	[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
Thirteenth session
Port-Louis, Republic of Mauritius
26 November to 1 December 2018
Nomination file No. 01410
for inscription in 2018 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.

	Malaysia

	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

	 Dondang Sayang

	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

	Dondang Sayang

	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

	Dondang Sayang is still being practised in Melaka by these four communities: the Malay, Baba Nyonya, Chitty and Portuguese community. These communities have produced seven active groups under the Dondang Sayang Associations of Melaka; they are namely Dondang Sayang Hiasan Budaya, Dondang Sayang Seri Melaka, Dondang Sayang Seri Klebang, Dondang Sayang Seri Mawar, Dondang Sayang Sinar Harapan Tebong, Dondang Sayang Dendang lrama, Dondang Sayang Kenangan Mawar Biru, and Dondang Sayang Seni Warisan Baruh Alai.

Among active Dondang Sayang singers are: Mr. Mohd Baharim bin Sharip, Madam Norsiah Binti Mohd Amin, Madam Halimah Binti Daud, Madam Syima Binti Salleh, Madam Saidatul Sahrom daughter Nadira, Madam Firdausiah Binti Rosli, Mr. Yasir Fikri Bin Abu, Madam Norshafarina Binti Mohd Fahmi, Mr. Mohd Firdaus Bin Mohd Amran, Madam. Haslinawati Binti Zainuddin, Mr. Koh Kim Bock, Mr. Tan Bun, Mr. Noel, Madam G Menachi AlP Genasamy and Mr. K. Nadarajan Raja.

	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

	Dondang Sayang is performed in various districts in the state of Melaka such as Melaka Tengah, Masjid Tanah, Alor Gajah and Jasin. However, performances are also sometimes held throughout Malaysia upon invitation.

	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.):

Dr
Family name:

Yusop
Given name:

Mesran
Institution/position:

Deputy Commissioner of Heritage, Department of National Heritage
Address:

Blok A & B, Bangunan Sultan Abdul Samad, Jalan Raja, 50050 Kuala Lumpur
Telephone number:

+603 26127602
E-mail address:

mesran@heritage.gov.my; syahrin@heritage.gov.my; heritage.gov.my

	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

	Dondang Sayang is a traditional Malay art that combines elements of music (violins, gongs and tambourines or tambor), songs and chants. lt is also known as Dendang Sayang or love ballads used by communities, to convey feelings of love and to give advice to audiences about special themes such as love, kindness and many others. Dondang Sayang is very well known in the Malay archipelago, particularly in the state of Melaka, Malaysia. During the Melaka Sultanate era back in the 15th Century, Dondang Sayang was often performed at the Royal Palace ceremonies and events. Subsequently, the performance was widespread and became popular among the Malay, Baba Nyonya, Chitty and Portugese communities. Dondang Sayang was later spread to Penang and Singapore by the Baba Nyonya community.

The most distinct feature of Dondang Sayang is its chants and poetry. This art is a genre of entertainment with beautiful melodious strains of poetry. The performance is unique in terms of its grandeur and skills in delivering the songs where the singer recites the poem/poetry (it is called "Pantun" in Malay language) spontaneously and naturally with full sonority.

Based on the tradition, a Dondang Sayang performance is accompanied by music and sung by two singers of the opposite sex who sing in quatrains. Typically, the Dondang Sayang singers are individuals who are competent and highly skilled in poetry recitation. The greatness of a singer will prevail with his/her ability to deliver beautiful words and lyrics composed in this pantun-like performance.

	(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

	Dondang Sayang is transmitted by various types of community groups including the Malay,Baba Nyonya, Chitty and Portuguese community especially in the State of Melaka. These groups play an important role for the transmission of Dondang Sayang. There are voluntary groups at schools, municipal districts and neighbourhood communities engaged in teaching, performing, popularizing, and transmitting Dondang Sayang. These enthusiastic voluntary efforts by the communities involved have contributed to the safeguarding and transmission of this cultural art.

