ROYAL MISSIONARY PATH OF THE CALIFORNIAS

(Programa Camino Real Misionero de Las Californias, CAREM)

Mexico

This program conserves, restores and promotes natural and cultural heritage sites along the route of the Royal Missionary Path of the Californias.

Needs Addressed
The Royal Missionary Path of the Californias is a culturally significant route that united the three Californias (Baja California and Baja California Sur in Mexico and the State of California in the United States) to facilitate the transit of people and goods. This route is a product of the Jesuits' evangelizing mission and was designed to maintain communication with the central missions. From what can be analyzed in the natural countryside, there is evidence along this Royal Missionary Path that the natural environment was modified by human activity.

In the past few years, the deterioration of tangible and intangible cultural heritage has accelerated, and as a result, so too have the vestiges of a shared history between Mexico and the United States. This shared history is in danger of disappearing without having ever been fully explored and enjoyed to the potential possible through regional development.

Objectives

· To foster a conservation model as well as research and dissemination of the missionary sites, paleontological zones, archeological sites, mines, villages, ancient houses and public buildings, located along the historic corridor "Royal Missionary Path", which unites the three Californias.

· Promote the participation of state and municipal governments of the Californias, as well as strengthen the bi-national link between Mexico and the United States in the joint development of strategies and actions that strengthen the protection of this historic corridor.

· Allow the historic corridor "Royal Missionary Path" to become a key axis of the Social and Economic Development of the peninsula by creating and offering ecological tourism and cultural alternatives.

Start date, coverage and target population

This program was initiated in 1996 with the signing of an agreement between the National Institute of Anthropology and History of Mexico, INAH, certain municipal governments and the Department of Parks and Recreation of the State of California, USA. Beginning in 1996, the "Historic Corridor" strategy was launched to rescue the cultural and natural heritage of Baja California. One year later, the CAREM Foundation, a non-governmental organization designed to assist in the activities, became involved.

Description

The program conserves, restores and promotes cultural and natural heritage sites along the route of the Royal Missionary Path of the Californias. The program includes the following key stages: 1. Identification and research, in which a registry of the paleontological and archeological sites along the Missionary Path is established. 2. Conservation and restoration of the natural and cultural heritage sites. 3. Initiation of an inventory of social actors, where the main actors are identified and Citizen Committees are established in each of the missionary sites addressed. 4. Academic dissemination of information on the project. 5. Education for preservation.

The main institutions and actors involved in the process are the state governments of Baja California, the Municipal Governments of Tijuana and Ensenada, the Autonomous University of Baja California, the Cultural Center of Tijuana, United for Tijuana A.C., CAREM Foundation A.C., Historic Society of Rosarito, and the Secretary of Education and Welfare.

Sources of Financing

Resources are provided by INAH's budget, support from external donors and other participating institutions.

Strengths and achievements of the Program

The main benefits of the program can be found on three levels:

· Cultural Impact

-
Strengthening of local, ethnic and regional identities (micro-history).

-
Support for increased awareness and respect for cultural heritage and its natural environment as an important educational element for conservation.

· Social Impact

-
Promotion of community participation

-
Involvement of ethnic groups in social development programs

· Economic Impact
-
Fostering economic growth through rural community and ethnic group development programs.

-
Supporting the economic development of the region through ecological-cultural tourism alternatives.

Challenges

· Short term

· Update the information on archeological, historical and natural sites in the state of Baja California; undertake feasibility and market studies and develop strategies for the dissemination of the project (pamphlets, maps, promotion materials, exhibitions).

· Develop management plans for the operation of the sites and centers that link the population with the administration of the cultural and natural resources of the Corridor as community heritage.

· Train the community in historical representation for museums.

· Medium Term

· Design development programs in coordination with the relevant authorities to increase the welfare of indigenous communities.

· Improve the security and infrastructure of the federal highways along the peninsula by coordinating with the relevant bodies.

· Production of academic publications.

· Long Term

-
Include a textbook on the "Historic Corridor" in history classes at the primary and secondary levels, as a strategy for the education of new generations on the value of regional heritage, as well as create a specialty program/degree in coordination with higher education institutions.

-
Restore missionary gardens that benefit the community, whether for internal or commercial consumption, as an alternative economic development strategy. Recover the productive and manufacturing processes of indigenous objects for their dissemination and commercialization, among others.
Unit for Social Development, Education and Culture

Organization of American States

