

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြှောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည် စာချော်ကို ခြုံးချည် ရှန်ဆောင် သေးသော သေးသော် အဖွဲ့ အစည်းအမည် တင်းပြု ရောင်းချားချာ များ အသည်။ သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု သနည်းခါး မို့သစ်ပုံး ခြင်း၊ ရောင်းပတ်ခြင်း မျှင် အသည်သည်း သေးခြင်း ၊ နေရပ်လိပ်စာ တောင်ရွက်နေမှု တောင်ခြင်း တောင်းရှာ အကွေးတည်း email address - ရက်စွဲ - ၄.၃ - ၂၀၂၁ -

လက်မှတ်/ လက်ဗွေ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shinmadaung Thanakha Planters, Producers

and Exporters Association, Yezagyo township, Magway Region, Myanmar Thanakha Association.

Involvement with Thanakha: Planting, Trading and Awareness Raising of

Thanakha

Address : Taung Nan Village, Yezagyo township, Magway

Region.

Date : 4.3.2020

E-Mail Address : -

Signature / Fingerprint : Mr. Aye Khaing

Secretary, Thanakha Planters, Producers and Exporters Association, Yezagyo township, Magway Region, Myanmar Thanakha Association.

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြုခြင်းကို သဘောတူညီပါသည်။

email address

ရက်စွဲ

လက်မှတ်/ လက်ဗွေ

အဖွဲ့အစည်းအမည် ဖြင့်ဖြို့နယ် ၅င်မတာသင်းသနှဖ်ပါး စိုက်မျိုးတုပ်လုပ် တောင်းချသူများဆသင်း သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု - သနုမ်ခါး စိုက်မျိုး စကုန်းဝယ်ချင်းနှင့် နေရပ်လိပ်စာ - ဖြင့်ပြို့နယ် ၅င်မတာသင်းသနှဖ်ပါး စိုက်မျိုးတုပ်လုပ်

あるも - のいろいろらいの3の過; - 例を付えての- ひいろいかのいろいる。

- 4.2.1010

စီက်ပျိုးထုတ်လုပ်တင်ပို့ရောင်းချသူများအသင်း

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shinmadaung Thanakha Planters, Producers

and Exporters Association Myaing township, Magway Region, Myanmar Thanakha Association.

Involvement with Thanakha: Planting, Trading and Awareness Raising of

Thanakha

Address : Ta Linn Yar Village, Daung – O group, Magway

Region.

E-Mail Address : -

Date : 4.3.2020

Signature / Fingerprint : Mr. Nyunt Maung

President, Thanakha Planters, Producers and Exporters Association, Myaing township, Magway

Region, Myanmar Thanakha Association.

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

## The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရောက် ကျင့်သုံးခွဲကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်

နေရပ်လိပ်စာ

email address

ရက်စွဲ

လက်မှတ်/ လက်ဗွေ

- egle of too de seconos

သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု - သန္ဒာန္ဒ ခါး နိုက်များ ကျောင်းဝပန် ခြင်း နှင့် နာသိယုဘ

wkno endid , seed off; engelf ing , sife so end d , w. b. . Or

9.7.1010

acomento, go opor no ored. ent. 9) 25 Abis225 iegly Br 202

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shinmadaung Thanakha Planters, Producers

and Exporters Association Pauk township, Magway Region, Myanmar Thanakha Association

Involvement with Thanakha: Planting, Trading and Awareness Raising of

Thanakha

Address : Einma Village, Kamarphyu- Kanthit Village,

Magway Region.

E-Mail Address : -

Date : 4.3.2020

Signature / Fingerprint : Mr. Kyar Tin

President, Thanakha Planters, Producers and

Exporters Association, Pauk township, Magway

Region, Myanmar Thanakha Association

## မြှန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မှာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည်		००९वृत्वाहिः इक्विविक्क्यक्याह्याः क्रियाहित्वक्रिक - ज्याद्याहिः इक्विविक्क्यक्याह्याः क्रियाहित्वक्रिक
		-3763:36508:16E:1605050EE
နေရပ်လိပ်စာ		क्रक्टि(२०)वर्षक्क , ० ड्रू वं कर्ट १ प्रकारि
email address		
ရက်စွဲ		9.7.00:
လက်မှတ်/ လက်ဗွေ		(englesst)
		2805
		अहा में हिन्दी में में किया है।
		B1 28 mar 30 5 10 000 1

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shinmadaung Thanakha Planters, Producers

and Exporters Association Pakokku township, Magway Region, Myanmar Thanakha Association.

Involvement with Thanakha: Planting, and Trading of Thanakha

Address : No.(10) Ward, Gandaryone Street, Pakokku.

E-Mail Address : -

Date : 4.3.2020

Signature / Fingerprint : Mr. Kyaw Aung

President, Thanakha Planters, Producers and Exporters Association, Pakokku township,

Magway Region, Myanmar Thanakha Association

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြှောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်

- किराक्टिं अक्टर जीडिका मेखे

သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု -သနည်ခါ၊ ခိုက်ပြာ၊ ဧရာင်) တယ်ခြင်းနှင့်

နေရပ်လိပ်စာ

email address

ရက်စွဲ

- 6.5.7010

လက်မှတ်/ လက်ဗွေ

g10301 gE සියාන්දු නූ වූ නියාවූ වනු එල පිසිටු දුර් कर्ति ब्लक्त्मी ग्री मिटा उक्ता करिय

égre.

# To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Association

Involvement with Thanakha: Planting, Trading and Awareness Raising of

Thanakha

Address : Monywa, Sagaing Region

E-Mail Address : -

Date : 4.3.2020

Signature / Fingerprint : Mr. Aye Khaing

President- 3, Myanmar Thanakha Planters,

Producers and Exporters Association, Monywa,

Sagaing Region

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက်သွားမည် ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်

နေရပ်လိပ်စာ

email address

ရက်စွဲ

လက်မှတ်/ လက်ဗွေ

- Boy @" @ 402 , 3 de la cone n 22 g / Eu သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု - သနည်ခါ စိုက မျင်း ကျောင်း များ စသည်။ သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု - သနည်ခါ၊ စိုက မျင်း ကျောင်း များ စသည်။

> 38 01 @ B 1. 202, wwe, now sull, & म्हला के हा खान के

9.2.1010

on 2018, 19 20 See 1 300 8 161. Ens " 10 2: 6 cc 8913 to: mac

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shinmadaung Thanakha Planters, Producers

and Exporters Association Seikphyu township,

Magway Region.