Active efforts are also in place at different government levels in safeguarding Dondang Sayang. In particular, the Department of National Heritage (a federal governmental agency) has recognised outstanding figures of Dondang Sayang under the National Heritage Act 2005 (Act 645).
The State Government through its agencies such as ISSMA and PERZIM established good cooperation with the federal government agencies such as the National Department of Culture and Art in organizing many training programmes for the sustenace of Dondang Sayang. Most of the students involved in the programmes are nurtured so as to learn how to perform Dondang Sayang as well as to play a few musical instruments used in Dondang Sayang.

There is no specific role or special responsibility for the practice and transmission of Dondang Sayang. However, normally, Dondang Sayang is sung by two singers of the opposite sex who sing in quatrains.Typically, Dondang Sayang singers comprise of individuals who are competent and highly skilled in poetry recitation.

	(iii) How are the knowledge and skills related to the element transmitted today?
Not fewer than 150 or more than 250 words

	Generally, transmission of Dondang Sayang from one generation to another can be divided into two types: formal and informal transmission.

The formal transmission is prominently conducted by the government agencies including the Federal agencies namely the National Department for Culture and Arts and the state agency, namely the Arts Institute of Malaysia Melaka. This is carried out through classroom training, teaching, and others. In addition, there are many programmes organised from time to time to promote and give exposure as well as instill interest in Dondang Sayang among the public. Among the programmes and activities are: the Art Outreach Programme, Weekend Performance, The Art Bazar, Recognition of Dondang Sayang Figure Programme and many others. Moreover, a few Dondang Sayang practitioners were appointed by the Arts Institute of Malaysia Melaka to teach and introduce this art to the young generation in Melaka.

In terms of informal transmission, the communities learned Dondang Sayang through experience by witnessing the performances since childhood. The performances are often held especially during gatherings, festivals, parties and others. In addition, the community also learn and understand the perfomances from their family, communities and other related programmes broadcast on television and radio as well as through books, magazines, COs and others.

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

Not fewer than 150 or more than 250 words

	Dondang Sayang plays an important role in the way of life and local culture especially among the Melaka Malay community. Dondang Sayang performance reflects the world view and scientific knowledge in understanding the Malay intellectual through poetry uttered by the singers or practitioners.
The cultural art portrays the nature of one's politeness in delivering his/her intention in the songs. An implied intention in the verses of poetry performance to safeguard and promote the integrity and harmony of the whole society following the principle of mutual respect. The poem has a special position in the community in terms of the growth and development of the old Malay poetry.

By viewing these performances, people can get together and have fun after a hard day's work. This opportunity is also utilized by the communities to strengthen good relationship among members of the society.

In addition, Dondang Sayang is also considered a medium to convey messages to all members of society. lt is usually used to convey good message or share feelings of love, joy and sorrow that strengthen the community bonding. Ideas and messages in Dondang Sayang are usually conveyed in implied manners. This may indirectly maintain the dignity and harmonious life of every member in the society. Most of Dondang Sayang songs are about love and kindness with some humorously satirical elements.

	(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

	Dondang Sayang performance itself is open to all regardless of age, gender, occupation, status or religion. Anyone who has the ability to sing and perform can take part in the Dondang Sayang performance. Anyone is readily accepted to join in and fhe or she is free to perform. Different local communities can participate in Dondang Sayang, exchange opinions and ideas even during the real performances. Thus it promotes intercultural dialogues as well as enhances social cohesion among the communities.

Dondang Sayang is transmitted flexibly and new lyrics may be improvised, which shows that there is a freedom and openness to allow creativity. Master practitioners and folk artists have their freedom to develop their talents.

To sum up, Dondang Sayang performances are undertaken to ensure equality and mutual respect among communities, groups and individuals, and to connect them in ways that contribute to sustainable development for all.

	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

	Recognition is considered to be a way of certifying Dondang Sayang as a 'prestigious brand' for the people not only at local or national but also at the international level. All communities are looking forward for the international recognition because it would give an honour to them as well as enhance their unique identity. Therefore, the recognition of Dondang Sayang as a Representative List under the Convention of the Safeguarding of Intangible Cultural Heritage will bring pride and acknowledgement of the communities throughout the country, especially among the Melaka communities. This recognition will further bring about awareness among the public about the importance of safeguarding and transmitting knowledge of Dondang Sayang for the future generation. Consequently, it will encourage people to learn, appreciate and safeguard this intangible cultural heritage. This recognition will also help to enhance the efforts undertaken by both the Federal and State Government in promoting this cultural heritage and safeguarding it from extinction.

