

02

National Inscription Certificate

Islamic Republic of Iran

Emblem

The President's Office

The Iranian Cultural Heritage, Handicrafts and Tourism Organization

In the Name of God

In Compliance with Article 12 to the International Convention on the Safeguarding of the Intangible Cultural Heritage, and referring to the Rule of the Islamic Republic of Iran's Joining the mentioned Convention approved in 2005, at the Iranian Islamic Consultative Assembly, as well as the Rules of Procedures thereof, and Article 3 of the Articles of Association of the Iranian Cultural Heritage, Handicrafts and Tourism Organization approved in 1988, at the Iranian Islamic Consultative Assembly, intangible Cultural Heritage Element titled

"The Art of Crafting and Playing Oud"

in Iran with the following particulars:

Domain of the Intangible Cultural Heritage Element: *National Wide*Is, hereby, inscribed on this date of 20 Feb. 2019 as No. **1763**, on the Iranian National List of the Intangible Cultural Heritage.

Mohammad Hassan Talebian

Cultural Heritage Deputy (Signed)

Ali Asghar Mounesan
Vice President &
Head of The Iranian Cultural Heritage,
Handicrafts and Tourism Organization
(Signed)

سمدتعالى

در اجرای مادهٔ ۱۲ کنوانسیون مین الملی حفظ مسرات فرسکی نامموس ؛ قانون ایجاق جمهوری اسلامی ایران به کنوانسیون مذکور مصوب سال ۱۳۸۴ مجلس شورای اسلامی ، و آمین نامه اجرایی آن، و مادهٔ ۳ قانون اساسامه سازمان مسرات فرسکی کثور مصوب ۱۳۶۷ مجلس شورای اسلامی، موضوع مسرات فرسکی کثور مصوب ۱۳۶۷ مجلس شورای اسلامی، موضوع مسرات فرسکی کثور مصوب ۱۳۶۷ مجلس شورای اسلامی، موضوع مسرات فرسکی ناملموس:

« بمنرسافتن و نوافتن عود »

باكسّرة موضوع فرسكي ناملموس: ملّى

به شارهٔ ۱۷۶۴ در تاریخ ۱۳۹۷/۱۲/۰۱ در فرست ملی میراث فرمنی ناملوس ثبت کردید.

علی اصغر مونسان معاون رنیس جمهور و رامین سازمان

محد حن طالبیان معاون میراث فریخلی

03

Iran's Extract of National Nomination File

Extract

ICH National Inventory of the IR of Iran

Title: Crafting and Playing the Oud

The Iranian Cultural Heritage, Handicrafts and Tourism Organization (ICHHTO) had this element inscribed on the National ICH Inventory of the Islamic Republic of Iran on 20 Feb. 2019, under the registration number 1764.

1. Name of the Element

Crafting and Playing the Oud

2. Categorization of the Element

Yes- Oral traditions and expressions

Yes-Performing Arts

Yes-Social practices, rituals and festive events

Yes- Traditional Craftsmanship

3. Geographical Scope of the Element

The main centers of playing the Oud in Iran are Khuzestan-Bushehr, Hormozgan, Tehran, Kurdistan provinces, and some of the major cities such as Shiraz, Isfahan, Tabriz and Mashhad, where the instrument is most popular.

In Tehran and some large cities, there are several Oud crafting workshops; some of these workshops are affiliated with governmental organizations, such as the Iranian Cultural Heritage, Handicrafts and Tourism Organization (CHHTO), and the Music Museum (managed by skillful craftsmen such as Bayaz Amir Ataie) and some of these belong to individuals (such as Mohammadi Brothers Workshop), in Isfahan. Training in and playing the Oud in private classes, academic and cultural centers are common in Iranian major citites, including Tehran, Isfahan, Shiraz, Rasht and Sanandaj.

