	[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. 01290
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.

	Botswana

	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

	Dikopelo folk music of Bakgatla ba Kgafela in Kgatleng District

	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

	Dikopelo

	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.

	Dikhwaere

	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

	The community associated with the element is the Bakgatla ba Kgafela. The community is found in Kgatleng District, in the South Eastern part of Botswana and other districts around the country such as Kweneng and Kgalagadi Districts.

	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

	The element is spread across Kgatleng District. However, it is specifically centred in Mochudi Cluster. It is also practiced in other Kgatleng Clusters such as Artesia Cluster, Mmathubudukwane Cluster, Oodi Cluster and Bokaa Cluster. The practice is also found in other Districts particularly in Kweneng and Kgalagadi Districts and also in the Tswapong.

	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.

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

 performing arts

 social practices, rituals and festive events

 knowledge and practices concerning nature and the universe

 traditional craftsmanship

 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:

Ramokate
Given name:

Kago
Institution/position:

Deputy Permanent Secretary: Ministry of Youth, Sport and Culture
Address:

Y2K Building, Plot 54372, CBD, Private Bag 00291, Gaborone, Botswana
Telephone number:

+267 395 1550
E-mail address:

kramokate@gov.bw/kkmmusi@gov.bw
Other relevant information:

Kristian Mmusi; email add kkmmusi@gmail.com; telephone +267 368 2756
Baatlhodi Mokowe; email add btmokowe@gov.bw; telephone +267 368 2779

	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

	The Dikopelo (Folk Music) practice involves vocal singing and dancing in a patterned choreography without musical instruments. The typical basic step of Dikopelo tsa Sekgatla is called go rekthema. This means slowly taking three steps to the right and turning to take another three steps to the left. Dikopelo is a practice, where people from a particular area come together and form a group to sing as a choir. The element is visible through festivals that are always staged during the festive season, especially on Christmas and New Year Days. In these festivals, one choir challenges the other to compete. This challenge for competition is usually done as early as February and in the meantime, the two choirs practice for the whole year in preparation for the contest to be held at the end of the year. This gives each of the choirs a chance to study the lifestyles of their opponents especially those considered masters in the practice of Dikopelo and are closely attached to the cultural values of Bakgatla ba Kgafela, respect for traditional leadership, and relations with choir members, family and neighbours. Whatever is learnt will be used against the opponent during the competition by the two choirs.

Dikopelo embraces domains of intangible cultural heritage such as performing arts; oral history and cultural expressions; rituals, ceremonies and festive events; knowledge on nature and cosmology and traditional craftsmanship. Of great significance in Dikopelo besides the songs and lyrics are the various steps, styles and dance patterns which involve stamping of feet in rhythmic patterns, the use of hands to direct motions and directions in which the choir should go or face. Unlike modern choral music, a Dikopelo presentation begins with a warm up song with a slow pattern of go rekthema. Once on the platform the choir will then sing and dance to the lyrics, showing off their newly learnt dancing styles which in most cases are unique to each competing choir. Dikopelo are practiced by men and women as well as children. However, they are mostly dominated by elders who have experience in the practice, patterns and styles and in turn pass on the skill to the young generation.

The Dikopelo practice is transmitted from generation to generation through instruction and observation between the elderly and the young. The practice serves the social and cultural functions of the preservation of culture through messages. The messages convey information on cultural practices and beliefs, entertainment, social cohesion, enthroning of chiefs, tragic incidents concerning heroes and heroines of the nation and society in general, self-reliance, socio - economic and political developments, peace, democracy and good governance. The practice also invokes debates on contemporary issues such as HIV and AIDS, recession, drug and alcohol abuse, knowledge on nature, universe and cosmology, and corrupt leadership. This helps to convey messages to generations born after an incident has taken place.

