the purpose of protecting all cultured threatened by globalization. The goal of the organization is to give recommendations to governments in order to protect cultural diversity. It mobilizes the international community to pursue four key objectives: acknowledging the cultural dimension of development; affirming and enriching cultural identities; broadening participation in cultural life; and promoting international cultural co-operation.
 UNESCO is trying to find solutions to enable people to express freely their culture in the world. Unfortunately, except from the recommendations made to the members of the organization, UNESCO hasn’t been successful in implanting international laws that protects freedom of cultural diversity.

According to Schiller, UNESCO serves as a forum to “express the complaints of 125 nations against the prevailing international information order.”
 Because of this forum, UNESCO has been a “special target of Washington’s anger.”
 The United States withdrew from UNESCO in 1984 and remained outside the international organization since.

According to Herbert Schiller, the United Nations, the World Health Organization (WHO), the Food and Agriculture Organization (FAO) and the UNESCO have been “attacked” by the US government and the American media. They all have been “financially disabled” because they where pursuing goals considered unacceptable to the American interest, which are the media, the right-wing anti-abortion and anti-environmental groups and the military industry complex,
 but also goals considered incompatible with the American cultural imperialism. For example, the United States owed $750 million dollars to the United Nations in the mid 90s
, disabling many programs to help third world countries become more independent with agriculture, technology and communication. The result of the American policy is that there are no legal international protections for the free expression of cultural diversity.
Most third world(s) countries do not have any protection against the intrusion of other cultures into their own culture. UNESCO is one of the only legal institutions that protects Latino, African or Asian culture from being intruded, but as we have seen, it only has a power of recommendation. For example, the regional consultation on the protection of expressions of folklore in the countries of Asia and the Pacific, was organized in cooperation with the Government of Viet Nam. It was held in Hanoi from the 21st to the 23rd of April 1999, as the second UNESCO/WIPO regional consultation, following the African consultation. The conclusion of the discussions was that those taking part in them all acknowledged the need for the countries of Asia and the Pacific to adopt specific national laws to protect folklore and traditional knowledge.
 However, some members considered that “the UNESCO/WIPO Model Provisions remained an effective framework, which should be adapted to the specific circumstances of each country.”
 A lot more needs to be done in order to have concrete results.
Except the attempts from UNESCO, there is no international law protecting cultures from the intrusion of other cultures. Cultural diversity or the ability for cultures to preserve themselves is not a legal right.
 As a result, some European countries have found national or regional legal options in order to protect themselves from American imperialism. The right for countries to express their culture through artistic films should be considered as an international freedom of expression. However, only a few countries have found ways to protect their local production of films from the invasion of Hollywood movies. If we look at the legal protection of local films at the world level, only about 60 of a total of 102 countries producing films have a legal framework or official structures regarding this sector. When the number of specific laws and decrees passed in each country are added up, the following list of countries with the most legislation is obtained:
 in Africa: Benin, Mali and Kenya; in Arab countries: Bahrain; in Asia: Malaysia; in Europe: Austria, Belgium, Czech Republic, Denmark, France, Hungary, Italy, Portugal, Sweden and Switzerland; in North America: Canada; and in Latin America: Argentina, Brazil and Ecuador.
 We can see from this list that mostly European countries have found legal ways to fight against the American cultural imperialism in their distribution of Hollywood movies, to protect the European local films’ productions, which is part of the European culture. European governments implemented policies and financial help in order to protect their local productions. In 1998, the amount of money given by European governments for this purpose is equal to 500 million Euros. The European community also gave 85 million Euros to community funds such as Euromages and the Media program.
 France is one of the countries that privileges the most its state subsidies to promote the French film industry, with .3 billion francs ($245 million)
, but Germany (845 million francs) and the other European countries also have a system of national help.

The protection of local films is not the only legal option Europe has found to protect their cultural differences. Many nations, such as France, Germany, Iceland and Poland, have passed laws to protect their languages from the intrusion of English vocabulary. The protection of language diversity became an important issue especially since the construction of the Europe Union, which encourages more business.

France promotes francophonie in its former colonies. The French Culture Minister Jacques Toubon said in 1993 at a summit of French-speaking nations: “Francophonie can and must be an alternative to the cultural and linguistic uniformity that threatens the world.”
 The French government passed laws protecting the French language from the intrusion of English words. Many English words that are used in the common language are not included in French dictionaries. Maintaining the French language is seen as something essential in the preservation of France's cultural identity. According to Berlingeri, the French law purports to protect, amongst others, the rights of French consumers by requiring advertising to be in French.

