[image: image1.jpg]=

I EL

United Nations
Educational, Scientific and
Cultural Organization

Organisation
des Nations Unies

pour I'éducation,

la science et la culture

Organizacién
de las Naciones Unidas

para la Educacion,

la Ciencia y la Cultura

OpraHnsauus
O6beanHeHHbIX Haumin no

BOMpocaM o6pa3oBaHus,

HayKW U KyNbTypbl
Suaiall Y| YUN-AON
dalatll ‘A_Lx_ll\, duy yill
[EHE
Bl N A 20217

	Address by Mrs Irina Bokova,
Director-General of UNESCO
at the opening of the photo exhibition:
Recognizing Our Cultural Heritage:
An American and Flemish Dialogue
UNESCO, 7 April 2010

Mr President of the General Conference,
Madam Chairperson of the Executive Board,
Mr Ambassador and Permanent Delegate of the United States of America to UNESCO,
Mr Delegate of the Flemish Government to France

It is a pleasure to welcome you all to UNESCO for the inauguration of this exhibition, “Recognizing Our Cultural Heritage: An American and Flemish Dialogue”.
I would first like to acknowledge the excellent work of the two non-governmental organizations that orchestrated it in cooperation with the Secretariat. Indeed, the fruitful collaboration between Documentary Arts from the United States of America and FARO from Flanders, Belgium, illustrates the pivotal role that civil society plays in our efforts to bridge the gap between local communities and governments.
I cannot over-emphasize the importance for UNESCO of working closely with a wide variety of actors from civil society, particularly NGOs. Such collaboration helps to make UNESCO’s action not only more coherent and effective but also more visible and better adapted to the real needs and priorities of contemporary societies.
The thought-provoking exhibition we are inaugurating this evening resonates strongly with UNESCO’s goals and work in the field of culture.
Alan Govenar’s striking portraits of some of the National Heritage Fellows designated by the National Endowment for the Arts, force us to revisit preconceived notions of cultural identities, to reflect on our own cultural heritage and to recognize that we all are bearers of intangible or “living” heritage in one way or another. I am especially pleased that Michael Doucet, one of those Fellows, has travelled to Paris and will perform for us tonight.
As many of you know, I had the privilege in 2008 to chair one of the sessions of the Intergovernmental Committee of the Convention for the Safeguarding of the Intangible Cultural Heritage. That experience certainly deepened my own appreciation for intangible cultural heritage, for its fragility, and the urgent need to ensure that it remains for future generations.
There can be no doubt that safeguarding intangible cultural heritage contributes to fostering the world’s cultural diversity, which has long been defined as a top priority for UNESCO. In this regard, I encourage more Member States to join the ranks of the 122 States Parties to the Convention for the Safeguarding of Intangible Cultural Heritage.
This unique legal instrument adopted in 2003 provides a most efficient framework for international cooperation in favour of the world’s living cultures.
This exhibition is one of over three hundred activities that will take place throughout the world this year to mark the International Year for the Rapprochement of Cultures. This timely initiative proclaimed by the United Nations Assembly and for which UNESCO is lead agency, celebrates the equal dignity of all cultures and seeks to promote mutual respect and cooperation for lasting peace through dialogue.
Our efforts to safeguard intangible heritage most certainly serve to promote “reciprocal knowledge of cultural, ethnic, linguistic and religious diversity” which is one of the four stated objectives of the Year. In our contemporary world marked by crises and upheaval, UNESCO remains committed to pursuing this noble goal as part of the Organization’s ongoing efforts to promote peaceful co-existence among peoples of the world.
I hope you enjoy this exhibition and wish you a pleasant evening.

6
3