Of great significance in the Dikopelo tsa Sekgatla traditional folk music is the use of indirect language which is less offensive to the listener and to those provoked or mocked. It is common practice among Bakgatla ba Kgafela that when Dikopelo groups are competing praise songs about the culture of Bakgatla ba Kgafela and their traditional leadership are sung, signifying the spiritual attachment and pride of the practice to the people of Kgatleng. Dikopelo are able to relay messages and portray vivid mental pictures of heroes and heroines, weddings and poverty, thereby building artistic expressions and mental pictures in order to visualise the beauty, impact or the severity of the issue at hand. Through Dikopelo, one can learn the history, origin and development of the community. The practice of Dikopelo emphasises the resolution and closure of issues, and until they are resolved, each generation will continue to compose and sing about them. By so doing, Dikopelo usually provoke and urge leadership on peaceful resolution to issues. Dikopelo therefore serve as a very powerful communication tool which easily attracts the attention of both the young and elderly on issues that directly affect the society.

Dikopelo is a communal practice, involving close family relations and neighbours who share a common vision about their community life and its development. The practice is an avenue for rural communities to forge solidarity and share common values which could be shared by a wider community including their well-wishers. Dikopelo act as a unifying symbol among the choir members, and members offer help such as in times of bereavement, weddings and other community events or engagements. The tangible elements associated with the practice of Dikopelo include shwerre also called phala (whistle), sehephi (whip), lepatla (walking stick) and paka (attire). The whistle is the most important as it controls the attention of members during the competition. It is used to signify the beginning and end of a song and to call the next choir on stage. The whip and walking stick are used by humourists to entertain the audience and to mock their fellow competitors. Since Dikopelo are a communal cultural practice, the adjudication is done in an organised but haphazard way. With no written records or any monitoring tool, a community member who has been present throughout the competition gives his or her opinion as to which group has won the competition. However, in contemporary times, an adjudication tool has been developed for the Presidents Day Competitions even though it is not suitable for judging the element during the competitions.

The elderly, referred to as batsadi serve as Council of Advisors to the group, giving guidance on the unwritten constitution of the group. It is this informal Council of Advisors which transfers knowledge about Dikopelo to the younger generation because most of them have years of experience. Most of the practitioners in this section are considered masters in their different specialities; leading a song, composing a song, blowing the whistle, dancing, go rekthma and singing in various tones, alto, soprano, tenor and bass. Participants with specific responsibilities perform the roles of composers (“teachers” and “mistresses”), choir masters, choir conductors, choreographic designers, percussionists, ululators and performance humourists.

Discipline is incorporated into the practice by setting of relevant structures to ensure the smooth running of Dikopelo groups and the Council of Advisors exists side by side with an elected committee which is responsible for the management of the groups.

	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

	Viability

Dikopelo are in need of urgent safeguarding because they are no longer as widespread as in the past. The practice originated as a communal event, comprising of close family members and neighbours who practiced them at the farm lands (masimo). However, this is no longer the case as most people are no longer engaged in farming. Instead, the choirs have moved to the villages where modernisation makes it difficult for the practice to be enacted. The elders are also not keen to remain at the lands until the ploughing season is over. This is because of high crime rates at the lands as there is no one to look after them. Due to migration from the farm lands to the village settlements, the unit that formed Dikopelo has weakened making it difficult for choirs to perform as a team. The knowledgeable practitioners of Dikopelo are largely concentrated in Mochudi, the centre of the District. Even then, there are very few of them who can explain the significance of the element as a result of the influence from modern entertainment practices. As a result, the element, as practiced in Mochudi, has been diluted over time. Currently, the present socio – cultural context does not easily promote the practice. While in the past Dikopelo were part and parcel of social activities such as weddings, parties and celebrations, the folk music has been replaced by contemporary music. While the viability of the practice is low, the practitioners and the community of Bakgatla ba Kgafela have shown interest in safeguarding Dikopelo. This is evidenced by their willingness to compete with Dikopelo groups from other districts and the continual enactment during the festive season.

