	[image: image1.png]I

United Nations
Educational, Scientific and
Cultural Organization

Intangible
Cultural
Heritage

	Urgent Safeguarding List
Original: English

CONVENTION FOR THE SAFEGUARDING
OF THE INTANGIBLE CULTURAL HERITAGE
INTERGOVERNMENTAL COMMITTEE FOR THE
SAFEGUARDING OF THE INTANGIBLE CULTURAL HERITAGE
Twelfth session
Jeju Island, Republic of Korea
4 to 8 December 2017
Nomination file no. 01268
for inscription in 2017 on the List of Intangible Cultural Heritage
in Need of Urgent Safeguarding
	A.
State(s) Party(ies)

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

	United Arab Emirates

	B.
Name of the element

	B.1.
Name of the element in English or French
Indicate the official name of the element that will appear in published material.
Not to exceed 200 characters

	Al Azi, the art of performing praise, pride and fortitude poetry

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

Indicate the official name of the element in the vernacular language, corresponding to its official name in English or French (point B.1).

Not to exceed 200 characters

	العازي: فن إلقاء شعر المدح والفخر واستنهاض الهمم

	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

	Al Azi is a Bedouin performing art practised by many groups and communities living in the semi-desert and oases areas of the eastern region of Abu Dhabi. It is also practiced by the farmers of Al Fujairah Emirates. Al Neyadat, Bin Kaab and Al Eryan are the most acknowledged tribes in performing Al Azi. Similar performing art is found among the Shihouh tribe of Ras Al Khaimah. Renowned Al Azi poets include Mr Obaid Bin Mohamed Abdullah Al Neyadi, Sultan Bin Saoud Al Kuwaiti and Abdullah Bin Salem Al Naman Al Kaabi and Al Kasser. There are some poetesses, but females do not perform Al Azi because it requires a coarse masculine voice.Most popular contemporary performers are Hussein Al Jasmi and Eida Al Menhali. Some traditional art troupes such as Fan Al Emarat and Falah Popular Art are well recognized for performing Al Azi.

	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. Nominations should concentrate on the situation of the element within the territories of the submitting States, while acknowledging the existence of same or similar elements outside their territories, and submitting States should not refer to the viability of such intangible cultural heritage outside their territories or characterize the safeguarding efforts of other States.
Not to exceed 150 words

	In the United Arab Emirates, Al Azi is mainly practised in the Eastern Region of Abu Dhabi emirate, bordering the Sultanate of Oman. A number of poets and chanters are well known in Al Ain city and Al Shuwieb area. Al Azi is also found in the emirate of Fujairah, located on the east coast of the United Arab Emirates and in the plain area of Al Madam in Sharjah Emirate as well as in the mountainous area of Ras Al Khaimah emirate, the homeland of Al Shihouh and other tribes.

Al Azi is also known in the northern parts of the Sultanate of Oman, specifically in the governorate of Al Dhahra as well as in the governorates of Al Batinah, Sharqia and Muscat.

	E.
Domain(s) represented by the element

	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.

	 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

 other(s)

	F.
Contact person for correspondence

	F.1.
Designated contact person
Provide the name, address and other contact information of a single person responsible for all correspondence concerning the nomination. 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.

	Title (Ms/Mr, etc.):

Mrs.
Family name:

Aoun-Abdo
Given name:

Rita
Institution/position:

Abu Dhabi Tourism and Culture Authority (TCA), Intangible Heritage Department
Address:

P.O. Box 94000, Abu Dhabi, UAE
Telephone number:

+97125995947; +97125995011
E-mail address:

ich@tcaabudhabi.ae

	F.2.
Other contact persons (for multi-national files only)
Provide below complete contact information for one person in each submitting State, other than the primary contact person identified above.

	

	1.
Identification and definition of the element

	For Criterion U.1, the States shall demonstrate that ‘the element constitutes intangible cultural heritage as defined in Article 2 of the Convention’.

This section should address all the significant features of the element as it exists at present, and should include:

a. an explanation of its social functions and cultural meanings today, within and for its community,

b. the characteristics of the bearers and practitioners of the element,

c. any specific roles, including gender or categories of persons with special responsibilities towards the element,

d. the current modes of transmission of the knowledge and skills related to the element.

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.

