PAGE
– 4 –

Address by His Excellency Mr Olabiyi Babalola Joseph Yaï

Chair of the Executive Board of UNESCO

On the occasion of the opening of the second session of the General Assembly of the States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage

16 June 2008

UNESCO Headquarters, Room II

10 a.m.

Your Excellency Mr Mohammed Bedjaoui,
Chairperson of the first session of the General Assembly of the States Parties to the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage,

Your Excellency Mr O. Faruk Loğoğlu, Chairperson of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage,

Mr President of the General Conference,

Mr Director-General,

Excellencies, Ladies and Gentlemen,

Allow me to express my pleasure at being here with you today at the opening of the second session of the General Assembly of the States Parties to the Convention for the Safeguarding of the Intangible Cultural Heritage.

It is in fact a reunion, and it would be remiss of me not to say, whenever the opportunity presents itself and not without pride, that I am at your service.

I have had the privilege of attending the four sessions of the Intergovernmental Committee that have been held, from Algiers to Sofia, since the first session of the General Assembly two years ago. I have followed the work with great interest: the constructive spirit which has inspired it from the very first session of the Committee and which has continued through to today, the devotion of the Member States and the high level of competence of their experts were more than a match for the intimidating Herculean task that confronted us and have enabled us to achieve the impressive result of the complete set of operational directives which is before us today at the General Assembly.

We have come to a turning point in the life of the Convention for the Safeguarding of the Intangible Cultural Heritage. If the General Assembly approves the work submitted to it at this session, probably improving it along the way, the Convention will finally enter its operational, executive phase, the moment the international community has been waiting for. We will then be able to rejoice and cry out in our towns and villages, “Unto us a Convention is born, unto us an action plan is given, and the responsibility for their success shall be upon our shoulders.”

In order to assess the progress made, we must consider the path taken so far. I still remember when six years ago, in January 2002, I participated as an expert in a preparatory meeting for the Convention in Rio de Janeiro. A year and a half later, in October 2003, the Convention was adopted by the General Conference at its 32nd session. Three years later, in April 2006, it entered into force and now, 19 months after the very first session of its Intergovernmental Committee in November 2006, we are preparing to bring it to life.

The programme on the Proclamation of the Masterpieces of the Oral and Intangible Heritage of Humanity has been part of this process. It marked a decisive step in the strategy for safeguarding the intangible cultural heritage. I am delighted that the Committee has been able to complete successfully the complex but highly symbolic task of incorporating all of the 90 items proclaimed masterpieces into the Representative List of the Intangible Cultural Heritage of Humanity. It was a complex task because certain masterpieces, as you know, are located on the territories of several countries, some of which are not States Parties to the Convention. This requires us to continue paying particular attention to promoting the Convention, and to bear in mind that the intangible heritage is a living heritage that is practised beyond the tangible borders established by humans. It was also a symbolic task because the Proclamation was a measure which, by its immediacy, demonstrated cultural diversity across the world, often spectacularly.

All of these experiences acquired through activities for safeguarding and promoting the masterpieces and through defining and implementing action plans, above all with the indispensable involvement of the communities concerned, have been invaluable to the Committee in preparing the operational directives.

By signing and ratifying the Convention, countries undertake to adopt measures to safeguard and to transmit their intangible heritage, thereby promoting cultural diversity.

Mr Director-General, my dear friend, on World Day for Cultural Diversity, 21 May 2008, you said that “cultural diversity is not decreed, it is observed and practised”. As the General Assembly prepares to lay the foundations for applying the articles of the Convention, we must constantly bear in mind that the aim of our work, besides safeguarding the intangible heritage at the local, national, regional and international levels, is to consolidate State Parties’ cultural policies for the benefit of intercultural dialogue. It involves a joint effort and collective responsibility, and I am particularly delighted at the number of ratifications to date, as you have already mentioned: 94 States have taken the initiative to ratify the Convention, including 21 States from the Africa Group.
These ratifications convey the commitment of a growing number of countries to taking specific measures to transform the vision of the Convention into real actions on the ground, since only by implementing the Convention will its full potential be reached.

I should like to end by drawing the attention of States Parties and the Secretariat to two dimensions of the process of implementing this standard-setting instrument which, in my opinion, constitute requirements for its success:

1. Firstly, all conventions on culture must be complementary and tact is necessary for creating synergy and harmony between them. As we know, even though each convention is specific, a State’s cultural life cannot be compartmentalized.

2. Secondly, all sectors and disciplines of education, information and communication must be called on and involved in all implementation tasks. Culture is a matter of education and transmission.

These dimensions cannot be stressed enough, at a time when the Secretariat is including us in a new culture of intersectorality.

On behalf of the Executive Board and personally, I wish you every success in your work, the results of which will, I am sure, live up to expectations.

Thank you for your attention.

PAGE

