

Le

30 SEP. 2016

AZƏRBAYCAN QEYRİ-MADDİ MƏDƏNİ İRS NÜMUNƏLƏRİNİN DÖVLƏT REYESTRİ 0582

Azərbaycan Respublikası Mədəniyyət və Turizm Nazirliyinin
218 sayılı 28.04.2010 tarixli Əmri ilə təsdiq edilmişdir,
25.08.2011, 28.03.2012, 18.10.2012, 15.05.2013, 03.02.2014, 27.01.2015, 17.02.2016 tarixli əlavələrlə

Bölmənin adı	Seksiya, sub-seksiya	Nº	Elementin adı	Elementlərin növləri
BAYRAM, MƏRASİM, AYİN	AYİN VƏ MƏRASİMLƏR	(1).	Çay dəstgahı	sosial fəaliyyət, ayınlar və bayram tədbirləri
		(2).	Hamam mədəniyyəti	
		(3).	Sünnət	
		(4).	Yas	
		(5).	Türkəçarə	
	XALQ BAYRAMLARI	(6).	Qurban	şəfahi ənənələr və ifadələr
		(7).	Novruz	
		(8).	Orucluq	
MƏDƏNİ MƏKANLAR	XÜSUSİ MƏDƏNİ MƏKANLARIN ƏNƏNƏVİ BİLKILƏRİ	(9).	Nicin mədəni məkanı	ənənəvi sənətkarlıq, təbiət və kainata aid biliklər və fəaliyyət
		(10).	Qırmızı Qəsəbənin mədəni məkanı	
FOLKLOR	MUSIQİ	(11).	Aşıq sənəti	ifa incəsənəti
		(12).	Muğam sənəti	
		(13).	Meyxana	
	RƏQS'LƏR	(14).	Yallı (Köçəri)	
		(15).	Uzundərə	
	OYUN- TAMAŞA > OYUNLAR	Atüstü oyunları	(16).	sosial fəaliyyət, ayınlar və bayram tədbirləri
			(17).	
			(18).	
			(19).	
			(20).	
		Dərviş oyunları	(21).	
			(22).	
		Uşaq oyunları	(23).	
			(24).	
		Zorxana oyunları	(25).	
			(26).	
	OYUN- TAMAŞA > TAMAŞALAR	Qaravəlli tamaşaları	(27).	
			(28).	
		Meydan	(29).	Ayloynatma

		tamaşaları	(30).	Xoruz döyüsdürmə		
SƏNƏTKARLIQ	ƏNƏNƏVİ-DEKORATİV SƏNƏT	Oyuq (Kukla) tamaşaları Şəbih tamaşaları	(31).	Çömçəgəlin	sosial fəaliyyət, ayınlar və bayram tədbirləri	
			(32).	Dəzgah Şahsəlimi		
			(33).	Ərusək		
			(34).	Əza		
TİKMƏ	XALQ TƏSVİRİ SƏNƏTİ		(35).	Qətl	ənənəvi sənətkarlıq	
			(36).	Məzhək-Şəbih		
			(37).	Azərbaycan xalçaçılığı		
			(38).	İpəkçilik		
			(39).	Şəbəkəçilik		
	XALQ TƏTBİQİ SƏNƏTİ		(40).	Kəlağayı sənəti		
			(41).	Doldurma		
			(42).	Güləbetin		
			(43).	Muncuqlu		
			(44).	Pilək		
MƏTBƏX ƏNƏNƏLƏRİ	ƏNƏNƏVİ ÇÖRƏK NÜMUNƏLƏRİN HAZIRLANMASI		(45).	Tekəlduz	sosial fəaliyyət, ayınlar və bayram tədbirləri	
			(46).	Heykəltəraşlıq		
			(47).	Xəttatlıq		
			(48).	Qrafika		
			(49).	Miniatür		
			(50).	Rəngkarlıq		
	MƏDƏNİ VƏ SOSİAL FUNKSIYALARI DAŞIYAN ƏNƏNƏVİ MƏTBƏX NÜMUNƏLƏRİ		(51).	Ağacışləmə		
			(52).	Dulusçuluq		
			(53).	Bədii metal		
			(54).	Bəzədilmə üsulları		
			(55).	Dəmirçilik		
			(56).	Zərgərlik		
			(57).	Lahic qəsəbəsinin misgərlik sənəti		
			(58).	Şüşə sənəti		

