SPEECH BY H.E. THE VICE PRESIDENT HON. STEPHEN KALONZO MUSYOKA, E.G.H., M.P., DURING THE OPENING CEREMONY OF THE 5TH SESSION OF THE INTER-GOVERNMENTAL COMMITTEE FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE AT KICC, NAIROBI, 15TH NOVEMBER, 2010

Your Excellency Madam Irina Bokova, Director General of UNESCO,
Honourable Ministers,
Chairperson of the Intergovernmental Committee,
Distinguished delegates,
Excellencies,
Ladies and Gentlemen,
I am honoured to address you on this occasion of the official opening ceremony of the Fifth Session of the Intergovernmental Committee for the Safeguarding of Intangible Cultural Heritage (ICH).
On behalf of the Government and people of Kenya, may I express our profound gratitude to UNESCO Member States for granting our country the opportunity to host the Fifth Session of the Intergovernmental Committee meeting effectively making ours the first African country south of the Sahara to host an ICH meeting. I am aware that preparations for a meeting of this stature can be challenging, but I trust that the results and experiences of the event will turn out to be worth the undertaking.

Back in October 2007, Kenya ratified the 2003 UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage (ICH) and became its 85th party state. Since then, the Convention itself has been translated into Kiswahili, Kenya’s national language. This move, as intended, has enabled wider dissemination, understanding and participation in the safeguarding of the intangible cultural heritage not only locally but within the greater eastern Africa region.

Excellencies,
Ladies and Gentlemen,

Kenya is rich in cultural heritage. We spare no effort to protect and preserve this treasure. Our country is well known for non tangible natural diversity, manifesting largely in our rich wildlife heritage. Indeed, Kenya is home to world-renowned wildebeest migration in the Maasai Mara, the majestic snow-capped Mount Kenya, the panoramic Rift Valley and our spectacular beaches along the coast.
Kenya, which is considered by anthropologists to be the epicentre and cradle of human origins is therefore inevitably the aboriginal home of all mankind. Perhaps, then, I ought to have opened my remarks by first extending a warm welcome to each one of you back to your primordial origins; perhaps this would have been the best time for a grand homecoming of sorts! On a more serious note, I recommend that you find time to visit the National Museum of Kenya where the world's most complete hominid skeleton is on display.

Just as important as the tangible heritage, though somewhat lesser acknowledged, are the diverse yet potent culture and traditions that define Kenya’s cultural contours. These are clearly evident in our wide repertoire of music, song, and dance as well as tales, legends, fables, idioms, and riddles, and also in our cuisine, dress and costume. Above all, there is a whole legion of unsung traditional practices pertaining to traditional religious observances, births, initiation, marriage, death and life thereafter. It is instructive to note that embedded in this intangible cultural heritage of our people is the expression of important social sensibilities such as respect, dignity, integrity, honour and other values that were inculcated into the body-morality of the society.

Kenya is therefore honored to host this forum that I believe will rekindle the place of intangible cultural heritage in national policy formulation. The opportunity to redress intangible cultural heritage and to bequeath it the status of ‘national capital’, as it were, could not have come at a better time for Kenyans. I am convinced so because at this point in time, our nation is undergoing a renewal following the recent promulgation of a new constitution that recognizes the value of culture in national development. I have no doubt that Kenya has by far the best chance to further strengthen her cultural foundations and by so doing ensure a vibrant, prosperous and cohesive society.

Ladies and Gentlemen,

We must acknowledge the fact that the global village of the 21st Century with its versatile cross continental communication capacity has redefined the value, dissemination and role of culture in human interaction. If the place of global inter-cultural and cross-continental influence during the era of Marco Polo, Vasco da Gama, Zheng He, Ibn Battuta and their peers in the era of enlightenment that followed later were marvels, then, the future holds greater marvels considering that social media has broken hitherto impervious boundaries.

The emerging cross-continental communication opportunities provide an unprecedented platform from which to share value systems, cultures, beliefs and traditions of people across the globe. It is now upon you to give the content that will be shared—both implicitly and explicitly—the texture of universality, application and relevance in a world heavily dominated by western socio-cultural influences.

Further, international conventions that guide preservation of heritage demand uniform application of adherence. For instance, during the fourth session of the Intergovernmental committee, held in Abu Dhabi in October, 2009 the traditions and practices associated to Kayas, the sacred forest shrines of the Miji-Kenda people of Kenya’s coast alongside various other places of worship were inscribed into UNESCO’s Urgent Safeguarding list. That move effectively made Kayas, previously a local affair a feature of global importance. Indeed the use of natural resources within the Kaya settlements is regulated by traditional knowledge and practices that continue to contribute to the conservation of their biodiversity.

As I conclude, Ladies and Gentlemen, let me assure you that after hosting this very important meeting, Kenya is ready and willing to take on more projects that bring out and preserve our heritage. Such a pursuit would increase the visibility of our diverse cultural values and traditions and promote mutual respect and dialogue amongst Kenya’s various communities. We therefore encourage you, Director General, to consider Kenya a worthy and keen partner in promoting the case for the integration of cultural heritage into our national planning procedures and programmes.
It is now my pleasure to declare the 5th Session of the Intergovernmental Committee meeting on the Safeguarding of Intangible Cultural Heritage officially open and wish you fruitful deliberations.
Thank you and God bless you all.
1
PAGE
2

