Cultural Mapping and the Safeguarding of the Intangible Cultural Heritage

UNESCO


Title:

Cultural Mapping and the Safeguarding of the Intangible Cultural Heritage

Author:

Rieks Smeets / Reiko Yoshida

Affiliation:

Chief, Intangible Heritage Section, UNESCO

Abstract:

This paper illustrates the development of the Convention for the Safeguarding of the Intangible Cultural Heritage in relation to other initiatives of UNESCO in the field of cultural heritage, the current status of the Convention, and the obligations of the States Parties to the Convention.  Inventory making is part of the States Parties’ obligation; they are required to cooperate with the groups and communities who are the bears of the intangible cultural heritage in identifying their intangible cultural heritage and drawing up inventories.  In this connection, techniques of the Participatory Geographical Information Systems (PGIS) used for community mapping may prove to be useful for the purpose of the 2003 Convention.  Given that the transmission of the intangible cultural heritage from generation to generation is seriously threatened by such factors as industrialization, urbanization, migrations, armed conflicts, environmental deterioration, consequences of mass tourism and other factors leading to cultural homogenisation, the active participation, cooperation, and contribution of community members and cultural practitioners and the active involvement of the state are necessary for this Convention to yield meaningful results.  UNESCO invites intangible cultural heritage bearers, practitioners, NGO’s, researchers, and their institutions to become active partners within the framework of the 2003 Convention.    

Keyword:

The Convention for the Safeguarding of the Intangible Cultural Heritage (2003), Intangible Cultural Heritage, UNESCO, community, community involvement, identity, intangible cultural heritage, Proclamation of the Masterpieces of the Oral and Intangible Heritage of Humanity, mass tourism, globalisation, World Heritage, transmission of traditional knowledge and practices

1. Introduction

The 32nd General Conference of UNESCO adopted, in October 2003, the Convention for the Safeguarding of the Intangible Cultural Heritage.  UNESCO, which stands for the United Nations Educational, Scientific, and Cultural Organization, in fact, is the only specialized agency of the UN System whose mandate includes culture.  UNESCO has been working in the field of culture and cultural heritage since its inception in 1945.  

The Convention requires its state parties to cooperate with the groups and communities who are the owners of the intangible cultural heritage in identifying their intangible cultural heritage and drawing up inventories.  UNESCO is interested in exploring ways how communities of tradition bearers can be involved in these activities and is keen on collecting good practices.  UNESCO wishes to learn, for instance, how cultural mapping can possibly be used as one of the means to make an inventory of intangible cultural heritage at the community level. 

2. Early Developments 

In 1966, UNESCO’s General Conference adopted the Declaration on the Principles of International Cultural Cooperation which laid the basis for the development of cultural heritage policies within UNESCO.  The Declaration stated, among other things, that each culture has a dignity and value which must be respected and preserved, and that every people has the right and duty to develop its culture and that all cultures form part of the common heritage belonging to all mankind. 
The development of policies for the recognition and the protection of cultural heritage found a main stimulus in the devastations brought about by the Second World War. Consequently, the efforts at first concentrated on the tangible aspects of the cultural heritage, giving preferential treatment to properties of outstanding universal value or of high economic value, and to Europe over other continents. The culmination point of these policies was the adoption in 1972 of the Convention concerning the Protection of the World Cultural and Natural Heritage. 
 

3. Recommendation on the Safeguarding of Traditional Culture and Folklore (1989)
 

In 1982, the World Conference on Cultural Policies Mondiacult (Mexico City) acknowledging the increasing importance attached to what later was to be called ‘intangible cultural heritage’, redefined the concept of culture by stating that in its widest sense, culture may now be said to be the whole complex of distinctive spiritual, material, intellectual and emotional features that characterize a society or social group. It includes not only the arts and letters, but also modes of life, the fundamental rights of the human being, value systems, traditions and beliefs.

Mondiacult also redefined cultural heritage: The cultural heritage of a people includes the works of its artists, architects, musicians, writers and scientists and also the work of anonymous artists, expressions of the people’s spirituality, and the body of values which give meaning to life. It includes both tangible and intangible works through which the creativity of that people finds expression: languages, rites, beliefs, historic places and monuments, literature, works of art, archives and libraries. UNESCO was requested to develop, within its cultural heritage programmes, a programme for the preservation, study and presentation of the intangible heritage, particularly oral traditions.