MİLLİ MUSIQİ ALƏTLƏRİNİN HAZIRLANMA VƏ İFAÇILIQ SƏNƏTİ	İDIOFONLU ÇALĞI ALƏTLƏRİNİN HAZIRLANMA VƏ İFAÇILIQ SƏNƏTİ	(63).	Ağiz qopuzu	ənənəvi sənətkarlıq, ifa incəsənəti
		(64).	Kaman	
		(65).	Çan	
		(66).	Hövsər	
	NƏFƏS ÇALĞI ALƏTLƏRİ	(67).	Kərənay	
		(68).	Mizmar	
		(69).	Musiqar	
		(70).	Nay ifaçılıq sənəti	
		(71).	Balaban	
	SIMLI ÇALĞI ALƏTLƏRİ	(72).	Tar sənətkarlığı və ifaçılığı	ənənəvi sənətkarlıq, ifa incəsənəti
		(73).	Saz sənətkarlığı və ifaçılığı	
		(74).	Kamança sənətkarlığı və ifaçılıq sənəti	
	ZƏRB ÇALĞI ALƏTLƏRİ	(75).	Dəf hazırlanma və ifaçılıq sənəti	
		(76).	Dümbək	
		(77).	Qaval	

STATE REGISTER OF INTANGIBLE CULTURAL HERITAGE ELEMENTS OF AZERBAIJAN

*Approved by the order No. 218 of the
Ministry of Culture and Tourism of Azerbaijan Republic on 28.04.2010,
with updates dated 25.08.2011, 28.03.2012, 18.10.2012, 15.05.2013, 03.02.2014, 27.01.2015, 17.02.2016*

Name of grand sector	Section, sub-section	No	Title of the element	Type of the element
HOLIDAYS AND CEREMONIES	RITUALS AND CEREMONIES	(1).	Tea destgah	social practices, rituals and festivities
		(2).	Hamam tradition	
		(3).	Sunnet, ritual circumcision	
		(4).	Yas mourning ritual	
		(5).	Traditional quackery	
	FOLK HOLIDAYS	(6).	Qurban	knowledge and practices concerning nature and the universe
		(7).	Novruz	
		(8).	Orujluq	
CULTURAL SPACES	TRADITIONAL KNOWLEDGE OF CULTURAL SPACES	(9).	Cultural space of Nij	knowledge and practices concerning nature and the universe, traditional craftsmanship
		(10).	Cultural space of Qirmizi Qasaba	
FOLKLORE	MUSIC	(11).	Ashuq Art	performing arts
		(12).	Mugham	
		(13).	Meykhana	
	DANCES	(14).	Yalli (Kochari)	
		(15).	Uzundere	
	GAMES, PERFORMANCES > GAMES	Horse riding games	(16).	social practices, rituals and festivities
			(17).	
			(18).	
			(19).	
			(20).	
		Darvishs' traditional game	(21).	
			(22).	
		Children's games	(23).	
			(24).	
		Zorkhana games	(25).	
			(26).	

