[image: image36.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage


10 COM

ITH/15/10.COM/10.b Add.
Paris, 25 November 2015

Original: English


10 COM

ITH/15/10.COM/10.b

Paris, 2 November 2015

Original: English

ITH/15/10.COM/10.b – page 3

CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Tenth session

Windhoek, Namibia

30 November to 4 December 2015

Item 10.b of the Provisional Agenda:
Examination of nominations for inscription on the
Representative List of the Intangible Cultural Heritage of Humanity

ADDENDUM
The following nomination has been withdrawn by the submitting State Party:
	Draft Decision
	Submitting State
	Element
	File No.

	10.COM 10.b.28
	Slovenia
	Traditional production of the Kranjska klobasa
	01022


CONVENTION FOR THE SAFEGUARDING OF THE 
INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Tenth session

Windhoek, Namibia

30 November to 4 December 2015

Item 10.b of the Provisional Agenda:
Examination of nominations for inscription on the
Representative List of the Intangible Cultural Heritage of Humanity

	Summary

The present document includes the recommendations of the Evaluation Body on nominations to the Representative List of the Intangible Cultural Heritage of Humanity (Part A) and a set of draft decisions for the Committee’s consideration (Part B). An overview of the 2015 files and the working methods of the Evaluation Body is included in Document ITH/15/10.COM/10.
Decision required: paragraph 4


A.
Recommendations

1. The Evaluation Body recommends to the Committee to inscribe the following elements on the Representative List of the Intangible Cultural Heritage of Humanity:

	Draft Decision
	Submitting State(s)
	Element
	File No.

	10.COM 10.b.2
	Algeria
	Sbuâ, annual pilgrimage to the zawiya of Sidi El Hadj Belkacem in Gourara
	00667

	10.COM 10.b.3
	Andorra, Spain, France
	Summer solstice fire festivals in the Pyrenees
	01073

	10.COM 10.b.4
	Argentina
	Filete porteño in Buenos Aires, a traditional painting technique
	01069

	10.COM 10.b.6
	Austria
	Classical horsemanship and the High School of the Spanish Riding School Vienna
	01106

	10.COM 10.b.7
	Azerbaijan
	Copper craftsmanship of Lahij
	00675

	10.COM 10.b.13
	Colombia, Ecuador
	Marimba music, traditional chants and dances from the Colombian South Pacific region and Esmeraldas Province of Ecuador
	01099

	10.COM 10.b.14
	Democratic People’s Republic of Korea
	Tradition of kimchi-making in the Democratic People’s Republic of Korea
	01063

	10.COM 10.b.17
	Greece
	Tinian marble craftsmanship
	01103

	10.COM 10.b.18
	Indonesia
	Three genres of traditional dance in Bali
	00617

	10.COM 10.b.20
	Kazakhstan, Kyrgyzstan
	Aitysh/Aitys, art of improvisation
	00997

	10.COM 10.b.22
	Namibia
	Oshituthi shomagongo, marula fruit festival 
	01089

	10.COM 10.b.24
	Peru
	Wititi dance of the Colca Valley
	01056

	10.COM 10.b.25
	Romania
	Lad’s dances in Romania
	01092

	10.COM 10.b.27
	Slovakia
	Bagpipe culture
	01075

	10.COM 10.b.30
	Turkmenistan
	Epic art of Gorogly
	01028

	10.COM 10.b.31
	United Arab Emirates, Oman
	Al-Razfa, a traditional performing art
	01078

	10.COM 10.b.32
	United Arab Emirates, Saudi Arabia, Oman, Qatar
	Arabic coffee, a symbol of generosity
	01074

	10.COM 10.b.33
	United Arab Emirates, Saudi Arabia, Oman, Qatar
	Majlis, a cultural and social space
	01076

	10.COM 10.b.35
	Venezuela (Bolivarian Republic of)
	Traditional knowledge and technologies relating to the growing and processing of the curagua
	01094


2. The Evaluation Body recommends to the Committee to refer the following nominations to the submitting States:

	Draft Decision
	Submitting State(s)
	Element
	File No.

	10.COM 10.b.1
	Afghanistan
	Attan
	00986

	10.COM 10.b.5
	Armenia
	Kochari, traditional group dance
	01079

	10.COM 10.b.8
	Bangladesh
	Jatra traditional performing arts
	01070

	10.COM 10.b.9
	Bosnia and Herzegovina
	Konjic woodcarving
	01102

	10.COM 10.b.10
	Bulgaria
	Surova folk feast in Pernik region
	00968

	10.COM 10.b.11
	Bulgaria, the former Yugoslav Republic of Macedonia, the Republic of Moldova and Romania
	Cultural practices associated to the first of March
	01093

	10.COM 10.b.12
	Cambodia, Philippines, the Republic of Korea and Viet Nam
	Tugging rituals and games
	01080

	10.COM 10.b.15
	Dominican Republic
	Son
	01053

	10.COM 10.b.16
	Ethiopia
	Fichee-Chambalaalla, New Year festival of the Sidama people
	01054

	10.COM 10.b.19
	Italy
	Celebration of the Celestine Pardon
	00994

	10.COM 10.b.21
	Kyrgyzstan
	Kok-boru, traditional horse game
	01067

	10.COM 10.b.23
	Nigeria
	Eyo masquerade festival
	01066

	10.COM 10.b.26
	Saudi Arabia
	Alardah Alnajdiyah, dance, drumming and poetry in Saudi Arabia
	01196

	10.COM 10.b.29
	Tajikistan
	Art of Chakan embroidery in Kulob
	01097

	10.COM 10.b.34
	Uzbekistan
	Ropewalking
	01087


3. The Evaluation Body recommends to the Committee not to inscribe the following nominated element at this time: 

	Draft Decision
	State Party
	Element
	File No.

	10.COM 10.b.28
	Slovenia
	Traditional production of the Kranjska klobasa
	01022


B.
Draft Decisions
4. The Committee may wish to adopt the following decisions:

DRAFT DECISION 10.COM 10.b.1


The Committee

1. Takes note that Afghanistan has nominated Attan (No. 00986) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Attan is a communal dance performed among Pashtun communities often during festivities. The group of dancers, whose numbers can range to several dozen, forms a circle with a double-headed drum at the centre. The drummer takes up the beat while a facilitator controls the rhythms of the dancers. As a lighter percussion instrument and flute join the music, the head, arm, hand and feet movements of the dancers become more pronounced and precise, moving in synchronization. The performance culminates in an atmosphere of communion and jubilation. Increasing popularity of Attan has led to performances at weddings and official celebrations, where the variety of movements and array of instruments has enabled it to reach new artistic heights. For women, Attan is an artistic and expressive forum in which their enthusiasm for the tradition fuels a process of continuous recreation. Young girls are inspired to take part when celebrating marriages and family events, often invited by the family members of future spouses. Attan helps communities, divided into tribes, to present a part of their cultural and social identity and acts as an external expression of shared feelings of happiness. It also revives and gives fresh impetus to gatherings that form part of collective community memories.

2. Decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
The nomination does not adequately delineate the contour and scope of the communities and/or groups concerned, nor the persons with special responsibilities for the practice and transmission of Attan; additional information is needed to identify clearly the element’s social and cultural functions and meanings, beyond generalities or vague observations;

R.2:
Instead of demonstrating how possible inscription could ensure the visibility of intangible cultural heritage in general and raise awareness of its significance, the nomination describes anticipated consequences that concern only Attan; moreover, references to inscription as ‘world heritage’ serving as an evidence of authenticity and to the perpetuation of a model are not compatible with the spirit of the Convention;

R.3:
Apart from outlining the longstanding viability of Attan, the description of past, ongoing and proposed safeguarding measures lacks clarity, consistency and specificity; the participation of communities and stakeholders in their planning and implementation needs to be elaborated in more concrete terms, as well as the cooperation among all parties concerned, with special attention given to measures intended to mitigate potential threats to the element that might arise as a consequence of possible inscription;
R.4:
The nomination refers to requests for inscription submitted by community representatives and members, but incorporates only four letters of consent written by individuals representing four selected communities, without explaining the selection, the identity of these individuals and the nature of their involvement in the nomination process; concurrently, active participation of practising communities, groups and individuals cannot be assessed given the imprecise definition of the element;

R.5:
Although the nomination provides evidence concerning the inclusion of Attan in the Register of Intangible Cultural Heritage of the Ministry of Information and Culture, it fails to demonstrate that such inclusion complies with Articles 11 and 12 of the Convention.
3. Decides to refer the nomination of Attan to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

4. Commends the State Party for making considerable progress in the implementation of the Convention, despite severe social and political crises, and welcomes its submission of this first nomination to the Representative List;
5. Further invites the State Party, should it wish to resubmit the nomination, to avoid inappropriate language such as ‘authenticity’, ‘unique’, ‘marvellous’ and ‘world heritage’;
6. Encourages the State Party, should it wish to resubmit the nomination, to consider creating a more descriptive title of the element, to take particular care with the clarity and specificity of information provided, and to provide a well-prepared video depicting the element in its diverse cultural and social contexts.
DRAFT DECISION 10.COM 10.b.2


The Committee

1. Takes note that Algeria has nominated Sbuâ, annual pilgrimage to the zawiya of Sidi El Hadj Belkacem in Gourara (No. 00667) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Each year, pilgrims from Zenata communities in the south-west Algerian Sahara visit mausoleums of saints to commemorate the birth of the Prophet Mohammed. Sbuâ is a pilgrimage, which runs for a week and entails cultural practices that focus on group activities, which include celebrations with singing and dancing. On the seventh day, pilgrims conclude the journey in a square outside a zawiya (community institution) in the centre of Gourara, which houses the mausoleum of Sidi El Hadj Belkacem. Different groups of pilgrims symbolically merge around a bearer carrying the standard of a saint before returning to their respective groups to continue the ritual, which is governed by the oldest pilgrims. Women participate by ululating and presiding over the ‘millstone’ ritual a week before the ceremony, during which they grind the first handful of cereal used to make couscous for the pilgrims. Tradition bearers can trace their lineage back to the saints and describe themselves as descendants. Children and youth are involved formally in various aspects (acts, prayers and chants), gradually becoming knowledge bearers themselves. Sbuâ is considered by the communities, given the body of beliefs and rites enacted as part of the pilgrimage, to be an expression of their history and the links that bind them.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The knowledge and practices of Sbuâ are transmitted from generation to generation primarily through the act of participation itself; the element reasserts religious, social and cultural ties among communities that may otherwise be adversaries, providing them with a shared sense of identity and continuity;

R.2:
Inscription of the element could increase awareness concerning the capacity of intangible cultural heritage to contribute to a culture of peace and reconciliation through symbolic acts and festive spirit; it could also contribute to the visibility of other elements in the region and encourage their safeguarding, in particular given that the enactment of Sbuâ incorporates various domains of intangible cultural heritage;

R.3:
Although the proposed safeguarding measures rely strongly on past and current efforts, they nevertheless address possible unintended consequences of inscription, and demonstrate active participation of communities concerned in their planning and implementation, as well as the coordination and support provided by governmental bodies;

R.4:
In addition to taking part in research on the element, members of village communities of Gourara and custodians of the mausoleums were involved in the entire process of nomination, from the selection of the element to the final verification of the file, and provided their free, prior and informed consent to it;

R.5:
Since 2005, Gourara Sbuâ has been included in the National Database of Intangible Cultural Heritage, which is maintained and periodically updated by the National Centre for Prehistoric, Anthropological and Historical Research.
3. Inscribes Sbuâ, annual pilgrimage to the zawiya of Sidi El Hadj Belkacem in Gourara on the Representative List of the Intangible Cultural Heritage of Humanity;
4. Encourages the State Party to pay particular attention to ensuring that safeguarding measures respond adequately to the social dynamics on the ground and the increased visibility and public attention that will follow the inscription on the Representative List.
DRAFT DECISION 10.COM 10.b.3


The Committee

1. Takes note that Andorra, Spain and France have nominated Summer solstice fire festivals in the Pyrenees (No. 01073) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The summer solstice fire festivals take place in the Pyrenees each year on the same night when the sun is at its zenith. Once night falls, people from different towns and villages carry flaming torches down the mountains to light a variety of traditionally constructed beacons. The descent is a special moment for young people, signifying the transition from adolescence to adulthood. The festival is considered a time for regenerating social ties and strengthening feelings of belonging, identity and continuity with celebrations including popular folklore and communal dining. Roles are assigned to specific people. In some municipalities, the mayor is involved with lighting the first beacon. In others, a priest blesses or lights the fire. Elsewhere, the most recently married man lights the fire and leads the descent to the village. Often, young unmarried girls await the arrival of the torchbearers in the village with wine and sweet pastries. In the morning, people collect embers or ashes to protect their homes or gardens. The element has deep roots among local communities and is perpetuated thanks to a network of associations and local institutions. The most important locus of transmission is the family, where people keep the memory of this heritage alive.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The summer solstice fire festivals reflect cyclical regeneration of family and social ties, promote a culture of volunteering, solidarity and hospitality, and strengthen the feeling of belonging, identity and continuity of the Pyrenean communities in the three submitting States; family serves as the hub of the element’s transmission to younger generations, complemented by the web of torchbearers and other associations;

