

List of consent of communities of the Republic of Tajikistan of the nomination of Falak

1. Students of the Tajik National Conservatory

донишчуёни факултети мусикии суннатии точики Консерваторияи миллии Точикистон ба номи Т. Сатторов фалакхониро хамчун касб интихоб кардаем. Тавассути мактаби олии мусиқй фалакхониро омухта бо консерватория рохи хаёти худро ОН мепайвандем. Гарчанде фалакхонй мусикии суннати аст, фарханги муосири халқи точик мавкеи худро хеле устувор нигох медорад. Мо, гарчанде чавон хастем, лекин хуб дарк кардаем, ки дар чомеаи имрузаи мо шунавандагони фалак хеле зиёданд. метавонанд соатхои дароз фалакро гуш кунанд.

Дар замони муосир фалак метавонад дар шаклхои нави худ рушд ёбад, Театри худро ташаккул дихад. Бо вучуди ин навоварихо фалак шакли суннатии худро гум накардааст ва баракс бо шаклхои гуногунрангаш дар амалияи мусикии имруза маъмул аст. Мо ният дорем, ки дар рушди он сахмгузор мешавем. Чунки фалак ифтихори миллати мо аст.

- 1. Алиев Муродалй
- 2. Бурхонов Манучехр
- 3. Қурбонов Бахтиёр
- 4. Саидов Сорбон
- 5. Саидкаримова Сакина
- 6. Лутфишоев Қодир
- 7. Машрабова Фотима
- 8. Зокиров Фаридун
- 9. Шодиева Фарзона
- 10. Ахадов Олимчон
- 11. Шоимов Сайчамол 2
- 12. Тохиров Аброриддин
- 13. Бобоева Муниса
- 14. Шахбози Чумъазода
- 15. Худоёрова мадина
- 16. Муддинов Сайвалй
- 17. Шамсзода Бону
- 18. Файзулоев Фируз
- 19. Махфирати Шанбе
- 20. Мардонов Шахриёр
- 21. Санои Сайхошим.

From: Students of the Tajik National Conservatory

To: Tajikistan National Commission for UNESCO

Letter of Consent

We are the students of the Tajik National Conservatory, listeners of faculty of Tajik traditional music chose singing of Falak as a profession and we fully support the inscription of nomination of Falak to the Representative List of Intangible Cultural Heritage of UNESCO. Through the help of higher music education institutions and Conservatory we are learning to sing Falak and in the future we are planning to connect our life with Falak art. Despite the fact that music of Falak is traditional, but it holds a special place in contemporary culture of the Tajik people. Although we are very young but we are realize the fact that in our society today the number of fans and listeners of Falak art are increases. In modern times Falak can develop and manifest itself in various forms. Also be able to create its own theatre. Despite many innovations Falak doesn't lost its traditional form and on the contrary it is very famous for its various forms in the practice of today's music. We are going to contribute to the development of Falak art. Because falak art is a pride of our nation.

- 1. Aliev Murodali <signed>
- 2. Burhonov Manuchehr <signed>
- 3. Qurbonov Bakhtiyor <signed>
- 4. Saidov Sorbon <signed>
- 5. Saidkarimova Sakina <signed>
- 6. Lutfishoev Qodir <signed>
- 7. Mashrabova Fotima <signed>
- 8. Zokirov Faridun <signed>
- 9. Shodieva Farzona <signed>
- 10. Ahadov Olimjon <signed>

- 11. Shoimov Sayjamol <signed>
- 12. Toirov Abroriddin <signed>
- 13. Boboeva Munisa <signed>
- 14. Shahbozi Jumazoda <signed>
- 15. Khudoyorova Madina <signed>
- 16. Muhiddinov Sayvali <signed>
- 17. Shamszoda Bonu <signed>.
- 18. Fayzulloev Firuz <signed>
- 19. Makhfirati Shanbe <signed>
- 20. Mardonov Shahriyor <signed>
- 21. Sanoy Sayhoshim <signed>

List of consent of individuals of the Republic of Tajikistan of the nomination of Falak

- 1. Mirzovatan Mirov Honored worker of culture of the Republic of Tajikistan, People's Artist of the Republic of Tajikistan, Winner of the State Prize of Tajikistan named after Abuabdullo Rudaki
- 2. Davlatmand Kholov People's Artist of the Republic of Tajikistan.
- 3. Gulchehra Sodiqova Folk singer of Tajikistan.
- 4. Ismoil Nazriev Honored worker of culture of the Republic of Tajikistan.
- 5. Fayzali Hasanov People's Artist of the Republic of Tajikistan.