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

Not fewer than 100 or more than 150 words

	The traditional songs of Dondang Sayang touch the people's hearts. lt encourages people to share their feelings and promote tolerance and empathy among local groups and communities. The inscription of the Dondang Sayang as a Representative List under the UNESCO Convention for the Safeguarding of Intangible Cultural Heritage 2003 will boost up a prestigous certification. Besides, it will also encourage more performances among the communities in various festivals all over Melaka or nationwide. Thus, Dondang Sayang may attract great participation of art lovers and visitors to witness and possibly conduct researches on Dondang Sayang. Therefore, it will promote and encourage dialogues between individuals, communities and ethnic groups in Malaysia as well as international communities in getting information about Dondang Sayang.

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

Not fewer than 100 or more than 150 words

	Dondang Sayang songs are mostly composed in Malay language. However, they can be sung by other communities with gait languages and dialects that vary according to the background of the singers including the Baba Nyonya, Portuguese or Chitty. The poetry chanted during the performance of Dondang Sayang is usually composed spontaneously. Therefore, the singers will have the opportunity to create and add new poems in every performance. The inscription of the Dondang Sayang will confirm and foster the creation of artistic performances and modes of oral expression that use a regional dialect, thereby ensuring respect for the cultural diversity of humanity. Like many other elements that genuinely meet the definition of intangible cultural heritage, Dondang Sayang may contribute in its own way to promote respect for cultural and social diversity of humanity.

	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 communities, groups or, if applicable, individuals concerned? What past and current initiatives have they taken in this regard?

Not fewer than 150 or more than 250 words

	In the past, the safeguarding efforts of the Dondang Sayang performance were done unofficially within the local communities and groups. Nowadays, many professional and non-professional performers are actively involved in recording and documenting Dondang Sayang performances. Many government agencies have organised cultura programmes an activities as well as training classes to those who are interested to participate and improve their singing and performance skills.

There are few government agencies including the Department of National Culture and Arts, Dondang Sayang Association of Melaka, Arts Institute of Malaysia Melaka, the Department of National Heritage and many others that have taken various initiatives in ensuring the safeguarding of the Dondang Sayang:
1. In 2013, Petroleum Nasional Berhad contributed RM100,000.00 to the Dondang Sayang Association of Melaka to implement programmes to maintain and develop this cultural performing art.

2. In 2013, the Department of National Heritage published a book entitled "Compilation of Song Poems" by Mrs. Nyonya Tan Abdullah.

3. In March - November 2014, the National Department for Culture and Arts Melaka held the Apprenticeship Singing Dondang Sayang Programme. The public including children, adolescents and adults were involved.
4. On 24 March 2014, Safeguarding the Dondang Sayang Programme as the State art product took place in Pantai Puteri, Tanjung Kling, Melaka.
5. In 2015, the National Department for Culture and Arts, Melaka organised Outreach Programme Studies The Art-Music.

6. On 26 August 2015, The Dondang Sayang Association of Melaka published the album, "Rhythm Studies of the Third Generation."

	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 States Parties concerned 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

	Dondang Sayang has been listed as a National Heritage of Malaysia in 2007 under the National Heritage Act 2005 (Act 645). In addition, the Department of National Heritage has also recognised the performer of Dondang Sayang, Ms. Nyonya Tan Binti Abdullah in 2012 as a National Living Person under the same Act. The National Department for Culture and Arts, Melaka has recognised Ms. Nona Binti Othman as the "Tokoh Dondang Sayang" and "Tokoh Seni Budaya 2015".

There is no specific constraints in implementing efforts to safeguarding Dondang Sayang performances. This is due to the fact that the State and Federal government are committed in ensuring that the heritage is safeguarded through the implementation of programmes and activities organised by various agencies not only at the state level, but also at the federal level.

Under the National Heritage Act 2005 (Act 645), a specific budget allocation has been provided by the Federal Government, known as the Heritage Fund. The Fund is maintained by the Commissioner of Heritage under the Department of National Heritage since its establishment in March 2006. This Fund can be utilised to finance activities and programmes related to both tangible and intangible cultural heritage including Dondang Sayang. Through the Fund, there had been a few programmes and activities implemented including a book publication on the Dondang Sayang Performer, namely Ms. Nyonya Tan Binti Abdullah, organising performances at national and international levels including the ones held at UNESCO, Paris in 2008, 2011 and many other activities.