The first major culmination point of UNESCO’s standard setting endeavours in the field of intangible cultural heritage was the adoption in 1989 by the General Conference of the Recommendation on the Safeguarding of Traditional Culture and Folklore, the first legal instrument of its kind. Although this Recommendation scored quite some positive effects, it nevertheless failed to fully meet the expected results. One obvious reason was its non-binding character, another the absence of a fund or another regular source from which the proposed national measures such as identification, preservation, dissemination and protection, and the advocated international co-operation might have been supported. 

However, it soon appeared that the text itself, in spite of a very intensive preparation process, had major shortcomings. In fact, the Recommendation generally lagged behind the spirit and the acquis of contemporary discussions and developments. Several regional assessments on the impact of this Recommendation took place, culminating in a conference organised jointly by UNESCO and the Smithsonian Institution in June 1999. It was concluded that a new or revised legal instrument would be required to address questions concerning safeguarding approaches, scope of application and issues of terminology more adequately. The Conference also underlined the necessity to focus on tradition bearers and their interests rather than on scholars, and on the protection of creative processes rather than on documentation and products. 

In line with contemporary debate, the Recommendation did not propose to use the criterion of outstanding or universal value. No hierarchy was advocated among or within forms of folklore, rather the opposite: respect was asked for folklore in the widest sense of the term. The scope of the Recommendation was limited to language, literature, music, dance, games, mythology, rituals, customs, handicrafts, architecture and other arts.

4. Programme on the Proclamation of the Masterpieces of the Oral and Intangible Heritage of Humanity
 

The programme of the Proclamation of Masterpieces of the Oral and Intangible Heritage of Humanity was adopted by UNESCO’s Executive Board in November 1998. The arguments for the establishment of this distinction were that the oral and intangible heritage has gained international recognition as a vital factor in cultural identity, promotion of creativity and the preservation of cultural diversity. The aim of the Programme is to encourage governments, NGOs and local communities to identify, preserve and promote their intangible cultural heritage in general, and to encourage individuals, groups, institutions and organizations to make outstanding contributions to managing, preserving, protecting and promoting the oral and intangible heritage in question, in accordance with UNESCO’s objectives...  
The programme pays tribute to outstanding masterpieces of the oral and intangible heritage of humanity […]. As such can be proclaimed cultural spaces or forms of popular or traditional expression that represent (i) either a strong concentration of the intangible cultural heritage of outstanding value; or (ii) a popular and traditional expression of outstanding value from a historical, artistic, ethnological, sociological, anthropological, linguistic or literary point of view. [A cultural space is a place in which popular and traditional activities are concentrated, but may also be taken as a temporal notion, then denoting a (span of) time which is generally characterized by a certain periodicity (cyclical, seasonal, calendar, etc.) or by an event.] 
A new element in the Masterpieces Programme, which reflected thinking of the 1990s, is the important role given to local communities and groups of tradition bearers. Not only is the importance of intangible cultural heritage for the identity and well-being of communities acknowledged, the Programme also requires that candidatures files be submitted to UNESCO with the agreement of the communities of tradition holders concerned and that action plans be judged, among other things, in function of the role that is accorded and the benefit that will flow to the community.  The first 19 Masterpieces were proclaimed in May 2001, the second Proclamation took place in November 2003, when the total number of Masterpieces reached 47.  The next proclamation will take place in November 2005.

5. The Convention for the Safeguarding of the Intangible Cultural Heritage (2003)

The new 2003 Convention establishes two organs, a General Assembly of States Parties and an Intergovernmental Committee, a Fund and a system of two Lists, the Representative List of the Intangible Cultural Heritage of Humanity and the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. 

For the purpose of the 2003 Convention, the entry into force of which is expected for 2006, a new definition of intangible cultural heritage was elaborated including a new list of domains of the intangible cultural heritage: 
the practices, representations, expressions, knowledge, skills – as well as the instruments, objects, artefacts and cultural spaces associated therewith – that communities, groups and, in some cases, individuals recognize as part of their cultural heritage. This intangible cultural heritage, transmitted from generation to generation, is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history, and provides them with a sense of identity and continuity, thus promoting respect for cultural diversity and human creativity. 

