	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Representative List
Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Thirteenth session
Port-Louis, Republic of Mauritius
26 November to 1 December 2018
Nomination file No. 01361
for inscription in 2018 on the Representative List
of the Intangible Cultural Heritage of Humanity
	A.
State(s) Party(ies)

	For multi-national nominations, States Parties should be listed in the order on which they have mutually agreed.

	Democratic People’s Republic of Korea

	B.
Name of the element

	B.1.
Name of the element in English or French
Indicate the official name of the element that will appear in published material.

Not to exceed 200 characters

	Ssirum (Korean wrestling) in the Democratic People’s Republic of Korea

	B.2.
Name of the element in the language and script of the community concerned,
if applicable
Indicate the official name of the element in the vernacular language corresponding to the official name in English or French (point B.1).

Not to exceed 200 characters

	조선민주주의인민공화국의 씨름

	B.3.
Other name(s) of the element, if any

In addition to the official name(s) of the element (point B.1) mention alternate name(s), if any, by which the element is known.

	C.
Name of the communities, groups or, if applicable, individuals concerned

	Identify clearly one or several communities, groups or, if applicable, individuals concerned with the nominated element.

Not to exceed 150 words

	Communities concerned with the nominated element are the Korean Ssirum Association with affiliated local associations and a multitude of family communities such as Ssirum families in Yomju and Ryongchon counties.
The representative institutions and organizations concerned are National Authority for Protection of Cultural Heritage, Ministry of Physical Culture and Sports, Education Commission, Ministry of Agriculture, Radio-Television Broadcasting Committee of the DPRK, Folklore Institute under Academy of Social Sciences, Korea National Heritage Preservation Agency, Korea Folklore Museum, Kimilsungist-Kimjongilist Youth League, General Federation of Trade Unions of Korea, Union of Agricultural Workers of Korea and Socialist Women’s Union of Korea.
Many sports organizations have Ssirum teams, and many factories, enterprises, farms and schools have their Ssirum groups amounting to tens of thousands throughout the country.

Famous practitioners and bearers of the element are Nam Kwang Il, Pak Chun Min, Jo Myong Jin, Kim Kyong Su, Kim Chol Hun, etc. from different provinces.

	D.
Geographical location and range of the element

	Provide information on the distribution of the element within the territory(ies) of the submitting State(s), indicating if possible the location(s) in which it is centred. Nominations should concentrate on the situation of the element within the territories of the submitting States, while acknowledging the existence of same or similar elements outside their territories, and submitting States should not refer to the viability of such intangible cultural heritage outside their territories or characterize the safeguarding efforts of other States.
Not to exceed 150 words

	The nominated element is popularly practiced in all regions of the DPRK.

Pyongyang, the capital city, plays a central role in the enactment, protection and transmission of the element. The city has a number of communities, organizations and institutions concerned with the element including the Korean Ssirum Association, and holds nationwide Ssirum games on an annual basis.

Regionally outstanding are the Ryongchon and Yomju counties of North Phyongan Province, Hamhung City of South Hamgyong Province, Wonsan City of Kangwon Province, Hoeryong City of North Hamgyong Province, and Songrim City in North Hwanghae Province. These regions have a long history and tradition in practicing and transmitting the element, and are proud of their famous Ssirum families, practitioners and bearers.

	E.
Contact person for correspondence

	E.1.
Designated contact person
Provide the name, address and other contact information of a single person responsible for all correspondence concerning the nomination. For multi-national nominations provide complete contact information for one person designated by the States Parties as the main contact person for all correspondence relating to the nomination.

	Title (Ms/Mr, etc.):

Mr
Family name:

Om
Given name:

Won Ho
Institution/position:

Director of Intangible Cultural Heritage Department, National Authority for Protection of Cultural Heritage, DPR Korea
Address:

Taedongmun-dong, Central District, Pyongyang, DPRK
Telephone number:

0085-02-118111 ext 381-4416
E-mail address:

napch@star-co.net.kp

	E.2.
Other contact persons (for multi-national files only)
Provide below complete contact information for one person in each submitting State, other than the primary contact person identified above.

	1.
Identification and definition of the element

	For Criterion R.1, the States shall demonstrate that ‘the element constitutes intangible cultural heritage as defined in Article 2 of the Convention’.

	Tick one or more boxes to identify the domain(s) of intangible cultural heritage manifested by the element, which might include one or more of the domains identified in Article 2.2 of the Convention. If you tick ‘other(s)’, specify the domain(s) in brackets.

 FORMCHECKBOX
 oral traditions and expressions, including language as a vehicle of the intangible cultural heritage

 FORMCHECKBOX
 performing arts

 FORMCHECKBOX
 social practices, rituals and festive events

 FORMCHECKBOX
 knowledge and practices concerning nature and the universe

 FORMCHECKBOX
 traditional craftsmanship

 FORMCHECKBOX
 other(s) (     )

	This section should address all the significant features of the element as it exists at present, and should include:

a. an explanation of its social functions and cultural meanings today, within and for its community,

b. the characteristics of the bearers and practitioners of the element,

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,

d. the current modes of transmission of the knowledge and skills related to the element.