France is not the only country protecting its language. In Iceland, the government appoints “word committees” to create new terms, especially computer and technology words, from a database of Icelandic syllables.
 Holland also has some internal laws to protect Dutch from the intrusion of English vocabulary.
According to Selene, France as a nation is really proud of its cultural identity and has long been hostile “to perceived attempts to dilute its cultural specificity through the increasing saturation of American culture and the English language. The world-wide dominance and ubiquity of American popular culture is viewed as cultural imperialism.”
 The French government installed quotas to protect the European communication industry. They require that at least 60% of the programs in TV, songs on radio stations and movies in the cinemas be of European origin, of which two third must be French.
 French people have also been relatively slow to get on the Internet. In 1997, about 420,000 used the Internet, less than in Italy or even in Switzerland, whose population is one-tenth of France's. One of the reasons for this is the existence of the French Minitel, which is the French equivalent of the Internet. In 1997, approximately fourteen million French users do on-line searches on Minitel.
 The Internet is perceived as the “most recent and most pernicious form of the U.S.-led cultural imperialism.”

In January 2001, according to the French Law barring the “display or sale of racist material,”
 the French jurisdiction ordered the Internet server Yahoo!, which is protected by the First Amendment of the United States, to not display racist nazi-related material that could be available by French Internet searchers. For the first time, an internal jurisdiction was taken to protect a culture from Web content material produced by an American business. Maybe this French legislation will lead the way to other national jurisdictions in the Internet area.

IV. Assessment and conclusion
As I stated earlier, cultural diversity and cultural protections are not legal rights. Countries seem to struggle around the world to protect their culture against the intrusion of American culture. Unfortunately, the countries which manage to protect their culture are probably those who need it the less. In fact, European cultures are somehow quite similar to the American culture, and many totally different and isolated cultures in other parts of the world would need regulations because they are threatened to disappear.

I have said earlier that the spread of American culture through the world is being done in the name of freedom of the market and freedom of expression. As we have discussed in class, in the United States, the 1st Amendment restricts government’s interventions in limiting freedom of expression. According to the market place of idea’s philosophy, which was defined in 1919 in the American case “Abrams Vs the US,” people should have access to all kinds of ideas, the good as well as the bad ones, in order to find the truth for themselves. In the sense of this philosophy, there should be no restriction to the communication of one culture in the rest of the world. The Free Flow of Communication policy, mostly implemented by the United States, goes in the same direction than the 1st Amendment and the market place of idea philosophy: there should be no government interference in the flow of communication in the name of freedom of expression. However, it seems necessary for the rest of the world to have government regulations done in the public interest of their own people, in order to protect cultures. Those government regulations are not here to restrict freedom of expression, but on the other hand to allow the people to express freely their cultures.

Such as the United States which intent to disseminate its culture in the name of freedom of expression, UNESCO is also trying to save and protect cultural diversity in the name of freedom of expression and freedom of ideas. In the French Constitution, there is a say that “freedom of one person stops where freedom of another starts.” In this sense, it seems necessary to have regulations protecting the freedom of those who are being threatened, exactly like the American government had to protect its own minority in order for them to access the same freedom than any other American.

To answer my research question, which is whether the American cultural imperialism is beneficial to the entire world or not, I would personaly answer that it really depends on what aspect of the American culture intrudes other cultures. It is impossible for me to say that I am against the intrusion of all aspects of American culture in other cultures. However, I believe in a limited, restricted exportation of American culture.

I recognize that a culture has to be expressed to remain a culture, and that a culture is unique and different only if we compare it to other ones. In fact, I believe that it is because of the cultural diversity that we can talk about cultures. The American culture should be allowed to be expressed just as well as any other culture, and there is no way that one can be totally against the spread of any culture, because sharing different values is what makes us human.

 Regarding language as part of culture, I believe that the use of English as “the” international language is not a bad thing. It enables people to communicate together in the entire world. Esperanto, which is the international language that has been invented recently, was proved not to work. It is too hard to learn Esperanto because nobody actually speaks it. At least with English, we are able to go to a country and practice the language. Moreover, English is spoken in many other countries than the United States, such as Australia, India, Canada and so on. There had to be an international language that enables people to trade goods, knowledge and to travel. It could have been Spanish, but the market in English spoken countries is more developed, so English appeared to be the most useful language to learn.

