	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Representative 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. 01295
for inscription in 2017 on the Representative List
of the Intangible Cultural Heritage of Humanity
	A.
State(s) Party(ies)

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

	Armenia

	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

	Kochari, traditional group dance

	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 the official name in English or French (point B.1).

Not to exceed 200 characters

	Քոչարի, ավանդական խմբապար

	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

	Kochari is widely performed throughout Armenia and has especial popularity in the communities of the Aragatsotn and Tavush marzes (provinces), particularly in Aparan, Nerkin Bazmaberd, Sassounik, Aragats, Kakavadzor, Ashtarak, Dilijan, Ijevan, etc., as well as in Yerevan.

All folk dance ensembles ('Sassounik', 'Aragats', 'Karin', 'Maratuk', etc.) operating in different communities of Armenia and the capital Yerevan have Kochari as a part of their permanent repertoires.

The Kochari dance has a special meaning to members of certain subgroups of the Armenian ethnos, to those originating from Sassoun and Mush, since it is a part of the narrative of their cultural roots and collective memory.

Experienced individual performers, such as Gagik Ginossyan, the well-known initiator of large-scale dancing instruction campaign, Rouben Karapetyan, women dancers Tamar Hakobyan, Sussana Shahbazyan and others have an important role in organising events aimed at preserving the dance of Kochari and ensuring its transmission from generation to generation.

	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 dance of Kochari is distributed within most rural and urban communities of Armenia. Some parts of the country stand out with their larger number of bearers, a wider palette of traditional and stylistic peculiarities of performance and stronger viability. In the western part of Armenia, these are the Aragats, Kakavadzor, Ashtarak and Agarak communities of the Aragatsotn marz (province), and in the north-eastern part they are Ijevan, Dilijan and Berd communities of Tavush marz, as well as capital city Yerevan.

Similar types of dance exist also outside Armenia, among Pontic Greeks, Assyrians and others.

	E.
Contact person for correspondence

	E.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.):

Ms.
Family name:

Kilichyan
Given name:

Naira
Institution/position:

Senior Specialist of the Department of Cultural Heritage and Folk Crafts of the Ministry of Culture of the Republic of Armenia
Address:

Government House 2, Vazgen Sargsyan str. 3, Yerevan, 0010, RA
Telephone number:

+ 37411 52 39 33
E-mail address:

nkilichyan@gmail.com

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

	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 ‘other(s)’, 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) ()

	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.

	(i) Provide a brief summary description of the element that can introduce it to readers who have never seen or experienced it.

Not fewer than 150 or more than 250 words

	Kochari is a type of traditional group dance performed during holidays, festive celebrations and family ceremonies, other social events in open-air or closed spaces. The dance is open to all participants without restrictions based on sex, age or social status (photo 1). The musical accompaniment is on traditional wind and percussion instruments (zourna and dhol or big drum) while the dancers hold hands and move in unison in a straight or curved line, their feet making stomping and knees bending in time with their shoulders (photo 2). The musical measure of Kochari is 2/4, 4/4, 6/8, 7/8 or 8/8.

During public events Kochari starts in a small group of up to 10 people, as a response to a widely recognisable tune, which is perceived as an invitation call. The audience cheers the dancers applauding to the rhythm of the dance. According to an interpretation of the original meaning of the dance, the rhythmical stamping of the feet, the synchronised moves of arms and shoulders and loud shouts, were meant to imitate movements of male goats, symbolizing the fertility of nature and the community, the harmonious relationship between a human being and nature, as well as the idea of solidarity and striving for victory. Kochari is traditionally the emotional culmination of family and social feasts. Kochari is perceived by Armenians as a sense of shared identity and solidarity and contributes to the continuity of transmission of historical, cultural and ethnic memory.

	(ii) Who are the bearers and practitioners of the element? Are there any specific roles, including gender or categories of persons with special responsibilities for the practice and transmission of the element? If yes, who are they and what are their responsibilities?

Not fewer than 150 or more than 250 words

	The bearers of the element are young, middle-aged and older people of rural and urban communities, folk dance ensembles and folk musicians accompanying the dance (mainly male).

In the past, male practitioners of the dance dominated, however involvement of women has increased over the time and has reached that of men (photo 3).

There are separate roles and responsibilities distributed among the performers. Thus, usually an older and experienced dancer heads the line, controlling the progression of the dance, maintaining the connection with the musicians and encouraging the dancers and musicians with the movements of the handkerchief he/she holds in his/her hand and with his/her shouts. A young or middle-aged aide to the head of the dance line stands next to him/her, to briefly replace the head dancer when the latter leaves the dance line during the long-lasting performance in order to cheer the dancers and musicians with several improvised moves and then come back to the line.

