	[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

Ninth session
Paris, France
November 2014

Nomination file no. 00644
for Inscription on the Representative List
of the Intangible Cultural Heritage of Humanity in 2014
	A.
State(s) Party(ies)

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

	Turkey

	B.
Name of the element

	B.1.
Name of the element in English or French
This is the official name of the element that will appear in published material.

Not to exceed 200 characters

	Ebru, Turkish art of marbling

	B.2.
Name of the element in the language and script of the community concerned,
if applicable
This is 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

	Ebru: Türk Kağıt Süsleme Sanatı

	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

	Ebru: Turkish Art of Marbling is practiced by the Ebru artists, masters, their apprentices and the people who are interested in and attend Ebru courses. There is no restriction for practicing the element. People from all ages, gender, social, cultural and economical background are welcomed to practice this prominent art in Turkey.

	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.
Not to exceed 150 words

	Since most of masters of the tradition perform their art in Istanbul, the city is accepted as the center of the element. Yet the practice of the Ebru can be seen in all parts of Turkey.

	E.
Contact person for correspondence

	Provide the name, address and other contact information of the person responsible for correspondence concerning the nomination. If an e-mail address cannot be provided, indicate a fax number.

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, and for one person in each State Party involved.

	Title (Ms/Mr, etc.):

Mr.

Family name:

ERKAL

Given name:

Hasan

Institution/position:

Ministry of Culture And Tourism /Expert

Address:

İsmet İnönü Bulvarı No:5 Emek Kat: 9 Oda:901 06100 Emek/Ankara TURKEY

Telephone number:

+90 312 212 83 00 (Ext: 2927)

Fax number:

+ 90 312 212 213 96 63

E-mail address:

hasan.erkal@kulturturizm.gov.tr / erkalhasan41@hotmail.com

Other relevant information:

ahu_ucar@hotmail.com

	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 ‘others’, 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) (     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     

 FORMTEXT
     )

	This section should address all the significant features of the element as it exists at present.

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 than250 words

	Ebru is the traditional art of creating colorful patterns by sprinkling and brushing color pigments on a pan of oily water and then transforming this pattern to a special paper. It has been a traditional art of book enriching calligraphy and binding books for many centuries. In the 13th century, the first forms of Ebru emerged in Central Asia and spread to Anatolia through Iran. During the Ottoman period, Turkish calligraphers and artists created new forms and perfected techniques.
Ebru is an art which consists in the production of certain patterns and effects, by means of color containing a few drops of ox-gall (kind of natural acid helping the colors sprinkle on the gum) so prepared as to float upon a preparation of condensed liquid with the use of kitre (kind of herbal gum), possessing certain properties to the colors prepared for the purpose and which color floated and formed into patterns upon the surface of the liquid, are taken off by laying on a sheet of paper.
Several patterns such as gelgit, tarakli, hatip, bülbül yuvasi, çiçekli evolved over centuries. The colored effects of Ebru are achieved through patterns; that is by employing stereotype designs. The colors are natural pigments acquired by natural methods and most popularly employed colors are bright, flesh green, red and yellow. In other words, the designs or motifs indicate their common pattern. The most frequently seen designs are flowers, foliage, ornamental, latticework, mosque, first quarter moon and other images.

	(ii) Who are the bearers and practitioners of the element? Are there any specific roles 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 than250 words

