	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Urgent Safeguarding List
Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Twelfth session
Jeju Island, Republic of Korea
4 to 8 December 2017
Nomination file no. 00871
for inscription in 2017 on the List of Intangible Cultural Heritage
in Need of Urgent Safeguarding
	A.
State(s) Party(ies)

	For multi-national nominations, States Parties should be listed in the order on which they have mutually agreed.

	Mongolia

	B.
Name of the element

	B.1.
Name of the element in English or French
Indicate the official name of the element that will appear in published material.
Not to exceed 200 characters

	Mongolian traditional practices of worshipping the sacred sites

	B.2.
Name of the element in the language and script of the community concerned,
if applicable

Indicate the official name of the element in the vernacular language, corresponding to its official name in English or French (point B.1).

Not to exceed 200 characters

	Уул овоо тахих Монгол зан үйл

	B.3.
Other name(s) of the element, if any

In addition to the official name(s) of the element (point B.1), mention alternate name(s), if any, by which the element is known.

	

	C.
Name of the communities, groups or, if applicable, individuals concerned

	Identify clearly one or several communities, groups or, if applicable, individuals concerned with the nominated element.

Not to exceed 150 words

	Although, all Mongolians are concerned with this element in general, there are certain areas where specific individuals organize and conduct the worshipping rituals. For example, people mentioned below are some of them.

-
Ts.Battulga, a member of Gonzgoi kinship of Uriankhai ethnic group, native person of Sagsai soum (county) of Bayan-Ulgii province, leader of practitioners of worshipping rituals of sacred mountains of Altai

-
G.Ernee, a key organizer of worshipping ceremony of Sain mountain in Tub province;

-
A.Duurenjargal, President of Research and Information Centre for the Sacred Sites of Mongolia - NGO, main representative organization of sacred sites' communities and associations

 -
Sh.Soninbayar, Senior trainer of the Centre for training a leader - practitioners of worshipping rituals of sacred sites; and

-
Other Buddhist leaders and monks of local monasteries in different provinces.

	D.
Geographical location and range of the element

	Provide information on the distribution of the element within the territory(ies) of the submitting State(s), indicating if possible the location(s) in which it is centred. Nominations should concentrate on the situation of the element within the territories of the submitting States, while acknowledging the existence of same or similar elements outside their territories, and submitting States should not refer to the viability of such intangible cultural heritage outside their territories or characterize the safeguarding efforts of other States.
Not to exceed 150 words

	Some mountains in Mongolia have been worshipped by some ethnic groups and communities and local people from ancient times. For instance, Bogd-Khan Mountain is worshipped by khalkha communities in Tuv Province, Otgontenger by khalkha communities in Zavkhan Province, Burkhan Khaldun by uriankhai, khalkha and buriad communities in Khentii Province, Khan-Khukhii by durvud and khalkha communities in Uvs Province, Altan-Khukhii by myangad communities in Khovd Province, Subraga-Khairkhan in Arkhangai Province, Sutai-Khairkhan by khalkha communities in Gobi-Altai Province and Dari by dariganga community in Sukhbaatar Province. Currently, these mountains are officially recognized as the State worshipped mountains by the Decree of the President of Mongolia. In addition, there are other major worshipped mountains at the local level such as Bulgan, Ikh-Bogd, Khognokhan, Delgerkhangai, Khanbogd, Batkhaan, Delgerkhan, Khangai Ovoo and Ulziit Khairkhan in different areas of Mongolia. The practice is also found among the Buryat Mongols in Russian Federation and IMAR of PRC.

	E.
Domain(s) represented by the element

	Tick one or more boxes to identify the domain(s) of intangible cultural heritage manifested by the element, which might include one or more of the domains identified in Article 2.2 of the Convention. If you tick ‘others’, specify the domain(s) in brackets.

	 FORMCHECKBOX
 oral traditions and expressions, including language as a vehicle of the intangible cultural heritage

 FORMCHECKBOX
 performing arts

 FORMCHECKBOX
 social practices, rituals and festive events

 FORMCHECKBOX
 knowledge and practices concerning nature and the universe

 FORMCHECKBOX
 traditional craftsmanship

 FORMCHECKBOX
 other(s)

	F.
Contact person for correspondence

	F.1.
Designated contact person
Provide the name, address and other contact information of a single person responsible for all correspondence concerning the nomination. For multi-national nominations provide complete contact information for one person designated by the States Parties as the main contact person for all correspondence relating to the nomination.

	Title (Ms/Mr, etc.):

Mr
Family name:

Norov
Given name:

Urtnasan
Institution/position:

President, Foundation for the Protection of Natural and Cultural Heritage
Address:

#304, Zoos Goyol Building, Baga Toiruu - 17, 4th Khoroo, Chingeltei District, Ulaanbaatar 15160, Mongolia
Telephone number:

+976-99100184
E-mail address:

n.urtnasan@gmail.com

	F.2.
Other contact persons (for multi-national files only)
Provide below complete contact information for one person in each submitting State, other than the primary contact person identified above.

	

	1.
Identification and definition of the element

	For Criterion U.1, the States shall demonstrate that ‘the element constitutes intangible cultural heritage as defined in Article 2 of the Convention’.

This section should address all the significant features of the element as it exists at present, and should include:

a. an explanation of its social functions and cultural meanings today, within and for its community,

b. the characteristics of the bearers and practitioners of the element,

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,

d. the current modes of transmission of the knowledge and skills related to the element.