R.2:
In addition to greater visibility of intangible cultural heritage at large and awareness of its significance by virtue of the element’s multinational character, its inscription on the Representative List could shed light on the cultural varieties and creative solutions responsive to a specific environmental context, thus confirming the importance of the intangible cultural heritage as a mainspring of cultural diversity and a guarantee of sustainable development;

R.3:
Resulting from a lengthy nomination process including an in-depth analysis of the current state of safeguarding, the proposed safeguarding measures are characterized by their holistic and cross-cutting approach, pertaining to all intangible components, as well as tangible ones such as cultural spaces and routes; they have been elaborated in a thoroughly collaborative manner, with communities playing a decisive role in their conception and elaboration while States Parties secured budgets, technical support and human resources;

R.4:
The nomination file clearly demonstrates a very wide participation of communities, groups and individuals concerned throughout a long, distinctly collaborative, gradually expanding, coordinated and demanding process of nomination; numerous representatives of the general population, relevant associations and local institutions provided a broad spectrum of attestations to their free, prior and informed consent to the nomination;

R.5:
The inclusion of the element in inventories of the three submitting States was conducted in line with distinct procedures in each, but always in conformity with Articles 11 and 12 of the Convention.
3. Inscribes Summer solstice fire festivals in the Pyrenees on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the submitting States for elaborating a multinational file exemplary in both its substance and form;
5. Further commends the submitting States in particular for securing and demonstrating the widest possible participation of the communities, groups and individuals concerned in preparing and elaborating the nomination at all stages, and for providing a broad range of demonstrations and attestations of their free, prior and informed consent.
DRAFT DECISION 10.COM 10.b.4


The Committee

1. Takes note that Argentina has nominated Filete porteño in Buenos Aires, a traditional painting technique (No. 01069) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Filete porteño from Buenos Aires is a traditional painting technique used for ornamental design that combines brilliant colours with specific lettering styles. It can be seen as a form of decoration on urban buses and trucks and is also used for store signage and increasingly, home decoration. Images used relate back to the city’s heritage incorporating social and religious elements, acting as a form of collective memory. Popular designs include icons representing saints, admired politicians, music and sports idols. Sayings and proverbs are sometimes also incorporated in the designs. The technique begins with a drawing, which is then transferred to a support. Synthetic paint, coloured varnish and special longhaired brushes are then used to complete the work. Filete craftsmen transmit this technique to anyone who wants to learn it. Formal education is not required to develop the skills needed, which represents an opportunity for some young people in the community who are at risk of social exclusion. In the last few decades, a new generation of craftswomen have participated in Filete workshops and the practice in general, producing a new aesthetic for the artform.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The painting technique Filete porteño conveys the shared values, collective memory and visual tastes of the inhabitants of Buenos Aires; the community of its bearers and practitioners today comprises both men and women who acquire their knowledge and skills non-formally through apprenticeship; a recent revival of the element has brought new opportunities and creative responses to the changing fabric of contemporary urban life;

R.2:
The nomination testifies in its entirety to an interplay of continuity and creativity in the enactment of intangible cultural heritage in general, along with explaining how the inscription could contribute to dialogue, mutual respect and cooperation among various generations, communities of different origins and those that share similar artistic expressions, although it could have better described how the inscription of the element could contribute to the visibility of the intangible cultural heritage in general and raise awareness of its significance;

R.3:
Complementing existing safeguarding efforts, the proposed measures are directed towards further research and documentation, strengthening of a practitioners’ association and its cooperation with governmental bodies, the growth and diversification of promotional activities, and various other actions that may foster a new momentum of revitalization; partnership between Filete craftspeople and public agencies reduces the risk of possible unintended results of the inscription;

R.4:
The nomination is the result of collaboration between members belonging to different segments of the community and a team of experts; free, prior and informed consent is given in the form of video and audio clips depicting bearers of the element, as well as un-named citizens of Buenos Aires who express their support to the nomination;

R.5:
The element was included in 2006 in an inventory called Cultural Heritage of the City of Buenos Aires through a process conducted in accordance with Articles 11 and 12 of the Convention.
3. Inscribes Filete porteño in Buenos Aires, a traditional painting technique on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the submitting State for proposing an element that reveals the capacity of intangible cultural heritage to integrate tradition and innovation in the context of a modern metropolis;
5. Further commends the submitting State for a well-designed video delineating Filete painters, their actual work, concepts and identification with the element;
6. Encourages the submitting State to continue deliberating how the element could further contribute to ensuring visibility of the intangible cultural heritage in general and raise awareness of its significance at local, national and international levels.
DRAFT DECISION 10.COM 10.b.5


The Committee

1. Takes note that Armenia has nominated Kochari, traditional group dance (No. 01079) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kochari is a type of traditional group dance widely performed throughout Armenia during holidays, pilgrimages, national festive celebrations, weddings and family ceremonies. The dance is open to all participants without restrictions on sex, age or social status, with the number of dancers dependent on the available space. The musical accompaniment is played on traditional wind and percussion instruments while the dancers hold hands and move in unison in a straight or curved line, their feet making light steps and knees bending in time with their shoulders. Each region has its own variation of Kochari, which is distinguished by its melody and the manner of the dancing. Kochari is one of the few traditional folk dances, which is especially popular among youth, who perceive it as an expression of unity and national solidarity. In many villages, adults’ and children's groups are considered the main practitioners of the dance. Kochari is transmitted mainly among families. Young people learn the techniques at weddings and celebrations, as well as through formal and informal education in traditional folk ensembles and professional educational institutions.

2. Decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
Although Kochari group dance appears to be an important marker of national unity, additional information is needed to identify clearly its nature and scope, contours of the practising communities and groups, and the ways of transmission in families and dance ensembles; references to high art inspired by the dance add to ambiguity about the characteristics of the nominated element;

R.2:
The nomination fails to demonstrate how inscription on the Representative List would contribute to ensuring visibility of the intangible cultural heritage in general and awareness of its significance; all efforts are directed to Kochari itself, its community and national identity in the homeland and diaspora;
R.3:
Ongoing and planned activities are oriented primarily to promotion, without paying enough attention to possible unintended consequences of the inscription such as over-commercialization of the dance or its prioritization over other elements, and without measures that would help the viability of specific variants in family and local context; the role of the communities concerned needs to be more clearly delineated and better differentiated from the role of the submitting State;

R.4:
The evidence of community participation and consent is insufficient, in particular taking into account that the whole nation is said to identify itself strongly with the dance; the nomination reveals a distinctly top-down organization in the nomination process and reflects a limitation of practitioners to organizations and ensembles that reside in the capital city; all free, prior and informed consent documents bear these characteristics;

R.5:
The information on the element’s inclusion in an inventory is incomplete, in particular regarding community participation in the identification and definition of the element, and the regular updating of the inventory.
3. Decides to refer the nomination of Kochari, traditional group dance to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

4. Recommends the State Party, if it wishes to resubmit the nomination, to keep the information coherent and clear and to avoid repetition and generalities.
DRAFT DECISION 10.COM 10.b.6


The Committee

1. Takes note that Austria has nominated Classical horsemanship and the High School of the Spanish Riding School Vienna (No. 01106) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Classical horsemanship at the Spanish Riding School Vienna is the traditional art and practice of breeding, keeping, training and riding Lipizzaner horses. The School’s various social practices and culturally-shaped rituals and ceremonies are based on the long-lasting relationship between breeders, grooms, craftspeople, riders and horses. Grooms, the foals’ first point of contact, transmit basic knowledge of horse husbandry to cadets. Breeders tend to the horses and pair up stallions and mares to meet the demands of the School. Experienced riders and young cadets are responsible for the colts resulting in a special relationship between rider and horse. A cadet’s early years are spent learning proper horse care, maintenance and the correct handling and use of equipment. Experienced riders pass on knowledge to cadets through mentoring. Women now have an important role in this traditionally male domain, being equally admitted to all positions. Veterinary surgeons ensure the health of each horse while saddlers, blacksmiths, hatters, tailors and shoemakers are responsible for producing and maintaining the facilities. The tradition also gives communities within the School a strong sense of identity and ensures the safeguarding of techniques and craftsmanship in many fields related to horse husbandry.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The groups of riders, students, grooms, breeders, craftspeople and other specialists involved in the classical horsemanship and the High School of the Spanish Riding School Vienna continue a long history of interrelationship between rural and urban centres of breeding and horsemanship, which provides them with a sense of identity and continuity; today’s ways of transmission and the social functions and cultural meanings of the element are demonstrated, although less so in reference to husbandry;

R.2:
Inscription of the element could raise awareness of the importance of intangible cultural heritage that incorporates the close relations between humans and animals, promotes respect for cultural and biological diversity, contributes to intercultural dialogue particularly between equestrians from various countries and regions, and creates more balanced gender relations in elements traditionally dominated by men;

R.3:
Past and current efforts to safeguard the element are described and future measures aimed at research, raising awareness and transmission will be supported by the Spanish Riding School Vienna and the commitment of the State Party;

R.4:
The equestrian team of the Spanish Riding School Vienna and other institutions involved participated in the nomination process and gave their free, prior and informed consent;

R.5:
Classical horsemanship and the High School of the Spanish Riding School Vienna were included in March 2010 in the Inventory of Intangible Cultural Heritage maintained by the Austrian Commission for UNESCO and updated annually.
3. Inscribes Classical horsemanship and the High School of the Spanish Riding School Vienna on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the State Party for resubmitting this nomination, and for a video showing individuals involved in various capacities in the enactment and safeguarding of the element, along with demonstrating their attitudes and commitments;
5. Reminds the State Party that expressions such as ‘purest form’, ‘false trends’, ‘unique’, ‘intact’ and ‘authenticity’ are not in conformity with the spirit of the Convention, even if they relate only to the understandings of the community concerned;
6. Encourages the State Party to keep positioning the groups of riders, students, grooms, breeders, craftspeople and other concerned groups as central actors in the definition, enactment and safeguarding of the element, thus avoiding approaches that could freeze the element.
DRAFT DECISION 10.COM 10.b.7


The Committee

1. Takes note that Azerbaijan has nominated Copper craftsmanship of Lahij (No. 00675) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Copper craftsmanship of Lahij is the traditional practice of making and using copperware concentrated in the Lahij community in the Caucasus. The copper-smelting master coordinates the entire process and is accompanied by an apprentice who learns the necessary techniques while helping the master. The coppersmith-hammerer pumps the air into the ovens and hammers the smelted copper into thin plates. A craftsperson then polishes the hammered copper plates and decorates the ready copperware with engravings. This final stage of the process is said to be particularly important as the designs used often have an environmental focus, reflecting the bearer’s traditional knowledge and cultural values. The master is responsible for selling the copperware in the workshops and remunerating the work of the other craftspeople involved. The tradition is transmitted within families from father to son. Numerous families in Azerbaijan come to buy copperware in Lahij and use it in their daily lives believing it improves the health benefits of food. For artisans, the tradition represents a major source of living and provides a strong sense of identity and community pride. Copper craftsmanship also reinforces family relationships within the Lahij community and is perceived as a clear marker of Lahij identity.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Transmitted through apprenticeship primarily within Tat-speaking families, the copper craftsmanship provides local communities with a sense of belonging and continuity; besides securing a source of living, the element helps intergenerational and inter-ethnic communication, fosters respect for the linkage between intangible and material values, and promotes a balanced approach to the use of renewable natural resources, thus strengthening sustainable development;

R.2:
In addition to raising awareness about regional intangible cultural heritage and traditional craftsmanship in general, the inscription of the element bears witness to a dialogue between communities, as well as to creativity within the framework of traditional stylistic patterns that themselves attest to the region’s cultural diversity;

R.3:
The community of practitioners and a non-governmental organization devised a comprehensive set of concrete safeguarding measures pertaining to systematization of community efforts, transmission, research, media promotion, sustainable recycling of source material, and follow-up of expected results; their implementation is fully supported by the government through funding and provision of requisite human resources;

R.4:
The nomination was initiated and carried out in close collaboration between a number of tradition bearers and a working group consisting of experts, several prominent craftspeople, representatives of a local non-governmental organization and the municipality; all concerned parties provided their free, prior and informed consent to the nomination;

R.5:
With the wide support, approval and engagement of the local community, the copper craftsmanship of Lahij was included in 2014 in the Azerbaijani Inventory (Register) of Intangible Cultural Heritage which is maintained by the Documentation and Inventory Board.
3. Inscribes Copper craftsmanship of Lahij on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the State Party for a well-elaborated file that can serve as a good example regarding all inscription criteria, as well as for the corresponding attention paid to appended video;
5. Invites the State Party to deliberate in collaboration with all parties concerned whether and how a possible spread of the element outside of primarily the families of Tat‑speaking craftspeople would affect these families and the community of Lahij as a whole.
DRAFT DECISION 10.COM 10.b.8


The Committee

1. Takes note that Bangladesh has nominated Jatra traditional performing arts (No. 01070) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Jatra is a traditional form of open-air folk theatre performed throughout rural Bangladesh during the winter months. Performances of popular plays combine mythological heroes and plots from religious epics with folk song and dance. Jatra features at religious and social festivals where it attracts a wide audience irrespective of caste or creed. Its vitality is closely linked to its grass-roots popularity and as such it constitutes an important marker of rural cultural identity. Jatra also conveys socio‑political messages, which often serve to motivate people towards improving social welfare. Furthermore, the practice has developed a capacity to establish effective mass communication with the rural community through the form of entertainment. An array of practitioners, including government, local communities, public and private groups and individuals have actively led efforts for the popularization and transmission of Jatra. The Bangladesh Shilpakala Academy organizes events including seminars, workshops, competitions and stage performances that contribute to the intergenerational transmission of Jatra. The owner of each company usually acts as the director coordinating a troupe, which consists of actors, artists, musicians and technicians. The learning process starts at home under the supervision of parents or seniors, although master practitioners conduct classes for interested performers.

2. Decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
The nomination fails to explain the scope of Jatra traditional performing arts, the characteristics of their communities, bearers and practitioners, the relationship between transmission at home and through programmes offered by the Bangladesh Shilpakala Academy, the function of Jatra for various segments of society, or the nature and level of threats it faces; inappropriate terms such as ‘glorious’, ‘the most ancient’, ‘essence’ or ‘original’ and ideas such as to regain the glory and dignity of Jatra in its original form raise concerns about the motivation underlying the nomination, which is also characterized by an overall lack of clarity;

R.2:
Given that the element is not clearly defined, its inscription on the Representative List would not contribute to enhancing the visibility of intangible cultural heritage in general and awareness of its significance; the desirable outcomes of inscription are directed solely to Jatra and, moreover, inscription is seen as a mechanism to accelerate awareness of the risk of the element’s extinction;

R.3:
The description lacks clarity and coherence while indicating a conception of Jatra as a medium to transmit messages in a distinctly top-down manner, as well as the intention to protect its ‘original’, ‘moral’, ‘healthy’ and/or ‘dignified’ form; the promotion of Jatra as an industry has remained insufficiently explained; evidence of the State Party’s commitment to support the safeguarding is also lacking;

R.4:
It is unclear which communities were actively involved in the nomination process and whether Jatra bearers and practitioners participated beyond their limited share in providing information and consent; no information is given regarding respect for customary practices governing access to specific aspects of the element;

R.5:
The nomination does not provide a clear explanation of the inclusion of the element in an inventory drawn up in conformity with Articles 11 and 12 of the Convention; it is not clear how the extract provided reflects such an inventory.
3. Decides to refer the nomination of Jatra traditional performing arts to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

4. Reminds the State Party, if it wishes to resubmit the nomination, that the protection of ‘original forms’ and similar concepts underlying the current nomination are not in conformity with the principles and objectives of the Convention.
DRAFT DECISION 10.COM 10.b.9


The Committee

1. Takes note that Bosnia and Herzegovina has nominated Konjic woodcarving (No. 01102) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Woodcarving is an artistic craft with a long tradition in the area of Konjic. Workshops produce heirloom furniture, home décor and other products using production techniques noted for their hand-carved motifs and visual identity. The carving process begins by drawing the patterns on a piece of wood followed by a chipping process which involves cutting the wood surface along the drawn lines by hitting special chisels with a hammer. The wood is then decorated with typical designs ranging from particular geometric patterns to stylistic floral motifs, known collectively as the Bosnian-Konjic style. These woodcarvings have become an important part of the cultural identity of Bosnia and Herzegovina. Today, woodcarving workshops produce three main types of products: reproductions of hand-carved furniture such as stools, armoires, tables, desks and wall panels; smaller decorative objects, such as serving trays and wooden boxes; and furniture that blends traditional motifs with other design forms. The bearers are skilled craftspeople who work in woodcarving workshops and those making smaller woodcarving objects at home. Transmission of knowledge and skills occurs through formal training in workshops or informally among household members. Direct and indirect employment opportunities created by woodcarving have created sustainable opportunities for many young people allowing them to stay in Konjic.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Concentrated in several woodcarving workshops, and transmitted primarily in families and through on-the-job training, Konjic woodcarving is an engine of sustainable development, a marker of traditional interior design and a symbol of identity and continuity of the local community;

R.2:
Inscription of the element could contribute to inter-ethnic dialogue, intergenerational cooperation, gender equality, visibility of traditional craftsmanship in today’s world and its potential place, and respect for the creativity and diversity that it embodies, thus raising awareness of the significance of intangible cultural heritage at large;

R.4:
The nomination was initiated by a governmental body and enthusiastically endorsed by the community concerned; its representatives and stakeholders – notably owners of family-run workshops, non-governmental organizations, local and State officials – provided their free, prior and informed consent to the nomination;

R.5:
The inclusion of the element since 2012 in a preliminary open List of Intangible Cultural Heritage in the Federation of Bosnia and Herzegovina, which is kept in the Federation Ministry of Culture and Sports, is demonstrated by the provided documentation.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criterion is satisfied:

R.3: By focusing on the products of woodcarving, employing a top-down and conservationist approach, and relying throughout on notions of ‘original’ and ‘authentic’ form, the nomination insufficiently demonstrates the suitability and adequacy of the proposed safeguarding measures for enhancing the viability of the element, including the measures put forward to mitigate unintended consequences of inscription; in parallel, the involvement of bearers and various segments of local community in their planning and implementation is also insufficiently elaborated.
4. Decides to refer the nomination of Konjic woodcarving to the State Party for further information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Commends the State Party for proposing an element that highlights an innovative utilization of traditional woodcarving and hence demonstrates the creativity embedded in intangible cultural heritage;
6. Reminds the State Party, if it wishes to resubmit the nomination, that support of the element’s economic value and use for employment should not take precedence over traditional skills and knowledge as constituting components of intangible cultural heritage;
7. Further reminds the State Party, should it wish to resubmit the nomination, that terms such as ‘authentic’, ‘original’, ‘unique’, ‘extraordinary’, ‘true’ and ‘universal’ are not consistent with the spirit of the Convention.
DRAFT DECISION 10.COM 10.b.10


The Committee

1. Takes note that Bulgaria has nominated Surova folk feast in Pernik region (No. 00968) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Surova folk feast in Pernik region takes place each year on 13 and 14 January to celebrate the New Year according to the old calendar. The core of the celebration is a popular masquerade ritual performed in villages throughout the region. On the first night, Survakari masquerade groups, consisting of men, women and children, don specially prepared masks and costumes and head towards the village centre where they light fires, and tease and play with the watching audience. Some participants adopt special roles, such as the leader, the newly-weds, the priest and the bear. Early the next morning, they gather and walk throughout the village visiting houses, where they ritually marry young couples while the bear ‘mauls’ people for good health. Hosts await their arrival with a ritual meal and gifts. After the folk feast, the Survakari distribute the gifts, often donating collected funds to orphans and poor people. The masquerade experience appeals to young people and raises their self-esteem as continuers of the tradition. Whole families engage in collecting materials for the masks and the other attributes during that entire year, with adults teaching young people and children how to make the distinctive masks and costumes.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The Surova folk feast has been transmitted through generations, providing its participants a sense of identity and continuity while promoting social cohesion among local people and contributing to mutual respect among communities;

R.2:
Inscription of the element could enhance the visibility of the intangible cultural heritage more broadly and awareness of its significance, particularly in places where similar masquerade traditions are practised, thereby contributing to the promotion of respect for cultural diversity and human creativity; in addition, it could contribute to the enhancement of dialogue across generations while promoting social solidarity with those less advantaged;

R.4:
The nomination was prepared with the participation of communities, groups and cultural institutions concerned, and a considerable number of leaders of Survakari groups and secretaries of community centres provided their free, prior and informed consent to the nomination.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.3:
The nomination concentrates on safeguarding activities already undertaken, with few instances where the upcoming period is addressed; the measures do not address possible unintended consequences of inscription such as de-contextualization or the future relationship between the local feast and the Festival of the Masquerade Games, nor do they respond to the identified problem of depopulation; when asked to describe the involvement of communities, groups or individuals in planning and implementation of safeguarding measures, the nomination instead refers predominantly to the activities initiated and conducted by stakeholders from outside of the practising community;

R.5:
The nominated element was included in the National Inventory of Intangible Cultural Heritage in 2012, yet information is lacking concerning the manner of its updating while the information concerning community participation is unclear.
4. Decides to refer the nomination of Surova folk feast in Pernik region to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle.

DRAFT DECISION 10.COM 10.b.11


The Committee

1. Takes note that Bulgaria, the former Yugoslav Republic of Macedonia, the Republic of Moldova and Romania have nominated Cultural practices associated to the first of March (No. 01093) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Cultural practices associated with the first of March celebrate the beginning of spring. Each year, women in Bulgaria, the former Yugoslav Republic of Macedonia, Republic of Moldova and Romania twist red and white woollen threads together to make a charm called a mártenitsa, martinki or mărţişor. The charm is offered to family members, friends, colleagues or teachers, who wear it around the neck, wrist, ankle or belly, or pinned to their clothes. It can also be tied around cattle horns or attached to doors or gateposts to provide protection in the coming year. The charm is worn from early March until the wearer sees the first tree in blossom. The thread is then left on a branch, under a stone, or thrown onto a grass bed or into a well. In urban environments, the red-and-white thread has undergone significant changes with the addition of trinkets made of metal, wood, glass or textiles. Offering first of March charms is a way to express feelings and good wishes, and assert social solidarity. It is also a way to carry on those traditions that form part of local and national identities. The colour white suggests purity, while red stands for vitality (health, beauty or love). In rural areas, young girls learn how to make the charm from older women.

2. Decides that, from the information included in the file, the nomination satisfies the following criterion:

R.1:
The practice of marking the beginning of spring is widespread in all four submitting States, incorporating a range of differences between rural and urban areas as regards ways of transmission, categories of makers, contexts of enactment and economic utilization; the coherence of the element rests in its social functions and meanings such as the expression of love, wishes for good health and prosperity, and observance of old traditions.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.2:
Although the multinational character of the nomination in itself testifies to a dialogue among communities and greater visibility of the element and awareness of its significance, the nomination does not clearly describe the contribution of inscription to the visibility of intangible cultural heritage in general; in addition, arguments offered by one of the submitting States in its inventory extract, namely that the element is endangered by contaminating influences from neighbouring people and that the customs of the neighbouring people should not be allowed to interfere, do not contribute to the encouragement of dialogue;

R.3:
The proposed safeguarding measures apparently contradict the spirit of the Convention by foregrounding the notion of authenticity, which manifests itself in an emphasis put on scholarly documentation and research, a top-down approach and a lack of evidence on community involvement in the elaboration of safeguarding measures; possible unintended consequences of the inscription and measures responsive to them are not addressed; furthermore, one of the submitting States is omitted in the description of past and current efforts to safeguard the element;

R.4:
In the case of two submitting States, the nomination does not explain what makes selected communities representative for the practice of the element and consequently for the nomination file; in the letters of consent from two other submitting States there is no evidence that those who consented to the nomination were aware of its multinational character;

R.5:
Although all submitting States maintain an inventory of intangible cultural heritage and provided evidence on the element’s inclusion therein, the information on the conformity with Articles 11 and 12 of the Convention is, depending on the submitting State in question, mostly either lacking, incomplete or ambiguous.
4. Decides to refer the nomination of Cultural practices associated to the first of March to the States Parties for additional information and invites them to resubmit the nomination to the Committee for examination during a following cycle;

5. Commends the States Parties for proposing a multinational file that testifies the dynamics between urban and rural environments;
6. Invites the States Parties, if they wish to resubmit the nomination, to avoid inappropriate language such as ‘authentic’ and ‘genuine’ and to take care that inventorying at the national level is not guided by such concepts;
7. Suggests that the States Parties, if they wish to resubmit the nomination, improve the video by paying more attention to the social and cultural context of the element.
DRAFT DECISION 10.COM 10.b.12


The Committee

1. Takes note that Cambodia, Philippines, the Republic of Korea and Viet Nam have nominated Tugging rituals and games (No. 01080) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Tugging rituals and games in the rice-farming cultures of East Asia and Southeast Asia are enacted among communities to ensure abundant harvests and prosperity. They promote social solidarity, provide entertainment and mark the start of a new agricultural cycle. Many tugging rituals and games also have profound religious significance. Most variations include two teams, each of which pulls one end of a rope attempting to tug it from the other. The intentionally uncompetitive nature of the event removes the emphasis on winning or losing, affirming that these traditions are performed to promote the well-being of the community, and reminding members of the importance of cooperation. Many tugging games bear the traces of agricultural rituals, symbolizing the strength of natural forces, such as the sun and rain while also incorporating mythological elements or purification rites. Tugging rituals and games are often organized in front of a village’s communal house or shrine, preceded by commemorative rites to local protective deities. Village elders play active roles in leading and organizing younger people in playing the game and holding accompanying rituals. Tugging rituals and games also serve to strengthen unity and solidarity and sense of belonging and identity among community members.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Tugging rituals and games, involving almost all members of the communities concerned, are an effective sociocultural mechanism that mitigates any existing inequality; varying with particular circumstances in each submitting State, some knowledge and skills are transmitted orally through direct observation and participation, while some are acquired through training centres, schools and museums;