	The bearers and the practitioners of the element are the Ebru artists, apprentices and people practicing Ebru, as a free time activity or profession, who consider Ebru as an integral part of their traditional culture, identity and life style. The bearers and practitioners of the element come from all the parts of society regardless of age, gender, socio-economic backgrounds and ethnicity.
Ebru artists play a crucial role for the practice and transmission of the element. They have the responsibility of transmitting their specialized knowledge from one generation to another mainly within the master and apprentice relationship. All the materials and equipments used in Ebru are made by the artists themselves who are not only responsible for transmitting knowledge related to practice of element but also responsible for transmitting specialized knowledge related to production of materials and equipments.
In the course of time, Hatip Mehmed Efendi (18th century), Şeyh Sadık Efendi (19th century) and Bekir Efendi, Necmeddin Okyay, Mustafa Düzgünman, Niyazi Sayin (early 20th century) , Fuat Başar (Proclaimed as Living Human Treasure in 2010), Alparslan Babaoğlu, Yılmaz Eneş, Timuçin Tanaslan, Bahtiyar Hira, Mahmut Peşteli, Hikmet Barutçugil, M. Sadrettin Özçimi (contemporary) are particularly worthy of mention in terms of their dedication to transmit their deep knowledge and high skills necessary for recreating the certain distinctive features of Ebru through apprenticeship and also their significant role on safeguarding the element.

	

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

Not fewer than 150 or more than 250 words

	The knowledge and skills related to the element are transmitted orally and practically within master-apprentice relationship. Ebru is traditionally transmitted from one master to his/her apprentice through informal practical training. Basic principle of the training process of Ebru is not only the training of the technique but also the introduction of its philosophy. The apprentice usually observes and imitates the work of his/her master and assist in different stages of the application of Ebru. The training process continues with identification and production of materials and equipments. After the introduction stages of training, application process for the apprentice begins. Achieving basic skills of Ebru takes at least two years for the beginners.
In terms of transmission, the instruction in marbling offered by the various numbers of institutions, masters, several NGOs, municipalities and governorship offices through courses and workshops has increased recently, in response to the rising interest all over the country. The workshops and courses are, especially, very popular among young generation and women.

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

Not fewer than 150 or more than250 words

	The tradition, in accordance with the individual and community aspirations, shares much optimism and improves relationships in community. It also motivates the member of the community to be involved in common cultural activities and social meetings.
In recent years, women and youth raised interest to Ebru with the increasing number of free courses, workshops organized by local authorities and universities. The broad participation of women in Ebru plays a significant role in the empowerment of women in the society. The young practitioners by virtue of their belonging to the element enhance identity and consciousness towards their historical and cultural heritage.
The element helps to unify people around the noteworthy art of marbling, providing an atmosphere for friendly relations; facilitating communication and making prejudices disappear among people from different cultural backgrounds. It has contributed intercultural dialogue, reinforced social ties by encouraging conversation. Ebru is a good opportunity for strengthening coherence and solidarity in modern Turkish society. Practicing and sharing element, in particular the collective practice of Ebru, reaffirms national identity.

	(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 than250 words

	Ebru has complied with existing international human rights instruments, with the requirements of mutual respect among communities, groups and individuals, and also with sustainable development. It encourages cooperation and mutual understanding between the practitioners and the bearers. The inscription of the element on the Representative List would also promote human creativity for new skills of art. Since there are so many talented artists and people creating work of arts, Ebru pull them together and provide more new connections for the future. Learning and practicing Ebru is one of the best ways of expressing emotion, revealing enhancer character, and displaying ingenious work of arts. It has positive effects on the relations and communication between communities, groups and individuals. Art of Ebru, origin from the Central Asia and spread far and wide into the western countries, has been a deep-rooted component of a mutual culture. In the view of the fact that conceptual depth of Ebru have better contributed to the universal awareness of ICH.

	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’.

	(i) 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

	With its extraordinary characteristics, the inscription of the Ebru would promote and assist in the creation of an awareness of Turkish arts in the world and provide a unique opportunity for raising new approaches and possible solutions to some of the major constraints facing the future of the art. The inscription would help people to realize the exact meaning of Ebru by revealing deep understanding of profound effect of colors and water on human soul, and its technique that permits distinctive and bewildering works to happen, and also understanding of compatibility between the nature and people. Since Ebru is going strong with thousands of bearers practicing the traditional methods, bringing new ideas to this unique form of expression, the inscription would realize to pass down the knowledge concerning duly practiced of Ebru to the youths and contribute to the visibility of the ICH at local, national and international levels.