Not fewer than 750 or more than 1,000 words

	Al Azi is derived from Al Azwa, meaning “request for help”. It is the art of poetry recital by a group of individuals without rhythmical or musical instruments. It is performed by one person who takes the lead while surrounded by a group of men. The performer begins by reciting a poem. Al Azi is a full rhymed poem based on traditional poetry, where the rhyme of the second hemistich differs from the first. Lines of this poetry are sometimes interposed with sayings and proverbs.

There are three types of Al Azi poems:

Alphabetical: the oldest type and the most complicated, requiring resilience as the poetry lines are composed according to alphabetical order, with some poems including 68 lines.

Numerical: based on numbering from one to ten, and therefore it is short and specific.

Al Motlaq: the latest type of poem and the most popular. This type does not follow rules or observe the number of lines.

A poem is transformed into Azi to be performed as ‘shalla’ or chant. Narrators agree unanimously that the performance is most important in Al Azi. The melody is fixed and the performance is usually accompanied by movement and gestures. The performer’s voice is usually harsh and loud. The method of performance and the movements of the performers kindle a spirit of enthusiasm in the audience. The art of Al Azi used to be performed in the past as a reception ceremony for people returning from a mission. People in the village used to go out to receive them and accompany them back while a poet started to eulogize the tribe and pay tribute to its sheikh and his courage and generosity, along with the magnanimity and courage of tribal members.

The poet begins with a recurrent couplet in which he praises Allah the Almighty and his Prophet Mohammad (peace be upon him), and then people refrain by saying “Peace be upon you” and then “Allah the Greatest” while brandishing their sticks.

There are four categories of Al Azi bearers and practitioners. The first is the poet who takes the lead and composes the poem. There are very few Al Azi poets; one is Obaid Bin Mohamed Bin Abdullah Al Neyadi. The second is the performer, who must have good talent and a strong voice in addition to training and mastery of this art. Sometimes the performer is the poet himself, but when the poet does not have performing skills, this task is assigned to another. The third is the chorus, sometimes referred to as “sofoof” (rows), who march next to the performer and repeat certain words. The fourth is the audience of men, women and children, including tribal chieftains. There are few female poets of Al Azi. Such ladies do not perform Al Azi in front of large public audiences as Al Azi performance requires harsh loud voice. Today traditional art troupes have become the main bearers and performers of this heritage.

Although Al Azi is mainly found in Al Ain area, bearers began to take it to other areas in the UAE, especially in coastal cities. For this reason, professional performers of Al Azi are performing in both countries.

Al Azi is considered an ICH element and is part of performing arts and oral traditions. It is usually performed during rituals, ceremonies and festive events. It is also related to social practices and to some extent connected with knowledge and practices related to nature.

Emiratis consider Al Azi as an important traditional art which leads to coherence and unity, strengthening the bonds of loyalty to their country. Furthermore, this art is traditional and passed down by poets among their families. Poems composed by great Al Azi poets are memorized by people and they acquire performance through practice.

People are keen on memorizing the poetry of Al Azi and call for the collection of this art to commemorate the glorious deeds of heroes and the achievements of their nation. It is now popular on TV shows, YouTube and many websites and social media.

Moreover, Al Azi is now performed as part of the extracurricular activities at schools and some traditional performing troupes are training school students in this art. It is also transmitted through the participation of a large number of people in the chorus during national celebrations.

Although Al Azi melody and way of performance are fixed, communities and individuals are keen on reproducing this art according to their circumstances by composing new poems and introducing some alterations to some lines and new themes such as courtship and other contemporary issues. This shows that Al Azi art is viable and can be developed.

The main function of Al Azi art has been and is still the request of material and moral help from a certain person, a group of people, a tribe or people of courage and wisdom. It is an art of cordiality and encouragement.

A poet takes pride in his country and sheikhs along with other members of his tribe. It is an art that is performed to celebrate the efficient completion of a certain volunteering task; for instance, people may perform Al Azi after extinguishing fire, saving a drowned man or completing construction of a building. Therefore, Al Azi has an important function in building the spirit of coherence and union among community members.

Another important function of Al Azi is eulogy as it is always related to festive occasions in general; therefore it is not performed for mourning. In the past, poets used to seek help from the tribe, but this has gradually ebbed away and they began to take pride in their country, rulers, national identity and allegiance to their country, strengthening the relationship between the ruler and the people. Although Al Azi is usually performed during festive events, it is not common to be performed during wedding ceremonies unless it is so requested by people. The beauty of the poetry encourages people to hold Al Azi in high esteem, especially due to its clear and easily understandable diction that is readily comprehended by the audience.