4. Name of the Concerning Communities, groups and Individuals

Players, crafters, instructors of this instrument, are the carriers of this cultural heritage. Abdolvahhab Shahidi and Mansur Nariman have been among the most prestigious master performers and instructors of the Oud over the last eight decades. Some instructors and pedagogues of various styles of performance of the Oud such as Hossein Behrouzinia, Mohammad Firouzi and Shahram Gholami have been teaching in

academic institutions. In recent years, the number of female Oud-players has increased, among whom one may refer to Negar Bouban and Noushin Pasdar. Some master craftsmen, who acquired their skill and knowledge through practice in workshops, transmit their knowledge to their pupils and students in various levels and usually privately. The highly prestigious craftsman, Ebrahim Qanbarimehr, has been one of the most influential masters over the last five decades.

5. Description of the Element

The musical instrument under discussion is called the "Oud", that is a plucked chordophone instrument with a historical background over 1500 years in the music of the referred region. This instrument, like many other related chordophones, is placed on the player's leg, and the performer stops the frets with the fingers of one hand and plucks with the other hand.

The soundbox of this instrument is pear-shaped and relatively big with a relatively short fingerboard, so that the strings are rather stretched over the soundbox. The instrument slightly varies in size in different regions. The Oud sometimes has up to 10 or more strings that are set in twin courses.

The compass of this instrument is in bass and baritone ranges. It is possible to produce both melodic and harmonic tones on the Oud. The instrument is performed solo as well as in ensembles.

6. Viability of the element

Satisfactory

7. Need for Urgent Safeguarding measures

None

8. Name(s) of concerning states Organisations, Institutes and etc.

- Ministry of Culture & Islamic Guidance;
- Iranian Cultural Heritage, Handicrafts and Tourism Organization (ICHHTO);
- Faculties of Music in universities of Tehran, Isfahan, Shiraz, Ahvaz and Bushehr;
- Islamic Republic of Iran Broadcasting(IRIB);
- Audio Archive of the National Library and Archives of Iran.

چكيدهٔ سياههٔ ملى ميراث فرهنگى ناملموس جمهورى اسلامى ايران

عنوان: مهارت ساختن و نواختن عود

سازمان میراث فرهنگی، صنایع دستی و گردشگری این عنصر میراث فرهنگی ناملموس را تحت شماره ۱۷۶۴ در تاریخ ۱۳۹۷/۱۲/۰۱ ثبت کرد.

۱ - نام عنصر

مهارت ساختن و نواختن عود

۲ -رده بندی عنصر

بله - سنتها و بیاهای شفاهی

بله - هنرهای نمایشی

بله - کنشهای اجتماعی، آیینها و رویدادهای جشنی

بله - صنایع دستی سنتی

۳ - گستره ی جغرافیایی عنصر

مراکز اصلی نوازندگی عود در ایران شامل استانهای: خوزستان- بوشهر- هرمزگان – تهران – کردستان و برخی شهرهای بزرگ مانند شیراز- اصفهان و تبریز و مشهد است و این ساز در این مناطق جزء سازهای محبوب و اصلی به حساب می آید.

در تهران و برخی شهرهای بزرگ کارگاههای متعدد ساخت عود وجود دارد؛ برخی از این کارگاهها وابسته به سازمانهای دولتی مانند سازمان میراث فرهنگی، و موزه موسیقی (با مدیریت استاد کارانی مانند بیاض امیرعطایی) و برخی متعلق به اشخاص حقیقی (مانند کارگاه برادران محمدی) در اصفهان است. در برخی نواحی ایران به ویژه در جنوب ایران نیز به ساخت انواع عود مشغولاند.

۴ - نام جامعه

نوازندگان و سازندگان ساز عود و استادان و مربیان آموزش این ساز مجریان و حاملان اصلی این عنصر هستند که در سطوح متفاوتی به جهت مهارت و نیز جایگاه هنری و آموزش قرار می گیرند. منصور نریمان و عبدالوهاب شهیدی از مهم ترین مجریان و استادان آموزش این ساز در ۸۰ سال گذشته بودهاند. برخی از مربیان شیوههای نوازندگی چون حسین بهروزی نیا، محمد فیروزی و شهرام غلامی به تدریس در مراکز آکادمیک اشتغال داشتهاند. در سالهای اخیر شمار زنانی که به نوازندگی و نیز ساخت این ساز اشتغال ورزیدهاند نیز رو به فزونی گذاشته که از آن میان نگار بوبان و نوشین پاسدار را می توان ذکر کرد. برخی از استاد کاران سازساز که مهارت و دانش خود را در کارگاههای عملی فراگرفتهاند، در سطوح مختلف و