I also believe that the American spread of culture can be beneficial to some authoritarian countries in the sense that it spreads ideas of freedom of expression, democracy, equality and many other concepts that should be, in my opinion, universal. I think that through the media, the United States is spreading some universal values and human rights. I believe that human nature is not different from one culture to another, and many values are similar in all cultures. The values of freedom of expression spread by the United States can be seen as very beneficial to the entire world: it shows to people that they should be able to express freely their opinions, and that no government should be allowed to restraint information and to censure political ideas. Maybe the American information now available in the world will give more freedom to women, children, and to minorities in all cultures, and promote anti-racist, anti-sexist or anti-authoritarian messages that can be beneficial to some places in the world.

On the other hand, I do not believe that too much intrusion of American culture in other cultures is beneficial to the world. I have often been shocked to find out, during my trips around the world, how much American products are sold even in the most isolated places. I have found children selling Coca Cola on the highest peak of the Inca trail in Peru, I have watched Mac Giver on a TV that belonged to the wealthiest person in a little village lost in the African Atlas Mountains. Today, people are giving up their traditional cloth to wear jeans; Michael Jackson and Britney Spear are taking the place of local singers. What I have witnessed demonstrates that many cultures are being threatened to disappear. A country should be able to express freely its culture as long as it doesn’t threaten others.

Right now, many people are being threatened to loose their culture. I believe that it is time to give those people the possibility to communicate their culture in order to keep it alive. Many artists do not have the opportunity to demonstrate their talent and to express themselves because they have to compete with economic giants such as Hollywood. Moreover, if we look at the information available in the world, the American newspapers and TV broadcasts dominate the market. Since the information in the US is very centered about what is going on in the nation, there are many countries that almost do not have the possibility to know what is going on in their neighbors’ country and sometimes even inside their own country. Culture and communication are very related: one needs to be able to communicate and express his culture to pass it on to other generations. If the information market is dominated by the United States, it will result in the lack of freedom of expression of many individuals and in the extinction of many cultures. I believe that the cultural diversity of our planet has to be respected and protected. Every one should have the right to express its own culture, but there has to be reciprocity and equality among countries to share cultural values.

My first recommendation to protect cultural diversity and freedom of expression would be that the United States opens itself more to other cultures. For example, more international movies should be available in the American movie theatres. The majority of Americans have an apprehension over doubted movies or subtitled ones. The rest of the world doesn’t seem to complain about doubt American movies, and people are used to it because that’s all they have seen on TV or in movie theatres since they are really young. If more foreign movies are available in the United States, the American population would get used to it and would very soon really appreciate it. Moreover, this would help the average viewers open their mind to the entire world: the result would be less stereotypes, less prejudices, more caring for the international community and more people learning foreign languages in the United States.
Another recommendation, which is also my main point, to protect cultural diversity while still allowing freedom of cultural expression, is that there should be more international protections of the free expressions of all cultures. An international organization should have the legal authority to intervene and regulate the free flow of all ideas in respect with minorities’ cultures. I realize that some countries such as the United states would lose power over this authority, but I believe that it is the only solution to protect the existence of many sub-cultures.

 The attempt by UNESCO to regulate a more equal flow of communication between the North and the South, to protect cultural diversity and to protect countries from cultural imperialism unfortunately resulted in the withdrawal of the United States because it did not correspond to its financial interests. Since 1984, which is the date of the American withdrawal, UNESCO keeps trying to influence and give recommendations to governments, but it has no power over the main country that owns most of the communication flow in the world: the United States of America. I would advise that the USA reconsider joining UNESCO and pay its debts to the United Nations because its withdrawal from UNESCO is a negation of the freedom of expression of third world countries that cannot compete with the American communication market.

Bibliography

· Anthony, Ted. “Fear of Cultural Imperialism Spread Along With English”, AP National Writer, 1998.

· Beltran, L. R. Communication and cultural domination: USA-Latin American case. Media Asia, 1978.

· Berlingeri, I.. More cultural imperialism on the net. Publication unknown. 1996.
· Bouzet Ange-Dominique, “Les quinze comparent les aides au cinema,” Liberation, Mai 19th 1998.

· Dart, Bob. “For Good and for Bad, Experts agree US Culture is Coca-Colonizing the world,” The Gazette, March 11, 1992.

· Database on-line Fair resources, “Corporate Ownership,” www.fair.org/media-woes/coporate.html.

· Database on-line. Merriam-Webster Online dictionary, http://www.m-w.com
· Database on-line. First Amendment web site, “Yahoo! not subject to French order banning sale of Nazi artefacts,” The Associated Press, November 9th, 2001. www.freedomforum.org.