The Committee should receive sufficient information to determine:

a. that the element is among the ‘practices, representations, expressions, knowledge, skills — as well as the instruments, objects, artefacts and cultural spaces associated therewith —’;

b. ‘that communities, groups and, in some cases, individuals recognize [it] as part of their cultural heritage’;

c.
that it is being ‘transmitted from generation to generation, [and] is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history’;

d. that it provides communities and groups involved with ‘a sense of identity and continuity’; and

e. that it is not incompatible with ‘existing international human rights instruments as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development’.

Overly technical descriptions should be avoided and submitting States should keep in mind that this section must explain the element to readers who have no prior knowledge or direct experience of it. Nomination files need not address in detail the history of the element, or its origin or antiquity.

	(i) Provide a brief summary description of the element that can introduce it to readers who have never seen or experienced it.

Not fewer than 150 or more than 250 words

	Korean Ssirum is a national physical game where two opponents try to push another to the ground, using satpa (a fabric strap used as a handle connecting the waist and leg), torso, hands and legs. It can be practiced anytime, anywhere and irrespective of age.

From ancient times, Koreans have practiced Ssirum for physical training at breaks of work and, especially, for big contests on folk holidays where the winner is awarded a bull as a prize. What is typically unique to Ssirum is the use of satpa and awarding of a bull to the winner.

On folk days when Ssirum matches take place, lots of people, young and old, crowd around the Ssirum ring; the wrestlers compete with one another in strength and wits using diverse techniques; spectators enthusiastically cheer their favourites such as fathers, husbands, sons or teammates; the winner rides on a bull in a rapture of delight, all of which forms a peculiar Ssirum-scape.

Through the practice of the element, mutual respects, close ties and cooperation among people are further ensured, thus contributing to the harmony and cohesion of the communities and groups.

	(ii) Who are the bearers and practitioners of the element? Are there any specific roles, including gender or categories of persons with special responsibilities for the practice and transmission of the element? If yes, who are they and what are their responsibilities?

Not fewer than 150 or more than 250 words

	All Koreans love Ssirum and many Korean men are the practitioners and bearers. The role of women is also important in enactment and transmission of the element.

Jong Kwang Chol from Korean Ssirum Association, Kim Myong Su and Ri Chi Ung from Ministry of Physical Culture and Sports, and Yom Chang Gi from Education Commission are in charge of formulating and implementing plans concerning the practice and transmission of Ssirum.

Responsible for providing academic and technical expertise as consultants are Kong Myong Song, Im Sung Bin and Kim Kyong Chan, the folklore experts, and Kim Yong Il, O Chang Bok and Kim Un Il, the experts in Ssirum techniques.

Dedicated professional Ssirum traininers are Ri Kwang Hyok, Choe Jong Chol and Jang Myong Gwan, the Ssirum education experts.

As heads of Ssirum families well known for producing famous Ssirum masters for three generations in succession, Ju Chang Yong from Ryongchon County and Ji So Yong from Yomju County make sure that family members carry forward their tradition of Ssirum family.

Nam Kwang Il and Pak Chun Min from Pyongyang, Jo Myong Jin from North Phyongan Province, Kim Kyong Su from Kangwon Province and Kim Chol Hun from North Hamgyong Province are representative practitioners and bearers of the element.

Ms. Rim Jong Ae and Ms. Kye Son Suk from the women’s union and many other women hold it as their responsibility to support the enactment of the element to encourage and foster the tradition in their regions.

	(iii) How are the knowledge and skills related to the element transmitted today?

Not fewer than 150 or more than 250 words

	The knowledge and skills related to the element are transmitted in the wide social environment including family and school.

Koreans start to learn Ssirum from their grandfathers, fathers or neighbours since childhood and acquaint themselves with its knowledge and skills while playing Ssirum personally.

Educational institutions at all levels including primary schools teach Ssirum according to their curricula and encourage its game among pupils and students to familiarize them with Ssirum-related customs and skills such as its history, characteristics, regulations and etc.
The knowledge and skills related to the element are also naturally transmitted to the public through Ssirum matches between villages and groups held on holidays and different occasions.

In addition, they can be accessed through homepages of National Authority for Protection of Cultural Heritage, Korea National Heritage Preservation Agency, Korean Ssirum Association and etc, while Ssirum match broadcast, a hit program on TV, plays also important role in wide dissemination of its knowledge and skills.

	(iv) What social functions and cultural meanings does the element have today for its community?

Not fewer than 150 or more than 250 words

	The element has a social function of fostering the cultivation of mind and body and consolidating the harmony and cohesion of communities and groups.

As an exercise of whole body, Ssirum is good to raise perseverance and fortitude, strength and wisdom. People devote themselves to the victory of their groups in the games on folk days or holidays and feel honour and pride of their community and groups when their favourites win. Men, especially, would appreciate women who prepared costumes and food and offered enthusiastic cheering. Thus the element contributes to harmony and cohesion among people, as well as to respect for women.