معمولاً بهصورت خصوصی به آموزش هنرجویان و شاگردان خود مشغولاند. از میان استادکاران ۵۰ سال گذشته خدمات آموزشی استاد ابراهیم قنبری مهر شایانذکر است.و دیگر کشورها

۵ –تعریف عنصر

سازی که محمل اصلی عنصر ناملموس موردبحث است، عود نام دارد که یک ساز زهی زخمهای با بیش از ۱۵۰۰ سال حضور در منطقه مورد اشاره است. این ساز مانند بسیاری از دیگر سازهای زخمهای، روی پای نوازنده قرار می گیرد و نوازنده با یک دست به انگشت گذاری روی و ترها و با دست دیگر به نواختن مضراب می پردازد.

کاسه طنینی این ساز، گلابی شکل و نسبتاً بزرگ و دستهٔ آن معمولاً کوتاه و فاقد دستان بندی است است (در مناطق مختلف با ابعادی متفاوت) به طوری که و ترها بیشتر روی کاسه طنینی امتداد دارند. صفحهٔ چوبی طنینی این ساز مشبک است این شبکه ها که معمولاً نقش مایه های اسلیمی دارند، علاوه بر انتقال صدای کاسهٔ ساز، نقش تزئینی نیز ایفا می کنند. بیشتر انواع این ساز دهسیمه است که به صورت جفت بسته می شوند.

صدای این ساز در محدودهٔ صوتی بم و باریتون است و امکان تولید اصوات ملودیک و هارمونیک در آن فراهم است و در تکنوازی و گروهنوازی به کار میرود.

٧ -ميزان تداوم عنصر

عالى 🔳

خوب

متوسط

ضعيف

خيلي ضعيف

۸ _ نیاز به اقدامات پاسدارانه ی فوری

ىلە

خير

۹ - نام نهادهای ذی ربط دولت عضو

وزارت فرهنگ و ارشاد اسلامی، سازمان میراث فرهنگی، صنایع دستی و گردشگری؛ دانشکده موسیقی دانشگاههای تهران، اصفهان، شیراز، اهواز و بوشهر. صذا وسیمای جمهوری اسلامی ایران، آرشیو صوتی کتابخانه ملی ایران.

04-1

Iran's National ICH Inventory List

The Iranian Cultural Heritage, Handicrafts and Tourism Organization Deputyship for Cultural Heritage

NATIONAL INVENTORY LIST OF The Islamic Republic of Iran

Intangible Cultural Heritage

(REPRESANTATIVE AND IN NEED OF URGENT SAFEGUARDING)

Office for Inscriptions and Preservation and Revitalization of Intangible and Natural Heritage