Frequency

The frequency of Dikopelo is very low in the Kgatleng District. There are fewer activities incorporating the practice as modern music with instrumentation plays a central role in weddings, parties and other social events and gatherings. Modern music involves less people and the significance of interpretation is lessened. Currently not many social events incorporate Dikopelo as it was the case in the past, where the practice was considered pertinent in such activities. Usually, activities associated with Dikopelo drew large crowds and it was much easier to convey messages on different themes to larger crowds. The practice is therefore less visible except during the festive season which has for many years been adopted as the traditional season for Dikopelo.

Youth Participation

The youth have shown that they do not have the patience regarding the presentation that Dikopelo requires as they are more into modern music. Most of the young people are increasingly migrating to the urban areas for formal employment opportunities. The practitioners involved in Dikopelo are usually shunned and looked down upon by those who stay in urban centres and regard Dikopelo as a backward cultural practice. This forces the youth to lose interest in the practice even when their parents have passed the skills onto them. Instead of participating in the practice, they regard the cultural practice as not economically viable to improve their standards of living. To make the cultural practice attractive to them, the youth incorporate instrumentation, where vocalists are usually backed by musical instruments. This leads to the distortion of the meaning and artistic significance of the element.

Individualisation versus Communality

The communal ownership of the element is lost when individual artists compose Dikopelo music with musical instruments. There is no family bonding or even the spirit of unity and continuity between neighbours. The art of Dikopelo is now owned by individual contemporary artists who together with their backing vocalists come from different communities and have no communal attachment to the cultural practice. The individualisation of the Dikopelo practice has led to misunderstandings and misinterpretation between the instrumental Dikopelo practitioners and the conventional practitioners as regards copyright and intellectual property ownership. While the conventional practitioners believe that the copyright and intellectual property rights involved are communal (belong to the choir as a whole), the modern instrumental practitioners use the communal songs and claim copy rights and intellectual property rights as individuals.

Cultural Spaces

Dikopelo groups are threatened by the fact that they do not own the plots (cultural spaces) used as grounds for the traditional festivals. The uses of the cultural spaces associated with Dikopelo competitions are the prerogative of farm owners and the land policies limit their use. Since the practitioners do not own these plots, they cannot develop permanent structures such as shelter and public washrooms during rehearsals.

Bye laws, especially in Mochudi, threaten the existence of Dikopelo. Times of operation, hiring of mobile toilets and rubbish bins, are expensive for the groups and contribute to the un-sustainability of the element as current land related laws do not allow establishment of permanent structures in the cultural spaces. Most of the Dikopelo groups are not registered and this makes it difficult to be recognised as legal entities which can own land assets and develop permanent structures.

Dikopelo practice is mostly used during competitions which attract monetary benefits and the social significance is challenged. In some instances, there are age restrictions which disqualifies experienced elders from participating, thereby passing on the skill to the younger generation. The adjudication process is flawed in that judges used are only trained in choral music. Thus, they usually equate Dikopelo to choral music in their adjudication. Therefore, the adjudication process does not help to grow Dikopelo because it is irrelevant and rigid.

	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

	Past Efforts

Traditional Festivals

The communal significance and attachment by the Bakgatla ba Kgafela community played a vital role in safeguarding traditional folk music. The continued enactment of the practice among the community through festive season activities and social events ensured its significance and transmission from generation to generation. The traditional festivals among Kgatleng District choirs form part of every cultural enthusiast and tourists’ calendar of events every year.

Traditional Farming Practice

The traditional farming practice ensured that families stayed longer at the farming fields and Dikopelo among others proved the best form of entertainment and helped to build unity and relationships amongst families.