The element has a cultural meaning of giving a sense of identity and continuity to people adding zest to their emotional life.

Spending a good time at the Ssirum ring, all people come to feel that they are a member of the same nation sharing and creating a common culture. At the same time Ssirum matches also serve as interesting cultural occasions favoured by people as it fills their life with rich emotion and sap.

	(v) Is there any part of the element that is not compatible with existing international human rights instruments or with the requirement of mutual respect among communities, groups and individuals, or with sustainable development?

Not fewer than 150 or more than 250 words

	While learning Ssirum from their grandfathers, fathers, neighbours and teachers, the young generations develop respect for and trust in their old generation who are inheriting and continuing the national tradition, which, in turn, leads to fostering the consciousness of cohesion and a sense of continuity. After a competitive game between villages or groups, people sit together taking food and talking about the game, singing songs and dancing. It eventually fosters promotion of friendliness and mutual respects.
While learning and playing Ssirum games, people come to acquire sound spirit and broadmindedness, and build their physique, thus contributing to the sustainable development of communities and groups. Ssirum-related events are also a significant occasion for different people to come together and exchange opinions conducive to the sustainable development of the element.

Therefore, Ssirum and its related tradition do not contain any element that is not compatible with the international human rights instruments, or with the requirement of mutual respect among communities, groups and individuals, or with the sustainable development.

	2.
Contribution to ensuring visibility and awareness and to encouraging dialogue

	For Criterion R.2, the States shall demonstrate that ‘Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity’. This criterion will only be considered to be satisfied if the nomination demonstrates how the possible inscription will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage in general, and not only of the inscribed element itself, and to encouraging dialogue which respects cultural diversity.

	(vi) How can inscription of the element on the Representative List contribute to the visibility of the intangible cultural heritage in general and raise awareness of its importance at the local, national and international levels?

Not fewer than 100 or more than 150 words

	The inscription of Ssirum as it is practiced in the DPRK may, if information about the element is spread, contribute to more visibility and awareness of the significance of ICH worldwide due to the social functions, cultural meanings and important traditional aspects of the element.
The inscription will raise the awareness of people that their local elements such as Ssirum are good examples of ICH, which contribute to and demonstrate the cultural diversity worldwide, thus promoting their understanding of how important it is to sustain such folk traditions and customs.
Furthermore, it will raise at local and national levels the visibility of and public interest in intangible cultural heritage including the element leading to strengthening of safeguarding policies and encouraging relevant exhibitions, festivals and seminars, all of which will contribute towards ensuring visibility and better awareness of the importance of the element as well as of ICH in general.

	(vii) How can inscription encourage dialogue among communities, groups and individuals?

Not fewer than 100 or more than 150 words

	The inscription of the element will actively contribute to encouraging dialogue among communities, groups and individuals.

The Korean Ssirum Association and other institutions concerned with the element will encourage different activities at various levels such as technical exchange, workshops, presentations and seminars across the country, which will lead to evermore active and interesting discussions and dialogues among people about their experiences in enactment and transmission of the element and their feelings and aspirations during the practice.

Inscription may also promote cohesion and unity of all Koreans who consider Ssirum as peculiar tradition of Korea that characterize their national identity, and contribute to the encouragement of interchange and dialogue among Koreans at home and abroad.

On the international level, inscription may contribute to promoting dialogue and developing good relations with different countries and communities having and practising similar elements.

	(viii) How can inscription promote respect for cultural diversity and human creativity?

Not fewer than 100 or more than 150 words

	The inscription of the element will help people realize that the intangible cultural heritage including Ssirum is a common treasure of the humankind, and foster their respect for cultural diversity and human creativity.

Inscription will be an expression of respect for human creativity further promoting sustainable development of several intangible and tangible elements associated with Ssirum such as the Ssirum costume making, prize bull raising, cowbell manufacturing, Ssirum-related terminology, idioms, proverbs and etc, which will encourage understanding of and respect for cultural diversity and human creativity.

On the international level, it may inspire other countries and regions to safeguard and carry forward their own folk games and customs together with all associated tangible and intangible elements, thus contributing to enriching the cultural diversity worldwide and promoting respect for human creativity.

	3.
Safeguarding measures

	For Criterion R.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may protect and promote the element’.

	3.a.
Past and current efforts to safeguard the element

	(i) How is the viability of the element being ensured by the communities, groups or, if applicable, individuals concerned? What past and current initiatives have they taken in this regard?

Not fewer than 150 or more than 250 words

	Korean Ssirum Association, since its foundation in November 1945, has undertaken the investigation, research and documentation on different local traditions of Ssirum and regularly organizes seminars and meetings for sharing information on practice, dissemination and transmission of the element in collaboration with institutions and organizations concerned with the element.

