	[image: image1.jpg].

LS

United Nations Intangible
Educational, Scientificand . Cultural
Cultural Organization Heritage


	4 COM 2 BUR 

ITH/09/4.COM 2.BUR/4 Rev.
Paris, 6 May 2009 

Original: English


ITH/09/4.COM 2.BUR/4 Rev. - page 16
ITH/08/4.COM 1.BUR Report of the President - page 19

UNITED NATIONS EDUCATIONAL, SCIENTIFIC 

AND CULTURAL ORGANIZATION

CONVENTION FOR THE SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE 

SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE 

Bureau Meeting

UNESCO Headquarters, Paris

7 May 2009

Item 4 of the Provisional Agenda: Appointment of examiners for the 2009 Urgent Safeguarding List nominations
	Decision required: paragraph 9


1. As provided in paragraph 5 of the Operational Directives, nominations for the Urgent Safeguarding List “shall be examined by preferably more than one advisory organization accredited in conformity with Article 9.1 of the Convention. In conformity with Article 8.4, the Committee may invite public or private bodies and/or private persons with recognized competence in the field of intangible cultural heritage, in order to consult them on specific matters. No nomination will be examined by (a) national(s) of the State(s) Party(ies) submitting the nomination”. 
2. By its Decision 3.COM 10, the Committee requested the Secretariat to provide for each Urgent Safeguarding List nomination “the names of at least two examiners with relevant competence to examine such nominations or requests, it being understood that up to the third session of the General Assembly, and in conformity with Resolution 2.GA 6, such examiners will include, as appropriate, non-governmental organizations that the Committee will have recommended for accreditation as well as experts, centres of expertise and research institutes”. By that same decision, the Committee delegated to the Bureau of the Committee, on an exceptional basis, “the authority to designate examiners for Urgent Safeguarding List nominations for the accelerated timetable for 2009 inscriptions […taking] into account, inter alia, regional particularities and specificities as well as the need for geographical balance”.
3. The Secretariat received fifteen Urgent Safeguarding List nominations for the accelerated timetable prior to the deadline of 16 March 2009, from nine States Parties. It proceeded to a technical assessment of the completeness of each nomination, requesting in all cases additional information. After having received additional information from eight of the nine submitting States prior to the deadline of 15 April 2009, the following thirteen files are considered as complete :

	Belarus
	Rite of the Kalyady Tsars (Christmas Tsars)
	00308

	China
	Traditional Li textile techniques: spinning, dyeing, weaving and embroidering
	00302

	China
	Traditional design and practices for building Chinese wooden arch bridges
	00303

	China
	Maxirap
	00304

	China
	Qiang New Year festival
	00305

	France
	The Cantu in paghjella: a secular and liturgical oral tradition of Corsica
	00315

	Kenya
	Traditions and practices associated to the Kayas in the sacred forests of the Mijikenda
	00313

	Latvia
	Suiti cultural space
	00314

	Mali
	The Sanké mon: collective fishing rite of the Sanké pond
	00289

	Mongolia
	Mongol Tuuli: Mongolian epic
	00310

	Mongolia
	Mongol Biyelgee: Mongolian traditional folk dance
	00311

	Mongolia
	Traditional music of the Tsuur
	00312

	Viet Nam
	Ca trù singing
	00309


4. For two of the Urgent Safeguarding List nominations the additional information requested was not received from the submitting State prior to the deadline of 15 April 2009. These two nominations are as follow:

	Mexico
	La Maroma or peasant circus
	00316

	Mexico
	The Yúmare of the O’oba (Lower Pimas) and their oral tradition
	00317


5. In conformity with Decision 3.COM 10, the Secretariat proceeded to identify several examiners with relevant competence to examine each completed nomination. For each nomination, the names of four such examiners are provided in the annex to this document, together with a brief description of each nominated element. For each examiner, basic identifying information is provided, together with a brief characterization of that examiner’s relevant competence (status, expertise, affiliation, country). 
6. In view of the very tight schedule for examiners to carry out their work under the accelerated timetable – their reports must be received by 20 June – and the time that will be required for UNESCO’s administrative procedures following the decision of the Bureau to appoint them, the Secretariat undertook extensive preparatory work since 16 March. Prior to presenting names of potential examiners to the Bureau, the Secretariat contacted the examiners to inform them of the nature of the task, the subject of the nomination and submitting State, the time schedule and the terms of reference. The Secretariat confirms that they are available in principle to carry out the required work, if the Bureau should decide to appoint them, and has verified that they have no conflict of interest or other reason for disqualification (e.g. being a national of the submitting State). They were asked to complete a vendor enrolment form and have been entered into the UNESCO vendor system, so that immediately following the decision of the Bureau the Secretariat will be in a position to enter into a contract with those examiners appointed by the Bureau. 
7. For each nomination, at least one NGO recommended for accreditation has been identified as a possible examiner. In addition, the Secretariat has identified a number of other NGOs, centres of expertise and non-profit institutions as well as individual experts, including those recommended by States Parties for the provisional list (cf. Document ITH/08/3.COM/CONF.203/INF.4). In identifying these candidate examiners, and in conformity with the Operational Directives and Decision 3.COM 10, the Secretariat considered: 
· their relevant competence (in terms of domains, regions, language, safeguarding measures, etc.); 

· regional particularities and specificities; and

· the need for geographical balance.