Cultural Ceremonies

In the past, cultural ceremonies such as weddings, first fruits and thanks giving ensured the viability and sustainability of the Dikopelo practice. Families celebrated together by creating more songs of the practice which led to more visibility. However, modernisation has brought stiff competition for the practice such as instrumental music and other arts genres. The society's change of lifestyle and climate change have also contributed. Communities spend less time at their ploughing fileds nowadays unlike in the past. There are also other contemporary forms of entertainment such as live bands and discos.
Recent Efforts

In 2008, Botswana realised an escalation of social ills especially among the young generation. The revival of Dikopelo tsa Sekgatla was one strategy in the Kgatleng District to keep the youth from social ills. In order to address issues and promote positive messages among the community on HIV and AIDS Dikopelo became an opportunity to revive positive cultural practices and messages to combat HIV and AIDS. The use of Dikopelo draw large crowds and there is also a large level of participation by choir members. This does not only help to promote positive messages on the scourge but the actual practice of Dikopelo is revitalised.

Efforts by the Ministry of Youth, Sport and Culture to host Constituency Arts Competitions incorporate Dikopelo. The programme runs two cycles in a year and organises a performing arts competition at both the ward and constituency levels.

In 2010, the Sedibelo Heritage Month was inaugurated to celebrate the culture of Bakgatla ba Kgafela. The activity incorporates Dikopelo as one of the important cultural practices of the community.

In 2010 and 2011, Sedibelo Choir organised festivals which disseminated messages on the dangers of alcohol abuse and road accidents. Kgatleng Performing Arts Commune also organised a district festival to convey messages on environmental conservation, which was sponsored by UNDP.

Radio Botswana and Botswana Television have also incorporated Dikopelo in their programmes so as to safeguard the practice and ensure continuous transmission of the element by documenting the element for posterity.

In 2010 Bakgatla ba Kgafela implemented the 2003 Convention by hosting a Pilot Project on Community – Based ICH Inventorying at Grassroots Level sponsored by UNESCO / Flanders in Trust Funds. The project documented and inventoried the ICH elements found in the Kgatleng District with the help of the community, including Dikopelo practitioners.

	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

	The Safeguarding Plan

The Safeguarding Plan addresses the threats faced by the Dikopelo Folk Music of Bakgatla ba Kgafela and aims to ensure the viability of the element. These threats include non documentation, lack of visibility, lack of knowledge on intellectual property rights, distortion, non legal recognition, inadequate publicity and lack of international exposure.

The plan was developed by members of Baikopanyi Choirs Association and other stakeholders such as Bakgatla ba Kgafela Traditional Council, Kgatleng Performing Arts Commune, Phuthadikobo Museum and Kgatleng District ICH Committee in a seminar held on the 4th February 2011. The plan was approved by the District ICH Committee at a meeting held on the 3rd March 2011 at Phuthadikobo Museum.

Baikopanyi Choirs Association emphasised threats to the viability of the element during the launch of the Pilot Project on the Inventorying of ICH at Grassroots Level in March 2010 and encouraged Dikopelo groups to take part in the project. The Association was also invited to sit in the Kgatleng District ICH Community to represent Dikopelo practitioners

In December 2010, the Kgatleng District ICH Committee held the Evaluation Meeting of the Pilot Project at which Dikopelo practitioners resolved to nominate the element to the USL. A forum of practitioners was established to deal with the nomination process where practitioners provided the safeguarding measures. The consultations were held at Maranyane Institute on December 6 - 9, 2010, Bakgatla Main Kgotla on January 15, 2011 and Phuthadikobo Museum on February 12, 2011. The consultations were led by Baikopanyi Choirs Association.

The consultations came up with the following safeguarding measures;

Research and Documentation
Research involves the collection, collation, analysis and presentation of data, which can provide a base upon which development programmes and strategies can be articulated. The Botswana National Policy on Culture (2001), recognises the inventorying of national heritage as an important aspect of national heritage, and encourages research in the long run. The Safeguarding Plan proposes one meeting per year from 2018 to 2020 to update the Dikopelo inventory which is currently hosted by Phuthadikobo Museum. This project will be led by the community museum in association with Baikopanyi Choirs Association. Its aim will be to update the existing information. Documentation efforts will be geared towards identifying and recording living human treasures in order to develop their database. The documentation of the living human treasures is important in the verification of the information collected through research about the element. The documentation exercise will also ensure transmission and possible revitalisation of the skill from generation to generation. This exercise will be led by Baikopanyi Choirs Association, which will work in consultation with its members.
Development of Educational Material

