	Training of trainers workshop in Beijing
10 to 14 January 2011
	Participant list
page 22

Strengthening national capacities for safeguarding intangible cultural heritage
Training of trainers workshop in Beijing
10 to 14 January 2011

Version 2.0
2011-01-08
	[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: Beijing	7
Overview of the workshop modules	11
Participant list	17

[bookmark: _Toc278288167][bookmark: _Toc282184431]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: States Parties - Asia & Pacific.png]

133 States Parties today, 23 in Asia and the Pacific
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: Sofia
· 21 to 25 March: Havana
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 Beijing
10 to 14 January 2011
	Overview of the strategy
page 6

[bookmark: _Toc278288168][bookmark: _Toc282184432]Timetable of the training of trainers workshop: Beijing

	Time
	Activity
	Related module

	Day 1
	Monday 10 January 2011
	

	09:00 – 10:00
	Opening ceremony and welcoming remarks
	

	10:00 – 10:15
	Tea break
	

	10:15 – 12:00
	Introductions of participants
	INV 8.1

	12:00 – 13:30
	Lunch
	

	13:30 – 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
	

	17:00 – 18:00
	Ratification:
overview, architecture, guided tour
	RAT 2.0 etc.

	18:30
	Opening reception, hosted by the Ministry of Culture of the People’s Republic of China and the International Training Centre for Intangible Cultural Heritage in the Asia-Pacific Region
	

	
	
	

	Day 2
	Tuesday 11 January 2011
	

	[bookmark: _Hlk280724662]09:00 – 10:15
	Ratification:
overview, architecture, guided tour (continued)
	RAT 2.0 etc.

	10:15 – 10:30
	Tea break
	

	10:30 – 12:00
	[bookmark: OLE_LINK17][bookmark: OLE_LINK18]Ratification:
developing a role-playing exercise (parliamentary hearing on ratification) (pt 1)
	

	12:00 – 13:30
	Lunch
	

	13:30 – 15:30
	Ratification:
developing a role-playing exercise, reporting back (pt. 2)
	

	15:30 – 15:45
	Tea break
	

	15:45 – 18:00
	National implementation:
overview, architecture, guided tour
	IMP 5.0 etc.

	20:00 – 21:30
	Meeting of UNESCO staff
	

	
	
	

	Day 3
	Wednesday 12 January 2011
	

	[bookmark: _Hlk280724725]09:00 – 10:15
	Nominations to the USL:
overview, architecture, guided tour
	NOM 5.0 etc.

	10:15 – 10:30
	Tea break
	

	10:30 – 12:00
	Nominations to the USL:
practicum in examining nominations
	NOM 5.7

	12:00 – 13:30
	Lunch
	

	13:30 – 14:30
	[bookmark: OLE_LINK19][bookmark: OLE_LINK20][bookmark: OLE_LINK15][bookmark: OLE_LINK16]Nominations to the USL:
reporting back from the practicum
	NOM 5.7

	14:30 – 15:00
	Nominations to the USL:
introduction to role-play
	NOM 5.11 to NOM 5.13

	15:00 – 15:15
	Tea break
	

	15:15 – 18:00
	Nominations to the USL:
role-play: can this nomination be submitted?
	

	19:30 – 21:30
	Meeting of Chinese participants
	

	
	
	

	Day 4
	Thursday 13 January 2011
	

	[bookmark: _Hlk280724768]09:00 – 10:30
	National implementation:
developing a role-playing exercise (ICH and PCPD) (pt. 1)
	

	10:30 – 10:45
	Tea break
	

	10:45 – 12:00
	National implementation:
developing a role-playing exercise, reporting back (pt. 2)
	

	12:00 – 13:30
	[bookmark: _GoBack]Lunch
	

	13:30 – 15:30
	Community-based inventorying:
overview, architecture, guided tour
	INV 8.0 etc.