R.2:
By revealing the diversity of practices, as well as its adaptation to the ecological conditions in each community, inscription of the element could help to elucidate the important role of intangible cultural heritage in sustainable development, as well as the value of constant re-creation based on human creativity; the nomination itself, as a collaborative project between four States Parties, gives evidence of the capacity of intangible cultural heritage to encourage intercultural dialogue;

R.3:
The safeguarding measures were elaborated with utmost care through distinctly participatory planning, deliberation and decision-making, and thus encompass a variety of concrete activities responsive to the specific situation of the element in each submitting State and to the communities concerned; they include measures responding to possible unintended results of the inscription such as commodification;

R.4:
The nomination was prepared with the full participation of concerned communities, groups, individuals, safeguarding associations, related experts and other relevant stakeholders, varying with the situation in each of the submitting States; a broad range of attestations testify to their free, prior and informed consent to the nomination.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criterion is satisfied:

R.5:
Two submitting States did not make available relevant extracts of their inventories, as requested in the nomination form and stipulated by decision 8.COM 8, providing only a list of heritage elements included in the inventories.
4. Decides to refer the nomination of Tugging rituals and games to the States Parties for additional information and invites them to resubmit the nomination to the Committee for examination during a following cycle;

5. Congratulates the submitting States for employing an approach that is attentive to commonalities and specificities of the element in each of the States Parties, as reflected in a meticulous elaboration of safeguarding measures appropriate to each specific situation on the ground, as well as in the systematic involvement of all parties concerned in the conception and elaboration of the nomination file.
DRAFT DECISION 10.COM 10.b.13


The Committee

1. Takes note that Colombia and Ecuador have nominated Marimba music, traditional chants and dances from the Colombian South Pacific region and Esmeraldas Province of Ecuador (No. 01099) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity: 
Marimba music and traditional chants and dances are musical expressions integral to the family and community fabric of people of African descent in the Colombian South Pacific region and Esmeraldas Province of Ecuador. Chanted stories and poems are performed by men and women at ritual, religious and festive events as a celebration of life, a form of worship to saints or as a farewell to the deceased, and are accompanied by rhythmic movements of the body. The marimba music is played on a palm wood xylophone with bamboo tube resonators, accompanied by drums and maracas. The element is rooted in family and daily activities and the community as a whole is considered the bearer and practitioner, irrespective of age or gender. Elderly people play a crucial role in transmitting legends and stories from oral tradition, while music teachers oversee the transmission of musical knowledge to new generations. Marimba music and traditional chants and dances promote symbolic exchanges that include food and drink. Each of these expressions facilitates family and collective integration through ancestral practices that heighten the sense of belonging to a particular group connected to a shared territory and history.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Marimba music, traditional chants and dances are transmitted from generation to generation and constantly recreated by people of African descent, thus providing them with a sense of community and belonging while forging social alliances in times of hardship and celebrations;

R.2:
Inscription of an element shared by two States Parties could contribute to awareness of the role of intangible cultural heritage in consolidating cooperative relationships and strengthen the promotion of cultural diversity and human creativity which, by being integral parts of communities’ daily lives, become vehicles of their identity and well-being;
R.3:
The nomination describes ongoing safeguarding processes and plans elaborated in each of the submitting States through close collaboration between practising communities, stakeholders and officials, aiming to ensure the viability of the element, promoting cross-border integration of communities, and alleviating any unintended results of the inscription;

R.4:
The nomination is the result of the shared efforts of communities, groups and individuals whose opinions and priorities were reflected in all stages of elaboration; Afro-Colombian communities are involved primarily through a management group that they previously, on the occasion of 2010 inscription, authorized to represent their interests in further forums and their consents are provided in the form of film excerpts;

R.5:
The element has been included in inventories of both submitting States (since 2010 in Colombia and 2009 in Ecuador), elaborated in conformity with Articles 11 and 12 of the Convention.
3. Inscribes Marimba music, traditional chants and dances from the Colombian South Pacific region and Esmeraldas Province of Ecuador on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Takes note that the present inscription replaces the 2010 inscription of Marimba music and traditional chants from Colombia’s South Pacific region, in conformity with Chapter I.6 of the Operational Directives;

5. Commends the submitting States for preparing a high quality multinational file that testifies to the dialogical, dynamic and evolving nature of intangible cultural heritage.
DRAFT DECISION 10.COM 10.b.14


The Committee

1. Takes note that the Democratic People’s Republic of Korea has nominated Tradition of kimchi-making in the Democratic People’s Republic of Korea (No. 01063) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kimchi is a vegetable dish made by seasoning various vegetables or wild edible greens with spices, fruit, meat, fish or fermented seafood before they undergo lactic fermentation. The tradition of kimchi-making has hundreds of variants. It is served daily but also on special occasions such as weddings, holidays, birthday parties, memorial services and State banquets. Although differences in local climatic conditions and household preferences and customs result in variations in ingredients and recipes, kimchi-making is a common custom nationwide. Kimchi-making is mainly transmitted from mothers to daughters or mothers-in-law to daughters-in-law, or orally among housewives. Kimchi-related knowledge and skills are also transferred among neighbours, relatives or other members of the society who work collectively, sharing know-how and materials, to prepare large quantities of kimchi for the winter months. This activity, known as kimjang, boosts cooperation among families, villages and communities, contributing to social cohesion. Kimchi-making brings to the bearers a sense of joy and pride, as well as respect for the natural environment, encouraging them to lead their lives in harmony with nature.
2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Transmitted across generations from mothers to daughters, as well as through the formal educational system, kimchi-making includes many varieties, depending on the natural environment and food supply; it is shared by all segments of society, providing them with a sense of identity and continuity, and enhancing mutual respect among various communities and groups;

R.2:
Inscription of the element could increase visibility of traditional foodways as intangible cultural heritage, encourage dialogue and exchange of expertise between communities with similar practices, and draw attention to human creativity in its interaction with nature;

R.3:
The nomination encompasses a well-articulated safeguarding plan, which is characterized by an appropriate balance between preservation and promotional measures, and was elaborated with the active participation of communities, regional and national governmental institutions, academic and educational institutions, as well as non-governmental professional associations;

R.4:
Many organizations participated in the preparation and drafting of the nomination while major practitioners, along with representatives of regional organizations responsible for national heritage, the cooks’ association, the women’s union and other entities provided their consent to the nomination;

R.5:
Since 2012, the element has been included in the State Inventory of Intangible Cultural Heritage, which is maintained and regularly updated by the National Authority for Protection of Cultural Heritage.
3. Inscribes Tradition of kimchi-making in the Democratic People’s Republic of Korea on the Representative List of the Intangible Cultural Heritage of Humanity.

DRAFT DECISION 10.COM 10.b.15


The Committee

1. Takes note that the Dominican Republic has nominated Son (No. 01053) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Son is a form of music and dance combining African rhythms with Spanish musical elements and spread throughout the Caribbean. The lyrics of the songs are poetic. Most are love songs, focusing on the beauty of women and the pain of heartbreak. Couples dance close together with harmonious steps and rhythmic hip movements. The traditional dress of Son dancers today includes two-tone shoes and hats. The most experienced dancers are individuals taught from childhood by their parents and close relatives. The Son musical and dancing tradition is kept alive around the country by members of the Club Nacional de Soneros. The Club maintains two dance schools, organizes talks and lectures on the origin and history of Son, holds dancing exhibitions, concerts with orchestras and dance parties, and provides social assistance to members of the club in times of need. Musicians of Son orchestras are dedicated to interpretation of the musical genre, and undertake musical education and training in instruments such as the trumpet, bongo, bass, clave, maracas, guiro tres and others. Son prides itself on upholding values of morality, decency, elegance and respect.

2. Decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
Notwithstanding the commitment of community representatives, the nomination does not respond to the questions related to the nature and scope of the element, its bearers and practitioners, the ways of transmission, and social functions and cultural meanings of the element but instead provides vague information; the Club Nacional de Soneros is at the very centre of all explanations, arguments and endeavours, contrasting its operations with those of other cultural expressions and communities in an inappropriate, prejudicial way;

R.2:
The response to the questions posed is inadequate for it consists of reiteration of information presented in the previous and following sections, without addressing the contribution of the possible inscription of the nominated element to ensuring visibility and awareness, and to encouraging dialogue;

R.3:
The safeguarding measures are elaborated exclusively from the perspective of the Club Nacional de Soneros, demonstrate a gap between ambitions and feasibility, and do not include any indication whatsoever of the commitment of the State to support their implementation;

R.4:
Although the involvement of the membership of the Club Nacional de Soneros in the nomination process is well demonstrated, the process seemed to be misunderstood as one aimed at gathering signatures from other entities outside the Club in order to support the Club to obtain recognition at UNESCO; consequently, besides numerous members of the Club, the nomination is supported by entities such as a transportation service, a federation of trade unions, unions of female workers and similar associations; 

R.5:
The element was already included in an inventory in 1998, established by the agency preceding the Ministry of Culture but no adequate evidence is provided concerning its possible conformity with Articles 11 and 12 of the Convention.
3. Decides to refer the nomination of Son to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

4. Takes note that the State Party proposed a challenging nomination file that was prepared and written by an organization of the element’s bearers and practitioners;
5. Encourages the State Party, if it wishes to resubmit the nomination, to fully involve itself in the whole process of development and elaboration of the nomination;
6. Suggests, should the State Party wish to resubmit the nomination, that it deliberate on whether the Representative List or another international mechanism, including capacity-building through an International Assistance request, could best help the safeguarding of Son;
7. Requests the State Party, should it wish to resubmit the nomination, to avoid prejudicial comparisons with other practices and communities that are not in keeping with the Convention’s principle of mutual respect.
DRAFT DECISION 10.COM 10.b.16


The Committee

1. Takes note that Ethiopia has nominated Fichee-Chambalaalla, New Year festival of the Sidama people (No. 01054) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Fichee-Chambalaalla is a New Year festival celebrated among the Sidama people. According to the oral tradition, Fichee commemorates a Sidama woman who visited her parents and relatives once a year after her marriage, bringing buurisame, a meal prepared from false banana, milk and butter, which was shared with neighbours. Fichee has since become a unifying symbol of the Sidama people. Each year, astrologers determine the correct date for the festival, which is then announced to the clans. Communal events take place throughout the festival, including traditional songs and dances. Every member participates irrespective of age, gender and social status. On the first day, children go from house to house to greet their neighbours, who serve them buurisame. During the festival, clan leaders advise the Sidama people to work hard, respect and support the elders, and abstain from cutting down indigenous trees, begging, indolence, false testimony and theft. The festival therefore enhances equity, good governance, social cohesion, peaceful co-existence and integration among Sidama clans and the diverse ethnic groups in Ethiopia. Parents transmit the tradition to their children orally and through participation in events during the celebration. Women in particular, transfer knowledge and skills associated with hairdressing and preparation of buurisame to their daughters and other girls in their respective villages.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Comprising a sequence of events that mark New Year among the Sidama people, Fichee is celebrated by the whole community, including women, youth and children, while its knowledge and practices are transmitted non-formally through observation and participation; it enhances social cohesion, equity, equality, good governance and peace, and thus fulfils important social functions and helps sustainable development;

R.4:
The participation of the community concerned in the nomination process is sufficiently documented; free, prior and informed consent is provided in the form of a petition signed by numerous individuals belonging to different age, gender and social groups of Sidama people;

R.5:
The inclusion in 2013 of the element in the National Register of the Intangible Cultural Heritage of Ethiopia was conducted by the Authority for Research and Conservation of Cultural Heritage in conformity with Articles 11 and 12 of the Convention.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.2:
While the promotion of cultural diversity is addressed appropriately, the contribution of possible inscription to greater visibility, awareness raising and dialogue is confined exclusively to Fichee, neglecting the visibility of intangible cultural heritage in general and awareness of its importance;

R.3:
Although the nomination identifies possible negative consequences of the inscription, notably over-commercialization arising from excessive tourism and the risk of political manipulation, concrete measures that would ensure the viability of the element are not specified, nor is the participation of Sidama people in their planning and elaboration described; concurrently, some of the planned measures, such as the involvement of law enforcement bodies, unduly strong emphasis placed on the strict implementation of these measures and the introduction of benefits for those who participate in their planning and implementation do not seem to be in line with the spirit of the Convention.
4. Decides to refer the nomination of Fichee-Chambalaalla, New Year festival of the Sidama people to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Suggests, if the State Party wishes to resubmit the nomination, that it deliberate how to counter the threats of excessive tourism and political misuse by measures that pertain to respecting customary practices governing access to the element;
6. Further suggests, should the State Party wish to resubmit the nomination, that it consider if it is appropriate to include Chambalaalla in the name of the element since it seems to be just one of the events that make up the Fichee complex.
DRAFT DECISION 10.COM 10.b.17