**T • 19

National Inventory List Intangible Cultural Heritage

Reference No.	Name of the Element	Date of Inscription	Geographical Domain of the Element	
۱۷۲۸	Abbas-Ali Soup and its Ritualistic Function in Kermanshah	۲۰ Jan. ۲۰۱۹	Kermanshah Province	
1779	Girih	۲۰ Jan. ۲۰۱۹	Kermanshah Province	
۱۷۲۰	Traditional skills of Cooking Shalam Āsh	۲۰ Jan. ۲۰۱۹	Kermanshah Province	
١٧٣١	Chalangarī (traditional Forging)	۲۰ Jan. ۲۰۱۹	Kermanshah Province	
١٧٣٢	Anārāneh Ceremony (He Nārāne)	۲۰ Jan. ۲۰۱۹	Kermanshah Province	
١٧٣٣	Ritual of Chele Hāwīn	Y+ Jan. Y+19	Kermanshah Province	
1448	Kharsak Weaving in Aftar Village	۲۰ Jan. ۲۰۱۹	Semnan Province	
1770	Traditional Skills of Making Breads of Del-e Dokard, Ārūsheh Dokard and Dokard Cheese in Aftar Village		Semnan Province	
١٧٣٦	Traditional Skills of Making Chapātīn Bread in Town of Sorkheh		Semnan Province	
١٧٣٧	Traditional Skills of Making Tanbūlak Nūn (Bread) Y Jan. Y 19		Semnan Province	
١٧٣٨	Traditional Skills of Making Gūlāch Nūn (Bread) Y Jan. Y 19		Semnan Province	
1779	Traditional Skills of Making Tfreh Lāyī Nūn (Bread) Y Jan. Y 19		Semnan Province	
175.	Traditional Skills of Making Fatīr Nūn (Bread) Y Jan. ۲۰۱۹		Semnan Province	
1751	Traditional Skills of Making Shat Fatīr Nūn (Bread) Y Jan. Y 19		Semnan Province	
1757	Traditional Skills of Making Pīyāzī Nūn (Bread) Y Jan. Y 19		Semnan Province	
1754	Traditional Skills of Making Cha'eb Patīn Nūn (Bread) Y Jan. ۲ · ۱۹		Semnan Province	
1788	Traditional Skills of Making Panjeh-kesh Nūn (Bread) Y Jan. ۲ · ۱۹		Semnan Province	
1450	Traditional Skills of Making Kal Khoshkeh Nūn (Bread) Y Jan. Y 19		Semnan Province	
1727	Traditional Skills of Making Yūz Nūn (Bread)	Y. Jan. Y. 19	Semnan Province	
1757	Lānīm Lājīrzak	۲۰ Jan. ۲۰۱۹	Semnan Province	
IVEA	Traditional Skills of Making Ārsheh Lāyī Nūn (Bread) Y Jan. Y 19		Semnan Province	
1759	Traditional Skills of Cooking Do Kūlnā Dish	۲۰ Jan. ۲۰۱۹	Semnan Province	
140.	Traditional Skills of Cooking Ghalīyeh Kharbozeh (Kālak-e Ghalīyeh) Dish in Lasjerd Village	Semnan Province		
1701	Traditional Skills of <i>Baking</i> Cookie and Fatīr Bread of Aftar Village		Semnan Province	
1404	Traditional Skills of <i>Baking</i> Simple and Walnut Cookies of Aftar Village	Y. Jan. Y.19	Semnan Province	

National Inventory List Intangible Cultural Heritage

1404	Traditional Implanting of Daffodil	Y · Jan. Y · 19	Semnan Province
1401	Traditional Method of Mud-Brick Arches without Molding in the Greater Khorasan	۲۰ Jan. ۲۰۱۹	Provinces of the Iranian Central Plateau
1700	Traditional Skills of Ommolbannät Carpet	۲۹ Jan. ۲۰۱۹	Provinces of Ilam Khuzestan, Kohkiluyeh va Boyerahmad
1007	Traditional Skills of Crafting Sickle & Dāsīlak	۲۹ Jan. ۲۰۱۹	Ilam Province
1404	Traditional Baking of Bazhī Barsāgh (A Kind of Pastry for banquets in Ilam)	۲۹ Jan. ۲۰۱۹	llam Province
١٧٥٨	Art and Traditional Skills of Cooking Tarkhīneh Dish	۲۹ Jan. ۲۰۱۹	Ilam Province
1409	Art and Traditional Skills of Tapak Weaving (A Specific Type of Chintz in Ilam)	۲۹ Jan. ۲۰۱۹	llam Province
177.	Traditional Skills of Making and Using "Dah Se Heh Rah" (A Type of Hand Mill)	۲۹ Jan. ۲۰۱۹	Ilam Province
1771	Traditional Cropping of "Saqqez" (A type of Gum of Wild Pistacio)	۲۹ Jan. ۲۰۱۹	Ilam Province
1771	Traditional Skills of Preparing "Mashkeh"	۲۹ Jan. ۲۰۱۹	Ilam Province
1777	Art of Painting (Miniature)	۲ · Feb. ۲ · ۱۹	National
1775	Crafting and Playing Oud	Y - Feb. Y - 19	National
1770	Traditional Skills of Making Starch	۲۰ Feb. ۲۰۱۹	Yazd Province

