

MINISTER OF EDUCATION AND CULTURE
REPUBLIC OF INDONESIA

MINISTERIAL DECREE OF THE MINISTER OF EDUCATION AND CULTURE OF
THE REPUBLIC OF INDONESIA

NUMBER 238/M/2013

ON

THE 2013 INTANGIBLE CULTURAL HERITAGE OF INDONESIA

THE MINISTER OF EDUCATION AND CULTURE OF THE REPUBLIC OF
INDONESIA,

- Considering : a. that based on the recommendation of the Intangible Cultural Heritage Team of Experts, there is a need to establish intangible culture as intangible cultural heritage of Indonesia;
- b. that based on considerations as mentioned in letter a, there is a need to enact the Ministerial Decree of the Minister of Education and Culture on the 2013 Intangible Cultural Heritage of Indonesia;
- In the view of : 1. Law Number 19 of 2002 on Copyrights (State Gazette of the Republic of Indonesia of 2002 Number 85, Supplement to the State Gazette of the Republic of Indonesia Number 4220);
2. Law Number 32 of 2004 on Regional Administration (State Gazette of the Republic of Indonesia of 2004 Number 125, Supplement to the State Gazette of the Republic of Indonesia Number 4437), as last amended by Law Number 12 of 2008 on the Second Amendment of Law Number 32 of 2004 on Regional Administration (State Gazette of the Republic of Indonesia of 2008 Number 59, Supplement to the State Gazette of the Republic of Indonesia Number 4844);
3. Presidential Regulation Number 78 of 2007 on the Ratification of the Convention for the Safeguarding of the Intangible Cultural Heritage (State Gazette of the

Republic of Indonesia of 1997 Number 81);

4. Presidential Regulation Number 47 of 2009 on the Formation and Organization of State Ministries as last amended by Presidential Regulation Number 55 of 2013 on the Fourth Amendment of Presidential Regulation Number 47 of 2009 on the Formation and Organization of State Ministries;
5. Presidential Regulation Number 24 of 2010 on the Position, Duties, and Functions of State Ministries and Organizational Structure, Duties, and Functions of Echelon I of State Ministries as amended by Presidential Regulation Number 56 of 2013 on the Fourth Amendment of Presidential Regulation Number 24 of 2010 on the Position, Duties, and Functions of State Ministries and Organizational Structure, Duties, and Functions of Echelon I of State Ministries;
6. Presidential Decree Number 84/P of 2009 on the Formation of the Indonesia Bersatu II Cabinet, as last amended by the Presidential Decree Number 60/P of 2013;
7. Joint Ministerial Regulation of the Minister of Home Affairs and the Ministry of Culture and Tourism Number 42 of 2009 Number 40 of 2009 on the Guidelines for Safeguarding Culture;
8. Ministerial Regulation of the Minister of Home Affairs Number 52 of 2007 on the Guidelines for Safeguarding and Development of Community Customs and Social Cultural Values;

HEREBY DECREE:

To enact : MINISTERIAL DECREE OF THE MINISTER OF EDUCATION AND CULTURE ON THE 2013 INTANGIBLE CULTURAL HERITAGE OF INDONESIA.

FIRST : Confirm 77 (seventy-seven) Intangible Culture as the 2013 Intangible Cultural Heritage of Indonesia as listed in the Annex which is an inseparable part of this Ministerial Decree.

SECOND : For all regions of Intangible Culture origins which have been

confirmed as the 2013 Intangible Cultural Heritage of Indonesia will be given a certificate.

THIRD : Government and Regional Governments guarantee the safeguarding of Intangible Culture confirmed as Intangible Cultural Heritage of Indonesia by means of programmes that improve awareness of safeguarding and develop action plans to safeguard Intangible Cultural Heritage of Indonesia.

FOURTH : This Ministerial Decree comes into force on its enactment.

Enacted in Jakarta
on December 13, 2013

MINISTER OF EDUCATION AND CULTURE
REPUBLIC OF INDONESIA,

MOHAMMAD NUH

ANNEX

MINISTERIAL DECREE OF THE MINISTER OF EDUCATION AND CULTURE
NUMBER 238/M/2013

ON

THE 2013 INTANGIBLE CULTURAL HERITAGE OF INDONESIA

THE 2013 INTANGIBLE CULTURAL HERITAGE OF INDONESIA

NO	INTANGIBLE CULTURAL HERITAGE OF INDONESIA	CATEGORY	REGION OF ORIGIN
1	Rencong	Traditional Weapons	Nanggroe Aceh Darussalam
2	Tor-tor	Dance Arts	North Sumatera
3	Gordang Sambilan	Performing Arts	North Sumatera
4	Karo Custom House	Traditional Architecture	North Sumatera
5	Randang	Traditional Culinary	West Sumatera
6	Gadang House	Traditional Architecture	West Sumatera
7	Matrilineal System in Minangkabau Society	Local Wisdom	West Sumatera
8	Dulmuluk	Performing Arts	South Sumatera
9	Songket Palembang	Traditional Textiles	South Sumatera
10	Kha-Ga-Nga Letters and Manuscripts	Manuscripts	Bengkulu, West Sumatera, North Sumatera, West Java, and Sulawesi
11	Tabot (Bengkulu) and Tabuik (Padang Pariaman)	Performing Arts	Bengkulu and West Sumatera
12	Krinok	Performing Arts	Jambi
13	Siak Weaving	Traditional Crafts	Riau
14	Makyong	Performing Arts	Riau Islands
15	Gurindam Dua Belas	Oral Tradition	Riau Islands
16	Gazal	Performing Arts	Riau Islands
17	Dambus	Performing Arts	Bangka Belitung
18	Muang Jong	Traditional Rituals	Bangka Belitung