	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

	Currently, the government agencies such as National Department for Culture and Arts and Arts Institute of Malaysia Melaka have implemented various programmes and activities to ensure Dondang Sayang is safeguarded so as to sustain the cultural element for many generations to come. Among the proposed programmes and activities are:

i. Conducting research and inventory
ii. Documentation.
iii. Publication in terms of the books I COs/VCDs.
iv. Promotion and awareness programmes.
v. Organising seminar, symposiums and dialogues.
In order to safeguard Dondang Sayang, the following measurements are in place for the years
2017-2020:

1. SAFEGUARDING OF DONDANG SAYANG
i) To Collect all Manuscript Collection of Dondang Sayang Songs and Related Information.

Implementing body: The Department of National Archives/Dept. of National Heritage/ Practitioners.
ii) To Provide Incentives to PractitionersIActivistsILeaders of Dondang Sayang.

Implementing body: Dept. of National Heritage/Melaka State Government National Department for Culture and Arts/Arts Institute of Malaysia Melaka.
iii) To Require the Local Council and the Melaka State Government to Include Pocket Shows of Dondang Sayang during Important festival events.
Implementing body: Melaka State Government Melaka Historic City Council.

Total budget needed: USD 5,000
Implementation period: 2017-2021
2. INCREASING AWARENESS OF DONDANG SAYANG

i) To Provide BriefingsICampaigns in various media.

Implementing body: Arts Institute of Malaysia MelakaINational Department for Culture and Arts/Department of National Heritage/Department of Information.

ii) To Organise WorkshopsISeminars or Trainings related to Dondang Sayang.

Implementing body: Arts Institute of Malaysia MelakaINational Department for Culture and Arts/ Department of National Heritage.

iii) To Publish Dondang Sayang Articles in popular local newspapers on regular basis.

Implementing body: Arts Institute of Malaysia Melaka I National Department for Culture and Arts/
Department of National Heritage.

Total budget needed: USD 5,000

Implementation period: 2017-2021

3. HIGHLIGHTING DONDANG SAYANG

i) To Encourage Dondang Sayang Performances and Competitions.

Implementing body: Arts Institute of Malaysia MelakaINational Department for Culture and Arts/Department of National heritage/National Arts, Culture and Heritage Academy.
ii) To Establish Permanent Special Exhibition related to Dondang Sayang.

Implementing body: Department of Museums MalaysiaIMelaka Museum Corporation.

iii) To Encourage lyric composition for Dondang Sayang.

Implementing body: Arts Institute of Malaysia MelakaINational Department for Culture and Arts.

iv) To Conduct programmes and activities related to Dondang regularly every year.

Implementing body: Melaka Historic City CouncilIArts Institute of Malaysia Melaka INational
Department for Culture and Arts.

Total budget needed: USD 10,000
Implementation period: 2017-2021
4. DISSEMINATING DONDANG SAYANG TO THE PRESENT AND NEXT GENERATION

i) To Establish the Dondang Sayang moduleIcurriculum in schools. Implementing body: Ministry of Education/ Department of National Heritage.
ii) To provide Books, Magazines, Brochures related to Dondang Sayang in Schools. Implementing body: Ministry of EducationIDepartment of National Heritage.
iii) To Provide free trainings for young people.

Implementing body: Arts Institute of Malaysia Melaka I National Department for Culture and Arts/Department of National Heritage.