	15:30 – 15:45
	Tea break
	

	15:45 – 17:00
	Community-based inventorying:
overview, architecture, guided tour (continued)
	

	17:00 – 18:00
	Working session: do course materials provide what trainers need? (Break-out groups analyse individual modules)
	To be identified

	
	
	

	Day 5
	Friday 14 January 2011
	

	09:00 – 09:30
	Transversal:
evaluation methods
	NOM 5.14, RAT 2.9, IMP 5.15 INV 8.21

	09:30 – 10:15, 10:30 – 12:00
	Transversal:
Introduction to the Convention: comparing different modules and presentations
	NOM 5.2, INV 8.2, CD’s Tartu presentation

	10:15 – 10:30
	Tea break
	

	12:00 – 13:30
	Lunch
	

	13:30 – 15:00
	Next steps:
implementing the capacity-building strategy in the Asia-Pacific region
	

	15:00 – 15:15
	Tea break
	

	15:15 – 16:00
	Evaluation
	

	16:00 – 17:00
	Review
	

	Evening
	Peking opera performance, hosted by the Ministry of Culture of the People’s Republic of China, followed by dinner (bus leaves hotel at 18:00)
	

	Training of trainers workshop in Beijing
10 to 14 January 2011
	Timetable of the workshop
page 9

[bookmark: _Toc282184433]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 – Income generation and safeguarding
	
	
	
	

	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 Beijing
10 to 14 January 2011
	Overview of the workshop modules
page 15

[bookmark: _Toc282184434]Participant list
Regional experts
	Family Name
	Given Name
	Address
	E-mail Address

	Chaudhuri
	Shubha (Ms)
	447 Tower II, Mount Kailash, East of Kailash
110065 New Delhi
INDIA
	shubhac@yahoo.com;
shubhachau@gmail.com

	Dao
	The Duc (Mr)
	Xua & Nay magazine
Association of Vietnamese Historians
216 Tran Quang Khai Street
Hanoi
VIET NAM
	daotheduc@gmail.com

	Goswami
	Rahul (Mr)
	Goa Heritage Acton Group
c/o M. Boman Patell
Tehmi Terrace
74 Turner Road
Bandra West
Mumbai 400050
INDIA
	makanaka@pobox.com

	Jiang
	Dong (Mr)
	Deputy Director
Dance Research Institute Chinese National Academy of Arts (CNAA)
A 1, Hui Xin Bei Li
Chaoyang District
Beijing, 100029
PEOPLE'S REPUBLIC OF CHINA
	lei_jd@hotmail.com

	Ogge
	Sue (Ms)
	3 Spottiswoode Park Road
088630, SINGAPORE
	suzanneogge@hotmail.com; ogge@studiomilou.sg; karine.ang@studiomilou.sg

	Parmoun
	Yadollah (Mr)
	Directorate for Protection and Rehabilitation of Intangible and Natural Heritages
Iranian Cultural Heritage, Handicrafts, and Tourism Organization
Massoudieh Monument, Ekbatan St.
Baharestan Sq.
Tehran
IRAN (ISLAMIC REPUBLIC OF)
	yadollahparmoun@yahoo.com

	Qalubau
	Setoki (Mr)
	iTaukei Institute of Language & Culture
FIJI
	setoki.qalubau@govnet.gov.fj

	Suminguit
	Vellorimo J. (Mr)
	Central Mindanao University
Musuan, Maramag, Bukidnon
PHILIPPINES
	vel.suminguit@gmail.com

	Vandal
	Sajida Haider (Ms)
	43 G, Gulberg 111
Lahore
PAKISTAN
	sajidavandal@gmail.com

	Waluyo
	Harry (Mr)
	Centre for Research and Development of Culture
Resource Development Board of Culture and Tourism
The Ministry of Culture and Tourism of the Republic of Indonesia
Jalan Medan Merdeka Barat 17, 22nd Floor
Jakarta 10110
INDONESIA
	harry.waluyo@budpar.go.id; harry.waluyo@gmail.com

UNESCO personnel and experts
	Family Name
	Given Name
	Address
	E-mail Address

	Duvelle
	Cécile (Ms)
	UNESCO
CLT/CIH/ITH
1, rue Miollis
75732 Paris Cedex 15
FRANCE
	c.duvelle@unesco.org

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

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

	Smeets
	Rieks (Mr)
	Hoogzwanenstraat 112
6211 BZ Maastricht
NETHERLANDS
	rieks.smeets@gmail.com

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

	Kaldun
	Beatrice (Ms)
	UNESCO Office Beijing
Jianguomenwai 5-14-1
Beijing, 100600
PEOPLE'S REPUBLIC OF CHINA
	b.kaldun@unesco.org

	Glenat
	Julien (Mr)
	UNESCO Office Beijing
Jianguomenwai 5-14-1
Beijing, 100600
PEOPLE'S REPUBLIC OF CHINA
	j.glenat@unesco.org

	Li
	Jiangping (Jane) (Ms)
	UNESCO Office Beijing
Jianguomenwai 5-14-1
Beijing, 100600
PEOPLE'S REPUBLIC OF CHINA
	jp.li@unesco.org