	2.
Need for urgent safeguarding

	For Criterion U.2, the States shall demonstrate that ‘the element is in urgent need of safeguarding because its viability is at risk despite the efforts of the community, group or, if applicable, individuals and State(s) Party(ies) concerned’.
Describe the current level of viability of the element, particularly the frequency and extent of its practice, the strength of traditional modes of its transmission, the demographics of its practitioners and audiences and its sustainability.

Identify and describe the threats to the element’s continued transmission and enactment and describe the severity and immediacy of those threats. The threats described here should be specific to the element concerned, not generic factors that would be applicable to any intangible heritage.

Not fewer than 750 or more than 1,000 words

	Al Azi was performed regularly by communities until the mid-1900s and then the frequency of performances began to recede gradually, especially since the 1960s. Because of development, thousands of inhabitants moved from the desert to cities and towns in coastal areas. Although people moved with their heritage and continued practising it in their new surroundings, some types of performing arts, such as Al Azi, were more associated with their original setting and were difficult to be taken to new places. With the economic boom from 1970 to 1990, citizens began to give up employment in the traditional sectors, including pastoral activities, and this in turn caused them to abandon the culture and arts associated with such activities, such as Al Azi. Following the change of lifestyle, new arts of performance began to emerge.

Another factor that has contributed to the abatement in Al Azi art performance has been the enactment of state laws instead of tribal traditional customs. The state began to render several services that were traditionally made by the tribe or the local community. This affected the art of Al Azi when people’s loyalty was shifted from the tribe to the state. Accordingly, Al Azi has been affected by challenges in terms of poetry, method and place of performance, in addition to the impact on the audience and their interest in the art.

The number of poets has greatly decreased during the last twenty years following the death of experienced Al Azi poets along with some famous performers. This has coincided with a period during which young people began to lose interest and even capability in composing Al Azi poetry. This kind of poetry usually focuses on eulogy and pride and it is composed in wide quick meter in two rhymes or one rhyme in the form of quatrains. Moreover, Al Azi poetry was connected to the rhythm of Bedouin life, the camels and the way they travel. For this reason, young people at present are no longer interested in composing this poetry along such traditional meters. The rhyme scheme which changes in the second hemistich of the line is found to be difficult for many people. In recent times, some types of Al Azi art began to decline; for instance, the alphabetical Al Azi poem became rare and is seldom composed by poets.

However, the challenge to the method of performance is considered the most serious, especially with the decreasing number of performers. Other more popular performing arts, such as Al-Ayyala and Razfa, are able to attract larger audiences and performers, especially the interest of young people after drums and modern musical instruments were introduced. Such a challenge to Al Azi was not restricted to the lead performer, but has also affected the chorus whose numbers declined, and few of them know when and where to stop so that the performer can catch his breath. On the other hand, media has played a serious role in this matter as it has helped professional artists to replace popular performers.

Another factor that has had an impact on Al Azi is the absence of spontaneity in practising the art. The space where Al Azi used to be practised is no longer easily and freely available. In the past, people used to practise this art in public spaces and in streets and in front of houses where weddings and other ceremonies used to be held. At present, it is performed at hotel halls, ballrooms, meeting places of sheikhs and festival spaces.

Chorus participation in Al Azi art was spontaneous in the beginning but currently it is not. Old recordings and descriptions of narrators indicate that most inhabitants of villages, of different ages and social classes, used to take part in Al Azi performance. However, troupes specializing in Al Azi performance have a few number of performers at present as a formal chorus repeating chants with the artist, and this shows the great change in the role played by ordinary people who have turned from participants into audience.

Despite these challenges, Al Azi has been able to withstand circumstances and extinction. Some success in safeguarding was achieved because of the efforts of a number of creative persons and some traditional art troupes. This was coupled with the revival of this art four years ago. It was introduced in national events with a theatrical production with a large public turnout and wide media coverage. The revival of Al Azi performance in the UAE is the outcome of greater interest in the UAE to national identity issues and allegiance to the country. Media coverage of Al Azi encouraged several poets who began to compose Al Azi poems and after performances on TV, young people took an interest in the art. Modern media outlets, especially TV, radio and internet, have helped in Al Azi revival efforts as it was able to attract more fans and audience.

