[image: 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


- 2 -


	Expert meeting on 
intangible cultural heritage keywords
Paris, 6-7 Decembre 2007

UNESCO Headquarters, Room XIV, Bonvin Building


Background Note
Introduction

Recurring request for definitions of intangible cultural heritage (ICH) requires clarifying the terminology used in the Convention for the Safeguarding of the Intangible Cultural Heritage adopted in 2003. It appears useful today to supplement and re-examine the definitions worked out in 2002 by an international meeting of experts during the process of drafting the Convention. A number of the definitions proposed at that time now appear out-of-date and incomplete. 

A list of ICH keywords is essential for the elaboration of the planned general and thematic manuals on ICH that will serve to guide various actors wishing to implement the safeguarding of ICH in the spirit of the 2003 Convention. Moreover, the revised definitions will also be used in websites and other efforts to make the Convention for the Safeguarding of the Intangible Cultural Heritage more comprehensible to general audiences.
The meeting will consist of a restricted working group (8 experts) meeting in closed session.
Objectives of the meeting
This meeting will aim to work out or update definitions for about thirty concepts that appear in the Convention and in the draft operational guidelines, brought together in groups. The experts will also be invited to finalize texts that present several affiliated words, while clarifying the nuances or specifying concepts through concrete examples. These “interpretive definitions” will be included in the form of “boxes” or explanatory notes within the general manual being prepared, and in the thematic manuals that will follow. An alphabetical index of the terms used would refer to the articles where they are mentioned.
Intended to be integrated into the general and thematic manuals that will be addressed to a varied audience—such as experts, practitioners, members of communities, administrators, students and any others involved in safeguarding ICH, etc.—and into the UNESCO website for broad diffusion, the definitions should be elaborated in a clear language and be accessible to the greatest number of readers. 


