	Training of trainers workshop in Harare
24 to 28 January 2011
	Participants
page 23

Strengthening national capacities for safeguarding intangible cultural heritage
Training of trainers workshop in Harare
24 to 28 January 2011

Version 3.0
2011-01-28
	[image: mulogo][image:]
	Convention for the Safeguarding of the
Intangible Cultural Heritage

[bookmark: OLE_LINK9][bookmark: OLE_LINK10]
 (
1, rue
Miollis
75732 Paris
Cedex
 15 France
Tel.: +33 (0)1 45 68 4
5

19
Fax: +33 (0)1 45 68 5
7

52
www.unesco.org
)
© UNESCO 2011, not to be reproduced without permission
Contents

Overview of the capacity-building strategy	1
Timetable of the training of trainers workshop: Harare	7
Overview of the workshop modules	11
Participants	17

[bookmark: _Toc278288167][bookmark: _Toc284325397]Overview of the capacity-building strategy

Strengthening National Capacities for Safeguarding Intangible Cultural Heritage: UNESCO’s Strategy for 2010-2011 and Beyond

ICH in the world – 2011
[image:]
133 States Parties today, 36 (of 53) in Africa
Why capacity building?
· Lack of understanding of the different mechanisms established by the Convention
· Lack of human resources or technical know-how necessary to implement the Convention effectively
· Request from States Parties themselves to organize capacity building activities
Regular programme for 2010-2011
Excerpt from the 35 C/5:
(…) the assistance given to States Parties in the form of policy advice and capacity-building (…) will also be a key priority, in order that the principles of the Convention can be put into effect at the national, and notably the legislative level
Extrabudgetary resources being mobilized by ITH
Extrabudgetary resources total some US$9.1 million available in 2010-12
Preliminary earmarking (subject to donor wishes):
· Africa US$2.3 million
· Asia and the Pacific US$1.8 million
· Latin America and Caribbean US$1.4 million
· Arab States US$900,000
· Eastern Europe US$75,000
· Global US$2.7 million
Aims of the capacity-building activities
· To enhance the capacities of beneficiary countries to safeguard their intangible cultural heritage
· To enhance the capacities of beneficiary countries to benefit from mechanisms of international cooperation and assistance established by the Convention
Four priority themes (almost) ready in 2010
· Ratification of the Convention
· Implementation of the Convention at the national level
· Community-based ICH inventorying
· Preparing nominations to the Urgent Safeguarding List
Additional themes to be ready in 2011
· Preparing requests for International Assistance
· Preparing nominations to the Representative List
· Participation of NGOs and civil society in implementing the Convention
· Preparation of periodic reports on implementation of the Convention by States Parties
Ratification of the Convention
One-day or two-day workshop
· Clarifies the reasons to ratify the Convention
· Details processes and mechanisms for successful ratification
· Provides guidance in solving problems in ratifying the Convention
· Explains the importance of legal or policy reform to integrate ICH safeguarding
Implementation at the national level
One-day, three-day or five-day workshop
Provides an overview of the 2003 Convention:
· Its objectives
· Key safeguarding concepts
· National obligations of States Parties
· Involvement of communities and other actors
· Mechanisms for international cooperation
Provides a platform for:
· Sharing past and on-going experiences of safeguarding
· Collective reflection on experiences and challenges in safeguarding ICH
· Discussion on sustainable development and ICH
Community-based ICH inventorying
Eight-day to ten-day workshop
· Details the essential features of inventorying under the Convention
· Clarifies how inventorying contributes to safeguarding
· Provides training on practical technical skills in inventory-making, including a fieldwork practicum
Preparing nominations to the Urgent Safeguarding List
Five-day workshop
· Uses simulated nominations and walks participants through the process of examination
· Provides understanding of what a good and complete nomination is through participant's own examination of sample files
· Practical experience in developing safeguarding plans
· Emphasizes community participation
· Explains the principle of free, prior and informed consent
· Produce a core of knowledgeable experts able to develop nominations and assess their adequacy
Modular structure
· Workshops designed to be adapted to diverse situations, settings and audiences
· Trainers can easily introduce new content from local or regional perspective
· Each activity supported by lesson plan, handouts, reference materials
· High-tech, medium-tech and low-tech editions
Audiences
· Actors at the heart of the Convention:
· Policy-oriented audience for workshop on ratification
· Ministry and local officers, experts, NGOs for workshops on implementation and preparing nominations
· Officers, experts and community members for workshop on inventorying
· Intensive workshops require serious commitments from participants
· Availability and willingness to continue implementing activities after the end of the workshop (e.g. inventories, nominations)
· Respect for parity between genders
Pedagogical approaches
· Participation of pedagogical experts in shaping the training modules
· Emphasis on interactivity and active learning
· Simulations and role-playing activities to reinforce learning
· Quizzes to test and reinforce knowledge of participants
Graphic design
Training materials designed using a tool kit, in order to facilitate:
· Adaptation to specific needs, regional characteristics or national contexts
· Updating and/or revision of texts and materials
· Translation and customization to local requirements
Languages
· Materials will initially be available in English and French
· Spanish and Arabic to follow soon after (following testing phase)
· Other languages to be available later, as needed
· No restriction on future translations
Training of trainers, region by region
· Six to eight workshops around the world in January to March 2011, each lasting five days (Monday to Friday)
· Organized in close collaboration with UNESCO field offices
· Participation of eight to ten regional trainers in each workshop
· Trainers will be available to roll out the workshops from March 2011 onwards
Tentative dates:
· 10 to 14 January: Beijing
· 24 to 28 January: Harare
· 30 January to 4 February: Libreville
· 27 February to 3 March: Abu Dhabi
· 14 to 18 March: Havana
· 21 to 25 March: Sofia
Regional and national workshops and activities
· Will start being organized globally from March 2011 onwards
· To be conducted by the trained regional trainers
· Implemented primarily by national counterparts
· Implemented through UNESCO field offices
Regional and national workshops and activities
· Begin capacity-building programme in developing States Parties in 2011
· Success depends on ability to organize a sequence of workshops, not just one
· Workshops are the most visible activities, but supported by complementary interventions
· Longer-term, sustained efforts supported by extra-budgetary funding and ICH Fund

