	ANNEX 1:
	QUESTIONNAIRE ON RAISING AWARENESS ABOUT INTANGIBLE CULTURAL HERITAGE

	Submitted by:
	Simbdea (Società italiana per la museografia e I beni demoetnoantropologici)

	Contact details:
	C/o Museo degli Usi e Costumi delle Genti di Romagna
Via Montevecchi 41

Santarcangelo di Romagna -RN

	Date:
	May 15th, 2009

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).
Probably due to the incredible amount of tangible cultural heritage in the Italian territory, less attention has been given by our government and Institutions to the intangible one, on the level of legislation as well as on that of promotion and dissemination. On the other hand, the enormous, various and very vital intangible heritage of our country is visible in its widespread, rich and diverse local manifestations, as well as in actions of documentation, many times carried out by volunteers. Academic specialists and organizations such as Simbdea, who link museum professionals and academic anthropologists active in the field of tangible and intangible cultural heritage, have been following and often joining the efforts of volunteers in this direction, all over Italy.
We can say that the Italian anthropological tradition of academic studies has been since its beginning very strongly connected to territorial research practices. In the history of Italian anthropological studies, scholars dedicated much more attention to cultural practices and worldviews existing in our own country than to the cultures of “others”. A vital practice of and “spontaneous” interest for documenting intangible cultural traditions, together with the efforts of specialists, has many times filled in an institutional and political gap of interest and concrete care. As far as legislation is concerned, however, a crucial action in the field was taken with the edition of a National standard for cataloguing intangible cultural heritage. Lack of financing often impedes its utilization, but the standard signaled the importance of the issue. However the same issue of cataloguing intangible heritage is still occasion for heated debates in the Italian Academy, some Italian anthropologists have been practicing this form of cataloguing, especially ones interested in museum anthropology and ethnographic museography.

In September 2007 the Italian government signed the Convention for Intangible Cultural Heritage. To celebrate the occasion, on January 20th, 2008, the Italian Ministry of Culture supported the organization of a national public event called “Porte aperte alle tradizioni italiane” [Open doors to Italian traditions] an open day dedicated to local museums and intangible heritage. Another event was held during the first days of February, in this occasion, social actors that have been active in the field for years (musical groups, narrators, museographers, local historians) have had the rare chance to engage in a direct and specific dialogue with the government and its cultural institutions. Academics and professionals active in the field also contributed to this dialogue. Simbdea, in particular, took up a role of intermediation for a very large number of local museographers who, starting in the Seventies, have constructed heritage locations dedicated to reflect on and locally interpret the great European postwar technical, social, and cultural changes. Simbdea’s initiative, called “Museums for intangible cultural heritage”, facilitated the participation to the event of more than 370 Italian ethnographic museums - geographically located in the peripheries and usually neglected by the national cultural institutions - to the national cultural event in the city of Rome. In Simbdea’s view, an improvement on the level of promotion, care and visibility of intangible cultural practices that such museographers document and often host is still yet to come. A stronger dialogue between the government and civil society has to be our goal now, so as to reach a wider part of the population and allow them to gain contact with such a rich cultural heritage, as well as to move away from a “localistic” perspective that may turn local practices into instruments for local policies of exclusion.
We often have found that local ethnographic museums, often managed by locals and in many occasions, by volunteers, are an important centre for the documentation and safeguard of intangible cultural heritage. This actually makes them the ideal starting point to facilitate visibility and promotion for intangible heritage all over the country, and this works both for “spontaneous” local museums and for museums created by museum anthropologists.

In general, the visibility of Italian intangible heritage is often quite good on a local basis and is in some cases transmitted to the younger generations, but on a national level, and most of all in urban contexts, it tends to have very poor visibility. More space is given generally to performing arts and music, but often neglecting their cultural meaning and giving more relevance to the spectacular features. We believe that the lack of institutional involvement of intangible heritage specialists and anthropologists is a crucial reason for the issues of neglect, impoverishment, lack of visibility as well as the use of heritage for policies of social exclusion that our country’s intangible cultural heritage faces.

