[image: image5.png]Bibliotheca Alexandrina

’L\

N\

CULTNAT

Center for Documentation
of Cultural and Natural Heritage


[image: image2.png]


MEDLIHER - Mediterranean Living Heritage

Contribution to implementing the 

Convention for the Safeguarding of the Intangible Cultural Heritage

in Mediterranean partner States

	National Assessment 

of the State of Safeguarding Intangible Cultural Heritage

in Egypt

(MEDLIHER Project – Phase I)


Original document: English

[image: image1.png]=

[

A

—

United Nations Intangible
Educational, Scientific and Cultural
Cultural Organization Heritage


[image: image3.png]Bibliotheca Alexandrina

CULTNAT

Center for Documentation
of Cultural and Natural Heritage


The Assessment Report

A. LEGISLATIVE, REGULATORY AND OTHER MEASURES AVAILABLE FOR THE IMPLEMENTATION OF THE CONVENTION 
1. The institutional capacities for safeguarding intangible cultural heritage 

Most studied institutions are characterized by principles that allow them to apply the intangible heritage agreement. However, the majority of the studied institutions are not aware of the details of the agreement, as a result, CULTNAT held a specialized workshop to present the articles of the agreement regarding the protection of intangible heritage.

·  Existing documentation resources (inventories, archives, libraries, cultural centers, etc:

· Al Farafra Museum : The museum was established through individual efforts on the style of the simple oasis house made of local environment materials, then it started to display primitive art works made of limestone, mud, different types of woods from palm and olive tree, and taxidermy of birds, animals, and reptiles. Later on, the work developed into using new materials such as drawing using naturally colored sand and stones, and replacing taxudermy with creating works using different local materials to leave a special impact. The museum is also named: Badr Museum after its establisher artist Badr Abdel Ghany. 

Objectives: 
The museum was built with Objectives of protecting the local heritage of Al Farafra oasis through owning and displaying some of the tools used by the inhabitants and producing art pieces that represent the traditions and habits of the oasis. It also aims at reducing the concrete buildings that change the image of the oasis.
Recent Activity: 

Creating art works and paintings using sand and stones.

· Artistic Crafts Palace: The Artistic Crafts Palace is a huge culture house placed on an area of 3/4 feddans, it presents activities related to the local crafts and visual arts. It includes a public library that holds 12000 books, a children library that holds 2600 books, five drawing rooms for visual arts, a summer theatre, a winter theatre, and a cinema hall (video projector). The Palace has a group of artistic bands, such as: Kafr El Sharafa Palace band for folkloric instruments, and Rural Singing Choral band. 

Objectives: 

The palace started as a cultural unit in a rural area built on the folk architecture designed by the late engineer Hassan Fathy. It aims at practicing all the art, cultural, and craft activities and raising the culture awareness among the rural community. 

The Artistic Crafts Palace is working on protecting the traditions of the folk art crafts and transferring them from one generation to another, as well as disseminating them through display at the permanent exhibition
· Atlas of Egyptian Folk Traditions collects all kinds of Egyptian folk traditions with its different types, according to scientific evidences of field collection. The Atlas is supervised by a committee of folkloric professors in Egypt.

The Objective:
· To establish the origin of folk traditions with a methodological plan, and searching within the roots of the folkloric heritage and thus emphasizing the Egyptian identity.

Recent Activity:
· Collecting themes of folk traditions (habits and belief) – (performing art - music – fine art).
· Preparation and publication of folk atlases (the atlas of bread – the atlas of folkloric musical instruments have been already published). 
· Issuing of publications
· Holding regular symposiums, to discuss specialized themes, and also to discuss the most important folkloric publication, for the specialized researchers.

Their experiences in cooperating with communities, groups, and ICH practitioners are:

Design and execute a number of programs related to the intangible cultural heritage, which include:
· Child Folklore Program: by collecting folkloric games and ballads.
· Grand Parents Tales Program: by collecting the folkloric tales from grand parents

· Folk Traditions Bank Program: by training a targeted public to collect the folk traditions and save them by their names in the bank.
· Visual documentation for the different events of the folkloric arts, which are held by the General Authority of Cultural Palaces.
· The Egyptian Center for Folk Arts Studies: is the first academic center among the Arab Countries. It’s main objective is collecting and documenting the Egyptian Folklore and make it available to the public. The Center has made professional surveys on folk sayings and proverbs in several governerates covering all different aspects of folk creativity, and is documented and preserved in the center’s archive including video, sound, photography as well as studies and research reports. They are experienced in making missions for field collection of Folklore in all Egyptian villages in cooperation with the specialized cultural centers in each governorate.
· The Directorate of Folk Arts documents the cultural life in relation to the field of folk art. It keeps records of all articles written in the public newspapers, concerning the folkloric performances, which are presented on regular basis, or through folkloric activities performed by a folkloric group, during the Prophet’s birthday and the folkloric celebrations. In addition it documents all publications concerning the folkloric heritage, whether it is a work of literature, news or of other directions (such as habits and norms – articles related to this field – folkloric construction – news etc.

The Objectives:
· Documenting the Egyptian folkloric life
· Organizing conferences and symposiums related to folk arts
· Making researches through specialists.
Recent Activity: 

· Documenting the Egyptian folkloric life by publishing studies and researches related to the folkloric heritage.
Concerning cooperation with the communities, groups and other ICH practitioners, The Directorate of Folk Arts creates strong ties with persons of scientific and artistic group pertaining to the intangible cultural heritage. In addition issuing a circular specialized in some themes of the non materialistic heritage, such as the art of spectacle, ceremonies of birthdays of saints and folkloric weddings.
· The cotton museum is considered an educational institute for general culture. It provides scientific, cultural and research services to promote agriculture with all its fields. Thus, it is considered an agricultural reference in the modern meaning of the word. It includes the rarest collection of genetic origins of Egyptian and foreign cotton that will help in defining the genetic stamp of cotton types. This in turn will help identifying the similarities and genetic diversification of such types. The museum is equipped with state-of-the-art media means, and with a closed circuit television system and a visual and audio transmission. Furthermore, the museum includes a map of all the Egyptian cotton types that appeared since 1918 and photos of the famous people who worked in the cotton business, as well as statistics on cotton agricultural areas and plantation timings. This in addition to 10 grand display halls that covers the cotton issue historically and scientifically and a number of cotton manuscripts, one of them goes back to (79AD).
Objectives:
It is a mean of presenting an intellectual message and considered a cultural device, through using three-dimensional tools or live or manufactured models in order to raise the awareness of the people from different society levels and to disseminate information in order to preserve the natural wealth and heritage.

Recent Activity:

· Providing a cultural and guiding role as many people from different sectors visit the museum, including students from faculties of agriculture, Veterinary Medicine and Fine arts;
· Launching local and international agricultural exhibitions domestically and overseas;
· Launching specialized exhibitions;
· Holding seminars, conferences, training courses and cultural programs.

Cotton museum antiquities illustrate the unique results of this specific heritage by revealing the inherited knowledge and experience related particularly to the Egyptian cotton. It also includes comparisons between the genetic origins of Egyptian cotton and foreign one.

· The Egyptian Society for Folk Tradition (ESFT is an NGO working on documentation, preservation, research and safeguarding the Egyptian folk traditions.

Objectives:

· Collecting, documenting, and defining folk arts scientifically.
· Assist in bringing up scientific personnel for studying folklore.
· Supporting creative folk artists.

Recent Activity:

· Prepare the technical and scientific personnel required to preserve folk traditions.
· Providing assistance to researchers and those working in this field, either technically, financially or scientifically. 
· Holding seminars and lessons concerning folk traditions.

ESFT is related to a lot of activities in documenting the intangible heritage of Egypt, and implemented some projects in this field through collection, documentation and deployment. 
 