	Training of trainers workshop in Harare
24 to 28 January 2011
	Overview of the strategy
page 6

[bookmark: _Toc278288168][bookmark: _Toc284325398]Timetable of the training of trainers workshop: Harare
	Time
	Activity
	Related modules
	Convention articles

	Day 1
	Monday 24 January 2011
	
	

	08:30-10:30
	Opening ceremony and welcoming remarks
Professor Luc Rukingama (UNESCO Harare Cluster Office Director 	and Representative)
Frank Proschan (ITH, UNESCO HQ)
Zvido Zvevanhu Dance Ensemble
Directorate of Culture,Hon. Dr. L. Dokora (Deputy Minister of Education, Sport, Arts and Culture)
Dr Manungo, Vice Chairman, Oral Traditions Association of Zimbabwe (OTAZI)
	
	

	10:30-11:00
	Tea break
	
	

	11:00-12:30
	Introductions of participants
	INV 8.1
	

	12:30-14:00
	Lunch
	
	

	14:00-14:30
	Introductions of participants (continued)
	
	

	14:30-15:30
	Global capacity-building strategy:
objectives, modalities, timetable, finances, responsibilities
	
	

	15:30-15:45
	Tea break
	
	

	15:45-17:00
	Training materials and approaches:
overview of topics, kinds of activities, kinds of resources, architecture of workshops, methodologies
	
	

	
	
	
	

	19:00-21:00
	Cocktail reception, at the invitation of the Oral Traditions of Zimbabwe (OTAZI), Rainbow Towers
	
	

	Day 2
	Tuesday 25 January 2011
	
	

	[bookmark: _Hlk283055356]08:30-10:00
	Convention overview
	IMP 5.2 (=RAT 2.2, NOM 2.2); INV 8.2
	

	10:00-10:15
	Tea break
	
	

	10:15-12:30
	Key concepts.
	IMP 5.3 (=RAT 2.3, NOM 2.3); INV 8.3
	Preamble, Articles 1 & 2