The new, non-exhaustive list of domains presents: 

(a) oral traditions and expressions, including language as a vehicle of the intangible cultural heritage; 

(b) performing arts; 

(c) social practices, rituals and festive events; 

(d) knowledge and practices concerning nature and the universe; 

(e) traditional craftsmanship.

The 2003 Convention wishes to safeguard heritage that is living, in constant evolution and human borne; although such heritage is often linked to tangible elements, it asks for safeguarding measures that differ greatly from the measures that are required for protecting tangible heritage. While protection measures for tangible heritage often aim at preserving a specific state of conservation of a monument or a site, intangible cultural heritage cannot be protected according to comparable lines as this might lead to freezing. Similarly, documentation activities related to intangible cultural heritage should not be directed at establishing canonical or authentic forms – ideally documentation should be at the service of safeguarding in the general sense of ensuring the viability of the intangible cultural heritage.
In its definition of intangible cultural heritage, as elsewhere in the 2003 Convention, the role assigned to communities and groups of tradition bearers is considerable. In this respect the Convention went further on the road already indicated by the Masterpieces Programme. 

Cultural spaces occupy a less prominent place as an associated element in the 2003 Convention which, in the first place, wishes to safeguard intangible cultural heritage processes and the knowledge and skills required for the enactment, very often - literally - for the embodiment of intangible cultural heritage elements. 

An important difference between the Masterpieces Programme and the 2003 Convention, however, concerns the question of outstanding value versus representativity. The governmental experts who prepared the draft of the Convention discussed this question at length and concluded that the Convention, since it will take care of elements of the intangible cultural heritage that are relevant for the sense of identity and continuity of groups and communities, should not wish to create a hierarchy among such elements.  The List established in article 16 of the Convention, was consequently called the Representative List of the Intangible Cultural Heritage of Humanity, whereby one can think of representativity for the creativity of humanity, for the intangible cultural heritage of specific communities and groups and for domains and subdomains of intangible cultural heritage. 

Article 2.3 of the Convention defines the term “safeguarding” as “measures aimed at ensuring the viability of the intangible cultural heritage, including the identification, documentation, research, preservation, protection, promotion, enhancement, transmission, particularly through formal and non-formal education, as well as the revitalization of the various aspects of such heritage.  This viability can be obtained by protecting, restoring or creating the conditions that ensure continued enactment, recreation and transmission of intangible cultural heritage practices and expressions.  

6. States Parties to the 2003 Convention

To date (August 2005), the following nineteen countries have either ratified, accepted or approved the Convention.  

1. Algeria 

2. Mauritius

3. Japan

4. Gabon

5. Panama

6. China

7. Central African Republic

8. Latvia

9. Lithuania

10. Belarus

11. Republic of Korea

12. Seychelles

13. Syria Arab Republic

14. United Arab of Emirates

15. Mali

16. Mongolia

17. Croatia

18. Egypt

19. Oman

Once the 2003 Convention is ratified by thirty countries, it will enter into force.  

7. Obligations of the States Parties to the 2003 Convention

Article 11 states that States Parties have to identify and define various elements of their intangible cultural heritage with the participation of communities, groups and relevant NGOs.  This is in order to ensure the safeguarding of the intangible cultural heritage.  

In terms of the involvement of communities, article 15 stipulates that “each State Party shall endeavour to ensure the widest possible participation of communities, groups and, where appropriate, individuals that create, maintain and transmit such heritage, and to involve them actively in its management.”  Thus, the 2003 Convention explicitly expects States Parties to the Convention to involve in their national safeguarding activities the groups and communities who are the holders and transmitters of the elements that are to be safeguarded.  

8. Inventory

Inventory making is one of the obligations that each State Party to the Convention must engage itself to as stated in article 12: “to ensure identification with a view to safeguarding, each State Party shall draw up, in a manner geared to its own situation, one or more inventories of the intangible cultural heritage present in its territory.  These inventories shall be regularly updated.”  