For example: 
• To strengthen and develop the art of Tally - Upper Egypt
• A project to collect, document, and develop Al Sirah al Hilaleya - UNESCO - all over Egypt 
• Scientific study for the project - "Al Zawya Al Hamaraa" Library - Cairo 
• Scientific study of the contents of the National Museum of Egyptian Civilization - Ministry of Culture - Cairo 
• Documentation of Egyptian folk celebrations, and festivals
• To strengthen and develop Egyptian traditional arts, and crafts
· The Ethnographic Museum: The Egyptian geographical society was established by the Khedive Ismail in the year 1875, similar to the geographical societies in the world. It is the third old society in the world following England and France. The museum was founded – after twenty years of founding the society – for the first time in the year 1895. The museum was founded after the Khedive Ismail sent his Egyptian army to discover the source of the Nile in Africa. He sent a group of scholars with the army to find out about traits of civilization in the countries of the Nile Valley. The expedition and scientists returned carrying possessions that represent the habits and norms of such countries. The scholars stored such items in the storages of the Egyptian geographical society. Due to the large numbers of such items, the Society decided to establish an exhibition or a museum to keep them, so it brought an international expert for museums, to categorize those items. Thus a museum for South African and Sudanese cultures was founded. The Society then thought of founding another museum concerning Cairo, it requested the scientific authorities, the ministries and the prominent personalities to donate collections that represent the Egyptian habits and norms. The request was fulfilled by the authorities, the prominent and the ministries. The collections were categorized, and were completed by buying more items. The museum (the Cairo Museum) of the norms and habits, handicrafts and industries, was inaugurated in the year 1917 and consists of 5 exhibition halls about norms and traditions. 

Objectives:
The establishing of the museum was concerned of discovering new geographical zones.
Recent Activity:
To document the possessions of the museum, through the modern scientific and technological methods.

The Society holds international conferences by inviting scholars to review the most geographical researches in the world. The Society contains a specialized scientific library including 100,000 books, in English, French and Arabic.

To hold a cultural seasons of about 6 lectures per month, each year. To hold international conferences for the different scientific authorities inside and outside Egypt, in the royal conference hall, which contains 5000, the former designed in the Islamic style, founded by king Fouad, for the purpose of holding the 12th geographical conference in the year 1925. 

The museum has a principle role in assisting the effort to protect the intangible cultural heritage, embodied in the habits, norms and the cognition which are unveiled by such possessions and the way they are to be exhibited. The deeply rooted museum, its construction, the contents of its huge library, & its conference hall, all represent an important source that nourishes the gatherings, the establishments and the individuals, in the field of the abstract cultural heritage.

· Fawanees is an Egyptian company working in the field of documenting and preserving traditional music of Delta Egypt. They present folk songs, and shows inside and outside of Egypt. They participated in many international conferences and festivals. 
Objectives: 
Presenting Egyptian Folk songs and preserving oral traditions from extinction through promotion, enhancement and revitalization. 
Recent Activity: 
Presenting folk arts: Music and singing – and representing Egypt in the international competitions and festivals.
Fawanees cooperates with organizations and institutions to preserve popular culture and oral traditions from extinction. For example, in the year 2009 and 2008, concerts by “Fawanees (from Egypt)& “Wake for the earth (from Italy) have been organized in Italy (2009) and in Egypt (2008) and a Seminar has been organized on “Oral traditions among the two shores of the Mediterranean: local cultures and construction of network”.

The aim of the event is to continue the artistic cooperation in the field of oral tradition in the Mediterranean towards the creation of a permanent network. The activities carried on contribute to the development of the UNESCO Conventions “Safeguard of Intangible Cultural Heritage” and UNESCO Universal Declaration on Cultural Diversity.

· The Folks Art Committee: Within the framework of the Ministry of National Guidance the Arts Authority was established as well as the Higher Council of Arts, Literature, and Social Sciences, which became the Higher Council of Culture. It included a number of committees, among which was the Egyptian dialects committee which became the Folklore Arts Committee in 1956. Its member included: Hussein Fawzy, Deputy of Ministry of National Guidance, Dr. Yehya Haqy, General Director of the Arts Authority, Dr. Salah Amer Radio deputy for Engineering Affairs, Sohai al Kalmawy, Abdel Hamid Younis, Abdel Aziz Al Ahwany, Roshdy Salah, Manager of the Folk Art Center, Ahmed Ramy, Beyram Al Tounsy, Hassan Awad, Sa'd El Khadem, Aly Kamel El Deeb, Mahmoud Ahmed El Hefny, Nafeesa El Ghamrawy, and Mohamed Farid Abu Hadid. 

Objectives: 

· Protecting the undocumented heritage and history of the Egyptian community and making plans to collect, record, and study the Egyptian folk arts.

· Establishing centers concerned with the folklore, such as the Center for Folklore Arts Studies and Folklore Arts Institute. 
Recent Activity: 

· The Committee is currently aiming to rise with the Egyptian folklore movement, in terms of study and creativity, through holding seminars, conferences, galleries, and competitions;
· Hosting parities to commemorate the late pioneers, researchers, and artists concerned with the folk arts;
· Working on the books issuance projects, and issuing, translating, or reissuing other books;
· Participating in foreign conferences;
· Participating in the competitions of the scientific researches, such as the traditional crafts– wood drawing – batik – Roshdy Saleh – and the traditions. 
The Folklore Arts Committee has played an important role in the field of discussing the issues of the intangible cultural heritage and preserving it through holding many national, regional, and international conferences and seminars. It also launched the research competition which encourages researchers to do fieldwork in order to collect the intangible cultural heritage (folk traditions) from its natural and social sources and document it according to the modern methods.

· The Library Series for Folk Studies: is among the series supervised by the publishing administration at the General Authority for Cultural Palaces. It includes seventeen series: critical writings – folk studies – Arabian horizons – International horizons – Theatre's creativities – Katr al Nada magazine – Katr al Nada book – and literature voices. Through the Folk Studies Series, the administration is printing the folk heritage books on regular basis. 

Objectives: 
Publishing books in the field of folklore, especially those of a literature value, marketing them for low prices for the readers and publishing them at the Authority's libraries. 
Recent Activity: 
Printing books of all authors around the Republic and the Arab countries after receiving the approval of print from the examination and reading committee, and printing books of young researchers in the field of folklore, especially the fieldwork studies. The series is also rewriting the books of the pioneer researchers in the field of folklore as the market ran out of them, or republishing the huge folk literature manuscripts as folklore autobiographies; such as the autobiography of king Sayf ibn dhī-Yazan.

The Library Series of Folk Studies is the first organized Arabic series specialized in the field of folklore and its different aspects. It represents a rich experience in the field of printing and publishing the intangible cultural heritage, in addition to the studies that discussed its subjects. The General Authority for Cultural Palaces made such books available for the public readers for reasonable prices. The series was launched over fifteen years now, and it has issued over two hundred books.

· The General Department for information and documentation’s mandate is to collect and document the cultural and artistic activities, which are performed through the palaces, the cultural houses, the libraries and the children palaces all over Egypt, in addition of collecting statistics concerning the cultural and artistic activities. The documentation is performed by collecting data about such institutions, categorizing them and entering them into the computers. It cooperates with the different governmental and non governmental establishments concerned with cultural heritage and safeguarding.

· Al Kenzi Courtyard is a Nubian old house which presents artistic examples – such as an open museum about the possessions of every day life in old Nubia. It also presents artistic figures with Islamic traits, which illustrate the environmental raw materials, particularly the palms and dom trees. It also contains a workshop for plastic art, to teach Nubian boys and girls for such handicrafts based on the local environmental materials. Preparation for artistic museum had started in the year 1988 with items referring to the year 1920.

Objectives:
Al Kanzi courtyard was established as an initiation from its founder to make the every day life of the Nubian heritage to continue to exist. Provide the possessions to carry the flair of the old Nubian, and to exhibit them in museums to the visitors and searchers of the Nubian civilization. The founder aims to revive some of the traditional handicrafts, by creating a new generation through the establishment of schools and workshops to teach boys and girls.

Recent Activity:

· Provide an open museum to allow the visitors to see the Nubian life possessions and artistic works, which are using the environmental material available to produce the traditional artistic possessions with the Nubian traits.