Total budget needed: USD 10,000

Implementation period: 2017-2021
5. LISTING OF DONDANG SAYANG AT INTERNATIONAL LEVEL
i) To Send Nomination of Dondang Sayang Under the UNESCO Representative List. Implementing body: Department of National Heritage/Arts Institute of Malaysia Melaka. ii) To Organise Exhibitions and Performances at International level.
Implementing body: The Department of National Heritage.
iii) To Organise Competitions at International level.
Implementing body: The Department of National Heritage I Arts Institute of Malaysia MelakaINational Department for Culture and Arts/ National Arts, Culture and Heritage Academy/ Melaka
Museum Corporation. Total budget needed: -

Implementation period: 2017-2018
6. ENHANCING PROMOTION OF DONDANG SAYANG IN THE COMMUNITY

i) To encourage performances on regular basis at many cultural occasions.
Implementing body: Government agencies.

ii) To Establish Dondang Sayang Park and Portraying Poetry Creatively for Public Viewing
Implementing body: Local authority.
iii) To Conduct Art Day Including Dondang Sayang as one of the Programmes

Implementing body: National Department for Culture and ArtsIDepartment of National Heritage

iv) To Provide Billboards related to Dondang Sayang at strategic places to Increase its Visibility.
Implementing body: Melaka Historic City Council

v) To Provide Incentives to Publishers in Ensuring Book publications related to Dondang Sayang at affordable prices.

Implementing body: Ministry of Tourism and Culture/Ministry of Education
vi) To Show Dondang Sayang Performances regularly in Electronic Media.
Implementing body: Radio Televisyen Malaysia (RTM)/ Department of Information
Total budget needed: USD10, 000
Implementation period: 2017-2021

	(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 Department of National Heritage will continue to organise promotional activities from time to time. The inventory will be updated from the research and others. In addition, the Department will continue to provide fund or budget allocation to implement various programmes and promotion.

The National Department for Culture and Arts, Arts Institute of Malaysia Melaka and the Melaka State Government will collaborate with other local authorities in Melaka to implement the safeguarding measures for Dondang Sayang Folk Songs including to discover new talents in the performing art of Dondang Sayang.

In addition, as part of performance, the Arts Institute of Malaysia Melaka, one of the Melaka State agencies, will continue to improve and develop the teaching programmes on Dondang Sayang Folk Songs in the institute I schools. Among the main aims played by the Arts Institute of Malaysia Melaka in preserving the tradition of art in Melaka are as follows:

i.
To improve the academic standards in Melaka, thus enable to produce more artists including Dondang Sayang artists.
ii. To enhance the cultural heritage of Melaka including Dondang Sayang.
iii. To educate and develop the cultural heritage safeguarding to the young generation.
iv. To produce talented individuals who are creative, skilled and trained in order to contribute, maintain, develop and strengthen the arts in Melaka and Malaysia.
vi.
Developing the tourism industry with performing arts of high quality that can reflect the identity of the people of Melaka

	(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

	Almost all Dondang Sayang practitioners or representatives from Melaka and relevant stakeholders have been involved in Focus Group Discussions which were organised by the Department of National Heritage, Ministry of Tourism and Culture Malaysia. The recent Focus Group Discussion was held on 20 March 2017 at the Department of National Heritage Department South Zone Office in Melaka. The discussion focused on issues related to Dondang Sayang based on the pratitioners' experiences. They were also involved in the preparation of the Safeguarding Plan. The Focus Group Discussion was attended by both male and female practitioners of Dondang Sayang. The implementation of the Safeguarding Plan will involve practitioners in the performances which will be held from time to time in various occasions locally and internationally. In addition, they will also be involved as trainers to provide training to young people as well as to act as resource persons in providing informations related to Dondang Sayang as well as strengthen the Inventory of Dondang Sayang from time to time.

	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:

Department of National Heritage
Name and title of the contact person:

Commissioner of Heritage
Address:

Blok A & B, Bangunan Sultan Abdul Samad, Jalan Raja, 50050 Kuala Lumpur
Telephone number:

+603 26127602
E-mail address:

zainah@heritage.gov.my; syahrin@heritage.gov.my; heritage.gov.my
Other relevant information:

Ministry of Tourism and Culture Malaysia
No. 2, Tower 1, Jalan P5/6, Presint 5, 62200 PUTRAJAYA
T: 03 8000 8000; F: 03 8891 7100
E-mail: motac.gov.my

NATIONAL DEPARTMENT FOR CULTURE AND ARTS
Ministry of Tourism and Culture
Level 16, 18, 19, 26, 27, 30 and 34, Lot 1001, TH Perdana Tower, Jalan Sultan Ismail, 50250 Kuala Lumpur
Phone: 03 26148200; Fax: 03 26970884 (General Line)
E-mail: jkkn.gov.my

