	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	NGO Review of Accreditation
ICH-08 Report – Form

Report by a Non-Governmental Organization Accredited to Act in an Advisory Capacity to the Committee on its Contribution to the Implementation of the Convention
Deadline 15 February 2019
for examination in 2019
File may be downloaded at:

https://ich.unesco.org/en/forms
Please provide only the information requested below. Annexes or other additional materials cannot be accepted.

	A. Identification of the organization

	A.1.
Name of the organization submitting this report

	A.1.a.
Provide the full official name of the organization in its original language, as it appears on the official documents.

	Рэспубліканскае маладзёжнае грамадскае аб'яднанне "Студэнцкае этнаграфічнае таварыства"

	A.1.b.
Name of the organization in English and/or French.

	National Youth Non-Governmental Organization "Student Ethnographic Association"

	A.1.c.
Accreditation number of the organization (as indicated in all previous correspondence: NGO-90XXX)

	NGO-90304

	A.2.
Address of the organization

	Provide the complete postal address of the organization, as well as additional contact information such as its telephone number, email address, website, etc. This should be the postal address where the organization carries out its business, regardless of where it may be legally domiciled. In the case of internationally active organizations, please provide the address of the headquarters.

	Organization:

NYNGO "Student Ethnoghaphic Association"
Address:

32, K.Chornaha str., Minsk, 220012, Belarus
Telephone number:

+375 17 2805015, +375 17 2805170
Email address:

set@ethno.by
Website:
set.ethno.by
Other relevant information:

	A.3.
Contact person for correspondence

	Provide the complete name, address and other contact information of the person responsible for correspondence concerning this report.

	Title (Ms/Mr, etc.):

Mr
Family name:

Hlushko
Given name:

Aliaksei
Institution/position:

Member of the Board
Address:

28-19, M.Hareckaha str., Minsk, 220019, Belarus
Telephone number:

+375 29 7780100
Email address:

alexey@ethno.by
Other relevant information:

	

	B.
Contribution of the organization to the implementation of the Convention at the national level (Chapter III of the Convention)

	Distinguish between completed activities and ongoing activities. If you have not contributed, this should be indicated. Also describe any obstacles or difficulties that your organization may have encountered in such participation.

	B.1.
Describe your organization’s participation in State efforts to develop and implement measures to strengthen institutional capacities for safeguarding intangible cultural heritage (ICH) (Article 13 and Operational Directive (OD) 154), e.g. in the drafting of ICH-related policies or legislation, in the establishment of national ICH committees or in other government-led processes.

Not to exceed 250 words

	SEA did not participate in development of drafts of legislative acts and regulations regarding safeguarding of ICH. The following documents, which are currently in force, regulate this sphere in Belarus: Law of the Republic of Belarus on the Protection of Historic and Cultural Heritage, Cultural Code of the Republic of Belarus, as well as 2003 Convention, which has a status of an international agreement and was ratified by Belarus.

SEA’s contribution to strengthening of institutional means of safeguarding of ICH can be seen in a) support on the national level of NGO’s network, communities and groups, which are interested in development of Belarusian traditional ethnic culture, b) keeping of an archive, which can act as a centre of documentation of ICH, c) initiative to establish a Public Coordinating Committee on the Safeguarding of ICH, which was announced in 2012.

Lack or resources prevented the organisation from conducting several other potentially productive initiatives. Some projects, aimed at the creation of ICH repository, support of ICH in border regions, did not receive financial support during the application processes.

	B.2.
Describe your organization’s cooperation with competent governmental bodies for the safeguarding of intangible cultural heritage (Article 13), including existing institutions for training on and the documentation of ICH (OD 154).

Not to exceed 250 words

	SEA cooperates with state institutions on safeguarding of ICH on the national and regional levels. In particular collaboration is carried out with the Institute for Retraining and Professional Development of the Belarusian State University of Culture and Arts, Centre for the Belarusian Culture, Language and Literature Research of the National Academy of Sciences of Belarus (several members of SEA work in the National Laboratory of Historic and Cultural Heritage of the Centre being responsible for processing of folklore archive).

Members of SEA participate in educational and information seminars, round-table discussions, which are organised by these institutions, cooperate during the preparation of nominations for the national ICH list.

Within the SEA’s project “Ethnoacademy” an educational video-course (8 lessons) “Preparation of Proposals for Assignment of a Historic and Cultural Value Status to ICH Elements“ was created. The course was developed in cooperation with the Institute for Retraining and Professional Development of the Belarusian State University of Culture and Arts.