The Committee should receive sufficient information to determine:

a. that the element is among the ‘practices, representations, expressions, knowledge, skills — as well as the instruments, objects, artefacts and cultural spaces associated therewith —’;

b. ‘that communities, groups and, in some cases, individuals recognize [it] as part of their cultural heritage’;

c. that it is being ‘transmitted from generation to generation, [and] is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history’;

d. that it provides communities and groups involved with ‘a sense of identity and continuity’; and

e. that it is not incompatible with ‘existing international human rights instruments as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development’.

Overly technical descriptions should be avoided and submitting States should keep in mind that this section must explain the element to readers who have no prior knowledge or direct experience of it. Nomination files need not address in detail the history of the element, or its origin or antiquity.

Not fewer than 750 or more than 1,000 words

	Worshipping practices of sacred sites in Mongolia have been developed in specific cultural space of nomadic lifestyle in the vast grassland steppe of Central Asia. One of the main characteristics of nomadic culture is its close relationship and harmony with nature and environment.

These practices, according to ancient shamanism, are based on belief in the existence of invisible deities of sky, earth, mountains, and all natural surroundings. Furthermore, Mongolians believe that these deities exist on the top of the mountain or any hill between sky and earth and choose these places as sacred sites for the worshipping for and offerings to these deities. They pile up Ovoos (stone mound) in these places and perform worshipping rituals and ceremonies. All participants at the worshipping rituals ask a deity to bring a timely rain, to protect humans and livestock from natural disasters, and to bestow prosperity and blessings on the participants and local people of given areas.

In early times, sacred sites were worshipped with shamanic rituals and these wonderful traditions were later enriched with Buddhist teachings and rites. In a sense of respect and symbol and in geographical importance, sacred mountains, hills or the head of rivers in general have become as a cradle (centre) of the natural and cultural areas concerned and create a specific socio-cultural space and a unique cultural heritage landscape.

These sacred sites are the symbol of cultural identity and spiritual cohesion of local people concerned and a sacred site for performing worshipping rituals and organizing important social events and ceremonies of given communities.

Researchers regard the worshipping practices of sacred sites as multi-functional and multi-content cultural heritage element.

The worshipping rituals in Mongolia have originally been conducted by the kin group and later by the local and indigenous people of a specific areas and further by specific representatives of State authorities and interested people at national level.

The procedures and ritual order of worship ceremony are usually similar but some differences can be observed in regards to local customs and traditions. In different places, the people who lead worship ceremony are variously called as the owner of Ovoo or head of Ovoo. Those experienced people should be native and respectful people. In rare occasions, if a ritual is conducted in the way of shamanic tradition, a shaman leads this ritual ceremony. If it is a Buddhist ritual, a monk leads a worship ceremony.
The key organizer consults with respectful elders, the head of the Buddhist monastery or shaman about the time for conducting ceremony. Timing is determined in accordance with traditional astrology. Once the time is set up, the day of worship is publicly announced.

A worship ceremony is often conducted during the summer and/or autumn of the year.

In the early morning before sunrise, all participants, in their best dresses, carrying offering food and items, start to head towards the Ovoo together with their young children. Bringing young children to the worship ceremony allows the youngsters to learn the customs and traditions of the community.

Before starting the worship ceremony, varied coloured ceremonial scarves are tied to the main wood that is placed in an Ovoo and a hand-made figure of the deity is placed on white cotton in front of the Ovoo. Offering food and items are also placed in front of the Ovoo.

Honourable guests, usually elders, sit in the north west direction of the Ovoo. If the State worship ceremony is performed, a state official opens the ceremony by reading an official decree issued for particular worship ceremony. Buddhist monks sit in the north east direction of the Ovoo. There should be more than three monks. Monks should possess knowledge of how to recite (sutra) offering texts with the use of various musical instruments. Sometimes the elders recite offering texts.

Offerings including dairy products or cooked meats are placed in the east of the Ovoo. Various aromatic substances such as juniper’s needle, wormwood and wild thyme are burned as a sanctification of the sacred site. The procedure of the ritual ceremony starts with invoking deities and nymphs to come to the offering site then followed by presenting various offerings to them. After making offerings, participants of the ceremony make requests to deities and nymphs to grant richness in livestock and bestow success and prosperity on them. Monks chant sutras dedicated to this mountain and Ovoo. Meanwhile, an arrow called as bringer of auspiciousness is shot towards the sky and mark out any livestock animal as being consecrated to a divinity.

Following the ceremony, a festival of horse racing, wrestling and archery competition as well as singing and dancing takes place immediately.
This tradition is highly considered as one of unique and humane intangible cultural heritage of Mongolia.
- Locals participate at sacred site worship ceremony on a voluntarily basis. The local elders personally teach younger people how to attend and behave at the worship ceremony. A sacred site worship ceremony brings all community members together and builds a sense of community and solidarity.

- The worshipping natural environment creates more awareness among the people about interdependence between human beings and the environment and creates more respect for the nature. This is one of the best environmental protection methods that has been preserved by the Mongols since ancient time.

- The ritual procession is based on Mongolian folk beliefs, literature, poetry, song, dance, rituals, festive events and as well as handicrafts. Thus, the sacred site worship ceremony preserves those ICH elements through time. In sum, it is clear that worshipping practices of sacred sites have immeasurable value both in transmission of ICH and as a source of public education, identity and pride.

At the practical level, these practices play an important role in maintaining ecological balance and the preservation and protection of biological and cultural diversity. This heritage significantly contributes to the protection of our natural environment and wildlife as sacred and pristine.

	2.
Need for urgent safeguarding

	For Criterion U.2, the States shall demonstrate that ‘the element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned’.
Describe the current level of viability of the element, particularly the frequency and extent of its practice, the strength of traditional modes of its transmission, the demographics of its practitioners and audiences and its sustainability.