Involvement with Thanakha: Planting, Trading and Awareness Raising of

Thanakha

Address : Ta Linn Yar Village, Seikphyu township, Magway

Region

E-Mail Address : -

Date : 4.3.2020

Signature / Fingerprint : Mr. Kyaw Lin

President, Thanakha Planters, Producers and

Exporters Association, Seikphyu township,

**Magway Region** 

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်- မြန်မာ ခြင်းသနှတ်ခါ : သညင်း သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- ညီကပ်က် /တုတကျ ပြညာပေ | နေရပ်လိပ်စာ နန္ ဝန်ကျပ် (မှဲ တွဲ )

email address

ရက်စွဲ ၂၃, ၃. ၂၀၂၀

လက်မှတ်/ လက်ဗွေ

6

ဥက္ကဋ္ဌ ခြန်မာ့သနုပ်ခါးစိုက်ပျိုးထုတ်လုပ် တ**င်ပို့ရောင်းရသူများစာသ**င်း

# To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Association

Involvement with Thanakha: Planting, Producing and Awareness Raising of

Thanakha

Address : Nandawon Ward, Monywa township, Sagaing

Region.

E-Mail Address : kyawmoe046335@gmail.com

Date : 23.3.2020

Signature / Fingerprint : Mr. Kyaw Moe

President, Myanmar Thanakha Association

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

#### The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်- ေန မာ သန္နပါနှို့ ရိုက်ပြုတွင်လုံးပင်းနှို့ ရဟုေချ သူ များ ဧသောင်း သနုပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- သန္နပါနှို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းတို့ မော်ကိုင်းပနိုင်းမှု မော်ကိုမှတ်/ လက်ဗွေ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Planters, Producers and

Exporters Association, Ayadaw township, Sagaing Region, Myanmar Thanakha Association.

Involvement with Thanakha: Thanakha Farm

Address : No.(1) Yard, Ayadaw township. Sagaing Region.

E-Mail Address : -

Date : 22.3.2020

Signature / Fingerprint : Mr. Chit Kon

Member, Myanmar Thanakha Planters, Producers and Exporters Association, Ayadaw township, Sagaing Region, Myanmar Thanakha Association.

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Association and Myanmar

Thanakha Planters, Producers and Exporters Association, Ayadaw township, Sagaing Region.

Involvement with Thanakha: Planting and Producing of Thanakha and Waing

Pyae Pyae Kyaw Thanakha owner

Address : Yae Yo Oak Aung Centre, Ayadaw township.

Sagaing Region.

E-Mail Address : -

Date : 22.3.2020

Signature / Fingerprint : Mr. Aung Win

Member, Myanmar Thanakha Association and Myanmar Thanakha Planters, Producers and Exporters Association, Ayadaw township,

Sagaing Region.

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည်- နှာ သည် သည် အကြောက် သနုပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- သည် သည် နေရပ်လိပ်စာ 37 ရကြ ၁၈ email address ရက်စွဲ လက်မှတ်/ လက်ဗွေ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Planters, Producers and

Exporters Association, Ayadaw township, Sagaing Region, Myanmar Thanakha Association.

Involvement with Thanakha: Thanakha Planter

Address : Ayadaw township. Sagaing Region.

E-Mail Address : -

Date : 23.3.2020

Signature / Fingerprint : Mr. Thein Htoo

Member, Myanmar Thanakha Planters, Producers and Exporters Association, Ayadaw township, Sagaing Region, Myanmar Thanakha

Association.

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်- ြ ြ သြာ ၁၁ ခြေ သြာ ၉ ၁၈ ခြေ ၁၁ ခြေ ၁ဝ ခြေ ၁၁ ခြေ ၁ဝ ခြေ

နေရပ်လိပ်စာ ညက္က ဇမာ

email address - 91 - 440 LUP 7 80

aning 22-3-2018

လက်မှတ်/ လက်ဗွေ


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Myanmar Thanakha Planters, Producers and

Exporters Association, Ayadaw township, Sagaing Region, Myanmar Thanakha Association.

Involvement with Thanakha: Thanakha Planter

Address : Ayadaw township. Sagaing Region.

E-Mail Address : -

Date : 23.3.2020

Signature / Fingerprint : Mr. Sal Yin

Member, Myanmar Thanakha Planters, Producers and Exporters Association, Ayadaw

township, Sagaing Region

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

## The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းတင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ အပ်ပါသည်။

အဖွဲ့အစည်းအမည်

– ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေးကော်မတီ

ကချင်ပြည်နယ်။

သနပ်ခါးယဉ်ကျေးမှုနှင့်

ပတ်သက်မှု

– သုတေသနပြုခြင်း၊ပြည်သူလူထုကိုပညာပေးခြင်း။

နေရပ်လိပ်စာ

– အမှတ်(၃) ၊ရုံးကြီးလမ်းနှင့်သခင်နက်ဖေလမ်းထောင့်၊

သီတာရပ်ကွက်၊မြစ်ကြီးနားမြို့၊ကချင်ပြည်နယ်။

**Email address** 

ရက်စွဲ

- 26.2.1010

လက်မှတ်/လက်ဗွေ


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Kachin State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : No.3, Corner of Yonegyi Street and Thakhin Nat

Pe Street, 12<sup>th</sup> Quarter, Thida Ward, Myitkyina

Township, Kachin State.

E-Mail Address : -

Date : 19.3.2020

Signature / Fingerprint :Mr. Kyaw Win

Secretary, Kachin State Intangible Cultural

Heritage Safeguarding and Promoting Working

Committee

# မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

## The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူဓိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှုသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ

အဖွဲ့ အစည်းအမည်- (နာပါဖဲ, သင့်ေနာ): ၂ နာမနာနှင့် ဆိန်းအိမ် ရန်းအိမ် ရန်းအိမ် ရန်းအိမ် ရန်းအိမ် (နောက်မှ စောက်မှ စေးကေး ( မော်နယ် ) သနုပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု- ( မောက်မှာကို ကျနာမျာ: ကွဲ ချိ ၊ ထုတောင်း ) ( မောက်မှ စေးကေး ( မောက်မှ စစ်ပေး)

estogogos of granges of population (ww. aster)

email address chnaingwin @fmail. com.

ans 18. March . 2020

လက်မှတ်/ လက်ဗွေ

လက်ထောက်ညွှန်ကြားရေးမှူး ရှေးဟောင်းသုတေသနနှင့်အမျိုးသားပြတိုက်ဦးစီးဌာန လျှင်ကော်ဌာနခွဲ ၊ လျှင်ကော်မြို့။ ရုံးတံဆိပ်

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Kayah State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : No. 13/E, Corner of Khuneni Street and 10<sup>th</sup>

Street, Naung Ya (A) Ward, Loikaw Township,

Kayah State.