8. From the four candidate examiners identified for each nomination, the Bureau may wish to appoint two examiners to examine each nomination to the Urgent Safeguarding List and at least one alternate for each examination in the event that the preferred examiners are unavailable or unable to complete the examination despite their prior assurances. 
9. The Bureau of the Intergovernmental Committee may wish to adopt the following decision:
DECISION 4.COM 2.BUR 4
The Bureau,

1.
Recalling Article 17 of the Convention;

2.
Further recalling chapter 1.1 of the Operational Directives concerning the Urgent Safeguarding List and Decision 3.COM 10 of the Committee;

3.
Having examined Document ITH/09/4.COM 2.BUR/4 Rev. and its annex; 

4.
Appoints the following as examiners for the Urgent Safeguarding List nominations for the accelerated timetable for 2009 inscriptions: 

	Belarus
	Rite of the Kalyady Tsars (Christmas Tsars)
	00308
	(examiner)

(examiner)

(alternate)

	China
	Traditional Li textile techniques: spinning, dyeing, weaving and embroidering
	00302
	(examiner)

(examiner)

(alternate)

	China
	Traditional design and practices for building Chinese wooden arch bridges
	00303
	(examiner)

(examiner)

(alternate)

	China
	Maxirap
	00304
	(examiner)

(examiner)

(alternate)

	China
	Qiang New Year festival
	00305
	(examiner)

(examiner)

(alternate)

	France
	The Cantu in paghjella: a secular and liturgical oral tradition of Corsica
	00315
	(examiner)

(examiner)

(alternate)

	Kenya
	Traditions and practices associated to the Kayas in the sacred forests of the Mijikenda
	00313
	(examiner)

(examiner)

(alternate)

	Latvia
	Suiti cultural space
	00314
	(examiner)

(examiner)

(alternate)

	Mali
	The Sanké mon: collective fishing rite of the Sanké pond
	00289
	(examiner)

(examiner)

(alternate)

	Mongolia
	Mongol Tuuli: Mongolian epic
	00310
	(examiner)

(examiner)

(alternate)

	Mongolia
	Mongol Biyelgee: Mongolian traditional folk dance
	00311
	(examiner)

(examiner)

(alternate)

	Mongolia
	Traditional music of the Tsuur
	00312
	(examiner)

(examiner)

(alternate)

	Viet Nam
	Ca trù singing
	00309
	(examiner)

(examiner)

(alternate)


ANNEX: Potential Examiners
Belarus: Rite of the Kalyady Tsars (Christmas Tsars) (file number 00308)

The Kalyady Tsars (Christmas Tsars) is a ritual and festive event celebrated in the village of Semezhava in the Minsk region of Belarus. Typical Belarusian New Year celebrations take place according to the ’old’ Julian style calendar and are combined with distinctive local performing arts. About 500 men participate annually in the event, of which seven are chosen to play the roles of ’Kalyady Tsars’ in the national historical-religious drama ’Tsar Maximilian’. Additional comic characters of the dzad (old man) and baba (old lady), played by a young girl and boy respectively, interact with the audience. During the drama, ’tsars’ visit the local houses of unmarried girls to give comic performances and receive good wishes and awards. The procession continues into the night, lit by torchlight. The incorporation of dramatic allusions to aspects of modern life as well as to ethnic communities, groups and individuals has established the drama as a vivid example of cultural diversity. At present, the ceremony, although popular with older residents, is diminishing in popularity with the younger generation. This may result in a gap in transmission of knowledge regarding the production of costumes, instruments, interior decorations and particular dishes associated with the event – intangible heritage that may not outlast the present generation of residents.
Potential examiners:

Center for Traditional Music and Dance, United States of America (NGO recommended for accreditation) (Availability confirmed)
Center for Traditional Music and Dance in New York was founded in 1968 as the Balkan Arts Centre, and is one of the US’s premier traditional arts organizations, dedicated to maintaining the vibrancy of the performing arts traditions of ethnic and immigrant communities through grass-roots community organizing, research-based educational programming and public performances.
CIOFF България / CIOFF Bulgaria / CIOFF Bulgarie, Bulgaria (NGO recommended for accreditation) (Availability not yet confirmed)

CIOFF Bulgaria, the national branch of CIOFF in Sofia, works for the safeguarding and dissemination of traditional culture through activities including promoting the intangible heritage from all over the world, through forms of expression such as dance, music, games, rituals, customs and other arts and supporting and creating conditions for active cultural exchange.
Slovak Centre of Traditional Culture, Slovakia (Organization on the provisional list) (Availability confirmed)

Slovenské centrum pre tradicnú kultúru (Slovak Centre of Traditional Culture) in Bratislava focuses on preservation, protection, identification and documentation of traditional culture and folklore of Slovakia. Its members are ethnologists and specialists in cultural studies, and its activities include research and publication.
Lietuvos liaudies kultūros centras / Lithuanian Folk Culture Centre - LLKC, Lithuania (Organization on the provisional list) (Availability confirmed)

Lietuvos liaudies kultūros centras (Lithuanian Folk Culture Centre) in Vilnius is a research and publication centre whose 30 specialists carry out studies in folklore, oral traditions, music, dance and theatre, maintaining a large archive and an active publication programme.
China: Traditional Li textile techniques: spinning, dyeing, weaving and embroidering (file number 00302)

