PAGE
1

Annex 1

Questionnaire on RAISING awareness ABOUT INTANGIBLE cultural heritage
Submitted by:

the Slovak Republic
Contact Data:
 the Ministry of Culture of the Slovak Republic
Date:

 5th May 2009
General
Point 1

Intangible cultural heritage is preserved in two environments – partially in its natural rural and municipal environment and in the secondary environment where numerous amateur artists, volunteers and institutions introduce, interpret, imitate or revitalize traditional manifestations and where their main objective is to show their aesthetic and educational function.
Since only a smaller part of the traditional manifestations of intangible cultural heritage is adapted to current conditions, the awareness of the general public of them is maintained through the secondary environment, i.e., artistically adapted and presented forms.
Slovakia is characterized by regional and local diversity in the manifestation of intangible cultural heritage. This is especially manifested in the rural environment up to today. It is most obvious in the artistic parts of its intangible cultural heritage, such as music, dance, local dialects and artistic expression. The older generation, which inclines towards the traditional way of life, most significantly endeavors to preserve this diversity. The middle-aged generation is more distinctively affected by leveling out and globalization trends disseminated through media channels. The youngest generation of children of pre-school age and younger school age is very perceptive to traditional cultural manifestations thanks to the efforts of pedagogues, but generally, children of pre-teenage, teenage and adolescent age reject traditional manifestations and incline towards modern and commercial activities. Despite these facts, a large part of the young generation in Slovakia that is active in ensembles that adapt and present artistic manifestations of intangible cultural heritage.
Several categories of people are aware of the significance of intangible cultural heritage for the healthy development of society.

General government and regional administrations deal with the development of the environment in which various communities live. The interest in the spiritual development of population groups and thus in preserving their own identity through the awareness of their own traditions and their intentional preservation and development constitute part of this development in many places. In connection with this, many events of regional and local character are organized where home traditions are presented and archaic manifestations are popularized. Local self-governments and non-profit volunteer organizations are frequently the organizers. They are also most frequently the founders of amateur art ensembles that present folk manifestations in particular. These folklore groups are significant intermediaries of traditional manifestations. On the other hand, they have a negative impact, since they select only attractive elements from the entire spectrum of manifestations, practices, knowledge, skills, etc. and adapt these for the stage. They partially deform the view of intangible cultural heritage itself. These adapted, subjectivized forms are incorrectly identified with the original manifestations and expressions of intangible cultural heritage by uninvolved spectators.
Being aware of the significance of intangible cultural heritage for the spiritual development of the population and for preserving cultural diversity and in the interest of the most consequent fulfillment of the international conventions, in 2007, the Slovak Republic Government adopted a resolution through which it approved the Concept of the Care for Traditional Folk Culture. Its aim is to create a systematic means for the preservation and objective publicizing of all manifestations of intangible cultural heritage and the creation of space for the cooperation of several ministries and many organizations in this area.
Awareness-Raising at the National Level
Point 2

Intangible cultural heritage expresses the identity of various communities to a large extent. The role of relevant professional organizations is to create support instruments that will enable the preservation of the manifestations of intangible cultural heritage especially through and for those groups of the population that reflecting their identity.

In Slovakia, the Coordination Center of Traditional Folk Culture was established, which in cooperation with other organizations focuses on the creation of support instruments for various environments.

The methodological support for local and regional environments leading to a series of methodological materials which enable the preserving, archiving, adaptation and presentation of their traditional manifestations in the representatives of communities on a specific territory is in the process of creation. We are referring to a series of actual manuals, instructions and questionnaires enabling orientation in professional issues. We are also referring to instructions whose mechanisms for information acquisition are suitable for individual communities. Numerous professional workers from the areas of science, culture, regional development and rural development were involved in the preparation of these materials.

The plan has two goals: to support the interest of pertinent communities in their own traditional culture and to collect data in a central database of information on traditional folk culture which will be available through a specialized internet portal.
Point 3

The Coordination Center of Traditional Folk Culture elaborated the proposal for teaching traditional folk culture in regional school systems through the profile theme, Regional Education and Traditional Folk Culture in cooperation with a group of experts from the sector of culture and education. Thus, objective information on intangible cultural heritage would also reach the education system through several school subjects. The publishing plan is related to this. Its objective is to prepare conditions for issuing a sufficient amount of support literature in the form of books, booklets, notebooks, DVDs and CDs. In this area, cooperation with the Slovak Academy of Sciences Folk Arts and Crafts Center and universities dealing with teacher training is important. A more distinctive introduction of scientific knowledge to practice is also considered as an important objective.
Point 4