E-Mail Address : chnaingwin@gmail.com

Date : 18.3.2020

Signature / Fingerprint : Mr. Naing Win

Secretary, Kayah State Intangible Cultural

Heritage Safeguarding and Promoting Working

Committee

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

ష్ట

## The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ

အဖွဲ့ အစည်းအမည်-၅၈ ဟောင်းသူတေသနနှင့် နာမျိုးသားပြတို့က်ဦး စီးဌာန တားသံဌာန၌) ကျင်ပြည်နယ်။ သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု- သိုးသွား နာစဉ်သ ဆက်မ သား စဉ်မြေး ဆက် ယနေ့ အထိနှစ်သက်ခဲ့ မါသည်။ နေရပ်လိပ်စာ ရွဲကပင်လမ်းနှင့်စေလ မါ ထောင်းအမှတ်(၃) ရယ်မှုက်ခဲ့ အက် ယနေ့ အထိနှစ်သက်ခဲ့

email address winky awky aw. hpaan @ gmail. com

oli 4.7070

လက်မှတ်/ လက်ဗွေ ႏ /-


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Kayin State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Corner of Khayae Street and Zwekabin Street, No.

(4) Ward, Hpa-an Township, Kayin State.

E-Mail Address : winkyawkyaw.hpaan@gmail.com

Date : 19.3.2020

Signature / Fingerprint : Mr.Win Kyaw Kyaw

Secretary, Kayin State Intangible Cultural

Heritage Safeguarding and Promoting Working

Committee

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုလေ့အား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

## The Committee of Intangible Cultural Heritage - UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ်ကိုယ်စား ပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ် အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ် ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်း ရန် တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြအပ်ပါသည်။

အဖွဲ့ အစည်းအမည် – ချင်းပြည်နယ် ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေး လုပ်ငန်းကော်မတီ

သနပ်ခါးယဉ်ကျေးမှု – မြန်မာ့သနပ်ခါးကို ချင်းပြည်နယ်တစ်ဝှမ်းလုံးတွင် သုံးစွဲလျက်ရှိသည်။ နှင့်ပတ်သက်မှု

နေရပ်လိပ်စာ – ဟားခါးမြို့၊ ချင်းပြည်နယ်

Email address -

ရက်စွဲ - ၁၉.၃.၂၀၂၀

လက်မှတ်/လက်ဗွေ – ခြော်


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Chin State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Bogyoke Street, Zaythit Ward, Hakha Township,

Chin State.

E-Mail Address : -

Date : 19.3.2020

Signature / Fingerprint : Mrs. Naoi Hau Niang

Secretary, Chin State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

# မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းကို တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

## The Committee of Intangible Cultural Heritage -UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူး ဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသားမျိုးနွယ် ကိုယ်စားပြုစုရင်းတွင် ထည့် သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြအပ်ပါသည်။

အဖွဲ့ အစည်းအမည် – မွန်ပြည်နယ်ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်

တင်ရေးလုပ်ငန်းကော်မတီ

သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု - မွန်ပြည်နယ်အတွင်း သနပ်ခါးသုံးစွဲမှုကို ကွင်းဆင်းလေ့

လာ၍ မှတ်တမ်းတင်ထားရှိပါသည်။

နေရပ်လိပ်စာ – အမှတ်(၅၀)၊ ဗဟိုလမ်းနှင့်ထားဝယ်တံတားလမ်းထောင့်၊

စစ်ကဲကုန်းရပ်၊ မော်လမြိုင်မြို့

Email address - <u>culturalmuseum.mlm@gmail.com</u>

ရက်စွဲ - ၁၈/၃ - ၂၀၂၀

) (ဇော်ဟန်)

အတွင်းရေးမှူး

မွန်ပြည်နယ် ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ် ထိန်းသိမ်းမြှင့်တင်ရေး လုပ်ငန်းကော်မတီ


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Mon State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : No. (50), Corner of Dawei Bridge Street and

Center Road, Sitkaekone Ward, Mawlamyine

Township, Mon State.

E-Mail Address : cultralmuseum.mlm@gmail.com

Date :18 .3.2020

Signature / Fingerprint : Mr. Zaw Han

Secretary, Mon State Intangible Cultural

Heritage Safeguarding and Promoting Working

Committee

# မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

## The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် ဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်း စောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြအပ် ပါသည်။

အဖွဲ့အစည်းအမည်

-ဒေါက်တာသန်းထိုက် ၊ ညွှန်ကြားရေးမှူး ရေးဟောင်း သုတေသနနှင့်အမျိုးသားပြတိုက်ဦးစီးဌာန

(စစ်တွေဌာနခွဲ)၊ရခိုင်ပြည်နယ်

သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု –ရခိုင်ပြည်နယ် ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ် ထိန်းသိမ်း မြှင့်တင်ရေးကော်မတီမှ သနပ်ခါးယဉ်ကျေးမှုအား အမွေအနှစ်စာရင်းသို့တင်သွင်းမှုနှင့်မ<del>တ်သက်၍</del> သဘောတူ ထောက်ခံပါသည်။ – စစ်တွေမြို့ – htike2005@gmail.com

နေရပ်လိပ်စာ email address

ရက်စွဲ

လက်မှတ်/လက်ဗွေ

- ၁၉-၃-၂၀၂၀

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Rakhine State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Sittwe Township, Rakhine State.