Identify and describe the threats to the element’s continued transmission and enactment and describe the severity and immediacy of those threats. The threats described here should be specific to the element concerned, not generic factors that would be applicable to any intangible heritage.

Not fewer than 750 or more than 1,000 words

	Since 1990-s, the Government of Mongolia has taken an active policy to revive and promote national culture, customs and traditions. This policy and further the Law on the Protection of Cultural Heritage passed by the Parliament of Mongolia in which worship of sacred site is specified as the intangible cultural heritage provide a favourable condition to revive, reintroduce and promote the tradition of sacred site worship.

In 2010-2013, UNESCO Accredited NGO - Foundation for the Protection of Natural and Cultural Heritage and the Research Centre for Sacred Sites of Mongolia began to conduct a preliminary survey on traditionally worshipped sacred sites in Mongolia in collaboration with local community and administrative offices. The survey registered about 1000 traditionally worshipped sacred sites in 283 soums and found that less than 20% of those sacred sites are now being worshipped by the locals.

However, in recent years, it is observed that the number of participants have been increasing and the locals have been intending to worship their sacred sites at a regular basis. A local sacred site worship ceremony takes place in summer or autumn of the year and approximately from 30 to 150 people participate in the ceremony. There are eight mountains worshipped by the state in Mongolia at the present. The State worship ceremonies take place once a four year in rotation order in the early summer or autumn. In 2015, approximately 800 people, considerable part of whom were young fellows, participated at the State worship of Burkhan Khaldun mountain.

Furthermore, the survey also says religious worshipping practices are being revived in recent years. This is the result of the religious freedom since 1990, which gave Mongolians the freedom to perform national and religious rituals and ceremonies.

The survey conducted on local worship of sacred sites found that the locals are enthusiastic to revive and keep on the tradition of worshipping sacred sites and further to transmit knowledge related to this tradition to younger generation. For example, D.Chultem, an elder who is a resident of Tsenkhermandal soum, Khentii aimag revived the tradition of worship ceremony of Bayan-Uul mountain upon receiving an offering text from Gochoo and based on his experience of participating at worship ceremony when he was a young boy. D.Batbold, an abbot of Namdalchoinkhorling monastery in Bayankhongor aimag, compiled a book containing all offering texts for worshipping sacred sites located in Bayankhongor aimag. B.Gurtsog, a resident of Shiluustei soum, Zavkhan aimag, has been teaching a long song called the Ornament of the Sky and the High Myangan that used to be sung during the worship ceremony of Otgontenger mountain and Ikh-Myangan mountain to local young people. At the present time, no official statistics have been released about how many people possess the traditional knowledge of worshipping of sacred sites and how many people have been learning such traditions.

A tradition of worshipping sacred sites once was widely spread tradition in Mongolia and now it is in continuous revival.

In sum, tradition of worshipping sacred site preserves variety of forms of intangible cultural heritage, transmits such heritage to next generation, and builds a sense of community and solidarity among the locals for working together to preserve and protect environment.

Moreover, the practices of worshipping the sacred sites are in accord with global endeavour to preserve and promote cultural and biological diversity and the state policy of Mongolia to revive traditional knowledge, culture and customs has been strengthened year by year.
During the communist regime (1930-1990) in Mongolia, under the motto to build up “Proletarian and socialist new culture”, the traditional and indigenous culture, customs and national identity’s expressions were suppressed as old, backward, obsolescent and superstitious. Furthermore, several elements that are related to national sentiments and religious teachings and rituals in particular, were prohibited to be learned, transmitted and performed. It was a great tragedy for Mongolians. The worship of sacred sites was one of these elements to be banned and destroyed. By this very reason, the tradition of worshipping sacred site was almost forgotten by the people and had faced the danger of being lost. However, with the collapse of communism in Mongolia in 1990 and introduction of democratic society provided a good opportunity to revive this traditional heritage element. A revival process is based on the living memory of the elders who used to participate at sacred site worship ceremonies, and recite offering texts that describes how to conduct the ceremony. The government and local communities have been taken active role in reviving the tradition, but, there are several challenges facing to the revival of this traditional element. The below are some major challenges:

•
Mongolia has experienced rapid globalization and urbanization and the flow of herdsmen population from those sacred sites areas to the cities diminishing the scope of the traditional cultural space of worshipping practices in this situation. The locals, though they wish to revive and continue these practices, are lack of knowledge and possibilities to conduct worship rituals;

•
The process of urbanization affecting young people to be more isolated from direct relations with sacred sites is having a bad influence upon the rising generations;

•
The number of practitioners and masters who are knowledgeable to properly conduct the traditional worshipping rituals and ceremonies has decreased dramatically due to the aforementioned historical reasons. The traditional procedures of worshipping rituals and their symbolic meanings and expressions are almost lost in many local communities;

•
As Mongolia is rich in minerals such as coal, gold and copper, a large number of mining companies have been operating. A large area of Mongolian territory is under exploration and mining license. Some sacred sites are located within the territories under such licenses that threatens the viability of the element and its continued transmission.

In sum, there is an urgent need to raise awareness among general public and especially among young people about the importance of sacred sites, to create a favourable legal environment for conducting worshipping practices and train special masters and organizers of worshipping rituals to transmit these practices to younger generations.

	3.
Safeguarding measures

	For Criterion U.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element’. The nomination should include sufficient information to permit the Evaluation Body and Committee to assess the ‘feasibility and sufficiency of the safeguarding plan’.