One of the special features of Kochari is the maintaining of a close structure that resembles a solid wall. For this reason, the person standing at the end of the line and popularly called dance tail, should be a good dancer in order to maintain, together with the head of the dance, a coordinated rhythm and process (photo 4).

Younger performers have their special role in the dance of Kochari; they are naturally involved in the learning process from the elders, moreover, their involvement is a platform for social connections and self-manifestation.

	(iii) How are the knowledge and skills related to the element transmitted today?

Not fewer than 150 or more than 250 words

	The transmission of Kochari dance is carried out through non-formal (from generation to generation) and formal (specialized institutions) means.

Non-formal transmission of the element takes place mainly from older to younger people, with the help of families well-known in their communities (the best bearers and transmitters of the traditional forms and techniques of the dance) and in spontaneously formed dance groups. Transmission in the families is accomplished by the teaching of the performing skills to the child by the parent. During various festivities, weddings and communal gatherings, among their kin, younger people gradually imitate the manner, dancing steps, techniques and stylistic features of dancing Kochari from older bearers in the community. In the cultural surroundings of Kochari dancers, children watch the dancers and imitate them and, after acquiring certain skills, join them (photo 5).

Kochari is one of the rare traditional dances the chain of transmission of which from generation to generation was never interrupted.

In terms of formal education, the 'Folk song and dance' course was introduced into the curriculum of comprehensive schools of Armenia from 2014. It includes teaching of the Kochari dance.

Kochari is also included in the curricula of the Department of Culture of Yerevan State Pedagogical University and Yerevan College of Choreography.

The dance is also part of the educational programmes of urban and rural youth arts centres (photo 6). The teaching / transmission of the dance is further aided by teaching materials on the Internet and other media outlets (TV, DVDs).

	(iv) What social functions and cultural meanings does the element have today for its community?

Not fewer than 150 or more than 250 words

	The social functions and cultural significance of the Kochari dance are manifold. The dance ensures the continuity of transmission of historical memory and the traditions of ancestors.

It contributes to mutual respect among people of various ages and to the idea of unity among the community members (photo 7). Dancing also contributes to the inter-relationship between the social groups of young and old, men and women and to the abolishment of role restrictions in the society.

Kochari is an excellent means of youth socializing. In many communities, such as that of Nerkin Bazmaberd in Aragatsotn province of Armenia, young people gather in the evenings to dance Kochari and the dancing ground becomes the unifying place contributing to the socializing of youth (photo 8).

As a traditional dance, Kochari is an important means of emotional charging during various social and cultural events (photo 9).

It is customary to dance Kochari in open space, in the belief that by stamping the ground hard the dancers acquire strength from earth. This also testifies to the harmonious relationship between humans and nature.

Dancing Kochari indirectly contributes to the preservation of the viability of the cultural elements and customs of family and folk holidays and social feasts.

Kochari is one of the vivid symbols of being an Armenian and an important attribute of maintaining and demonstrating of the sense of shared cultural identity (photo 10).

	(v) Is there any part of the element that is not compatible with existing international human rights instruments or with the requirement of mutual respect among communities, groups and individuals, or with sustainable development?

Not fewer than 150 or more than 250 words

	The traditional group dance Kochari is in full compliance with the platform of human values as its ideological basis leans on the unity, tolerance and integrity of family potential nature and universe. Dancing Kochari means maintaining the continuity and fertility of nature and human life.

The dance performance therefore is an expression of the principles of philosophy of the world view by which it manifests itself as a symbol of agreement, friendship and mutual respect among communities, groups and individuals. According to national customs, during weddings relatives of the bride and groom dance Kochari together, thus laying the foundation of future friendship and mutual respect. The completion of the wedding ceremony by this dance maintains the role of traditional Kochari as a mediator for establishment of interrelations and ensuring communications and confidence between people.

Thus, the proposed element does not in any way contradict existing international human rights instruments, such as conventions or international treaties, as it has no restrictions based on age, sex or race. It is compatible with the requirements of reciprocal respect to cherish between communities, groups, individuals and sustainable development.

	2.
Contribution to ensuring visibility and awareness and
to encouraging dialogue

	For Criterion R.2, the States shall demonstrate that ‘Inscription of the element will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage and to encouraging dialogue, thus reflecting cultural diversity worldwide and testifying to human creativity’. This criterion will only be considered to be satisfied if the nomination demonstrates how the possible inscription will contribute to ensuring visibility and awareness of the significance of the intangible cultural heritage in general, and not only of the inscribed element itself, and to encouraging dialogue which respects cultural diversity.

	(vi) How can inscription of the element on the Representative List contribute to the visibility of the intangible cultural heritage in general and raise awareness of its importance at the local, national and international levels?