E-Mail Address : htike2005@gmail.com

Date :19 .3.2020

Signature / Fingerprint : Dr. Than Htike

Secretary, Rakhine State Intangible Cultural

Heritage Safeguarding and Promoting Working

Committee

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

The Committee of intangible Cultural Heritage - UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု လေေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ အပ်ပါသည်။

အဖွဲ့ အစည်းအမည်

– ရှမ်းပြည်နယ်ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်း

မြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

သန**်ခါးယဉ်ကျေးမှုနှင့်**ပတ်သက်မှု – သနပ်ခါးလိမ်းသည့်ဓလေ့ စစ်တမ်းကောက်ယူခြင်းနှင့်

ထိန်းသိမ်းခြင်းဆိုင်ရာလုပ်ငန်း

နေရပ်လိပ်စာ

– ဗိုလ်ချုပ်လမ်းနှင့်အိမ်တော်လမ်းခေါင့်၊

သစ်တောရပ်ကွက်၊တောင်ကြီးမြို့။

**Email address** 

- uphonekyawupk62@gmail.com

ရက်စွဲ

- ၁၉.၃.၂၀၂၀

လက်မှတ်/လက်ဗွေ

A STATE OF THE STA


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Shan State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Corner of Bogyoke Aung San Street and State

Parliament Office Street, Thittaw Quarter,

Taunggyi Township, Shan State.

E-Mail Address : uphonekyawupk62@gmail.com

Date :19 .3.2020

Signature / Fingerprint : Mr. Phone Kyaw

Secretary, Shan State Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

### မြန်မာ့သနုပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်ခဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

3

### The Committee of Intangible Cultural Heritage- UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုလော့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ်ကိုယ်စား ပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနုပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါ သည်။ သနုပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြအပ်ပါသည်။

အဖွဲ့အစည်းအမည်

– စစ်ကိုင်းတိုင်းဒေသကြီးဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်း မြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

သနှင်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု စစ်ကိုင်းတိုင်းဒေသကြီးဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်း သိမ်းမြှင့်တင်ရေးလုပ်ငန်းကော်မတီမှ မြန်မာ့သနုပ်ခါး ယဉ်ကျေးမှုလော့ကို မြန်မာနိုင်ငံအမျိုးသားဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေးကော်မတီသို့ အမည်စာရင်း ပေးပို့ထားရှိပြီး၊ စစ်ကိုင်းဌာနခွဲမှ UNESCO ၏ သတ်မှတ်ပုံစံ တွင် စာရင်းကောက်ယူထားရှိပြီးဖြစ်ပါသည်။

> -မြန်မာနိုင်ငံသနှစ်ခါးထုတ်လုပ်မှုအသင်းကြီးမှ ကြီးမှူးကျင်းပ သော မြန်မာ့သနှစ်ခါးညီလာခံ၊ သဘာဝသနှစ်ခါး ထုတ်ကုန် ပြပွဲကို မုံရွာမြို့ ၊ မြို့တော်ခန်းမတွင် ( ၇.၁၁.၂၀၁၉ ) ရက်နေ့မှ( ၉.၁၁.၂၀၁၉ ) ရက်နေ့ထိ ကျင်းပပြုလုပ်ခဲ့ရာ ရွေးဟောင်းသုတေသနနှင့် အမျိုးသားပြတိုက်ဦးစီးဌာန နှင့် အတူ စစ်ကိုင်းဌာနခွဲမှ ပူးပေါင်းပါဝင် ဆေင်ရွက်ခဲ့ပါသည်။

> -(၂၀.၁.၂၀၂၀)ရက်နေ့တွင် အမျိုးသာပြတိုက်( နေပြည်တော် ) တွင် ကျင်းပပြုလုပ်ခဲ့သည့် မြန်မာ့သနှပ်ခါး ဒြဝ်ခဲ့ယဉ်ကျေးမှု

အမွေအနှစ်အားယူနက်စကို အသိအမှတ်ပြုစာရင်း တင်သွင်း ရေး အလုဝ်ရုံဆွေးနွေးပွဲတွင် ပါဝင်တက်ရောက် ဆွေးနွေးခဲ့ပါ သည်။

နေရပ်လိပ်စာ

-ရှေးဟောင်းသုတေသနနှင့်အမျိုးသားပြတိုက်၊ စစ်ကိုင်းဌာနခွဲ

emil address

-sggarch2019@gmail.com

ရက်စွဲ

–၁၉.၃.၂၀၂၀ ပြည့်နှစ်

လက်မှတ်/လက်ဗွေ

အတွင်းရေးမှူး

စစ်ကိုင်းတိုင်းဒေသကြီး

ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Sagaing RegionIntangible Cultural Heritage

Safeguarding and Promoting Working

Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : North of Sitagu Buddha University, Sagaing

Region.

E-Mail Address : sggarch2019@gmail.com

Date :19 .3.2020

Signature / Fingerprint : Ms. Moe Moe Thein

Secretary, Sagaing Region Intangible Cultural

Heritage Safeguarding and Promoting Working

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

0

The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝှမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ အပ်ပါသည်။

နေရပ်လိပ်စာ . ၂၈ ကမ်း၊ ဂျဝ×က္ ကမ်း ၊ ချမ်းအေးတာစ်

email address - molyarch @ gmail. com

ansig 20.2.1010

လက်မှတ်/ လက်ဗွေ

୧୬/୬ ୬ ୬ ୬ ୬ ୬ ୬ ୧ ୬

ညွှန်ကြားရေးမှူး -ရှး<mark>ထောင်းသ</mark>ုတေသန နှင့်အမျိုးသားပြတိုက်ဦးစီးဌာန မန္တ ေထး ဌာ န ခွဲ မန္တလေးမြို့။

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Mandalay Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : 28<sup>th</sup> Street ,70x71 Street, Chanayetharsan

Township, Mandalay Region.

E-Mail Address : mdyarch@gmail.com

Date : 19.3.2020

Signature / Fingerprint : Ms. Soe Soe Win

Secretary, Mandalay Region Intangible Cultural

Heritage Safeguarding and Promoting Working

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်ခဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

### The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ

အဖွဲ့ အစည်းအမည်-ရှေး တောင်း သုတေ သနဒိုင့် နာမျိုး သား ဖြတိုက် ဦးစီး ဌာန ၊ မကျေးဌာန နွဲ သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု-

နေရပ်လိပ်စာ

email address unt. umyintthein @ gmail.com

လက်မှတ်/ လက်ဗွေ


(မြင့်သိန်း) ဗုတိယညွှန်ကြားရေးမှူး ရှေးတောင်းသုတေသနနှင့်အမျိုးသားပြတိုက်ဦးစီးဌာန မကွေး ဌာန ခွဲ မကွေးမြို့။

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Magway Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Magway Region