	3.
Safeguarding measures

	For Criterion U.3, the States shall demonstrate that ‘safeguarding measures are elaborated that may enable the community, group or, if applicable, individuals concerned to continue the practice and transmission of the element’. The nomination should include sufficient information to permit the Evaluation Body and Committee to assess the ‘feasibility and sufficiency of the safeguarding plan’.

	3.a.
Past and current efforts to safeguard the element
The feasibility of safeguarding depends in large part on the aspirations and commitment of the community, group or, if applicable, individuals concerned. Describe past and current efforts of the concerned communities, groups or, if applicable, individuals to ensure the viability of the element.
Describe also past and current efforts of the concerned State(s) Party(ies) to safeguard the element, taking note of external or internal constraints, such as limited resources.

Not fewer than 300 or more than 500 words

	It is agreed by all who are interested to keep Al Azi alive that it must be documented, continuously performed and taught to young generations.

1.
Documentation

Field collection and documentation are important to keeping this element alive and passing it to future generations; poems of Al Azi must be collected and published before they are lost or become extinct. The Emirates Heritage Club, represented by the Traditional Poetry Committee, collected the poetry of Al Azi from different sources, manuscripts and memorizations of narrators who can remember some of the poems. The Club has published an important book compiling poems by the poet Obaid Bin Mohamed Abdullah Al Neyadi.

Other safeguarding measures include encouragement of poets through remuneration and publications of their works:

2.
Public performance

Al Azi is currently performed during official events with appropriate financial support from government:

-
The main ceremony of National Day features every year a performance of Al Azi by one of the most famous singers in the presence of the sheikhs.

-
Some citizens now request Al Azi performance during their weddings and family events.

-
The official national performing art troupe of UAE continues to perform Al Azi, and there are recordings showing the UAE President listening to Al Azi.

-
Activities of the Traditional Shalla Festival at Wadi Al Hilow in Sharjah included performances by traditional troupes. The festival was concluded by a Bedouin wedding and Al Azi performance.

-
During the opening ceremony of Sheikh Zayed Heritage Festival, the Emirati singer, Hussain Al Jassmi, performed Al Azi, composed by the poet Seif Al Kaabi and with the participation of five thousand performers along with several pedigree horses and more than 200 camels.

3.
School performance

-
A group of Al Dhaid school students performed Al Azi during the 12th Sharjah Traditional Poetry Festival organized by Sharjah Centre for Traditional Poetry at the Cultural Palace in Sharjah from 1st to 8th February 2016.

-
The UAE Pavilion organized by Abu Dhabi Tourism and Culture Authority staged an Al Azi performance during the 30th edition of the Jenadriyah Culture and Heritage Festival in Saudi Arabia, from 3rd to 20th February 2016.

-
The Ministry of Culture held a celebration ceremony to mark the World Heritage Day on 15th April 2014 on the stage of Dibba Fujairah theatre. It featured several heritage performances, including Al Azi and other traditional dances and games. The event opened with a documentary on the UAE heritage and Al Azi show performed by Al Hila School.

-
The town of Al taawun, supported by Fujairah Authority for Culture & Information, held a large heritage event on the occasion of the first Fujairah International Art Festival from 19th to 29th February 2016. The event was attended by the public along with officials, guests and media professionals who enjoyed a poem of Al Azi art performed by a group of students from Al Istiqlal School.

	3.b.
Safeguarding plan proposed
This section should identify and describe a feasible and sufficient safeguarding plan that, within a time-frame of approximately four years, would respond to the need for urgent safeguarding and substantially enhance the viability of the element, if implemented. It is important that the safeguarding plan contain concrete measures and activities that adequately respond to the identified threats to the element. The safeguarding measures should be described in terms of concrete engagements of the States Parties and communities and not only in terms of possibilities and potentialities. States Parties are reminded to present safeguarding plans and budgets that are proportionate to the resources that can realistically be mobilized by the submitting State and that can feasibly be accomplished within the time period foreseen. Provide detailed information as follows:

a. What primary objective(s) will be addressed and what concrete results will be expected?

b. What are the key activities to be carried out in order to achieve these expected results? Describe the activities in detail and in their best sequence, addressing their feasibility.

c. Describe the mechanisms for the full participation of communities, groups or, if appropriate, individuals in the proposed safeguarding measures. Provide as detailed as possible information about the communities, in particular, practitioners and their roles in implementing safeguarding measures. The description should cover not only the participation of the communities as beneficiaries of technical and financial support, but also their active participation in the planning and implementation of all of the activities, including the role of gender.