The Committee

1. Takes note that Greece has nominated Tinian marble craftsmanship (No. 01103) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The art of marble-carving is an expression of the cultural identity of Tinos. Marble‑craftspeople possess empirical knowledge of the composition and structure of marble-bearing rock, the properties of each kind of marble, and the manipulation of its veins. Marble-carving workshops produce a range of traditional motifs, patterns and symbols such as cypresses, flowers, birds and ships. These draw from and perpetuate a shared symbolic system of religious, magical and oral traditions. Motifs on buildings, road signs, churches and cemeteries ensure propitiation and deflect evil influences, while those engraved on everyday marble vessels and fanlights emphasize fertility and prosperity. Craftspeople sometimes form teams to carry out large projects and individual masters occasionally work alone undertaking minor commissions. Transmission follows longstanding traditions. Workshop apprentices start with menial tasks, such as arranging the master’s tools and cleaning the workshop, before graduating to learning the craft and drawing. Each master supervises and mentors one or two apprentices, usually family members. Once they complete their training and earn the title of master craftsperson, apprentices are presented with a small chest containing a set of tools. Almost one‑quarter are now women, representing a significant shift in the tradition of marble‑craftsmanship, which until recently was a male-only activity.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Tinian marble craftsmanship is based on the master-apprentice model of transmission and corresponding hierarchical organization of marble-crafting workshops; the island of Tinos is known as a centre of artisanal expertise in Greece and beyond, while for the local communities the craftsmanship represents a strong link to their history, natural environment and cultural identity;

R.2:
Inscription of the element would contribute to the visibility of craftsmanship heritage to enrich knowledge about cultural diversity in the south-east European region and indicate how creativity evolves within traditional norms; it would also point at lasting interaction between two religious groups and reveal a connection between the area’s natural resources and its intangible and tangible heritage, thus contributing to increasing the visibility of intangible cultural heritage in general and awareness of its significance;

R.3:
Complementing a spectrum of existing safeguarding measures, new measures aim at furthering transmission, protection, documentation and research, and address the issue of possible unintended over-commercialization; the activities are concentrated in several municipal museums and a marbling school, which maintain close connections with the community of bearers and practitioners;

R.4:
The nomination file is the result of contributions by the local community of craftspeople, local authorities, municipal museums, a marbling school and individual experts; in addition to the description of how the nomination process has developed, evidence of their participation is presented in the appended video, as well as in their free, prior and informed consent to the nomination;

R.5:
Following a broad consultation with the practising community, the element was included in 2013 in the National Inventory of Intangible Cultural Heritage, which is updated by the Ministry of Culture at least once every five years.
3. Inscribes Tinian marble craftsmanship on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the State Party for the accompanying video that can serve as a model that enables viewers to know various bearers and to learn about their ideas, identification with marbling and practices;
5. Encourages the State Party, while implementing the safeguarding measures, to keep focusing on know-how and transmission to future generations by ways of non-formal and formal education, and to avoid a product-oriented approach.
DRAFT DECISION 10.COM 10.b.18


The Committee

1. Takes note that Indonesia has nominated Three genres of traditional dance in Bali (No. 00617) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

There are three genres of traditional Balinese dance – sacred, semi-sacred and that meant for enjoyment by communities at large. Traditional Balinese dances are performed by male and female dancers dressed in traditional costumes consisting of brightly coloured cloth painted with gold floral and faunal motifs, with gold-leafed and jewelled accessories. The dances are inspired by nature and symbolize particular traditions, customs and religious values. They combine a variety of different movements including a basic posture with the knees outward and the stomach held in, locomotive movements in different tempos and directions, transitional movements with dynamic changes, and facial expressions with eye movements revealing happiness, sadness, anger, fear and love – all accompanied by the music of the gamelan. In addition to being technically-skilled dancers, performers must have charisma, humility and discipline and a special spiritual energy that enlivens the performance. In Balinese communities, dances are mainly transmitted informally to children from an early age, within groups. Training begins with basic dance movements and positions and progresses to more intricate dances. The sessions continue until the students have memorized the sequence of movements. Traditional Balinese dances provide participants with a solid cultural identity grounded in the understanding that they are safeguarding the cultural heritage of their ancestors.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Transmitted to younger generations in a range of non-formal and formal settings, three genres of traditional dance in Bali are primarily distinguished on the basis of their affiliation to religious and secular contexts, and secondarily as the expression of groups and communities of practitioners, stakeholders and audiences for whom they provide a sense of cultural identity and continuity; 

R.2:
Inscription of the element could enhance awareness of the importance of safeguarding intangible cultural heritage at local, national and international levels while the great variety of features and social contexts that the element incorporates – together with the intra- and intercultural exchanges that characterize it – could stimulate respect for cultural diversity and human creativity, encourage dialogue, and promote the visibility of the intangible cultural heritage in general;

R.3:
Complementing past and current measures to safeguard the element, those proposed represent a coherent and concrete set of activities elaborated in cooperation with communities and groups concerned, aiming at further inventorying, strengthening transmission, and continuing promotion that respects the element’s social functions and cultural meanings;

R.4:
A large number and a wide variety of bearers, practitioners and stakeholders of the element participated in the nomination process, and provided their free, prior and informed consent;

R.5:
Since 2010, nine dances pertaining to the three genres concerned have been included in the inventory of Intangible Cultural Heritage of Bali Province, which is a part of the inventory elaborated at the national level drawn up in conformity with Articles 11 and 12 of the Convention.

3. Inscribes Three genres of traditional dance in Bali on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Encourages the State Party to continue addressing possible threats emanating from the promotion of Balinese dance festivities for tourists and from globalization in general, which may endanger customary practices governing access to the element, especially as regards religious dances.
DRAFT DECISION 10.COM 10.b.19


The Committee

1. Takes note that Italy has nominated Celebration of the Celestine Pardon (No. 00994) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Each year in the last week of August, pilgrims travel to L’Aquila in Italy to celebrate the Celestine Pardon instituted by Pope Celestine V in the thirteenth century. A procession winds for 66 kilometres through the countryside to the town hall in L’Aquila. During this walk, pilgrims carry a flaming torch used to light a tripod at their destination, which burns throughout the whole festival. The celebration gives rise to a rich programme of religious and cultural activities, sports and games. The height of the festival is the Historical Procession on 28 August, which transports the historic Celestine Scroll from the town hall to the courtyard of the Basilica of Collemaggio where it is read aloud by the mayor. The Holy Door of the Basilica is then opened and penitent pilgrims who pass through obtain a spiritual pardon. This launches the jubilee celebrations, which continue until the evening of the following day. Thousands of people take part, thus emphasizing the values of solidarity and social integration embedded in the Celestine Pardon. Knowledge transmission is based on oral tradition through stories told at home, school and in public, and through spontaneous participation in the festival and ceremonies.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Transmitted formally and non-formally for generations, the Celebration of the Celestine Pardon constitutes a symbol of reconciliation, social cohesion and integration for the inhabitants of L’Aquila and the Abruzzo region, providing them with a sense of shared identity and centuries-long continuity;
R.3:
Although the safeguarding measures strive towards historically accurate restoration and/or revitalization of the element, the approach also attends to today’s cultural meanings and social functions, including playful and artistic activities; more importantly, it is clearly demonstrated that the concerned communities have played a substantial role in the design of the proposed measures and will do so during their implementation;

R.4:
A number of associations and municipalities were actively involved in the nomination process and provided their free, prior and informed consent, confirming also their commitment to the preservation of the element.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.2:
Apart from fostering appreciation of traditions that are rooted in the past and a reference to solidarity and tolerance, the hoped-for consequences of the inscription pertain only to enhanced recognition for L’Aquila and its communities, while the nomination lacks specificity and clarity concerning the encouragement of dialogue and promotion of respect for cultural diversity and human creativity;

R.5:
The State Party did not make available an adequate extract of the inventory in which the nominated element is included, providing only a restricted example taken from the extract concerned; in addition, the information provided is insufficient to assess the conformity of the inventorying process with Articles 11 and 12 of the Convention.
4. Decides to refer the nomination of Celebration of the Celestine Pardon to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Commends the State Party for the accompanying video that provides an informative portrayal of the element and its community.
DRAFT DECISION 10.COM 10.b.20


The Committee

1. Takes note that Kazakhstan and Kyrgyzstan have nominated Aitysh/Aitys, art of improvisation (No. 00997) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Aitysh/Aitys is a contest centred on improvised oral poetry spoken or sung to the accompaniment of traditional musical instruments – the Kazakh dombra or Kyrgyz komuz. Two performers (akyns) compete with one other to improvise verses on topical themes in a battle of wits that alternates between humorous ripostes and penetrating philosophical reflections. During the competition, the performers sit opposite one another improvising a dialogue on topics chosen by the audience. The winner is the performer considered to have demonstrated the best musical skills, rhythm, originality, resourcefulness, wisdom and wit. The most meaningful and witty expressions often become popular sayings. The element is practised on a variety of occasions, ranging from local festivities to nationwide events, where practitioners often use the contest to raise important social issues. Although it was traditionally performed only by men, many women now participate in Aitysh/Aitys and use the contest to express women’s aspirations and viewpoints. Today, Aitysh/Aitys is a very popular cultural component of Kyrgyzstan’s and Kazakhstan’s multi-ethnic societies and constitutes a vital part of the identity of bearer communities. Older performers teach and transmit their knowledge and skills to younger generations.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The Aitysh/Aitys functions as a platform for social communication within community and broader society; the main bearers are performers themselves, both men and women, supported by researchers and scholars, while the transmission of knowledge and skills occurs mainly in music schools and in studios located at teachers’ homes;

R.2:
Oral poetry improvisation, depending on the topic put forward by another competitor in front of an audience, represents a specific form of public dialogue and testifies to human creativity; the nomination demonstrates the potential contribution of the inscription to awareness of the significance of oral traditions and expressions in general, as well as to the visibility of intangible cultural heritage in the region;

R.3:
In order to ensure continual viability of the element in the face of possible threats, the practising communities and two governments have elaborated activities that include strengthening formal and non-formal modes of transmission, documentation and research, continued promotion, and monitoring of the implementation, with special attention paid to the multinational character of the element and to coordination between the States Parties;

R.4:
The nomination file testifies to an active participation of all concerned parties in its conception and elaboration; a broad range of demonstrations of free, prior and informed community consent has been provided, in particular as regards the community of Tokmo-Akyns;
R.5:
The inclusion of Aitysh/Aitys in inventories of both States Parties (since 2013 in Kazakhstan and 2007 in Kyrgyzstan) has been conducted in line with Articles 11 and 12 of the Convention.
3. Inscribes Aitysh/Aitys, art of improvisation on the Representative List of the Intangible Cultural Heritage of Humanity;
4. Encourages the States Parties, when promoting the element on an international level, to enable the translation of lyrics into widely-spoken languages to the greatest extent possible.
DRAFT DECISION 10.COM 10.b.21


The Committee

1. Takes note that Kyrgyzstan has nominated Kok-boru, traditional horse game (No. 01067) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kok-boru is a game played on horses by two teams. The purpose of the game is to seize the ulak (a goat carcass) and drop it into the opponent’s goal. Games consist of three periods of twenty minutes with the team scoring the most goals declared the winner. After the game, the animal’s meat is served to the teams and community members. Skilled players must be physically strong, possess a high level of stamina, and maintain an intuitive and respectful partnership with their horse. The game fosters teamwork, with players defending the honour of their community. It encourages both physical and spiritual development, as well as a healthy lifestyle, and builds resilience to stress. Players and fans come from different nationalities, religious beliefs, social statuses and ages; thus the game plays an important role for social cohesion in contemporary Kyrgyzstan. The main bearers and practitioners are Kok-boru players, both professional and amateur, as well as specialist trainers, referees and those who maintain the equipment for players and horses. At the professional level, coaches teach the nuances of strategy, tactics and safety. At the amateur level, teams often consist of close family and other relatives; transmission occurs informally with elders sharing their knowledge and skills with beginners and explaining the safety rules concerning other players and horses.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.3:
The nomination incorporates an elaborated set of safeguarding measures designed in collaboration with the communities and groups concerned, which are intended to bolster transmission, protection, documentation and promotion of Kok-boru, thus ensuring its continuous practice;

R.4:
The community of Kok-boru players took an active part through all stages of the nomination process; the free, prior and informed consent of various Kok-boru teams and stakeholders is well documented;

R.5:
Since 2008, Kok-boru has been included in the National Inventory of the Intangible Cultural Heritage Elements drawn up in conformity with Articles 11 and 12 of the Convention and maintained by the Ministry of Culture and Tourism.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
Although Kok-boru is a viable game practiced and appreciated by various segments of society, the nomination does not adequately explain its conformity with the requirement of respect for the sensitivities of diverse communities on an international scale, given that it carries health risks for humans, requires horses to adapt to extreme conditions and uses goat carcasses as an object of contest between teams; in addition, more detailed information is needed to demonstrate Kok-boru’s identity as intangible cultural heritage, in contrast to its evolution as a professional sport;

R.2:
Given that the nomination does not sufficiently explain how Kok-boru constitutes an element of intangible cultural heritage, it cannot be assessed how its inscription would contribute to enhancing the visibility of intangible cultural heritage in general or awareness of its significance; in addition, the entertainment aspect of the game is presented inconsistently as both a feature that could contribute to visibility and awareness-raising and a threat to the viability of Kok‑boru as a cultural phenomenon.
4. Decides to refer the nomination of Kok-boru, traditional horse game to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle.