Not fewer than 100 or more than 150 words

	Inscription of the element will nationally and internationally draw the attention of all layers of the society on this dance, as an element of intangible cultural heritage.

On the local and national level the inscription will contribute to developing and implementing a better planned state policy with a direct participation of the civil society. This will result in defining, for the public, of the importance of intangible cultural heritage in general.

It will also contribute to the increase of interest in other elements of intangible heritage accompanying Kochari (traditional music, national costume, etc.).

The inscription will raise public awareness about Armenia’s intangible cultural heritage in general, and also about the elements of other countries and policies of UNESCO in the ICH field. Considering the factor of worldwide Armenian diaspora, the inscription will consolidate creative networks internationally and will enhance the process of safeguarding intangible cultural heritage in a volatile world.

	(vii) How can inscription encourage dialogue among communities, groups and individuals?

Not fewer than 100 or more than 150 words

	The inscription of Kochari may become a good example of ensuring inter-generational cooperation and solidarity through a dance, of how mastering the skills of a traditional performing art contributes to harmonious socialization and integration into a new environment. Involvement and training of young people and new participants become an important ground for dialogue, allowing these people to interact and share the culture and norms of cultural and social interrelationship.

The inscription of the element may contribute to the further widening and development of the dialogue and cooperation that has started, in a lively public discussion, in the process of identifying the element, its inclusion in the inventory and the subsequent joint efforts and exchange of opinion and information.

The safeguarding measures accompanying the inscription of the element will serve as yet another formal mechanism for presenting the element as dynamically as possible, and for widening the platforms of cultural dialogues.

	(viii) How can inscription promote respect for cultural diversity and human creativity?

Not fewer than 100 or more than 150 words

	Inscription of Kochari will enrich the world treasury of traditional performing art, as a diversity of cultural expression. The fact that the representatvies of ethnic and national minorities living in Armenia practice dancing Kochari demonstrates interrelation between differenet cultures thus contributing to the promotion of respect for cultural diversity. The dance is a manifestation of human creativity, as it embraces human emotions and perceptions on the world. Having more than 30 variations, the inscription will allow its more profound study and inspire the performers to originate new ideas, new improvisational elements and contemporary musical instrumentation.

Inspite of being mainly transmitted through practice, the dance is not static at all. When dancing, everyone performs in their own style and yet, since the dance is a group performance, its traditional character is maintained.

Inscription of the dance will add to its usage in other spheres of art, particularly through folk art.

	3.
Safeguarding measures

	For Criterion R.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may protect and promote the element’.

	3.a.
Past and current efforts to safeguard the element

	(i) How is the viability of the element being ensured by the concerned communities, groups or, if applicable, individuals? What past and current initiatives have they taken in this regard?

Not fewer than 150 or more than 250 words

	The element’s viability has been ensured due to the folk dance groups active in various communities since the 1960s and the funding they have received from community and government budgets. Kochari is among the top items in the repertoires of these groups. The classes have safeguarded the dance and also contributed to its transmission and dissemination in and out of the communities. The NGOs 'Revival of Traditional Festivals Cultural Educational Association', 'Women’s Association of Ashtarak Region', 'Progress Youth', 'Maratouk Cultural Centre', etc., regularly hold classes of folk dances and carry out related events in different communities of Armenia, as a part of their activities.

The institutional and tradition-based initiatives also ensure the element’s viability. Experienced bearers, standing at the head of the dance line during community events or other cultural, social gatherings, act as living examples of transmitting the style and form of the dance. At the same time, the family tradition of passing the performing skills of the dance from a parent to a child is also an excellent way of ensuring the viability of the element and of its transmission.

The best testimony to the viability of the element ensured by the community, groups and individuals is the 'Our dances and we' initiative, conducted since 2008 by the 'Karin' folk dance group in Yerevan and different communities. It is an on-going initiative: every month, on the last Friday night dancing and dance-teaching events take place in the central parts of Yerevan, attracting especially young people and visitors.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the communities, groups or individuals concerned:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	(ii) How have the concerned States Parties safeguarded the element? Specify external or internal constraints, such as limited resources. What are its past and current efforts in this regard?

Not fewer than 150 or more than 250 words

	Armenian public institutions carry out consistent policy aiming at the safeguarding, study, and documentation of the element and its transmission to next generations, regularly allocating funds to educational and targeted projects. Assistance is also rendered to infrastructures’ development and domains related to the element, such as the production and procurement of costumes and musical instruments.

The grounds for the policy for preserving and spreading Kochari are guaranteed by the regularly updated legislation and all subordinate regulations.

Teaching of the element is carried out on all levels of education (kindergarten, school, vocational institutions, colleges and universities), in extracuricullar establishments (child and youth centres, music schools, etc) and through informal education.