MALACCA MUSEUM CORPORATION
Complex Melaka heritage, Jalan Kota, 7500 Melaka
Phone: +606 333 333; Fax: +606 282 6745
E-mail: Perzim.gov.my

PERSATUAN DONDANG SAYANG NEGERI MELAKA
No 18, Jala Duki 5, Taman Rumpun Bahagia, 75300 Bacang, Melaka
Phone: +60 12 696 8335

THE ART INSTITUTE OF MALAYSIA MELAKA (ISMMA)
No. 9, Governement House, Bukit Peringgit, 75150 Melaka
No Tel: +062926340/062860453; No Fax: 062926337
Email: ismmamelaka@gmail.com
Laman web rasmi: www.ismma.com.my
Facebook: www.facebook/com/ismma.melaka
Instagram: @ismmamelaka

	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 parties concerned, 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

	There have been consistent discussions among the communities, groups and individuals involved in Dondang Sayang in many platforms including meetings, seminars and many others at local and national level which have led to the nomination under the Convention. They have made official and unofficial requests to the federal and local governments to push for the inscription over the years. This nomination is in response to their hope and wish.

Many parties and communities involved directly and indirectly in the nomination process. Among the important roles played by those involved including providing information concerning the programmes and related activities of Dondang Sayang; photos, COs and many others. Besides, the communities are also involved during the preparation of Dondang Sayang Safeguarding Plan. In addition, they have been involved in a number of workshops and meetings during the collection of information related to Dondang Sayang, for example, workshops and discussions held on 17 May 2016, 10 March 2017 and 20 March 2017.

In addition, practitioners are also involved in providing related information to complete the Inventory of Dondang Sayang as required for nomination purposes. The information related Dondang Sayang from practioners is an on-going process being collected from time to time to update the Inventory.

The practitioners and relevant stakeholders have been involved in the Briefing and Consultation Session which was organised by the National Heritage Department on 21 March 2017 at the Department of National Heritage Southern Zone Office in Melaka. Apart from the practitioners, the guests were also comprising of academicians in related fields and shared the relevant information to be included in the Dondang Sayang nomination dossier prepared by the Department of National Heritage. Generally, all attendees unanimously agreed and supported the efforts undertaken by the Department of National Heritage to nominate Dondang Sayang as a UNESCO Representative List. All attendees also signed the consent form as included in the appendix.

	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

	The Melaka communities were deeply gratified and strongly support for the nomination of Dondang to the Representative List of Intangible Cultural Heritage of humanity. Representatives from the Federal Government, the State Government of Melaka and also practitioners of Dondang Sayang had a meeting on 30 March 2016 in Kuala Lumpur to agree on the proposal of the nomination. Almost all representatives of practitioners and relevant stakeholders have been involved in the Briefing and Consultation Session which was organised by the Department of National Heritage on 21 March 2017 at the Department of National Heritage Southern Zone Office in Melaka. Apart from practitioners, the guests comprised of academicians in related fields and shared the relevant information to be included in the studies.

Generally, all attendees unanimously agreed and supported the efforts undertaken by the Department of National Heritage to nominate Dondang Sayang as a UNESCO Representative List. All attendees also signed the consent form as included in the appendix. With their free, prior and informed consent to the nomination of the element, the community has demonstrated an eagerness to take part in the nomination process by proposing and sharing their experiences on Dondang Sayang preservation, and providing information and documents to support the nomination.

	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

	Everyone can sing and improvise new songs in accordance with the appropriate contexts and situations. Due to this openness and accessibility, Dondang Sayang has been deployed and promoted widely in music compositions, music products, artistic performances and research works. The safeguarding measures as mentioned in 3.b.(i) aim to popularise Dondang Sayang and to facilitate easier and wider access to information on the element in the future. Therefore there should not be any no restrictions in making Dondang Sayang accesible to all.