· Provide a workshop to train the Nubian boys and girls the handicrafts, based on the palm leaves , branches date stones and dom fruits, and by that create a new generation of qualified craftsmen, who can realize the continuation of such handicrafts.
The center transfers the experiences of the qualified craftsmen and their acquaintances to the new generations.
· The General Department of Folk Arts is in charge of supervising the folkloric art groups around the country, it also provides such groups with trainers, and material supplies, such as clothes, accessories, shoes and different tools. It also cares for the talented artists. It organizes annual contests among these groups; it establishes museums which includes all kinds of folk arts.

Objectives:

· Supervise the different folkloric bands.

· Establish museums which includes all kinds of folkloric arts at the cultural palaces, while documenting their properties.

Recent Activity:
 It reconstructs the folkloric groups, in the different cultural provinces of Egypt.

It cooperates with the cultural palaces and houses which are widely spread in all the cities and villages of Egypt to discover the folkloric and qualified artists, in respect to singing, music and folkloric movements. It trains such artists in a framework to form artistic group that expresses the culture of the geographical area to which they are related. It continually keeps up with the international efficacy by rehabilitating such folkloric artistic group to participate in the different renowned ceremonies and festivals around the world.

· The National Folkloric Archives (NFA) was established by a Decree from Ministry of Culture and supported by the Arab Fund for Economic and Social Development. The Center collects folk traditions from different governorates of Egypt, through field collectors, and a team of specialists review what has been collected and documented to be preserved in the digital archive of the center. 
Objectives: 
Collection and documentation of folk tradition for the purpose of preserving it in a national archive system. 
Recent Activity: 
The Center documents the Egyptian folk traditions through the following sections: 
Department of popular literature - Department of Folklore - Department of the performing arts (drama and popular spectacle ) - Department of popular knowledge - Department of popular beliefs - Department of popular games - Department of folk dance - Department oral history.
NFA has many activities in documenting the intangible heritage of Egypt, and the implementation of many projects in this area.
For example:
· Preparation and training of personnel working in the field of folklore

· Documentation of Egyptian folk celebrations, and festivals 
· To strengthen and develop Egyptian traditional arts, and crafts 
· Documentation of the life-cycle issues in Egypt, etc.
· The Nubian Heritage Museum is an ethnographic museum that records the history of Nuba. It is considered a witness of the age as it includes: records of the Nubian language, stories and influences of the Nubian community, as well as a description of the community's daily life; grief, joy, traditions, and habits. The museum also includes a library full of books about Nuba, which is the cultural radiant center of the Nubian heritage. 

Recent Activity: 

· Raising the local awareness on the importance of the Nubian antiquities and their benefit in the new Nubian community, due to migrating from the old home to the new one in Kum Ombu, and out of fear that it would be neglected and lost;
· Informing the new Nubian generations about the importance of the antiquities of the Nubian community.
The Nubian Heritage Museum helps informing the new generation about the intangible heritage of the ancient Nuba; the language, folklore, traditions, habits, beliefs, and the inherited daily life experiences of the Nubian community.

· The Nubian Museum is the latest establishment in the context of the cooperation between UNESCO and the Egyptian government. The museum includes a section to preserve the Nubian heritage of Aswan. The location of the museum came ideal as it fits the environmental nature and distinguished location of Aswan opposite to the Elephantine Island on the western bank. This middle location makes visiting the museum either by nationals or foreign visitors an easy matter. The Museum is built on steep cliff land, which enables the preservation of the rock formations which distinguishes the location and considered the defining lines of this area. The architectural model of the building and its elements are in harmony with the surrounding environment and its characteristics, while the façade reflects the Nubian heritage. The entrance of the building breaks the length acuteness and reduces the strength and length of daylight. The museum includes all museum-related modern media means – in addition to the grand display hall, such as the entrance section and its affiliated services, a lecture hall, a modern library, a recording and documentation center and an area to hold temporary exhibitions. In addition to warehouses, a restoration lab, workshops, and a photography studio. A Nubian house model was built to resemble the real Nubian household in its architectural and traditional elements, including the open-air yard. 

Objectives:
Since the sixties, Nubians have faced several challenges with the commencement of their re-localization associated with building the High-dam. Such challenges included preserving their culture and traditions in addition to accommodating to their new locations. The cultural heritage of the Nubians suffered severely despite its richness with many handicrafts until it managed to cope in its new environment. The Nubian museum was established to provide a classic model of a museum to place Aswan on the map as a cultural hub in addition to its location surrounded by Aswan people; attracting foreigners to know more about Nubian arts and culture. Meanwhile, the museum is considered a place for preserving the Nubian heritage, as well as serving as an educational, researcher and tutoring institute.

Recent Activity:
The museum provides a 9-months model program to enable senior ladies to pass their skills and traditions to young girls.

Since the opening, the Nubian museum played an educational role and became a part and parcel of Aswan community. In addition it became a place to hold exhibitions and a center for school students to know more on Nubian history through the cultural educational means it provides. Being an exceptional open-air museum, the Nubian museum in Aswan is considered one of the important museums in Egypt. Additionally, the museum plays a pivotal role in acknowledging the world about the heritage of this area as well preserving monuments and displaying them in an appropriate manner. It also plays the same role by promoting different researches conducted by students and researchers from all over the world on the Nubian area; this is made through the studies and documentation center located inside the museum. The museum also disseminates all related information of Nubian history.

· The Nubian Heritage Society promotes the conservation and transmission of Nubian heritage between the generations of the Nubian community.
Objectives:
· Conducting field research in the Nubian community, and documenting the customs and traditions of the Nubian culture and its impact on contemporary Nubian person. 
·  Conducting field research in Nubian arts, and studying its the impact on the new generations in the Nubian community. 
·  Preserving and disseminating the Nubi Language
Recent Activity: 
Establish an information center regarding the Nubi language with audio and printed materials to be a reference for researchers and those interested in Nubia.
Its main interest is keeping the Nubian language from extinction, as one of the most important elements of the Nubian heritage, in addition to cooperation with local and international parties interested in preserving the Nubian heritage.

· The Egyptian center for culture and art (Place/Makan) presents performances of folk music, songs and dances. 

Objectives: 

· Protecting, preserving, and documenting folk music and ballads from extinction, through collecting and recording it on up to date storage media. (the Center's Archive currently consists of more than twenty terabytes video and audio recordings of Egyptian music and songs.
· Introducing this heritage to the public through live performances which are made in the Center (Place) 
· Organization of workshops where musicians meet and share their experiences 
Recent Activity:

· The Center holds musical performances twice a week for folk music and songs.
· Safeguarding traditional musicians as well as the makers of musical instruments.

Experience and cooperation with the communities, groups, and other ICH practitioners are reflected through participation in the preservation of the Egyptian cultural memory with research and documentation of traditional music as an intangible cultural heritage, as well as The Center’s support of folk art historians, musicians, and researchers.

· The Radio Show integrates culture to the public through the production and presentation of different programs catered to different classes of society. The Radio plays an important role in the registration and documentation of intangible heritage of every geographical cultural area in Egypt. The Radio Archive contains large numbers of cultural heritage, especially music and songs.
· The Rural Arts Museum is an exhibition hall in the rural house building within the Art Crafts Palace in Kafr Al Sharafa.
Objectives: 
· Collecting and displaying the intangible components of the culture of rural life, whether inside the rural house or in the field; 
· Providing the chance to contribute in building a museum for folklore culture in cooperation with the agencies and institutions concerned with the folklore. 
Recent Activity:
As the rural house building is threatened to fall due to being built with mud bricks, all the antiquities of the museum have been stored in a room in the second floor at the palace, and all the necessary procedures were taken to protect them from tearing or losing.
Through displaying the intangible culture contents associated with rural life at the museum we could detect ways of transferring experiences of such culture and its intangible elements related to the rural household and field.

· Sinai Heritage Association is working in the field of cultural services and the collection of Sinai heritage, its activities include building the Sinai heritage museum with the aim to collect, present, and document Sinai heritage. 
Recent Activity: 
· Collecting, documenting, classifying, and protecting Sinai heritage, as well as presenting its tangible antiquities.; 

· Publishing booklets, books, and articles to raise awareness on heritage in general, and on the Sinai heritage in specific; 
· Building a museum for Sinai heritage;
· Organizing seminars, conferences, and forums to discuss the national heritage;
· Exchanging visits for people that are interested in the heritage;
· Producing developed types of works representing the heritage to be marketed by the Association.
The Association collects and documents the Sinai heritage, and exchanges visits between people that are interested in heritage. In addition, it cooperates and exchanges experiences with local and international agencies, and invites people that are interested in heritage from inside and outside of Egypt in order to exchange experience and opinions in the field of cultural heritage.