The institutions concerned carry out the transmission through formal education, training of Ssirum wrestlers, organization and support of games in order to ensure the viability of the element. For instance, the Ministry of Physical Culture and Sports has included Ssirum as a traditional physical game in the National People’s Sports Games since 1946, and the Radio-Television Broadcasting Commission of the DPRK has managed the National Ssirum Contest of Working People and the Grand Bull Prize National Ssirum Contest since 1994.

The educational institutions have included Ssirum in their curricula and started Ssirum education since 1947, while the social organizations have organized the diverse games according to the social standings, ages and localities.

Korea National Heritage Preservation Agency, Korea Folklore Museum and Folklore Institute under the Academy of Social Sciences have conducted the collection of old records, photos, voice records and videos and the study of its history and evolution, while promoting the element as well.

Ju Chang Yong and Ji So Yong, the elders of the famous Ssirum families and other representative practitioners and bearers have done their responsibilities and duties for about 50 years in training their sons and young people so that they could always win at games.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the communities, groups or individuals concerned:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	(ii) How have the States Parties concerned safeguarded the element? Specify external or internal constraints, such as limited resources. What are its past and current efforts in this regard?

Not fewer than 150 or more than 250 words

	The Democratic People’s Republic of Korea has stipulated the safeguarding of the intangible cultural heritage in the Law on National Heritage Protection. In accordance with it, the National Authority for Protection of Cultural Heritage has inscribed Ssirum on the State ICH Inventory in February 2013 and is undertaking the safeguarding of the element.

The State has made a Vice-Prime Minister be concurrent chairman of the Korean Ssirum Association and made it run at state expense, while designating the Ministry of Agriculture as a supporter to the association. And it has rendered financial support to the nationwide Ssirum matches as well.

The State ensured that Ssirum education is included in the curricula of primary and secondary educational institutions from 1947 and established a system in which the management expense of tens of thousands of Ssirum clubs organized at factories, farms and schools throughout the country are fully borne by relevant state organs.
From 1994, the State has fully sponsored the non-permanent organizing committees for the National Ssirum Contest of Working People and the Grand Bull Prize National Ssirum Contest and provided grand bulls, golden bells and medals for winners at state expense.

And it also ensures that all the safeguarding activities such as selection and training of wrestlers, coaches and referees, awarding of distinction, provision of medical care and logistical supply are organized and carried out with due responsibility.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the State(s) Party(ies) with regard to the element:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	3.b.
Safeguarding measures proposed
This section should identify and describe safeguarding measures that will be implemented, especially those intended to protect and promote the element. The safeguarding measures should be described in terms of concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities.

	(i) What measures are proposed to help to ensure that the element’s viability is not jeopardized in the future, especially as an unintended result of inscription and the resulting visibility and public attention?

Not fewer than 500 or more than 750 words

	The viability of Ssirum is not expected to be jeopardized by its possible inscription on the Representative List of the Intangible Cultural Heritage of Humanity as the element already has been immensely popular in the country for a very long period.
The National Authority for Protection of Cultural Heritage (NAPCH) as a state organ providing guidance to all safeguarding activities of intangible cultural heritage in the country will ensure that the communities, institutions, organizations and individuals such as the Korean Ssirum Association work out detailed and realistic long-term and yearly plans according to their assignments related to the element. If any factors are found that affect the sustainable development of the element, countermeasures will be sought in consultative meetings involving the communities, groups and individuals concerned.

The Korean Ssirum Association will examine proposals of activities such as matches, formal education, documentation, research, information exchange, promotion and dissemination made by relevant institutions and organizations, and take necessary measures for their implementation in consultation with the NAPCH. It will also carry out the project of establishing Ssirum centres at national and local levels to facilitate the transmission of knowledge and skills of the element to young generations.

The Ministry of Physical Culture and Sports, with a view to produce physically and technically trained Ssirum wrestlers, will ensure the further development of Ssirum techniques and skills by professional Ssirum teams, and organize activities of scientific research and education.

The Radio-Television Broadcasting Commission of the DPRK will televise the news of Ssirum games, famous Ssirum wrestlers and families through TV Sports Channel, while the educational institutions at all levels will carry on the Ssirum education on a scientific basis.

The Kimilsungist-Kimjongilist Youth League will facilitate wide participation of youth and children to the Ssirum games in the popular sports contests of different levels such as the September 5 Prize National Students’ Game and the Jongilbong Prize National Youth and Children’s Game, and further stimulate the activities of the Ssirum clubs.

The General Federation of Trade Unions of Korea and the Union of Agricultural Workers of Korea will organize games on several occasions like folk holidays and foundation days involving lots of their members - who take a large proportion in population - and strengthen their roles in the practice and dissemination of the element.

The Socialist Women’s Union of Korea will further its support to and cheering at Ssirum games to sustain the traditional atmosphere of Ssirum games, and strengthen the women’s role in safeguarding the element, and encourage them to instil into their sons interest to learn the national physical games, especially Ssirum.
The Ministry of Agriculture as a supporter to the Korean Ssirum Association will take necessary measures to provide bulls to nationwide contests the number of which are expected to increase.

