
	[image: image1.jpg].

LS

United Nations Intangible
Educational, Scientificand . Cultural
Cultural Organization Heritage

	Original: English

CONVENTION FOR THE SAFEGUARDING OF

THE INTANGIBLE CULTURAL HERITAGE

INTERGOVERNMENTAL COMMITTEE FOR THE

SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE

Fourth session

Abu Dhabi, United Arab Emirates

28 September to 2 October 2009
	Proposal of a programme, project or activity to be selected and promoted as best reflecting the principles and objectives of the Convention in 2009

(Reference No. 00318)

	A.
	State(s) Party(ies): Indonesia

	B.
	Name of the programme, project or activity proposed for selection and promotion: Education and training in Indonesian Batik intangible cultural heritage for elementary, junior, senior, vocational school and polytechnic students, in collaboration with the Batik Museum in Pekalongan

	C.
	Scope of the programme, project or activity:

 FORMCHECKBOX
 national

 FORMCHECKBOX
 sub-regional

 FORMCHECKBOX
 regional

 FORMCHECKBOX
 international (including geographically non-continuous areas)

	D.
	Status of the programme, project or activity:

 FORMCHECKBOX
 completed
 FORMCHECKBOX
 in progress
 FORMCHECKBOX
 planned

	E.
	Community(ies), group(s) or, if applicable, individuals concerned:

Batik Museum Institute in Pekalongan (the Batik Museum in Pekalongan henceforward referred to as the Batik Museum)

Management and staff of the Batik Museum

Elementary, junior, senior, vocational school and polytechnic headmasters, teachers and students in Pekalongan City, Central Java

Batik Community in Pekalongan City

Local and foreign visitors to the Batik Museum

	F.
	Brief textual description of the programme, project or activity:

Indonesian Batik is a traditional hand-crafted textile rich in intangible cultural values, passed down for generations in Java and elsewhere since early 19th Century, made by applying dots and lines in hot wax to cloth using a canthing tulis pen or canthing cap stamp, as a dye-resist. Patterns and motifs have deep symbolism related to social status, local community, nature, history and cultural heritage. Indonesian Batik is nominated for the UNESCO Representative List.

The batik community noted the younger generation’s interest in batik is waning, and felt the need to increase efforts to transmit batik cultural heritage to guarantee its safeguarding.

The program is collaboration between the Batik Museum and elementary, junior, senior, vocational school and polytechnic, to include education in batik cultural values and traditional handcraft in curricula as local content or subject. The project has gone on for 3 years, and continues to expand to Pekalongan District and neighbouring Batang, Pemalang and Tegal districts.

Data and interviews with headmasters, teachers and students prove that the programme is popular and successful. The project is a good example of transmission of intangible cultural values to the younger generation by including modules of cultural heritage in the curricula of educational institutions.

	1.
	Identification of the programme, project or activity to be selected and promoted

	1.a.
	Name of the programme, project or activity: Education and training in Indonesian Batik intangible cultural heritage for elementary, junior, senior, vocational school and polytechnic students, in collaboration with the Batik Museum in Pekalongan

	1.b.
	Identification of the community, group or, if applicable, individuals concerned and their location:
Batik Museum Institute in Pekalongan (the Batik Museum in Pekaongan henceforward referred to as the Batik Museum)

Management and staff of the Batik Museum

Elementary, junior, senior, vocational school and polytechnic headmasters, teachers and students in Pekalongan City, Central Java

Batik Community in Pekalongan City

Local and foreign visitors to the Batik Museum

	1.c.
	Geographic location and range of the programme, project or activity:
Pekalongan City, Central Java Province, Indonesia (see annexed map)

	1.d.
	Domain(s) represented by the programme, project or activity, if applicable:

· Oral Tradition
· Social Customs
· Traditional Handcrafts

	2.
	Description of the programme, project or activity

	2.a.
	Background and rationale:

The opening of the Batik Museum in July 2006 by the President of the Republic of Indonesia made the batik culture community, especially in Pekalongan, aware of the importance of safeguarding Indonesian Batik cultural heritage. The Batik Museum Institute and the batik community realized also that the younger generation had begun to be less interested in batik culture, due to the influence of globalization, modernization, technology, tendencies toward monoculture, etc. Although batik culture was for the time being in a healthy condition, yet without increased efforts to transmit batik cultural values and traditional handcraft skills to the younger generation, it was quite possible that batik culture could decline and even be threatened with extinction.
Until now, batik culture has mostly been passed from generation to generation through oral and non-formal transmission, e.g. from parents to children. Now the Department of National Education and its networks are implementing compulsory 9 years study all over Indonesia. Therefore, in order to guarantee the transmission of batik culture from generation to generation, it was felt appropriate that batik culture also be brought into formal educational institutions such as elementary, junior, senior, vocational schools and polytechnics, without changing the traditional oral methods of instruction.
Therefore, the management of the Batik museum, in collaboration with headmasters of elementary, junior, senior, vocational schools and polytechnic in Pekalongan City, instituted a programme of including modules of education in batik culture into subjects and curricula in the abovementioned educational strata.
Law No. 20 of 2003, Article 36 Paragraph 2 and 3 (d) direct diversification of education in accord with diversity of local potential. Article 37 (j) of the same Law establishes ”local content” within the national curriculum. This ”local content” includes local languages and culture. Law No. 20 makes it possible to include batik culture in curricula as ”local content” in areas having batik cultural heritage, such as Pekalongan City.
The main objectives of the programme are: to increase the awareness and appreciation of the cultural heritage of Indonesian batik, including its history, cultural values and traditional skills, among the younger generation at elementary, junior, senior, vocational school and polytechnic educational strata.

To increase the awareness of headmasters, teachers, parents and the batik community in Pelaongan, regarding the importance of transmission of batik culture to the younger generation.

To involve the management and staff of the Batik Museum in educational activities for students and the general public regarding batik cultural values and training in batik traditional handcraft.
The priorities of the programme are:

To train staff of the Museum for teaching batik history, cultural values and traditional handcrafts to students.

To prepare and distribute proposal invitations to headmasters, so that they would send their students to participate in the programme.

To train school teachers to become trainers in batik local content (training of trainers), and/or to place batik craftspersons in schools to give education and training in batik.

To organize tests for students participating in the programme, to evaluate the results of the transmission of batik culture.

	2.b.
	Safeguarding measures involved:

Firstly, the staff at the Batik Museum was trained to give instructions in batik cultural values and traditional handcrafts. Teaching materials were prepared. The level of instruction and training was geared to the educational level of the participants. The programme used the exhibition halls of the museum for lessons on theory, history and cultural values of batik, while the museum workshop was used for the practical workshops in the traditional handcrafts of hand drawn and hand stamped batik.

Sponsors were sought among batik producers, to minimize the cost of the training for the students. This helped participants who were not well off economically. Support of the City Government was sought.

Invitation proposals were circulated to educational institutions in Pekalongan City. The training programme commenced in 2006, initially at the Batik Museum.
Later on, as the programme developed, school teachers were trained through a programme of “training of trainers”, so that batik education and training could be carried out at educational institutions having facilities, while the evaluation testing would be done at the Batik Museum. The batik education and training retained the original oral system of transmission. Some batik producers have also begun holding workshops for students, using the pattern established by this programme.

The theory of cultural values and practice of traditional handcrafts of hand drawn and hand stamped batik have been inserted into school curricula at various levels as “local content”. Some schools have also included material related to batik into other subjects. For example, language lessons have used written articles related to batik; biology and chemistry lessons have discussed the natural colours used for making batik, etc.

Students hear explanations from batik experts regarding batik cultural values, e.g. history of batik, symbolism of various motifs and patterns, significance of the special motifs and patterns of various areas, and also training in the stages in the process of maming batik, which they can then practice themselves, beginning from making natural colours, making patterns, drawing and stamping batik, hand-dyeing, boiling to remove the wax, up till the finished batik. Students can take home the batik which they have made themselves, to show to their parents and friends, or even to be exhibited or sold.

Teaching batik intangible cultural heritage as “local content” within the format of formal lessons as school is an innovative approach, because until now, education and training in intangible cultural heritage has gone on in an informal way, for example in “sanggars” or informal schools, or in homes, or in batik workshops. Several headmasters reported that this programme has helped very much to increase the awareness of students regarding the cultural values and traditional handcraft of batik. The participating schools have continued to send their students to join in the programme every year.

The following were set as the indicators of the success of the programme:

· Number of students participating.