	B.3.
Describe your organization’s involvement in or contribution to the drafting of the State’s Periodic Report (OD 152).

Not to exceed 250 words

	SEA regularly presents information about its activities during the development of drafts of national periodic reports and this information is reflected in these reports.

	B.4
Describe your organization’s participation in the preparation of nominations to the Urgent Safeguarding List or Representative List, requests for International Assistance or proposals of Good Safeguarding Practices.

Not to exceed 250 words

	SEA as an organization did not prepare nominations to the Urgent Safeguarding List nor Representative List.
SEA member Ivan Vosipau, with an expert support, has prepared a nomination "Forest beekeeping of Belarus" (insluded to the National List in 2017). A nomination for the UNESCO Representative List is now getting prepared in collaboration with the Polish side. Submission is sheduled for 2019.
SEA member Alena Liashkievich took part to the preparation of the nomination for the element "Budslau Festival" (included to the UNESCO Representative List in 2018).
Concerning one of the elements included to the Urgent Safeguarding List earlier ("Kaliady Tsars" (Christmas Tsars)) SEA members have found and published additional archive material (documentary and the rite script) recorded in Bialevichy vill. of Sluck district in 1960-1962. These material give the new important information on this element and indicates a wider area of its distribution in the past.

	B.5.
Describe your organization’s participation in the identification, definition (Article 11.b) and inventorying of ICH (Article 12, OD 80 and OD 153). Explain, in particular, how your organization cooperates with communities, groups and, where relevant, individuals.

Not to exceed 250 words

	During 2014-2018 SEA arranged 12 ethnographic expeditions in following districts: Viliejka, Masty, Čavusy, Hancavičy, Puchavičy, Šumilina, Kobryn, Mscislaŭ, Lachavičy, Biaroza, Smarhoń, Krasnapollie. Each expedition covered from 30 to 70 settlements. The results of the expeditions were presented on seminars attended by representatives from the local community, cultural institutions, local authorities, experts. Seminars were focused on the local ICH elements: existing, lost and those that require urgent protection. These seminars were held in Horki (2014), Hancavičy (2015), Mścislaŭ (2016), Liahavičy (2017), Biaroza (2018).
Further work on the inventory and support of ICH elements, as a rule, takes place at the initiative of the local community. SEA acts as an intermediary between the interested local groups, experts and local authorities, providing advisory, informational and expert assistance. SEA usually organizes further point field research for in-depth study and documentation of a particular element. Members of the SEA are also working with ICH elements in their place of residence or origin.
For example, a member of the SEA Ivan Vosipaŭ has organized a research and a preparation for nomination of the element "Forest beekeeping of Belarus on the example of Lieĺčycy district" (in 2017 it was included in the National List). There are about 200 tradition bearers in Lieĺčycy district. An NGO "Barefooted tree beekeepers brotherhood" was created to support the element (see bortnictva.by for details).
During 2014-2018 SEA members participated in documenting and preparation of nominations for the following ICH elements:

•
manufacture of bird-charm from wood chips in Biaroza district (included in the National List in 2016)

•
the carry-over of St. Michael's candle in Vialiacičy v. Borisov district (incl. in 2016)

•
weaving belts in Valožyn district (included in 2016)

•
tradition of honoring the Holy stone, Kramianiec v. Lahojsk district (incl. in 2016)

•
singing tradition of interfluve area of headwaters of Pcič and Sluč rivers (incl. in 2016)

•
weaving techniques of manufacture of colored patterned curtains and carpets, Voranava district (incl. in 2018)

•
the rite "Leading of Sula" in the village Markavičy Gomel district (is being submitted in 2019)

•
the wedding ceremony in the Dziaržynsk village Lelchitsy district (is being submitted in 2019); this element was filmed in the "Radzilavickaje viasielle" (“Razilavičy wedding”)

	B.6.
Describe your organization’s participation in other safeguarding measures, including those referred to in Article 13 and OD 153, aimed at:

a. promoting the function of ICH in society;

b. fostering scientific, technical and artistic studies with a view to effective safeguarding;

c. facilitating, to the extent possible, access to information relating to ICH while respecting customary practices governing access to specific aspects of it.

Explain, in particular, how your organization cooperates with communities, groups and, where relevant, individuals when participating in such measures.

Not to exceed 250 words

	As mentioned above (see B.5), SEA have co-organized 5 discussion and information seminars on the protection of ICH at the local level.