Non-governmental organizations should play a significant role in extracurricular activities, in particular by initiating non-traditional activities such as photo competitions, processing information in modern presentation forms and organizing events on regional and local levels with a content orientation to promote and popularize intangible cultural heritage.
Museums are significant sources of information on material parts of cultural heritage. Due to the fact that each object has its spiritual dimension which significantly increases with its incorporation in the environment, several museums in Slovakia – the museums of folk architecture in particular – organize regular events where they present spiritual manifestations related to the exhibited objects.
The role of archives should be the immediate digitalizing of the largest possible amount of relevant information on intangible cultural heritage and their popularizing and making them available through modern presentation forms.
Point 5
These days, the media represents a significant instrument for guiding value orientation on a large scale. The connection of media possibilities with the need for objective information on intangible cultural heritage creates great opportunities. Quality cooperation of scientific and other expert staff in producing programmes and specific screen scripts, especially for television and radio documentary programmes, is significant. Last but not least, such programmes must be broadcast at regular and regular times.
Internet plays an irreplaceable role in information dissemination. In connection with intangible cultural heritage, it should also create the best possible prequalification for individual access to information and provide every individual access to the information they are interested in.
Point 6

Thoughts on the suitability or unsuitability of commercial activities in intermediating information on intangible cultural heritage are of no substantial significance. The quality of intermediated information either in documentary or art form is much more important. Every documentation work of high artistic value should be remunerated equally as works in other spheres of life.
In the event that it is an art ensemble established for commercial purposes and using the manifestations of intangible cultural heritage, it should be the role of expert criticism to which extent its approach corresponds to traditional values. Equally, the systematic education of the general public should contribute to the elimination of the demand for non-quality and superficial production. The media and authorities acknowledged by the general public should play a significant role in forming taste.
Eventually, every commercial and non-commercial activity can be an asset for awareness-raising of intangible cultural heritage if its presenters can responsibly approach the content and introduce this content in a sufficiently attractive form.
Point 7

Several good examples exist in Slovakia where visible manifestations of intangible cultural heritage have a significant place in commercial activities. This can be observed especially in the field of rural tourism. Attractive folklore, significant space, interesting architecture, culinary art and abundant fine arts create the prequalification for regular local activities with the participation of domestic and foreign tourists.
Awareness-Raising at the International Level
Point 8

Individual approaches to the care for intangible cultural heritage should continue to be dominant for every state in the future. However, the UNESCO Secretariat can provide significant assistance, orientation, inspiration and initiation for new methods by:
· organizing international experience exchanges; emphasizing positive examples, publicity and promotion,

· creating conditions for international study stays,

· creating a communication space among contractual states by means of a specialized website,

· organizing single campaigns for the support of the care of intangible cultural heritage with the maximum use of media space.

Point 9

To support programmes from the expert, organizational and financial aspects through which several works incorporated in the Intangible Cultural Heritage Representative List of Mankind are presented in individual contractual states.
Points 10-11

To select a programme or project which could serve as a model for other countries due to its quality, implementation or other criteria. To organize an international seminar (conference) on the territory of the pertinent country, to inform the participating delegates of this programme (project) to publicize and promote it as a model example.
Threats Related to Awareness-Raising
Point 12

Certain manifestations of intangible cultural heritage whose dissemination takes place among closed groups of people or whose misuse could be harmful should be excluded. We think that selected knowledge related to witchcraft, faith healing and certain rituals should not be generally accessible. In such cases it is important to inform the general public of the necessity to preserve their taboos. The level of publicizing and popularizing phenomena and manifestations of intangible cultural heritage should be subject to certain selection criteria in the interest of fully ensuring their preservation and protection.
Point 13

The possibility is to propose specific measures or criteria of protection, the violation or abuse of which would be subject to certain sanctions. For example, the introduction of sanctions for the defamatory or inappropriate use of the terms traditional culture, folklore, intangible cultural heritage in public relations (media, advertisement, etc.) could be one of the measures. The unsuitable use of these terms in a pejorative meaning or in misleading qualitative context frequently degrades their true significance and value.
Point 14

The introduction of a system of formal and informal education in the area of protection and care for intangible cultural heritage is the most significant and effective measure. The measures related to ensuring true (erudite) and in a certain sense selective intermediation of information on intangible cultural heritage in public relations could also be effective.
Point 15

Tolerance and respect for values that the pertinent community believes in should be the fundamental ethical rule. Information on individual manifestations should be subject to the rules which are valid and binding for the pertinent community or which clarify their pertinent existential context.