	3.a.
Past and current efforts to safeguard the element
The feasibility of safeguarding depends in large part on the aspirations and commitment of the community, group or, if applicable, individuals concerned. Describe past and current efforts of the concerned communities, groups or, if applicable, individuals to ensure the viability of the element.
Describe also past and current efforts of the concerned State(s) Party(ies) to safeguard the element, taking note of external or internal constraints, such as limited resources.

Not fewer than 300 or more than 500 words

	Amendments of adding articles in 2010 and 2015 on protection of ICH to the Law on the Protection of Cultural Heritage made by the Parliament of Mongolia have started to create the favourable legal environment for preservation and safeguarding of ICH in Mongolia. In accordance with the Convention, the Government of Mongolia listed the traditional practices of worshiping sacred sites in the National List of ICH in Need of Urgent Safeguarding. Further, the preservation and safeguarding of this element is incorporated in the legal documents of the Procedures for the National Council for Identifying ICH and Its Bearers and the Regulations on Registering ICH and Its Bearers. Mongolian Government has elaborated and is going to implement "National Program for the Safeguarding of the Intangible Cultural Heritage" in which the safeguarding measures for worshipping practices of sacred sites were included. Mongolian Government starts to carry out National Program to include and teach the compulsory lessons on the themes of Mongolian national and spiritual heritage including the worshipping practices in all the schools at each level. This program was approved and is being implemented nationwide.

In recent years, civil and religious communities, groups, NGOs and individuals have become active to take considerable measures to preserve, protect and revive the sacred site worshipping practices. In 2007, Mongolian National Commission for UNESCO and National Committee for ICOMOS and for MAB have successfully organized the 10th International Meeting of East Asian Biosphere Reserve Network under the title of “Protection of Sacred Natural Sites: Importance for Biodiversity Conservation”. UNESCO Accredited NGO - Foundation for the Protection of Natural and Cultural Heritage has launched the “Introduction of UNESCO Living Human Treasures Program” in collaboration with relevant Korean organization. Under the Program, registration and documentation of worshipping practices and its bearers as well as collection of offering texts used for worship ceremony have been started.

Many temples and monasteries have been restored and favourable conditions have been created to conduct religious worshipping practices in local areas. These monasteries are reviving the worshipping rituals in localities where they are located.

Some major works done by the Research and Information Centre for Sacred Sites of Mongolia are given below.

•
With support from UNESCO, field research work for documentation of sacred sites and worship rituals, had been conducted in all Mongolian provinces in 2009-2013;

•
A reference book titled Sacred sites in Mongolia is published and distributed to local communities for giving reference of peculiarities of concerned sacred sites and particular worship rituals;

•
In collaboration with local communities and administrative offices, sacred sites were registered in 2009-2013. The total number of traditionally worshipped sacred sites is about 1000;

•
Conference on Importance of Sacred Sites for Protection of Cultural and Biodiversity is organized in Ulaanbaatar, Mongolia on the 26th of Oct, 2009. Based on the presentations, papers delivered by conference participants, discussions and comments given at the conference, a book titled Importance of Sacred Sites for Protection of Cultural and Biodiversity is produced and distributed to the practitioners of worshipping tradition.

	3.b.
Safeguarding plan proposed
This section should identify and describe a feasible and sufficient safeguarding plan that, within a time-frame of approximately four years, would respond to the need for urgent safeguarding and substantially enhance the viability of the element, if implemented. It is important that the safeguarding plan contain concrete measures and activities that adequately respond to the identified threats to the element. The safeguarding measures should be described in terms of concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities. States Parties are reminded to present safeguarding plans and budgets that are proportionate to the resources that can realistically be mobilized by the submitting State and that can feasibly be accomplished within the time period foreseen. Provide detailed information as follows:

a. What primary objective(s) will be addressed and what concrete results will be expected?

b. What are the key activities to be carried out in order to achieve these expected results? Describe the activities in detail and in their best sequence, addressing their feasibility.

c. Describe the mechanisms for the full participation of communities, groups or, if appropriate, individuals in the proposed safeguarding measures. Provide as detailed as possible information about the communities, in particular, practitioners and their roles in implementing safeguarding measures. The description should cover not only the participation of the communities as beneficiaries of technical and financial support, but also their active participation in the planning and implementation of all of the activities, including the role of gender.

d. Describe the competent body with responsibility for the local management and safeguarding of the element, and its human resources available for implementing the safeguarding plan. (Contact information is to be provided in point 3.c below.)
e. Provide evidence that the State(s) Party(ies) concerned has the commitment to support the safeguarding plan by creating favourable conditions for its implementation.
f. Provide a timetable for the proposed activities and estimate the funds required for their implementation (if possible, in US dollars), identifying any available resources (governmental sources, in-kind community inputs, etc.).
Not fewer than 1,000 or more than 2,000 words

	There is an urgent need to take major measures to safeguard and promote the tradition of sacred site worship in the current condition of lack of traditional knowledge and techniques of conducting worshipping practices and rituals and insufficient ecological education among the public. An immediate action required to take is justified by the identified challenges (see in previous paragraph number 2).

In order to respond to the aforementioned challenges, comprehensive and well planned measures supported by the Government of Mongolia and international organizations should be taken involving actors of implementation. If such measures can be taken successfully within successive four years, the traditional practices of worshipping sacred site would be preserved and be continued in the future.

The objectives and main activities of action plan were identified by specialists, experts and various stakeholders and local communities concerned on the basis of the aforementioned challenges outlined. These objectives of the comprehensive and well planned measures are: to conduct research on customs and traditions related to sacred sites, to raise awareness of general public and specially young people, to create a favourable legal environment for properly conducting a worshipping practices to preserve and promote the traditional ritual of worshipping sacred sites, to teach young generation about tradition of environment protection and to train a specific masters and organizers of worshipping ceremonies.