	GAMES, PERFORMANCES > PERFORMANCES	Joke performances	(27).	Kosa-gelin	social practices, rituals and festivities
			(28).	Shirvan Qazisi	
		Square performances	(29).	Ayioynatma	
			(30).	Khoruz döyüshdürme	
		Puppet performances	(31).	Chömchegelin	
			(32).	Dezgah Shahselimi	
			(33).	Erusek	
		Shebih performances	(34).	Eza	
			(35).	Qetl	
			(36).	Mezhek-Shebih	
TRADITIONAL CRAFTS	TRADITIONAL DECORATIVE ART		(37).	Azerbaijani carpet weaving	traditional craftsmanship
			(38).	Sericulture	
			(39).	Shebeke making	
			(40).	Kelaghayi art	
	EMBROIDERY		(41).	Doldurma embroidery	
			(42).	Gülebetin embroidery	
			(43).	Munjuqlu embroidery	
			(44).	Pilek embroidery	
			(45).	Tekelduz embroidery	
	FOLK FINE ARTS		(46).	Traditional sculpture	
			(47).	Azerbaijani Traditional calligraphy	
			(48).	Graphics	
			(49).	Miniature making	
			(50).	Azerbaijani folk painting	
	APPLIED ARTS		(51).	Traditional woodwork	
			(52).	Traditional pottery	
			(53).	Artistic metalwork	
			(54).	Traditional Azeri ornamentation	
			(55).	Blacksmith's art	
			(56).	Jeweller's art	
			(57).	Traditional copper craftsmanship of Lahij	
			(58).	Glass art	
CULINARY PRACTICES	PREPARATION SKILLS OF TRADITIONAL BREAD		(59).	Culture of flatbread making (lavash, yukha, yayma, saj choreyi, girde, dash choreyi, fetir)	social practices, rituals and festivities

		(60).	Skills of preparation of tandir and kovrek bread		
	KNOWLEDGE OF TRADITIONAL FOODWAYS	(61).	Dolma making and sharing		
		(62).	Traditional skills of preparing bozbash		
CRAFTSMANSHIP AND PERFORMING ART OF NATIONAL MUSICAL INSTRUMENTS	IDIOPHONE MUSICAL INSTRUMENTS	(63).	Aghiz qopuzu		
		(64).	Kaman		
		(65).	Chan		
		(66).	Hövser		
		WIND MUSICAL INSTRUMENTS	(67).	Kerenay	
			(68).	Mizmar	
			(69).	Musiqar	
			(70).	Performing arts related to Nay	
			(71).	Balaban	
		STRINGED MUSICAL INSTRUMENTS	(72).	Craftsmanship and performance with the Tar	
		(73).	Craftsmanship and performance with the Saz		
		(74).	Kamancha crafting and performing art		
	PERCUSSION MUSICAL INSTRUMENTS	(75).	Crafting and playing with Def		
		(76).	Dümbek		
		(77).	Qaval		

traditional
craftsmanship,
performing
arts

traditional
craftsmanship,
performing
arts

MƏTBƏX ƏNƏNƏLƏRİ >
MƏDƏNİ VƏ SOSİAL FUNKSIYALARI DAŞIYAN ƏNƏNƏVİ MƏTBƏX NÜMUNƏLƏRİ

FT010100061

Dolmanın hazırlanma və paylaşma mədəniyyəti

**Azərbaycan Respublikasının
Qeyri-Maddi Mədəni Irs Nümunələrinin Dövlət Reyestrindən
« Dolmanın hazırlanma və paylaşma mədəniyyəti »nə dair qısa
çıxarış**

**Reyestr Azərbaycan Respublikası Mədəniyyət və Turizm Nazirliyinin
218 sayılı 28.04.2010 tarixli Əmri ilə təsdiq edilmişdir
(14.05.2014 tarixli əlavələrlə)**

1. Elementin adı

**Dolmanın hazırlanma və paylaşma
mədəniyyəti**

Mətbəx ənənələri

Reyestrde bölməsi:

Alt bölmə:

Mədəni və sosial funksiyaları daşıyan ənənəvi
mətbəx nümunələri

2. Elementin növü

- | | | |
|---|--|--|
| <input type="checkbox"/> qeyri-maddi mədəni irsin
vasitəsi kimi şifahi ənənələr və
ifadələr, o cümlədən dil | <input type="checkbox"/> ifa incəsənəti | <input checked="" type="checkbox"/> sosial fəaliyyət,
ayınlar və bayram
tədbirləri |
| <input type="checkbox"/> təbiət və kainata aid biliklər və
fəaliyyət | <input type="checkbox"/> ənənəvi sənətkarlıq | <input type="checkbox"/> mədəni məkanlar |
| <input type="checkbox"/> digər(ləri) | | |

3. Elementin coğrafi mövqeyi

Dolmanın hazırlanma və paylaşma mədəniyyəti Azərbaycanın bütün regionlarında mövcuddur, xüsusilə Bakı, Abşeron, Şəki, Zaqatala, Şirvan, Gəncə, Qarabağ, Zəngilan, Ağdam, Kəlbəcər, Laçın, Qubadlı, Cabrayıl, Füzuli, Qəbələ, Quba, Xaçmaz, Astara, Lənkəran, Qöyçay, Tərtər, Kürdəmir, Şəmkir, Lərik, Hacıqabul, Ucar, Qazax, Yevlax, Saatlı, Oğuz, Neftçala, Salyan, Naxçıvan şəhər və rayonları qeyd edilir. Dolmanın hazırlanması ölkənin bir çox şəhərlərində olan peşə məktəblərdə ixtisaslaşmış müəllimlər tərəfindən tədris edilir.

4. Aidiyyəti icmaların və qrupların adı.

Azərbaycanda dolmanın hazırlanma və paylaşma mədəniyyəti elementinin bütün mərhələləri ilə məşğul olan çoxsaylı evdar qadınlar, həmcinin peşə məktəblərin ixtisaslaşmış müəllimləri tərəfindən nəsildən nəsilə ötürülür. Elementin daha geniş icması dolmanı mədəniyyətin hissəsini kimi qəbul edən və müxəlif sosial və mədəni funksiyalar üçün istifadə edən qruplardır.

Dolmanın hazırlanma və paylaşma mədəniyyətinin təbliğatı və nəsildən nəsilə ötürülməsi ilə məşğul olan Azərbaycan Kulinariya Assosiasiyası və "Simurq" kimi qeyri-hökumət təşkilatları vardır.

Expertlər: Tahir Əmiraslanov, Araz Qurbanov

İcmaların iştirakı barədə məlumat:

Görüşlər: Bakı şəhərində 4 görüş (09.02.2009, 06.03.2009, 04.03.2010, 16.04.2014, dolma bişirən qadınlar, peşə məktəblərin müəllimləri və tələbələri, Azərbaycan Kulinarya Assosiasiyyası və digər qeyri-hökumət təşkilatları); Şəki şəhərində 3 görüş (20.08.2009, 12.10.2009, 03.11.2014, dolma bişirən qadınlar, peşə məktəblərin müəllimləri və tələbələri); Zaqatala rayonunda 4 görüş (10.06.2009, 24.06.2009, 20.10.2009, 14.02.2014, dolma bişirən qadınlar); Saatlı şəhərində 2 görüş (18.06.2009, 08.07.2009, dolma bişirən qadınlar); Lənkəran şəhərində 2 görüş (22.04.2009, 04.05.2009, dolma bişirən qadınlar). Naxçıvan şəhərində 2 görüş (09.04.2009, 22.09.2009, dolma bişirən qadınlar, peşə məktəblərin müəllimləri və tələbələri); Oğuz şəhərində 3 görüş (07.08.2009, 28.10.2009, 03.03.2014, dolma bişirən qadınlar);

Faylin kodu: 0114587

Nazirliyin əmri (nömrəsi): № 00469

5. Element haqqında məlumat

Dolma üzüm, əvəlik, vələs və heyva ağaclarının təzə və ya konservləşdirilmiş yarpaqlarına bükülen, alma, bibər, pomidor, badımcan, heyva, qabaq, balqabaq, xiyar, göbələk kimi meyvə və tərəvəzlərin, bütöv quzu, qoyun, toyuq və balığın içərisinə qoyularaq bişirilən, içlikdən ibarət xörək növüdür.