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

Not fewer than 100 or more than 150 words

	Creating a stunning art by using means and traits of mystical art, which cannot be foreseen the output, Ebru would encourage a new language of art revealing the view that we are all connected and we are all sharing the idea that there is an inner and essential harmony among people, universe, nature and spiritual. The artistic and cultural exchange can bring unexpected opportunities to build an amazing network among communities, groups and individuals by enabling to find a common ground between different communities in the framework of the principles of ICH Convention. Since practicing the element has been led to flourish abstract thinking, creativity and reflects to be hardworking, patient, humble, psychological purification, getting rid of daily problems, and to accept things that are sometimes out of your control, the inscription would pull people together, provide more new connections and encourage dialogue for the future.

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

Not fewer than 100 or more than 150 words

	Different cultures, individuals, geographies, and experiences contribute to existence and evaluation of Ebru, a window of Turkish culture to the world, revealing cultural diversity throughout history. Since the art of Ebru brings water (a source of life), dance of colors (means of creating amazing world), and feelings of the artist together, each marbling is unique work of art and cannot be reproduced twice. Every tiny drop of color descends into a sea of possibilities to create a masterpiece. The characteristic of Ebru allows the artist flexibility in the choice of techniques through which can be expressed innermost feelings, thoughts and creativity. The tradition brings out human potential around the tradition of craftsmanship by ornamenting sides, inner and outer covers of special books, calligraphy, glassworks, and gifts. The human creativity also shows itself through the special tools of the element such as brushes of horsehair bound to straight rose twigs.

	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 viability of the element being ensured with the following efforts:

· Publications: Numerous artists have published books on Ebru, emphasizing on the unique character of the tradition and academicians have published research papers from a scientific point of view.
· Grants: NGO’s and universities encourage young artists to increase awareness and improve their knowledge and skills to transmit Ebru. The Turkish Cultural Foundation has provided a major grant to Gulin Algul, glass artist, to support her ongoing work since 2010.
· Courses: The masters have ensured the viability of the element by transmitting their knowledge and skill to next generation within the master-apprentice relationship and increased the awareness and visibility of the ICH in general by training programmes at local, national and international levels. One of the prominent masters, Hikmet Barutçugil has provided more than 160 courses in Ebristan, training and application center, since 1996.
· Conferences and seminars: Akdeniz University held the International Book Arts Symposium, organized Marbling Art Workshop and opened exhibitions in 2012. Marmara and Mimar Sinan universities provide elective lectures on Ebru to their students. Further, within the framework of İstanbul 2010 European Capital of Culture, Classical Turkish Arts Foundation organized seminars and exhibitions on “İstanbul and Ebru.”
· Projects: “From Nature to Art Project” is carried out by Turkey and European Union Civil Society Dialogue II, Culture and Arts grant scheme. The grant beneficiary of the project is Femin & Art Trabzon Women Artists Association and the project partner is ATAVUS E.V. from Germany.

	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

	Since Ebru is kept through word of mouth and not based on the codified rules regarding its techniques and standards, it might expose to degeneration. In order to protect the Ebru, MoCT makes following efforts for involvement of the tradition in national development, educational and scientific programs and enterprises and also provides permanent solutions in the framework of ICH Convention:

· The 38 Provincial Directorates of MoCT have held Ebru courses since 1994. 543 trainees gained a participant certificate of Ebru in last three years.
· MoCT has carried out field studies, archived at Information and Documentation Center, and adapted the results of them to the related safeguarding measures. 126 Ebru artists have been registered in the Center and they took ICH Identification Card. The center has approximately 334 photos and exhibition materials on Ebru. They are exhibited in the ethnography museums, national and international temporary exhibitions.
· Fuat BAŞAR, the Ebru master, proclaimed as Living Human Treasure by MoCT in 2010 in terms of his dedication to transmit his deep knowledge through apprenticeship.
· Turkish Radio and Television Corporation (TRT) has produced and broadcasted documentaries concerning the Ebru tradition.
· The book Türklerin Ebru Sanatı- The Art of Turkish Marbling (2007) which elaborately explains all sides of Ebru and handbook series, Ottoman Decorative Arts (2009) and Traditional Turkish Arts (2008) published by MoCT.
· Ebru artists have been invited to the Golden Hands Traditional Handcrafts Festival held by the MoCT in cooperation with the Beyoğlu Municipality since 2005.

