Dear Mr. President of the Republic of Bulgaria,

Dear Madam Assistant Director-General for Culture,

Dear Mr. Chairman of the Executive Board of UNESCO,

Dear Mr. Chairman of the General Assembly of the States parties to the Convention for the Safeguarding of the Intangible Cultural Heritage,

Dear members of the Intergovernmental Committee,

Dear ministers,

Your Excellencies,

Dear guests,

Ladies and Gentlemen,

It is a great honour and pleasure for me to welcome you to Sofia. I am very happy that you have entrusted us with the task of hosting this important forum and I hope that all of you, namely the members of the UNESCO Intergovernmental Committee, delegates and guests from more than seventy countries, representatives of different countries, peoples and cultures, have felt our sincere gratitude, as well as our commitment to safeguarding our planet’s intangible cultural heritage.

I have always believed that it is not the size of material wealth, the size of cities and villages, or the profusion of natural resources that are the true measure of a nation’s civilization, but rather the intellectual capacity of its citizens, its most prominent talents, the depth of its cultural roots and the sense of cultural continuity.
The Convention for the Safeguarding of the Intangible Cultural Heritage adopted by the General Conference of UNESCO at its 32nd session crowned the years-long effort of the international community, an effort actively supported by Bulgaria, to ensure the protection, safeguarding and passing down of cultural traditions.
So far, the Convention has been signed by eighty eight UNESCO member states. This notable document was unanimously ratified and adopted by the National Assembly of Bulgaria as well.

Constantine Velichkov, one of Bulgaria’s most prominent politicians of the previous century, points out that there is true advancement of civilization only where moral and material wealth co-exist in harmony to make up an indivisible whole, where economic prosperity is conducive to the spiritual and aesthetic growth of a nation.

It is not a secret that the recognition of Bulgarian creative potential made by the UNESCO International Jury, whose president is the princess of Jordan, through the proclamation of "The Bistritsa Grannies – Archaic Polyphony, Dances and Rituals from the Shoplouk Region" for a masterpiece of the oral and intangible heritage of humanity did not only move us deeply, but also encourages us to have an even more in-depth glimpse of our cultural roots, and to take pride in the invaluable spiritual wealth left by our ancestors. Such recognition is an incentive for Bulgaria to further concentrate on the research and preservation of our cultural heritage.
We established the National Intangible Cultural Heritage Committee, which is a consultative expert body chaired by the Minister of Culture. Working in partnership with a team of researchers from the Institute of Folklore at the Bulgarian Academy of Sciences, we developed a methodology for the design of regional and national registers of intangible cultural facts. With the official endorsement of this register by the state, Bulgaria came to be among the first states in the world to have met the condition laid out in Article 12 of the Convention.
At the end of last year and the beginning of this one Bulgaria started implementing the first phase of the Living Human Treasures international programme on the initiative of the Ministry of Culture acting in cooperation with the Institute of Folklore and Bulgaria’s National Committee for UNESCO. The nominees under this programme will be announced in the summer, and in 2010 the entire treasury of Bulgarian folklore will be presented at the National Folk Art Gathering, which will take place in the town of Koprivshtitsa.
As a result of our years-long efforts, in 2007 we came up with the idea of initiating a Regional centre for the safeguarding of intangible cultural heritage, category II, under the auspices of UNESCO. After the idea was proclaimed by the President of the Republic of Bulgaria, Mr. Georgi Parvanov, at the 34th session of the General Conference of UNESCO, it became our top priority on the agenda for safeguarding the intangible cultural heritage of our country, as well as the other countries in the region.
Bulgaria has a centuries-long history, it is a country that was founded at the crossroads and this geographical location has made us a tolerant people, appreciative of other peoples’ cultural achievements.

As the hosts of the Second Extraordinary Session of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage, we concentrated our efforts on the successful completion of the process of drafting the documents which will further promote the implementation of the Convention. The aim of this session is to finalize the Operational Guidelines for the Implementation of the Convention. The Guidelines are to be adopted at the Second General Assembly of the states parties to the Convention which will be held this year in June. I believe that after their adoption the Convention will become fully operational and each country, depending on its current situation, will be able to create one or more registers of its intangible cultural heritage.
Civilizations perish because the fruits they bear are meant for a very few people. In order for our civilization to survive, we need to cultivate science, human relationships, and the potential and talents of all peoples in a way that will help us live and be creative together and in peace in this world. The history of civilization can be expressed in ten words: „The more we know ourselves, the more potential we have.”

UNESCO has always played a leading role in promoting this principle.
I hope the Second Extraordinary Session of the Intergovernmental Committee for the Safeguarding of Intangible Cultural Heritage is a success. It is only in joint effort under the auspices of UNESCO that we will be able to preserve and pass on to the next generations what is most valuable for each people – its culture and identity.

Thank you for your attention!

PROF. STEFAN DANAILOV
Minister of Culture

18 February 2008
PAGE
3