Azərbaycan xalqının qədim milli xörəklərindən biri olan dolma toy mərasimlərində, bayram şənliklərində plov, kabab kimi milli mətbəx nümunələri ilə yanaşı etnik kulinariyanın simvollarından birinə çevrilmiş, qonşu region xalqlarının da süfrəsinə daxil olmuşdur. Xörəyin türk mənşəli adı (dolma, doldurmaq) onun hazırlanma texnologiyasını - tərəvəzin üzüm, əvəlik, vələs və heyva yarpaqlarının və ya nazik xəmir qatının içərisinin müxtəlif içliklər (farşlar) ilə doldurulmasını göstərməkdədir. Bəzi regionlarda ona «sarma» da deyirlər.

Azərbaycanda dolma həm də mövsümi xörək növü hesab edilir. Fəsildən asılı olaraq onu müxtəlif bitki yarpaqlarından və tərəvəz növlərindən hazırlayırlar. Üzüm yarpağından isə il boyu dolma hazırlamaq mümkündür. Bu məqsədlə yaz-yay aylarından təzə yarpaq tədarük edilir və duza qoyulur. Dolma içliyindən asılı olaraq vegetarian (yalançı dolma), ətli və qarışq növlərə bölünür. Vegetarian dolmanın içliyi, adətən, düyü, paxlalı bitkilər, göyərti və ədviyyatdan ibarət olur. Ətli dolmaların içliyi həm qızardılmış, həm də ciy farşdan hazırlanır. Qarışq dolmalarda isə içliyin tərkibinə ətə yanaşı, paxlalı bitkilər, göyərti və s. əlavə edilir. Azərbaycanın müxtəlif regionlarında dolmanın 30-dan çox növü və variantları olsa da, onların bişirilmə texnologiyaları dəyişilməmişdir.

6. Elementin ötürülməsinə dair məlumatlar

Elementi «dolma» adı ilə təqdim edən iştirakçı-dövlətdə həmin milli xörək növünün ilkin hazırlanma texnologiyası, onunla bağlı ənənələr və istifadə qaydaları əsrlər boyu nəsildən-nəslə ötürülərək dəyişilməmiş, öz konservativliyini bugündək qorumuşdur. Təkçə azərbaycanlılar tərəfindən deyil, eləcə də digər etnik icmalar tərəfindən hazırlanır. Azərbaycanda dolmabişirmə ənənələri ilə bağlı bilik və vərdişlər ailə və nəsillər daxilində təbliğ olunur. Ailədə ana öz qızına, o da öz növbəsində gələcəkdə övladına öyrədir. Dolmanın ictimai işə obyektlərində peşəkar səviyyədə bişirilməsi üçün isə texniki-peşə kulinariya kursları fəaliyyət göstərir.

7. Elementin mədəni və sosial funksiyaları

Adından məlum olduğu kimi, elementin spesifik xüsusiyyətini və onun ayrı-ayrı növlərinin içlikləri – tərəvəz, qoyun, dana, balıq və ya quş ətindən, paxlalı bitkilərdən, göyərti və ədviyyatlardan hazırlanmış farşlar təşkil edir. Bütövlükdə, dolmanın növləri mövsümi xarakter daşısa da, milli Azərbaycan mətbəxində həm də bolluğu simvolizə etməkdədir.

Dolma həm də Azərbaycan Respublikasının ərazisində yaşayan bütün xalqları birləşdirən ortaq kulinariya elementinə – qeyri-maddi mədəni irs nümunəsinə çevrilmişdir.