E-Mail Address :umt.umyintthein @gmail.com

Date : 19.3.2020

Signature / Fingerprint : Mr. Myint Thein

Secretary, Magway Region Intangible Cultural

Heritage Safeguarding and Promoting Working

## မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပိမဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

### The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ

အဖွဲ့အစဉ်းအမည်- စါးထောင်းသံသောခရီခြင်နာမျိုးသား ထြည်ညီးစွဲအေးဌာရ-ငပ်ချီမျာ၍) သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု- သရပ်ခါးလည်ကျေးသည်တြေတာာစ်ဖြင့်လျှေးမျှလည်းသို့ မေရပ်လိပ်စာ-ကတော့သောန်မှုအက ကျင့်သုံးခဲ့ စာစာသာည်ကျေးမှု ဖြေးထားစပေးတွဲအကူးမှုဖြောင်းသည်များ ကိုးသွားနာတို့ မာသာမြဲသည်သည်တွေ ဟာစ်ဖြင့်လျှေးမျှလည်းသို့ မေရပ်လိပ်စာ-ကတော့သောမှုများကို လေရပ်လိပ်စာ-ကတော့သောရှိနှင့်ပတ်သက်မှု- သရပ်ခါးလည်ကောမ်းမှုဖြေသောစ်ဖြင့်လျှေးမျှလည်းမျှမှုသည်မှ လေချုံးအစည်းအမည်- များထောင်းသုတော့သန်ခြင်နာမျိုးသား ထြည်သို့ အေးဌာရ-ငပ်ချှကျော်မှုသည်မှာ

ရက်စွဲ -၁၈-၃-၂၀၂ဝ

လက်မှတ်/ လက်ဗွေ


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Bago Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Compound of Kanbawzathardi Palace,

Myintawthar road, Bagon region.

E-Mail Address :hantharwaddy.arch @gmail.com

Date :18 .3.2020

Signature / Fingerprint : Mr. Nyo Myint Tun

Secretary, Bago Region Intangible Cultural

Heritage Safeguarding and Promoting Working

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

### The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြု စာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိ ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှု ကို ယူနက်စကို၏ လူသားမြိုးနွယ် ကိုယ်စားပြစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြအပ်ပါသည်။

အဖွဲ့ အစည်းအမည်

– ဧရာဝတီတိုင်းဒေသကြီး ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ် ထိန်းသိမ်း

မြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု – သနပ်ခါးနှင့် ပတ်သက်၍ သုတေသနပြုခြင်း၊ ပြည်သူလူထုအား

အသိပညာပေးခြင်း။

နေရပ်လိပ်စာ

– ဗန္ဓုလလမ်း၊ ပုသိမ်မြို့၊ ဧရာဝတီတိုင်းဒေသကြီး။

Email address

– မရှိပါ။

ရက်စွဲ

- ა6.გ.ქიქი

လက်မှတ်/လက်ဗွေ


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Ayeyarwaddy Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Bandula Street, Pathein Township,

Ayeyarwaddy Region.

E-Mail Address : -

Date :19 .3.2020

Signature / Fingerprint : Mrs. Thidar Win

Secretary, Ayeyarwaddy Region Intangible

Cultural Heritage Safeguarding and Promoting

**Working Committee** 

### မြန်မာ့သနုပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

The Committee of the Intangible Cultural Heritage - UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုရလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂိုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ အပ်ပါသည်။

အဖွဲ့အစည်းအမည်

-ရန်ကုန်တိုင်းဒေသကြီးယဉ်ကျေးမှု

အမွေအနှစ်ထိန်းသိမ်း မြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

သနပ်ခါးယဉ်ကျေးမှုနှင့် ပတ်သက်မှု

-အတွင်းရေးမှုး၊ ရန်ကုန်တိုင်းဒေသကြီးယဉ်ကျေးမှု အမွေအနှစ်ထိန်းသိမ်း မြှင့်တင်ရေးလုပ်ငန်းကော်မတီ

နေရပ်လိပ်စာ

- အမှတ် ၆၆/၇၄ ၊ ပြည်လမ်း၊ ဒဂုံမြို့နယ်၊ ရန်ကုန်မြို့

**Email Adress** 

- lao.culture1@gmail.com

ရက်စွဲ

-၁၈.၃.၂၀၂၀

၁၈.၃.၂၀၂၀

လက်မှတ်/လက်ဗွေ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Yangon Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : No.66/74, Pyay Road, Dagon Township, Yangon

Region.

E-Mail Address :lao.culture1 @gmail.com

Date :18 .3.2020

Signature / Fingerprint : Mrs. Nan Lao Ngmn

Secretary, Yangon Region Intangible Cultural

Heritage Safeguarding and Promoting Working

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူညီချက်

သို့

The Committee of Intangible Cultural Heritage-UNESCO

ကျွန်ုပ်တို့အနေဖြင့် မြန်မာ့သနပ်ခါးယဉ်ကျေးမှု ဓလေ့အား ယူနက်စကိုတွင် လူသားမျိုးနွယ် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူဓိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက် ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ လူသား မျိုးနွယ် ကိုယ်စားပြုစာရင်းတွင် ထည့်သွင်းရန်တင်ပြခြင်းကို သဘောတူပါကြောင်း ဖော်ပြ အပ်ပါသည်။

အဖွဲ့ အစည်းအမည်– ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေးကော်မတီ (တနင်္သာရီတိုင်း)

သနပ်ခါးယဉ်ကျေးမှုနှင့်ပတ်သက်မှု- တနင်္သာရီတိုင်းဒေသကြီးအတွင်း လူအများသုံးစွဲ ရောင်းချကြပါသည်။

နေရပ်လိပ်စာ-

တနင်္သာရီတိုင်း ယဉ်ကျေးမှုပြတိုက်(ထားဝယ်ဌာနခွဲ)

email address-

daweimuseum@gmail.com

ရက်စွဲ-

၁၈.၃.၂၀၂၀

လက်မှတ်/လက်ဗွေ

န်တားဝယ်ဋ္ဌာနနဲ့)

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Thanintharyi Region Intangible Cultural Heritage

Safeguarding and Promoting Working Committee

Involvement with Thanakha: Research and Awareness Raising of Thanakha

Address : Seik Kan Thar Street, San Chi Ward, Dawei

township, Thanintharyi Region.