DRAFT DECISION 10.COM 10.b.22


The Committee

1. Takes note that Namibia has nominated Oshituthi shomagongo, marula fruit festival (No. 01089) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Oshituthi shomagongo, marula fruit festival is a celebration that lasts two to three days between March and April, uniting the eight Aawambo communities of northern Namibia through the consumption of omagongo, a beverage made from marula fruit. In preparation for the festival, men carve wooden goblets and small serving gourds, and tools from cattle horns to pierce the fruit. Meanwhile, women make the baskets and clay pots used for processing omagongo, gather the ripened fruit with the help of young people, and extract and ferment the juice in clay pots for two to seven days. During the process, they discuss issues that affect them, such as family problems, sing traditional songs, recite poems and share knowledge about basketry and pottery-making. Processing the marula fruits brings old and young people together to share knowledge and skills, which are transmitted informally through observation, active participation and emulation. Once the fermentation process is complete, community members and guests are served omagongo and traditional cuisine. The festival is a relaxed social gathering during which communities and guests socialize, sing and dance, and men recite histories.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria for inscription on the Representative List:

R.1:
Transmitted from generation to generation, the Oshituthi shomagongo festival celebrates the new cycle of crop production and related indigenous knowledge, skills, customary practices and oral traditions; through wide inclusion of all community members, each with distinctive roles and responsibilities, it functions as a catalyst of cohesion and mutual respect among Aawambo and the society in general;

R.2:
Aspects of the Oshituthi shomagongo festival that can help increase the visibility of intangible cultural heritage in general and awareness of its significance include interaction with nature, appreciation of socio-cultural and economic functions such as the promotion of unity among formerly divided communities, as well as creativity in the usage of natural resources and in designing tools for that purpose;

R.3:
The proposed safeguarding measures demonstrate the substantial role of the communities concerned in their elaboration, along with their involvement in the ongoing safeguarding measures, as well as the commitment of the State Party to secure technical, organizational and material support to the implementation of all planned activities, although greater concreteness concerning the prevention of possible negative consequences of inscription would have been desirable;

R.4:
A number of workshops and consultations were held among communities concerned during the four-year period of preparing the nomination, concluding with their final review of the information presented in the nomination form; a letter of consent has been provided by a traditional leader authorized to represent all eight Aawambo communities;

R.5:
The inclusion of the element in the Tentative National Inventory of Intangible Cultural Heritage for Namibia in 2012 was accomplished by the Ministry of Youth, National Service, Sports and Culture in conformity with Articles 11 and 12 of the Convention.

3. Inscribes Oshituthi shomagongo, marula fruit festival on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Invites the State Party to pay particular attention to the element’s viability in the period following inscription in order to secure its sustainability in and for the Aawambo communities.
DRAFT DECISION 10.COM 10.b.23


The Committee

1. Takes note that Nigeria has nominated Eyo masquerade festival (No. 01066) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Eyo masquerade festival, also known as Adamu Orisa, is a communal event enacted so that the god Adamu may welcome the recently departed into the spirit world. The appointed head of the festival is the Adamu Orisa, usually a high-ranking or respected figure, who opens the festival with a white pigeon in his hand and journeys around Lagos throughout the celebrations. Festivities take place throughout the city with citizens from all strata of society celebrating in a spirit of camaraderie. Food and drink are dispensed to all and old disputes are settled. An important feature of the festival is the homage to the king, the Oba of Lagos. However, the festival’s most visible attribute is the Eyo masquerade dancers, disguised in flowing white gowns and veils surmounted with large straw hats. The dancers perform to a retinue of drummers while wielding large ceremonial sticks called opambata. Both the hat and stick are decorated with intricate designs associated with the family of the Eyo chieftain. The designs are passed down and refined through successive generations within the extended family. Everybody in the community plays a role in the Eyo masquerade festival, either as active participants or as bystanders interacting with the masquerade dancers.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Rooted in the social and cultural fabric of Lagos and passed on from generation to generation, the Eyo masquerade festival is an event expressing profound spiritual beliefs that integrates all members of the community;

R.2:
Inscription of the Eyo masquerade on the Representative List could enhance visibility of the culture of peace embedded in intangible cultural heritage, promote dialogue between Eyo communities and others, as well as foster cultural appreciation and mutual respect;

R.4:
Eyo groups and custodians of the festival were represented in the nomination process by the Prime Minister of Lagos, Head of the Adamu Orisha in Council, as well as the Lagos State Council for Arts and Culture, the Eco Foundation and the Oba (King) of Lagos, who all gave their free, prior and informed consent;

R.5:
Since 2006, the Eyo masquerade festival has been included in the Inventory of Cultural Resources, maintained by the National Committee on Oral and Intangible Cultural Heritage for Nigeria.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criterion is satisfied:

R.3:
Apart from the strength of tradition and the kingship system, which together ensure the continued viability of the festival, the proposed safeguarding measures pertain to research and promotional activities that are not sufficiently elaborated and coherent; the participation of communities in their planning and implementation needs to be more clearly delineated, as well as the support of the State Party for their implementation.
4. Decides to refer the nomination of Eyo masquerade festival to the State Party and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Commends the State Party for resubmitting this nomination, which may contribute to intercultural dialogue;
6. Further invites the State Party, should it wish to resubmit the nomination, to elaborate a coherent set of safeguarding measures and provide clear evidence of community participation in their planning and implementation;
7. Encourages the State Party, should it wish to resubmit the nomination, to include well-drafted descriptions with better argumentation, avoid misplaced information and unnecessary repetitions, and provide a high-quality video recording;
8. Recalls to the State Party that Article 12 of the Convention requires inventories to be regularly updated; the inscription of the Eyo masquerade festival in the inventory dating 2006 was expected to start to be updated in the second half of 2014.
DRAFT DECISION 10.COM 10.b.24


The Committee

1. Takes note that Peru has nominated Wititi dance of the Colca Valley (No. 01056) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The Wititi dance of the Colca Valley is a traditional folk dance associated with the beginning of adult life. It takes the form of a courtship ritual and is typically performed by young people during religious festivities celebrated throughout the rainy season. It is danced in troupes with rows of male and female couples performing a variety of steps to the beat of a band. Female dancers wear garments finely embroidered with colourful natural motifs and distinctive hats, while male dancers wear overlapping women’s skirts, military shirts, slings and ‘strong hats’. The dance coincides with the beginning of the agricultural production cycle and symbolizes the renewal of nature and society. The dance consolidates social ties and strengthens cultural identity with villages in the Colca Valley competing to produce the best ensembles, thereby continuously renewing the dance while maintaining its traditional character. The Wititi dance of the Colca Valley is learned through direct observation by youth and children in school and at private family gatherings, such as christenings, birthdays and weddings. At the national level, folk dance ensembles perform this dance as part of their repertoires.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The Wititi dance of the Colca Valley depicts courtship, points at gender complementarity, promotes rivalry in an entertaining and artistic way and is performed primarily in the context of local religious celebrations during the rainy season; the transmission, driven by families and promoted by various public institutions, encompasses different forms of learning – from direct observation in various social contexts to rehearsals aimed at public performances and contests;

R.2:
Inscription of the element could enhance awareness of different creative strategies by groups to keep their memory alive, and illustrate how to establish constant links based on common history, festive joy, respect for nature and gender equality among other universal values, thus helping the visibility and dialogical nature of intangible cultural heritage in general;

R.3:
Relying on careful consideration of past and current efforts, the practicing community and a team of researchers identified five safeguarding measures that can help further viability of the element, consisting of systematic promotion, annual seminars that will bring together bearers and researchers, production of a documentary, creation of a digital archive and research on the origins and history of the dance; technical, organizational and financial support is secured through regional and national governmental bodies;

R.4:
The nomination file provides a clear description of how the process of elaborating it evolved over a period of several years in close collaboration with the communities and groups concerned, as well as ample evidence of their free, prior and informed consent to the nomination;

R.5:
An elaborated participatory system of inventorying has been developed by the Directorate of Intangible Heritage of the Ministry of Culture, which is also the body responsible for maintaining the inventory in conformity with Articles 11 and 12 of the Convention; Wititi dance of the Colca Valley was included in the inventory called ‘Declarations of Cultural Heritage of the Nation’.
3. Inscribes Wititi dance of the Colca Valley on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Congratulates the State Party for preparing a nomination that can serve as a model concerning the organization of the nomination process with the full participation of all parties concerned, resulting in a comprehensive and well-designed nomination file.
DRAFT DECISION 10.COM 10.b.25


The Committee

1. Takes note that Romania has nominated Lad’s dances in Romania (No. 01092) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Lad’s dances are a genre of men’s folk dance in Romania practised in community life on festive occasions, such as weddings and holidays, as well as during stage performances. Each community has its own variants, all of which display virtuosity and harmonious combinations of movement and rhythm. A special role is assigned to the dance leader and coordinator who trains and integrates group members, while the second leader is selected for his skills as a performer and leads the dance. Dancers group themselves into groups of boys and men aged 5 to 70, which may include Romanian, Hungarian and Roma dancers. This aspect contributes to intercultural dialogue and provides a context for learning more about cultural diversity, by witnessing, for example, local performers dancing at regional events or by observing choreographic styles of different ethnic groups. All community members are bearers and practitioners of the element, and taking part in the dance, be it as performers or spectators, enhances social cohesion. Lad’s dances provide an opportunity for young men to strengthen their social status in traditional communities, particularly among girls and their families in anticipation of marriage.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Lad’s dances serve as an expression of gender and of social and local identity, as well as a medium of intercultural communication in a multi-ethnic region; they are transmitted non-formally by observance and practice on festive occasions, as well as formally within organized dance groups;

R.2:
Inscription of the element could enhance visibility of the dance as a creative, artistic expression with an embodiment of various performing features, repertoires and tools for intergenerational and inter-ethnic binding that could encourage communities in other countries to recognize, value and safeguard comparable elements of their own intangible cultural heritage;

R.3: 
Current and proposed safeguarding measures aim to ensure the viability of the element in its various contexts and were elaborated with the participation and assistance of community representatives and local non-governmental organizations; the commitment of local and central governments to support the safeguarding is also demonstrated;

R.4:
Cultural associations, community representatives, as well as bearers and practitioners of the element participated in various capacities in the nomination process and provided their free, prior and informed consent to the nomination;

R.5:
Since 2009, the element has been included in the Inventory of Elements of Intangible Cultural Heritage in Romania, which is drawn up in conformity with Articles 11 and 12 of the Convention and maintained by the National Center for the Preservation and Promotion of Traditional Culture.
3. Inscribes Lad’s dances in Romania on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Reminds the State Party that the concept of authenticity is not in line with the spirit of the Convention.
DRAFT DECISION 10.COM 10.b.26


The Committee

1. Takes note that Saudi Arabia has nominated Alardah Alnajdiyah, dance, drumming and poetry in Saudi Arabia (No. 01196) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Alardah is a traditional performance combining dance, drumming and chanting poetry that signifies the start and end of notable occasions, such as religious holidays, weddings, births, graduation ceremonies, or events of national or local significance. It is considered a fundamental component of the cultural expressions of the practicing communities. Alardah performers include drummers, dancers and poets. Males performing Alardah carry light swords and stand shoulder to shoulder in two sets of facing rows, leaving space between them to accommodate drummers. One performer in full costume carries a flag. A poet chants verses specific to the occasion in a loud voice, which are then sung antiphonally by the participants. Large dance drums then strike strokes in quick succession, followed by smaller drums. While singing, all performers rock back and forth, side to side and move their swords up and down in rhythmic movements in harmony with the drumbeats and verses. As the poem ends, the men gather around the flag. Males may participate, regardless of social status, age or professional background. Women also participate as costume-makers. While fostering a sense of mutual respect, the performance consolidates social cohesion. Troupes and local citizens, schools, provinces and neighbourhood communities all engage in teaching, performing, popularizing and transmitting Alardah.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.4:
The nomination was prepared with the participation of Alardah troupes and other practitioners and stakeholders, who gave their free, prior and informed consent to it;

R.5:
In 2012, the element was included in the Inventory of Intangible Cultural Heritage which is maintained by the Ministry of Culture and Information and conforms to Articles 11 and 12 of the Convention.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
Additional information is needed to identify clearly the nature and scope of the element, in particular as regards its locus in Najd Region or elsewhere in the submitting State, the roles of professional practitioners versus ordinary citizens, the relationship between non-formal and formal education, and the transformation of cultural meanings of the element;

R.2:
Given the nomination’s lack of clarity, information is needed to demonstrate how inscription of the element could contribute to the visibility of intangible cultural heritage in general and raise awareness of its importance; the assertion concerning the aesthetic sensitivity of each community or tribe as a contribution to the promotion of respect for cultural diversity is not supported by the information presented in the nomination;