The traditional Li textile techniques of spinning, dyeing, weaving and embroidering are employed by women of the Li ethnic group of Hainan Province, China, to make cotton, hemp and other fibres into clothing and other daily necessities. The techniques involved, including warp ikat, double-face embroidery, and single-face jacquard weaving, are passed down from mothers to daughters from early childhood through verbal instruction and personal demonstration. Li women design the textile patterns using only their imagination and knowledge of traditional styles. In the absence of a written language, these patterns record the history and legends of Li culture as well as aspects of worship, taboos, beliefs, traditions and folkways. The patterns also distinguish the five major spoken dialects of Hainan Island. The textiles form an indispensable part of important social and cultural occasions such as religious rituals and festivals, and in particular weddings, for which Li women design their own dresses. As carriers of Li culture, traditional Li textile techniques are an indispensable part of the cultural heritage of the Li ethnic group. However, in recent decades the numbers of women with the weaving and embroidery skills at their command has severely declined to the extent that traditional Li textile techniques are exposed to the risk of extinction and are in urgent need of protection.
Potential examiners:

Craft Revival Trust - CRT, India (NGO recommended for accreditation) (Availability confirmed)
Craft Revival Trust (CRT), established in 1999, is a registered non-profit organization in New Delhi that works with crafts and craftspeople, endeavouring to build an information and knowledge infrastructure for the craft sector in South and South-East Asia. It has extensive experience with textile revitalization and promotion.
Norsk Handverksutvikling / Norwegian Crafts Development - NHU, Norway (NGO recommended for accreditation) (Availability confirmed)

Norsk Handverksutvikling – NHU (Norwegian Crafts Development – NHU) in Lillhammer works on behalf of the Norwegian Ministry of Culture and Church Affairs to protect, preserve, pass on, and develop crafts as skills and knowledge, as a form of expression and as a profession, both in Europe and in Asia.
Michael C. Howard, Canada (Expert identified by the Secretariat) (Availability confirmed)

Michael C. Howard is Professor of Anthropology at Simon Fraser University, British Columbia, and has published widely on the traditional textiles of South-East Asia.
Edric Liang Bin Ong, Malaysia (Expert identified by the Secretariat) (Availability confirmed)

Edric Liang Bin Ong is the President of Society Atelier Sarawak, the Arts and Crafts Society of Sarawak in East Malaysia. He is the Immediate Past President of the ASEAN Handicraft Promotion and Development Association (AHPADA) and has set up the World Eco-Fiber and Textile (WEFT) Network to further the cause of natural fibres and dyes.
China: Traditional design and practices for building Chinese wooden arch bridges (file number 00303)

Wooden arch bridges are found in Fujian Province and Zhejiang Province, along China’s south-east coast. The traditional design and practices for building these bridges combine the use of wood, traditional architectural tools, craftsmanship, the core technologies of ’beam-weaving’ and mortise and tenon joints, and an experienced woodworker’s understanding of different environments and the necessary structural mechanics. The carpentry is directed by a woodworking master and implemented by other woodworkers. The craftsmanship is passed on orally and through personal demonstration, or from one generation to another by masters teaching apprentices or relatives within a clan in accordance with strict procedures. These clans play an irreplaceable role in building, maintaining and protecting the bridges. As carriers of traditional craftsmanship the arch bridges function as both communication tools and venues. They are important gathering places for local residents to exchange information, entertain, worship and deepen relationships and cultural identity. The cultural space created by traditional Chinese arch bridges has provided an environment for encouraging communication, understanding and respect among human beings. The tradition has declined however in recent years due to rapid urbanization, scarcity of timber and lack of available construction space, all of which combine to threaten its transmission and survival.
Potential examiners:

Goa Heritage Action Group, India (NGO recommended for accreditation) (Availability confirmed)
Goa Heritage Action Group, in Porvorim, is committed to tracing the cultural and social traditions that lead to the rediscovery and rehabilitation of artisans and craftspeople who possess knowledge and skills that are waning or in disuse; its activities span both the intangible and the built heritage.
Federatie van Vlaamse Historische Schuttersgilden / Federation of Flemish Historical Guilds, Belgium (NGO recommended for accreditation) (Availability confirmed)

Federatie van Vlaamse Historische Schuttersgilden (Federation of Flemish Historical Guilds) in Kinrooi brings together a number of guilds that are active in maintaining the crafts and material culture of Flanders to organize exhibitions, performances and other events aimed at promoting awareness of intangible heritage.
International Council on Monuments and Sites - ICOMOS / Conseil International des Monuments et des Sites - ICOMOS, France (NGO recommended for accreditation) (Availability confirmed)

International Council on Monuments and Sites – ICOMOS, with its headquarters in Paris, is an association of over 9000 cultural heritage professionals present in over 120 countries throughout the world. It benefits from the cross-disciplinary exchange of its members – architects, archaeologists, art historians, engineers, historians, planners, who foster improved heritage conservation standards and techniques for all forms of cultural properties.
Ronald G. Knapp, United States of America (Expert identified by the Secretariat) (Availability confirmed)

Ronald G. Knapp is Emeritus Professor of Geography at the State University of New York, New Paltz, and an expert in Chinese vernacular architecture, particularly wood-frame construction and covered bridges.
China: Maxirap (file number 00304)

Maxirap is a multifaceted festive event found among the Uyghur people concentrated in China’s Xinjiang Province including folk songs and dances, story-singing and drama, oral literature, mock court proceedings, tournaments and games. Its many varieties fulfil different social and cultural functions, including Kok, held in springtime, Huoxalik, which takes place at weddings, adulthood rites, harvest and festivals and Namakul, held to mediate conflicts or settle disputes, among many others. Each event has a yigetbixi who is elected to preside over the events. Folk artists are invited to perform and the event is normally attended by hundreds of people, all of whom participate in its activities. The Maxirap also functions as a ’classroom’ where people learn about traditional customs and nature and can exchange methods relating to economic production. Maxirap is mainly transmitted and inherited by the yigetbixi and folk artists, although the participation of the public remains crucial. As the most important carrier of Uygur culture and folk customs it provides the people with abundant knowledge of their traditions and helps sustain their cultural identity. However, the frequency of occurrence and attendance are diminishing and the number of transmitters who understand the traditional rules and rich content of this heritage has fallen sharply, from hundreds to dozens, and these are not evenly distributed in the territory, with large regions now lacking knowledgeable yigetbixi.
Potential examiners:

Asian Comparative Folklore Society, Republic of Korea (Organization on the provisional list) (Availability not yet confirmed)
Asian Comparative Folklore Society in Gyeongsangbuk-do was founded in 1983; its interest and expertise covers topics concerning folklore and culture with experts from Korea as well as other nations such as Japan, China and the U.S.A. The aims of Asian Comparative Society are to foster folklore research and recording worldwide, and to make the results of such study available to all.
Chun In-Pyong, Republic of Korea (Expert identified by the Secretariat) (Availability not yet confirmed)

Chun In-Pyong is Professor of Ethnomusicology at Chungang University, ROK, specializing in musics of Korea and East Asia. He has conducted extensive field research in Mongolia and lectured and published widely on Mongolian musical traditions.
Rachel Harris, United Kingdom of Great Britain and Northern Ireland (Expert identified by the Secretariat) (Availability confirmed)

Rachel Harris is Lecturer in Ethnomusicology at the School of Oriental and African Studies in London, where she specializes in the music and performing arts of the Uyghur, about whom she has published several books, numerous articles and a sound recording.
Jean During, France (Expert identified by the Secretariat) (Availability confirmed)

Jean During is Director of Research at CNRS in Paris, and Director of the Institut Français de Recherche en Iran (Tehran). A musician and ethnomusicologist, he coordinated the Silk Road project of the Aga Khan Musical Initiative in Central Asia (AKMICA) and has published widely on the musical traditions of Central and South-West Asia.
China: Qiang New Year festival (file number 00305)

The Qiang New Year Festival, held on the first day of the tenth lunar month, is an occasion for the Qiang people of China’s Sichuan Province to offer thanks and worship to heaven for prosperity, reaffirm their harmonious and respectful relationship with nature, and promote social and family harmony. The solemn ritual sacrifice of a goat to the mountain is performed by villagers clad in their finest ceremonial dress, under the careful direction of a shibi (priest). This is followed by the communal sheepskin-drum and salang dances, led by the shibi. The ensuing festivities combine merrymaking with the chanting of traditional Qiang epics by the shibi, singing and the drinking of wine. At the end of the day the heads of families preside over family worship during which sacrifices and offerings are made. Through the festival, Qiang traditions distilling history and cultural information are renewed and diffused, and social behaviours are reinforced, the community expressing respect and worship towards all creatures, the motherland and their ancestors. Participation in the festival has declined in recent years due to migration, declining interest in Qiang heritage among the young and the impact of outside cultures, but the 2008 Sichuan earthquake that destroyed many of the Qiang villages and devastated the region put the New Year festival at grave risk.
Potential examiners:

Asia/Pacific Cultural Centre for UNESCO - ACCU, Japan (NGO recommended for accreditation) (Availability not yet confirmed)
Asia/Pacific Cultural Centre for UNESCO – ACCU was established in 1971 in Tokyo through joint efforts of both public and private sectors in Japan. Since then ACCU has been implementing various regional programmes on safeguarding Intangible Cultural Heritage, working closely with UNESCO and its Member States in the region through various activities such as workshops on inventory making, documentation and education for young people.
Regional Resource Centre for Folk Performing Arts (UDUPI), India (NGO recommended for accreditation) (Availability confirmed)

Regional Resource Centre for Folk Performing Arts (UDUPI) in Karnataka is dedicated to the documentation, dissemination and preservation (by archiving) of folk performing arts, folk rituals, folk games and other cultural aspects of the folk of the Karnataka region; it also cooperates broadly with international scholars and heritage professionals.
Erik Mueggler, United States of America (Expert identified by the Secretariat) (Availability confirmed)

Erik Mueggler is Professor of Anthropology at the University of Michigan, Ann Arbor, and has worked with Li and several other minority peoples in South-West China, including Lisu, Naxi, and other Yi groups. In addition to two years of field research in Yunnan Province, he has also lived for extended periods in Shanghai and Xiamen, and has published on traditional festivals in South-West China.
Asian Comparative Folklore Society, Republic of Korea (Organization on the provisional list) (Availability not yet confirmed)

Asian Comparative Folklore Society in Gyeongsangbuk-do was founded in 1983; its interest and expertise covers topics concerning folklore and culture with experts from Korea as well as other nations such as Japan, China and the U.S.A. The aims of Asian Comparative Society are to foster folklore research and recording worldwide, and to make the results of such study available to all.
France: The Cantu in paghjella: a secular and liturgical oral tradition of Corsica (file number 00315)