	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.

	(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?

Notfewer than 500 or more than 750 words

	The inscription of the element would not cause the unintended results; on the contrary, it would encourage mutual understanding among peoples and cultures in a way of raising the awareness regarding Ebru as an ICH element. MoCT proposed some measures with the participation of NGOs, bearers and scholars of Ebru regarding certain safeguarding measures for the element as mentioned below:
A Research and Training Center: The center will be established in order to enhance capacity of safeguarding Ebru tradition in Turkey. The major aim of the Center will be coordinating training programs and researches on Ebru that transmits the tradition to young generations and improves knowledge/skills and practice. The center will also function as a starting point for the network of the Ebru tradition, a place where active bearers of the tradition from local, national and international level meet. There will be complete database of available recordings, archival documents and publications on Ebru.

I’m Learning Ebru: The project aims to students’ personal developments on cultural heritage consciousness, drawing and painting. The acquaintance meetings for students and Ebru artists will be organized in Istanbul, Edirne, Bursa, Konya and Gaziantep through workshops. During the workshops 100 elementary school students from the 20 schools will meet the Ebru art. Firstly students will become familiar with the materials used in marbling art. After experiencing how to make Ebru they will exhibit their own artworks at the final stage of the project. The project will be conduct with the support of MoCT and the Ministry of National Education.

Children ICH Training Kit: In order to raise intangible cultural heritage awareness, including Ebru, among children ‘Children ICH Training Kit’ will be published in cooperation with MoCT and the Ministry of National Education.
Traveling Ebru Exhibition: Works of eminent Ebru masters which are archived in Folk Culture Documentation Center will be displayed in different countries.
Living Museum for Art of Ebru: Anatolian Decorative Art Culture Education and Promotion Association (ASUSDER) has led a project which is supported by Ebru artists from world-wide. The project of Living Museum for art of Ebru will be established in Istanbul to display the traditional and current applications of Ebru which helps creating awareness. It will offer an interactive environment to everyone in seeing and creating traditional Ebru and also children, through workshops on specific days, will have a chance to learn authentic ways of making art of Ebru at the museum. In the Living Museum, visitors will actively participate in all attractions and therefore they will become not just passive audience, on the contrary, they will keep alive the cultural heritage by contributing to safeguarding measures. Along with the workshops for Ebru, the museum will also have an archive and library. Major events and ceremonies have been announced to the public to keep them alive following the schedule for the events. So the mission of the Living Museum will be to develop all museum activities for the benefit of the society and to provide transmission of ICH elements from one generation to the other.
Special Days: ASUSDER will organize “International World Ebru Day” on 13-15th of September 2013 in Gaziantep.
Symposiums: International Symposiums on Ebru will be held on every two years. The aim of Symposiums is to provide an opportunity for academicians, bearers and artists from various fields to exchange their ideas and experiences in an inter-disciplinary environment. There will be also various activities such as exhibitions and workshops during the symposiums.
Courses: The Council of Higher Education will encourage Fine Arts Faculties of universities to increase number of elective courses on Ebru.

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

Not fewer than 150 or more than 250 words

	MoCT, as executive body for the implementation of the Convention, has provided an ongoing contribution to raising awareness and promoting appreciation of richness of ICH in Turkey. In order to effective safeguarding of the Ebru, MoCT will enhance scientific and technical studies and researches and will continue to share its technical experience and financial sources for ICH activities organized by municipalities and NGOs.
By providing some privileges such as tax allowance, the MoCT has been given the identification card to the registered bearers of the element in accordance with the Article 15 of the Convention, “Operational Directives for Identification and Registration of Bearers and Practitioners of the ICH.”
Moreover, the MoCT pursues for the collaboration with other ministries and institutions. Educational programs, in universities and high schools, covering the culture will be reshaped to include ICH aiming to encourage people to get actively involved in safeguarding of the ICH.
Archival materials (videos, photographs, and other types of documentation) concerning the element which is kept in the Documentation Center, will be digitized and stored in a database for researches and academicians. Full access to the archive will soon be available online. That is, the center will guarantee support visibility of the element.
In consequence of the existing efforts to safeguard the element, it will be facilitated to comprehend the importance of ICH in society and among the young generations is increased. Efforts will continue to encourage creativity and ingenuity for maintaining ICH to the modern society.