· Database on-line. McChesney Robert, “The Global Media Giants,” www.fair.org/extra/9711/gmg.html, December 1997.

· Database on-line. Selene, B. “Brief overview of French position.” 1996. http://roscoe.law.harvard.edu/courses/techseminar96/course/sessions/culturalimperialism/Selene.html
· Database on-line. UNESCO, “A short history of UNESCO’s culture and development agenda,” www.unesco.org/culture/development/.

· Database on-line. UNESCO, “A survey on NATIONAL cinematography - Questions and answers – National Issues.” http://www.unesco.org/culture/industries/cinema/html_eng/nat.shtml

· Dunkley, Christopher. “American Cultural Imperialism: no Bad Thing,” The Financial Times, December 7th,1988.

· Giussani, B. “France gets along with pre-web technology.” Cybertimes: New York Times on the Web. September 23, 1997.

· Haass, Richard. “The reluctant Sheriff”, Council of Foreign Relations, New York, 1997.

· Hamelink, C.. “Information imbalance: Core and periphery in questioning the media” Park: Sage, 1990.

· Herbert Schiller, “Not Yet the Post-Imperialist Era,” Critical Studies in Mass Communication, National Commission Associates, volume 8, 1991.

· IFM Staff, “Globalization: Threat or Opportunity,” www.imf.org, April 12, 2000.

· Janus, Noreene. “Hollywood meets the NAFTA,” Business Mexico. May 1992.

· Kristol, Irving. “The emerging American Imperialism,” Wall Street Journal, August 18th 1997.

· Lafond Pierre, “Taking Cultural Exception,” The Economist, September 25, 1993.

· Lasser, Joe. “ ‘A global view of Internet’s Rise,” New York Times Magazine, June 7th ,1997.

· Lefevre, Jean. “Between relativism and cultural imperialism,” Le Monde Diplomatique, September 20th 1997.

· McQuail, D. Mass Communication theory, 3rd Edition, London: Sage, 1994.

· Noam, Eli. “Why the Internet will be regulated,” Educom Review, vol. 32, no.5. September/October 1997.

· Nye, Joseph and Owens, William. “America’s Information Edge”, Foreign affairs, Arch/April 1996.

· Pierre Lafond, “Taking Cultural Exception,” The Economist, September 25, 1993.

· Rothkopf, David. “In Praise of Cultural Imperialism?” Foreign Policy, no. 107, Summer 1997.

· Schaefer Brett, “Not the Time For the United States to Rejoin UNESCO,” Heritage Foundation Backgrouder, No. 1405, January 17, 2001.

· Walsh David, “The US media; a critical component of the conspiracy against democratic rights,” International Committee of the Fourth International, December 27th, 2000.

� UNESCO, “A short history of UNESCO’s culture and development agenda,”

Internet on-line. <www.unesco.org/culture/development/.>

� Database on-line. Available from Merriam-Webster Online dictionary, � HYPERLINK "http://www.m-w.com" ��http://www.m-w.com�>.

� Ibid.

� Beltran, L. R. Communication and cultural domination: USA-Latin American case. Media Asia, 1978. page 184.

� Herbert Schiller, “Not Yet the Post-Imperialist Era,” Critical Studies in Mass Communication, National Commission Associates, volume 8, 1991. page 13.

�Ibid, page 330.

� Ibid, page 325.

�Lefevre, Jean. “Between relativism and cultural imperialism,” Le Monde Diplomatique, September 20th, 1997.

� Lasser, Joe, “ ‘A global view of Internet’s Rise,” New York Times Magazine, June 7th ,1997.

�Lefevre, Jean. “Between relativism and cultural imperialism,” Le Monde Diplomatique, September 20th, 1997.

� Noam, Eli. “Why the Internet will be regulated,” Educom Review, vol. 32, no.5. September/October 1997

� Lefevre, Jean. “Between relativism and cultural imperialism,” Le Monde Diplomatique, September 20th 1997.

� Rothkopf, David. “In Praise of Cultural Imperialism?” Foreign Policy, no. 107, Summer 1997.

� Nye, Joseph and Owens, William. “America’s Information Edge”, Foreign affairs, Arch/April 1996.

� IFM Staff, “Globalization: Threat or Opportunity,” Internet on-line. < www.imf.org>, [April 12, 2000].

� Ibid.

� Ibid.

� Ibid.

� Ibid.

� Fair resources, “Corporate Ownership,”Internet on-line.< www.fair.org/media-woes/corporate.html>.

� Ibid.

� Walsh David, “The US media; a critical component of the conspiracy against democratic rights,” International Committee of the Fourth International (ICFI), December 27th ,2000.