The following major areas should be taken into account when implementing the project of preservation and promotion of sacred site worship tradition.

1.
Research work

The research work will be aimed at surveying the current situation of worshipping sacred sites including a number of masters and knowledge and understanding of people about sacred site worship.

2.
Raising awareness and promoting worshipping rituals

Initiatives and activities under this area will aim to create more awareness on an importance of environmental protection and significant role of sacred site worship tradition in this matter

3.
Creating favourable legal environment

The Procedure for conducting the State worship ceremonies of Mountain is issued under the Decree No 57 of the President of Mongolia in 2010. The procedure governs only for the State worship ceremony but not for non-State worshipping ceremonies. In this situation, there is a need of issuing legal regulations to govern general civil worshipping ceremonies. Also, there is an urgent need to issue the regulation according to which before any transfer or lease of land for mining and construction activities may occur, a cultural and natural heritage assessment by a professional organization must be carried out.

4.
Training and capacity building

The goal of the training will be to introduce traditional environment protection including sacred site worship tradition to the public and train a special masters and organizers who know how to conduct worshipping practices. Relevant government agencies, organizations, NGOs and individuals will be involved in the training program.
MANAGEMENT AND IMPLEMENTATION

An implementation of the aforementioned measures shall involve various stakeholders including local administrations, local communities, culture heritage bearers, individuals, governmental and non-governmental organizations, experts and scholars in the subject matter. These stakeholders shall be involved in the following way.

-
The Ministry of Education, Culture and Science shall develop and approve an Action Plan for preservation, protection and promotion of tradition of worshipping of sacred sites. Relevant government officials, at all levels, Mongolian National Commission for UNESCO, local civil and religious communities, their leader, research institutions and relevant NGOs and business enterprises shall be involved in the implementation of the Action Plan;

-
To involve respected local residents and concerned communities in promotion of sacred site worship tradition, to engage in collaborative work with them, to organize training on the tradition with the active involvement from local administrative officials and the locals;

-
To organize training, seminars, symposiums, festivals, contests at the national level and involve large number of people in those events;

-
To involve experts and scholars in research works that will be aimed to identify priorities of actions and plans for preservation and promotion of sacred site worship tradition and to develop recommendations, plans and proposals in the subject matter.

1. RESEARCH WORK

a) Organization responsible for:

- Research and Information Centre for the Sacred Sites of Mongolia

- Centre for Cultural Heritage of Mongolia

- Local communities

Activities:

-To conduct registration and documentation of sacred sites and their locations, and to create national sacred sites network;

- To conduct field research on current situation of the worshipping practices of sacred sites and their viabilities and continuation and make evaluations and analyses.

Timeline: 2017-2020

Estimated budget: 45,000 USD

b) Organization responsible for:

- Centre for Cultural Heritage of Mongolia, local communities

Activity:

- To collect and document different kinds of customs, oral history of rituals, praises, phrases of wishes, legends and songs related to tradition of worshipping sacred sites; to publish book, training materials and other materials on tradition of worshipping sacred sites and distribute them.

Timeline: 2017-2020

Budget: 15,000 USD

c) Organization responsible for:

- Foundation for the Protection of Natural and Cultural heritage

- Research and Information Centre for the Sacred Sites of Mongolia

Centre of Cultural Heritage

Activities:

- To make video documentation of the sacred sites and worshipping ceremonies and distribute them among local people

Timeline: 2017-2020

Estimated budget: 30,000 USD

2. RAISING PUBLIC AWARENESS AND PROMOTING WORSHIPPING RITUALS

a) Organization responsible for:

- Ministry of Education, Culture and Science

- Ministry of Nature, Green Development and Tourism

- NGOs and civil society’s organization

- Local administrations, authorities and communities

Activities:

- To organize regional seminars and workshops on importance of tradition of worshipping sacred sites in four regions of Mongolia;

- To organize international conferences and meetings participated by international and national scholars, researchers and community representatives;

- To facilitate meetings among scholars, Buddhist monks, secondary school and university students, local people and leaders and masters of worshipping rituals;

- To facilitate meetings between decision makers, officials in charge of environment protection and the locals, secondary school or university students to discuss urgent environmental issues and concerns;

- To organize regular trainings and workshops on tradition of worshipping sacred sites for residents of soums that located adjacent to main sacred mountains and sites.

Timeline:2017-2020

Estimated budget: 18,000 USD

b). Promotion and publication

Organization responsible for:

- The Government Organizations

- Officials in charge of environmental protection

- Buddhist monasteries and organizations

- NGOs

Activities:

- To produce TV and/or radio serials about sacred sites and specially protected areas;

- To organize academic conferences among scholars and students; results of conferences should be published and disseminated among local sacred area’s people;

- To issue a monthly newspaper “National ecological education” and yearly journal in which an importance of worshipping practices should be promoted;

- To produce books, textbooks and handbooks about intangible cultural heritage including worshipping ceremonies and distribute them among public and local people;

- To produce documentaries, educational programs targeted at mass, to produce promotional materials in CD, DVD format;

- To enhance performance of the State worship ceremony and publicize

Timeline: 2017-2020

Estimated budget: 50,000 USD

c) Safeguarding measures

Organization responsible for:

- Ministry of Education, Culture and Science

- Ministry of Nature, Green Development and Tourism

- Local Government Administrations and local people

Activities:

- to identify and disseminate the safeguarding measures and methods for promoting a viability and continuation of worshipping practices;

- to identify bearers and leaders of worshipping ceremonies and promote and encourage their activities and initiatives;

- to conduct the preparation of the nomination files on several sacred mountains such as Burkhan Khaldun, Otgontenger and others for inscription in the National Tentative List for World Heritage and World Heritage List;

- to collect and document offering texts and rituals related to worshipping sacred sites; to re-publish and disseminate those texts to local organizers of worshipping ceremonies and local people.