d. Describe the competent body with responsibility for the local management and safeguarding of the element, and its human resources available for implementing the safeguarding plan. (Contact information is to be provided in point 3.c below.)
e. Provide evidence that the State(s) Party(ies) concerned has the commitment to support the safeguarding plan by creating favourable conditions for its implementation.
f. Provide a timetable for the proposed activities and estimate the funds required for their implementation (if possible, in US dollars), identifying any available resources (governmental sources, in-kind community inputs, etc.).
Not fewer than 1,000 or more than 2,000 words

	There has been increasing interest and support for Al Azi performance art in the United Arab Emirates over the last four years as a direct response to the realization that there was an urgent need to safeguard this heritage element from extinction. Community groups, heritage art performance troupes and government agencies such as the Federal Ministry of Culture and Knowledge Development as well as the directorate of Culture in the seventh emirate have already initiated safeguarding measures and made several recommendations to safeguard this important heritage element in the future. Other government agencies, highly involved, are the Ministry of Presidential Affairs, the General Authority of Youth and Sports Welfare and the Ministry of Interior.

The workshop that was held to discuss the nomination of Al Azi performance art on the Urgent Safeguarding List also spent time discussing the various suggestions for safeguarding measures made by these various agencies. A new plan for safeguarding measures is proposed and it is planned that this will be executed over the next four years. Participants in the workshop adopted the proverb: “As long as youth are there, renewable art is there.”

Future safeguarding plans discussed and proposed during the workshop include the following:

1-
Abu Dhabi Tourism and Culture Authority has allocated a budget of US $ 1,444,000 to select and train 12 young people to be performers of Al Azi over the next three years. Four performers will be appointed to learn the art of Al Azi with one poet attached to a traditional heritage performing art troupe. Each will receive from the Authority a monthly salary of AED 12,200 (US $ 3,300) for a period of one year, while the three poets and the troupe receive US $ 295,000 over the three year period. The trainee will find a chance to practice and perform during the different festivities planned to take place in the Abu Dhabi Emirate.

2-
The Abu Dhabi Education Council, especially in the Eastern Region, has formulated a plan to teach the art of Al Azi in public schools through extracurricular activities (morning assembly) at least once every month. This will be known as “Al Azi Day” and it will take place during music class sessions in schools, starting in October 2018.

3-
The Poetry Academy of the Ceremony and Festival Committee will teach Al Azi performing art as part of its activities in 2017. A class of 5-6 performers will be in each class for the coming three years. The Poetry Academy will also continue to undertake a study on the art of Al Azi, similar to the successful publication currently in place for the heritage performing art of Al-Taghrooda

4-
The Education Department in the Abu Dhabi Tourism and Culture Authority will allocate AED 80,000 (US $ 21,700) to prepare education kits for the art of Al Azi, along the lines of the successful Al-Ayyala and Al-Taghrooda publications. The Department will promote this heritage art among students in public schools, universities and higher education institutes. A rich programme of events will be held at leading venues across the Abu Dhabi emirate and includes performances, talks, and lectures from some of the leading contemporary poets and heritage bearers.

5-
The Heritage Documentation Section at the National Library will continue to interview and document Al Azi poets in various locations in the United Arab Emirates, along with collections of examples of their poems.

6-
The Research Section of the Intangible Heritage Department will continue to document the art of Al Azi. Four more male and female researchers will be assigned to conduct the interviews with heritage bearers. The content of such interviews will be recorded on CDs and published in articles and books. Ms Mouza Mohammed Khalifa Al Nuaimi will further develop her study on the Al Azi. An amount of US$ 9.590 is allocated to publish the manuscript in 2017.
7-
The Production Section of the Intangible Heritage Department has allocated US $ 546,000 to organize, in the third quarter of 2017, a contest for traditional art troupes to choose the best Al Azi performance.

8-
The Wadi Al Hilow Festival organized by the Heritage Department of Al Sharjah Emirates will continue to present Al Azi performances in its annual festival, known as “Sharjah Heritage Days”. The festival will conclude with a Bedouin wedding accompanied by an Al Azi performance.