	[bookmark: _Hlk280724662]12:30-14:00
	Lunch
	
	

	14:00-15:30
	ICH in PCPD situations (role-play)
	IMP 5.9
	

	15:30-15:45
	Tea break
	
	

	15:45-16:15
	ICH in PCPD situations (reporting back)
	
	

	16:15-17:00
	Community participation
	IMP 5.7; RAT 2.6; NOM 5.12
	Article 15

	Day 3
	Wednesday 26 January 2011
	
	

	08:30-10:00
	ICH inventorying under the convention: Q&A
	IMP 5.6; RAT 2.4; NOM 5.4; INV 8.4
	Articles 11 & 12

	10:00-10:15
	Tea break
	
	

	10:15-11:30
	ICH inventorying under the convention: Q&A (continued)
	
	

	[bookmark: _Hlk280724725]11:30-12:30
	Workshop on community-based inventorying:
overview, architecture, guided tour
	INV 8.0 etc.
	Articles 11 & 12

	12:30-14:00
	Lunch
	
	

	14:00-15:30
	Community-based inventorying workshop: experiences in Southern Africa
	
	Articles 11 & 12

	15:30-15:45
	Tea break
	
	

	15:45-16:30
	Safeguarding measures and good practices
	IMP 5.10; NOM 5.13; INV 8.6
	Articles 2, 11-15

	16:30-17:00
	International Assistance
	IMP 5.12; RAT 2.5; NOM 5.5; NOM 5.6
	Articles 16-24

	
	
	
	

	19:00-22:00
	Music and dinner, organized by OTAZI
	
	

	Day 4
	Thursday 27 January 2011
	
	

	08:30-09:00
	Workshop on nominations to the USL:
overview, architecture, guided tour
	NOM 5.0; NOM 5.6 etc.
	Article 17

	09:00-10:15
	Nominations overview;
Technical assessment of nominations
	NOM 5.6; NOM 5.8
	

	10:15-10:30
	Tea break
	
	

	10:30-12:30
	Nominations to the USL:
practicum in examining nominations
	NOM 5.7
	Article 17

	12:30-14:00
	Lunch
	
	

	14:00-16:00
	[bookmark: OLE_LINK19][bookmark: OLE_LINK20][bookmark: OLE_LINK15][bookmark: OLE_LINK16]Nominations to the USL:
practicum in examining nominations (pt. 2) – reporting back
	
	

	Day 5
	Friday 28 January 2011
	
	

	08:30-09:30
	Nominations to the USL:
experiences from the Windhoek workshop
	
	

	09:30-10:30
	Shared heritage: Q & A
	
	

	10:30-10:45
	Tea break
	
	

	10:30-11:30
	Shared heritage: Q & A
	
	

	11:30-12:30
	Next steps:
implementing the capacity-building strategy in the Africa region
	
	

	12:30-14:00
	Lunch
	
	

	14:00-15:00
	Evaluation
	
	

	15:00-16:00
	Review and closing
J. J. Mhlanga (Secretary General, Zimbabwe National Commission for UNESCO)
	
	

[bookmark: _GoBack]

	Training of trainers workshop in Harare
24 to 28 January 2011
	Timetable of the workshop
page 9

[bookmark: _Toc284325399]Overview of the workshop modules
Certain modules are shared among several workshops; these are listed first. In some cases these are identical, while in other cases they are similar or overlapping without being identical. For the specific sequence within each workshop, refer to the numbers or to the contents of each workshop.
	IMP – Implementation of the Convention at the national level
	RAT – Ratifying the Convention
	[bookmark: OLE_LINK5][bookmark: OLE_LINK6]NOM – Preparing nominations for the Urgent Safeguarding List
	INV – Community-based inventorying of intangible cultural heritage
	Notes

	Introductory welcome speeches (optional)
	Introductory welcome speeches (optional)
	Introductory welcome speeches (optional)
	Opening ceremony
	

	IMP 5.1 – Introduction of participants
	RAT 2.1 – Introduction of participants
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]NOM 5.1 – Introduction of participants
	INV 8.1 – Introduction of participants
	IMP, RAT, NOM identical