· Number of teachers trained through training of trainers

· Results of evaluation tests given at the end of training

· Results of interview with participants.

	3.
	Why this programme, project or activity deserves to be selected

	3.a.
	How it reflects the principles and objectives of the Convention:

This programme constitutes an effort to (a) safeguard intangible cultural heritage – by transmitting cultural heritage to the future generation (b) ensure respect for the intangible cultural heritage – by giving a respectable place for the cultural heritage of Indonesian Batik as local content within the curricula of various strata of formal education, beginning from elementary, junior, senior and vocational schools up to polytechnic; and (c) raise awareness of the importance of intangible cultural heritage at the local, national and hopefully international level – by involving the community mentioned in E and 1.b above in a programme to increase the appreciation of the younger generation as well as the general public. These three purposes are found in Article 1 of the 2003 Convention.
As described in the Nomination of Indonesian Batik for the Representative List, Indonesian Batik is an intangible cultural heritage which falls into the following domains: (a) oral tradition, (c) social customs, and (e) traditional handcrafts, as per Article 2.1 and 2 of the Convention. This program for education in batik culture for students, constitutes an activity for “safeguarding” as described in Article 2.3; namely, “...transmission, especially through both formal and non-formal education, and revitalization”.

The activities of education and training in batik cultural heritage in schools and educational institutions in Pekalongan City are in line with Article 14 (a); namely.

1. educational, awareness raising and information programmes, aimed at the general public, in particular young people;
2. specific educational and training programmes within the communities and groups concerned;
This programme is also in line with Article 15 of the Convention, as it directly involves elements of the batik community mentioned in E and 1.b above in the activities of the programme. Batik culture experts and practitioners are given the opportunity to give education and training to children. Some of them have even been appointed as teachers in schools participating in the programme.

This programme has been proven effective in increasing the visibility of batik cultural heritage, especially among the younger generation who has participated in the programme. These students have also told their parents and friends and shown them the results of their own batik art work, thus raising awareness among the general public, in accord with the purposes of the Convention.

A seminar on this nomination file the Batik Museum on 14th February 2009 revealed that similar programmes are going on in the following places:

Table 1. Places with Batik Cultural Heritage Education Programmes

Place

Institution

Participants

Semarang, C. Java

Ronggo Warsito Museum

Students, Semarang Dist & City

Yogyakarta

Batik & Craft Training Office.

School Students, Public

Paguyuban Segar Jagat

School Students, Public

Jakarta

Jakarat Textile Museum

School Students, Public

Surakarta

Danar Hadi Batik Museum

School Students, Public

	3.b.
	Its effectiveness, either demonstrated or reasonably expected:
The largest segment of Museum visitors is school and polytechnic students participating in batik culture training (4815 in 2006, 12,905 in 2007 and 5749 in 2008). Many other visitors are also training participants, e.g. teachers undergoing training of trainers to teach batik culture in their schools (1053, 1798 and 925 during the respective years) as well as ordinary visitors to the museum who like to participate in the training. The numbers of students and teachers participating in the programme in 2009 is increasing more and more due to a larger and better equipped workshop and participation from schools in neighboring districts. These numbers indicate a significant contribution to the ongoing viability of batik culture in Pekalongan City and surrounding areas.

Out of 230 educational institutions in Pekalongan City, the numbers teaching Batik Cultural Heritage Pekalongan City at all strata has increased from just 1 in 2005-6, to 100 in 2006-7, to 194 in 2007-8 and reaching 230 in 2008-9. This means that 100% of educational institutions in Pekalongan now teach batik cultural heritage to all their students.
Sampling of the Training Evaluation Tests in batik cultural heritage at the institutions mentioned in 4.a below indicated very high pass rates. Virtually all participants succeed in mastering both the cultural values as well as the practical training given in batik traditional handcraft.

Evaluation. Interviews were conducted on 30th January and 13th-14th February 2009 with participants and batik community members whose names are mentioned in 4.a. below: Their responses were:

· All respondents liked this training programme. One elementary school student requested that batik training be given every day.
· All respondents considered that the programme helped all participants to increase their appreciation of batik cultural heritage and traditional handcrafts.
· Headmasters and teachers considered their students enlivened by this programme, as it gave them a worthwhile skill which could earn them income in the future, and helped to develop students’ concentration, patience, self-confidence and collaboration skills.
· The students began to spontaneously create their own batik designs, based upon what they had learned e.g. making a batik of their school logo.