	Cassar
	Brendan (Mr)
	UNESCO Kabul Office
Sherpour Area, H # 1143
Centeral Square Sherpour
Kabul
AFGHANISTAN
	b.cassar@unesco.org

	Curtis
	Timothy (Mr)
	UNESCO Bangkok
Asia-Pacific Regional Bureau for Education
Mom Luang Pin Malakul Centenary Building
920 Sukhumvit Road
Prakanong, Klongtoey
Bangkok 10110
THAILAND
	t.curtis@unesco.org

	Duong
	Bich Hanh (Ms)
	National Office to Vietnam.
23 Cao Ba Quat
Hanoi
VIET NAM
	db.hanh@unesco.org

	Favis
	Ricardo (Mr)
	UNESCO Bangkok
Asia-Pacific Regional Bureau for Education
Mom Luang Pin Malakul Centenary Building
920 Sukhumvit Road
Prakanong, Klongtoey
Bangkok 10110
THAILAND
	r.favis@unesco.org

	Gul
	Farhat (Ms)
	UNESCO Office, Serena Business Complex,
7th Floor, Sector G-5 Islamabad
PAKISTAN
	f.gul@unesco.org

	Hong
	Makara (Mr)
	38 Samdech Sothearos Blvd
P.O. Box 29
Phnom Penh
CAMBODIA
	m.hong@unesco.org

	Khanom
	Shahida (Ms)
	GPO Box 57
Dhaka, 1207
BANGLADESH
	s.khanom@unesco.org

	Makino
	Takahiko (Mr)
	UNESCO House
B-5/29, Safdarjung Enclave
New Delhi - 110 029
INDIA
	t.makino@unesco.org

	Nagaoka
	Masanori (Mr)
	Galuh II no 5, Kebayoran Baru
Jakarta
DKI Jakarta 12110
INDONESIA
	m.nagaoka@unesco.org

	Sadeghian
	Ladan (Ms)
	Bahman Building, Sa'adabad Complex, Darband Sq, Tajrish Sq,
Tehran 19894
IRAN
	l.sadeghian.utco@gmail.com

	Sherpa
	Gomba (Mr)
	UNESCO Office in Kathmandu
P.O.Box 14391
Sanepa-2, Lalitpur
NEPAL
	g.sherpa@unesco.org

	Takahashi
	Akatsuki (Ms)
	UNESCO Office in Apia
P.O. Box 615
Matautu-Uta, Apia
SAMOA
	a.takahashi@unesco.org

Observers
	Family Name
	Given Name
	Address
	E-mail Address

	Bai
	Bing (Ms)
	Ministry of Culture of China
10 Chaoyangmen North Street
Beijing 100020
CHINA
	guojichu@chinaculture.org

	Bamo
	Qubumo (Ms)
	China Folklore Society (CFS), Division of Literary Theory and Criticism
Oral Traditions Research Center, Executive Director
Institute of Ethnic Literature
Chinese Academy of Social Sciences
FL-1111, West-wing, 5 Jiannei Dajie,
Beijing 100732
CHINA
	silver@cass.org.cn

	Gao
	Yu (Ms)
	Chinese National Academy of Arts
Room 6601
No.1 Huixinbeili Chaoyang District,
Beijing 100029
CHINA
	gaoyu_01@yahoo.com.cn

	Qin
	Han (Ms)
	Chinese National Academy of Arts
Room 6601
No.1 Huixinbeili Chaoyang District,
Beijing 100029
CHINA
	qin-han67@163.com

	Wang
	Lizhen (Ms)
	Department of Minority Language and Literature,
Minzu University of China
27 Zhongguancun South Street
Haidian District
Beijing 100081
CHINA
	lizhenwang2001@yahoo.com.cn

	Yang
	Lihui (Ms)
	Institute of Folklore and Cultural Anthropology
Beijing Normal University,
Beijing 100875, China
	lihuiyang2002@gmail.com

	Zhang
	Ling (Ms)
	Ministry of Culture of China
10 Chaoyangmen North Street
Beijing 100020
CHINA
	guojichu@chinaculture.org

	Zhu
	Gang (Mr)
	China Folklore Society (CFS), Division of Literary Theory and Criticism
Oral Traditions Research Center
Institute of Ethnic Literature
Chinese Academy of Social Sciences
FL-1111, West-wing, 5 Jiannei Dajie,
Beijing 100732
CHINA
	zhugang@cass.org.cn

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

