QUESTIONNAIRE ON RAISING AWARENESS ABOUT INTANGIBLE CULTURAL HERITAGE
Submitted by: Seychelles

 Ministry of Community Development, Youth, Sports and Culture
 Culture Division
Contact details: National Heritage Research Section
 P.O. Box 573

 Pointe Conan

 Mahe

 Seychelles

 Email: sithelermont@gmail.com

 Tel: +248 321333 ext 8164

Date: 15th May 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).

In Seychelles, the general population has a basic awareness of the importance of intangible cultural heritage. This has been generated through continued government effort to valorize our culture through the local media, the integration of certain elements of Intangible Cultural Heritage into the educational curriculum and various local activities such as the Heritage Bazaar and the annual ‘Kreol Festival’ which is an event held to promote all the different aspects of our local cultural heritage (dance, music, arts, oral traditions……).

The Culture Division which falls under the Ministry of Community Development, Youth, Sports and Culture has various sections which not only preserve elements of Intangible Cultural Heritage but also has dissemination programs aimed at raising awareness. This includes the National Heritage Research Section which has the mission of collecting, researching, documenting, disseminating and promoting the Seychelles tangible and intangible heritage, their programme being aimed at the general public both local and international, so as to perpetuate the traditional knowledge of the Seychellois people. The Creole Institute on the other hand was established with the purpose of conducting research into and promoting Seychellois Kreol in particular, and world Kreols in general, with a view of developing Kreol as a mother tongue and national language through, education, literature, cultural manifestations and information communication technology (ICT). The School of Performing Arts has the mission of providing lifetime education in the arts for all. As such, it spearheads the Government’s commitment to, and undertaking in, artistic and cultural development. There is also the National Arts Council which promotes local arts. The National Museum and National Archives also plays an active role in cultural promotion and awareness-building.
However, while the general population is well aware of the importance of intangible cultural heritage and the need to safeguard them, it is evident that some domains of Intangible Cultural Heritage are more visible than others. While domains such as music, dance and Oral traditions are common knowledge and are visibly being practiced and promoted, elements such as theatre which falls under performing arts is not that visible due to a decline in the performance of such arts.
In Seychelles, the general population and the government itself are well aware of the importance of the transmission of ICH. The main problems hindering transmission are in terms of inadequate funds and resources for publication of researched materials , for the organization of more cultural activities not only at the national level but also at the district level to bring it closer to the different communities, for the conducting of workshops and for the building of decentralized schools of performing arts, not only on the main island of Mahe but also on the other inhabited inner islands namely La-Digue, Praslin and Silhouette islands, with adequate trained staff to teach not only the children but any interested members of the community. There is definitely a demand for these. Even the establishment of apprenticeship with practitioners and knowledge holders, will require the purchasing of specific resources for the students.
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?

Apprenticeship will allow the practitioners and bearers of ICH not only to raise awareness about the importance of their heritage but directly involve them in the transmission of knowledge about ICH on to the younger generations. The same group of people could also allow researchers access to their practice, allowing them to be documented. These researched materials which could be in the form of audio-visual materials; documents… could be used to develop awareness building materials for those practices.
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?
Both types of education means that the message regarding the importance of intangible cultural heritage can reach the maximum number of people. Formal education targets mainly the youth and non-formal education targets the whole community and has the advantage of being short term and specific and can thus address the issue thoroughly. The latter also has the advantage of being flexible which allows the usage of more diverse methods of teaching including more practical methods instead of primarily concentrating on theories. This type of education being mainly on a part-time short term basis means that it does not require a lot of resources (financial, material and human) to operate successfully. In the case of formal education, elements of ICH including awareness building can be integrated in the educational curricula and thus those core values and knowledge can be nurtured from a very young age.
To serve the purpose of raising awareness about the importance of ICH, both form of education requires specific resources that will facilitate learning. Audio-visual materials, publications and researched documents should be readily available. To make learning more interesting and more hands on, resources such as traditional musical instruments should be produced not just for the classes but should also be made available on the local market so as to allow students to purchase their own and thus continue to develop the practices on their own time and not just forget them after the classes are completed due to lack of material to work with.
4. What role can community centers, museums and archives and other similar entities play in raising awareness about intangible cultural heritage?

Such institutions can organize more cultural activities making sure not to concentrate solely on performance arts which are always popular but also other ICH domains such as oral traditions. Each domain could be promoted individually. Such activities held within the community centers will accordingly get the different generations within the community together. Heritage professionals and practitioners could hold teaching sessions or presentations with the youth to make them aware of the various elements of ICH ,be it dance, folklore, drama, culinary arts… how to practice them ,as well as teach them how to make the various tangible elements of specific ICH such as musical instruments.
Institutions such as museums and archives could include more displays and exhibitions using interesting updated audio-visual materials on ICH, replacing or updating old displays, in general making ICH more appealing to the youth and other visitors that visit them. Books, brochures as well as videos portraying the richness of our national ICH could be made available on their premises. Those institutions could also hold national competitions for various levels of the population that will get people interested, to get them to conduct research not only in those very institutions but also consult their elders and other sources, to get them to think about and analyze ICH and thus realize the need to safeguard them.
Public forums could also be held in the community centers not only to raise awareness about the importance of safeguarding ICH but also to discuss ICH at risk and to thus try to find solutions that will involve not just government departments but the whole community.
5. How can various types of media contribute to raising awareness? (Television, radio, films, documentaries, internet, specialized publications, etc.)