Ougu "Danax" Ванда ба сорондани Суруджи фолоки Zepa moreugu blogsotter learpyone sons Кодизи жапкии бло зики сбой ограндац 26 сезам доводини вгодикистон, ба номи, 189- Абдипоки Рудани Одана Кошили в ва намужен пристуми Грана к хо ни всемо гаронов будам Манри Орелак желе царина буда и орода гари дару заерати вердион вей. Кану дар орбраной подиля зуплец ситем беадопати ва бедод гарим як пуру додией од пуру дигар бомей пайда гар guga 44 mornxon rysorgiu pasienxou rappregagen. Danak Ryg & Habbu legstogod de sygo og zabpu zaleost gem. Mapeya gap Kamu gring az kopu Cozssutt, zygou az zareg grafza popt, ma 4 xou ba deusen a 4 gy zu Lygpo бавоентай фапаклоне сабук мигардонидоно My max emposes, cooxed xome eles mes les posso da ut many leg xuem legenmen Ranzu Ba Sapou puleozu la malazzez zonup malukazzon Мо напромии Устодон дар жаным зашия leapseners be Koneign to az un senegy dyenku nenmoroge herreyeren Dag sourosen Densay Louncy Hory 3 Mary Mary Jemogas zuiga az decami so zau sake kapgaell. U rywat Com 1992 pap Zymnymu lenous gpan Heez rang Makin Coorax Xorie Kappaen, Ky Coony OH Huz To cegniz do Kir hongegein. Barqu coxus wemux aon reggiegony Inoqueyeron un marione lugenti az 110 6 980 rapgers. 2018 Logueur Kuzuer steenoongogen Foguereeson Renognewood Kankey Togue Ku eson Ja Haere

From: Mirzovatan Mirov – Honored worker of culture of the Republic of Tajikistan, People's Artist of the Republic of Tajikistan.

To: Tajikistan National Commission for UNESCO

Letter of Consent

I sing Falak songs since my young ages. Under the influence of performance of Falak by famous singer of Tajikistan, People's Artist of the Republic of Tajikistan, the winner of the prize named after Abuabdullo Rudaki - Odin Hoshim I met different versions of Falak. Genre Falak is an ancient way of expressing pain, sorrow and happiness of the people. Even in ancient times discord, injustice and tyranny of one nation against another caused the emergence of different types of performance of Falak. Falak is a kind of turning to God in difficult moments. Men are calmed down by singing Falak when they were being far away from their families in difficult moments. Unfortunately in Soviet Union was not given much attention to this important genre of folk music and to its development. We are together with my teachers use to sing Falak in all concerts and ceremonies. After Tajikistan gained independence, this genre of music is back again. I declare my full support to nomination "Falak" for inscription on the UNESCO's Representative List of Intangible Cultural Heritage of Humanity.

Mirzovatan Mirov <signed>

Date: 10.03.2015

Ман Давичиния Колов - Зунар -монуч поручин Позикиньон, варындом Zonzon Dochonton sa nour yensod Pygoni, Pozson assernsm gabronton Vymenton paguo - un e nebuzuorsa Hazgu Nyraguousa Zynxypun Flozumenson bor zonrywent possogn attenuous ourabien Ronotoso во чени пмаркызи фылок ё худ CENTEZ falac gap m. Kyrod. Сареухонни мон вог услужихон orbbannen gravensur nopur moust gap ихотоси пурухи мустими хоноводогиамон, Vu torbpuxu comëtu gapoz, - mose to tym 300-cor semtorp som, sen somæg!!! Uzpen margne granar " son ynpson noegopy amonto, solopo solokanot xolmot Kaneagen gousurer bygonen, en son no sapogapok ba grapjangonon som nottg. Du rox a hord da gobor 4x6 Harringonse ut matten mytorggodes for zunan matt motte. Umpyjxo santopotte mont ough meanper Jap Approtuctof. In the S's " II.