	IMP 5.2 – Convention overview
	RAT 2.2 – Convention overview
	NOM 5.2 – Convention overview
	INV 8.2 – Introduction to the Convention
	IMP, RAT, NOM identical

	IMP 5.3 – Key concepts
	RAT 2.3 – Key concepts
	NOM 5.3 – Key concepts
	INV 8.3 – Intangible cultural heritage keywords
INV 8.5 – What is intangible cultural heritage, and what forms does it take?
	IMP, RAT, NOM identical; INV devotes two sessions

	IMP 5.15 – Evaluation
	RAT 2.9 – Evaluation
	NOM 5.14 – Evaluation
	IMP 8.21 – Evaluation
	All identical methodology; specific questions case by case

	IMP 5.6 – ICH inventorying under the Convention
	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]RAT 2.4 – Implementing the Convention at the national level
	NOM 5.4 – ICH inventorying under the Convention
	INV 8.4 – ICH
inventorying under the Convention
	IMP, NOM similar; INV in greater depth
RAT 2.4 overlaps in part with IMP 5.6 and NOM 5.4

	IMP 5.10 – Good safeguarding practices
	RAT 2.4 – Implementing the Convention at the national level
	NOM 5.13 – Safeguarding measures
	INV 8.6 – Safeguarding ICH: core concepts and key safeguarding measures
	IMP, NOM similar; INV different pedagogy
RAT 2.4 overlaps in part with IMP 5.10 and NOM 5.13

	IMP 5.4 – Who can do what?
IMP 5.7 – Involving the communities concerned
	RAT 2.6 – Participation of communities and roles of stakeholders in safeguarding
	NOM 5.12 – Community participation
	
	Content similar among IMP, RAT and NOM, with greater detail in IMP

	IMP 5.11 – Visit to safeguarding project
	
	NOM Opt – Visit to safeguarding project
(optional session)
	
	IMP, NOM similar

	IMP 5.12 – Implementing the Convention at the international level
	[bookmark: OLE_LINK3][bookmark: OLE_LINK4]RAT 2.5 – Implementing the Convention at the international level
	NOM 5.5 – International assistance
NOM 5.6 – Nominations overview
	
	IMP, RAT similar

	IMP 5.14 – Summary and conclusion
	
	
	INV 8.22 – Overall review of training workshop
	

	IMP 5.5 – Awareness-raising
	
	
	
	

	IMP 5.8 – Encouraging practice and transmission of ICH
	
	
	
	

	IMP 5.9 – Safeguarding ICH and sustainable development
	
	
	
	

	IMP 5.13 – Policies and institutions (Creating an enabling legal and institutional structure for safeguarding)
	
	
	
	

	
	RAT 2.7 – Ratification procedures
	
	
	

	
	RAT 2.8 – Country experiences
	
	
	

	
	
	NOM 5.7 – Introducing the sample nominations
	
	

	
	
	NOM 5.8 – Technical assessment of nominations
	
	

	
	
	NOM 5.9 – Examining the revised nominations
	
	

	
	
	NOM 5.10 – Inscription (optional session)
	
	

	
	
	NOM 5.11 – Identifying an element
	
	

	
	
	
	INV 8.7 – Who to ask, entry into communities
	

	
	
	
	INV 8.8 – Starting to design an inventory
	

	
	
	
	INV 8.9 – Interviewing methods: how to ask, how to gain consent and how to respect it
	

	
	
	
	INV 8.10 – How to operate audio recorders
INV 8.11 – Basics of operating digital cameras
	

	
	
	
	INV 8.12 – Practice interview session
	

	
	
	
	INV 8.13 – Finalizing a framework for inventorying
	

	
	
	
	INV 8.14 – Briefing on field research sites
	

	
	
	
	INV 8.15 – Organizing research data: good practices
INV 8.16 – Organizing research data: practicum
	

	
	
	
	INV 8.17 – Fieldwork practicum
	

	
	
	
	INV 8.18 – Fieldwork debriefing: reports from each team
	

	
	
	
	INV 8.19 – Organizing research data: working sessions
	

	
	