· The Art Division (Specialized National Committees): is one of many divisions under the National Council for Culture, Arts, Literature, and Media. It is a governmental agency that conducts scientific studies on the political, technological, economical, and cultural issues in order to make reports to be scientifically developed to support the political vision, and it paves the way for the methods of achieving the goals of those studies. Such reports are submitted to the presidential system in the country and different responsible agencies.

Objectives: 
Suggesting and studying the general policies in order to develop the national potentials in the fields of folkloric culture and arts. In addition to suggesting and studying the scientific plans related to folkloric culture and arts in order to absorb the national and human cultural values which raise the human behavior within the Egyptian social and spiritual values in the light of the scientific changes. 

Recent Activity: 

· Preparing future scientific studies and researches in different sectors of development;
· Determining self-potentials and using all the available energy;
· Participating in setting a complete civilized strategy for the future of arts in Egypt. 
The Arts division at the Specialized National Councils is working on establishing a national archive to count the Egyptian folk culture and arts and to protect the intangible aspects of the culture.

· The Bedouin heritage Museum was built in June 1983, and it was transferred from being the governorate's council into the Culture Center. The museum is considered a massive cultural unit and a center for studies, it consists of many rooms and halls full of Bedouin heritage, currently including the following sections: 
The jewelry section: Includes many handmade Bedouin and Siwan jewelries made of silver, such as bracelets, anklets, earrings, necklaces, etc. 
Clothes section: Includes a bunch of ancient Siwan costumes and accessories. 
Shoes section: Includes the different types of shoes men and women wear. 
Agriculture section: Includes ancient machines such as: machete, plow, and buckets. The museum also includes a mini model of the Bedouin house, the Bedouin tent, and the poetry house, which are made of burlap padded with wool and decorated with pieces of colored fabrics. In addition, it includes some ancient home appliances such as: large dish made of wood and used in serving the main meals and is currently made of aluminum. The museum also includes some Bedouin produces made of palm trees and a group of pottery utensils that old Siwa inhabitants used. 
Recent Activity: 
Preserving the folkloric and cultural heritage in Matrouh governorate.
The Bedouin Heritage Museum is full of information and data about the traditional life of the Bedouin community and ways of using the tools necessary for life, which makes it easy to display for a huge number of visitors.

· The Center of Anthropology and Folklore functions to prepare studies, researches and information related to the anthropology and folklore, as well as collect all matters related to the civilization heritage, archeology, construction and the different matters which are connected to the science of humanity.

The purpose of establishing is to act through two principal units, which are:
1. Expertise research unit containing the following:
a. Anthropology

b. The unit of folklore in the faculty of literature.
c. Archeology and civilization

d. Geology “The museum of arts for stones and archeology in the faculty of science.
e. Construction
2. Technical Unit, public relation, research, secretarial unit and computer.
Recent Activity:
· To collect the folkloric heritage in the governorate of Daqahleya.
· To prepare the studies and researches related to anthropology and folklore

· To collect every thing related to the civilization heritage, the archeology the constructions and all matters related to the human science.
The center provides scientific consultation in the diverse fields related to the authorities and individual’s activities. It also makes the researches and field studies, connecting and cooperating with the specific authorities in relation to the intangible cultural heritage, in Egypt and in the Arab zone.
The center also introduces to the local groups and students the culture of their society. It develops their knowledge with substantial cultural elements and enables them to appreciate the fine elements therein. The center embodies a lively panorama of the types of environmental and folkloric culture in the province of Daqahleya.

· The Creative Art Palace is one of the specialized palaces in the fields of: copper works – Arabic calligraphy – khayameya works (tent making) – and stained glass works. 
Objectives: 
Protecting the folk heritage and training youngsters on the traditional art crafts. 
Recent Activity: 
· Training young boys on crafts and transferring intangible experiences from old craftsmen. 
· Organizing art galleries.
The goals of the Creative Art Palace is to work on preserving the verbal experiences and intangible creative value of the folk artists and craftsmen, as well as training the youth on acquiring skills in different folk crafts such as copper, khayameya, lathe, and stained glass works.

· The Egyptian Agricultural Museum: King Fouad had chosen the palace of Princess Fatma Ismail, daughter of khedive Ismail, who had previously donated the palace to the Egyptian University as a location for the museum, in 1914. The Ministers’ committee issued a decree on 21st of November 1929 to establish the museum of agriculture. The palace was delivered to Ministry of agriculture in the year 1930. The building was modified and supplementary buildings were added to it; such as a cinema and lectures halls and a library, up to the time of its official inauguration on the 16th of January 1938. It was called the agricultural Museum of Fouad the First. The section of the rural community contains numerous possessions of folkloric handicrafts and métiers, specimen of folkloric clothing representing the governorates of Egypt. In addition to the rural house and some folkloric practices related to marriage and festivities.

Objectives:
This rural community section was established to introduce the every day life of the Egyptian rural community.

Recent Activity:
It has a cultural role; it is visited by several sections, students such as of the department of agriculture, the veterinary medicine, fine arts and applied arts.

The rural community section of the Museum of Agriculture introduces the daily life of the Egyptian rural community in relation to its knowledge and experiences through the exhibited possessions, through which such experience and knowledge can be transferred to the general public.

· The Foustat Center for Ceramics is a cultural center that aims at spreading, preserving and nourishing the traditional arts, in addition to spreading the art culture among the ceramic and pottery workmen. The center is also working on preserving the identity of the Egyptian ceramic art adopted from the Islamic ceramic through the following activity:
· Conducting researches in the art of Islamic pottery and ceramics whether in terms of shapes or methods it is famous for;

· Printing art research and articles;

· Participating in the heritage art exhibitions, such as the Heritage and Islamic Arts exhibition in Pakistan, where the center received the first place award in 1994, Warsaw exhibitions in Poland in 1999, Portugal Exhibition in 2000, Madrid Exhibition in 1998, Dubai Exhibition in 2002, and Amman Exhibition for Heritage Arts in 2000. 
Objectives:
To continue the system of establishing centers concerned with the traditional crafts, in terms of preserving them, and to continue the process of developing ceramics to be of a high quality production while maintaining the modern spirit. Also to open the fields of training and research. 

Recent Activity:
· Connecting with the art production in accordance with the Islamic and folkloric style based on a previous plan (every quarter);

· Publishing the results of the center's researches in periodicals, and issuing notes and booklets to achieve spreading the ceramic art whether for amateurs, beginners, researchers, and art colleges and institutes students;

· Welcoming all visitors and pottery and ceramic arts lovers; school, university, and art students, Arabs and foreigners; 

· Participating in local exhibition for heritage arts, whether through displaying products for sale or holding seminars and lectures, in order to accept the invitations of some authorities and institutions interested in heritage arts, especially ceramics;

· Hosting regular exhibitions to display, spread, and sell heritage ceramic arts.

The Center is holding training workshops to teach the ceramic craft for both children and youth. It is also conducting some art and technological research associated with some types of new mud and oxides to know how well they suit the ceramic production. All these studies and researches are based on information collected from the traditional knowledge of craftsmen.