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?
On a local level the practice of voluntary documentation, practice and promotion is widespread, especially in the field of musical traditions, performing arts, religious rituals, and oral narrative. Local traditions’ bearers are often promoted and supported by volunteers, and academics have also had a strong role. Still, this local activity is not supported by the national institutions, and therefore the possibility to communicate to a larger audience is often denied. Some regional institutions have made efforts in supporting such actions. We believe that intangible cultural practices should be “managed” by the communities that practice them, and not by scholars or institutions. However, an intermediary role of scholars and the support of the institutions should be favored, so to reach a larger public and consequently raise awareness on the importance of preservation of regional and local heritage.
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?
In Italy, there have been some experiences in formal (undergraduate) education, where intangible heritage has been included in the programs. However difficult to reach, the younger generations are usually involved in community practices. At a university level, anthropological programs obviously center on intangible cultural issues. Also, many “spontaneous” ethnographic museums are very active in the dissemination of knowledge of traditions and intangible heritage, and they have actually often been designed especially to communicate to younger generations. As far as museum anthropologists (and Simbdea in particular) are concerned, ethnographic museums (“spontaneous” ones as well as the ones directed and designed by anthropologists) are a crucial site for hosting and debating on intangible cultural heritage. A lot is done in ethnographic museums for the younger generations (laboratories, workshops and different activities) who represent often the larger portion of the total annual visitors.
4. What role can community centres, museums, archives and other similar entities play in raising awareness about intangible cultural heritage?
We believe museums are a crucial location and work in this direction as Simbdea. In the last few years we have also promoted a larger network including museums, oral history archives, community centers and local animators. See also points 1-3.
5. How can various types of media contribute to raising awareness? (television, radio, films, documentaries, Internet, specialized publications, etc.)
The lack of public visibility of intangible cultural heritage in Italy is so evident that we believe all actions should be taken, especially on televisions, radio, newspapers and the web. As far as specialized publications are concerned we believe they are never to be neglected. However, they should also find a way out of the Academy. Public seminars, conferences and lectures are probably the best means to communicate and disseminate knowledge about cultural heritage to a larger public without reducing it to easy stereotypes. Also, promoting museums and their learning activities, and promoting exhibitions is an important set of activities, and an occasion to involve tradition bearers, academics, institutions and the public in a lively dialogue.
6. Can commercial activities related to intangible heritage contribute to raising awareness about its importance?
In intangible cultural heritage we can find many times “lessons” for a better relationship between people and their means to make a living, consuming, and so on. Artisan work has a crucial importance in the Italian economy. In this field, actions in the direction of supporting peripheral communities (where unemployment is a menace of “extinction”) may be joined to the dissemination of technical knowledge and of alternative ways of “consuming”, recycling and having a relation with the environment. In the performing arts and musical fields, intangible heritage is capable as well of a mission of “cultural critique” bottom-up as well as of involving people in the process that mainstream productions lack.

