

*The Intangible Cultural
Heritage*

UNESCO

- **UNESCO: International Intergovernmental Organization created on 16th November 1945**
- **Mandate: Promoting International Cooperation in Education, Science, Culture and Communication as a:**
 - **Laboratory of ideas**
 - **Clearing house**
 - **Standard normative action**

Towards Recognizing ICH

- European nation building in 19th century : **monuments** confirm the promoted past
- Post WWII: peak of attention for **material** heritage
- 1960/70s: dominant and non-dominant communities, on supra-national and sub-national level, turn to **living** cultural heritage for confirmation of present-day identities
- 1970/80s: Harmonious development of groups and communities ask for balanced management of – new term: Intangible Cultural Heritage (**ICH**)
- 1990/2000: **Cultural diversity** widely conceived as endangered: UNESCO Universal Declaration on Cultural Diversity, 2001
- **2003: ICH Convention**

Il canto dei tenori, Italy

Conventions and cultural diversity

- 1954: Convention for the Protection of Cultural Properties in the Event of Armed Conflict and its two Protocols
- 1970: Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property
- 1972: Convention on the Protection of the World Cultural and Natural Heritage
- 2001: Convention on the Protection of the Underwater Cultural Heritage
- **2003: Convention for the Safeguarding of the Intangible Cultural Heritage (ICH)**
- 2005: Convention on the Protection and Promotion of the Diversity of Cultural Expressions

The Sector of Culture

- World Heritage (monuments and sites)
- Intangible Heritage
- Museums
- Cultural Policies
- Cultural Industries
- Intercultural Dialogue

Kabuki, Japan

Strategic objectives 2014 - 2021: « Protecting, Conserving, Promoting and Transmitting Culture, Heritage and History for Dialogue and Development »

ICH: Two lines of action

- **Legal texts**
 - **Recommendation on the Safeguarding of Traditional Culture and Folklore (1989)**
 - **Steps towards a new normative instrument, preferably a Convention (1997, 2001)**
- **Programmes**
 - **Proclamation of Masterpieces of the Oral and Intangible Heritage of Humanity (1997-2005)**
 - **Living Human Treasures (1993-)**
 - **Endangered languages (1995-)**
 - **Traditional Music (1962-2005)**

The ICH Convention

- Adopted: October 2003
- Open for ratification since November 2003
- Ratified by 30 States: 20 January 2006
- Entered into force: 20 April 2006
- Ratified now by 161 States (as of 15/05/2014)

The Al-Sirah Al-Hilaliyyah Epic, Egypt

Vietnamese Court Music
Nha Nhac

The Cultural Space of Sosso-Bala in Nyagassola,
Guinea

Domains covered

- Oral traditions and expressions,
- Performing arts
- Social practices, rituals and festive events
- Knowledge and practices concerning nature and the universe
- Traditional craftsmanship

The Traditional Music of Morin Khuur
Mongolia

Defining ICH: expressions and practices, knowledge and skills that

- are in conformity with human rights
- belong to one or more of the relevant domains
- are recognised by communities, groups, and in some cases individuals, as forming part of their cultural heritage
- are living, rooted in tradition, and constantly recreated
- are crucial for the sense of identity and continuity of communities and groups

The definition also includes **objects and spaces** that are associated with manifestations of ICH

Goals

- **Safeguarding ICH: ensuring its viability (continued enactment and transmission) within communities/groups**
- **Awareness raising**
- **Sharing and celebrating**
- **Dialogue, respect for cultural diversity**
- **International cooperation and assistance**

Obligations of States Parties

States Parties are committed to safeguarding (= **ensuring the viability** of) the ICH present on their territory, starting by identification the elaboration of one or more **inventories**:

- Community, groups to be involved
- Access to be regulated
- To be regularly updated

Mechanism of the Convention

- General **Assembly** of States Parties
- Intergovernmental **Committee** for the Safeguarding of the Intangible Cultural Heritage
- **Representative List** of the Intangible Cultural Heritage of Humanity
- List of Intangible Cultural Heritage in Need of **Urgent Safeguarding**
- **Fund** for the Safeguarding of the Intangible Cultural Heritage

General Assembly

- Sovereign Body of the Convention
- Will meet in ordinary session every two years, and in extraordinary session
- Elects the members of the Committee
- Approves the **Operational Directives**
- Meets for the first time
27-29 June 2006

The Al-Sirah Al-Hilaliyyah Epic,
Egypt

Intergovernmental Committee

- 18 Members, 24 after 50 ratifications
- 4 year term, renewal of half of the members every 2 years
- Membership: determined by equitable geographical representation and rotation
- Members to send experts as their representatives

The Art of Akyns, Kyrgyz Epic Tellers
Kyrgyzstan

Functions of the Committee

The Pansori Epic Chant
Republic of Korea

- Prepare Operational Directives for implementation
- Implement the Convention
 - Examine requests for:
 - inscription on the Lists
 - international assistance
 - Make recommendations on safeguarding measures
 - Seek means of increasing its resources
 - Examine periodic reports of States Parties

The Lists

- **Representative List of the ICH of Humanity**
- **List of the ICH in Need of Urgent Safeguarding**

The Garifuna Language,
Dance and Music, Nicaragua

Criteria for inscription

- To be prepared by Committee
- To be adopted by General Assembly

The Fund: providing international assistance for

- **Safeguarding** of heritage inscribed on the List of ICH in Need of Urgent Safeguarding
- Preparation of **inventories**
- Programmes, projects and other activities in the States Parties (incl. **capacity building**)

Congos of Villa Mella
Dominican Republic

Work in progress

Preparation of the Implementation of the Convention:

- Organization of experts meetings
- Collecting good practices
- Preparation of info, including thematic manuals
- Preparation of meetings of the Statutory Bodies

Work in progress: Communities, groups, individuals

- **How to define them?**
- **How to be involved in**
 - **Defining ICH**
 - **Inventory making**
 - **Preparation and management of safeguarding measures**

Proclamation of Masterpieces of the Oral and Intangible Heritage of Humanity

Zápara People, Ecuador-Peru

- Created in 1997
- Proclamations in 2001, 2003, 2005
- 90 Masterpieces have been proclaimed in all
- No new Proclamations will be organised
- Masterpieces located in States Parties to the Convention will be inscribed in the List of the Convention

Features of the Convention

- Introduces List system; other main focus on programmes and projects
- Deals with heritage representative for communities (not of outstanding universal value)
- Emphasis on living heritage, enacted by people, often collectively, mostly transmitted orally
- Attention for processes/conditions rather than products
- Role of communities/groups
- Contribution to promotion of creativity and diversity, to well-being (of communities and groups and societies at large) and peaceful development

States Parties: 6 June 2006

Algeria
Mauritius
Japan
Gabon
Panama
China
Central African Rep.
Latvia
Lithuania
Belarus
Republic of Korea
Seychelles
Syria
United Arab Emirates
Mali
Mongolia

Croatia
Egypt
Oman
Dominica
India
Vietnam
Peru
Pakistan
Bhutan
Nigeria
Iceland
Mexico
Senegal
Romania
Estonia
Luxembourg

Nicaragua
Cyprus
Ethiopia
Bolivia
Brazil
Bulgaria
Hungary
Iran
Belgium
Jordan
Slovakia
Moldova
Turkey
Madagascar
Albania
Zambia
Armenia