R.3:
Additional information is needed to understand how the proposed safeguarding measures would effectively ensure the viability of the element once its nature and scope are more clearly identified; the role of Al Janadria Festival, which is of apparent importance, is not sufficiently explained nor the role of the central safeguarding organization, the Saudi Heritage Preservation Society, in particular as regards its collaboration with communities, groups and individuals concerned.
4. Decides to refer the nomination of Alardah Alnajdiyah, dance, drumming and poetry in Saudi Arabia to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Commends the State Party for resubmitting this nomination, and further invites it, if it wishes to resubmit the nomination, to facilitate greater appreciation of the poetry of Alardah, including the translation of lyrics in the appended video, thus enabling better understanding of the social functions and cultural meanings of the element.
DRAFT DECISION 10.COM 10.b.27


The Committee

1. Takes note that Slovakia has nominated Bagpipe culture (No. 01075) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Bagpipe culture consists of a wide range of expressions and knowledge associated with bagpipes and their use, including music repertoire, style and ornamentation, songs, dances, instrument-making, folk customs and traditions and special verbal expressions. The bagpipe tradition exists throughout Slovakia, with regional differences concerning technical details, tuning, ornaments and know-how, and corresponding songs and dance repertoire. The main bearers and practitioners of the element are bagpipe makers and players, as well as other musicians, singers and dancers performing in groups with bagpipe players. Many of the attributes of bagpipe culture are hallmarks of traditional folk culture in Slovakia with links to the natural environment, such as construction methods (use of goat skin) or the aesthetic forms of instruments (other domains of local folk art), local and individual styles of interpretation of songs and repertoire. Bagpipe culture is transmitted from generation to generation within the family and community and via formal and non-formal education. A community is proud to have a bagpipe player and when a bagpiper attends a community social event, the music generates a sense of identity shared among all members of the community.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The expressions, knowledge and skills associated with bagpiping and bagpipe culture in Slovakia are transmitted from traditional face-to-face interaction to formal education; the concerned community includes bagpipe players and makers, as well as broader groups of dancers, singers, informal or organized folk ensembles, and other aficionados of bagpiping, who find in it a source of nostalgia, evoking the feeling of common origin and serving as a counterpart to the pressures of globalization;

R.2:
Inscription of the element could contribute to the visibility of a larger group of similar elements, in particular those that are anchored in rare musical instruments, encourage exchange of information and experiences between practising communities on national and international levels, and raise awareness concerning the relations between longstanding traditions, creativity and innovation, thus pointing at constant re-creation as a feature of intangible cultural heritage in general;

R.3:
Elaborated in close collaboration between experts and two key organizations of bagpipers and bagpipe makers, safeguarding measures are carefully designed, concrete and coordinated between all parties involved; they encompass various aspects of safeguarding, including the response to possible unintended results of inscription;

R.4:
The nomination file convincingly demonstrates a broad participation of a wide variety of concerned parties in the nomination process, and their free, prior and informed consent to the nomination;

R.5:
The inclusion of the element in the Representative List of Intangible Cultural Heritage of Slovakia was accomplished in 2008; the List is maintained by the Ministry of Culture in conformity with Articles 11 and 12 of the Convention.
3. Inscribes Bagpipe culture on the Representative List of the Intangible Cultural Heritage of Humanity.

DRAFT DECISION 10.COM 10.b.28


The Committee

1. Takes note that Slovenia has nominated Traditional production of the Kranjska klobasa (No. 01022) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Kranjska klobasa traditional production is the process of making semi-durable, lightly smoked, spiced pork and bacon stuffed sausages, linked in pairs by wooden skewers. The production is carried out mostly in winter. It implies a strictly defined division of work for each task, including slaughter, butchering, cleaning of intestines and preparation of the filling and production of the sausage. Certified producers, individual butchers and companies are careful to ensure the preservation and transfer of knowledge and traditional procedures, adhering closely to a list of ingredients described in the oldest written recipe of Kranjska klobasa. The practice incorporates ritualistic elements, including serving specific dishes to participants, socializing and hosting a party when the work is complete. The sausage production forms part of the developing identity of modern Slovenia and its local cuisine, in particular. Producing meat sausages in general and Kranjska klobasa in particular is a part of local customs, meeting of families and communities, and intergenerational cooperation in preparing and consuming food. Kranjska klobasa plays an important role in holidays and everyday diet and is often given as a traditional gift between relatives and acquaintances.

2. Decides that, from the information included in the file, the nomination does not satisfy the following criteria:

R.1:
Despite its undeniable cultural roots and its continuous transmission in Slovenian communities, the production of Kranjska klobasa, as described in the nomination, does not seem to fall under the definition of an element of intangible cultural heritage in the sense of Article 2 of the Convention; it seems instead to have been frozen in a form deemed ‘authentic’ by certification and codification of its manufacturing process by what appears to be an economically motivated interest group, thus depriving bearers and practitioners of any initiative in safeguarding Kranjska klobasa; the nomination focuses more on the product than on the skills related to its production or the social function of its consumption;

R.2:
The nomination presents the inscription of Kranjska klobasa production on the Representative List as an opportunity to increase its own visibility and to strengthen dedication to a fixed recipe but it does not demonstrate how inscription would contribute to ensuring visibility of intangible cultural heritage in general, encouraging dialogue among communities, groups and individuals or promoting respect for cultural diversity and human creativity; 

R.3:
The nomination describes safeguarding measures which are mainly supported by GIZ Kranjska klobasa Business Interest Association and focused on the promotion of what is called a ‘unique product’; the nomination file does not include safeguarding measures to address unintended consequences of the inscription; moreover, the undue emphasis placed on a single certified method of production is contrary to the evolving nature of intangible cultural heritage, in constant recreation; 
R.4:
While the nomination cites the involvement of the Slovenian Coordinator of the Protection of Living Cultural Heritage, heritage bearers and certified Kranjska klobasa producers in its preparation, the file itself fails to define clearly the communities, groups and individuals concerned, demonstrate their full participation or provide evidence of their free, prior and informed consent;

R.5:
Although the traditional production of the Kranjska klobasa has been included in the Register of Living Cultural Heritage of Slovenia as a living masterpiece of national importance since February 2013, the file does not demonstrate that the Kranjska klobasa is an element belonging to the intangible cultural heritage as defined in the Convention, nor the manner in which the Register is regularly updated in the sense of Article 12 of the Convention.
3. Decides not to inscribe Traditional production of the Kranjska klobasa on the Representative List of the Intangible Cultural Heritage of Humanity.

DRAFT DECISION 10.COM 10.b.29


The Committee

1. Takes note that Tajikistan has nominated Art of Chakan embroidery in Kulob (No. 01097) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Chakan embroidery is the art of sewing ornaments, motifs and images with coloured threads on cotton or silk fabrics, practiced in the region of Kulob. It makes use of symbolic depictions and mythological images related to nature and the cosmos, such as pomegranate flowers, nightingales, the sun and stars, which express people’s wishes and hopes. Chakan embroidery is used to decorate women’s shirts, pillows, bedspreads, headscarves, towels, curtains and coverlets for cradles. Chakan craftswomen come together almost every day to spend time sewing while talking, telling stories and singing folksongs. Each group member has a specific duty, such as cutting the textile, selecting ornaments and coloured threads, drawing and applying the ornaments, embroidering needlepoint images and sewing the cloth. A leader controls operations, takes orders for embroidery products, locates raw materials, manages production and sells the finished products in the bazaar. Knowledge and skills of embroidery are transmitted in the family from mothers, grandmothers and elder sisters to young girls, or in groups where skilled seamstress women teach young women. This practice is considered by the Tajiks as a marker of national identity: craftswomen and local people wear embroidered clothes with pride for festivals, competitions, musical programmes, weddings, celebrations and holidays.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The art of Chakan embroidery is traditionally transmitted from older to younger women in families and neighbourhood groups, but nowadays also in organized groups, artisan workshops, art schools and colleges; it is widely used by the Kulob population, while for its practitioners, it functions as a means of socialization and a source of additional earning;

R.4:
The nomination file results from extensive consultations involving bearers, practitioners, local cultural organizations and production companies, experts and governmental officials; a group of Chakan craftswomen, a local company and two museums provided their free, prior and informed consent.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.2:
Instead of providing information on how an inscription would contribute to the visibility of intangible cultural heritage in general and awareness of its significance, all efforts are directed to the promotion of Chakan embroidery, including the encouragement of diversity and creativity that it incorporates, and the prospects following its inscription;

R.3:
The proposed safeguarding measures concentrate on further promotion, tighter organization of bearers and modes of transmission, spread of the element in other districts of the Khatlon region, and the increase of production companies, neglecting to address possible unintended consequences of inscription, such as over-commercialization or industrialization; concurrently, the role of bearers, practitioners and other members of the Kulob community is not clearly explained or specified, nor how they could benefit from the presented safeguarding measures;

R.5:
The element is included in the National List of Intangible Cultural Heritage, however no evidence is provided of the participation of communities, groups and relevant non-governmental organizations in the identification and definition of the element; besides, further information is needed to clarify the discrepancy of data regarding the year, reference number, name of the inventory, entity responsible for its maintenance and frequency of updating, as well as the scope of the element.
4. Decides to refer the nomination of Art of Chakan embroidery in Kulob to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Suggests the State Party, if it wishes to resubmit the nomination, to synchronize images and subtitled text in the video.
DRAFT DECISION 10.COM 10.b.30


The Committee

1. Takes note that Turkmenistan has nominated Epic art of Gorogly (No. 01028) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The epic art of Gorogly is an oral performing tradition describing the achievements of the legendary hero Gorogly and his forty cavalrymen. The epic incorporates narration, singing, composition, prose, poetry and vocal improvisation, and also functions as an oral encyclopaedia of traditional customs and knowledge (including stock breeding, traditional healing, etc.). Its transmission plays an important role in the upbringing of children by helping them to better understand their cultural identity. The tradition nurtures character, creative capacity and artistic skills, and provides bearer communities with a strong sense of social and cultural identity. The epic reflects the aspirations of the Turkmen people for a happy life, freedom and justice, and promotes values such as bravery, honesty, friendship, tolerance and fairness. Its bearers and practitioners are individual male and female epic performers in Turkmenistan who specialize in the Gorogly epic. The epic is traditionally performed seated to the accompaniment of stringed musical instruments, such as the dutar or gyjak. Bearers and practitioners of the Gorogly epic art take an active part in all national celebrations, cultural festivals and social gatherings, as well as annual competitions between Gorogly epic performers. Practice of the epic art is considered a vocation with masters combining informal teaching of pupils with transmission of knowledge and skills during public performances.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
The epic art of Gorogly functions today as an important symbol integrated into various segments of society, from the community of its bearers to the formal educational system where epics play a role in the upbringing of new generations, leading national institutions and the media; both men and women from various social strata acquire their knowledge and skills through a master-pupil relationship;
R.2:
Inscription of the element could contribute to intercultural dialogue and exchange of experiences on a regional and international level, increase the awareness of oral cultural heritage in general and in the State Party in particular, and foster respect for cultural diversity and human creativity while calling attention to a specific combination of prose, poetry and performance contained in the element;

R.3:
Taking past and current initiatives as a starting point, the proposed safeguarding measures encompass a set of concrete and extensive activities aiming at ensuring the viability of the element in contemporary society, with priority given to making progress in legislation while stressing awareness-raising and training activities involving both youth and women, as well as knowledge transfer towards the communities and the public; they were elaborated involving a wide range of actors, including bearers and practitioners of the element;

R.4:
The nomination was prepared in collaboration with a wide variety of concerned parties, including a number of recognized bearers of the element and a key scholarly institution; the letters of free, prior and informed consent corroborate such a participatory, community-inclusive process of nomination;

R.5:
With a broad participation of all parties concerned, the element was included in 2013 in the National Inventory of the Intangible Cultural Heritage, which is regularly updated by the Ministry of Culture.
3. Inscribes Epic art of Gorogly on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Commends the State Party for its first nomination;
5. Suggests that the State Party provide the translation of lyrics while promoting the element on an international scale in order to foster mutual understanding beyond national and language boundaries;
6. Invites the State Party to avoid undue emphasis on the element’s national character in view of promoting intercultural dialogue and mutual respect.
DRAFT DECISION 10.COM 10.b.31