Azərbaycanda indi də belə bir ənənə yaşayır ki, ər evinə köçən qızə adətən qızın əl qabiliyyətini yoxlamaq üçün "dolma bükmək" tapşırılır. Əgər təzə gəlin dolmaları eyni ölçüdə, səliqə ilə büksə, deməli qalan işlərində də səliqəli olacaqdır.

Yuxuda dolma görmək, ağıllı, kamallı, hərtərəfli fikirləşən, ümidsizliyə düşsədə çarələr tapa, çatın problemlər ilə üzləşsədə öhdəsində gələ bilən, çox fərasətli və bacarıqlı bir şəxs kimi yozulur. Bu adam, ən pis vaxtlarda da mütləq bir çıxış yolu tapmaq üçün hər fikri təhlil edən və aralarından ən düzgün olanı öz xeyrinə çevirməyi bacaran insan kimi şərh olunur. Özünü heç bir vaxt çox aciz hiss etməz, həmişə bir hall yolu tapmağa çalışır və belə fikirlər ilə həyatına istiqamət verir. Yuxuda dolma görmək, xeyirli işləri mənətiq çərçivəsində təhlil edən və özüne fayda gətirəcək şəkildə işlədən bu səbəblə də həmişə xeyir tutan adama əlamət edir.

8. Elementin cari praktikasının səviyyəsi

əla yaxşı orta zəif çox zəif

9. Elementin təcili qorunmaya ehtiyacı (əgər varsa)

vardır yoxdur

10. Mədəniyyət və Turizm Nazirliyinin aidiyyəti şöbə(lər)nin adı

- Mədəniyyət və Turizm Nazirliyinin şəhər və rayon şöbələri, Nazirliyin Mərkəzi Aparatının Təhsil şöbəsi

CULINARY PRACTICES > KNOWLEDGE OF TRADITIONAL FOODWAYS

FT010100061

DOLMA MAKING AND SHARING

A short extract from the Register of Intangible Cultural Heritage of Azerbaijan, regarding “Dolma making and sharing”

The Register was approved by the Ministry of Culture and Tourism of Azerbaijan Republic by Order No. 218, dated 28.04.2010
(Updated on 14.05.2014)

1. Name of the element

Dolma making and sharing

Section

Culinary practices

Sub-section

Knowledge of traditional foodways

2. Category of the element

- oral traditions and expressions, including language as a vehicle of the intangible cultural heritage
- performing arts
- social practices, rituals and festive events
- knowledge and practices concerning nature and the universe
- traditional craftsmanship
- cultural spaces
- other

3. Geographic scope of the element

Dolma preparation and sharing of culture available in all regions of Azerbaijan, especially in cities and regions of Baku, Absheron, Sheki, Zagatala, Shirvan, Ganja, Karabakh, Zangilan, Agdam, Kelbajar, Lachin, Gubadli, Jebrayil, Fizuli, Gabala, Guba, Khachmaz, Astara, Lankaran, Goycay, Tartar, Kurdamir, Shamkir, Azerbaijan, Hajigabul, Ujar, Gazakh, Yevlakh, Kurdamir, Oguz, Neftchala, Salyan, Nakhchivan. Dolma preparation is also taught by teachers in special vocational schools, based only in cities.

4. Name of community

The major community dealing with all the stages of preparation and practice of dolma is women and housewives, as well as teachers of specialized schools who transmit the element from generation to generation. There also exists a wider community of dolma that perceives the element as a part of its culture and use dolma for various social and cultural features.

Some non-governmental organizations, such as Azerbaijan Culinary Association and Simurq NGO deal with promotion of the element and contribute to its transmission from generation to generation.

Experts: Tahir Amiraslanov, Araz Gurbanov.