· The Intangible Cultural Heritage Center represents a unique unit under the Faculty of Arts in Qena. It has an independent finance, administration, and art departments, and the board of directors include the dean of the Faculty of Arts (Qena), the faculty's vice dean, and a professional group of staff and researchers interested in the issue of preserving the heritage of Upper Egypt. The Center works through four main units: the oral literature, traditions and habits, beliefs, and archive 
Objectives:
Preserving the intangible cultural heritage of Egypt's community, especially Upper Egypt, in order to benefit from the previous experiences. In addition to achieving a unique feedback using the modern scientific techniques in collecting the heritage materials and preserving them in the center's archive 
Recent Activity:
· collecting intangible heritage elements from the Egyptian society in different regions; 
· Classifying, archiving, and preserving the collected intangible heritage elements;
· Making the intangible heritage elements preserved in the archive available for students and professionals;
· Rising up with the anthropological and folkloric researches that serve the Egyptian society in different regions;
· Providing a detailed and complete database that is constantly renewed with elements of the intangible heritage of the Egyptian community;
· Exchanging experiences and knowledge between the scientific divisions and centers specialized in the fields of interest to the center;
· Cooperating with governmental as well as civil society institutions interested in studying and protecting the heritage.
The center is exchanging experiences and knowledge with the centers specialized in the field of interest to the center, in addition to cooperating with the governmental and the civil society institutions that are interested in studying and preserving the heritage.
· The National Center for Cinema includes a group of departments, which are:
The general department for production: it includes the department of documentary films, the department of short fictional films, the department of experimental films, the department of cartoon films and the department of puppet films.
· The department of Festivals, which cares to participate in all national and international cinema festivals, to organize the film weeks and cultural shows, within the country and abroad.
· The national archive for films: it keeps in its archive a copy of each produced film; fictional films, documentary films, short fictional films. In addition it keeps all the items pertaining to the film, the Egyptian cinema heritage and the material related to the cinema (scenarios, photos, advertisements etc.

·  Culture of Cinema: the branch of cinema information and culture, the branch of cinema’s communities and clubs, the branch of symposiums and conferences, the researches library.
Objectives:
· To spread the culture of cinema.
· To participate in the national and international festivals
· To keep the heritage of the cinema

The Recent Activity:
It includes all the above mentioned activities, in addition to organizing the festival of Ismaileya international cinema for documentary films and short films.
The national center for cinema includes in its archive a long list of documentary films, which are necessary to keep and protect the intangible heritage. Some of these films deal with the tradition of the folkloric handicrafts and craftsmen, and about the norms, habits social beliefs, and the arts the folkloric shows… and other types of recorded visual matters, which represent a registered treasure of the intangible cultural heritage in Egypt.

· The National Center for Theatre, Music and Folk Art is specialized in collecting, preserving and protecting the Egyptian cultural heritage, in the field of arts and live performance.

Recent Activity:
Regarding Theatre: The Center documents all theatrical scenes.
It also studies the history of the Egyptian theater since its beginning. As for music the center collects documents and categorizes all artistic activities related to the various kind of music. In respect of the study of the Egyptian folklore the center collect, via the department of folkloric heritage, the folkloric cultural element, in it substantial and abstract picture. It studies and discovers the potential relationship in this culture, the mechanism of its transmitting and spreading, as well as the cultural value existing within. The center preserves the verbal told tales, together with the performance contexts. The center owns a rich library, which is supported by the field collection of the folkloric heritage elements, from the different cultural areas. The department holds scientific seminars and cultural public meetings to discuss various intellectual and scientific topics, which are related to that field. It also prepares studies about the Egyptian folkloric heritage; in addition, the department of folkloric heritage arranges excursions with which it collects information about the Egyptian folkloric heritage, from the different Egyptian areas.

The department of the folkloric heritage established a numerical archive of that what it collected; of records and meeting in the field of the abstract cultural heritage.
1. The cooperation with the general authority for the palaces of culture, in respect to some of the joined projects, concerning the intangible cultural heritage.
2. The cooperation with civil work foundations and its society in this respect.
3. The cooperation with some of the executive systems, acting as means of activity for tourism, in the governorates in respect to this field.
4. It cooperates with the provincial museums, whether they are governmental or national, in that field.
· The Nubian Heritage Preservation Association is a non-governmental organization specialized in preserving different aspects of the Nubian heritage, and targeting to revive the forgotten heritage. It is concerned with the Nubian heritage in Ballana, Nuba, Aswan, and other Nubian sites.

Objectives: 
· Preserving the intangible Nubian heritage; 
· Preserving the Nubian tangible heritage and the local handicrafts. 
Recent Activity: 
Revitalizing the Nubian language for the new generation in cooperation with the Nubian Studies and Documentation Center (NSDC) in Cairo, Khartoum, and London.

Holding seminars on the Nubian civilization and inviting Nubians to participate in preserving and documenting their heritage
The Nubian Heritage Preservation Association aims at informing others about the Nubian civilization on the local, Arabian, and international level, as well as collecting and recording different Nubian arts, and collecting and documenting the tangible and intangible Nubian heritage.

· The Sinai Heritage Museum was established though individual efforts with the aim to represent the identity of the Sinai heritage, and is considered an important ethnographic museum to preserve the Sinai identity. 

Objectives: 
Preserving the identity of the Sinai heritage in El Arish – North Sinai governorate.

Recent Activity: 

The museum includes an audio/video hall where videos about different aspects of the Sinai heritage, such as traditions, habits, some handicrafts, and legal codes, are displayed. There is also a library that holds a group of heritage books concerned with the Bedouins, desert, and trips on Sinai in the past and present. In addition, the museum includes a children museum hall; displaying testers for senses and a children library. It also displays development halls; which includes a panorama of the Bedouin poetry house, another of the Arishi wedding, and one of the legal code sessions. The museum also has an outlet full of models of some of Sinai heritage and books on Sinai and its cultural heritage. 

The Sinai Heritage Museum is one of the primary tributaries that preserve the intangible cultural heritage of Sinai community, in addition to the inherited oral history, beliefs, and social experiences in different aspects of the lives of North Sinai Bedouins

· The Siwi Museum House is built on the style of Siwa houses, is embodies the Siwan life as it includes farming tools, men and women clothes, utensils and cooking methods, the distinguished Siwan oven with five upper holes, and many other objects that represent the identity of Siwa inhabitants. The museum is located in the middle of the oasis near Siwa City Council. It was built with a foreign grant and is supervised by a group of families in the oasis that know its history; they are called the Heritage Preserving Committee, as they are concerned with all the matters of the Siwa House.
Recent Activities: 
Protecting the identity of the Siwan community and collecting its heritage so that the coming generations and the visitors of the oasis benefit from them, the house represents the Siwa oasis culture.
The Siwi House welcomes all visitors from the governorate, the republic, and tourists from all over the world. There is a protocol between the House, the Education Administration in Siwa Oasis, and the Education Administration in Matrouh governorate to make special trips for students to visit the Siwa House in order to know their forefathers heritage in that part of Egypt. The House also shows a lot of information on the intangible heritage of the oasis

· Traditional Crafts Revival Center: The center was established in Egypt in 1958, along with the establishment of the Ministry of Culture. The project was under the General Administration of Fine Art and in the same year the Traditional Crafts Revival Center was established in a room at Bein El Qasreen primary school. It started off with one craft, one craftsman, and five young trainers. In 1959, the center was moved to El Ghoury Agency, where it expanded to include five crafts and twenty five young boys in training. A year later in 1960, artists' drawing rooms were included until there were 58 rooms. The Center played an important role in preserving the folklore heritage and the traditional style of the crafts without entering the modern techniques, in addition to passing on the craftsmanship through training young boys. The training follows certain steps starting by spending a week in drawing and calligraphy, then ten days in each department. 
Objectives:
Preparing a generation trained well on the handicrafts in order to preserve the traditional crafts whether through passing them on by teaching, owning, or preserving them in the permanent exhibition at El Ghoury Agency. 
Recent Activity: 
· Preserving the traditional heritage without allowing technology to affect handicrafts. 
· Making activities to train arts students.
The experience they have regarding ICH is based on training and art resources from Khan El Khalili on the original craftsmanship, designs, and quality of implementation. 
The Agency, in cooperation with the UNESCO and the Ministry of Education, is training students from poor areas, in order to enable them to have a source of living on one hand and to prepare new resources on the other. 
Holding domestic and international exhibitions.
· Tur Sinai Museum is located on an area of around 220 square meters, Tur Sinai museum consists of a grand hall at the cultural palace at the middle of Tur city. The design was made using the latest light and air condition methods to preserve the antiquities. Most of the displayed items are hanged on the wall in an artistic attractive manner. Some of them are displayed on the floor similar to Sinai nature. The museum exhibits 170 pieces, which includes Bedouin clothes, different textiles, pieces of wool fabrics prevailing in Sinai environment and many trammed, silver and copper jewelry. In addition to some leather products, fish taxidermy, and rare antiquities.
Objectives are preserving the cultural heritage of South Sinai.
Recent Activity:
Currently Tur Sinai museum is being developed from a grand museum hall into an official museum.
The antiquities in Tur Sinai museum reflect the traditions of the folkloric life of this area of the Sinai Peninsula and define the identity of its people through different eras. They also provide to the audience ways of making Bedouin clothes and textiles, as well as copper, wooden and leather jewelries.