SEA members are regularly monitoring known ICH-elements, attending ceremonies and celebrations either as participants or as representatives of mass media. Afterwards these events got covered in printed or online media which attracts attention and supports the role of ICH in society. During the 2014-2018 such monitoring was carried out for more than 20 ICH-elements. Publications appeared on livingheritage.by, in the national newspaper "The Culture", on the SEA website and pages in social networks.
SEA members participated in several episodes of the radio-show "The Belarusian ethnophony" (channel “Culture" of the national radio), dedicated to singing traditions of different regions of Belarus.

SEA established its own media label and issued 5 compilations of authentic musical folklore: two from own expeditions ("Hancavučy - 2015”, "Pružany-Kobryn - 2016”) and three within the series "Belarusian folklore archives” ("Viktar Prybyščuk: fiddle tunes", "Granny’s songs: Antanina Bekarava”, "Songs of Vilejka district").
Since 2016 SEA implements a web-platform ETHNO.by - online media library. The goal of the project is to collect the most comprehensive information about all published materials on traditional culture, including books, scientific publications, musical releases, documentaries and TV-shows etc. Web-platforms includes catalogies on personalities, locatons, topics, organisations. Currently the database consists of about 10,000 records (not including locations names) and is constantly growing.

“Ethno-forum” took place on 27.05.2018 and was a part of the ETHNO.by project. The forum has 18 speakers and about 200 attendees and brought together researchers, promoters of traditional culture, businessmen and interested public.
Ethnographic archive of SEA today contains about 3,000 hours of audio and video recordings and 80,000 photos. Archive is open to work with at the request of researchers. Priority is given to community requests for materials written in their local area. The archive has restricted access to materials about magic knowledge and practices (that can get ambiguous assessment in society) as well as to the materials on the personal and family history, which are usually not transferred without the consent of the informant.
SEA members conduct research of bagpiping tradition of Belarus and contribute to its development. Since 2015 SEA directly supports the activities of the “Dudarski klub” (“Bagpipe club”) — regular meetings of pipers and folk-dance parties. In 2013, 2014 and 2016 SEA members has organized a scientific section "Bagpipes of North-Easern Europe" within the International Congress of Belarusian studies (Kaunas, Lithuania) (see more at http://set.ethno.by/?page_id=4080). In 2014 a SEA representative has a talk on bagpies of Belarus within II International conference in London organized by International Bagpipe Organisation (UK) and Bagpipe Society (UK).

	B.7.
Describe your organization’s involvement in measures to ensure greater recognition of, respect for and enhancement of ICH, in particular those referred to in Article 14, ODs 105 to 109 and OD 155:

a. educational, awareness-raising and information programmes aimed at the general public, in particular young people;

b. educational and training programmes within the communities and groups concerned;

c. capacity-building activities for the safeguarding of ICH;

d. non-formal means of transmitting knowledge;

e. education for the protection of natural spaces and places of memory whose existence is necessary for expressing ICH.

Explain, in particular, how your organization cooperates with communities, groups and, where relevant, individuals when participating in such measures.

Not to exceed 250 words

	SEA is actively promoting the traditional culture in the society and among young people, to ensure its continuity, including all of its forms, festivals, rituals and crafts, singing, music, dance culture, knowledge and beliefs.

Examples of this work in the 2014-2018 may be the following:

In 2017-2018 SEA implemented the project “Ethno-academy” (academy.ethno.by), during which 8 training courses (150 video lessons) on various aspects of traditional culture were produced. Training materials will be published in 2019 on educational platform stepik.org. One of the courses was created in collaboration with National inventory of ICH and is dedicated to preparation of ICH-elemnts for the National list.
SEA practices informal knowledge transfer in such forms as:

•
training on the female and male singing (weekly, during the year);

•
a learning circle for the production of traditional costume (weekly, during the year);

•
dance parties (every 2 weeks throughout the year);

•
workshops on traditional crafts (10-15 per year);

•
Summer camps for singing and crafts with local tradition bearers (1-2 per year);

•
lectures for the general public (10-15 per year).

Four female and one male vocal groups, as well as a musical chapel are based in SEA.
SEA members are initiators of the annual event "New Year night of Dances" and the project "Svaje tancy” (“Our dances”), aimed to the consolidation of local communities in different cities around the study of traditional dances (http://svajetancy.ethno.by).

SEA regularly arrange festivals, art events, performances, addressed to young people, publishes motivational graphic and audiovisual products.

