QUESTIONNAIRE ON RAISING AWARENESS ABOUT INTANGIBLE CULTURAL HERITAGE

Submitted by:
Perú – Instituto Nacional de Cultura

Contact Details: Av. Javier Prado Este 2465, Lima, Perú

(511) 225-3792

www.inc.gob.pe
General

1. Please briefly describe the general awareness in your country about the importance of intangible cultural heritage (as defined in Article 2 of the Convention).

The Concept of Intangible Cultural Heritage is relatively new in Peru. This concept appeared in the year 2003 thanks to the creation of the Ethnographic Component of the Instituto Nacional de Cultura in Peru. Even though this concept appeared recently, it was able to develop in a favorable context for its implementation.

In Peru the ideal of an ancestral legacy is one of the main ideas which constitute the identity of the Peruvian nation. Diverse academic, artistic and ideological movements in Peru conceived the idea of a nation based in the heritage of diverse ethnic and cultural groups (Incas, Spanish and Creole colonial subjects, Amazonian ethnic groups, American Afro-descendants, etc.). These diverse lines of thought lead us to postulate that Peruvian identity has been thought through the ancestral legacy and the heritage of its multiple pasts.

A great part of the intangible heritage in Peru still exists as a part of a contemporary life- experience. This means that these cultural expressions are current practices in everyday life of diverse cultural groups which personify and express them. Certain external factors or some global processes affect the continuity of cultural expressions; however the Declarations of Cultural Heritage of the Nation contribute to their protection through the official acknowledgement of the state of these practices and through its later intervention.

Even though the scenario is favorable, the concept is still in a phase of implementation. The Cultural Patrimony remains in effect as a discourse and as a practice, nevertheless its conceptualization is still in consolidation.
Awareness-raising at the national level

2. How can practitioners and bearers of the intangible cultural heritage be effectively involved in raising awareness about the importance of their heritage, while respecting customary access to it?

The practitioners and bearers of the intangible cultural heritage are always involved in the creation and the raising awareness of their expressions through their own life experience and practice. Besides many of them have brought their legacy to other populations (mainly in urban contexts) which do not have a traditional access to this legacy; by means of artistic expositions, trade fairs, festivals, academic conferences, and lately through cultural industries related to new audiovisual technologies.

The question to be regarded is how the state should relate with the practitioners and bearers of the Intangible Cultural Heritage to achieve an effective raising awareness. To solve this problem we propose three steps. The first step consists in a state acknowledgment of these bearers and practitioners; this would reflect the preoccupation and importance that the state gives to them. The second step is to guarantee the continuity of this practice in society by including these subjects in public policies and giving economical stability to the outstanding bearers and practitioners. The third step is to stimulate these cultural expressions and practices by guaranteeing their traditional context and promoting and disseminating them in other contexts such as festivals, academies, trading fairs, investigation, etc.
3. What role can formal and non-formal education play in raising awareness about the importance of intangible cultural heritage? What kind of educational materials could be developed for that purpose?

The introduction of an intercultural perspective that recognizes cultural differences and encourages intercultural dialogue in formal education should be the main factor for raising awareness of the Intangible Cultural Heritage. This is a necessary platform for all type of strategies designed to incite respect for Intangible Cultural Heritage.

Non-formal education must also be taken in consideration because through it Intangible Cultural Heritage is traditionally transmitted. Therefore by guaranteeing the existence of any heritage one contributes to the raising awareness of these cultural practices. However, the poverty and the lack of pride for the own tradition provoke that this form of transmission diminishes while favoring other knowledge and activities that allow these subjects to transcend the local scene and to insert in an occidental global order. For this reason, the role assumed by the state must focus in guaranteeing the continuity of this form of transmission in two ways. First of all, the government must encourage the pride for the own tradition through the official acknowledgement of these expressions as a fundamental part of the cultural universe of the nation. Second of all, the government must develop different forms of intervention (economical, educational, health-related, etc.) to provide the conditions for social reproduction in the bearer communities.

Diverse educational material should be constructed and defined in accordance with these two guidelines.
4. What role can community centres, museums, archives and other similar entities play in raising awareness about intangible cultural heritage?

These institutions contribute in four ways to the raising awareness of Intangible Cultural Heritage. First of all they function as centers of conservation and circulation of Intangible Cultural Heritage. Second of all, the conception of the Intangible Cultural Heritage as something that can be exhibited, shown and disseminated provides it a social recognition from the government and society. Third of all, they can incorporate civil society into the activities of the museums through classes and workshops referred to traditional knowledge and techniques. Finally the interpretation centers in the places where the cultural expressions are created or produced are fundamental for the direct transmission of the traditional knowledge by the own bearers and practitioners.

5. How can various types of media contribute to raising awareness? (Television, radio, films, documentaries, internet, specialized publications, etc.)

Different types of media may contribute by showing and disseminating the cultural expressions. Thanks to their wide range more people are able to know these expressions. Besides, the fact that these expressions appear in mass media contributes to increase their value.