Scholarly studies of Kochari are also on the agenda of Armenian public scientific institutions. Still in the 1940s, the Institute of Arts and the Institute of Archaeology and Ethnography of the National Academy of Sciences of Armenia initiated studies and documentation of traditional dances, including Kochari. These studies are ongoing and the documented materials are circulated in different scholarly publications.

Since 2014, the course 'National song and dance' has been included in the curriculum of comprehensive schools and the Ministry of Education and Science has organised trainers’ classes to provide all schools of the country with respective instructors.

Festivals organised on national and international level, such as 'Armenia on the crossroads of peace' international folk festival, 'Zartnir lao', 'Gutan' regional festivals of traditional song and dance and the 'Ergri hamy' festival of culture contribute to the promotion of the element.

	Tick one or more boxes to identify the safeguarding measures that have been and are currently being taken by the State(s) Party(ies) with regard to the element:

 FORMCHECKBOX
 transmission, particularly through formal and non-formal education

 FORMCHECKBOX
 identification, documentation, research

 FORMCHECKBOX
 preservation, protection

 FORMCHECKBOX
 promotion, enhancement

 FORMCHECKBOX
 revitalization

	3.b.
Safeguarding measures proposed
This section should identify and describe safeguarding measures that will be implemented, especially those intended to protect and promote 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.

	(i) What measures are proposed to help to ensure that the element’s viability is not jeopardized in the future, especially as an unintended result of inscription and the resulting visibility and public attention?

Not fewer than 500 or more than 750 words

	The inscription of the Kochari dance on the Representative List of Intangible Cultural Heritage of Humanity does not suppose its prioritization over other elements of intangible cultural heritage and it does not bring to commercialisation. The increase of public attention towards the element will be a significant contribution to ensuring the viability of other existing elements as well and will also identify the possible frameworks of cooperation between the local communities and bodies of national government, aimed at the safeguarding of other elements of intangible cultural heritage used in everyday life.

The inscription will also be an incentive to demonstrate, together with Kochari dance, other elements during community and public holidays related to the seasons of the year and at other events.

Taking the above-mentioned into consideration, governmental and non-governmental organisations of Armenia have planned a series of events to help ensure the element's viability in case of its inscription. These are:

- Implementation of the complete 'definition-planning-budgeting' chain of the policy aimed at ensuring the viability of the element, through a budget to be created from public and private contributions;

- Compilation and approval of three-year programmes, with the involvement of the representatives of the civil society both in the stages of development and implementation. This envisages particularly the approval by the Government of Armenia, of the Ministry of Culture’s '2017-2019 mid-term expenditure programme in the sphere of intangible cultural heritage', in order to ensure the documentation of the element, raising of awareness, its preservation and promotion;

-Development of financial indicators for a cultural project in this sphere: it will make the efficiency of the use of financial means quantifiable;

-Involvement of research institutions and creative unions in the implementation of projects that are aimed at: collection of the still surviving unique samples of Armenian traditional dances and rites registered in films and video clips; compilation of records of Armenian dance; upgrading the knowledge of the those who create and perform dances; restoration of the tradition of complete or partial display of the performing act; and the organisation of nation-wide and international festivals and contests;

-Field work by the respective specialist groups of the Institute of Archaeology and Ethnography of the National Academy of Sciences of the Republic of Armenia and the 'Hovhannes Sharambeyan Centre of Folk Art', aiming at identifying new data about Kochari dance that is viable in local cultural environments, demonstrated by the bearer communities and experienced performers;

-Organising numerous targeted projects and events in 33 schools, serving as hubs, in Yerevan and the marzes (three schools in each); development and publication of new handbooks on teaching methodology, exemplary curricula and syllabi for courses taught at dance schools;

-Development and dissemination of multimedia and print materials; inclusion of materials, created for awareness raising in the communities, into 'The comprehensive electronic database of intangible cultural heritage' and ensuring its accessibility through the 'Intangible cultural heritage' dedicated webpage of the Ministry of Culture;

-Implementation of continuous programmes of preservation of intangible cultural heritage on the basis of already accumulated material and organisation of scientific and practical seminars in the areas of a higher distribution of the Kochari dance, particularly in the Nerkin Bazmaberd, Aparan, Sasunik, Aragats, Ashtarak and Kakavadzor communities of Aragatsotn marz and Dilijan, Ijevan and Berd communities of Tavush marz;

-Shooting of a documentary film, under the title 'Kochari', to sum up available materials on the dance;

-Presentation of the entire range of Armenian traditional dances on Armenian television channels, in order to ensure visibility and awareness of the element; and expansion of the scope and content of already existing TV programmes (such as 'Paratun', devoted to the art of dancing) through the involvement of experienced practitioners;

-Establishing of a new, 'Kochari' nomination among those of 'Armenia on the Crossroads of Peace' annual international festival of folklore, run by the 'Revival of Traditional Festivals, Cultural Educational Association' NGO. The prize will be awarded to the best dancers of Kochari, individuals or groups;

-Holding of a traditional song and dance festival, named 'Kochari', by 'Progress Youth' NGO in the marz of Aragatsotn;

-Holding of a performance of 'Kochari of Sassoun' in Nerkin Bazmaberd village of Aragatsotn marz, to mark the 40th anniversary of 'Gorani' dance ensemble, with a planned participation of the inhabitants of the community, bearers of the element.