· TV Shows: Television produces of various types of drama and plays an important role in cultural life, through documentaries, and various TV shows. The establishment of local television channels expanded access to reach a larger number of viewers in accordance to specific cultural heritage related to each region. Each channel provide a number of programs covering the traditions, customs, and celebrations as well as oral history of each village, tribes and families living in that region.

· The CULTNAT WORKSHOP:

A one day workshop was held at CULTNAT premises for the promotion and visibility of the project. An invitation was sent to governmental institutions and NGO’s presented in the national assessment. The Agenda of the workshop included a presentation and introduction of the project, followed by a detailed explanation of the concept of intangible heritage and the UNESCO agreement on preserving the intangible cultural heritage 2003. The second part of the workshop included various presentations on the experiences of the participating governmental and non-governmental institutions, followed by a discussion on the difficulties faced by them in the documentation process; the main difficulties were lack of common channels and weakness of the financial support. The workshop concluded with the following recommendations:

· Focusing on the human treasures such as narrators, biographies, folk poetry, and craftsmanship. 

· The importance of creating a website in order for institutions to exchange information on different projects.

The Workshop Moderator was Dr.Mostafa Gad, Professor of Folklore in the Academy of Arts.
There were the following12 Participants from Governmental Institutions and NGO's:

1- Ethnographic Museum : Mr. Ahmed Mekkawi (owner) NGO

2- The Nubian Heritage Association : Mr.Mohamed Soliman Ahmed (General Manager - Owner) NGO. Dr. Mostafa Abdel Kader and Mr. Mohi el din Saleh (Members of the Association)

3- Atlas of Egyptian Folk Traditions: Mr. Masoud Shoman ( Manager)

4- The Cultural Development Fund: Dr. Nabil Bahgat (Supervisor of the Center for the Art of Shadow and Clown, Manager of Alsehemy house in Fatimid Cairo, and a Professor of Literature at Helwan University)

5- The Traditional Crafts Center in Al Foustat: Mr.Abdel Hakim Sayed Abdel Hakim (General Manager)

6- The Central Department for Art Production Centers: Artist, Mrs. Nahed Salah el Din (Director of the Central Dept). Artist, Mr. Taha Ashmawy ( Head of the exhibitions department of the Central Dept).

7- The Academy of Arts - the higher institutes for folk Arts: Dr.Ibrahim Abdel Hafez (Vice Dean, and head of department of folk literature).

8- The Center of Reviving the Traditional Arts (in Cairo University): Mrs.Fatma Hanafi (Manager). Ms. Shaimaa Tantawi, who is working on her post graduate studies at Cairo University.

Workshop Agenda

Monday 15-03-2010

9:00 am: Meeting point in Mohandessin to take the bus to CULTNAT

10:15 – 10:00 am: Arrival at CULTNAT and registration

10:30 – 10:15 am: Introduction and presentation on MEDLIHER Project by Eng.Ayman Khoury – Deputy Director of CULTNAT

11:00-10:30 am: Project brief by Dr.Mostafa Gad –Consultant of folk heritage in CULTNAT 
11:30-11:00 am: Coffee break

12:30-11:30 pm: Each participant will give a short presentation on his experience in safeguarding the Intangible Cultural Heritage

 2:00-12:30 pm: a discussion on the difficulties faced by the participants in the documentation process

3:00-2:00pm: Lunch and taking the bus to leave

2. Legal, technical, administrative and financial capacities and measures available 

Egypt’s ratification of the Convention concerning the Protection of the World Cultural and Natural Heritage took place in Paris, 16 November 1972. Egypt is also a ratified state party to the Convention for the Safeguarding of the Intangible Cultural Heritage adopted in Paris, 17 October 2003, as well as Convention on the Protection and Promotion of the Diversity of Cultural Expressions in Paris, 20 October 2005. All illustrate the importance of safeguarding the rich and diverse cultural heritage in the world and specifically at this instance, in Egypt. 
On the domestic level, all institutions are subject to the rules and regulations they follow, and they differ depending on the authority
. Regulations of the institutions affiliated to the Government differ from the regulations of the non-governmental institutions. 

The domestic financial capabilities differ depending on whether the funding is delivered through private or public capacities; NGO’s versus Ministries with sub programs dealing with ongoing ICH projects
. Unfortunately, most institutions lack the financial funding that allows them to implement their work, especially in the processes of field collection and documentation. As a result, most institutions lack the information technologies used in collecting and documenting, to the extent that some institutions do not even have computers. 

3. Existing inventories on intangible cultural heritage 

So far, no institution has submitted any suggestions for the counting lists available on the intangible heritage, except for the Department of Intangible Heritage at the Center for Documentation of Cultural and Natural Heritage, which suggested four subjects for rapid preservations;

· The Ramadan Lantern 
· The Bamboo Clarinet ( Al Arghool) 

· The Art of Waw 
· Al-Angareeb 

The Assessments were implemented through the following activities:

First: The primary counting of the required institutions and Programmes
The Process of obtaining a list of all ongoing intangible cultural heritage projects and activities throughout Egypt, by breaking down the areas of research into UNESCO projects, EU funded projects, CULTNAT projects, and finally all other local projects and activities.

As for the institutions, the primary study revealed that there are many institutions, governmental and non-governmental, related directly to the intangible heritage such as research centers, cultural committees, and crafts related institutions. Thus, a preliminary counting of these institutions was implemented using many sources through the following methods: 

1- Recording the known institutions which still practice their activities.

2- Asking people working in the field of the intangible heritage about institutions they know that are interested in such heritage. 

3- Searching the list, obtained from the Ministry of Social Solidarity, of famous NGOs in Egypt that are working in the same field. 

4- Searching the guide of cultural institutions in Egypt.

5- Searching the internet for other institutions. 

Second: Collecting Data

A team was assigned for the mission of collecting data on the institutions and programs. 

Third: Assorting information and filling forms

This stage revealed that many institutions are shut down and have been inactive. 

Fourth: Bibliographic Documentation 

In the process of collecting the bibliography the following set of criteria were taken into consideration:

· Objective frame: Only the bibliography of the scientific studies based on the field research was observed, and that of the theoretical studies that do not include field materials was excluded. 

The subjects inside the bibliography were classified and divided into the following sections:

Studies on documenting the intangible heritage, studies on folk beliefs and knowledge, studies on folk literature, studies on folk music, studies on folk dance, studies on folk theatre and drama, studies on folk plastic arts, studies on folk crafts, studies on architecture. 

· Time frame: The subjects of the bibliography was only related to the published scientific studies, and have been identified from the year 1940, as it represents the beginnings of the movement of the attention paid to the folk and intangible heritage in Egypt.
· Geographic frame: the bibliography holds in its geographical capacity the Egyptian intellectual production in the field of intangible heritage spread all over Egypt.

· Linguistic frame: the bibliography covers the Egyptian intellectual production in the field of intangible heritage published in the Arabic language only ( written or translated into Arabic)

· Sources of collecting the bibliography: the bibliography depended in counting and collecting the materials on the direct sources through reading the studies directly, in addition to some various sources such as: specialized bibliographies – scientific thesis guide – Egyptian publications bulletin – legal deposit bulletin (National Library and Archives) – and lists of specialized libraries.

Fifth: The Workshop 

Details of the workshop were briefed above in Section A (1) of this document. 