	
	INV 8.20 – Revising the inventory framework and planning next steps
	

Five-day workshop on preparing USL nominations
page 349
	Training of trainers workshop in Harare
24 to 28 January 2011
	Overview of the workshop modules
page 15

[bookmark: _Toc284325400]Participants
Regional experts

	Family Name
	Given Name
	Nationality
	Address
	E-mail Address

	Abdullahi
	Denja (Mr)
	Nigeria
	Department of Performing Arts, National Council for Arts and Culture
P.M.B. 252 Plot 1370, Ukpo Close, Off Oro Ago Crescent, by Old CBN, Garki II
Abuja
NIGERIA
	denjabb@yahoo.com

	Anami
	Silverse (Mr)
	Kenya
	P.O. Box 7992‐00200
Nairobi
KENYA
	anamisilverse@yahoo.com

	Chifunyise
	Stephen (Mr)
	Zimbabwe
	41 Edinburgh Road
Vainona
Harare
ZIMBABWE
	stephen.chifunyise@gmail.com

	de Oliveira
	Ana Gita (Ms)
	Brazil
	IPHAN
SBN, Q.2.Edificio Central Brasília
L’andar
Brasilia
BRAZIL
	gita@iphan.gov.br

	Drani
	Emily Drania (Ms)
	Uganda
	The Cross-cultural Foundation of Uganda
Makerere Hill Road, Block 9 - Plot 283
P. O. Box 25517
Kampala
UGANDA
	emily_drania@yahoo.co.uk emily@crossculturalfoundation.or.ug

	Mazibuko
	Lovemore C.J. (Mr)
	Malawi
	Museums of Malawi
P.O. Box 30360,
Blantyre 3
MALAWI
	lovemazi-museum@sdnp.org.mw

	Monyane
	Tumelo (Ms)
	Lesotho
	Moshoeshoe Room 125
Department of Historical Studies
National University of Lesotho
P.O Roma 180
LESOTHO
	 tumelomonyane@yahoo.com

	Mwahunga
	Julius (Mr)
	Kenya
	Department of Culture
Ministry of State for National Heritage and Culture
P. O. Box 67374-00200
Nairobi
KENYA
	mwahungajulius@gmail.com

	Neequaye
	Michael Kotey (Mr)
	Ghana
	P.O. Box CT 2290
Cantonments
Accra
GHANA
	kotey_michael@yahoo.com

	Prins-Solani
	Deirdre (Ms)
	South Africa
	Centre for Heritage Department
Africa CHDA
Old Law Court Building
Nkrumah Road
P.O. Box 90010
Mombasa
KENYA
	dprins-solani@heritageinafrica.org

UNESCO personnel and consultant

	Family Name
	Given Name
	Office
	Address
	E-mail Address

	Asala
	Lydia
	Accra Office
	8, Mankralo Street - East Cantonment
P.O. Box CT4949
Accra
GHANA
	l.asala@unesco.org

	da Silva
	Ofélia (Ms)
	Maputo Office
	4031, Av. da Marginal
Maputo
C.P. 1397
MOZAMBIQUE
	o.da-silva@unesco.org

	Deacon
	Harriet (Ms)
	Consultant to UNESCO
	8 Windmill Avenue
Epsom KT17 1LL
UNITED KINGDOM
	harriet@conjunction.co.za

	Dijakovic
	Damir (Mr)
	Windhoek Office
	38-44 Stein Street,
Klein Windhoek,
P.O. Box 24519,
Windhoek
NAMIBIA
	d.dijakovic@unesco.org

	Elago
	Helvi (Ms)
	Windhoek Office
	38-44 Stein Street,
Klein Windhoek,
P.O. Box 24519,
Windhoek
NAMIBIA
	h.elago@unesco.org

	Manjate
	Linda (Ms)
	Maputo Office
	4031, Av. da Marginal
Maputo
C.P. 1397
MOZAMBIQUE
	l.manjate@unesco.org

	Mapfumo
	Chimbidzikai (Mr)
	Harare office
	8 Kenilworth Road
Newlands Harare
P.O. Box HG 435
Highlands
Harare
ZIMBABWE
	c.mapfumo@unesco.org