	(ii) How will the States Parties concerned support the implementation of the proposed safeguarding measures?

Not fewer than 150 or more than 250 words

	The Ministry of Culture of Armenia provided legal basis to secure the element’s safeguarding which resulted in the adoption of the 'Law on Intangible Cultural Heritage' in 2009. It clearly highlights measures for safeguarding, protecting, visibility, awareness-raising of and other issues.

Another important element is the fund allocation instrument, by which the state budget annually assigns 45,900,000 AMD (about $94,000) for the implementation of programs aimed at safeguarding intangible cultural heritage. Of these, 8,500,000 AMD is earmarked for projects assisting the safeguarding of traditional dance; ensuring the creative activities of dance ensembles; costume procurement; dancing classes, and raising public awareness.
Public and private companies will be engaged in public awareness campaigns and consolidate public and community organisations, bearers of the elements and other stakeholders through social advertising. Moreover, research and academic entities will be involved in the effective protection of the element as well.

The Ministry of Education and Science will regularly dedicate funds for teaching of the 'National song and dance' course, creation of new educational resources and for training of respective specialists.

To enhance the connection between experienced bearers and young generation, master classes will be organised in various communities of Armenia through the joint efforts of aforementioned Ministries.

The activities of music, arts schools, public ensembles, clubs and groups will be boosted by the organisation of traditional holidays and other events of public and community significance. Assistance will be rendered to the creation of infrastructures, including the procurement of musical instruments, costumes and others.

	(iii) How have communities, groups or individuals been involved in planning the proposed safeguarding measures, including in terms of gender roles, and how will they be involved in their implementation?

Not fewer than 150 or more than 250 words

	Measures for safeguarding the element have been proposed by bearer communities, traditional song and dance ensembles and individual practitioners. It has been planned to organise traditional song and dance festivals, dance classes and various cultural events mainly aiming at the preservation of culture of traditional dances and ensuring their viability. The presence of Kochari among the mentioned events testifies to its role and importance in the events of safeguarding the element.

For instance, the Aragats community initiated the procurement of new costumes for Kochari of 'Aragats' traditional song and dance ensemble functioning at their school of arts. The 'Zartnir lao' traditional song and dance festival was held following the proposal and initiative of the 'Progress Youth' NGO. Groups of traditional song and dance of many communities took part in the festival, and performed, in the first place, Kochari. Proposals for the safeguarding of this dance and raising awareness about it in communities came from 'Maratouk' cultural centre NGO and 'Karin' group of traditional song and dance. Individual bearers, acting as main transmitters of the manners of performing the dance and its stylistic peculiarities, at their own request participated in classes to teaching Kochari. Ms. Tamar Hakobyan and Ms. Susanna Shahbazyan conduct dance classes in centres of culture and arts not only of their own, but also neighbouring communities.

Gender balance has been clearly maintained in the above-mentioned events. Moreover, since the number of women bearers is high in the communities, so is their involvement in organising groups and classes.

	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:

Ministry of Culture of the Republic of Armenia
Name and title of the contact person:

Artashes Arakelyan, Deputy Head of the Foreign Relations Department
Address:

Government House 2, Vazgen Sargsyan str. 3, Yerevan 0010, RA
Telephone number:

+37411 52 93 50
E-mail address:

arakelyanartashes@gmail.com
Other relevant information:

Ella Sargsyan, Head of Department of Culture, Ararart marz of Armenia, tel.: +37493 59 19 56, ararat.mshakuyt@mail.ru

Aris Tovmasyan, Head of Department of Culture, Aragatsotn marz of Armenia, tel.: +37477 35 35 20, su_petrosyan@mail.ru

Armen Tovmasyan, Head of Department of Culture, Armavir marz of Armenia, tel.: +37493 18 38 27, s_naira@mail.ru

Gegham Charvadaryan, Head of Department of Culture, Gegharkunik marz of Armenia, tel.: +37493 22 37 14, gechar@rambler.ru

Aram Revazyan, Head of Department of Culture, Lori marz of Armenia, tel.: +37493 36 66 90, aramrev@mail.ru