� McChesney Robert, “The Global Media Giants,” fair.org, December 1997.

� Ibid.

�Haass, Richard. “The reluctant Sheriff”, Council of Foreign Relations, New York, 1997.

� Ibid.

�Kristol, Irving. “The emerging American Imperialism,” Wall Street Journal, August 18th 1997.

� Ibid.

� Ibid.

� Ibid.

�Dunkley, Christopher. “American Cultural Imperialism: no Bad Thing,” The Financial Times, December 7th ,1988.

� McQuail, D. Mass Communication theory, 3rd Edition, London: Sage, 1994, page 54.

�Janus, Noreene. “Hollywood meets the NAFTA,” Business Mexico. May 1992.

� Ibid.

�Dart, Bob. “For Good and for Bad, Experts agree US Culture is Coca-Colonizing the world,” The Gazette, March 11, 1992.

�Dunkley, Christopher. “American Cultural Imperialism: no Bad Thing,” The Financial Times, December 7th 1988.

� Anthony, Ted. “Fear of Cultural Imperialism Spread Along With English”, AP National Writer. 1998.

� Nye, Joseph and Owens, William. “America’s Information Edge”, Foreign affairs, March/April 1996.

� Ibid.

� Hamelink, C.. “Information imbalance: Core and periphery in questioning the media” Park: Sage, 1990.

� Dunkley, Christopher. “American Cultural Imperialism: no Bad Thing,” The Financial Times, December 7th ,1988.

� Schaefer Brett, “Not the Time For the United States to Rejoin UNESCO,” Heritage Foundation Backgrouder, No. 1405, January 17, 2001.

�UNESCO, “A short history of UNESCO’s culture and development agenda,” Internet on-line. <www.unesco.org/culture/development/.>.

� Ibid. Article I of the Declaration of the Principles of International Culture Co-operation.

� Ibid.

� Herbert Schiller, “Not Yet the Post-Imperialist Era,” Critical Studies in Mass Communication (1991), National Commission Associates, volume 8, pages 20.

� Ibid.

� Ibid.

� Herbert Schiller, “Not Yet the Post-Imperialist Era,” Critical Studies in Mass Communication (1991), National Commission Associates, volume 8, pages 13-28.

� Ibid.

� Protection of Folklore http://www.unesco.org/culture/copyright/folklore/html_eng/hanoi.shtml.

� Ibid.

� Lefevre, Jean. “Between relativism and cultural imperialism,” Le Monde Diplomatique, September 20th, 1997.

� UNESCO “A survey on NATIONAL cinematography - Questions and answers – National Issues. “ Internet on-line. < http://www.unesco.org/culture/industries/cinema/html_eng/nat.shtml>.

� Ibid.

� Bouzet Ange-Dominique, “Les quinze comparent les aides au cinema,” Liberation, Mai 19th 1998.

� Pierre Lafond, “Taking Cultural Exception,” The Economist, September 25, 1993.

� Bouzet Ange-Dominique, “Les quinze comparent les aides au cinema,” Liberation, Mai 19th 1998.

� Anthony, Ted. “Fear of Cultural Imperialism Spread Along With English”, AP National Writer, 1998.

� Ibid.

� Berlingeri, I. “More cultural imperialism on the net.” Database on-line. Available from Harvard University. <� HYPERLINK "http://roscoe.law.harvard.edu/HyperNews/get/courses/techseminar96-18/4/3.html" �http://roscoe.law.harvard.edu/HyperNews/get/courses/techseminar96-18/4/3.html�>. [1996]

� Anthony, Ted. “Fear of Cultural Imperialism Spread Along With English”, AP National Writer. 1998.

� Selene, B. Brief overview of French position. [On-line]. � HYPERLINK "http://roscoe.law.harvard.edu/courses/techseminar96/course/sessions/culturalimperialism/Selene.html" �http://roscoe.law.harvard.edu/courses/techseminar96/course/sessions/culturalimperialism/Selene.html�, 1996.

� Lafond Pierre, “Taking Cultural Exception,” The Economist, September 25, 1993.

� Giussani, B. France gets along with pre-web technology. Cybertimes: New York Times on the Web. September 23, 1997.

� Berlingeri, I. More cultural imperialism on the net. Publication unknown, 1996 page unknown.

� First Amendment, “Yahoo! not subject to French order banning sale of Nazi artefacts,” The Associated Press, November 9th, 2001. Data base on-line. Available from <www.freedomforum.org>.

PAGE
20