Timeline: 2017-2020

Estimated budget: 50,000 USD

3. CREATION OF FAVOURABLE LEGAL ENVIRONMENT

Organization responsible for:

- Ministry of Justice

- Ministry of Education, Culture and Science

- Ministry of Nature, Green Development and Tourism

Activities:

- To update procedures and rules of the State worshipping ceremony; to develop regulations aimed to create convenient facilitates for participants at the worship ceremony;

- To take adequate measures to minimize negative effects on environment due to large gathering of people at the State worshipping ceremonies;

- To make contract of cooperation and memorandum between different stakeholders such as the government and non-governmental organizations, Buddhist monasteries and organizations, business entities and local communities for the purpose of protecting cultural and natural heritage by means of conducting sacred site worship;

- To determine what offerings should be made in accordance with tradition and customs;

- To publicize procedures, customs, traditions and regulations related to sacred site worshipping ceremony;

- To give rewards and encouragement to organizations, local communities and individual people who are actively engaging in preservation and safeguarding of intangible cultural heritage including tradition of worship of sacred sites.

Timeline: 2017-2020

Estimated budget: 40,000 USD

4. TRAINING AND CAPACITY BUILDING

Organization responsible for:

- Ministry of Education, Culture and Science

- Ministry of Nature, Green Development and Tourism

- Local communities

- Secondary schools

Activities:

 -To include content and expressions of rituals of sacred sites, legends, customs and traditions related to local sacred sites and of worship ceremony in the current curriculum at level of general school

-To organize trainings and seminars and field work assignment led by experts, scholars and the local elders;

- Organize training courses for the leaders, organizers and masters of conducting worshipping rituals from each province (aimag) and send them to the local sacred site areas for training local masters and leaders;

-To organize tours to visit sacred and historical sites for the school students on a regular basis;

-To organize essay competition, drawing competition and forums among school students on the theme related to nature and sacred site;

-To annually organize different activities among general public and students of general education schools under the themes such as Native Land, Free ecological services, Training on how to worship a mountain and Ovoo, ‘Environmentally-friendly family and so on;

-To produce TV serials on an importance of sacred sites for protection of natural environment and broadcast.

Timeline: 2017-2020

Estimated budget: 45,000 USD

Total Budget: 293,000 $

These financial resources are available through public budgets

	3.c.
Competent body(ies) involved in safeguarding
Provide the name, address and other contact information of the competent body(ies), and if applicable, the name and title of the contact person(s), with responsibility for the local management and safeguarding of the element.

	Name of the body:

Mongolian National Centre for Cultural Heritage
Name and title of the contact person:

Ms. Arslan SARUUL, Officer responsible for ICH, ICH Protection Division
Address:

#205, Section B, Central Cultural Palace, Sukhbaatar Square-3, Sukhbaatar District, Ulaanbaatar 15160, Mongolia
Telephone number:

+976 99030405
E-mail address:

saku_tuntic@yahoo.com

	4.
Community participation and consent in the nomination process

	For Criterion U.4, the States shall demonstrate that ‘the element has been nominated following the widest possible participation of the community, group or, if applicable, individuals concerned and with their free, prior and informed consent’.

	4.a.
Participation of communities, groups and individuals concerned in the nomination process

Describe how the community, group or, if applicable, individuals concerned have participated actively in preparing and elaborating the nomination at all stages, including the role of gender.

States Parties are encouraged to prepare nominations with the participation of a wide variety of all concerned parties, including where appropriate local and regional governments, communities, NGOs, research institutes, centres of expertise and others. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.
Not fewer than 300 or more than 500 words

	Mongolian National Commission for UNESCO and the NGO - Research and Information Centre for Sacred Sites of Mongolia jointly organized a Conference on Importance of Sacred Sites for Protection of Cultural and Biodiversity in Ulaanbaatar, Mongolia in October, 2009. Over 50 representatives of international, government and non-government organizations, leaders and organizers of worshipping practices, Buddhist monks and the representative individuals of sacred sites communities participated at the Conference. Among them were Venerable D. Choijamts, an Abbot of Gandantegchenling Monastery, Mr. Ts. Munkhbayar, Head of civil movement of the sacred Ongi River Community, Mr. Tuvshintugs, the State Honoured Teacher, Mr.J.Tudevdorj, a herder and sacred site practitioner from Gobi-Altai aimag, Mr.D.Ganbaatar, a project coordinator of the UNDP, Ms.Yo.Onon, a manager of WWF office Mongolia, and Ms. B.Erdenechimeg, a staff of NGO Human centred Environmental Protection.
The participants at the conference discussed on the importance of the revitalization of sacred sites, need of conducting research works, and an importance of transmitting this tradition to the younger generation. The participants agreed to elaborate the nomination of the ICH element of the Mongolian traditional practices of worshipping the sacred sites and to submit for inscription on the List of ICH in Need of Urgent Safeguarding. The conference produced recommendation on actions needed to be taken in regards to tradition of worshipping sacred sites that addressed to the Government of Mongolia, government and non-government organizations and general public.