Ara Simonyan, Head of Department of Culture, Kotayk marz of Armenia, tel.: +37493 65 96 12, kotayq-mshakuyt@mail.ru

Hasmik Kirakossyan, Advisor to the Marzpet (governor), Shirak marz of Armenia, tel.: +37491 23 26 10, hasmik.kirakosyan42@mail.ru

Sargis Davtyan, Head of Department of Culture, Syunik marz of Armenia, tel.: + 37494 55 84 90, saqo47@mail.ru

Aghasi Hovhannisyan, Head of Department of Culture, Vayots Dzor marz of Armenia, tel.: + 37493 82 63 42, agasinano@mail.ru

Marine Khachatryan, Coordinator of the Department of Culture, Tavush marz of Armenia, tel.: + 37477 77 6 3, 68, marinax18@bk.ru

	4.
Community participation and consent in the nomination process

	For Criterion R.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

	The process of preparing the nomination of Kochari dance started in 2013, when it was submitted for inscription on UNESCO’s Representative List of Intangible Cultural Heritage of Humanity for the first time. It had been preceded by proposals from a number of communities in Armenia, as well as from scientific, educational, cultural and non-governmental organisations, forming the basis for the nomination.

Currently, as different communities have been informed that the 'Kochari, traditional group dance' nomination is being revised, it has brought about major enthusiasm among the population of rural and urban communities: many proposals and letters of support have been received from various communities. The population of the communities of Nerkin Bazmaberd, Aparan, Sasunik, Aragats, Ashtarak, Agarak and Kakavadzor of Aragatsotn marz and the communities of Dilijan, Ijevan and Berd of Tavush marz, as well as various dance groups and individual bearers active in those communities were particularly active in this process of expressing their support. The above-mentioned communities stand out not only for their active response, but also for the viability of the element, the traditional way of performance and larger numbers of bearers.

Following the pronounced public interest in the element and the publicity of the process, a working group was formed to prepare the nomination and its members actively cooperated with communities, groups and bearers.

The working group received immense assistance in the organisation of its work from bodies of local government, which disseminated information about the meetings, provided space for the meetings and involved as many interested participants in them as possible.

The first meetings of the working group were held in the marzpetarans (province administrations) of Aragatsotn and Tavush and the bearer communities came forward with their opinions and suggestions. Separate working meetings were held with dance groups active in communities and with bearers of traditional dance. It is worth mentioning that men and women of various ages participated in these meetings in the communities and all of them were of unanimous in their opinion that Kochari dance should be re-submitted for inscription on UNESCO’s Representative List of Intangible Cultural Heritage of Humanity. This process unites everyone around a common conviction.

During the subsequent meetings of the working group discussions were held with cultural and educational non-governmental organisations, as well as with such bearers whose practical and advisory assistance hugely contributed to the preparation of the nomination. At this stage, the assistance of 'Women’s Association of Ashtarak Region', 'Maratouk', 'Progress Youth' non-governmental organisations was particularly helpful. With their help, a larger number of bearers, including women of young, middle and older age, participated in the preparation of the nomination, by providing photos from their personal archives, and readily sharing information about the peculiarities of the practices of their communities regarding the social and the cultural context of the dance.

The Institute of Archaeology and Ethnography proposed the materials to be included and specialists to be involved in the preparation process.

	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 regimens 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

	Attached to the nomination are documents containing information on the manners and techniques of performance of Kochari, the social and cultural significance of the dance, its manifestations in the life of the community, as well as about wishes regarding the inscription. The documents for the preparation of the nomination were acquired as a result of active and lively cooperation with the bearers in the communities. Each individual opinion and each participation, their practical demonstrations and discussions were considered with due importance.

Thus, documents accompanying the nomination can be classified as follows:

-
Letters of consent signed by the authorities of Aragatsotn and Tavush marzes (provinces), their marz administrations, certifying that Kochari is spread in several communities, testifying to the way of its transmission and expressing the hope that it will be inscribed;

-
Letters of consent from bearer communities, signed by practitioners, with some of the letters specifying the age of the bearers;

-
Letters of consent from NGOs operating in Yerevan and communities; the Karin traditional song and dance group, 'Maratouk cultural centre', 'Revival of Traditional Festivals', etc;

-
Letters of consent from individual bearers of Kochari traditional group dance, among which the letters of consent of the following individuals could be singled out: women bearers Tamar Hakobyan and Susanna Shahbazyan from Aparan urban community (these letters stand out for their vividness of description of the process of safeguarding the dance and transmitting it through older bearers), Karine Ohanyan from Ijevan community and Dianna Amyan from Berd community.

	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 restricting access to the element.