In order to make the element more visible, educational materials will be developed. Phuthadikobo Museum will work with Baikopanyi Choirs Association and Kgatleng Performing Arts Commune to develop educational programmes that will ensure visibility of the element. This will include the design of print and electronic material, which can be used in institutions of learning as well as in different community forums. The material will be printed and distributed in schools, public libraries and other community structures for easy access by community members, researchers and students. The electronic material will be posted on the Kgatleng District ICH Inventory and on the websites of Phuthadikobo Museum and the Ministry of Youth, Sport and Culture. The third activity will be the recording of Dikopelo music videos which will also be accessible to institutions of learning, media and other stakeholders. Phuthadikobo Museum will be responsible for the design and printing of print and electronic material as well as the recording of the Dikopelo music videos. The fourth activity involves the development of Dikopelo Training Manual and the Adjudication Tool. These will be achieved through five workshops to be conducted from February 2019 to April 2019. The workshops will involve all members of Baikopanyi Choirs Association and will be conducted in all the five Clusters of Kgatleng District in order to achieve representative tools. This exercise will be led by Baikopanyi Choirs Association.

Update Practitioners on Relevant Laws, Regulations and Policies

There are several laws, policies and regulations that affect the enactment and transmission of the element. However, practitioners of Dikopelo are not well versed in these laws even though they affect their practice. The major law that affects the practice of Dikopelo is the Copyright and Neighbouring Rights Act, which regulate the use of rights holders' works. Three workshops are planned under the proposed Safeguarding Plan to capacitate Dikopelo practitioners on their rights relating to copyright and neighbouring rights issues. There shall be one such workshop in 2018, 2019 and 2020. The workshops will be conducted by the Copyright Society of Botswana (COSBOTS) in association with Kgatleng Performing Arts Commune. Over and above these proposed workshops, there shall be sensitisation campaigns on copyright in the above mentioned years, which shall be led by Baikopanyi Choirs Association. The campaigns will be in a form of road shows and will be conducted in all the five Clusters of Kgatleng District. Another law that affects the enactment of the practice is the Tribal Land Act, which regulates the use of land resources. Under this activity, land authorities will be sensitised on the importance of land ownership by Dikopelo groups in relation to the 2003 Convention. It is expected that Dikopelo will be able to legally acquire, own and develop permanent structures in their cultural spaces. This exercise will be prioritised and is expected to be commenced in February 2017. The practitioners will also be sensitised on the Registration of Societies Act so that they are encouraged to legally register their groups. This will ultimately lead to their recognition as legal entities with the power to own and develop assets.

Facilitating Sustainable Development for Dikopelo

There shall be three activities under this goal. The first activity will be the establishment of an annual mid - year festival to ensure that Dikopelo competitions are not relegated to the festive season only. The mid - year festival will greatly increase the frequency of the element leading to its sustainability as well as transmission. This actvity will be led by Baikopanyi Choirs Association in collaboration with Kagtleng Performing Arts Commune and is expected to start in September 2018. The second activity is the creation of national dialogue on the participation of Dikopelo groups in national events. The activity intends to encourage practitioners to fully take advantage of national events and participate in them for an increased visibility of the element. Such discussions will take place during the Annual General Meeting of Baikopanyi Choirs Association and will be led by the organisation. The third activity relates to the accreditation of practitioners by the Botswana Qualifications Authority so that they could be used to train practitioners, the public, researchers and students on the element. The Safeguarding Plan intends to accredit at least five practitioners every year beginning in the year 2017. The activity will also be led by Baikopanyi Choirs Association.