In this direction too, local museums can play a crucial role, when given the means to construct and manage spaces for selling and referring to local practices and products (the intermediation of specialists, in charge of identifying and describing the “goods” to a larger public, may help).
The commercial aspect of intangible heritage should be supported when it becomes a way to keep communities together and prevent migrations due to unemployment, but always keeping in mind a sustainable economy model.
7. Can enhanced visibility and awareness of the intangible heritage lead to income-generating activities?
Yes: the idea is that if intangible heritage is recognized as an added value to its territory, the local communities can open up to the world with a stronger consciousness of their heritage and avoid the risk of just “selling it” for example, just for its spectacular features. If heritage is researched and documented and also stored in archives and museums (therefore carefully safeguarded in its transformations through, for example, audiovisual documentation), it can be promoted and transmitted to a general public in a scientifically rich but also lively way also for touristic promotion. The idea is to give the general public information about intangible heritage that is documented in a simple but rich way, thus transmitting a fuller picture of the territory and the life of the communities living in it.
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?
The most important action that the Unesco Secretariat can take is to raise awareness in the national institutions about the urgent need for care, support and dissemination of intangible cultural heritage, and about the need to avoid policies of exclusion, practices of impoverishment and spectacularization. The other fundamental action is to help institutions (both national and local) understand that communities should decide and speak for themselves about intangible heritage and that support should be given to their practices of transmittal and promotion of their heritage. At the same time, we should stress upon the role of anthropologists (professionals of “giving voice” to others) and of local volunteers in the process of raising awareness.
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 Representative List is fundamental to raise awareness within communities about the value of their heritage, and gives community actors the legitimization to act for its safeguard and promotion with local institutions, therefore the fact itself that heritage becomes part of an international selection is important. Perhaps an international promotional campaign could be a strong instrument of visibility for local contexts, who could gain international visibility and at the same time attract the interest of local and national institutions.
10. How can the programmes, projects and activities that best reflect the principles and objectives of the Convention, as referred to in Article 18, contribute to raising awareness about the importance of the intangible heritage?
The call for activities and projects raises the need to think about and make plans about the safeguard and promotion of heritage, therefore it keeps cultural local actors reflecting upon the issues regarding their heritage and also pushes them to act in a concrete way about it. It increases an entrepreneurial approach to the safeguard of heritage.
11. Through what means can the Committee disseminate best practices, as referred to in paragraph 3 of Article 18?

1. Organizing national sessions for training of cultural operators and organizations, once a year, with the possibility to learn about other countries’ experiences, with thematic sessions and spaces for debate.
2. Publishing easy hand-book type supports, created by professionals but with a simple approach useful for all types of cultural operators.

Threats related to awareness-raising

12. When applying awareness-raising measures, what aspects or elements of the intangible heritage should be excluded?
This is an issue to be addresses in specific situations, we believe that it is difficult to identify general rules for exclusion of elements.
13. When attempting to raise awareness about intangible heritage, what kind of measures should be taken to avoid inappropriate use or access to it?
As for question 12, each situation should be analyzed in detail in order to decide.
14. What kind of precautions should be taken to avoid possible negative effects resulting from enhanced visibility of certain forms of intangible heritage?

See questions 12 and 13
15. What ethical questions do you think need to be raised when promoting the intangible heritage of certain communities?

First of all, the respect of all communities should be a priority, and the need to create inclusion through the promotion of heritage and not exclusion of communities for any reason. The promotion of heritage should be an occasion for exchange between cultures and communities, and not for separating people in the name of local identities.
Also, promoting heritage should be a process which sees the local and national institutions “giving voice” and supporting the actions and practices of local communities, and not vice versa, It is important that the institutions listen to and support both financially and in the law making processes the local communities without imposing decisions which the communities do not share or find appropriate concerning their heritage. The construction of a true dialogue between institutions and local actors is the key to achieve a positive style in promoting intangible heritage.
Another issue is the risk of exploitation, local heritage should be promoted in full respect of the communities to enrich them as citizens and as actors of their own culture, not as subjects of spectacularization for lucrative scopes.

Additional comments
ANNEX 2:
Summary of suggestions made by the Committee on Agenda item 7 (Istanbul, Turkey, 2-5 November 2008) and extracts from the Convention (Articles 13,14 and 15)

The Committee stressed that the working document on Agenda item 7 prepared by the Secretariat was too limited and therefore requested the Secretariat to enlarge the scope of the draft directives by addressing, in particular, the measures that should be taken not only at the international level but also at the national level, including those proposed in Articles 13, 14 and 15 of the Convention.

Several Members of the Committee indicated that States Parties may take into account the experience of other conventions and programmes when developing awareness raising measures. They mentioned in particular the 1972 Convention because of the visibility given to the World Heritage List and the Convention on Biological Diversity because of effectively involving local communities in its implementation. Reference was also made to the UN Permanent Forum on Indigenous Issues, the UN Commission on Sustainable Development and the extensive networks of the Durban Process. Some Members also proposed cooperation with development agencies and in particular with UN sustainable development programmes. The suggestion was also made to involving ICOMOS in case in which there is a link between tangible and intangible heritage.