9-
The Intangible Heritage Department, Abu Dhabi Authority for Tourism and Heritage, will continue its Al Azi performances during the annual Al-Jenadriyah Culture and Heritage Festival, held in the Kingdom of Saudi Arabia. An annual budget of US$ 2.200.000 is allocated to the UAE participation in Al-Jenadriya Festival. A part of this budget (US$ 27.000) is allocated to the daily performance of Al Azi during the 22 days of the festival.
10-
Al Azi will be featured in celebrations planned for the Heritage Day in 2017.

11-
The Qattara Souq Festival in Al Ain will assign six troupes every year to perform Al Azi shows once every month for the cost of US $ 24,650.

12-
The Bin Naman Troupe, which includes Al Azi performances in its repertoire, will continue to teach a number of young people the art of Al Azi. The troupe proved that over the last few years they have been successful in transmitting this performance, and some young people have become proficient in this art.

13-
The Ministry of Presidential Affairs will continue to allocate annually US $ 820,000 for training and performing Al Azi during the annual Zayed Heritage Festival organized every year in Al Wathba area. This festival is also known as “Sheikh Zayed Heritage Festival”, one of the largest heritage events in the UAE attended daily by more than 60,000 people from 8 to 12 December every year.

14-
Abu Dhabi Police and the Abu Dhabi Tourism and Culture Authority (TCA) will help revive and preserve Al Azi performing art during Al Murabba Heritage Festival. This festival will be organised annually in Al Ain starting the last quarter of 2016. The festival which will be held at the iconic Al Murabba Fort of Al Ain, will feature various events and activities centred on the UAE’s heritage and the establishment of the police force.

15-
Performances of Al Azi during school celebrations will be encouraged by education authorities. It is felt that regular celebration of this art at UAE schools is important to eventually help safeguard and preserve this performing art.

16-
The Sharjah Traditional Poetry Festival organized by Sharjah Centre for Traditional Poetry under the Department of Culture and Media will continue to have Al Azi performances by school children as part of the festivities.

17-
The Fujairah Authority for Culture and Information will organize an annual festival that will help promote and safeguard the art of Al Azi and other traditional performing arts.

18-
Some additional safeguarding measures proposed and discussed by the participating stakeholders in the workshop organized by Abu Dhabi Tourism and Culture Authority during the period 9-10 March 2016 include a call to encourage all traditional art troupes to begin their public performances of the popular Razfa and Ayyala with an Al Azi performance in order to introduce it to more audiences and revive it. All government bodies, NGOs agreed to exert all possible efforts to introduce more young people to Al Azi art and encourage them to practise it, provide more financial support to Emirati performance art troupes and publish more about Al Azi in the daily newspapers, social media and TV.

	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:

Abu Dhabi Tourism and Culture Authority (TCA)
Name and title of the contact person:

Dr. Nasser Al Hamiri, Director of Intangible Heritage Department
Address:

P.O. Box 2380, Abu Dhabi, UAE
Telephone number:

+97125995144/ +97125995011
E-mail address:
 ich@tcaabudhabi.ae
Name of the body:

Production Section, Intangible Heritage Department
Abu Dhabi Tourism and Culture Authority (TCA)
Name and title of the contact person:

Mr Saeed Hamad Al Kaabi, Head of Production Section, Intangible Heritage Department
Address:

P.O. Box 2380, Abu Dhabi, UAE

Telephone number:

+97125995677; +971506199019

E-mail address:

saeed.alkaabi@tcaabudhabi.ae
Name of the body:

Ministry of Culture and Knowledge Development

Address:

P.O. Box 41464, Abu Dhabi, UAE

Telephone number:

+97124466145
Other relevant information:
www.mcycd.ae

Name of the body:
Abu Dhabi Education Council
Address:
P.O. Box 36005, Abu Dhabi, UAE

Telephone number:
+ 971 2 615 0000

Other relevant information:

www.adec.ac.ae

Name of the body:
Emirates Heritage Club

Address:
P.O. Box 42959, Abu Dhabi, UAE

Telephone number:
+971 2 558444

E-mail address:
cerehc@emirates.net.ae

	4.
Community participation and consent in the nomination process

	For Criterion U.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, including the role of gender.

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. States Parties are reminded that the communities, groups and, in some cases, individuals whose intangible cultural heritage is concerned are essential participants throughout the conception and elaboration of nominations, proposals and requests, as well as the planning and implementation of safeguarding measures, and are invited to devise creative measures to ensure that their widest possible participation is built in at every stage, as required by Article 15 of the Convention.
Not fewer than 300 or more than 500 words

	The suggestion to nominate Al Azi on the List of Intangible Cultural Heritage in Need of Urgent Safeguarding was first made by the community and civil society representatives, including performers of Al Azi and other artists interested in performing arts, especially the Bin Naman Harbiya Troupe.