The element contains the values of humanity, supports the establishment of friendship between people. The communities of Aragatsotn and Tavush marzes widely perform Kochari. Bearers obtain knowledge in the families through experience and have no restrictions on the transfer of knowledge and skills. The element does not require confidentiality for performance and use: the knowledge is equally available to all social groups of society. It remains the integral part of ancestral memory and national identity.

	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

	'Karin' traditional song and dance ensemble of 'Karin' NGO

Head of ensemble Mr. Gagik Ginosyan

Guy 23 str., apt. 49, Yerevan, Armenia
Tel.: +37494 63 00 30

E-mail:gribaedov@rambler.ru

www.karinfolk.am

'Revival of Traditional Festivals'
Cultural Educational Association NGO

President Mrs. Hasmik Baghramyan

Zaqyan 6 str., apt. 30, 010 Yerevan, Armenia

Tel.: +37410 56 23 74

E-mail:info@armfest.com

www.armfest.com

'Maratuk' folk song-dance ensemble

 of 'Maratuk' cultural centre NGO

Chairperson Mrs. Hasmik Baghdasaryan

Yerevan, Shirak 17 str., 14/1, Yerevan, Armenia

Tel.: +37410 46 53 46

E-mail: maratuk-hk@mail.ru

www.maratuk.am

'Women’s association of Ashtarak region' NGO

President Mrs. Gayane Danielyan

Aragatsotn marz, 0201, urban community Ashtarak,

Aygestan 16 str., Armenia

Tel.: +374 232 33 110

E-mail: danielyan_gayane@rambler.ru

'Progress Youth' NGO

President Mr. Narek Botsinyan

Aragatsotn marz, 0201, urban community Ashtarak

Parpetsu 66 str., Armenia

Tel.: +37494 37 70 85

E-mail: progressyouthngo@gmail.com

Aragatsotn marz administration

0201, urban community Ashtarak, V. Petrosyan 4 str., Armenia

Tel./Fax: +374 232 3 22 51

E-mail: aragatsotn@mta.gov.am

Community Sasunik

Contact person Mr. Vache Avetisyan

Aragatsotn marz, 0201, Armenia

Tel.: +37493 20 26 60

'Aragats' folk dance group

Contact person Ms. Lilit Hovhannisyan

Aragatsotn marz, 0201, community Aragats, Armenia

Tel: +3748 70 70 44

E-mail: aragatsarvest@mail.ru

Community Nerkin Bazmaberd

Contact person Mr. Gevorg Petrosyan

Aragatsotn marz, 0201,

Str. 2, lane 2, house 7, Armenia

Urban community Aparan

Contact person Mrs. Tamara Hakobyan

Aragatsotn marz, 0201,

G. Mahubi str. 2, flat 1, Armenia

Tel.: +37493 02 98 99

Urban community Aparan

Contact person Mrs. Susanna Shahbazyan

Aragatsotn marz, 0201,

P. Sevak lane 1, house 6, Armenia

Community Agarak

Contact person Mr. Ruben Karapetyan

Aragatsotn marz, 0201,

Community Nerqin Bazmaberd

'Gorani' folk dance group

Head of 'Gorani' folk dance group Mrs. Ruzanna Grigoryan

Aragatsotn marz, 0201, Armenia

Tel.: +37494 53 89 38

'Sasunik' folk dance group

Head of 'Sasunik' dance group Mrs. Srbuhi Martirosyan

Aragatsotn marz, 0201, Armenia

Tel.: +37493 20 26 60

Tavush marz administration

4001, urban community Ijevan, Sahmanadrutyan 1 str., Armenia

Tel.: 0263 4-00-45, 3-23-56

E-mail: tavush@mtaes.gov.am

Urban community Dilijan

Contact person Ms. Marine Khachatryan

Tavush marz, 4001, Armenia

Tel.: +37477 77 53 68

E-mail: marinax18@bk.ru

Urban community Ijevan

Contact person Ms. Marine Khachatryan

Tavush marz, 4001, Armenia

Tel.: +37477 776 368

E-mail: marinax18@bk.ru

Urban community Berd

Contact person Ms. Diana Amyan

Tavush marz, 4001, Baghramyan 37 str., Armenia

Urban community Ijevan

Contact person Ms. Karine Ohanyan

Tavush marz, 4001, Ankakhutyan 22 str., flat 31, Armenia

Urban community Dilijan

Contact person Ms. Arevik Khachatryan

Tavush marz, 4001, Hakobjanyan 30 str., Armenia

Urban community Ijevan

Contact person Mr. Vahagn Khudaverdyan

Tavush marz, 4001, Abovyan 22 str., flat 6, Armenia

'Dance group of Dilijan Art school after H. Sharambeyan'

Head of dance group Mr. Artur Grigoryan

Tavush marz, 4001, urban community Dilijan, 3903 Kalinini 62A

Tel.: 0268 2-40-09

E-mail: artschool-Dilijan@rambler.ru

	5.
Inclusion of the element in an inventory

	For Criterion R.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

	Kochari dance has been included in Armenia's list of ICH since 2010, by the Government decision N-310-A, 'On approving of the criteria for compiling the lists of intangible cultural heritage of Armenia and approving of the list of intangible cultural heritage'.