The Committee considered the term “visibility” too restrictive to reflect the different activities that encompass awareness-raising and outreach and thus preferred to use the term “awareness raising”. It further underlined that the purpose of the draft operational directives on raising awareness should be promoting and ensuring visibility of the 2003 Convention at the local, regional, and international level, with particular attention to the promotion of intercultural dialogue and cultural diversity worldwide. The use of national and international media, the creation of partnerships and the promotion of local festivals, traditional art gatherings and craft exhibitions were proposed as effective examples of means to this end. The Committee also suggested referring to grassroots communities, especially to the practitioners of intangible heritage, in order support its transmission. In this sense, good practices could be disseminated, in particular, through UNESCO’s website, in particular.

Several delegations also recalled that States Parties together with the Committee have an obligation to promote the 2003 Convention and that they are the key actors in its implementation. An effective national implementation of the Convention was seen as a means in itself to raise awareness about intangible heritage and to respect it through the listing of intangible heritage items in national inventories or on the Representative List. Information meetings and symposiums both with an academic and journalistic approach where also proposed as means to enhance the visibility of the Convention, as well as its translation in local languages.

The Committee also highlighted that UNESCO should pay special attention to the public in general, especially to youth, and national and international experts. The Committee Members underscored the importance of formal and non-formal education to ensure the viability and enhance the visibility of living heritage. Educational material should be developed with the support of States Parties, and should include targeted training on safeguarding intangible heritage. Education on intangible heritage should also be included in school curricula. It was also stressed that the role to be played by national education systems in developing awareness raising policies could contribute to avoid “museification” and “folklorisation” of intangible heritage.

The Committee further considered that the identification and analysis of potential threats to the intangible heritage resulting from increased visibility could be carried out. This might be necessary in cases that tourism or commercial activities may negatively affect the viability of the intangible heritage.

Extract: Articles 13, 14 and 15 of the 2003 Convention

Article 13 – Other measures for safeguarding
To ensure the safeguarding, development and promotion of the intangible cultural heritage present in its territory, each State Party shall endeavour to:

(a) adopt a general policy aimed at promoting the function of the intangible cultural heritage in society, and at integrating the safeguarding of such heritage into planning programmes;

(b) designate or establish one or more competent bodies for the safeguarding of the intangible cultural heritage present in its territory;

(c) foster scientific, technical and artistic studies, as well as research methodologies, with a view to effective safeguarding of the intangible cultural heritage, in particular the intangible cultural heritage in danger;

(d) adopt appropriate legal, technical, administrative and financial measures aimed at:

(i) fostering the creation or strengthening of institutions for training in the management of the intangible cultural heritage and the transmission of such heritage through forums and spaces intended for the performance or expression thereof;

(ii) ensuring access to the intangible cultural heritage while respecting customary practices governing access to specific aspects of such heritage;

(iii) establishing documentation institutions for the intangible cultural heritage and facilitating access to them.

Article 14 – Education, awareness-raising and capacity-building

Each State Party shall endeavour, by all appropriate means, to:

(a) ensure recognition of, respect for, and enhancement of the intangible cultural heritage in society, in particular through:

(i) educational, awareness-raising and information programmes, aimed at the general public, in particular young people;

(ii) specific educational and training programmes within the communities and groups concerned;

(iii) capacity-building activities for the safeguarding of the intangible cultural heritage, in particular management and scientific research; and

(iv) non-formal means of transmitting knowledge;

(b) keep the public informed of the dangers threatening such heritage, and of the activities carried out in pursuance of this Convention;

(c) promote education for the protection of natural spaces and places of memory whose existence is necessary for expressing the intangible cultural heritage.

Article 15 – Participation of communities, groups and individuals

Within the framework of its safeguarding activities of the intangible cultural heritage, each State Party shall endeavour to ensure the widest possible participation of communities, groups and, where appropriate, individuals that create, maintain and transmit such heritage, and to involve them actively in its management.

1