Data on community involvement:

- 4 meetings in Baku (09.02.2009, 06.03.2009, 04.03.2010, 16.04.2014, dolma cooking women practitioners, teachers and students of vocational schools, Azerbaijan Culinary Association and other non-governmental organizations);
- 3 meetings in Sheki (20.08.2009, 12.10.2009, 03.11.2014, dolma cooking women practitioners, teachers and students of vocational schools);
- 4 meetings in Zagatala region (10.06.2009, 24.06.2009, 20.10.2009, 14.02.2014, dolma cooking women practitioners);

2 meetings in Saatli (18.06.2009, 08.07.2009, dolma cooking women practitioners);
2 meetings in Lenkeran (22.04.2009, 04.05.2009, dolma cooking women practitioners).
2 meetings in Nakhchivan (09.04.2009, 22.09.2009, dolma cooking women practitioners, teachers and students of vocational schools);
3 meetings in Oghuz (07.08.2009, 28.10.2009, 03.03.2014, dolma cooking women practitioners);

Reference code of the file: 0114587

Ministry Order: № 00469

5. Information about of the element

Dolma is a tradition of making fillings and wrappings of meat using leaves of vine, dock, hornbeam or quince trees or stuffed into fruits and vegetables such as apple, pepper, tomato, eggplant, quince, gourd, pumpkin, cucumbers or mushrooms.

One of the oldest traditions in Azerbaijan, dolma culture is widely used in wedding ceremonies, celebrations, festivities and has become one of the symbols of cultural and culinary heritage of communities that gather around the table. The name has Turkic origin, meaning “stuffed, filled”. In some regions, it is also called ‘sarma’, meaning ‘rolled’.

In Azerbaijan, dolma meal is considered a seasonal one. Depending on season, communities prepare it from various leaves and vegetables. Vine leaves dolma can, however, be prepared all year long. To this end, women prepare in advance fresh leaves in the spring and summer months, and put them in salt water. Communities can also use no meat, for vegetarian purposes ('false dolma'). The filling of this one is composed of rice, vegetables, herbs and spices. The dolma containing meat is prepared by including meat in either raw or fried form. Communities also add various ingredients to the meat, such as vegetables, cereals, greens and others. Communities prepare more than 30 types of dolma depending on regions and cities, and apply various preparation skills.

6. Information on transmission of the element

Dolma making and sharing is a very popular traditional meal in the country, has a number of traditions associated with it and has remained unchanged for centuries, while being passed on from generation to generation. Not only Azerbaijanis, but also other ethnic communities prepare dolma on regular basis.

Within families, it is transmitted from mother to daughter, and the latter in turn teaches her children in the future. At vocational schools level, teachers offer specific courses on dolma preparation and demonstrate skills to a group of students or trainees at the same time.

7. Cultural and social functions of the element

The specific nature and its different types of ingredients, lamb, beef, fish or poultry, vegetables, plants, herbs and spices represent element's diversity. In general, even if communities prepare dolma as a seasonal meal, it clearly symbolizes abundance in culture. Dolma tradition is common among all ethnic communities in Azerbaijan Republic – it has become a real example of intangible cultural heritage.

In Azerbaijan, there is still a tradition, when a groom, trying to 'check' household skills of the bride, asks her to prepare dolma (tradition is called "dolma bukme"). If the bride prepares equally small dolma fillings, it means that she is accurate in everything.

People believe that seeing dolma in a dream means that the person is intelligent, judicious, thorough, problem-solving and resourceful one. This person is the worst time will find a way to do the analysis, and put the idea in right way and is interpreted as the one who manages to turn everything in her or his favour. The person seeing dolma in dream does not feel helpless at any time, always tries to find a solution and gives direction to life with such thoughts. Seeing the meal also means fulfilment of a dream, good work, as well as great analytical and logical skills.

8. Level of viability of the element

- Excellent
 Good
 Average
 Weak
 Very weak

9. Need to urgent safeguarding (if any)

- Yes
 No

10. Names of concerned departments of the Ministry of Culture and Tourism

- City and regional departments of the Ministry of Culture and Tourism
- Education and Science Department of the Ministry of Culture and Tourism