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

Not fewer than 150 or more than 250 words

	During the meetings organized for the preparation of the file, all stakeholders of the element gave wholeheartedly support for both determination and implementation of the safeguarding measures. Therefore it was accepted that all communities, groups and individuals related to the element will actively participate in implementation process of proposed safeguarding measures.

For that purpose ASUSDER, composed by all groups, communities and individuals related to the element will establish an initiative to disseminate knowledge and skills to the youths and provide enhancement of the element. The Association will try to increase respect and visibility of the element in public opinion by using means of media and social network. They also emphasize that effective safeguarding of the element is depend on creating permanent solutions like their project of Living Museum for art of Ebru. The project will firstly endeavor capacity building activities and lead to establish a Research and Training Center for Ebru.

İstanbul Center for Classical Arts which aims to transmit the knowledge and skills of old traditional arts will contribute proposed safeguarding measures through providing masters for training new Ebru apprentices. They aim to raise awareness of the element in society by organizing exhibitions, workshops and symposiums.

Distinguished Ebru masters who are registered in Folk Culture Documentation Center will display their works and performances in different countries within the context of Traveling Ebru Exhibitions Project organized by MoCT and related NGOs.

	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 and Tourism- Directorate General of Research and Training
Name and title of the contact person:

Ahmet ARI (Ph.D) – Director General
Address:

Kültür ve Turizm Bakanlığı Araştırma ve Eğitim Genel Müdürlüğü İsmet İnönü Bulvarı No: 5 Kat:10 Emek Çankaya/Ankara
Telephone number:

+903122124476
E-mail address:

ahmet.ari@kulturturizm.gov.tr

Other relevant information:

aregem@kulturturizm.gov.tr

	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.

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.

Not fewer than 300 or more than 500 words

	In 2010, requests with the aim of inscription of the Ebru: Turkish Art of Marbling on the UNESCO’s Representative List of Intangible Cultural Heritage of Humanity were sent to MoCT Directorate General of Research and Training through local ICH boards comprised of academicians, NGOs, bearers of ICH and representatives of concerning institutions. Having evaluated the requests in the ICH Commission of Experts, MoCT agreed with the inclusion of the element in the ICH National Inventory of Turkey and preparation of the nomination file for the inscription on the Representative List.
Preparations for the nomination file were actively initiated by a working group consisting of distinguished Ebru artists, members of related NGOs, academicians and representatives of cultural affairs of Municipalities which are responsible for disseminating the knowledge and skill of tradition by using means of non-formal Ebru training. Then, the working group concentrated on required and necessary measures for ensuring safeguarding of the Ebru. For that purpose the group organized a series of meetings in Istanbul and in Ankara with related stakeholders at which an action plan for safeguarding measures of the element and draft form of the nomination file were formed. In the next process, all participators approved of the action plan concerning element mentioned in section 3b and declared the inscription of the element on the Representative List would ensure the viability of Ebru and would encourage people and institutions to be informed, and further would increase awareness regarding the ICH in general. With regard to the above targets, meanwhile MoCT carried out field researches with Ebru artists for supporting to the nomination file, the Ebru artists submitted their individual visual materials which turned out to be helpful contributions for supporting to the nomination.
MoCT announced that preparations of the nomination of Ebru were started for the possible inscription on the Representative List by using of media channels such TV, newspapers and magazines. The announcement was appreciated and taken positive feedback from related communities, institutions, artists and also many columnists.

	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 and what form they take.