ppointing, AHRMIL, OLMOH, Hopbered, Ferrus, Menania, Inopeul, Auspura ba roung gabrant xon Agranto ba Britigy But watacymu zourson moregrotti ba Court fou uttwepnemin gap ansolren so most gap. Soprem secret pu y grancer " some Kouten menamoes. Casmitoto Horsopton most most moxing a mit rygimoixocui. Samou gjend tre Xopuzua nost, og næst cabor nevytang, un of granoux" og 30thusu ezworth Sommenmunasing HOHICKO wy HOXTA lyggarant ê He? Догр Завоб забони мон пол мемонад. Mast az ot usogan, un Sove gu gabugastxou знед сом 1989, 20-июль аввания воро инаном gabrarun "paron"-po gorp m. Kyrod, gorp назди Вогрором дархони зупхури тогоене gogan. Uncoe 26-eora usyg. Rown 14 xo more consord mygonty, va Josp gothunkagaxon onnu nyenn ben contrat Jaxun ut watpu myragen gro 30 Hangenty. Дар жана виномихои Уункури анскиваfor granak" torsene goga usyg, to korpopu Хухунати Зунхурии Позихистон. Дар вангор вория вог шинохитани дигогр гангхон подорихи, крабуе намудани шенери "факах" riopo Huxoent sa xapcontque la capgrapozione Senoet og 30 Hubu coznatu Santranun MAECKO

From: Davlatmand Kholov - People's Artist of the Republic of Tajikistan.

To: Tajikistan National Commission for UNESCO

Letter of consent

I am Davlatmand Kholov, People's Artist of the Republic of Tajikistan, awarded by the State prize of Ustod Rudaki, the head of State ensemble "Falak of the Committee of television and radio under the Government of the Republic of Tajikistan" and simultaneously the head of Kholov's family ensemble "Center of Falak" in Kulob City, declare my support to nomination "Falak" for inscription on the UNESCO's Representative List of Intangible Cultural Heritage. My first steps in my activity begun in the environment of my family's musical team which has a long history perhaps more than 300 hundred years. The performance of "Falak" genre passed by inheritance from my father, uncles, grandfather and greatgrandfathers to me and my brothers and children's. The revival of this holy genre has been entrusted to me. Nowadays, my colleges from Afghanistan, Iran, Azerbaijan, Turkey, Russia, France, UK, Germany, Norway, Belgium, Spain, USA, some African countries, India and China talk and coordinate with me by telephone and online about genre of Falak. My recordings and shootings are the witnesses of above mentioned. All my foreign friends ask me if Falak recognized by UNESCO or not? In response I don't find a suitable word to answer. I'm very glad that, after a long-term of hardworking on July 20th, 1989 for the very first time I organized the State ensemble of "Falak" in Kulob city under the Ministry of Culture of Tajikistan. This year it became 26 years. Perhaps, this became the reason that at all musical and art institutions of Tajikistan have been organized a sectors for learning genre of Falak. By the resolution of the Government of the Republic of Tajikistan have been organized Falak ensembles in all regions. It makes us very happy indeed that among other inscribed nominations and other historical treasures the genre of "Falak" will be recognized by the international organization UNESCO.

Davlatmand Kholov <signed>

Man Tyrzexpor Cogregoba Coopera rangue Voguernoton, Sorpanfour Hoerzan Sa noun A. Pydaku con vahounggan 8-your mapre 1942 abnofan ganakkon gretan. Mabyahan Doern Opzych ganokreahozen eleveryp ogjatie, ha zaw gap pabu-24 spanak myenige 7 god menopeforte. Dæderæger eegenægere i fat Sauter og sank ægenæger eegenæger eegenæger eegen of eegeneger eegen Tappekkyper egttebet i 3 zog weggaang. therpegg cerviel nucaprel mo poserta Sa spanak gopand. Offic mecapostigy recteabozated. Lune 201 Haener Esperan abnoder en spanar-sestie elektrong. Doe préguérante tOHECKO bopués tramy færer oppmorky spanokæbrer offer gat ellegué en saireaumenraine my 25hatép mer proper Mo oz un me spæren ba un un gom po reguno na gaet repu meterno en. Tyuzenfra Coopuro bo.

From: Gulchehra Sodiqova - Folk singer of Tajikistan.