SEA maintains a database of sacred natural sites of Belarus identified during field research and published sources, periodically organizes ordering and cleaning of cemeteries, burial grounds, sacred springs. In 2017 SEA members held several meetings in Tartu (Estonia) to study the Estonian experience on inventarisation and protection of sacred natural sites. Estonian partners are the Association“Maavalla Koda” and Estonian Literary Museum.

	

	C.
Bilateral, sub-regional, regional and international cooperation

	Report on any activities carried out by your organization at the bilateral, subregional, regional or international levels for the implementation of the Convention, including initiatives such as the exchange of information and experience, and other joint initiatives, as referred to in Article 19 and OD 156. You may, for example, consider the following issues:

a. sharing information and documentation concerning shared ICH (OD 87);

b. participating in regional cooperation activities including, for example, those of category 2 centres for ICH established under the auspices of UNESCO (OD 88);

c. developing networks of NGOs, communities, experts, centres of expertise and research institutes at subregional and regional levels to develop joint and interdisciplinary approaches concerning shared ICH (OD 86).
Not to exceed 250 words

	Among examples of cooperation on sub-regional level we can name organisation of SEA's ethnographic expeditions supported by state cultural institutions (houses of culture, museums, etc.). Following the expeditions SEA organised events that promote exchange and dissemination of collected data, initiate discussion regarding the ways of support of revealed elements of ICH.

As mentioned above, in 2014-2018 SEA organised 12 expeditions in different regions of Belarus and 5 follow-up seminars.

In Biaroza district (2018) expedition was organised in partnership with local landscape reserve, whose management is aiming at development of tourist potential of the area. Cooperation was organised as a part of the project under United Nations Development Programme.

SEA participated in local festivals of traditional culture organised by cultural institutions and owners of private farmsteads

On the regional level SEA cooperates with cultural institutions responsible for preservation of ICH in the regions. Cooperation takes the forms of organisation and participation in educational events and exchange of experience, joint work on development of nominations for National List (the list of elements see in part B5).

On international level SEA co-works with NGOs of neighbouring countries (Lithuania, Latvia, Poland, Ukraine) participating in summer camps, concerts, organised in the border regions, which study and promote folklore, crafts, and other parts of spiritual culture of these regions.

Examples of these events include the following:

- International Summer Camp of Traditional Dances 2018 (Dzūkija, Lithuania), dedicated among other to music and dance culture of Belarusian-Lithuanian borderland. Partners: Lithuanian Society of Ethnic Culture, Traditional Dance Club (Vilnius);

- Folk Dance Camp in Mazirbe, Latvia (2015);

- Summer Camp in Švienčionis, Lithuania together with “Romuva” community (Lithuania, 2016);

- “Pieśni Bagien” Festival – annual festival of authentic folklore of Belarusian-Polish borderland (Lublin, Poland). Organised by “Towarzystwo dla Natury i Człowieka” (Society for Nature and People);

- Ethnographic expedition in Liubań district (2016), organised together with Estonian Literary Museum (Tartu), with the focus on ethnobotany (tradition of use of wild plants as food and healing means).

	

	D.
Participation in the work of the Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage

	D.1
Has your organization participated in the Committee meetings or those of the General Assembly? If so, please indicate which meetings you attended and describe the nature of your contribution to the Committee’s work.

Not to exceed 250 words

	SEA did not participate in the Committee meetings and those of the General Assembly.

Alena Liashkevich (member of SEA) participated in a meeting of representatives of NGO’s accredited by UNESCO during the Meeting of the Intergovernmental Committee for the Safeguarding of Intangible Cultural Heritage in Paris in 2014..

	D.2
Has your organization served as a member of the Evaluation Body (OD 26 to 31), or as a member of the Consultative Body (between 2012 and 2014)? If so, please indicate the period.
Not to exceed 100 words

	SEA did not serve as a member of the Evaluation Body or as a member of the Consultative Body.

	D.3
In what way(s) has your organization provided advisory services to the Committee (OD 96) or in what way(s) do you foresee that it might provide such services in the future?
Not to exceed 500 words

	SEA did not receive requests for consultative service from the Committee and did not provide such services in the past.

In future, it would be a pleasure for SEA to provide consultative service for the Committee during the evaluation of nominations, proposals or requests.

	E.
Capacities of your organization to evaluate nominations, proposals and requests (as described in OD 27 and OD 96):

	E.1.
Nominations, proposals and requests are available for evaluation only in English or French. Do members of your organization or your staff have a very good command of English or French? If so, please indicate which language(s) and the number of those members or staff.