4. Involvement of communities 

The non-governmental institutions represent 20% of the total number of documented institutions; their main aim is to revive the public attention to folk heritage. Their activities varies between associations to collect and preserve the intangible heritage, museums to protect the heritage collectibles, or training centers related to preserving and protecting the traditional crafts. 

5. Promotion, awareness raising, education and other measures 

The documented institutions have a vital role in the field of preservation and documentation, yet they still need to work on activating their media role to promote their work and attract people's attention to their educational and cultural work. As most of the institutions are related to the professionals in the field of both tangible and intangible heritage, but the relation with the public is still exclusive to the cultural occasions and regular events only. 

6. Bilateral, sub regional, regional and international cooperation 

The workshop, in which some of the documented institutions participated, revealed the lack of cooperation between institutions. As for regional or international participation, the percentage varies depending on the ability of the leaders of those institutions to interact with their counterparts outside Egypt. Also the institutions that organize the art shows, such as music bands and dancing, are the luckiest in the regional and international cooperation and exchanging of experiences, followed by the research centers and institutions. 

B. CASE STUDY 

Ramadan Lantern is one of the inheritance elements that are related to the every year celebrations of the month of Ramadan. The lantern is made out of sheets of colored glass and tin, in different sizes and forms. It is lit by a candle from the inside, or by electricity, when it has a large size. The lantern is also related to the children when they walk around in the streets and lanes, while singing the folkloric songs on such an occasion. The lantern use is spread now in ornamenting and lighting the streets during the nights of the month of Ramadan. Yet the production of the lantern started to recede and a new extraneous form of cheap Chinese lanterns are presently used, and which are devoid of aesthetic style.

1. The element’s social and cultural functions 

The definition of what constitutes intangible cultural heritage under article 2 of the Convention for the Safeguarding of the Intangible Cultural Heritage adopted by UNESCO (Paris, 17 October 2003)

The “intangible cultural heritage” means the practices, representations, expressions, knowledge, skills – as well as the instruments, objects, artifacts and cultural spaces associated therewith – that communities, groups and, in some cases, individuals recognize as part of their cultural heritage. This intangible cultural heritage, transmitted from generation to generation, is constantly recreated by communities and groups in response to their environment, their interaction with nature and their history, and provides them with a sense of identity and continuity, thus promoting respect for cultural diversity and human creativity. For the purposes of this Convention, consideration will be given solely to such intangible cultural heritage as is compatible with existing international human rights instruments, as well as with the requirements of mutual respect among communities, groups and individuals, and of sustainable development. 
The “intangible cultural heritage”, as defined in paragraph 1 above, is manifested inter alia in the following domains: 
a) Oral traditions and expressions, including language as a vehicle of the intangible cultural heritage; 
b) Performing arts; 
c) Social practices, rituals and festive events; 
d) Knowledge and practices concerning nature and the universe; 
e) Traditional craftsmanship.
The definition of “intangible cultural heritage” emphasized it as “a heritage inherited from generation to another, continually renovated by societies and groups according to their environment, their interaction with nature and their history. This develops their feeling of identity and their sensation of continuity”. 

This definition applies to “Ramadan Lantern”, in that the lantern is an inherited element from one generation to another since the Fatimid period in Egypt, where craftsmen used to create artistic shapes related to Egyptian environment and history. The lantern is considered the best element to develop the Egyptian feeling of identity, because of its uniqueness on the Arab level and its individuality being related to children folk songs and games, in addition to being a primary element in the large celebration of the “holy month of Ramadan”. The social function of Ramadan lantern is related to the bond it creates that used to join children together in this month, which reinforces the relationship between them and their neighbors in the same area. There is also a cultural value represented in the children songs and games, which imprint a festive flavor in celebrating this month.

Under this definition the Ramadan lantern illustrates the oral traditions and expressions which are sung alongside the product. It also allows for the formulation of social practices and unification of community through traditional rituals and festive events. Finally the very industry of the Ramadan Lantern demonstrates unique traditional craftsmanship and a unique form of local economic development and identity. 

The fact that there is a decline in the local production of such a traditionally local and unique cultural icon, advocates the notion that it is essential to safeguard the Ramadan lantern from the globalization effects that would allow for something culturally meaningful to become a mass produced and imported product from China, thus loosing its authenticity and meaning. It’s not just about having lanterns but the meaning behind them and the process and purpose for which they are made should also be considered. This correlates with article 2 (3) which reiterates that: 
“Safeguarding” means measures aimed at ensuring the viability of the intangible cultural heritage, including the identification, documentation, research, preservation, protection, promotion, enhancement, transmission, particularly through formal and non-formal education, as well as the revitalization of the various aspects of such heritage.” 

Ramadan Lantern is related to most of the fields mentioned in the second article; it carries traditions and forms of oral expression, including songs and games. It is also related to the social practices, rituals and celebrations, namely the folk celebration of the holy month of Ramadan. As well as personifying an important element mentioned in the agreement, that is related to skills and traditional crafts , as the making of the lantern depends on professional craftsmen, whom should be regularly maintained and supported

2. Assessment of its viability and the current risks it faces 

Ramadan lantern is currently facing a severe invasion by the Chinese lantern, which threatens the shape and look of the traditional lantern as well as its cultural elements. The Chinese lantern lacks the aesthetic touch and is provided with songs that have no connection with the Egyptian folk heritage; also those songs destroyed the original function of the lantern for children. They used to carry the lantern in the streets and sing, but now as the lantern includes songs children just carry it in their home listening to the music, thus the folk celebration is destroyed. 

Traditional craftsmen in Egypt still produce Ramadan lanterns on the traditional way, especially the ones that are hanged in the streets at the beginning of Ramadan. In order to preserve the traditional lantern, we should help the traditional craftsmen through providing them with the basic materials to make a cheap traditional lantern to bring back to this cultural element its aesthetic and celebratory function. 

3. Efforts to safeguard the element and impact of the implementation of safeguarding plan

There is no national plan to preserve Ramadan lantern from the threats it is facing, and the current efforts are limited to some studies that document the traditional lantern. 

Efforts in support of promoting awareness of the Ramadan Lantern are related only to some cultural seminars and radio and television programs which all calls for the return of the traditional lantern and highlighting its artistic features, as well as denouncing and rejecting the Chinese lantern model. Many arguments are on the importance of supporting and reinforcing traditional craftsmen. However, the lantern subject is often deliberated seasonally with the approach of the holy month of Ramadan celebrations. Despite that, many seminars and radio and television programs are always showing the traditional craftsmen of the lantern, the process of making the lantern and its artistic shapes, in addition to the problems facing its makers and the increase in materials prices … etc. Nevertheless nothing positive has come out of these efforts to save the lantern and to help its preservation so far, and every year it is diminishing as a result of craftsmen leaving the profession.
 Some suggestions that could be considered is specific programs that allow for financial aid to the local craftsmanship and/or promotion of government resources concerning supplies. Also promotional programs of passing down the trade through the generations would be extremely beneficial, not only at the level of local economic development but also with regard to the celebration and safeguarding of local traditional identity.

4. Efforts to promote or reinforce the element and its contribution to raising awareness about the importance of the intangible cultural heritage 

These efforts are connected only to some cultural seminars and radio and television programs that call for the return of the traditional lantern and showing its aesthetic features. Many discussions are held on the importance of strengthening and supporting the traditional craftsmen.