E-Mail Address :daweimuseum @gmail.com

Date :18 .3.2020

Signature / Fingerprint : Mr. Maung San Win

Secretary, Thanintharyi Region Intangible Cultural

Heritage Safeguarding and Promoting Working

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည်-

အမျိုးသားဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စိစစ်ရေးပညာရှင်အဖွဲ့၊ ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေးကော်မတီ

(တနင်္သာရီတိုင်းဒေသကြီး)

သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- သုတေသနပြုခြင်း

နေရပ်လိပ်စာ

ဒုတိယပါမောက္ခချုပ်၊ ထားဝယ်တက္ကသိုလ်၊ ထားဝယ်မြို့

email address

profdrkma@gmail.com

ရက်စွဲ

၁၈-၃-၂၀၂၀

လက်မှတ်/ လက်ဗွေ

ခေါက်တာခင်မေအောင် ဒုတိယပါဟေက္ခချစ် ထားဝယ်တက္ကသိုလ်


# To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name :National Intangible Cultural Heritage Scrutinizing

Experts Committee and Thanintharyi Region Intangible Cultural Heritage Safeguarding and

**Promoting Working Committee** 

Involvement with Thanakha: Research on Thanakha

Address : Kan Myaw Kin Village, Loung Lone township,

Thanintharyi Region

E-Mail Address : profdrkma@gmail.com

Date :18 .3.2020

Signature / Fingerprint : Dr. Khin May Aung

Member, National Intangible Cultural Heritage Scrutinizing Experts Committee and

Thanintharyi Region Intangible Cultural

Heritage Safeguarding and Promoting Working

သို့

### The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်- မာန ၁၁၁၈၈၁၅၈ နေး ဂျန် ကုန် ထားကိုသိုက် သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- သနည်းခါ :ယုံကော: ဖွဲ့ ဖြန်းစာ့ ကျောက် ပျဉ် ယုံ ကျွေး ဖွဲ့ နေရပ်လိပ်စာ မာန္၁၁၁ ၈၈၅၅၈ နေး သနည်းခါ :ယုံကော္မ (ဖြန်းစာ့ ကျောက် ပျဉ် ယုံ ကျွေး ဖွဲ့ email address - hLa ကလာကရယ @ ၅ ကလါ, ငဝက

ণ্ড্ৰ ১৭. ২. Jodo

လက်မှတ်/ လက်ဗွေ

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Department of Anthropology, Yangon

University, Ministry of Education

Involvement with Thanakha: Research on Thanakha

Address : Yangon University

E-Mail Address : hlamawmaw@gmail.com

Date :17 .3.2020

Signature / Fingerprint : Dr. Hla Maw Maw, Associate Professor

Department of Anthropology, Yangon University

Ministry of Education

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

#### The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်

နေရပ်လိပ်စာ

Email address

ရက်စွဲ

လက်မှတ်/ လက်ဗွေ

- မနုဿဗေဒဌာန၊ ရန်ကုန်တက္ကသိုလ်၊ ပညာရေးဝန်ကြီးဌာန။

သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု - သုတေသနနှင့် ဆက်စပ်သင်ကြားရေးအတွက် အချက်အလက် ရှာဖွေစုဆောင်းခြင်း

> - အမှတ်(၄၄-က)၊ ၄-လမ်း၊ တပ်မတော်စံပြ ရပ်ကွက်၊မင်္ဂလာဒုံမြို့နယ်၊ ရန်ကုန်တိုင်းဒေသကြီး။

- cathytun65@gmail.com

- ၂၀၂၀ ခုနှစ်၊ မတ်လ၊ (၁၈)ရက်။

cally 13,00

ဒေါက်တာကေသီထွန်း

ကထိက

မနုဿဗေဒဌာန ရန်ကုန်တက္ကသိုလ်။

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Department of Anthropology, Yangon University,

Ministry of Education

Involvement with Thanakha: Research On Thanakha

Address : No.(44,A), 4<sup>th</sup> Street, Tat Ma Taw San Pya Ward,

Mingaladon township. Yangon Region

E-Mail Address : cathytun65@gmail.com

Date :18 .3.2020

Signature / Fingerprint : Dr. Cathy Tun, Lecturer

Department of Anthropology, Yangon University,

**Ministry of Education** 

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

### The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည် – သမိုင်းဌာန၊ မန္တလေးတက္ကသိုလ်၊ ပညာရေးဝန်ကြီးဌာန သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု – မန္တလေးတက္ကသိုလ်ကိုယ်စားလှယ်

နေရပ်လိပ်စာ – အမှတ် ၂၀၊ ဦးပုညလမ်း၊ မန္တလေးတက္ကသိုလ်

email address- kokonaingmu7@gmail.com

ရက်စွဲ – ၂၀–၃–၂၀၂၀

4/2

လက်မှတ်/ လက်ဗွေ–

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Department of History, Mandalay University,

Ministry of Education

Involvement with Thanakha: Research on Thanakha

Address : No.(20), U Pone Nya Street, Mandalay

University, Mandalay Region

E-Mail Address : kokonaingmu7@gmail.com

Date :20 .3.2020

Signature / Fingerprint : Dr. Ko Ko Naing, Professor

Department of History, Mandalay University,

**Ministry of Education** 

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့ တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

The Committee of Intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှု အမွေအနှစ်အား ယူနက်စကိုတွင် ကိုယ်စားပြုစာရင်း တင်သွင်းနိုင်ရန်အတွက် ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက် ဂုဏ်ယူမိပါသည်။ သနပ်ခါးယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွား အစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှု ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင်အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက် သွားမည် ဖြစ်ပါသည်။သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြုစာရင်းတွင်ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့အစည်းအမည်- သင်္ကေနေန မန္တလေး တက္ကသိုလ်၊ ပညာပြောင့်ကြားဌာန သနပ်ခါးနှင့်ပတ်သက်၍ ဆောင်ရွက်နေမှု- မြန်မာ့လျှနာမွဲ့ ၈၈၃၁ - နှင့် သနပ်နှုံး နာ ကမ်း နေရပ်လိပ်စာ သင်္ကေနေမှု မန္တလေး တက္ကသိုလ်၊ ပညာပြောင့်ကြားဌာန email address တာကေလက်ပေါ် @ ၅ ကက်ပြဲ တော

...