The UAE has organized four workshops with the help of UNESCO to introduce the 2003 Convention, prepare inventory lists with community participation and submissions files. This training seems to have paid off in the preparation of this submission.

Several community members especially Khalfan Al Kaabi, owner of a heritage village (an open-air museum) in Al Ain, Dr. Saeed Al Haddad, researcher Abu Mayan, and Mr Abdullah Al Hamour (heritage bearer) actively participated in the preparation of this nomination. They conducted interviews with some Al Azi poets and performers. They also moderated the workshop held in Al Ain on the 9th of March 2016. In this workshop several representatives of traditional art troupes and government agencies, such as Abu Dhabi Education Council, Ministry of Culture and Knowledge Development actively participated in the workshop. Representatives from different departments of Abu Dhabi Tourism and Culture Authority and Emirates Heritage Club took part in preparing the submission.
They all discussed the current situation of Al Azi art and agreed that it needs urgent safeguarding. They also prepared an action plan for current and future measures to safeguard the heritage of Al Azi and protect it from extinction

Dr. Maitha Al Hamli, a renowned poet and an Intangible Heritage expert and advisor has actively participated in the nomination. She and Ms Aisha Al Dhaheri headed one cession of the workshop for the nomination of Al Azi in Al Ain town and provided detailed information on female Azi poetry.

Furthermore, the community participation is evident in the help rendered by Baynouna TV, an independent TV channel and a partner of the Festival Management Committee in Abu Dhabi. This channel promotes life in the UAE and cultural and heritage programs in Abu Dhabi. Baynouna TV documented the workshop and conducted interviews with a number of the participants. It also prepared a documentary on Al Azi art to be presented as part of the nomination. It is worth mentioning that Baynouna TV covered the workshop and the ceremony that followed the workshop at Qattara Heritage Souq without any financial consideration in order to contribute to the promotion of UAE intangible cultural heritage in general and Al Azi element in particular.

	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 regimen 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, how they were obtained, and what form they take. Indicate also the gender of the people providing their consent.
Not fewer than 150 or more than 250 words

	Al Azi is recognized by all UAE communities as an important traditional art and consequently free, prior and fully informed consent was given through signed documents in order to support the nomination process and the inclusion of Al Azi on the UNESCO Urgent Safeguarding List.

Several letters of support were obtained from:

1. Dr. Saeed Al Haddad (Heritage expert in performing arts and practitioner of Al Azi art)

2. Salem Sultan Mohamed Abdullah Al Neyadi (Al Azi performer)

3. Khalfan Mohamed Al Badi (Head of Bin Naman Al Harbiya traditional performing art troupe and Al Azi performer)

4. Abdel Aziz Abdellah Mohamed Al Kaabi (Al Azi performer)

5. Mohamed Sultan Al Naimi (Member of Bin Noman troupe and Al Azi performer)

6. Mohamed Khalfan Abdellah Al Kaabi (Member of Bin Naman troupe and Al Azi performer)

7. Khalfan bin Naman (Member of Bin Naman troupe and Al Azi performer)

8. Saeed Subaih (Al Azi performer)

9. Rabii Saadoun (Azi performer)

10. Munther Bin Naman (Poet and Leader of Bin Naman troupe and Al Azi performer)

Letters of support were also received from two representatives from Abu Dhabi Education Council: Khaled Hashem Al Shekaili and Tawfiq Saeed Al Khalifi, and from several other community representatives.

	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

	There are no customary practices or restrictions on the art of Al Azi. This art, passed down for hundreds of years from one generation to another and from one area to another among different communities and societies. It is associated with festive events and national occasions. Therefore, there are no restrictions on or confidential aspects in this art. It is performed in the presence of a wide public participation, including the inhabitants of the neighbourhood, performers and the audience of national celebrations. The art of Al Azi is widely accepted by people for the beauty of its poems, clarity of diction and enthusiastic nature, making it a source of pride and one symbol of UAE identity.