	4.d.
Community organization(s) or representative(s) concerned

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

	MALACCA MUSEUM CORPORATION (PERZIM)
Complex Melaka heritage

Jalan Kota
75000 Melaka
Phone: (+ 606) 333 3333; Fax: (+ 606) 282 6745
Email: Perzim.gov.my
PERSATUAN DONDANG SAYANG NEGERI MELAKA

No 18, Jalan Duku 5,
Taman Rumpun Bahagia,
75300 Bacang, Melaka,
Phone: +60 12-696 8335
THE ART INSTITUTE OF MALAYSIA MELAKA (ISMMA)
No. 9, Government House, Bukit Peringgit,
75150 Melaka
No Tel : +062926340/062860453; No Fax: 062926337
Email: ismmamelaka@gmail.com
Laman web rasmi: www.ismma.com.my
Facebook: www.facebook.com/ismma.melaka
lnstagram: @ismmamelaka
DONDANG SAYANG ASSOCIATION
1. MR ldriss bin Haji Shariff, President

 Dondang Sayang Association Melaka

 Tel no.: +6019-2471762
2. MR Harun bin Yassin

Kumpulan Dondang Sayang Hiasan Budaya, Kampung Paya Rumput Jaya,
76300 Sungai Udang, Melaka

+ 6012-2472263

3. MR Abu Bakar bin Haji Ali

Kumpulan Dondang Sayang Seri Melaka, 245, Jalan Tempua, Taman Tun Syed Nasir,

84000 Tangkak, Johor

+ 6012-6183617

4. MR Kassim bin Lebar

Kumpulan Dondang Sayang Seri Klebang, Solok Kampung Tengah, Klebang besar

75200, Melaka

+ 606-3154467

5. MR Kassim bin Jamal

Kumpulan Dondang Sayang Seri Mawar, KM 26, Jalan Datuk Nawar,
77300 Merlimau, Melaka

+ 6014-6600076

6. MR Musiran bin Tugimin
Persatuan Dondang Sayang Sinar Harapan Tebong, No. E1, Bangunan Mara, Tampin Square, 73000 Tampin, Negeri Sembilan Darul Khusus
+ 6019-6671431

7. MR ldriss bin Haji Shariff
Kumpulan Dondang Sayang Dendang lrama, No. 14, Jalan 6, Taman Seri Duyung,
76450 Melaka
+6019-2471762

8. MR Mohd Baharim bin Sharip

Kumpulan Dondang Sayang Kenangan Mawar Biru, Batu 10, Kampung Bertam Ulu,
76450, Melaka
+ 6012-9254659

9. MR lsa bin Nordin
Kumpulan Dondang Sayang Seni Warisan Baruh Alai, 823 - 1, Jalan Haji Said
75460, Kampung Alai, Melaka
+6012-6831219

	5.
Inclusion of the element in an inventory

	For Criterion R.5, the States shall demonstrate that the element is identified and included in an inventory of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies) in conformity with Articles 11.b and 12 of the Convention.

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, the submitting State(s) Party(ies) may be in the process of completing or updating one or more inventories, but have already duly included the nominated element on an inventory-in-progress.

Provide the following information:

(i) Name of the inventory(ies) in which the element is included:
 National Heritage Register
(ii) Name of the office(s), agency(ies), organization(s) or body(ies) responsible for maintaining and updating that (those) inventory(ies), both in the original language, and in translation when the original language is not English or French:

Department of National Heritage, Ministry of Tourism and Culture Malaysia
(iii) Explain how the inventory(ies) is(are) regularly updated, including information on the periodicity and modality of updating. The updating is understood not only as adding new elements but also as revising existing information on the evolving nature of the elements already included therein (Article 12.1 of the Convention) (max. 100 words).

The Inventory will be updated from time to time by the Registry Division and the Intangible Cultural Heritage Division, under the Department of National Heritage based on the latest information received. All latest information will be obtained in several ways including through the experts of Dondang Sayang, mass media and individuals. In addition, information will also be collected through discussions and meetings that will be organised from time to time to monitor the activities carried out by practitioners. Besides, the officials from the Department of National Heritage will proactively seek information and data from local communities and the local councils.
(iv) Reference number(s) and name(s) of the element in relevant inventory(ies):

P.U.(B) 486 (Heritage) ; P.U.(A) 85 (National Heritage)
(v) Date of inclusion of the element in the inventory(ies) (this date should precede the submission of this nomination):

 2007
(vi) Explain how the element was identified and defined, including how information was collected and processed ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11.b) for the purpose of inventorying, including reference to the roles of gender of participants. Additional information may be provided to demonstrate the participation of research institutes and centres of expertise (max. 200 words).