The following are details about these activities, such as participants, venues and outcomes, etc.:

· On the academic level, there are some studies that tackled the lantern, process of making them, their shapes and artistic qualities, like:

· Ali, Safwat Abdel Halim, Ramadan Lantern – Folkloric arts. Issue 26, (January – February – March 1989). Page 129-130

· Khairat, Osman, Ramadan Lantern – Folkloric arts. Third series, issue 11 (December 1969). Page 33-41

· Abbas, Mahmoud El-Sotohy, Folkloric Lantern in Egypt: origin, shape, functions, social role, ways of development and its impact in artistic education/supervised by Saad El-Khadem. Cairo 1971. Page 204. Thesis (Masters). Helwan University. The Higher Institute for Art Education, Design Department

· The Center for Documentation of Cultural and Natural Heritage. Documentation of Folkloric crafts and professions: crafts and professions in Cairo. Volume 1. Cairo: The Center for Documentation of Cultural and Natural Heritage. 2009. Page 160 (included a chapter in Ramadan Lantern)

· Television Programs:

· Folkloric Art Program – Channel 2 – one of the oldest programs that present Egyptian folkloric heritage and folkloric artists. 
· Folklore – Nile TV – presents subjects related to heritage and customs and traditions.
· Professions and arts – Nile TV – presents different subjects only on folkloric crafts .
· Ala Al Rababa – Local Channel 7 – a program that presents folkloric heritage in Upper-Egypt.
· Samer AL Ganob – Folkloric Arts – Parts of Prophet Mohamed (PBUH)Biography – Local Channel 8 – (programs that shed light on generations of spontaneous story-tellers and poets widely spread all over Upper-Egypt

· Radio Programs:

· Alf Lela We Lela (One Thousand Nights and One Night) – Al-Bernameg Al Aam – an old series represented in the holy month of Ramadan on the infamous tales of One Thousand Nights and One Night.
5. Participation of communities, groups and individuals in safeguarding the element and their commitment to its further safeguarding 

 There is no serious participation by the local societies, or individuals to preserve or protect Ramadan lantern. 

6. Competent body(ies) involved in its management and/or safeguarding 

Until now, there is no authority concerned with the preservation of Ramadan lantern. There are only some shops that produce it and they are shrinking year after another, which made the Center for Documentation of Cultural and Natural Heritage (CULTNAT) seek to submit to the UNESCO for rapid conservation of this cultural element, thus, when the UNESCO approves, the Center will be the authority concerned with preserving Ramadan lantern. 

7. Organization(s) of the community or group concerned with the element and its safeguarding 

There is no organization of the community or group concerned with the element and its safeguarding.

Approved by:

 

Eng.Ayman Khoury


 Eng.Safwat Salem

Deputy Director – CULTNAT 


Secertary-General

Center for Documentation of Cultural 

Egyptian National Commission

and Natural Heritage 


for UNESCO


[image: image4.jpg]*
® L%

LBl g glalt 92 il el gl Al


List of the Endangered Models of Intangible Cultural Heritage
Ramadan Lantern

Ramadan Lantern is one of the inheritance elements that are related to the every year celebrations of the month of Ramadan. The lantern is made out of sheets of colored glass and tin, in different sizes and forms. It is lit by a candle from the inside, or by electricity, when it has a large size. The lantern is also related to the children when they walk around in the streets and lanes, while singing the folkloric songs on such an occasion. The lantern use is spread now in ornamenting and lighting the streets during the nights of the month of Ramadan. Yet the production of the lantern started to recede…and a new extraneous form of cheap Chinese lanterns are presently used, and which are devoid of aesthetic style.

The Bamboo Clarinet ( Al Arghool)

The bamboo clarinet is an Egyptian folkloric wind instrument. It is made out of bamboo, it consists of two connected reeds; the first has six openings, and the second is longer in size. The singer can attach more canes when necessary. Hence the bamboo clarinet varies in size between 50 cm to 200 cm, yet the larger sizes started to recede among the folkloric singers. The instrument is played by blowing in a plectrum in the upper part of the two reeds. It is accompanied by a variety of folkloric song; the most famous among them is the roundelay.

The Waw

The art of waw flourished in the mamluk and Turkish era as people used it as an indirect way of resistance against the ruler. This art was created by the poet Ahmed Ibn Arous, born in Qenna in 1780; i.e. the mamluk era. That is why historians relate this particular kind of poetry to Upper Egypt, particularly Qenna Governorate. Ibn Arous used to recite this kind of poetry by starting his saying with a conjunction: and the poet said … in order not to relate what he recites to himself. Thus this kind of conjunction became repetitive and a distinguished feature of this poetry, later named the art of waw. 

The art of waw is considered an oral folk poetry with a construction distinguished from the rest of poetry kinds. Waw poetry is consisted of 4 verses as the rhyme of the first verse parallels the rhyme of the third verse and the rhyme of the second parallels the forth. 

Now, this art is fading after the loss of a significant number of its poets, except for a few folk old-aged poets. Accordingly, we are in a dire need to conserve and document this art for generations to come.

Al-Angareeb:

Al-Angareeb is a bed made from bare palm branches on a wooden structure then tied with leather. It was a well-known craft in Nuba long time ago as well as for ancient Egyptians. The scarcity of palm trees in the new Nuba and its lack of agricultural activities unlike the old town, this craft faded and only old-aged people are keen to revive their craft despite any difficulties they may face. 

Additional information
As for the competent body established by the Egyptian National Commission for Unesco for the safeguarding of the Intangible cultural Heritage, It is called "The National Commission for the Intangible Cultural Heritage". It is established in 27 August 2009 by a ministerial decree and it is constituted from specialized university professors and professionals in the field of ICH who fight to preserve the ICH items in Egypt and keep searching,collecting and documenting items exposed to extinction. This commission is dependent upon funds from the ministry of Higher Education.

Its main tasks are:

-Following up the activities related to ICH on the light of the convention

-Mobilizing and intensifying all national efforts to document and preserve Egypt's C-ICH along the past ages.

-Implementation of activities promoting the safeguarding and preservation of ICH in Egypt

-Revival of ICH items exposed to extinction

-Raising awareness on ICH preservation among the Egyptians to promote the sense of identity through workshops, seminars…etc

This is the only commission established by the Egyptian National Commission for Unesco in ICH. It convenes periodically and works in collaboration with concerned ministries e.g. Ministry of Culture, Foreign Relations, Civil societies, Public institutions concerned with ICH.

Its activities in safeguarding ICH are as follows:

1- Establishing a database for some Egyptian Handicrafts

2- Documentation of Holy Feasts of Saints and men of religion

3- Documentation of dressing heritage in certain governorates in Egypt

As for item C2b and C2c

The Egyptian National commission for Unesco in its meeting with Ms. Gihan A.Malek,Unesco Cairo Office came to the conclusion that more emphasis should be laid on safeguarding programs, projects and activities as examples that best reflect the principles and objectives of the convention.C2b

Also, the activities as we may wish to consider as priority for the following phases of the MEDLIHER project II And III are embodied in the implementation of national safeguarding projects which are foreseen as follows:-

1- The revival of the traditional celebration of the Nile River called "Nile Fidelity" or "WAFA'A EL-NILE "which mainly celebrates the flood season. This is a very important ICH item that is in danger of extinction. Even the association that had been established to supervise and arrange it closed its doors two years ago. It is urgently needed to intensify efforts to save and revive this celebration due to its importance:

1st: it reflects the identity of the Egyptians whose life and culture have been raised and depend mainly on the Nile extending all through Egypt from the very north to the very South. The Nile represents a very rich oral culture, a rich heritage of legends, folklore…etc

2nd: This project will help achieving environmental, economic and social goals e.g. preservation of water, its protection against pollution and preserving the social customs, traditions and other celebrations related to this event, the fishing culture and its crafts, etc

This project is wide enough to include all concerned entities, parties, authorities, either civil or governmental, to participate and contribute effectively each playing its specific role.

Planning to the sustainability of this celebration and to guarantee its survival, it is intended to implement this project the first year in Aswan governorate starting form the very south as a pilot project, then the year after we will move to the North governorate by governorate till the whole governorates of Egypt are covered..

2- Another project or activity is the safeguarding of handicrafts, wood and textile products which are highly related and come within the texture of local environment and rural life and are endangered. It is called "AKHMIM intangible Heritage". Preserving these handicrafts there helps preserving the Egyptian identity and opens the way for creating more jobs for the youth and thus combating poverty. 

3- Preserving the ICH represented in female traditional dresses that characterize the Egyptian Woman in each region and each area all over Egypt as such types of dresses will extinct soon amid that strong tide of modern fashions. Such dresses are part of the Egyptian Woman identity that should be preserved e.g. Sinai Bedouins, Matrouh Bedouins, etc. 

� Please refer to the survey collected through datasheets 1 for more details regarding missions and regulations.


� Please refer to the survey collected through datasheets 1 & 2 for more details regarding financial resources.