Not fewer than 150 or more than 250 words

	Participants of the final working group meeting which was held in Istanbul have written and signed their letters of consent for the inscription of the element on the UNESCO Representative List of the Intangible Cultural Heritage of Humanity. Also other known Ebru masters and practitioners send their letters of consent to the MoCT. Each letters of consent was prepared individually through written concurrence. Written statements of consents are attached.
Apart from the letters, the participants presented to Ministry of Culture and Tourism related audio-visual materials, published books, booklets, and photographs on Ebru which turned out to be helpful contributions to support the nomination of the file.
The nomination file Ebru: Turkish Art of Marbling is supported by the non-governmental organizations and individuals listed below:
Atilla CAN
Berrin Usta
Serap GÖRÜCÜ
Bahtiyar HİRA- Bahtiyar Ebru House
Ahmet Mahmut PEŞTELİ
Ahmet Zeki YAVAŞ- Istanbul Classical Art Center
Timuçin TANARSLAN

Hikmet BARUTÇUGİL-Ebristan/ İstanbul Ebru House
Yılmaz ENEŞ
Alparslan BABOĞLU
Esra COŞKUN
Muhammed Sadreddin ÖZÇİMİ
Mesut OSMANLIOĞLU-Anatolian Decorative Arts Culture, Education and Promotion Association
Nurgün CERİTOĞLU
Güven ÇALIŞKAN- İstanbul Metropolitan Municipality, Center for Art and Vocational Training

	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

	The Ebru is an art that is freely practiced for centuries in Turkey. There are no restrictions with regard to the transmission and any secrecy of a certain knowledge or practice for the inscription of the element on the Representative List. Therefore, there is no needed to take any special measures ensure such respect. Following the Convention, Turkey has been already taken the essential measures for safeguarding to element.

	4.d.
Concerned community organization(s) or representative(s)
Provide the name, address and other contact information of community organizations or representatives, or other non-governmental organizations, that are concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.

	Organization/ community:
İstanbul Classical Art Center

Name and title of the contact person:
Ahmet Zeki YAVAŞ

Address:
Küçük Çamlıca, Bulgurlu Mah. Libadiye Cad. No:11/A Üsküdar - İstanbul

Telephone number:
+ 90 216 650 89 77 - 78

E-mail address:
www.istanbulklasiksanatlarmerkezi.com
Other relevant information:
iksm@klasiksanatlar.com

Organization/ community:
ASUSDER (Anatolian Decorative Arts Culture, Education and Promotion Association)

Name and title of the contact person:
Mesut OSMANLIOĞLU

Address:
Karagöz M. Gümrük Caddesi Millet Han No:29/5 Gaziantep
Telephone number:
+90 554 866 93 22

E-mail address:
www. asusder.org

Other relevant information:
www.asusder.com

Organization/ community:
Ebristan/İstanbul Ebru House
Name and title of the contact person:
Hikmet BARUTÇUGİL

Address:
Hafız Mehmet Bey Sokak No:8 Salacak 34668 Üsküdar / İstanbul

Telephone number:
0 (216) 334 59 34
E-mail address:
ebristan@ebristan.com

Other relevant information:

www.ebristan.com

Organization/ community:
Bahtiyar Ebru House
Name and title of the contact person:
Bahtiyar HİRA

Address:
Hanimeli 2 Sokak Saadet Spartmani 39 / 7 Sihhiye Ankara
Telephone number:
+90 312 229 06 51
Fax number:
+90 312 229 06 51
E-mail address:
info@bahtiyarebruevi.com

Other relevant information

www.bahtiyarebruevi.com

	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’.

Indicate below when the element has been included in the inventory, its reference and identify the inventory in which the element has been included and the office, agency, organization or body responsible for maintaining that inventory. Demonstrate below that the inventory has been drawn up in conformity with the Convention, in particular Article 11(b) that stipulates that intangible cultural heritage shall be identified and defined ‘with the participation of communities, groups and relevant non-governmental organizations’ and Article 12 requiring that inventories be regularly updated.