· Some students would work on a single piece of batik together in a group. This trained them in good cooperation (learning to live together).

· The programme has been expanded to Pekalongan District, and the neighboring districts of Batang, Pemalang and Tegal.

· Visitors to the Batik Museum are invited to join in the programme,

· The students are allowed to take home with them the batik which they themselves have produced during the training, to show to their parents and friends. The students interviewed expressed pride in what they had achieved. This has also served to increase awareness among parents and the general public regarding batik cultural heritage.

· The interviewer noted a sense of happiness and enthusiasm among all the trainers, teachers and students who participated in this programme at all levels. All expressed their resolve that the programme should continue and expand in the future.

	3.c.
	How it may promote coordination on regional, sub-regional and/or international levels, if applicable:

Not relevant. But this programme may serve as a model (see 3.d below)

	3.d.
	How it may serve as a regional, sub-regional and/or international model, particularly for developing countries:

Awareness of the younger generation at this time is very much influenced by knowledge obtained while undergoing formal education at school. Their time for non-formal education regarding cultural heritage is thus very limited. If intangible cultural heritage is not transmitted to the younger generation, then sooner or later, it will be threatened with extinction.
Therefore, education in batik cultural heritage for students in Pekalongan City can serve as a model which could be adapted to other areas, even on a sub-regional, regional or international level, especially in developing countries who have a wealth of intangible cultural heritage. Modules of intangible heritage in respective places could be included in curricula at various educational strata as “local content”, in accord with local educational systems.
The results of interviews with headmasters, teachers and students involved in this programme prove that such subjects are very popular with the students, and also give a positive effect on their concentration and awareness. This programme also increases their appreciation of their own culture as well as the cultural identity of their nation and state.

Taking as an example modules of batik cultural heritage in Pekalongan City, this method could be adapted for elements of intangible heritage in other countries, by taking the following steps:

1. Identifying the items of intangible cultural heritage to be transmitted to the younger generation, along with their geographical locations and communities.

2. Identifying institutions which could serve as venues for training, e.g. museums, sanggar (places of informal cultural training) etc.

3. Identifying trainers from the relevant community and preparing education and training modules.
4. Determining the appropriate subjects into which the educational and training modules can be included, e.g. art, culture, social science, drama, language, etc.
5. Approaching the educational service and headmasters in the respective areas, inviting them to participate by bringing their students to participate in education and training in the respective elements of cultural heritage.

6. Conducting training for students at various educational strata. The education is in the theory or cultural values as well as practice of the respective culture. In practical training, the students can themselves practice or demonstrate the cultural activitiy.. If possible, they should be given the chance to take home the result of what they have done, or to perform it. This gives them a sense of pride, which is important to build their appreciation and increase the chances that they will retain and remember the respective culture.

7. It is very good if the programme can train teachers in the element of cultural heritage through “training of trainers”.

8. A test or evaluation can be used as feedback to guage and perfect the programme.

	4.
	Community involvement and consent

	4.a.
	Participation of the community, group or individuals in the programme, project or activity:
The batik community mentioned in E and 1.a above has been involved directly in the execution of this programme. This nomination file has been compiled based on data from the Batik Museum, the Education Service of Pekalongan City, interviews and seminars held with participants and community members on 20th January 2009 and 14th February 2009, and a sample of some of the headmasters, teachers and students from some of the 230 schools involved in this programme, namely,

SD Kandang Panjang 07 (Elementary)

SD Kandang Panjang 08 (Elementary)

SMP 06 Pekaongan (Junior High)

SMPN 1 Pekalongan (Junior High)

SMA ! Muhammadiyah Pekalongan (Senior High)

SMKN 1 Pekalongan (Vocational High)

SMKN 3 Pekalongan (Vocational High)

Politeknik USMANU (Polytechnic)

The following are the names of respondents interviewed on 20th January, 13th and 14th February 2009, for the compilation of this nomination file:
Government Officials

Mayor of Pekalongan City, dr. H. Mohamad Basyir Ahmad

Head of the Pekalongan City Education Service, Jalil

Batik Museum Institute/ Management/ Staff of the Batik Museum

Dr. H. Mohamad Basyir Ahmad
Balgis Diab, SE. Sag.