6. Can commercial activities related to intangible heritage contribute to raising awareness about its importance?

Yes. To understand the commercial activities related to Intangible Cultural Heritage as a part of cultural industries contributes to motivate their production and their constant practice through economical rewards. Besides, cultural industries make Cultural Heritage visible in other countries through its commercial circulation. However, the industries related to Intangible Cultural Heritage must be developed carefully so that the meaning produced does not lose originality o get distorted by the eagerness of obtaining commercial benefits. For this reason, the participation of the authentic practitioners is fundamental as bearers of the traditional knowledge and also as direct beneficiaries of the commercial activity.
7. Can enhanced visibility and awareness of the intangible heritage lead to income-generating activities?

Yes, this is possible and also necessary. Enhanced visibility of the Intangible Cultural Heritage produces an interest in different audiences, which leads them to approach to these cultural expressions through tourism and cultural industries. Raising awareness about Intangible Cultural Heritage contributes to obtain a responsible access to these expressions respecting traditional uses.
Awareness-raising at the international level

8. What kind of actions and tools do you expect the UNESCO Secretariat to develop in order to assist the States Parties in enhancing awareness about the intangible heritage?
One of the sources of the raising awareness towards Intangible Cultural Heritage is the international recognition of these expressions in each of the countries, which are represented in the Representative List of the Intangible Cultural Heritage of Humanity. UNESCO should give more promotion in the local level to the expressions recognized in this list. UNESCO should also recognize the production techniques and technologies and the traditional knowledge as part of Humanities Cultural Heritage and by these means recognize the contribution of these technologies to cultural diversity, and scientific, technological and economic development.

Related to this point, we also suggest that UNESCO explores the possibility of developing, in co-production with the states interested, communicational products destined to mass media, especially to TV. These products, which should have particular contents for each country, would be directed to raising awareness of the Intangible Cultural Heritage in civil society. We suggest taking as an example the TV campaigns of promotion of Intangible Cultural Heritage developed by Colombia.
9. The Representative List of the Intangible Cultural Heritage of Humanity is established under article 16 of the convention “in order to ensure better visibility of the intangible cultural heritage and awareness of its significance, and to encourage dialogue which respects cultural diversity”. What kind of specific measures should be taken to achieve these objectives?

The specific measures to achieve the objectives of the article 16 of the convention are the following: Encourage the investigation and promotion of the Immaterial Cultural Heritage and the inclusion of this subject in education programs, through specific course guidelines and conferences.
10. How can the programmes, projects and activities that best reflect the principles and objectives of the Convention, as referred in Article 18, contribute to raising awareness about the importance of the intangible heritage?

They can contribute through investigation, promotion, diffusion and reinforcement of the value of the expression. This can be applied to specific cases or general themes.

It may also be important to disseminate cultural expressions in non-familiar places (for example to disseminate the cultural expressions of the north in the south and vice versa) as an strategy for generating respect for different cultural expressions and its bearers and for emphasizing the consciousness that Peru is very rich in Intangible Cultural Heritage.

11. Through what means can the Committee disseminate best practices, as referred to in paragraph 3 of Article 18?

Best practices can be disseminated through prizes, publications, documentaries, etc. and by stimulating international cooperation at these respects as stipulated in the Article 1 of the Convention on the Protection and Promotion of the Diversity of Cultural Expressions.
Threats related to awareness-raising

12. When applying awareness-raising measures, what aspects or elements of the intangible heritage should be excluded?

The elements that should be excluded are the practices that collide directly with Human Rights or that are discriminatory towards a certain sector of a social group. These expressions must be placed in agenda for discussion before their promotion as a part of the Intangible Cultural Heritage. Two examples of such practices among the world are the ritual sacrifice of widows and the clitoris ablation in different cultural groups; both practices collide with human rights and are discriminatory against women.

13. When attempting to raise awareness about intangible heritage, what kind of measures should be taken to avoid inappropriate use or access to it?

The basic measure is to carry out investigations related to Intangible Cultural Heritage and Declarations of Cultural Heritage of the Nation and their subsequent dissemination through different means, so these expressions and practices become emblems of the nation.

This allows the society to build a referent so that the originality of the expression may be identified as well as the eventual changes or modifications which can respond either to social changes or to economical and political interests. Finally, the diffusion of these expressions generates a well informed public that cannot be easily deceived by cultural expressions that do not correspond to their description or origin.

14. What kind of precautions should be taken to avoid possible negative effects resulting from enhanced visibility of certain forms of intangible heritage?

The effects of which one must take care of are mainly the romantic idealization or the ethic discreditation of some particular expressions. To avoid both extremes investigations, research papers and other informative material (guaranteed by the state or credible academic institutions) should be massively communicated so the potential recipients of these kinds of representation may have resources to discriminate adequately.

15. What ethical questions do you think need to be raised when promoting the intangible heritage of certain communities?

The conflict between certain cultural practices and human rights must be placed in the main discussion. Only after this discussion occurs it will be possible to determine if these expressions can be included as a part of Intangible Cultural Heritage. To proceed by imposing Human Rights without further discussion of the cultural context constitutes an ethnocentric practice which infringes cultural relativism.
PAGE
5