The Korea National Heritage Preservation Agency which plays a central role in documentation and information exchange of intangible cultural heritage in the country will prepare a data base on the element including its change and evolution according to the localities and make it available in the homepage for wider information access. The Korea Folklore Museum and the Folklore Institute under the Academy of Social Sciences will also conduct studies on Ssirum.

The elders of the Ssirum families will continue to keep and hand down their family traditions and techniques to posterity, while the famous practitioners and bearers of the element will more endeavour to build up their physique and master higher techniques.

	(ii) How will the States Parties concerned support the implementation of the proposed safeguarding measures?

Not fewer than 150 or more than 250 words

	The State has stipulated in the Law on National Heritage Protection that it will consolidate the achievements in safeguarding the national heritage and systematically increase investment in it. For the sustainable development of the element, the State will examine the budget necessary for the implementation of the activities proposed by the NAPCH, Korean Ssirum Association and other institutions, and reflect it on the state budget. The State Planning Commission and the Ministry of Finance will include it in the state budget in a way to increase it on an annual basis, and for the present, focus on transmission of the element through formal and informal education, and its publicity through media.

The non-permanent committees for national heritage protection which are composed of the senior officials at central, provincial, municipal and county levels will take practical initiatives to fulfil their duties in the practice and transmission of the element.

In order to prevent the tendency of disregarding national games and putting stress on international sports games, several measures will be taken including registration of famous Ssirum wrestlers across the country, awarding them distinctions like in other sports events, and provision of favourable social environment for them.

The local authorities will take administrative measures to encourage participation of all people in safeguarding the element in their localities.

	(iii) How have communities, groups or individuals been involved in planning the proposed safeguarding measures, including in terms of gender roles, and how will they be involved in their implementation?

Not fewer than 150 or more than 250 words

	The proposed safeguarding measures were discussed and planned in three rounds of consultative meetings held in Pyongyang and Sariwon City in 2014, involving communities, institutions, social organizations, key bearers and practitioners, researchers and sports scientists concerned with the element including the National Authority for Protection of Cultural Heritage. Women also actively took part in planning the proposed safeguarding measures in the meetings. Most of them have been involved in inscribing Ssirum on the State inventory of ICH.

In the meetings were discussed several issues such as ensuring adherence to the long tradition of Ssirum, systematization of its traditional techniques and regulations, training of excellent practitioners and bearers of the element, involvement of women in the safeguarding activities, investment by the State and tasks of communities, groups and individuals concerned. Their roles and involvement in the implementation of the measures are mentioned in section 3.b (i) above. What was particularly emphasized was that the communities, groups and individuals should fulfil their responsibilities and duties in implementing the proposed safeguarding measures.

	3.c.
Competent body(ies) involved in safeguarding
Provide the name, address and other contact information of the competent body(ies), and if applicable, the name and title of the contact person(s), with responsibility for the local management and safeguarding of the element.

	Name of the body:

Korean Ssirum Association
Name and title of the contact person:

Mr. JONG Kwang Chol, General secretary
Address:

Kumsong-dong No.2, Mangyongdae District, Pyongyang
Telephone number:

00850-02-18111 ext 381-4403(4401)
E-mail address:

prk.sport＠star-co.net.kp
Name of the body:

National Authority for Protection of Cultural Heritage
Name and title of the contact person:

Mr. OM Won Ho, Director of Intangible Cultural Heritage Department
Address:

Taedongmun-dong, Central District, Pyongyang
Telephone number:

00850-02-18111ext 381-4416
E-mail address:

napch＠star-co.net.kp
Name of the body:

Ministry of Physical Culture and Sports
Name and title of the contact person:

Mr. KIM Myong Su, Director of Science and Education Department
Address:

Kumsong-dong No.2, Mangyongdae District, Pyongyang
Telephone number:

00850-02-18111 ext 341-8342
E-mail address:

prk.sport＠star-co.net.kp
Name of the body:

Education Commission
Name and title of the contact person:
Mr. YOM Chang Gi, Vice-Director of Physical Education Department
Address:

Jungsong-dong, Central District, Pyongyang
Telephone number:

00850-02-18111 ext 381-4410
E-mail address:

ksttc＠star-co.net.kp
Name of the body:

Ministry of Agriculture
Name and title of the contact person:

Ms. KO Myong Hui, Vice-Minister
Address:

Jungsong-dong, Central District, Pyongyang
Telephone number:

00850-02-18111 ext 341-8278
E-mail address:

moaecd＠silibank.net.kp
Name of the body:

Radio-Television Broadcasting Committee of the DPRK
Name and title of the contact person:

Mr. O Yong Sam, Director of Foreign Affairs Department
Address:

Jonsung-dong, Moranbong District, Pyongyang
Telephone number:

00850-02-18111 ext 381-8091
E-mail address:

fbocom＠star-co.net.kp
Name of the body:

Folklore Institute of the Academy of Social Sciences
Name and title of the contact person:

Mr. KONG Myong Song, Director
Address:

Taedongmun-dong, Central District, Pyongyang
Telephone number:

00850-02-18111 ext 341-8176
E-mail address:

ikspysa@star-co.net.kp

Name of the body:

Korea National Heritage Preservation Agency
Name and title of the contact person:

Mr. JO Yong Phal, Director
Address:

Chungsong-dong No.2, Rangnang District, Pyongyang
Telephone number:

00850-02-18111 ext 381-4416
E-mail address:

napch＠star-co.net.kp
Name of the body:

Korea Folklore Museum

Name and title of the contact person:

Mr. HONG Song Chol, Director

Address:

Jungsong-dong, Central District, Pyongyang

Telephone number:

00850-02-18111 ext 381-4416
E-mail address:

napch＠star-co.net.kp

Name of the body:

Central Committee of the Kimilsungist-Kimjongilist Youth League

Name and title of the contact person:

Mr. KIM Song Ho, Director of International Department

Address:

Sochang-dong, Central District, Pyongyang

Telephone number:

00850-02-18111EXT-341-8017
E-mail address:

syl-ksc＠silibank.net.kp
Name of the body:

Central Committee of the General Federation of Trade Unions of Korea
Name and title of the contact person:

Mr. JANG Se Un, Director of International Department
Address:

Tongmun-dong, Taedonggang District, Pyongyang
Telephone number:

00850-02-18111ext 381-4427(2100)
E-mail address:

gftuk@star-co.net.kp

Name of the body:

Central Committee of the Union of Agricultural Workers of Korea
Name and title of the contact person:

Mr. PAEK Sok, Director of International Department
Address:

Tongmun-dong, Taedonggang District, Pyongyang
Telephone number:

00850-02-18111ext 381-6133
E-mail address:

kawu＠star-co.net.kp
Name of the body:

Central Committee of the Socialist Women’s Union of Korea

Name and title of the contact person:

Ms. KWON Jong Ok, Director of International Department

Address:

Tongmun-dong, Taedonggang District, Pyongyang

Telephone number:

00850-02-188111 ext 381-6146

E-mail address:

kdwup＠star-co.net.kp

	4.
Community participation and consent in the nomination process

	For Criterion R.4, the States shall demonstrate that ‘the element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent’.

	4.a.
Participation of communities, groups and individuals concerned in the nomination process

Describe how the community, group or, if applicable, individuals concerned have participated actively in preparing and elaborating the nomination at all stages, including the role of gender.

States Parties are encouraged to prepare nominations with the participation of a wide variety of all parties concerned, including where appropriate local and regional governments, communities, NGOs, research institutes, centres of expertise and others. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.

Not fewer than 300 or more than 500 words

	Ssirum was nominated for the Representative List under the ardent support and concern of all Korean people. The State entrusted the National Authority for Protection of Cultural Heritage (NAPCH) with the nomination.

In elaborating the nomination, the Department of Intangible Cultural Heritage of NAPCH has addressed academic issues in collaboration with Korea National Heritage Preservation Agency, Folklore Institute of the Academy of Social Sciences, Folklore Department of History Faculty of the Kim Il Sung University, Department of National Sports of the Korea University of Physical Education, and technical issues in collaboration with the Korean Ssirum Association, Academy of Sports Science under the Ministry of Physical Culture and Sports, Amnokgang Sports Team, Pyongyang Sports Team, Kigwancha Sports Team, Suyangsan Sports Team, Chongchongang Sports Team. Many other institutions, organizations and individuals concerned gave assistance to the nomination process.
Individuals such as Kong Myong Song, Im Sung Bin and Kim Kyong Chan wrote essays on the origin of Ssirum and the process of its historical evolution and submitted them to the NAPCH. The Korean Ssirum Association and its affiliated associations at local levels have provided comprehensive data on traditional practitioners and bearers of Ssirum and their Ssirum techniques, while ensuring discussions and meetings with the experts responsible for the dissemination of Ssirum techniques.

The Radio-Television Broadcasting Committee of the DPRK sent all documentary films on Ssirum contests to the NAPCH, and the Kimilsungist-Kimjongilist Youth League, the General Federation of Trade Unions of Korea and the Union of Agricultural Workers of Korea provided information on the practice of Ssirum and the operation of Ssirum clubs under their authority.
In order to facilitate the widest possible participation of broad sections of people in the elaboration of nomination, the NAPCH has made the draft nomination file available online so that provincial authorities, local Ssirum associations, institutions and individuals with a strong passion for Ssirum could propose their constructive opinions. For instance, the People’s Committee of North Phyongan Province sent the videos of Ssirum matches between provincial-level organs and social organizations showing its local characteristics. Along with this, the committee sent Ssirum bearers of Ryongchon and Yomju counties to the NAPCH to help experts concerned to prepare the nomination on a scientific basis.
Many children including those from Taedongmun Kindergarten in Central District, Pyongyang, and Kumsa Primary School in Hamhung, South Hamgyong Province, sent photographs of them competing in Ssirum and letters expressing their love for it. The Korean National Heritage Preservation Agency and the Korean National Heritage Information & Technology Exchange Company archived all the documents, photographs and videos concerned with the element.
The NAPCH made due efforts for the element’s nomination such as organizing a team for preparing the nomination file comprising several experts in the field of intangible cultural heritage, Ssirum experts and photo and video experts, and etc.