Ir. Erri Getarawan

MM Soemarni, MM

Zahir Widadi

Judi K. Achjadi

Asmoro Damais

Desanti Filiani (25 yrs)

Muhamad Yasin (23 yrs) Pengajar Batik

School Headmasters and Director of Polytechnic

SMA N 1 HR Budiyanto W, SH

SMA 1 Muhammadiyah Dewi Masitoh

SMK N 1 Pekalongan Suharso

SNK N 3 Pekalongan Mujahir (46 yrs)

Politeknik Usmanu Sony Hikmalul (44 yrs)

Teachers/ Lecturers

Politeknik Usmanu Muktadir (34 yrs) Staf Pengajar Teknik

 (Polytechnic) Agus (28 yrs) Asst. Director, Academic

SMA 1 Muhammadiyah Windo (35 yrs)

 (Senior High) Arif (29 yrs)

SMK N 1 Pekalongan Bu Emut (38 yrs)

 (Vocational High) Bu Alifah (50 yrs)

 Bu Sandi (25 yrs)

 Bu Endar (46 yrs)

SMK N 3 Pekalongan Bu Siti Wartiningsih (43 yrs)

SD Padasuki I (Elem.) Arief A (29 yrs)

SD Kandang Panjang 08 Tohir (27 yrs)

Students

Politeknik Usmanu Sujatno (20 yrs) Mahasiswa Teknik

 (Polytechnic) Asih (20 yrs) Mahasiswi Teknik

SMA 1 Muhammadiyah Mohamad Fahmi Hidayat (16 yrs) Kelas II SMA

 (Senior High) Yulia Lestari (16 yrs) Kelas II SMA

SMK N 1 Pekalongan Dian (16 yrs) Kelas II SMK Jurusan Busana

 (Vocational High) Efi (16 yrs) Kelas II SMK Jurusan Busana

SMK N 3 Pekalongan Riski Fajar Budiman (14 yrs) Kelas I SMK

 (Vocational High) Santi Faradina (15 yrs) Kelas I SMK)

SMP N 1 Pekalongan Cahyo Adi Saputro (13 yrs)

 (Junior High) Putri (13 yrs)

SD Kandang Panjang 08 Fajar (11 yrs) Kelas IV SD

 (Elementary) Sumilah (11 yrs) Kelas IV SD

	4.b.
	Free, prior and informed consent to this proposal:
Appended.

	5.
	Willingness to cooperate in the dissemination of best practices:

	
	Appended.

	6.
	Contact information

	6.a.
	Submitting State(s) Party(ies): Indonesia

	6.b.
	Contact person for correspondence:
Iman Sucipto Umar

c/o Yayasan KADIN Indonesia

Menara KADIN Indonesia, Lt. 29,

Jalan H.R Rasuna Said, X-5 Kav. 2-3, Jakarta Selatan 12950, Indonesia

Tel. +62 21 527 4484
Fax. +62 21 5274331, 527 4332,

Email: sutrisno_kadin@yahoo.com

	6.c.
	Responsible body involved:
Batik Museum Institute
Jalan Jetayu No. 1, Kota Pekalongan,

Pekalongan, 51111, Central Java, Indonesia.

Tel./Fax +62 21 285 431 698 - Mobile Phone No. +62 815 732 65818

Email: museum_batik@kotapekalongan.go.id

KADIN Indonesia Foundation

Menara KADIN Indonesia, Lt. 29,

Jalan H.R Rasuna Said, X-5 Kav. 2-3, Jakarta Selatan 12950, Indonesia

Tel. +62 21 527 4484 - Fax. +62 21 5274331, 527 4332

Email: sutrisno_kadin@yahoo.com

	6.d.
	Concerned community organization(s) or representative(s):
Indonesian Batik Community Forum

Secretariat Address. c/o Menara KADIN Indonesia, 29th Floor,

Jalan H.R Rasuna Said, X-5 Kav. 2-3, Jakarta Selatan 12950, Indonesia

Tel. +62 21 527 4484
Fax. +62 21 5274331, 527 4332

Email: sutrisno_kadin@yahoo.com

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

	
	<signed>

PPA09 - No. 00318 - page 8
PPA09 - No. 00318 - page 7