Using Media to Raise Awareness and Publicise Dikopelo Activities

The use of media to raise awareness on the importance of the element has been identified as key to ensuring the visibility of the element. This goal intends to promote media deliberations about the element during festivals and competitions so that more and more people become aware of it. The second activity involves profiling groups and prominent living human treasures through print and electronic media. This will create national dialogue about such groups and practitioners. All these activities will be led by Baikopanyi Choirs Association.

Facilitating Participation of Dikopelo Groups at Regional and International Level

This goal is enchored on two activities which relate to the transmission of the element to a wider area as well as taking advantage of international cultural agreements between Botswana and other countries. By the end of the Safeguarding Plan, some groups would have participated in cultural events in the SADC region. Such participation would have been organised and led by the Ministry of Youth, Sport and Culture. Baikopanyi Choirs Association will make use of the cultural agreements to ensure that its members participate in international cultural exchange programmes.

	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:

Baikopanyi Choirs Association
Name and title of the contact person:

John Marumo: Chairperson
Address:

P O Box 367, Mochudi, Botswana
Telephone number:

+267 5777 238 / +267 7164 8787
E-mail address:

johnmarumo7@gmail.com, johnmarumo@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

	In 2008 the master practitioner – Thibe Nyepetsi – first raised the concern of the use of their songs by instrumental musicians without the consent of the composers which amounted to copyright infringement. He also met with one instrumental musician to discuss the use of his songs by the musician.

The choir groups reported this issue to Baikopanyi Choirs Association and it was discussed at length during the Annual General Meetings of Baikopanyi Choirs Association in 2009, 2010 and 2011 and a decision was taken to engage traditional leadership for help. In 2009 Baikopanyi Choirs Association sent a delegation to the traditional leadership to discuss the viability of the element in light of the threats it faced.
 Baikopanyi Choirs Association emphasised threats to the viability of the element during the launch of the Pilot Project on the Inventorying of ICH at Grassroots Level in March 2010 and encouraged Dikopelo groups to take part in the project. The Association participated in the launch of the programme in March 2010 and was invited to have a representative in the Kgatleng District ICH Committee.

In December 2010, the Kgatleng District ICH Committee held the Evaluation Meeting of the Pilot Project in which Dikopelo practitioners agreed to nominate the element to the Urgent Safeguarding List. As a result, a forum of practitioners was established to deal with the nomination process where practitioners provided the safeguarding measures. The consultations were held from December 2010 to February 2011 and were led by Baikopanyi Choirs Association.

Thereafter, consultations were held with local authorities such as the District Commissioner, Kgatleng District Council and Senior Chief’s Representatives, whose jurisdiction covers the Kgatleng Clusters.

Based on the threats and safeguarding measures proposed by Baikopanyi Choirs Association the Kgatleng District ICH Committee approved the nomination of the element at its meeting on March 4, 2011 held at Phuthadikobo Museum. The Committee then recommended the nomination for approval by Kgosikgolo (Paramount Chief) of Bakgatla ba Kgafela, who is the overall custodian of Bakgatla ba Kgafela's culture. After discussions with the Traditional Council and Baikopanyi Choirs Association Kgosikgolo approved the nomination and wrote a consent letter affirming his decision.

In February 2012, Phuthadikobo organised a meeting of Dikopelo groups to specifically empower the practitioners on copyright matters. In April 2012, Baikopanyi Choirs Association invited Copyright Society of Botswana to address Dikopelo practitioners on issues of copyright and neighbouring rights.

In 2014, the Nomination Forum was convened again to work on the corrections to the nomination file. This was also done in 2015 and 2016. The consultations involved Baikopanyi Choirs Association, Kgatleng Performing Arts Commune, Phuthadikobo Museum and representatives of the practitioners from some of the choirs. The final nomination file was approved by Kgatleng District ICH Committee on the 3rd March 2011.
The implementation of the safeguarding measures on Dikopelo tsa Sekgatla will be done by Baikopanyi Choirs Association, which will work closely with Phuthadikobo Museum.