	4.b.
Free, prior and informed consent to the nomination

The free, prior and informed consent to the nomination of the element from the community, group or, if applicable, individuals concerned may be demonstrated through written or recorded concurrence, or through other means, according to the legal regimens of the State Party and the infinite variety of communities and groups concerned. The Committee will welcome a broad range of demonstrations or attestations of community consent in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in one of the working languages of the Committee (English or French), as well as the language of the community concerned if its members use languages other than English or French.

Attach to the nomination form information showing such consent and indicate below what documents you are providing, how they were obtained and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	All the people, institutions and groups fully supported the nomination of the element.

First of all, the consents in the name of the state organs and social organizations were obtained individually by the staffs of the Department of Intangible Cultural Heritage, NAPCH.

And the Korean Ssirum Association obtained the consents of Ssirum sports teams during the workshops on Ssirum techniques at each province, while the local Ssirum associations received the contents of individuals on the spots. The consents signed individually and jointly by well-known practitioners, bearers, champions and passionate amateurs were selected on a priority basis.
The letters of consent by the state organs and organizations concerned with the element, by the Korean Ssirum Association and Ssirum sports teams, by women’s union, by educational institutions, by Ju Chang Yong, a representative bearer, by Ssirum wrestlers of North Phyongan Province and by pupils were obtained respectively.

The letters of consent are attached along with English translation.

	4.c.
Respect for customary practices governing access to the element

Access to certain specific aspects of intangible cultural heritage or to information about it is sometimes restricted by customary practices enacted and conducted by the communities in order, for example, to maintain the secrecy of certain knowledge. If such practices exist, demonstrate that inscription of the element and implementation of the safeguarding measures would fully respect such customary practices governing access to specific aspects of such heritage (cf. Article 13 of the Convention). Describe any specific measures that might need to be taken to ensure such respect.

If no such practices exist, please provide a clear statement that there are no customary practices governing access to the element in at least 50 words.
Not fewer than 50 or more than 250 words

	There is no customary practice governing access to the element.

Some Ssirum wrestlers and bearers keep in private their own special skills not transmitting to others. However, as such skills are developed by adapting the traditional techniques to each of their own physical conditions it cannot be regarded as a customary practice restricting access to the element.

	4.d.
Community organization(s) or representative(s) concerned

Provide detailed contact information for each community organization or representative, or other non-governmental organization, that is concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.:

a.
Name of the entity

b.
Name and title of the contact person

c.
Address

d.
Telephone number

e.
E-mail

f.
Other relevant information

	a. Korean Ssirum Association

b. Mr. JONG Kwang Chol, General Secretary

c. Kumsong-dong No.2, Mangyongdae District, Pyongyang
d. 0085-02-18111 ext 381-4403(4401)
e. prk.sport＠star-co.net.kp
a. Non-Permanent Organization Committee for Grand Bull Prize National Ssirum Contest

b. Mr. O Yong Sam, Director of the Foreign Affairs Department of Radio-Television Broadcasting Committee of the DPRK.

c. Jonsung-dong, Moranbong District, Pyongyang

d. 00850-02-18111 ext 381-8091
e. fbocom＠star-co.net.kp
a. National Authority for Protection of Cultural Heritage

b. Mr. OM Won Ho, Director of the Department of Intangible Cultural Heritage

c. Taedongmun-dong, Central District, Pyongyang

d. 0085-02-18111 ext 381-4416

e. napch@star-co.net.kp

	5.
Inclusion of the element in an inventory

	For Criterion R.5, the States shall demonstrate that the element is identified and included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies) in conformity with Articles 11.b and 12 of the Convention.

The nominated element’s inclusion in an inventory should not in any way imply or require that the inventory(ies) should have been completed prior to nomination. Rather, the submitting State(s) Party(ies) may be in the process of completing or updating one or more inventories, but have already duly included the nominated element on an inventory-in-progress.

Provide the following information:

(i) Name of the inventory(ies) in which the element is included:

State Inventory of Intangible Cultural Heritage of the DPRK

(ii) Name of the office(s), agency(ies), organization(s) or body(ies) responsible for maintaining and updating that (those) inventory(ies), both in the original language, and in translation when the original language is not English or French:

· Department of Intangible Cultural Heritage, National Authority for Protection of Cultural Heritage
· Korea National Heritage Preservation Agency

(iii) Explain how the inventory(ies) is(are) regularly updated, including information on the periodicity and modality of updating. The updating is understood not only as adding new elements but also as revising existing information on the evolving nature of the elements already included therein (Article 12.1 of the Convention) (max. 100 words).