The paghjella is a male Corsican singing tradition. It combines three vocal registers that always enter the song in the same order: a segonda, which begins, give the pitch and carries the main melody; u bassu, which follows, accompanies and supports it, and finally a terza, the highest placed, which enriches the song. Paghjella makes substantial use of echo and is sung a capella in a variety of languages including Corsican, Sardinian, Latin and Greek. As both a secular and liturgical oral tradition, it is performed on festive, social and religious occasions: in the bar or village square, as part of liturgical masses and processions and during agricultural fairs. The principle mode of transmission is oral, largely through observation and listening, imitation and immersion, commencing first as part of young boys’ daily liturgical offices and then later at adolescence through the local Church choir. Despite the efforts of its practitioners to revitalize its repertoires, paghjella has gradually diminished in vitality, due a sharp decline in intergenerational transmission caused by emigration of the younger generation and the consequent impoverishment of its repertoire. Unless action is taken, paghjella will cease to exist in its current form, surviving only as a tourist product devoid of the community links that give it real meaning.
Potential examiners:

Centre des Musiques Arabes et Méditerranéennes, Tunisia (Organization on the provisional list) (Availability confirmed)
Centre des Musiques Arabes et Méditerranéennes is a multidisciplinary cultural establishment in Tunis dedicated to safeguarding musical heritage through research, collecting, publishing and archiving, as well as presenting an active performance programme and hosting a museum of musical instruments.
Associazione Musa - Musiche, Canti e Danze tradizionali delle Quattro Province / Musa Association - Music, Songs and traditional Dances from "Four Provinces", Italy (NGO recommended for accreditation) (Availability confirmed)

Associazione Musa - Musiche, Canti e Danze tradizionali delle Quattro Province (Musa Association - Music, Songs and traditional Dances from "Four Provinces") in Alessandria aims to promote and safeguard the traditional material and spiritual culture of the "Four Provinces" in north-west Italy, and is also engaged in the diffusion of the knowledge of local tradition outside the area in order to create opportunities for dialogue.
Ignazio Macchiarella, Italy (Expert identified by the Secretariat) (Availability confirmed)

Ignazio Macchiarella is Professor at the Universita degli Studi di Cagliari, Italy, where he researches and teaches on orality and music, relations between music and religion, the musical cultures of the Mediterranean, problems of innovation in oral tradition and music and identity.
Caroline Bithell, United Kingdom of Great Britain and Northern Ireland (Expert identified by the Secretariat) (Availability confirmed)

Caroline Bithell is Senior Lecturer in Ethnomusicology and Arts Management at the University of Manchester (U.K.) and Chair of the British Forum for Ethnomusicology. With an academic background in music, social anthropology, and modern and medieval languages, she has published extensively on the musical traditions of Corsica.
Kenya: Traditions and practices associated to the Kayas in the sacred forests of the Mijikenda (file number 00313)

The Mijikenda include nine Bantu-speaking ethnic groups in the Kaya forests of coastal Kenya. The identity of the Mijikenda is expressed through oral traditions and performing arts related to the sacred forests, which are also sources of valuable medicinal plants. These traditions and practices constitute their codes of ethics and governance systems, and include prayers, oath-taking, burial rites and charms, naming of the newly born, initiations, reconciliations, marriages and coronations. Kayas are fortified settlements whose cultural spaces are indispensable for the enactment of living traditions that underscore the identity, continuity and cohesion of the Mijikenda communities. The use of natural resources within the Kayas is regulated by traditional knowledge and practices that have contributed to the conservation of their biodiversity. The Kambi (Councils of Elders) acts as the custodians of these Kayas and the related cultural expressions. Today, Mijikenda communities are gradually abandoning the Kayas in favour of informal urban settlements. Due to pressure on land resources, urbanization and social transformations, the traditions and cultural practices associated to the Kaya settlements are fast diminishing, posing great danger to the social fabric and cohesiveness of the Mijikenda communities who venerate and celebrate them as their identity and symbol of continuity. 

Potential examiners:

Organisation pour la promotion des médecines traditionnelles - PROMETRA, Senegal (NGO recommended for accreditation) (Availability confirmed)
Organisation pour la promotion des médecines traditionnelles – PROMETRA is headquartered in Dakar but includes members in 17 countries of Africa, functioning as a centre for cultural research and scientific diffusion and as an instrument for regional integration through revalorizing traditional medicine, ancient religions, indigenous knowledge and universal spirituality.
Susan Keitumetse, Botswana (Expert identified by the Secretariat) (Availability confirmed)

Susan Keitumetse is Research Fellow in Cultural Heritage Tourism at the University of Botswana, Maun, and an expert in biocultural resource management, cultural heritage tourism, and environmental sciences. She has published on world heritage, intangible heritage and community perspectives on cultural tourism.
Harriet Deacon, South Africa (Expert identified by the Secretariat) (Availability confirmed)

Harriet Deacon is an independent historian and heritage specialist in Cape Town, who has closely followed the gestation and birth of the 2003 Convention and has published widely on intangible cultural heritage and national policy.
Baba Ceesay, Gambia (Expert identified by the Secretariat) (Availability confirmed)

Baba Ceesay is Deputy Director of the Gambian National Council for Arts and Culture, Banjul, with expertise in museology and cultural heritage protection. He has primary oversight for the implementation of safeguarding of the Kankurang, an element jointly inscribed by Senegal and The Gambia on the Representative List.
Latvia: Suiti cultural space (file number 00314)

The Suiti is a small Catholic community in the Protestant (Lutheran) western part of Latvia. The Suiti Cultural Space is characterized by a number of distinct features, including vocal drone singing performed by Suiti women, wedding traditions, colourful traditional costumes, the Suiti language, local cuisine, religious traditions, celebrations of the annual cycle, and a remarkable number of folk songs, dances and melodies recorded in this community. Older forms of extended family structures are still common here, and such families, where the transfer of skills from generation to generation takes place, are important bastions of Suiti cultural heritage. The synthesis of pre-Christian traditions and religious rituals has created a unique blend of intangible cultural heritage in the Suiti community. The pillar of Suiti identity – the Catholic Church – successfully recovered following the Soviet period and as a result, the Suiti Cultural Space has experienced a gradual renaissance. However, today only a few, mostly old people, have a good knowledge of Suiti cultural heritage, and thus there is an urgent need to disseminate this knowledge and to involve more people in its preservation by recovering elements preserved only in written documents, film archives and museum depositaries before it is too late.
Potential examiners:

FARO. Vlaams steunpunt voor cultureel erfgoed vzw / FARO. Flemish Interface for Cultural Heritage, Belgium (NGO recommended for accreditation) (Availability confirmed)
FARO Flemish Interface for Cultural Heritage in Brussels is a professional interdisciplinary organization doing and facilitating research, exploring and distributing information about new working methods and good practices, and cultivating innovation in safeguarding programs. Raising awareness and promoting dialogue about and through cultural heritage and enhancing visibility of safeguarding practices in the field of intangible and tangible heritage are its main objectives.
Stiftelsen Râdet for folkemusikk og folkedans / Foundation Norwegian Council for Traditional Music and Traditional Dance, Norway (NGO recommended for accreditation) (Availability confirmed)

Stiftelsen Râdet for folkemusikk og folkedans (Foundation Norwegian Council for Traditional Music and Traditional Dance) in Trondheim documents traditional music and dance through fieldwork, maintains a large archives and works to preserve, promote and transmit dance and music as ICH. It has a large international network and several international projects both for teaching and research.
Christopher Moseley, United Kingdom of Great Britain and Northern Ireland (Expert identified by the Secretariat) (Availability confirmed)

Christopher Moseley, London, is a linguist specializing in endangered languages. Editor-in-Chief of the UNESCO Atlas of the World’s Languages in Danger, he has also published textbooks and other works on Latvian languages.
John Miles Foley, United States of America (Expert identified by the Secretariat) (Availability confirmed)

John Miles Foley is Professor and Director of the Center for Studies in Oral Tradition, University of Missouri, Columbia. He has published widely in comparative oral traditions, in particular ancient Greek, medieval English, and South Slavic.
Mali: The Sanké mon: collective fishing rite of the Sanké pond (file number 00289)

The Sanké mon collective fishing rite takes place in San in the Ségou region of Mali every second Thursday of the seventh lunar month to commemorate the founding of the town. The rite begins with the sacrifice of roosters, goats and offerings made by village residents to the water spirits of the Sanké lake. The collective fishing then takes place over fifteen hours using large and small mesh fishing nets. It is immediately followed by a masked dance on the public square featuring Buwa dancers from San and neighbouring villages who wear traditional costumes and hats decorated with cowrie shells and feathers and perform specific choreography to the rhythms of a variety of drums. Traditionally, the Sanké mon rite marks the beginning of the rainy season. It is also is an expression of local culture through arts and crafts, knowledge and know-how in the fields of fisheries and water resources. It reinforces collective values of social cohesion, solidarity and peace between local communities. In recent years, the rite has seen a decrease in popularity that threatens to endanger its existence, contributory factors including ignorance of the event’s history and importance, a gradual decrease in attendance, occasional accidents during the event itself and the degradation of the Sanké lake due to poor rainfall and the effects of urban development.
Potential examiners:

International Social Sciences Council - ISSC / Conseil international des Sciences sociales - CISS, France (NGO recommended for accreditation) (Availability confirmed)
International Social Science Council is an international NGO headquartered in Paris that brings together Member Associations and Member Organizations of social scientists around the globe. The ISSC participated in the evaluation of candidacies submitted by UNESCO Member States for the three Proclamations of Masterpieces of the Oral and Intangible Heritage of Humanity.
Gérard Kedrebeogo, Burkina Faso (Expert identified by the Secretariat) (Availability confirmed)

Gérard Kedrebeogo, Institut National de Recherches Scientifiques et Techniques (INRST), Ouagadougou, is a linguist specializing in the endangered languages of Burkina Faso.
Mary Jo Arnoldi, United States of America (Expert identified by the Secretariat) (Availability confirmed)

Mary Jo Arnoldi is Curator of African Ethnology and Arts at the Smithsonian Institution’s National Museum of Natural History in Washington and specializes in the performing arts, plastic arts, rituals and social practices of the Malinke and Bamana of Mali.
Dominique Sewane, France (Expert identified by the Secretariat) (Availability confirmed)

Dominique Sewane, lecturer in ethnology at Institut d’Études Politiques (Sciences Po), Paris, is a specialist in the Batammariba of Togo and the relations between their intangible heritage and their natural and tangible heritage.
Mongolia: Mongol Tuuli: Mongolian epic (file number 00310)

The Mongolian Tuuli is an oral tradition comprising heroic epics that run from hundreds to thousands of lines and combine benedictions, eulogies, spells, idiomatic phrases, fairy tales, myths and folk songs. They are regarded as a living encyclopaedia of Mongolian oral traditions and immortalize the heroic history of the Mongolian people. Epic singers are distinguished by their prodigious memory and performance skills, combining singing, vocal improvisation and musical composition coupled with theatrical elements. Epic lyrics are performed to musical accompaniment on instruments such as the morin khuur (horse-head fiddle) and tovshuur (lute). Epics are performed during many social and public events, including state affairs, weddings, a child’s first haircut, the naadam - a wrestling, archery and horseracing festival -, and the worship of sacred sites. Epics evolved over many centuries, and reflect nomadic lifestyles, social behaviours, religion, mentalities and imagination. Performing artists cultivate epic traditions from generation to generation, learning, performing and transmitting techniques within kinship circles, from fathers to sons. Through the epics, Mongolians transmit their historical knowledge and values to younger generations, strengthening awareness of national identity, pride and unity. Today, the number of epic trainers and learners is decreasing. With the gradual disappearance of the Mongol epic, the system of transmitting historic and cultural knowledge is degrading.
Potential examiners:

Ngo Duc Thinh, Viet Nam (Expert identified by the Secretariat) (Availability not yet confirmed)
Ngo Duc Thinh is the Director Emeritus of the Institute for Cultural Studies of the Vietnam Academy of Social Sciences in Hanoi. He directed a decade-long project of research, documentation, publication and revitalization of the oral epic of Viet Nam’s Central Highlands that generated more than 60 volumes of texts, hundreds of hours of recordings and a number of students of epic singing.
Chao Gejin, China (Expert on the provisional list) (Availability confirmed)

Chao Gejin is Senior Researcher and Deputy Director of the Institute of Ethnic Literature at the Chinese Academy of Social Sciences, Beijing. He is China’s leading scholar of the oral epic of Mongolia and neighbouring areas and has published widely in Chinese, English and other languages.
Alma B. Kunanbaeva, Russian Federation (Expert identified by the Secretariat) (Availability confirmed)

Alma Kunanbaeva, lecturer in Anthropology at Stanford University, Palo Alto, specializes in Kazakh musical epics (genre and system); epic in contemporary life, poetry; instruments; performance practice; and Turkic epic systems. While in Russia, she was Chair of the Research Department of Ethnography of the Peoples of Central Asia and the Caucasus, at the State Ethnographic Museum, Leningrad.
Alain Desjacques, France (Expert identified by the Secretariat) (Availability confirmed)

Alain Desjacques teaches ethnomusicology at the Department of Music Studies of l’Université de Charles de Gaulle-Lille 3, and is a specialist in Mongolian language and music. He served for two years as Attaché for Cultural and Educational Cooperation at the French Embassy in Ulan Bator.
Mongolia: Mongol Biyelgee: Mongolian traditional folk dance (file number 00311)

The Mongol Biyelgee – Mongolian Traditional Folk Dance is performed by dancers from different ethnic groups in the Khovd and Uvs provinces of Mongolia. Regarded as the original forebear of Mongolian national dances, Biyelgee dances embody and originate from the nomadic way of life. Biyelgee dances are typically confined to the small space inside the ger (nomadic dwelling) and are performed while half sitting or cross-legged. Hand, shoulder and leg movements express aspects of Mongol lifestyle including household labour, customs and traditions, as well as spiritual characteristics tied to different ethnic groups. Biyelgee dancers wear clothing and accessories featuring colour combinations, artistic patterns, embroidery, knitting, quilting and leather techniques, skin arts, and gold and silver jewellery specific to their ethnic group and community. The dances play a significant role in family and community events such as feasts, celebrations, weddings and labour-related practices, simultaneously expressing distinct ethnic identities and promoting family unity and mutual understanding among different Mongolian ethnic groups. Traditionally, Mongol Biyelgee is transmitted to younger generations through apprenticeships or home-tutoring within the family, clan or neighbourhood. Today, the majority of transmitters of Biyelgee dance are elderly, and their numbers are decreasing. The inherent diversity of Mongol Biyelgee is also under threat as there remain very few representatives of the distinct forms of Biyelgee from different ethnic groups.
Potential examiners:

Stiftelsen Râdet for folkemusikk og folkedans / Foundation Norwegian Council for Traditional Music and Traditional Dance, Norway (NGO recommended for accreditation) (Availability confirmed)
Stiftelsen Râdet for folkemusikk og folkedans (Foundation Norwegian Council for Traditional Music and Traditional Dance) in Trondheim documents traditional music and dance through fieldwork, maintains a large archives and works to preserve, promote and transmit dance and music as ICH. It has a large international network and several international projects both for teaching and research.
Peter K. Marsh, United States of America (Expert identified by the Secretariat) (Availability confirmed)

Peter K. Marsh, California State University, East Bay, in Hayward is an ethnomusicologist and music historian specializing in the music and culture of Mongolia and Inner Asia, and has written extensively on issues related to musical traditions and modernity in Mongolia. His latest book examines the development of two-string folk fiddles and their use in Mongolian music in the twentieth and twenty-first centuries.
Tamil Nadu Rural Art Development Centre, India (NGO recommended for accreditation) (Availability confirmed)

Tamil Nadu Rural Art Development Centre in Madurai aims to promote and develop the rural folk arts, to raise awareness through cultural programs at local, regional and national levels of the importance of the intangible cultural heritage and ensure the cultural appreciation in the country, and to promote Tamil folk arts by conducting certificate and diploma courses, among schools and college students.
Carole Pegg, United Kingdom of Great Britain and Northern Ireland (Expert identified by the Secretariat) (Availability not yet confirmed)

Carole Pegg is an ethnomusicologist, anthropologist and musician at University of Cambridge, U.K., who specializes in the traditional musics of Inner Asia and the U.K. She is the author of Mongolian Music, Dance & Oral Narrative: performing diverse identities (University of Washington Press, 2001, with CD), and teaches courses in the anthropology of music and performance.
Mongolia: Traditional music of the Tsuur (file number 00312)