Not to exceed 250 words

	About 30 members of SEA have a good commanf of English, 5 of French. Half of them (about 20 people) are competent in the questions regarding the safeguarding of the intangible cultural heritage in general or its particular forms (songs, music, crafts, rites, etc.) and can act as experts.

	E.2.
Does your organization have experience in working across several ICH domains? Please describe your experiences.

Not to exceed 250 words

	SEA has experience of work in the following ICH domains:

- oral traditions and expressions;

- performing arts (songs, music, dance, theatre);

- social practices, rituals and festive events (all calendar holidays in different regions of Belarus, family rituals, festivals);

- knowledge and practices concerning nature and the universe (in a measure they are studied and recorded on the Belarusian material);

- traditional craftsmanship (a vast majority of materials and techniques, which have been known in Belarusian tradition in the XIX-XX centuries)

The experience is based on over 20-year long fieldwork and research activities, which have embraced more than 100 members of SEA, as well as the way of collection and use of knowledge and skills in active every-day practice. In addition, SEA relies on its ethnographic archive, which is one of the biggest in the country, library and a wide community of experts, who act as SEA’s partners.

Many members of SEA work as research fellows and teachers of higher educational institutions, poses academic degrees.

	E.3.
Describe the experience of your organization in evaluating and analysing documents such as proposals or applications.

Not to exceed 250 words

	SEA’s experience confines to expertise and analysis of nominations of elements of ICH for the National List of Historical and Cultural Values. Our members carried out 5 expertises of this kind.

Except the sphere of safeguarding of ICH our members has expertice in reviewing of academic papers.

One of SEA’s members (Natallia Krautsova) has a long-standing experience in strategic planning, fundraising, expertise of grant proposals.

	E.4.
Does your organization have experience in drafting synthetic texts in English or French? Please describe your experience and indicate in which language(s) and the number of those members or staff.

Not to exceed 250 words

	Our organisation has experience in writing such types of synthetic texts in English as applications and reports (periodic and final reports on projects, for instance). The most active preparation of such documents was carried out in 2007-2012 and 2016-2018.

Not less than 10 members of SEA can work on such types of texts as well as other, if needed, in English.

	E.5.
Does your organization have experience in working at the international level or the capacity to apply local experience to an international context? Please describe such experience.
Not to exceed 250 words

	During the last 20 years SEA has had the following experience of international cooperation:

- in 2007-2011 SEA acted as a partner in Swedish-Belarusian projects, which were aimed at exchange of experience in the sphere of traditional craftsmanship, including presentation of Belarusian experience to the community of Swedish artisans and experts, summarising of results and development of analytical and presentation materials. Projects were evaluated as successful.

- SEA co-works steadily with NGO’s and state institutions of Lithuania (Lithuanian Society of Ethnic Culture, “Romuva” community), Latvia (Riga Folk Dance Club), Estonia (Maavalla Koda), Poland (“Towarzystwo dla Natury i Człowieka”, Local Foundation for Social Development, Museum in Bielsk Podlaski). Every year members of SEA participate in several international events such as conferences, seminars, summer camps, festivals, where they represent Belarusian culture conducting lectures, workshops, and scientific presentations.

- Members of SEA participated in exchange cultural visits in Norway (2014), a seminar for representatives of NGOs in cultural sphere in Ljubljana (Slovakia, 2015), in the 1st International Conference of NGOs accredited by UNESCO for the Safeguarding of the Intangible Cultural Heritage (Santa Susanna, Spain, 2015) and the European Regional Meeting of Members of International Organization of Folk Art (Bergamo, Italy, 2015).

	

	F.
Cooperation with UNESCO

	Report on activities carried out by your organization in cooperation with UNESCO (both direct cooperation with UNESCO as well as activities carried out under the auspices of UNESCO or for which you have received the authorization to use the emblem of UNESCO/of the 2003 Convention, or financial support, such as funding from the Participation Program).

Not to exceed 250 words

	SEA did not carry out activities in cooperation with UNESCO (neither direct cooperation nor cooperation under auspices of UNESCO) and did not receive financial support.

	

	G.
Signature

	The report must include the name and signature of the person empowered to sign it on behalf of the organization.

	Name:

Hanna Silivonchyk
Title:
Chairman
Date:
15.02.2019
Signature:

�.	In case your organization operates in several States, please indicate clearly which State or States are concerned by your answers when filling in parts B, C and E.

Form ICH-08 Report-2019- EN – revised on 25/07/2017 – page 1
Form ICH-08 Report-2019-EN – revised on 25/07/2017 – page 2

[image: image1.png]