Republic of Cuba
Awareness of the Intangible Cultural Heritage Item 7 of the Operational Guidelines for the implementation of the Convention for the Safeguarding of Intangible Cultural Heritage.
Contact: Margarita Ruiz Brandi, President, National Council of Cultural Heritage.

E.mail: margarita@cnpc.cult.cu
4th and 13 St. Number 810, Vedado La Habana, Cuba

According to Article 2 of the Convention:

1. For recognizing the social cultural values, annually The Cuban Institute for Cultural Research "Juan Marinello" awards the Memoria Viva Prize and the National Prize of Cultura Comunitaria awarded by the National Council of Culture Houses.

2. Professionals and bearers of the living cultural heritage can participate in different ways:

Presentation in national and international festivals as "bearers of the living cultural heritage", which eliminates a contestant condition, but as representative of a specific cultural quality.

The Declaration of the status of "living human treasures" to certain individuals and groups at local (municipal and provincial) and national levels, as a mean of international proposals later.

 From the experience of the Convention of 2003, conducting workshops for sustainability expressions declared a local or national in order to highlight the self-bearers and involve the relevant authorities in the protection of cultural heritage of the community. These workshops must be accompanied by experts and officials associated with these cultural issues, acting as facilitators.

Include permanent and scientific events in the Festivals and other events where there are bearers and professionals.

3. In the field of education, issues related to traditional folk culture and their associated bearers can join the plan thematic local history, and the circles of interest on certain events in coordination with the Houses of Culture, the Museum and Library of the town. In this sense there are 14 306 for the creation and appreciation workshops that develop from the House of Culture whose main purpose is to promote cultural expressions of local, regional and national levels, with approximately 441 262 members. Similarly, in the educational system served by art instructors are at different levels of education 78 499 workshops, with 402 362 members. In addition, there are 80 workshops in improvisation (repentista) children from the cultural tradition of the “décima” (improvised singing), which provide various creators or bearers recognized in this genus. In this way, the role of the instructors of art or cultural promoters in the levels of secondary school and polytechnic university is similar.

In the non-formal, one way is to create clusters of young fans that made projections of the artistic themes traditionally covered by the carriers of the cultural heritage alive.

With regard to educational materials, along with existing multimedia (La Ruta del Esclavo, la Tumba Francesa...) can be prepared as other educational issues with projection. Similarly, lessons on cultural mapping of the Foundation Fernando Ortiz on ethnocultural diversity of events in Cuba has been widely accepted in education.

4. Cultural institutions of the community to bring awareness, coupled with a need for coordinated and possibly set (museums, culture houses, libraries, archives and others) can not restrict their activities to go to space but cultural areas recognized by the community itself (squares, parks, streets) and other places that are part of their sense of belonging. Thus, the information that accumulates as a result of the research is not just to save or to publish, but to place itself in terms of community development. Through the inventory and registration systems to publicize the changes taking place inside each of the practices that constitute the cultural heritage alive

5. In the case of Cuba one way to raise awareness of these issues on TV, is a serious, cumulative responsibility, as usually done radio and film. In the case of the Internet should be stabilized for greater visibility of these events to try to establish a correspondence between what is and what is said is done. Internet monitoring is a very eloquent witness to the low visibility of these manifestations of cultural heritage. An assessment in this regard should be the responsibility of a cultural observatory to monitor and assess the state of the visibility of the manifestations of cultural heritage with an integral vision.

6. Studies about the economy of culture show that there is no contradiction in principle of multiple business process with an appropriate promotion of these expressions, this is the case with art fairs that combine folk crafts, music, dance, festivals and other events. The issue is to organize the business so that the main beneficiaries are the bearers of cultural heritage alive and not entities or companies can provide. Therefore, the objective of the activity is not trade as an end in itself, as corporate earnings obsession, but the trade as a means of publicity, promotion and visibility of these events.

7. The generation of income for individuals and bearers, recognized as part of the cultural heritage alive, depends on the management capacity of the institutions that serve to facilitate this process. This process is very varied and depends on the type of event. Should follow a parallel programming designed to increase visibility and facilitate income-generating activities. However, we believe that States Parties to the Convention should facilitate planning and stable financial resources to support the continued development of these expressions because of their recognized fragility.

8. This is an opportunity for UNESCO to activate its relations with the CIOFF (International Organization of Folk Festivals) to open the call for international, global or regional festivals in order to cover the purposes of the Convention of 2003. The operational definition proposed by the Convention in its Article 2 includes "practices, representations, expressions, knowledge and skills, together with the instruments, objects, artefacts and cultural spaces that are inherent-that communities, groups and, in some cases individuals recognize as part of cultural heritage should be an appropriate reference area for the many manifestations of international visibility and to gain theoretical clarity about them. All initiatives are formulated in Question 8 may be feasible, but emphasis should be on the UNESCO interagency agreements with other agencies of the United Nations such as UNICEF, WFP, PAHO / WHO, UNDP, FAO, among others, that culture is an activity inherent in all human action.
The action of the Regional Office for Culture in Latin America and the Caribbean, based in Havana, is an example, with workshops dedicated to the sustainability of the “Tumba Francesa”, “El Carnaval de La Habana”, “Sitios de Memoria del Caribe y América Latina” for multimedia.

9. The fulfillment of this process must be accompanied by a national visibility through the mass media and a declaration of local and national tribute to the proposals of potentially declaration of world heritage.

10.Awareness of the ways is directly related to the establishment of cultural policies designed to consider the expressions of cultural heritage as a living root of culture, whose funding and support should not be understood simply as current expenditure but as a strategic investment for sustainability. Should be studied critically the proper balance between the financing of artistic expression and literary professionals and of expressions of cultural heritage alive.
11.The main threat is ignored in the new generations, it is therefore necessary to inform, educate and visible campaigns of the mass media, schools and cultural institutions. The theoretical and practical knowledge of children living with their cultural heritage is a guarantee of continuity, irrespective of the role of family processes, among others.

12.Must be excluded by normal values taken in different cultural contexts that violate human dignity, contrary to the Universal Declaration of Human Rights in connection with nature and human health. Such as animal sacrifices in public scenes, cuts or scarification of the skin, among others. This topic must be properly assessed by the State Party. This assumes greater significance when many events are recreated with harmful or dangerous implications in children and adolescents.

13.In order to facilitate awareness, must be taken into account several real and potential dangers that must be resolved:

-No conditional expressions of the living cultural heritage with the demands of a commercial or tourism businesses.
-Do not make public presentations of many events outside of proper context.
-Login or plans and programs for the teaching of local and national cultural expressions and their respective communities.
-Respect the space and time set by their own cultural tradition for its activities.
-No organizational criteria imposed from without violating processes involving communities in their own terms.

14.Many manifestations of the living cultural heritage have elements that can be publicly known and others are strictly private, especially in the field of religion and the symbolic imagination. These limits are established by the bearers themselves. It is necessary that the authorities and institutions assume their role as facilitators in these expressions and attention to the criteria of its protagonists. This would prevent the intrusion and exogenous would avoid interference with the privacy of any cultural event.
15.-We have to seriously raise the consensus of a code of ethics in relation to expressions of cultural heritage alive, such as a knowledge accumulated as signs of identity / difference, image-vision about life / death, relations with / as part of nature, the transmission of skills, processes of life, intergenerational relationships, the damage from an elitist vision of the external contexts, criticism of the ethnocentrism and other ways, as well as extremes of cultural relativism. Similarly, it is unethical or false abstract subdivisions created or built heritage in respect of living cultural heritage. Cultural heritage is an envelope that includes the objects, ideas and energy that made their existence possible