The Research and Information Centre for Sacred Sites with active participation of local leaders and practitioners has conducted field research on sacred sites of Mongolia and associated rituals, customs and traditions. During the field research, research team found that the locals concern much about current conditions of tradition of worshipping sacred sites and wish to conserve and continue the tradition. The Research and Information Centre for Sacred Sites organized meetings and seminars for more than 500 people including local administrative officials, local residents, Buddhist monks, officials in charge of environmental protection and sacred sites, secondary school teachers and students. Urgent issues related to the safeguarding and reviving traditional worshipping practices including issue of elaborating the nomination file were discussed during the meetings and a number of proposals and suggestions for the nomination and planning measures were collected from local people and practitioners who live in the areas of sacred sites. The field research found that more than 80% of sacred sites have not been worshipped at the present due to loss of knowledge of how to conduct worship ceremony for a particular sacred site. Wherever the locals highly support the elaboration and submission of the nomination to the UNESCO List.
Buddhist monasteries and organizations also support this initiative and actively took part in the development of the nomination.

	4.b.
Free, prior and informed consent to the nomination

The free, prior and informed consent to the nomination of the element from the community, group or, if applicable, individuals concerned may be demonstrated through written or recorded concurrence, or through other means, according to the legal regimen of the State Party and the infinite variety of communities and groups concerned. The Committee will welcome a broad range of demonstrations or attestations of community consent in preference to standard or uniform declarations. Evidence of free, prior and informed consent shall be provided in one of the working languages of the Committee (English or French), as well as the language of the community concerned if its members use languages other than English or French.

Attach to the nomination form information showing such consent and indicate below what documents you are providing, how they were obtained, and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	During the meetings and seminars and research trips, representative people of local communities unanimously supported the nomination of Mongolian traditional practices for the worshipping of sacred sites on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding. Hereby attached their consents given in various forms including written and recorded concurrence.

Attached consents given by people who support the nomination clearly demonstrates that they supported the nomination in a voluntarily basis without any force or pressure.

Free, prior and informed consent given by:

-
 BATTULGA Tsend,

A member of Gonzgoi kinship of Uriankhai ethnic group, native person of Sagsai soum (county) of Bayan-Ulgii province, leader of practitioners of worshipping rituals of sacred mountians “Five peaks of Mongol Altai”, “Tsengel Khairkhan”, and “Mountain Ezerleg” in the Bayan-Ulgii province

-
SHAGDARSUREN Damba

Mongolian State-Honored Cultural Figure, leader of practitioners of worshipping rituals of sacred mountains Khangai ovoo and Dulaan Khaan in Uvurkhangai province

-
Monk SONINBAYAR. SH

State Honored Cultural Figure, senior trainer of the Training Centre at the Gandantegchenling Monastery for training a leader-practitioners and bearers of worshipping rituals of sacred mountains and sites

-
TUVSHINTUGS Tsamba

Mongolian State Honored Educator, leader of practitioners of worshipping rituals of sacred mountains Alag and Altan-hukhii in khovd province;
possessed higher education with the occupation of teacher of Mongolian language and literature

-
DUURENJARGAL Ayush

President, Research and Information Centre for the Sacred Sites of Mongolia - NGO, main representative organization of sacred sites' communities and associations

	4.c.
Respect for customary practices governing access to the element

Access to certain specific aspects of intangible cultural heritage or to information about it is sometimes restricted by customary practices enacted and conducted by the communities in order, for example, to maintain the secrecy of certain knowledge. If such practices exist, demonstrate that inscription of the element and implementation of the safeguarding measures would fully respect such customary practices governing access to specific aspects of such heritage (cf. Article 13 of the Convention). Describe any specific measures that might need to be taken to ensure such respect.

If no such practices exist, please provide a clear statement that there are no customary practices governing access to the element in at least 50 words.

Not fewer than 50 or more than 250 words

	In conducting the worshipping sacred sites follow certain customary rules and regulations and participants at the ceremony should follow and respect these customary rules:

- A date for conducting sacred site worship ceremony is determined in accordance with traditional astrology with consultation of astrologist;

- It is prohibited to dig ground, move stones, pluck flowers and scare animals within the areas of sacred sites;

- A person should not say name of sacred site when it is in the distance of view and should not point to it with a single finger;

- After the worship ceremony, herders do not lead their livestock for a pasture in the direction of the sacred site for three days;

- During the ceremony participants are not allowed to smoke and use alcoholic drink;
- It is prohibited to discard trash within sacred sites.

- Any aromatic substance with strong smell should not be offered.

Although there are clear customs regulating peoples’ behaviour during the ceremony, it is observed that, in some cases, people don’t follow customs either because they do not know or they are not accustomed to those customs. In order to bring up their children to observe these customs, the Mongols used to create an Ovoo near their home for children calling it Ovoo of children. Children themselves used to take care of their Ovoo as choosing a head of Ovoo from among themselves and observe the aforementioned customs.