	4.d.
Concerned community organization(s) or representative(s)

Provide detailed contact information for each community organization or representative, or other non-governmental organization, that is concerned with the element such as associations, organizations, clubs, guilds, steering committees, etc.:
a. Name of the entity

b. Name and title of the contact person

c. Address

d. Telephone number

e. E-mail

f. Other relevant information

	Name of the body: Emirates Heritage Club

Address: P O Box 42959, Abu Dhabi, United Arab Emirates

Telephone number: +971 2 558444

E-mail address: cerehc@emirates.net.ae

Name of the body: Family Development Foundation

Address: P O Box 4088, Abu Dhabi, UAE

Telephone number: +97124090111

Fax:

 +97124477575

Email address: info@fdf.ae

Name of the body: Khalifa Fund for Enterprise Development

Address: P O Box 131313, Abu Dhabi, UAE

Telephone number: +97126960000

Fax: +97126776688

E-mail address: info@khalifafund.gov.ae

Name of the body: Sheikha Amnah Heritage Cultural & Religious Centre

Address: P O Box 1447, Al Ain: UAE

Telephone number: +97137633003

Fax: +97137633411

E-mail address: amenacenter@hotmail.com

	5.
Inclusion of the element in an inventory

	For Criterion U.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’.

a. Indicate below:
· when the element has been included in the inventory, which should be prior to the submission of the nomination to the Secretariat (31 March),
· its reference,
· the inventory in which the element has been included,
· the office, agency, organization or body responsible for maintaining that inventory,

· how the inventory has been drawn up ‘with the participation of communities, groups and relevant non-governmental organizations’ (Article 11(b) of the Convention), and including in terms of the role of gender,

· how the inventory is regularly updated (Article 12 of the Convention).

b. 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 shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different. The extract should be, for example, the inventory record or file for the nominated element, including its description, location, community(ies), viability, and so on. It may be complemented by a reference below to a functioning hyperlink through which such an inventory may be accessed, but the hyperlink alone is not sufficient.
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.
Not fewer than 150 or more than 250 words

	Al Azi was included in the Intangible Cultural Heritage Inventory of Abu Dhabi as an element of performing arts in 2016.This Inventory is deposited with Intangible Heritage Department of the Abu Dhabi Tourism and Culture Authority

Six female researchers from Al Ain division of TCA Intangible Heritage Department carried out intensive interviews with Al Azi poets and prepared the first draft of a document so as to be included in Abu Dhabi inventory. The draft has been revised by the Heritage Committee and was included in the Inventory as a result of a workshop conducted with the participation of local communities, NGOs and many male and female heritage bearers.

The basis of the Intangible Cultural Heritage Inventory of Abu Dhabi dates back to 2003. In 2006 the Abu Dhabi Culture and Heritage Authority was established with full mandate to safeguard the Emirate’s ICH. Subsequently a more structured and systematic inventory was developed with the aid of UNESCO. The Inventory is organized according to five ICH domains in addition to a section for oral history. ICH elements listed in the Inventory are selected by the Heritage Committee.

Acting on the plan to revise and update the inventory every five years, the Intangible Heritage Department started during the first quarter of 2015, updating the inventory and establishing a Register for UAE Intangible Heritage. This Register will soon be on line. Universities, research institutes, government authorities, independent researchers, NGOs and community members including male and female heritage bearers actively participating in this work.

	6.
Documentation

	6.a.
Appended documentation (mandatory)

The documentation listed below is mandatory and will be used in the process of evaluating and examining 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.

	
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

documentary evidence 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 shall include a relevant extract of the inventory(ies) in English or in French, as well as in the original language if different

10 recent photographs in high definition

cession(s) of rights corresponding to the photos (Form ICH-07-photo)

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

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

Not to exceed one standard page.

	1. Ahmad Amin Madani, ‘Traditional poetry in the UAE’, Abulhool Printing House, Dubai 1967.

2. Rashid Al Mazrouai and Falih Handhal eds., ‘Diwan Al Neyadi for the poet Abeed Mohamed bin Abdallah Al Neyadi’, UAE Poets Series, Emirates Heritage Club, 1st edition, Abu Dhabi, 2008.

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

	The nomination should conclude with the 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:

Rita Aoun-Abdo
Title:
Executive Director of Culture Sector
Date:
29 September 2016 (revised version)
Signature:
<signed>

	Name(s), title(s) and signature(s) of other official(s) (For multi-national nominations only)

	

USL 2017 – No. 01268 – page 1
Form ICH-01-2015-EN - revised on 31/01/2014 – page 6
USL 2017 – No. 01268 – page 14

[image: image1.png]