Member States will be supported by UNESCO in their task of setting up national inventories.  According to article 20 of the Convention, international assistance may be granted for, among others, “the preparation of inventories in the sense of articles 11 and 12.”

Concerning how to make an intangible cultural heritage inventory, it is important to note that article 12 leaves substantial room for choices to the States Parties by speaking of “one or more inventories” and also by stating that inventories are to be drawn up by each State Party “in a manner geared to its own situation.”  The first goal of inventory-making is to ensure identification with a view to safeguarding of intangible cultural heritage on the national level.  It is foreseen that different ways of inventorying of intangible cultural heritage will be explored by the future Intergovernmental Committee.    

In anticipation of tasks ahead of us, the Intangible Heritage Section of UNESCO organized, inviting more than thirty guests from all over the world, an expert meeting on Inventorying Intangible Cultural Heritage for two days in March 2005 (17-18 March).
 

The purpose of the meeting was to study various inventory-making methodologies and to debate main issues in this field that should be taken into account when preparing the implementation of the 2003 Convention.  The meeting was attended by experts with experience in the practice of developing and working with inventories or registries in the field of intangible cultural heritage.  

Various issues were discussed, several best practices of inventorying shared.  Most experts agreed that:

· Inventorying intangible cultural heritage is not a goal in itself, but a first step in an overall effort aiming at ensuring the viability of the intangible cultural heritage.  

· Inventory-making needs to involve tradition bearers and communities in the consultation process and receive their formal approval.   

· The opinion of the tradition bearers is not only crucial for the identification of their intangible cultural heritage, but may also turn out to be the decisive criterion in determining what is worth inventorying and safeguarding, since under the 2003 Convention, it is obligatory for States Parties to seek the cooperation and agreement of communities.  Consequently, if a community decides against inventorying a particular element, its wish is to be accepted.  

· Inventories are to be open-ended, updated regularly, and the intangible cultural heritage presented in them is to be reviewed or assessed regularly.  

· Ways of inventorying the intangible cultural heritage of communities and groups have to be further explained and best practices collected.  

Other important questions concern the definition of “community” and the question of who can or is to speak for a community.  This question is fundamental because UNESCO is interested in involving community members not as a form of tokenism but as a genuine partner when working under the 2003 Convention.  A community is by no means made up of a homogeneous group of people.  It is, for instance, often comprised of modernists, traditionalist, and membership often will not be stable.  

Techniques of the Participatory Geographical Information Systems  (PGIS) used for community mapping may prove to be useful for the purpose of the 2003 Convention.   

9. Conclusion

In today’s world, the transmission of the intangible cultural heritage from generation to generation is seriously threatened by industrialization, urbanization, migrations, armed conflicts, environmental deterioration, consequences of mass tourism and other factors leading to cultural homogenisation.  Without the active participation, cooperation, and contribution of community members and cultural practitioners and without the active involvement of the state, this Convention would yield neither result nor meaning.  The 2003 Convention is unique in the sense that it whole-heartedly solicits the participation of community members.  

It is up to tradition bearers, practitioners, and custodians of intangible cultural heritage to make the 2003 Convention theirs by involving themselves.  UNESCO sincerely hopes that the safeguarding of the intangible cultural heritage will create a new space for dialogue among people working at various levels to safeguard the intangible cultural heritage, including those who wish to map or inventory the intangible cultural heritage.  

Endnote


� http://whc.unesco.org/archive/convention-en.pdf


� http://portal.unesco.org/en/ev.php-URL_ID=13141&URL_DO=DO_TOPIC&URL_SECTION=201.html


� http://www.unesco.org/culture/intangible-heritage/masterpiece.php?lg=en


� http://unesdoc.unesco.org/images/0013/001325/132540e.pdf


� � HYPERLINK "http://erc.unesco.org/cp/convention.asp?KO=17116&language=E" ��http://erc.unesco.org/cp/convention.asp?KO=17116&language=E� (accessed on 26 August 2005)


� � HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=25929&URL_DO=DO_TOPIC&URL_SECTION=201.html" ��http://portal.unesco.org/culture/en/ev.php-URL_ID=25929&URL_DO=DO_TOPIC&URL_SECTION=201.html�


PAGE  
1