	4.d.
Concerned community organization(s) or representative(s)

Provide detailed contact information for each community organization or representative, or other non-governmental organization, that is concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.:
a. Name of the entity

b. Name and title of the contact person

c. Address

d. Telephone number

e. E-mail

f. Other relevant information

	Name of the entity: Research and Information Centre for the Sacred Sites of Mongolia - an NGO, main representative organization of sacred sites' communities and associations

Name and title of the contact person: Ms. Ayush DUURENJARGAL, President

Address: #315, Zoos Goyol Building, Baga Toiruu-17, 4th Khoroo, Chingeltei District, Ulaanbaatar 15160, Mongolia

Telephone number: +976 99158664

E-mail: aduurenjargal@yahoo.com

	5.
Inclusion of the element in an inventory

	For Criterion U.5, the States shall demonstrate that ‘the element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies) as defined in Articles 11 and 12 of the Convention’.

a. Indicate below:
· when the element has been included in the inventory, which should be prior to the submission of the nomination to the Secretariat (31 March),
· its reference,
· the inventory in which the element has been included,
· the office, agency, organization or body responsible for maintaining that inventory,

· how the inventory has been drawn up ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11(b) of the Convention), and including in terms of the role of gender,

· how the inventory is regularly updated (Article 12 of the Convention).

b. Documentary evidence shall also be provided in an annex demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different. The extract should be, for example, the inventory record or file for the nominated element, including its description, location, community(ies), viability, and so on. It may be complemented by a reference below to a functioning hyperlink through which such an inventory may be accessed, but the hyperlink alone is not sufficient.
The nominated element’s inclusion in an inventory should not in any way imply or require that the inventory(ies) should have been completed prior to nomination. Rather, a submitting State Party may be in the process of completing or updating one or more inventories, but has already duly included the nominated element on an inventory-in-progress.
Not fewer than 150 or more than 250 words

	The “Mongolian traditional practices for the worshipping of sacred sites” is an Intangible Cultural Heritage element included in the “National List of Intangible Cultural Heritage in Need of Urgent Safeguarding” approved by the Education, Culture and Science Minister’s 92nd Decree of March 05, 2010. In the framework for the preparation of the approval of above Decree, the primary registration work of the sacred sites at the national level was conducted with the collaboration of local government, administration units and organizations, concerned communities, groups and individuals, scholars and researchers. In accordance with the implementation of above registration work, the national registration and information fund for the “Mongolian traditional practices for the worshipping of sacred sites” was created at the Centre of Cultural Heritage. The documents, handwritings, audio-visual documentations, photographs and other resource materials associated with worshipping practices which are performed within the areas of sacred mountains and sites are being kept in the National Information and Registration Fund of ICH at the Centre of Cultural Heritage: (http://monheritage.mn/mn/intangible/ElementList.aspx)

Such resource materials are also being kept in the archive of the Research and Information Centre for the Sacred Sites of Mongolia, Foundation for the Protection of Natural and Cultural Heritage (NGO), Institute of Language and Literature and the Institute for the Studies of Culture and Art of Mongolia. Furthermore, these funds and archives have been adding and enriching by new information and resource materials year by year.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory and will be used in the process of evaluating and examining the nomination. The photographs and the video will also be helpful for visibility activities if the element is inscribed. Tick the following boxes to confirm that related items are included with the nomination and that they follow the instructions. Additional materials other than those specified below cannot be accepted and will not be returned.

	 FORMCHECKBOX

documentary evidence of the consent of communities, along with a translation into English or French if the language of concerned community is other than English or French
 FORMCHECKBOX

documentary evidence demonstrating that the nominated element is included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11 and 12 of the Convention; such evidence shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different

 FORMCHECKBOX

10 recent photographs in high definition

 FORMCHECKBOX

cession(s) of rights corresponding to the photos (Form ICH-07-photo)

 FORMCHECKBOX

edited video (from 5 to 10 minutes), subtitled in one of the languages of the Committee (English or French) if the language utilized is other than English or French

 FORMCHECKBOX

cession(s) of rights corresponding to the video recording (Form ICH-07-video)

	6.b.
Principal published references (optional)

Submitting States may wish to list, using a standard bibliographic format, principal published references providing supplementary information on the element, such as books, articles, audio-visual materials or websites. Such published works should not be sent along with the nomination.

Not to exceed one standard page.

	Bibliography

Historical source

Index to the Secret History of the Mongols by Igor de Rachewiltz. Bloomington., 1972

Rashid al-Din Tabib. A Compendium of Chronicles: Rashid al-Din's Illustrated History of the World Jami' al-Tawarikh. The Nasser D. Khalili Collection of Islamic Art, Vol. XXVII. Sheila S. Blair (ed.). Oxford: Oxford University Press., 1995

Perlee Kh. The Identification of some names of sites and rivers described in the Secret History of the Mongols UB., 1958

Badamkhatan S. Mongolchuudyn Garal, Ugsaatny Tuukh Sedevt Sudalgaany 1988 Ony Tailan (Paleoanthropological report of 1987). UB.,1988

Byambadorj D., Burkhan Khaldun Khairkhan Tengeriin Takhilga, Buugiin yos. UB.,2005

N. Urtnasan, A. Duurenjargal., Sacred sites in Mongolia. UB.2008

N. Urtnasan, A. Duurenjargal., Sacred Sites in Mongolia and Biodiversity Conservation. UB. 2007

A. Duurenjargal., Integrating Sacred Natural Sites Concept into Environmental Education. UB. 2009

O. Purev, Mongolian shamanism. UB. 1999

U. Erdenetuya., Mongolchuudiin Baigal Khamgaalah Arga Ukhaan. UB. 2014

	7.
Signature(s) on behalf of the State(s) Party(ies)

	The nomination should conclude with the signature of the official empowered to sign it on behalf of the State Party, together with his or her name, title and the date of submission.

In the case of multi-national nominations, the document should contain the name, title and signature of an official of each State Party submitting the nomination.

	Name:

L. Gantumur
Title:
Minister of Education, Culture and Science
Date:
28 March 2016
Signature:
<signed>

	Name(s), title(s) and signature(s) of other official(s) (For multi-national nominations only)

	

USL 2017 – No. 00871 – page 1
Form ICH-01-2015-EN - revised on 31/01/2014 – page 6
USL 2017 – No. 00871 – page 17

[image: image1.png]