The Committee

1. Takes note that the United Arab Emirates and Oman have nominated Al-Razfa, a traditional performing art (No. 01078) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Al-Razfa is a traditional performing art practised throughout the United Arab Emirates and the Sultanate of Oman. It is performed by men of all ages and classes during social occasions, such as weddings and national festivals. Male performers form two facing lines with dancers filling the space between. Led by the main singer, the two rows create a dual chorus, singing chants in an antiphonal manner to the accompaniment of drums and other instruments. Many chants are verses of traditional Nabati poetry, carefully selected to match the occasion. The dancers perform choreographed movements to the music while holding wooden replica rifles in their hands and in some cases, young girls swing their hair in time to the music. Originally performed as a communal celebration of victory, Al-Razfa is now widely popular as a form of entertainment. Practitioners have adapted musical instruments and composed melodies to interest younger audiences while maintaining the older expressions and oral traditions of the art. Performers may include heads of State and elders or very young children. Today, Al-Razfa is transmitted directly within the family through participation and observation at social occasions. The roles of individual performers are learnt by practice, while girls receive instruction from their mothers and older sisters.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Practised with variations throughout the two States Parties in the context of joyful community events, Al-Razfa strengthens the sense of belonging, identity and continuity of the concerned communities; its main bearers are male art troupes and ensembles drawn from interested community members, yet various social events include all other participants, irrespective of their age and social status; in some parts of the two States, young girls participate in the performance;
R.2:
The inscription of Al-Razfa as an element shared by the two States Parties would reflect and could further encourage awareness of the dialogical nature of the intangible cultural heritage; additionally, it could contribute to the visibility of traditional performing arts in general, while the identified internal dynamics of the element and its fusion of music and poetry could foster respect for cultural diversity and human creativity;

R.3:
Relying on the ongoing safeguarding measures taken by the concerned communities, stakeholders and governments, the proposed measures incorporate research and documentation, educational programmes, support to main bearers of the element, and promotion through festivals, competitions and other public events; the commitment of the two governments is confirmed through budget allocations, while the key role in implementation is assigned to art troupes and ensembles;

R.4:
The nomination file demonstrates an active and innovative involvement of communities in the nomination process, as well as a range of free, prior and informed consents provided by art troupes, individual bearers, non-governmental and governmental organizations; it would nevertheless have been preferable that a greater proportion clearly acknowledge the multinational character of the nomination;

R.5:
The element was included in 2007 in the Intangible Cultural Heritage Inventory of Abu Dhabi, and in 2010 in the Omani National Inventory List; both inventories are drawn up in conformity with Articles 11 and 12 of the Convention.
3. Inscribes Al-Razfa, a traditional performing art on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Encourages the States Parties when promoting the element on the international level to provide the translation of lyrics as much as possible.
DRAFT DECISION 10.COM 10.b.32


The Committee

1. Takes note that the United Arab Emirates, Saudi Arabia, Oman and Qatar have nominated Arabic coffee, a symbol of generosity (No. 01074) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Serving Arabic coffee is an important aspect of hospitality in Arab societies and considered a ceremonial act of generosity. Traditionally, coffee is prepared in front of guests. Coffee-making begins with the selection of beans, which are lightly roasted in a shallow pan over a fire, then placed into a copper mortar and pounded with a copper pestle. The coffee grounds are placed into a large copper coffee pot; water is added and the pot is placed on the fire. Once brewed, it is poured into a smaller coffee pot from which it is poured into small cups. The most important or oldest guest is served first, filling a quarter of the cup, which can then be refilled. Common practice is to drink at least one cup but not exceed three. Arabic coffee is made and enjoyed by men and women from all segments of society, particularly in the home. The sheikhs and heads of tribes who serve Arabic coffee in their meeting spaces, elderly Bedouin men and women and owners of coffee trading shops are considered the main bearers. Knowledge and traditions are passed on within the family through observation and practice. Young family members also accompany their elders to the market to learn how to select the best coffee beans.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Preparing, serving and consuming Arabic coffee are an expression of hospitality, generosity and social etiquette; the element is practised and transmitted in all segments of society, while specialists for the preparation and service take on the role for special occasions;

R.2:
Inscription of the element could contribute to the visibility of intangible cultural heritage, raise awareness of its significance, encourage dialogue and promote respect for cultural diversity and human creativity thanks to the multinational character of the nomination, cultural variations within the element, creativity in serving and utensils used, and a demonstrated linkage between heritage and sociability;

R.3:
The element is already recognized and promoted as an element of intangible cultural heritage, while newly proposed measures include initiatives to raise awareness of its significance as a sign of hospitality and as an integral part of the intangible cultural heritage of the four States Parties; they have been elaborated in collaboration between community representatives, stakeholders and governments;

R.4:
The submitting States provided ample information on the participation of communities, groups and individuals in the elaboration of the nomination file, even though only a part of the numerous letters of free, prior and informed consent testifies to the awareness of communities concerned that the nomination is a multinational one;

R.5:
The inclusion of the element in inventories of the four States Parties was carried out in conformity with the requirements of the Convention.
3. Inscribes Arabic coffee, a symbol of generosity on the Representative List of the Intangible Cultural Heritage of Humanity.

DRAFT DECISION 10.COM 10.b.33


The Committee

1. Takes note that the United Arab Emirates, Saudi Arabia, Oman and Qatar have nominated Majlis, a cultural and social space (No. 01076) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

Majalis are ‘sitting places’ where community members gather to discuss local events and issues, exchange news, receive guests, socialize and be entertained. The majlis is where the community gathers to resolve problems, pay condolences and hold wedding receptions. It is typically a large space with carpets on the floor and cushions against the wall. There is usually a stove or fire to prepare coffee and other hot beverages. The majlis space is open to all people and may be frequented by family members, tribes and inhabitants of the same neighbourhood, and other remote neighbourhoods. Community elders are considered true bearers, especially those with extensive knowledge concerning nature, genealogy and tribal history. Judges and religious sheikhs have special importance in the majlis as they adjudicate on disputes and clarify political, social and religious rights and responsibilities. Women have their own majlis, although some prominent women attend other majalis, which are particularly academic or literary in nature. Majalis also play an important role in the transfer of oral heritage, including folk stories, folk songs and ‘Nabati’ poetry. As majlis spaces are open to all age groups knowledge is mostly transmitted informally as children accompany community members on their visits. Through observing elders in the majlis, young people learn the manners and ethics of their community, dialogue and listening skills, and respect for the opinion of others.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Transmitted from generation to generation in a non-formal way, majlis is closely integrated into the everyday life of various communities and segments of society; it encourages socialization, conversation, negotiation and reconciliation, entertainment and the enactment of various other elements of intangible cultural heritage such as oral expressions or festive events, thus fostering community bonds and a sense of belonging and continuity;

R.2:
By virtue of the element serving as a space of encounter and inclusiveness, a mainstay for the enactment of other elements and a junction of tradition and modernity, its inscription could encourage dialogue, promote respect for cultural diversity and raise awareness of the significance of intangible cultural heritage, while the multinational character of the nomination could contribute to the visibility of intangible cultural heritage in general;

R.3:
While ongoing safeguarding measures relate primarily to tangible aspects of majlis, those proposed focus on raising awareness, education on social etiquette and traditions associated with the element, its enhancement in order to attract the younger generation, and research and documentation; all parties concerned actively participated in the elaboration of safeguarding measures and the commitment of the States Parties to provide technical, organizational and material support is well documented;

R.4:
A wide range of parties concerned, including communities, non-governmental organizations and local and regional governments, participated in the nomination process and provided their free, prior and informed letters of consent, even though few made reference to the multinational character of the nomination;

R.5:
The inclusion of Majlis in inventories of all four States Parties was carried out in conformity with Articles 11 and 12 of the Convention.
3. Inscribes Majlis, a cultural and social space on the Representative List of the Intangible Cultural Heritage of Humanity.

DRAFT DECISION 10.COM 10.b.34


The Committee

1. Takes note that Uzbekistan has nominated Ropewalking (No. 01087) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The art of tightrope walking in Uzbekistan, otherwise known as dorbozlik, is performed as part of traditional art and entertainment programmes on public holidays, at festivals and fairs, and as part of wedding celebrations. Practitioners perform a variety of spectacular feats on ropes raised 20 to 25 metres off the ground, demonstrating their courage, dexterity, skill and fearlessness. Displays of ropewalking form part of national and local customs and traditions, and are often improvised in the middle of open-air market squares, rallying a large crowd. The audience provides encouragement and moral support interacting directly with the performers, reinforcing a longstanding relationship that promotes and strengthens the identity and integrity of the art and its vital role in community celebrations. The main bearers are the ropewalkers – traditionally, boys and men of varying ages trained in the knowledge and skills from an early age – although girls from ropewalking dynasties have increasingly begun to take part in the art. Today, more than 40 troupes of Dorbozs maintain and popularize traditions of dorbozlik art by promoting the techniques among the younger generations. Techniques are transmitted from generation to generation within families using a traditional master-apprentice approach. All groups of Dorbozs recognize their art as part of traditional cultural heritage and as a marker of their identity.

2. Decides that, from the information included in the file, the nomination satisfies the following criterion:

R.5:
The element was included in 2013 in the Intangible Cultural Heritage National List of the Ministry of Culture and Sports, elaborated in conformity with Articles 11 and 12 of the Convention.
3. Further decides that the information included in the file is not sufficient to allow the Committee to determine whether the following criteria are satisfied:

R.1:
The nomination needs to outline more clearly the scope of the element, its community and its cultural meanings, as well as to explain how such an art, which incorporates a high degree of peril, can be adequately presented and understood in the international context, in particular due to the involvement of children; furthermore, the nomination should avoid claims, even if posed indirectly and in passing, that relate to such arts or similar arts in other countries;

R.2:
Instead of focusing on the element itself, the argumentation should explain how the inscription will have a positive impact on the visibility of intangible cultural heritage in general; moreover, the question of the scope of the element, including the issue related to the danger for children, should be addressed in view of demonstrating how the inscription of the element can encourage dialogue and respect for cultural diversity worldwide;

R.3:
Safeguarding measures are overly generic rather than concrete and specific, and contain some repetitions, unclear language and misplaced information; the engagement of communities, stakeholders and government in their implementation is insufficiently explained;

R.4:
Given that the scope of the element and its community are not clearly defined, it is difficult to assess community participation in the nomination process; additional information is required to demonstrate a coherence between assertions and evidence, in particular since families of ropewalkers and non-governmental organizations that figure prominently throughout the file did not consent to the nomination, while those offering consent are little mentioned elsewhere; in addition, one of only three letters of consent refers to an element with a broader scope.
4. Decides to refer the nomination of Ropewalking to the State Party for additional information and invites it to resubmit the nomination to the Committee for examination during a following cycle;

5. Reminds the State Party, if it wishes to resubmit the nomination, to avoid references to originality, for they do not conform to the spirit of the Convention.
DRAFT DECISION 10.COM 10.b.35


The Committee

1. Takes note that the Bolivarian Republic of Venezuela has nominated Traditional knowledge and technologies relating to the growing and processing of the curagua (No. 01094) for inscription on the Representative List of the Intangible Cultural Heritage of Humanity:

The traditional knowledge and technologies related to the growing and processing of curagua encompass a complex set of practices concerning the cultivation of the plant and the extraction of white fibres, which are characterized by their strength, durability and softness. The fibres are woven into thread and used to produce a range of artisanal goods, such as the hammock – a traditional emblem of the region. Traditionally, men extract and process the curagua fibre because of the strength required, while women weave and manufacture the artisanal products. The practice plays a significant role in moulding the identity of the communities found in the municipality of Aguasay. It works as a mechanism of social cohesion that overcomes gender, ethnic and sociocultural barriers. It promotes diverse forms of cooperation within and between communities and family structures, wherein women take on an important role in creative labour and family income. The knowledge and technologies are passed on from one generation to the next, mainly through oral tradition, observation and imitation among family members.

2. Decides that, from the information included in the file, the nomination satisfies the following criteria:

R.1:
Organized according to their roles in the production chain, bearers of the element usually belong to a family unit and transmission relies on oral tradition, observation and imitation passed from one generation to the next among family members; the element promotes cohesion within the family and community, intergenerational cooperation and gender complementarity, as well as sustainable use of natural resources;

R.2:
Due to the element’s creative nature and transformative capacity, the importance of collective work and solidarity, cooperation and respect established along gender, ethnic and generational lines, and contributions to sustainable socio-economic development, its inscription could contribute to the visibility of the intangible cultural heritage in general and raise awareness of the significance of the latter;

R.3:
As a result of a collective deliberation process, tradition bearing communities have designed strategies to keep strengthening the element and avoid any potential negative consequence that could arise from inscription on the Representative List; the support of local and national authorities is also demonstrated;

R.4:
Starting in 2011, the process of creating a nomination came to fruition through a series of meetings and workshops, collective deliberations and group work sessions in which the opinions of various individuals, groups and community organizations were systematically registered and integrated into the nomination file; the final activities included joint review and approval of the file and appended documentation, as well as drawing up of a document wherein 33 people who work with curagua as farmers and weavers gave their free, prior and informed consent to the nomination;

R.5:
The element was included in the National Inventory in 2014, as well as in the database for the register of cultural heritage; the inscription file demonstrates a close collaboration between communities concerned and the institutions responsible for maintaining the inventory.
3. Inscribes Traditional knowledge and technologies relating to the growing and processing of the curagua on the Representative List of the Intangible Cultural Heritage of Humanity;

4. Congratulates the State Party for preparing a nomination that can serve as a model, especially as regards community participation throughout the nomination process, bottom-up design of safeguarding measures and contribution to ensuring visibility, awareness and encouraging dialogue.