To: Tajikistan National Commission for UNESCO

Letter of consent

I am Gulchehra Sodiqova, Folk singer of Tajikistan, awarded Abuabdullo Rudaki prize, was born on March 8th, 1942, the successor of the Falak art in the third generation. My late husband Dasti Orzuev was a well-known Falak singer and composed music in the field of Falak. His popular songs among the people were glorified as folk melodies. This factor proves that he composed melodies on traditional intellection. In our days six of my sons connected with Falak art. They perform songs and music of Falak. For today the fourth generation is singing Falak in my family. If the nomination "Falak" will be included in the list of intangible cultural heritage of UNESCO, it can betray him world values. We declare our support to nomination "Falak" for inscription to UNESCO's Intangible Cultural Heritage List.

Gulchehra Sodiqova <signed>

Ман Иелоия Назриев соли тавалия
поми феврали соли 1951 Норманди монеран
Нозикиеток мебошам.
Нозикиеток мебошам.
Мусиким суннати баром ман Язукло Назри
вкоди аст. Надари ман Абзукло Назри
1930—1006) Доризи ханкий Позикиетон
дар эходийти худ сункати навозандачь
саровнуаний равичи Дарвозу Каротегин
вы то адахиюно рушя доданся
Ман шогеруи падарам мебошам. Дар
ав поди мо акакай наски горум ба мусиции
сункати зайти худро бахищения. Зар аки
мео ковобаета ба касби худ мусикии сункапирь дуст медорем ва ба он машкук

Хастем. Бакахониро заштун ях сункости устувори орарханги тозик медоней ва менанасти, Гот руйхати ЮНЕСКО вориз гардидани срахах барой мо идриштор асть вионро тарадори минамовы.

Hazfueb U.S. Hell3

From: Ismoil Nazriev - Honored worker of culture of the Republic of Tajikistan.

To: Tajikistan National Commission for UNESCO

Letter of consent

I am Ismoil Nazriev, was born on February 22nd, 1951, Honored worker of culture of the Republic of Tajikistan. The traditional music for me is hereditary profession. My father Abdullo Nazri (1930-2006) was Tajikistan People's Artist. In his worked he performed and developed traditional Falak genres of Darwaz, Karategin and Badakhshan valley (region). I am a disciple of my father. For today the fourth generation is singing Falak in my family. Each member of our family, regardless of our profession loves and interested in Falak art. We think that Falak art is one of the areas of the Tajik traditional culture and we respect it. We declare our support to nomination "Falak" for inscription to UNESCO's Intangible Cultural Heritage List and it will be pride for us.

Ismoil Nazriev <signed>

Ман Файзония Положнов Ходиги жанкий Упогипистон, Визандоси Роизан ба Номен А. Раудани соми таванирами 1948 идома динанедам меантаби раманхонии Одино. Houses lee Voueau. Jueves masses econs gop learmady Hykapi graeanxonerby graeanteo, bozupo ouejxma, manegou Пунетуни опро аз бар реалендам, Cleepiz eeat de reconepposique Cytetearnes фанапхонеро местерия имам. Ингерын фарзандону наберагонам виз фанапро leekelogategy leecapo greg. Данапхоней Зунари Каримам этогипоне resourage vio sacman sa un nop conque-Robott reengreer. Ca grandpo de Haerey. Da pyrixamu JOHECRO Copug teaceyeauer goaeany goaeanxoren oupo gap ieur, èce santeannerea eu régrépasép ми дастири есенамови. Daugasei Nacatt p. ymmis

From: Fayzali Hasanov - People's Artist of the Republic of Tajikistan.

To: Tajikistan National Commission for UNESCO

Letter of consent

I am Fayzali Hasanov, was born 1948, People's Artist of the Republic of Tajikistan, awarded Abuabdullo Rudaki prize, the successor of the Falak art of Odina Hoshim art school. During my study at the art school I learned various forms of Falak singing. Now I teach my students to traditional singing of Falak. As well as my children and grandchildren singing Falak very well. Falak singing is the ancient and traditional art of Tajiks. I will try to contribute to the development of Falak and will teach a new generation to this art. We declare our support to nomination "Falak" for inscription to UNESCO's Intangible Cultural Heritage List. We sure that it can betray it a world values.

F. Hasanov <signed>