Drafting of the inventory of ICH of Armenia is implemented in a several stages. The initial stage was monitoring carried out in different communities to identify, register and study intangible cultural heritage. Materials and proposals are collected from various communities, groups, and individuals, NGOs, cultural and educational organisations. Then those are compared and identified with previously registered heritage that has the same name or similar descriptive data.

The next stage envisaged submission of new elements of ICH to the Professional Council on Intangible Cultural Heritage at the Minister of Culture. It comprises experts of the respective domains, researchers and practitioners. At the Council meetings representatives of all age groups from rural and urban communities of Armenia, particularly Aragatsotn and Tavush marzes, have had an active participation in inscription of Kochari on the list.

The final stage of inscription is definition of the name, sphere, area of distribution, bearers, brief historical information, characteristics and viability of the element, which must be approved by the Government. The main body responsible for this process is the Ministry of Culture.

At present the above-mentioned inventory has been updated with a number addendums. The last amendment was done by the Governmental decision N293-A as of 24 March, 2016.

The list is available in https://www.e-gov.am/gov-decrees/item/27054/

	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

	1. S. Meliqyan, Armenian Folk Songs and Dances, Haypethrat, Yerevan, 1946, pp. 132-158 (in Armenian)

2. S. Lisitsyan, Ancient Dances and Theatrical Performances of Armenian People, Izdatelstvo Akademii nauk Armyanskoi SSR, Yerevan, v. 1, 1958, pp. 402-439 (in Russian)

3. E. Baghdasaryan, Armenian Dances /Designed for piano/, Yerevan, 1961, pp.11 and 43 (in Armenian)

4. A. Gharibyan, V. Borisov, Armenian Folk Dances, Haypethrat, Yerevan, 1964, pp. 6-31(in Armenian)

5. G. Tigranov, Aro Stepanyan, Izdatelstvo Muzika, Moskva, 1967, pp. 99-126 (in Russian)

6. Zh. Khachatryan, Armenian Folk Dances of Javakhq, In: Armenian Ethnography and Folklore, HSSH GAA hratarakchutyun, v. 7, Yerevan, 1975, pp. 36-37 (in Armenian)

7. John Bkacking, Joann W. Kaalinohomcku. The performing arts: music and dance. World anthropology. Walter de Cruyter, Chapter 'Totemic dances of Armenia' by E. Petrosyan, 1979

8. V. Aristakesyan, Kochari dance record in 1936, In: Archive of Museum of Literature and Arts after Y. Charents, fund 3737, Yerevan, 1979 (in Armenian)

9. E. Petrosyan, Zh. Khachatryan, Armenian Folk Dance, Izdatelstvo Iskusstvo, Moskva, 1980, pp. 8 (in Russian)

10. G. Geodakyan, M. Ruchikyan, Contemporary Music Traditions, Issues of Armenian Music, Izdatelstvo Akademii nauk Armyanskoi SSR, v. 2, Yerevan, 1986, pp. 184-248 (in Russian)

11. Zh. Khachatryan, Principles of Classification of Armenian Folk Dance Forms. In book: 'Folk Dance, Study Problems' /Collection of Scientific Studies/, Ministry of Culture of Russia, All-Russian Research Institute of Arts, Saint Petersburg, 1991, pp. 51(in Russian)

12. N. Kilichyan, Kochari dance record, Institute of Archaeology and Ethnography of the Academy of Sciences of Armenia, In: Dance Archive, Yerevan, 1999 (in Armenian)

13. N. Kilichyan, The Panarmenian Dance Kochari: Cultural Parallels, In: Yearbook of New world weekly, v. B, Publishing house Y. Araqelyan, Athens, 2004, pp. 71-76 /in Greek/

14. Kochari by performance of 'Karin' folk dance group, www.karinfolk.am

15. Dancing Around the Mountain: Armenian Identity Through Rites of Solidarity. In: Caucasus Paradigms: Anthropologies, Histories, and the Making of a World Area /Bruce Grant and Lale Yalçin-Heckmann (eds) / Halle Studies in the Anthropology of Eurasia, Vol. 13. Münster: LIT Verlag, ch. 8, pp. 167-188.

	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. Nerses Ter-Vardanyan
Title:
Deputy Minister of Culture of the Republic of Armenia
Date:
29 March 2016
Signature:
<signed>

RL 2017 – No. 01295 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2017 – No. 01295 – page 17

[image: image1.png]