NATIONAL PROGRAM FOR COMMUNITY-BASED MUSEUMS

(Programa Nacional de Museos Comunitarios, PNMC

Mexico

The National Program for Community-Based Museums (PNMC) supports community-based museums, highlighting the importance of community members as culture generators and carriers.

Needs Addressed

The community museum is not only a place that harbors objects of the past, but also represents the possibility for community members to appear before others as subjects with history, as

generators and carriers of culture, and as subjects that have participated in the course of both regional and local events. The creation process of the museum is also a collective process of reflection and acquisition of an idea of continuity and transformation. The National Program for Community-Based Museums has been a firm engine behind these types of museums.

Objectives

The program’s objectives are as follows:

· Enables and advises on the technical aspects and practices of the Museographic process

· Generates links between communities and their cultural heritage, which allows for the formation of respect-based relations.

· Promotes the development of projects initiated, managed and sustained by the community.

· Fosters the participation of rural and urban, indigenous and mestizo communities, in the research, conservation and dissemination of their own cultures, fostering their appropriation of this new cultural institution in order to strengthen their organization on cultural themes.

· Strengthens cultural initiatives, during and after the creation of museums in each participating community.

· Gears museum activities towards community development initiatives; according to the needs and interests of each region.

Start Date, Coverage and Target Population

The program covers 28 States of the Country, covering 269 Community-Based Museums, of which 200 are among the mestizo population, 67 are in indigenous zones, one museum is among a Mennonite population and another among an afro-mestizo population. (The museums are of general admission, for children, women, and men of all ages.)

Description

The program carries out a variety of activities, strategies and methodologies in the process of supporting community-based museums:

· Training: The program is based on a series of trainings that aim to provide the groups responsible for museums with the theoretical and practical tools to construct a museographic space.

· Workshops: The program provides workshops for the creation of the museum, the thematic guide, layout for the museographic design, preventive conservation and productive projects.

· Advice for the organization of the group responsible; Advice on preventive conservation, advice on registries for the National Institute of Anthropology and History, advice for production, infrastructure and maitenance, advice on museum pedagogy, and advice on dissemination.

Promotion

· The program supports the promotion of awareness of the philosophy of: community-based museums, the program itself and of the work that the civil society in the protection of cultural heritage.

· Dissemination: In this rubric what is considered is to work in an integral program that examines different actions targeted towards the dissemination of community-based museums. Some examples of the activities are; distribution of pamphlets, videos and signal management.

· Research: In order to be able to provide adequate support to community-based museums, in terms of training, promotion and dissemination, it is necessary to have a deep understanding of their situation and problematic, upon which the data-base is formed and allows for the systematization of existing information and information that is continually generated. It also allows for a broad vision as well as a historic transcendence of each community-based museum.

Financial Sources

The National Program for Community-based Museums operates with resources provided by the National Institute for Anthropology and History. From 2001 to date the Program does not have programmed financial resources. After this point the operation is limited to applications that have been sent, relying on the budget of other areas.

Strengths of the Program

· The program does not promote institutional paternalism, proposes majority participation and the self-management of civil society.

· Extends the responsibility and the care for cultural heritage to civil society.

· The model used to work with the communities is flexible enough to adapt itself to the cultural diversity of our country.

· Through community-based museums, the use and responsible enjoyment of cultural heritage is made available to communities, who view these museums as a source of cultural strength and as a possibility for community development.

· In addition to being a service program it is also a research project that allows for an in-depth understanding of these types of initiatives, their conditions and the people and groups that make them possible.

· It is a space for the study of the contemporary organization of museums

· The program, through community-based museums supports the rescue of micro-history, giving the community a context in the nation’s history

· Supports, through community-based museums, new studies on the organization of museums and community self-management and participation in relation to heritage.

Achievements

· It is a project that facilitates the training of cultural heritage care-takers.

· Supports, through community-based museums, the research, revaluation and rescue of community intangible heritage.

· The protection of cultural heritage has been extended: in both tangible and intangible manifestations, which are not specifically addressed in the current judicial scope.

Challenges

· Obtaining a presence and recognition for the PNMC as a Coordinator at the institutional level.

· Links to the Centers of the National Institute of Anthropology and History (CINAH) so that the community-based museums become an area of their work.

· Links to the normative areas of the institute in order to place more of an emphasis on civil society.

· Civil Society should play a larger participatory role in the protection and preservation of cultural heritage and become self-sufficient in the preservation of cultural heritage.

· As the protection of cultural heritage is an objective of the INAH, as well as for civil society and the program itself, they should achieve homogenous normative criteria.

· Obtain the resources necessary to the continual performance of the program.

Recommendations for its possible transfer to other contexts

None have been mentioned, but it is enough to say that it is a program that could be transferred to countries that share the objectives of this program.

Unit for Social Development, Education and Culture

Organization of American States