	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

	Consent forms from individual practitioners are attached. The consent letters are from Mr. Thibe Nyepetsi, a Master Practitioner and former Chairperson of Baikopanyi Choirs Association. Mr. Nyepetsi took part in the documentation of the element as well as in the nomination representing his Association. The other consent forms are from practitioners who gave their consent in being interviewed for the purposes of documenting the element. The practitioners also formed the Nomination Forum and took part in the nomination of the element by making necessary corrections as per instructions of the Intangible Cultural Heritage Intergovernmental Committee. Also attached are letters of consent from Kgatleng Performing Arts Commune, who were also instrumental in the documentation as well as the nomination of the element. A consent letter from Kgosikgolo of Bakgatla ba Kgafela, giving consent to the nomination of Dikopelo Folk Music to the List of ICH in Need of Urgent Safeguarding is also attached.
Mr. Thibe Nyepetsi (male) – Master Practitioner

Mr. John Marumo (male) – Chairperson: Baikopanyi Choirs Association

Mr. Rasai Tlhagwane (male) – Chairperson: Kgatleng Performing Arts Commune

Mr. Molatlhegi Jonas (male) - Chairperson: Rangers Marena Choir

Mr. Ntlhe Nyepetsi (male) - Chairperson: Matlapa a Leloto Choir

Mrs. Motlhodi Ntsweletau (female) - Chairperson: Thola o Mamele Choir

Mr. Aron Ogopoleng (male) - Chairperson: Sedibelo Choir

Mr. Vincent P. Rapoo (male) – Director: Phuthadikobo Museum

	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

	There are no customary practices governing access to the Dikopelo Folk Music as the practitioners consider the element communal and free to be practiced by everyone. The practitioners support a wider access to the element in addition to the current situation where the element is mostly visible during the festive season.

	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

	a. Baikopanyi Choirs Association

b. Mr. John Marumo: Chairperson

c. P O Box 367, Mochudi, Botswana

d. +267 7164 8787

e. johnmarumo7@gmail.com

a. Kgatleng Performing Arts Commune

b. Mr. Rasai Tlhagwane: Chairperson

c. P O Box 1378, Mochudi, Botswana

d. +267 7517 1112 / +267 7583 6677

a. Phuthadikobo Museum

b. Mr. Vincent P. Rapoo

c. P O Box 367, Mochudi, Botswana

d. +267 5777 238 / 7146 8348

e. phuthadikobo@botsnet.bw / vprapoo@yahoo.co.uk

	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

	In 2010, the community of Bakgatla ba Kgafela engaged in a Community Based ICH Inventorying Pilot Project, in which Dikopelo Folk Music of Bakgatla ba Kgafela was documented and included in the Kgatleng District ICH inventory. The element was documented as number 2.5. The inventory database is managed by Phuthadikobo Museum and the Ministry of Youth, Sport and Culture. Both institutions are already engaged in inventoring of ICH at district and national levels respectfully hence have the capabilities to ensure the proper management of the element and its inventory. With the completion of the Pilot Project, further consultations were made with the practitioners to fill the gaps. The community will be engaged in the process of completing and updating more inventories on the skill. The inventory will be further digitized systematically to enhance its management and this will also be a disaster preparedness measure.

Phuthadikobo Museum is currently engaged in updating the inventory particularly with new information on Dikopelo Folk Music of Bakgatla ba Kgafela and its Associated Practices as well as other intangible cultural heritage elements. Efforts are in place for the community museum together with the Ministry of Youth, Sport and Culture to create an online database where all inventoried elements will be accessible through the internet.

	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.

	
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

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

10 recent photographs in high definition

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

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

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.

	

	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:

Mr Kago Ramokate
Title:
Deputy Permanent Secretary, Ministry of Youth, Sport and Culture
Date:
29 March 2016
Signature:
<signed>

USL 2017 – No. 01290 – page 1
Form ICH-01-2015-EN - revised on 31/01/2014 – page 6
USL 2017 – No. 01290 – page 14

[image: image1.png]