NO	INTANGIBLE CULTURAL HERITAGE OF INDONESIA	CATEGORY	REGION OF ORIGIN
19	Tapis	Traditional Textiles	Lampung
20	Debus Banten	Performing Arts	Banten
21	Ondel-ondel	Performing Arts	Special Capital Region of Jakarta
22	Betawi Mask and Lenong	Performing Arts	Special Capital Region of Jakarta
23	Betawi Poetry	Oral Tradition	Special Capital Region of Jakarta, Banten, and West Java
24	Kujang	Traditional Weapons	West Java
25	Ronggeng Gunung	Performing Arts	West Java
26	Sisingaan	Performing Arts	West Java
27	Banyumas and West Java Calung	Musical Arts	Central Java and West Java
28	Reog Ponorogo	Performing Arts	East Java
29	'Keraben Sape' (Karapan Sapi)	Traditional Games	East Java
30	Sapi Sonok	Performing Arts	East Java
31	Gandrung Banyuwangi	Performing Arts	East Java
32	Kentrung	Musical Arts	East Java
33	Gerabah Kasongan	Traditional Crafts	Special Region of Yogyakarta
34	Makepung	Traditional Games	Bali
35	Bidai (Bide')	Traditional Textiles	West Kalimantan
36	Songket Sambas	Traditional Textiles	West Kalimantan
37	Dayak Long House (Lamin, Betang, Radakng, Uma Dadoq)	Traditional Architecture	West Kalimantan, East Kalimantan, North Kalimantan, South Kalimantan, and Central Kalimantan
38	Karungut	Traditional Music	Central Kalimantan and South Kalimantan

NO	INTANGIBLE CULTURAL HERITAGE OF INDONESIA	CATEGORY	REGION OF ORIGIN
39	Sasirangan	Traditional Textiles	South Kalimantan
40	Ulap Doyo	Traditional Textiles	East Kalimantan
41	Belian Bawo	Local Wisdom	East Kalimantan
42	Hudoq	Traditional Dances	East Kalimantan
43	Maengket Dance	Traditional Dances	North Sulawesi
44	Mane'e	Local Wisdom	North Sulawesi
45	Kolintang	Traditional Music	North Sulawesi
46	Saiyyang Pattu'du	Performing Arts	West Sulawesi
47	Tari Raigo	Traditional Dances	Central Sulawesi
48	Kalosara	Local Wisdom	Southeast Sulawesi
49	Kabanti	Oral Tradition	Southeast Sulawesi
50	Lariangi	Traditional Dances	Southeast Sulawesi
51	Kagati	Traditional Games	Southeast Sulawesi
52	Pinisi	Traditional Technology	Southeast Sulawesi
53	Pa'gellu	Traditional Dances	Southeast Sulawesi
54	Sinriliq	Oral Tradition	Southeast Sulawesi
55	Pakkarena	Oral Tradition	Southeast Sulawesi
56	Molapi Saronde	Traditional Dances	Gorontalo
57	Gendang Beleq	Performing Arts	West Nusa Tenggara
58	Wayang Kulit Sasak	Performing Arts	West Nusa Tenggara
59	Sasandu (Sasando)	Traditional Music	East Nusa Tenggara
60	Caci	Traditional Games	East Nusa Tenggara
61	'Bale House' (Sumba Architecture)	Traditional Architecture	East Nusa Tenggara
62	Ehe Lawn	Traditional Dances	Maluku
63	Tais Pet	Traditional Textiles	Maluku

NO	INTANGIBLE CULTURAL HERITAGE OF INDONESIA	CATEGORY	REGION OF ORIGIN
64	Maku-maku	Traditional Dances	Maluku
65	Crazy Bamboo	Performing Arts	North Maluku
66	Soya-soya	Traditional Dances	North Maluku
67	Yosim Pancar (Yospan)	Traditional Dances	Papua
68	Asmat Carving	Traditional Crafts	Papua
69	Barappen	Ritual	Papua and West Papua
70	Tifa	Performing Arts	Papua, West Papua, Maluku, and East Nusa Tenggara
71	Indonesian Batik	Traditional Crafts	Java
72	Keris	Traditional Crafts	Central Java
73	Angklung	Performing Arts	West Java
74	Saman Dance	Traditional Dances	Aceh
75	Sumba Ikat Weaving	Traditional Crafts	East Nusa Tenggara
76	Wayang	Performing Arts	Java
77	Noken	Traditional Crafts	Papua

MINISTER OF EDUCATION AND CULTURE
REPUBLIC OF INDONESIA,

MOHAMMAD NUH