	Musindo
	Ruth S. (Ms)
	Harare Office
	8 Kenilworth Road
Newlands Harare
P.O. Box HG 435
Highlands
Harare
ZIMBABWE
	ruemusindo@gmail.com

	Ngu
	Joseph (Mr)
	Abuja office
	UN House
Plot 617/618 Diplomatic Drive
Central Area District Garki
Abuja
NIGERIA
	j.ngu@unesco.org

	Ngulube
	Mulekeni (Ms)
	Harare office
	8 Kenilworth Road
Newlands Harare
P.O. Box HG 435
Highlands
Harare
ZIMBABWE
	md.ngulube@unesco.org

	Proschan
	Frank (Mr)
	Intangible Heritage Section
	UNESCO
CLT/CIH/ITH
1, rue Miollis
75732 Paris Cedex 15
FRANCE
	f.proschan@unesco.org

	Zhang
	Min (Ms)
	Intangible Heritage Section
	UNESCO
CLT/CIH/ITH
1, rue Miollis
75732 Paris Cedex 15
FRANCE
	m.zhang@unesco.org

Zimbabwean Observers

	Family Name
	Given Name
	Nationality
	Address
	E-mail address

	Chipunza
	Kundishora Tungamirai (Mr)
	Zimbabwe
	National Museums and Monuments of Zimbabwe
107 Rotten Row
Harare
ZIMBABWE
	kundishorachipunza@yahoo.co.uk

	Gwatidzo
	Reuben (Mr)
	Zimbabwe
	77 Fife Avenue
Harare
ZIMBABWE
	gwatidzo@iwayafrica.co.zw
gwatidzo@mweb.co.zw

	Mapara
	Jacob (Dr)
	Zimbabwe
	Great Zimbabwe University
P.O. Box 1235
Masvingo
ZIMBABWE
	jacob.mapara@gmail.com
jmapara@gzu.ac.zw

	Mguni
	Qabukani T. (Ms)
	Zimbabwe
	Lupane State University
Box AC 255
Ascot
Bulawayo
ZIMBABWE
	qabuzie@gmail.com

	Mukaronda
	Daphne (Ms)
	Zimbabwe
	Zimbabwe National Commission for UNESCO
Box CY7732
New Government Complex
Harare
ZIMBABWE
	dmukaronda@yahoo.co.uk
dmukaronda@gmail.com

	Murambiwa
	Ivan (Mr)
	Zimbabwe
	National Archives of Zimbabwe
Borrowdale Road
Gunhill
Harare
ZIMBABWE
	imurambiwa@yahoo.com

	Mutuwira
	Edson Kudzai (Mr)
	Zimbabwe
	Ministry of Education, Sport, Arts and Culture
P.O. Box CY 121
Harare
ZIMBABWE
	ekmutuwira@yahoo.com

	Moyo
	Nicholas
	Zimbabwe
	National Arts Council of Zimbabwe
P.O. Box 10463
Harare
ZIMBABWE
	nsdewa@gmail.com

	Nyathi
	Pathisa (Mr)
	Zimbabwe
	3956 Luveve
P.O. Luveve
Bulawayo
ZIMBABWE
	pathisanyathi2004@yahoo.com

	Timbe
	Christopher M. (Mr)
	Zimbabwe
	20571, Unit B Seke
Chitungwiza
ZIMBABWE
	chris.timbe@yahoo.com

	Mapurisana
	Terrence
	Zimbabwe
	ZBC/TV News Arts and Culture Editor
PO Box HG 444
Highlands
Harare
ZIMBABWE
	tmapurisana@yahoo.co.uk

image3.png

image1.png
-

i

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies

pour I'éducation,

la science et la culture

Organizacion
de las Naciones Unidas

para la Educacién,

la Ciencia y la Cultura

Opranunsaums
O6beanHeHHbIX Haumin no

BOMNpocam o6pa3oBaHus,

HayKu U KynbTypbl

Basiall aa¥l Laliis
Ll f.muj T yall
KEEHAET.
BlL22 K Ak 2 40

image2.png