(آل) ریاست جمهوری بازمان میراث فریمنی صابع دسی وکردشکری معاونت میراث فریمنی

فرست آثار ملی ایران میراث فرمنگی ناملموس

> د فترثت آثار وحفظ واحیای معیراث معنوی وطبیعی ۱۳۹۷

استان	تاریخ ثبت	نام اثر	ماره ثبت
كرمانشاه	1797/1-/7-	مهارت پخت آش عباسعلی و کارکرد آیینی آن در کرمانشاه	۱۷۲۸
كرمانشاه	1447/1-/4-	گره چینی	1779
كرمانشاه	1797/1-/7-	شيوه سنتي پخت آش شلم	۱۷۳۰
كرمانشاه	1797/1-/7.	چلنگری (آهنگری سنتی)	1771
كرمانشاه	1897/1-/8-	مراسم انارانه (هه نارانه)	١٧٣٢
كرمانشاه	1897/1-/8-	آيين چله هاوين	۱۷۳۳
سمنان	1797/1-/7-	خرسک بافی روستای افتر	1774
سمنان	1897/1-/8-	مهارت یخت نان های دل دوکرد، آروشه دوکرد و پنیر دو کرد افتری	۱۷۳۵
سمنان	1897/1-/8-	مهارت پخت نان چپاتین شهرستان سرخه	1779
سمنان	1897/1-/8.	تنبولک نون	1777
سمنان	1897/1-/8-	گولاچ نون	۱۷۳۸
سمنان	1847/1-/8-	تفرہ لایی نون	١٧٣٩
سمنان	1897/1-/8-	فتير نون	174.
سمنان	1897/1-/8-	شُت فتير نون	1741
سمنان	1897/1./8.	پیازی نون	1747
سمنان	1897/1-/8-	چئب پتين نون	1744
سمنان	1897/10/80	پنجه کش نون	1744
سمنان	1897/1-/80	کل خوشکه نون	1740
سمنان	1897/1-/8-	يوز نون	1748
سمنان	1447/1-/4-	لانيم لاجيرزک	1747
سمنان	1897/1-/8-	آرشه لايي نون	1747
سمنان	1897/1./8.	مهارت سنتی پخت غذای دو کولنا شهر سرخه	1749
سمنان	1447/1-/4-	مهارت سنتی پخت غذای قلیه خربزه (کالک قلیه) روستای لاسجرد	۱۷۵۰
سمنان	1897/1-/8-	کلوچه و نان فتیر افتری	1701
سمنان	1897/1-/8-	کلوچه غربال سری ساده و گردویی افتر	1707
سمنان	1897/1-/8.	شیوه ی سنتی کاشت گل نرگس سمنان	۱۷۵۳
استان های فلات مرکزی ایران	1897/1-/8.	شیوه اجرای طاق های خشتی بدون قالب (بداهه) در خراسان بزرگ	1704
خوزستان، ایلام، کهگیلویه و بویراحمد	1797/1-/7-	مهارت بافت قالی ام البنات	۱۷۵۵
ایلام	1897/11/09	فن و مهارت ساخت داس و داسیلگ	۱۷۵۶
ايلام	1897/11/09	مهارت پخت بژی برساق (نوعی شیرینی شادیانه ایلام)	۱۷۵۷
ايلام	1897/11/09	هنر و مهارت تهیه خوراک سنتی ترخینه	۱۷۵۸
ایلام	1897/11/09	هنر و مهارت بافت تَپَک (چیت مخصوص ایلام)	۱۷۵۹
ایلام	1897/11/-9	فنون و مهارت ساختن و استفاده از «ده س هه ره» (آسیاب دستی)	178.
ایلام	1797/11/-9	برداشت سنتي سقز	1781
ايلام	1897/11/09	فن و مهارت تهیه «مشکه»	1787
ملّی	1444/14/1	هنر نگار گری (مینیاتور)	1758

ملی	1797/17/1	هنر ساختن و نواختن عود	1794
يزد	1897/17/1	نشاسته گری به روش سنتی	1780