Questionnaire

оn raising awareness about intangible cultural heritage

Submitted by: Ukraine, Ministry of Culture and Tourism
Contact details: Ministry of Culture and Tourism of Ukraine,

Ivana Franka str., 19, Kyiv, Ukraine 01030; tradiciya@mincult.gov.ua

Date: May 14, 2009

General
1. The number of persons interested in broader access to the cultural heritage of our people, specifically to intangible cultural heritage, is apparently growing in recent years. This trend manifests itself in the growing number of festivals of traditional folk culture, as well as numbers of participants in these festivities.

Among these actions, there are several traditional arts festivals for young people, which definitely raise awareness among younger generations about intangible cultural heritage of Ukrainian people. Also, humanitarian scholars, professional cultural workers (those engaged in the protection and revitalization of intangible cultural heritage on a regular base) and tens of thousands of broader public take part in these festivals each year.
International festivals of ethnic culture are getting more and more popular among Ukrainians as well. Folklore collectives from several countries come to Ukraine to take part in these festivals alongside Ukrainian participants, including many young performers. Many of these festivals are quite popular among Ukrainian youths which helps of course to raise awareness of traditional culture among them.
The traditional arts festivals in Ukraine are usually combined with research and educational activities. Programs of main arts festivals usually include academic conferences on traditional folklore, traditional crafts workshops, master classes etc.

However, the existing system of public support to academic research gives rather weak incentives for young scholars and educators to be engaged actively in the field of intangible cultural heritage.

Awareness-raising at the national level

2. Practitioners and bearers of the intangible cultural heritage can and should be effectively involved in the process of awareness raising as, first of all, key participants in mass cultural actions (for instance festivals of traditional art), as workshop leaders/trainers, which will definitely help to raise and deepen the awareness of our cultural heritage among general public.
3. Several Ukrainian institutions of higher education in artistic/cultural field provide training opportunities in the field of folklore research, traditional ethnic music, including artistic traditions of major ethnic minorities of Ukraine.
Also, training in folk music, dance, traditional crafts skills for younger people in offered by many public cultural centers in many cities, towns, villages all over Ukraine.
It would be quite helpful to have manuals, handbooks, other educational materials on how particular target audiences can be dealt with by public cultural workers in their efforts to raise awareness about intangible cultural heritage; how could be partnerships with cultural NGOs built so as to enhance these activities.
4. There is an extensive network of public cultural institutions in Ukraine (museums, libraries, regional and local cultural centers, including special Regional centers of traditional culture in each of 25 regions of Ukraine) which are engaged in the protection, promotion, research and revitalization of traditional folk culture, amateur artistic activities, traditional crafts. The Regional centers of traditional culture also work as hubs/coordinators for activities of all public cultural organizations related to traditional culture in particular region.

5. The media play a crucial role in the awareness of general public about intangible cultural heritage nowadays. Main ways in which the media can effectively help in raising the awareness are series of theme programs about traditional culture on TV and radio, documentaries, regular coverage of festivals of traditional folk arts, ethnic music festivals etc, creation of special internet resources dedicated to traditional culture, its protection and promotion.
6. Yes, but on limited scale. In Ukraine, some corporations use images of Ukrainian folk culture in the advertisements of their products, but it rather helps to improve the image of these products than to raise awareness about our traditional culture.

7. Yes, especially in traditional crafts. However, active commercialization of folk crafts usually encourages production of the more commercially attractive artifacts, and not the more artistically valuable.

Awareness-raising at the international level

8. Kinds of actions and tools we expect from UNESCO most are, in the first place, support in the implementation of our projects and programs aimed at raising awareness about intangible cultural heritage. In particular, we would expect support in the following:
- implementation of educational and informational programs for broader public, especially for young people;

- publication of informational materials on intangible cultural heritage;

- creation of an international web portal on intangible cultural heritage;

- organization of international and regional conferences/congresses on the protection of intangible cultural heritage;

- development of special research methods in the field of intangible cultural heritage;

- training and re-training of specialists in the field of intangible cultural heritage;

- monitoring of the level of awareness about intangible cultural heritage among the public and among particular groups of population;

- developing an effective regional/national strategy for awareness-raising campaigns and for protection of intangible cultural heritage.

9. Main actions to be taken so as to create the Representative List of intangible cultural heritage of Humanity, in our opinion, are:

- development and adoption of the selection criteria for the objects (phenomena) to be included in the list;

- clear description rules; including rules for renewing /updating the material in the list.

10. The programs and activities that reflect the principles referred to in Article 18 of the Convention would definitely help in the promotion of Ukraine’s intangible cultural heritage, enhance intercultural dialogue with our neighbors, increase participation in the regional projects related to the protection of intangible cultural heritage.

11. We expect the Committee to provide some organizational and financial support.

Threats related to awareness-raising

12-15. Ministry of Culture and Tourism of Ukraine does not expect any substantial threat (like religious fundamentalism, inter-ethnic animosities or the like) that could possibly arise from the promotion of our intangible cultural heritage.

PAGE
1