The State Inventory is regularly updated every three years.
Added or revised in the inventory is the information on the evolving nature of the element such as its reinvention and change, transition in its geographical location, direct or indirect practitioners, safeguarding measures for practice and transmission, etc.

(iv) Reference number(s) and name(s) of the element in relevant inventory(ies):

Ssirum, National Intangible Cultural Heritage No. 8

(v) Date of inclusion of the element in the inventory(ies) (this date should precede the submission of this nomination):

25 February 2013

(vi) Explain how the element was identified and defined, including how information was collected and processed ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11.b) for the purpose of inventorying, including reference to the roles of gender of participants. Additional information may be provided to demonstrate the participation of research institutes and centres of expertise (max. 200 words).

Information on each section of the inventory has been included after collecting and identifying it in cooperation with the communities including the Korean Ssirum Association and its affiliated local associations which represent the element, Education Commission, Academy of Social Sciences, state organs and working people’s organizations at all level and numerous Ssirum enthusiasts of the country.

For example, Section 1(i) has been identified and defined in collaboration with the Korean Ssirum Association, Education Commission, Academy of Social Sciences, Academy of Sports Science under Ministry of Physical Culture and Sports, Korean National Heritage Preservation Agency and other academic institutions. Information on 1(ii) and 1(iii) has been collected through on-site identification across the country in collaboration with the Korean Ssirum Association and local authorities at all levels. In particular, women took significant part in the provision of valuable information for each section, which would contribute to ensuring the social and cultural functions and viability of the element, as well as the planning of safeguarding measures. The National Authority for Protection of Cultural Heritage and Korean Ssirum Association respected the opinions of women and fully reflected them in the inventory.

(vii) Documentary evidence shall be provided in an annex demonstrating that the nominated element is included in one or more inventories of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11.b and 12 of the Convention. Such evidence shall at least include the name of the element, its description, the name(s) of the communities, groups or, if applicable, individuals concerned, their geographic location and the range of the element.
a. If the inventory is available online, provide hyperlinks (URLs) to pages dedicated to the nominated element (max. 4 hyperlinks in total to be indicated in the box below). Attach to the nomination print-outs (no more than ten standard A4 sheets) of relevant sections of the content of these links. The information should be translated if the language used is not English or French.

b. If the inventory is not available online, attach exact copies of texts (no more than ten standard A4 sheets) concerning the element included in the inventory. These texts should be translated if the language used is not English or French.
Indicate the materials provided and – if applicable – the relevant hyperlinks:

Exact copy of the texts of the State Inventory concerning the element has been attached along with the English translation.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory and will be used in the process of evaluating and examining the nomination. The photographs and the video will also be helpful for visibility activities if the element is inscribed. Tick the following boxes to confirm that related items are included with the nomination and that they follow the instructions. Additional materials other than those specified below cannot be accepted and will not be returned.

	 FORMCHECKBOX

documentary evidence of the consent of communities, along with a translation into English or French if the language of community concerned is other than English or French

 FORMCHECKBOX

documentary evidence demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different

 FORMCHECKBOX

10 recent photographs in high definition

 FORMCHECKBOX

grant(s) of rights corresponding to the photos (Form ICH-07-photo)

 FORMCHECKBOX

edited video (from 5 to 10 minutes), subtitled in one of the languages of the Committee (English or French) if the language utilized is other than English or French

 FORMCHECKBOX

grant(s) of rights corresponding to the video recording (Form ICH-07-video)

	6.b.
Principal published references (optional)

Submitting States may wish to list, using a standard bibliographic format, principal published references providing supplementary information on the element, such as books, articles, audiovisual materials or websites. Such published works should not be sent along with the nomination.

Not to exceed one standard page.

	“Taedongkimun”, Vol. 3

“ Ouyadam”, Vol. 4 (Society), first half of the 17th century, Ryu Mong In

“Kyongdojapji”, Vol. 2, late 18th century, Ryu Tuk Gong

“Tonggukseshigi" (Three States in the East), first half of the 19th century, Hong Sok Mo

Tradition of Korean Folklore, 1994, Science and Encyclopedia Publishing House

Dictionary of Korean Folklore, 2014, Science and Encyclopedia Publishing House

Korean Ssirum, 2014, Sports Publishing House

	7.
Signature(s) on behalf of the State(s) Party(ies)

	The nomination should conclude with the signature of the official empowered to sign it on behalf of the State Party, together with his or her name, title and the date of submission.

In the case of multi-national nominations, the document should contain the name, title and signature of an official of each State Party submitting the nomination.

	Name:

RYONG Ju

Title:
Director-General, National Authority for Protection of Cultural Heritage

Date:
6 July 2017 (revised version)
Signature:
<signed>

RL 2018 – No. 01361 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2018 – No. 01361 – page 16

[image: image1.png]