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.

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 may take the form of a functioning hyperlink through which such an inventory may be accessed.Not fewer than 150 or more than 250 words

	Turkey has two national inventories concerning the safeguarding of ICH: ICH National Inventory of Turkey and Living Human Treasures National Inventory of Turkey. The goals of the inventory are basically to safeguard heritage, to ensure respect for it, to raise local, national awareness and to call attention to those elements of ICH that are representatives of cultural diversity of Turkey.

Fuat Başar, who have deep knowledge and high level skills required for professional marbling and calligraphy, proclaimed as Living Human Treasures in 2010 (Inventory number: 02.0013; the website link: http://aregem.kulturturizm.gov.tr/TR,12929/yasayan-insan-hazineleri-ulusal-envanteri.html
ICH National Inventory based on territorial principles, covering all geographical parts of the country. All listed elements are sorted in accordance with the administrative division through Local ICH Boards which exist in all the cities. The Boards meet twice a year to update ICH studies, safeguarding measures and suggestions for inventories and elements. Decisions of the meetings are sent to the MoCT to be evaluated by the ICH Commission of Experts.
For the inclusion of Ebru: Turkish Art of Marbling, İstanbul and Edirne ICH Boards prepared the required form and sent it to MoCT in 2010. Then, the Commission of Experts evaluated the nomination proposal for the element and advised to MoCT for inscription on the ICH National Inventory of Turkey. The element was included in the inventory system in 2010 and updated in 2013 (Inventory number: 01.0013; the website link: http://aregem.kulturturizm.gov.tr/TR,50840/somut-olmayan-kulturel-miras-ulusal-envanteri.html
The registration form is attached.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory, except for the edited video, and will be used in the process of examining and evaluating 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 of the inclusion of the element in an inventory (except if a funcionning hyperlink to a webpage providing such evidence has been provided)

 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 (strongly encouraged for evaluation and visibility)

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

Not to exceed one standard page.

	AY, Mehmet, “Ebru ve Kimya” Bilim ve Teknik, Ankara-1994.
BARUTCUGİL, Hikmet, Suyun Rüyası Ebrû, İstanbul-2001.
BARUTCUGİL, Hikmet, O’nun Şefkati, İstanbul-2006.
BARUTCUGİL, Hikmet, Renklerin Sonsuzluğu, İstanbul -1999.
BARUTCUGİL, Hikmet, Ebristanbul, İstanbul-2003.
BARUTCUGİL, Hikmet, The Dream of Water: Ebru (The Living Tradition), İstanbul-2001.
BAŞAR, Fuat, Türk Ebru Sanatı, Istanbul – 2000.
ÇOKTAN, Ahmet, Türk Ebru Sanatı, Istanbul -1992.
DERMAN, M. Uğur, Türk Sanatında Ebru, İstanbul-1977.
ELHAN, Salih, Türk Ebru Sanatı, Ankara-1998.
GÖKTAŞ, Uğur, Ebru Terimleri Sözlüğü, Anadolu Sanat Yayınları Istanbul – 1987.
GUYOT, Don; KNAPP, Joan, “Traditional Paper Marbling: an American View”, AATA Magazine,
Volume Number: 7,Issue Number: 3, 1981 July, pp: 76-78 107.
KINAY, Cahit, Sanat Tarihi, Ankara 1993.
SÖNMEZ, Nedim, Ebru, İstanbul-2001.
TÜRKMENOĞLU, Turan M., Sudaki Nakış Ebru, İstanbul-1999.
WOLFE, Richard J., Marbled Paper: Its History, Tecnique, and Patterns: With Special References To The Relationship of Marbling to Bookbinding in Europe and the Western World, Universty of Pennsylvania Press- 1991.

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

	The nomination should conclude with the original 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:

Ahmet ARI

Title:
Director General- Directorate General of Research and Training

Date:
26 March 2013 (last revision)
Signature:
<signed>

RL2014 – No. 00644 – page 14
RL2014 – No. 00644 – page 15

[image: image1.png]