Programs can be devised to target specific groups of society from children to youth to more mature individuals. It is important to note that some media forms are more popular with various groups and they should be targeted as such i.e the Youth can easily be reached through the internet whereas the middle aged and older generations could be reached via the radio and television . Programs should be made age appropriate to get the interest of targeted groups. For example children’ programs, publications … should be short, simple fun and colourful. Certain programs such as documentaries should be made appropriate for the whole family. Above all, despite the medium used, they should be made interesting and diverse so as to captivate the audience being targeted. For example; groups which are not in the academic world will switch off after 15 minutes of reading a specialized publication.
6. Can commercial activities related to intangible heritage contribute to raising awareness about its importance?

Commercial activities related to ICH are often times required to generate funds that will help in implementing dissemination programs and also safeguarding measures for specific elements of ICH. Awareness could also be raised through those very activities; it all depends on how the activities are organized. For example the annual “Kreol festival’ held for the duration of one week in October in Seychelles, is an event that promotes the local traditions (ICH) on a national level. The diverse activities in the forms of forums, traditional dance competitions, performing arts competition (for various primary, secondary and post secondary institutions), culinary competitions, oral tradition competition, balls featuring traditional dance and food , sales of traditional artifacts, story telling, radio quiz , presentations television, documentaries … manages to both raise public awareness on our ICH as well as generate funds for the publication of materials and production of resources that will assist in raising more awareness.
7. Can enhanced visibility and awareness of the intangible heritage lead to income-generating activities?

In the current world economic situation, visibility and awareness of ICH can stimulate the revival of some ICH that can generate funds. i.e. traditional economic activities, building of musical instruments and culinary arts.
More emphasis could be put on cultural tourism. To note, in the case of Seychelles, the tourism industry is the pillar of our economy. If used wisely as a nation as well as individuals we could capitalize on the marketing of the uniqueness of our culture. After all, it’s our own unique culture that makes us stand out from similar destinations. After selling our destination we have to accordingly meet the visitors’ expectations and thus we have to deliver by showing them what they came to see. This will mean more work for dancers, musicians, tour guides, cultural troops… and of course the visitors will spend while enjoying themselves.

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 stated examples are all relevant and will definitely assist state parties. To add to them : the UNESCO website should be continuously updated through the methodical collection of information , features on specific national ICH from state parties as a lot are not featured in the masterpieces of the Oral and Intangible Heritage of Humanity as well as the Representative List of the Intangible Cultural heritage of Humanity. This will make the website more interesting and will above all provide state parties the medium and opportunity to create more awareness on an international level. This will also help researches to analyze the similarities and differences between diverse cultures. National and regional festivals/activities related to ICH could feature on the calendar of activities allowing state parties to be aware of what is being done and why not participate. The Secretariat could also facilitate short training courses /workshops specifically on how to devise and manage awareness programs showing models and examples of where methods have been successful for various regions. It could also hold workshop and forums not just for the decision makers but also the technicians both on a regional and international level on the issues regarding awareness rising.
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 list should be given more exposure. A lot of people outside the academic world and cultural tourism industry are probably not aware of the existence of such a list. Published copies should be made available in the state parties ‘research institutions, educational institutions and cultural institutions. Various audio visual materials of the featured ICH should be used for developing materials for awareness building through the various exiting media where it can reach the masses. Presentations could also be made by UNESCO representatives about the list in various institutions on either a national level where possible or on a regional level.
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 successful implementation of the programmes, projects and activities aimed at safeguarding will automatically contribute to raising awareness about the importance of ICH. If a community feels that an ICH needs safeguarding and has devised activities/project/programmes aimed at this very purpose it shows already that they are well aware of the importance of ICH. The very fact that those projects/programmes/ activities are being done at a national ,sub-regional and regional levels and if given enough publicity and involving as much of the community as possible will show the general population just how much importance is being given to ICH, at home and globally .
11. Through what means can the Committee disseminate best practices, as referred to in paragraph 3, article 18?

This could be achieved through networking between the state parties which could be encouraged by the committee. This will allow a continuous feedback and discussion on what works well and will allow state parties to build on what has been developed and proved successful for others, making them work for their own specific situation. This could be done through regional, sub-regional forums and workshop for decision makers, technicians and practitioners. Those best practices could also be disseminated through online discussion groups set up by the committee. The committee could above all establish guidelines and models citing specific examples that will suit various regions and committees and making this information available through specialized publications as well as on the UNESCO website to make them more readily available.
Threats related to awareness-raising

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

All elements of ICH should be included as long as it’s the truth and there is evidence to back up the information being given. Every aspect should be included as long as it is in ‘tasteful’, ethical manner that will not cause offence to the community.
13. When attempting to raise awareness about intangible heritage, what kind of measures should be taken to avoid inappropriate use or access to it?

State parties should put copyright on any ICH related materials in tangible form. They could also introduce specific protocols, policies and laws that will control access and thus its usage. Some state parties could simply amend existing laws citing specific clause for the protection of ICH.
14. What kind of precautions should be taken to avoid possible negative effects resulting from enhanced visibility of certain forms of intangible heritage?

The measures applied above in 13. will be effective in preventing those negative effects.
15. What ethical questions do you think need to be raised when promoting the intangible heritage of certain communities?

The following issues should be considered:

· religious beliefs

· Values specifically related to their culture i.e myths, rules, family structures…

· Cultural diversity

· Native language (i.e appropriate translations/distortion of meaning)

Additional Comments