Dondang Sayang is one the most prominent intangible cultural heritage that is synonymous with Melaka communites and it is well known all over Malaysia. The identification of Dondang Sayang is not difficult to be done. Many records related to the programmes and activities of Dondang Sayang have been kept and well stored in relevant government agencies including the Arts Institute of Malaysia Melaka, the Department of National Culture and Arts, the National Archives, Institutions of Higher learning and others. The process of collecting information is also done through research activities conducted by the staff of the Department of National Heritage in assigned locations. All information obtained are managed and coordinated as well as updated by the Department of National Heritage.
(vii) Documentary evidence shall be provided in an annex demonstrating that the nominated element is included in one or more inventories of the intangible cultural heritage present in the territory(ies) of the submitting State(s) Party(ies), as defined in Articles 11.b and 12 of the Convention. Such evidence shall at least include the name of the element, its description, the name(s) of the communities, groups or, if applicable, individuals concerned, their geographic location and the range of the element.
a. If the inventory is available online, provide hyperlinks (URLs) to pages dedicated to the nominated element (max. 4 hyperlinks in total to be indicated in the box below). Attach to the nomination print-outs (no more than ten standard A4 sheets) of relevant sections of the content of these links. The information should be translated if the language used is not English or French.
b. If the inventory is not available online, attach exact copies of texts (no more than ten standard A4 sheets) concerning the element included in the inventory. These texts should be translated if the language used is not English or French.
Indicate the materials provided and – if applicable – the relevant hyperlinks:

Copy of inventory is enclosed.

www.heritage.gov.my

	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 community concerned 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

grant(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

grant(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, audiovisual materials or websites. Such published works should not be sent along with the nomination.

Not to exceed one standard page.

	In Malay Language:

1. Ahmad Usop (Madulara), 1984. Dondang Sayang Seni Tradisi Negeri Melaka. Melaka: Majlis Kebudayaan Negeri Melaka dengan kerjasama Kementerian Kebudayaan, Belia dan sukan Malaysia

2. Asmad, 1990. Warisan Kesenian Melaka. Kuala Lumpur: Cetaktara Sdn. Bhd.
3. DBP, 2010. Orang Berbudi Kita Berbahasa. Kuala Lumpur: Hertz Studio Dunia Cetak

4. Dr. Omar Farouk Berjunid, 1989. Warisan Kesenian Melayu. Kuala Lumpur: City Repro Graphic Servises

5. Harun Aminurrashid, 1961. Kajian Puisi Melayu. Singapura: Pustaka Melayu

6. Madulara, 2004. Dondang Sayang Seni Tradisi Negeri Melaka. Melaka: Percetakan Nasional Malaysia Berhad
7. 7. Mohd Taib Osman, 1952. Warisan Puisi Melayu. Kuala Lumpur: Dewan Bahasa dan Pustaka.

8. Mohd Yasin Ahmad, 2004. Dondang Sayang. Melaka: JASOS (M) Sdn. Bhd.
Other references to Dondang Sayang:
1. 1000 Pantun Dondang Sayang. 2004. Kuala Lumpur: Jabatan Kebudayaan dan Kesenian Negara, Kementerian Kebudayaan, Kesenian dan Warisan Malaysia
2. Laporan Seminar Dondang Sayang Nusantara. 1993. Melaka: Pejabat Kebudayaan, Kesenian dan Pelancongan Negeri Melaka dan Majlis Kebudayaan Negeri Melaka.

3. Pekan Budaya Melaka. 1980. Melaka: Majlis Kebudayaan Negeri Melaka
4. Laporan Seminar Dondang Sayang Sempena Sambutan Bulan Bahasa Kebangsaan dan
Konvensyen Dunia Melayu Dunia Islam. 2015. Melaka:

	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:

MOHD SYAHRIN BIN ABDULLAH
Title:
Director of World Heritage Division
Department of National Heritage, Ministry of Tourism and Culture, Malaysia
Date:
29 Septembre 2017 (revised version)
Signature:
<signed>

RL 2018 – No. 01410 – page 1
Form ICH-02-2015-EN – revised on 31/01/2014 – page 8
RL 2018 – No. 01410 – page 15

[image: image1.png]