Tsuur music is based on a combination of instrumental and vocal performance – a blending of sounds created simultaneously by both the musical instrument and the human throat. Tsuur music has an inseparable connection to the Uriankhai Mongolians of the Altai Region, and remains an integral part of their daily life. Its origins lie in an ancient practice of worshipping nature and its guardian spirits by emulating natural sounds. The Tsuur is a vertical pipe-shaped wooden wind instrument with three fingerholes. Simultaneously touching the mouthpiece of the pipe with one’s front teeth and applying one’s throat produces a unique timbre comprising a clear and gentle whistling sound and a drone. The Tsuur is traditionally played to ensure success for hunts, for benign weather, as a benediction for safe journeys or for weddings and other festivities. The music reflects one’s inner feelings when travelling alone, connects a human to nature, and serves as a performing art. The Tsuur tradition has faded over recent decades as a consequence of negligence and animosity toward folk customs and religious faith, leaving many locales with no Tsuur performer and no families possessing a Tsuur. The forty known pieces preserved among the Uriankhai Mongolians are transmitted exclusively through the memory of successive generations – a feature making this art highly vulnerable to the risk of disappearing.
Potential examiners:

International Council for Traditional Music - ICTM / Conseil international de la musique traditionnelle - CIMT, Australia (NGO recommended for accreditation) (Availability confirmed)
International Council for Traditional Music – ICTM, whose secretariat is in Canberra, aims to further the study, practice, documentation, preservation and dissemination of traditional music, including folk, popular, classical and urban music, and dance, of all countries. The Council organizes meetings, conferences, study groups and colloquia, maintains an active website and a membership directory and publishes journals and bulletins.
Asia/Pacific Cultural Centre for UNESCO - ACCU, Japan (NGO recommended for accreditation) (Availability confirmed)

Asia/Pacific Cultural Centre for UNESCO – ACCU was established in 1971 in Tokyo through joint efforts of both public and private sectors in Japan. Since then ACCU has been implementing various regional programmes on safeguarding Intangible Cultural Heritage, working closely with UNESCO and its Member States in the region through various activities such as workshops on inventory making, documentation and education for young people.
Mark Van Tongeren, Netherlands (Expert identified by the Secretariat) (Availability confirmed)

Mark Van Tongeren of Amsterdam is a sound explorer and ethnomusicologist who specializes in the performing arts of Turco-Mongol peoples and extended uses of the voice. He is well-known as an author, singer, teacher and speaker in the ancient Turco-Mongolian art of throat singing (or khöömei) and its contemporary, western variant called overtone singing.
Peter K. Marsh, United States of America (Expert identified by the Secretariat) (Availability confirmed)

Peter K. Marsh, California State University, East Bay, in Hayward is an ethnomusicologist and music historian specializing in the music and culture of Mongolia and Inner Asia, and has written extensively on issues related to musical traditions and modernity in Mongolia. His latest book examines the development of two-string folk fiddles and their use in Mongolian music in the twentieth and twenty-first centuries.
Viet Nam: Ca trù singing (file number 00297)

Ca trù is a complex form of sung poetry found in the north of Viet Nam using lyrics written in traditional Vietnamese poetic forms. Ca trù groups comprise three performers: a female singer who uses breathing techniques and vibrato to create unique ornamented sounds, while playing the clappers or striking a wooden box, and two instrumentalists who produce the deep tone of a three-stringed lute and the strong sounds of a praise drum. Some Ca trù performances also include dance. The varied forms of Ca trù fulfill different social purposes, including worship singing, singing for entertainment, singing in royal palaces and competitive singing. Ca trù has fifty-six different musical forms or melodies, each of which is called thể cách. Folk artists transmit the music and poems that comprise Ca trù pieces by oral and technical transmission, formerly, within their family line, but now to any who wish to learn. Ongoing wars and insufficient awareness caused Ca trù to fall into disuse during the twentieth century. Although the artists have made great efforts to transmit the old repertoire to younger generations, Ca trù is still under threat of being lost due to the diminishing number and age of practitioners.
Potential examiners:

International Council for Traditional Music - ICTM / Conseil international de la musique traditionnelle - CIMT, Australia (NGO recommended for accreditation) (Availability confirmed)
International Council for Traditional Music – ICTM, whose secretariat is in Canberra, aims to further the study, practice, documentation, preservation and dissemination of traditional music, including folk, popular, classical and urban music, and dance, of all countries. The Council organizes meetings, conferences, study groups and colloquia, maintains an active website and a membership directory and publishes journals and bulletins.
Yoshitaka Terada, Japan (Expert identified by the Secretariat) (Availability confirmed)

Yoshitaka Terada is an ethnomusicologist at the National Museum of Ethnology, Osaka, with broad research interests in the musics of South India, Cambodia, Philippines and Okinawa. He has published on the revitalization of musical traditions and the role of music in shaping cultural identity.
Barley Norton, United Kingdom of Great Britain and Northern Ireland (Expert identified by the Secretariat) (Availability not yet confirmed)

Barley Norton is Senior Lecturer in Ethnomusicology at Roehampton University, London. He is an ethnomusicologist with research interests in South-East Asian music (especially Viet Nam), cultural politics and memory, ritual and trance, improvisation and modal theory, gender, and popular music.
Miranda B. Arana, United States of America (Expert identified by the Secretariat) (Availability not yet confirmed)

Miranda Arana is an ethnomusicologist and practitioner of traditional Vietnamese flute. She specializes in South-East Asian music traditions and has carried out extensive field work in the Vietnam and Philippines, before receiving a master’s degree in Ethnomusicology from Wesleyan University in 1996.

[image: image1.jpg]