18.3.2020

လက်မှတ်/ လက်ဗွေ

ဖေါက်တာ ကျော်ဆွေညှန့် ပါမောတ္မ သမိုင်းဌာန

To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : Department of History, Mandalay University,

**Ministry of Education** 

Involvement with Thanakha: Research On Thanakha

Address : Mandalay University , Mandalay Region

E-Mail Address : dr.moehti68@gmail.com

Date :18 .3.2020

Signature / Fingerprint : Dr. Kyaw Swe Nyunt , Professor

Department of History , Mandalay University,

**Ministry of Education** 

### မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုအား ယူနက်စကို၏ လူသားမျိုးနွယ်ကိုယ်စားပြု ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ်စာရင်းသို့တင်သွင်းရန်အတွက် သဘောတူထောက်ခံချက်

သို့

### The Committee of intangible Cultural Heritage, UNESCO

ကျွန်ုပ်တို့ အနေဖြင့် သနပ်ခါးယဉ်ကျေးမှုအမွေအနှစ်အား ယူနက်စကိုတွင်ကိုယ်စားပြုစာရင်း တင်သွင်း နိုင်ရန်အတွက်ကြိုးပမ်းရာတွင် ပါဝင်ကူညီခွင့်ရသည့်အတွက် အထူးဝမ်းမြောက်ဂုဏ်ယူမိပါသည်။ သနပ်ခါး ယဉ်ကျေးမှုသည် မြန်မာတစ်နိုင်ငံလုံး၏ ယဉ်ကျေးမှုဖြစ်ပြီး ဘိုးဘွားအစဉ်အဆက်မှသည် သားမြေးအထိ ထိန်းသိမ်းစောင့်ရှောက်ကျင့်သုံးခဲ့ကြသော ယဉ်ကျေးမှုဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို သားစဉ်မြေးဆက်တိုင် အကောင်းဆုံး ထိန်းသိမ်းစောင့်ရှောက်သွားမည်ဖြစ်ပါသည်။ သနပ်ခါးယဉ်ကျေးမှုကို ယူနက်စကို၏ ကိုယ်စားပြု စာရင်းတွင် ထည့်သွင်းရန် တင်ပြခြင်းကို သဘောတူညီပါသည်။

အဖွဲ့ အစည်းအမည် - အမျိုးသားဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စိစစ်ရေးပညာရှင်အဖွဲ့

ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်ထိန်းသိမ်းမြှင့်တင်ရေး ကော်မတီ၊

(ဧရာဝတီတိုင်းဒေသကြီး)

သနပ်ခါးနှင့်ပတ်သက်၍ - သုတေသနပြုခြင်း

ဆောင်ရွက်နေမှု

နေရပ်လိပ်စာ - အမှတ် (၁၁၈) ၊ ရွှေဝတ်မှုံလမ်း၊ အမှတ် (၃)ရပ်ကွက်၊ ပုသိမ်မြို့၊

ဧရာဝတီတိုင်းဒေသကြီး

email address - winnaingoo996@gmail.com

ရက်စွဲ - ၁၈-၃-၂၀၂၀

လက်မှတ်/လက်ဗွေ -ဦးဝင်း


To inscribe "Practice of Thanakha Culture in Myanmar" on the Representative

List of The Intangible Cultural Heritage of Humanity

To

The Committee of Intangible Cultural Heritage, UNESCO

We are particularly proud to be a part of the effort to help register the UNESCO's Intangible Cultural Heritage list. Thanakha culture is the culture of the whole of Myanmar and is practiced from the ancestors to the offspring. It is agreed to submit the Practice of Thanakha Culture to UNESCO's list.

Organization Name : National Intangible Culture Heritage Scrutinizing

**Experts Committee** 

Involvement with Thanakha: Research on Thanakha

Address : Shwe Wutt Hmone Street, Ward 3, Pathein,

Irrawaddy Region

E-Mail Address : winnaingoo996@gmail.com

Date :18 .3.2020

Signature / Fingerprint : Mr. Win Naing Oo , Lecturer

Member of National Intangible Culture Heritage

**Scrutinizing Experts Committee** 

# သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 🗸

ന്നുമ:/ 6		
အသက် 8 2		
နေရပ်လိပ်စာကၯႜ <u>ၛၣၯႍၣ႖</u>		
၁. အသုံးပြုခြင်း		
🗆 ရောင်းသူ 🗹 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
ี่⊠ก็เ		
□⊌ရှိ		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		0
၃. အသုံးပြုသည့် အချိန်		
ြနံနက် ၊ ြနေ့လည်၊ ြည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
🛮 အလှအပအတွက် အသုံးပြုခြင်း		
🗌 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
□ ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြ 	)ပေးပါရန်) 	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
🗆 အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
🛮 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🔲 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

G.	ဆက်လက်အသုံးပြုခြင်း
	$\square$ $\hat{\mathbf{q}}$
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	□ \( \hat{\gamma} \)
	ရှိပါက ဖော်ပြပေးပါရန်
റ.	လက်ဆင့်ကမ်းမှု
	ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
	🗌 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
6.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
	୍ର ର ପ ଜଣି
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

### Thanakha Survey

Male/F	Female - Female
Age	- <u>22</u>
Addres	ss - <u>Kachin State</u>
1. I	Relating with Thanakha
Γ	¬Vendor ເ⊿ User
2.	Apply Thanakha
	✓ Yesı
Ē	 □ No
(If n	no, Please describe the reason)
	Time of Apply Thanakha
	☐ Morning 🗹 Noon 🗆 Night
	Reason the applying Thanakha
	☑ Beauty
Ī	 □Health
<u>ו</u>	Ritual Practice (If any customs)
-	
	Religious (Describe)
	Other( Describe)
5. I	How to apply Thanakha?
	☑ Bark of Thanakha
	Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
_	☑ Yes □ No
I	If no (Describe)
7. I	Emotion of when you see the Thanakha applied person
	✓ No Emotion
8.	Transmitting
	✓ Apply Thanakha to baby
	Feeding Thanakha to baby
	Knowledge Sharing to often
	Asking for apply Thanakha to friends
9. I	If Myanmar Thanakha to list in the UNESCO's representation List.
	☑ Agree ☐ Don't Agree
	If do not agree reasons of

# သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 💜

ന്വാ:/ မ		
အသက် -10		
နေရပ်လိပ်စာ ကယားမြည်နယ်/ညိုကော်မြို့		
၁. အသုံးပြုခြင်း		
🗆 ရောင်းသူ 🖾 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
๔ฦที่เ		
$\square$ $\Theta$ $\hat{\mathbf{n}}$		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		- 0
၃. အသုံးပြုသည့် အချိန်		
<b>ြနံနက် ၊ ြနေ့</b> လည်၊ ြ ည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
🖾 အလှအပအတွက် အသုံးပြုခြင်း		
🛮 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
ြ ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြပေး 	ပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
$\square$ အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
🗹 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🗌 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

