

Statssekretær Bård Folke Fredriksens åpningstale – Kulturrådets seminar om markering av 10-års-jubileet for ratifiseringen av UNESCOs 2003-konvensjon og lansering av fortegnelsen *Immateriell kulturarv i Norge*

Oslo museum, Avd. Interkulturelt museum, 8. mars 2016

Sjekkes mot framføring

Kjære alle sammen,

Tusen takk til Kulturrådet for invitasjonen til dette seminaret.

- **Kulturarv er mer enn bygninger og monumenter. Språk, utøvende kunst, dans, sosiale skikker, ritualer og tradisjonelt håndverk, er også en del av vår kulturelle arv. Dette er den delen av kulturarven som kalles immateriell kulturarv, og som denne dagen er viet til.**
- **Helt siden UNESCOs verdensarvkonvensjon kom i 1972, har den materielle kulturarven vært omfattet av et rettslig vern.**
- **Men på grunn av sin egenart var det lenge slik at den immaterielle kulturarven så å si var usynlig i forhold til den materielle. Egentlig et paradoks, all den tid språk kanskje er den viktigste og mest basale kulturbæreren vi har.**
- **Med UNESCOs konvensjon om vern av den immaterielle kulturarven, som kom i 2003, har også den immaterielle kulturarven blitt gjort til et satsingsområde.**

- Denne konvensjonen – populært kalt 2003-konvensjonen – har som hensikt å verne og videreføre den immaterielle kulturarven. Den skal bidra til å sikre respekt for og øke bevisstheten om betydningen av immateriell kulturarv. I tillegg skal konvensjonen bidra til internasjonalt samarbeid og bistand på dette feltet.
- I dag er vi samlet for å markere at det har gått ti år siden Norge ratifiserte konvensjonen.
- Da Norge ratifiserte konvensjonen, var det flere ting det ble lagt vekt på;
- Ratifiseringen skulle ses som en gest til stater som ikke har et like bra vern av den immaterielle kulturarven som vi har i Norge.
- For det andre skulle ratifiseringen bidra til å få større forståelse for kultur-arens immaterielle sider, både nasjonalt og internasjonalt.
- Det skulle videre være et særlig fokus på urfolk og nasjonale minoriteter i implementeringen av konvensjonen i Norge.

- Dessuten ble det bemerket at det ikke hadde vært tilstrekkelig oppmerksomhet rundt den immaterielle og mer flyktige kulturarven. Fram til da hadde det hovedsakelig vært fokus på vern av den materielle kulturarven, typisk i form av historiske bygninger og anlegg. Dette skulle konvensjonen hjelpe til med å bøte på.
- I Norge er det Kulturrådet som har fått oppdraget med å implementere konvensjonen fra statens side.
- I 2014 rapporterte Norge for første gang til UNESCO om implementeringen av konvensjonen. Dette arbeidet ga oss en god oversikt over mange av miljøene som arbeider med immateriell kulturarv rundt om i Norge.
- Jeg vil rose og anerkjenne tradisjonsbærerne og utøvermiljøene, og Kulturrådet, for det viktige arbeidet som gjøres med vern og videreføring av denne delen av kulturarven i Norge.
- Det er ingen tvil om at vi ser tilbake på en periode med en stadig økende bevissthet, et voksende aktivitetsnivå og høyt engasjement rundt immateriell kulturarv.

- Mange av dere som er tilstede i dag, har drevet med vern og videreføring av kulturarv lenge – mye lenger enn denne konvensjonen har eksistert.
- Mange gjør dette ved å holde i hevd de tradisjonene og den kulturen de er en del av, uten å tenke på UNESCO-konvensjonen som sådan. Andre igjen har arbeidet lenge med feltet som del av en bevisst strategi og satsing.
- Vern gjennom **AKTIV** bruk gir det beste vern, og gir samtidig vernet legitimitet utover fagfeltet.
- Denne vernefilosofi om aktiv bruk er nok fortsatt mer utbredt i det immaterielle feltet enn der vern benyttes på andre områder.
- I desember i fjor ble Oselvarverkstaden og Oselvarkulturen – som det første norske immaterielle kulturuttrykket – tatt inn på UNESCOs fortegnelse over gode vernepraksiser.
- Jeg er spesielt fornøyd med at Norge fikk sitt første uttrykk skrevet inn på akkurat denne fortegnelsen. Her er det nettopp kunnskap om gode metoder for vern og videreføring som står i søkelyset og som løftes fram. Slik kompetansebygging og kompetansedeling er uhyre viktig!

- Når Kulturrådet i dag lanserer den nye fortegnelsen *Immateriell kulturarv i Norge*, er målet at den skal bidra til at flere får kunnskap om mangfoldet av immateriell kulturarv i Norge. Jeg håper det blir en fortegnelse som også ulike minoriteter ønsker å bruke. Jeg håper at den blir et nyttig arbeidsredskap som vil bidra til å skape begeistring og engasjement rundt hele bredden av norsk kulturarv, ikke minst den immaterielle som vi idag er samlet for å heie frem og hegne om.
- Jeg gleder meg til å følge dette arbeidet videre – og ønsker dere alle en interessant og givende dag her på Interkulturelt museum.