G.	ဆက်လက်အသုံးပြုခြင်း
	$\square$ $^\circ$ $^\circ$ $^\circ$ $^\circ$ $^\circ$ $^\circ$ $^\circ$ $^\circ$
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	□ \u00e3 □ \u00e3
	ရှိပါက ဖော်ပြပေးပါရန်
െ.	လက်ဆင့်ကမ်းမှု
	🕖 ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှစေပေးခြင်း
	🗹 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
<b>@</b> ·	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

# Thanakha Survey

	If do not agree reasons of
9.	If Myanmar Thanakha to list in the UNESCO's representation List.  ✓ Agree ☐ Don't Agree
0	Asking for apply Thanakha to friends
	☐ Knowledge Sharing to often
	Feeding Thanakha to baby
	Apply Thanakha to baby
8.	Transmitting
_	Yes, I feel like fresh mind.
	No Emotion
7.	Emotion of when you see the Thanakha applied person
_	If no (Describe)
	✓ Yes No
6.	Continuously of apply Thanakha
	Readymade Thanakha based Cosmetic
	☐ Bark of Thanakha
5.	How to apply Thanakha?
	Other( Describe)
	Religious (Describe)
	Ritual Practice (If any customs)
	✓ Health
⊣.	Reason the applying manakha Beauty
4.	Reason the applying Thanakha
J.	✓ Morning Noon ✓ Night
3.	Time of Apply Thanakha
/14	□ No fno, Please describe the reason)
۷.	Yesi
2.	Apply Thanakha
1.	Relating with Thanakha  Vendor  User
Addr	
Age	- <u>20</u> oss
_	/Female - Female
Mala	/Famala - Famala

# သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 🗸

ന്വാ:/ 9		
အသက်		
နေရပ်လိပ်စာ		
၁. အသုံးပြုခြင်း		
🗆 ရောင်းသူ 🗾 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
่⊿ที่เ		
□ <mark>⊌</mark> Ŷ		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		
၃. အသုံးပြုသည့် အချိန်		
ြန်နက် ၊ ြနေ့လည်၊ ြည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
🛮 အလှအပအတွက် အသုံးပြုခြင်း		
🗌 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြပေ	းပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
🗌 အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
🗆 သနှပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🔟 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

G.	ဆက်လက်အသုံးပြုခြင်း
	range representation of the second s
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	ရှိပါက ဖော်ပြပေးပါရန် <i>ကညာ ကရ</i> နှံမြေမျှ <del>နှာ မှ ဆေသည်</del>
റ.	လက်ဆင့်ကမ်းမှု
	ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
	မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
၉.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမ <mark>ည်</mark> ဆိုပါက သဘောတူခြင်း
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

### Thanakha Survey

Male/Female - Male	
Age - <u>19</u>	
Address - <u>Kayin State</u>	
1. Relating with Thanakha	
2. Apply Thanakha	
r Yesı	
No	
(If no, Please describe the reason)	
3. Time of Apply Thanakha	
☑ Morning ☐ Noon ☑ Night	
4. Reason the applying Thanakha	
ু Beauty	
☐Health	
Ritual Practice (If any customs)	
	-
Religious (Describe)	
Other( Describe)	
5. How to apply Thanakha?	
☐ Bark of Thanakha	
Readymade Thanakha based Cosmetic	
6. Continuously of apply Thanakha	
✓ Yes □ No	
If no (Describe)	
7. Emotion of when you see the Thanakha applied person	
☐ No Emotion	
Yes, I feel like moisturize skin.	
8. Transmitting	
Apply Thanakha to baby	
☐ Feeding Thanakha to baby	
☐ Knowledge Sharing to often	
Asking for apply Thanakha to friends	
9. If Myanmar Thanakha to list in the UNESCO's representation List.	
✓ Agree ☐ Don't Agree	
If do not agree reasons of	

## သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ

ကျား/ မ		
အသက်		
နေရပ်လိပ်စာ ချိုင်း (ပည်း တိုးက် လက်		
၁. အသုံးပြုခြင်း		
🖸 ရောင်းသူ 🖸 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
ဤရှိ၊		
□မရှိ		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		
၃. အသုံးပြုသည့် အချိန်		
ြနံနက် ၊ ြနေ့လည်၊ ြည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
🖂 အလှအပအတွက် အသုံးပြုခြင်း		
🗹 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြပေး	ပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
$\square$ အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
🗠 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🗌 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

G.	ဆက်လက်အသုံးပြုခြင်း
	$\square$ $^{\circ}$ $^{\circ}$ $^{\circ}$
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	ଆର୍ଗ ଢେମ୍ବର
	ရှိပါက ဖော်ပြပေးပါရန် - သနည် ခါ ကြီး ကွက် ကော့ ( ဖြင့် ချစ်စ ကုကောင်း
െ.	လက်ဆင့်ကမ်းမှု
	🗠 ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🗠 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
	🖳 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
g.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

Male/	Female - Female
Age	- <u>20</u>
Addre	ess - Kanpetlat City, Chin State
1.	Relating with Thanakha
	✓ Vendor ✓ User
2.	Apply Thanakha
	∀esi
	□ No
(If	no, Please describe the reason)
3.	Time of Apply Thanakha
0.	✓ Morning ☐ Noon ☐ Night
4.	Reason the applying Thanakha
T.	Beauty
	F Health
	Ritual Practice (If any customs)
	Religious (Describe)
	☐ Other( Describe)
5.	How to apply Thanakha?
0.	Bark of Thanakha
	Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
•	✓ Yes No
	If no (Describe)
7.	Emotion of when you see the Thanakha applied person
	□ No Emotion
	✓ Yes, I feel like very pretty.
8.	Transmitting
•	Apply Thanakha to baby
	Feeding Thanakha to baby
	✓ Knowledge Sharing to often
	Asking for apply Thanakha to friends
9.	If Myanmar Thanakha to list in the UNESCO's representation List.
Э.	Agree Don't Agree
	If do not agree reasons of
	11 40 1101 agree reasons or

## သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 🗹

ന്വാ:/ര്	
အသက် <u></u>	nua (Kaspian Sattijaa edi kecasja)
နေရပ်လိပ်စာ	<b>%℃.</b>
၁. အသုံးပြုခြင်း	
🗌 ရောင်းသူ 🗹 ်သုံးစွဲသူ	
၂. သနပ်ခါးကို သုံးစွဲခြင်း	
่ □ที่เ 🗸	
□မရှိ	
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)	
၃. အသုံးပြုသည့် အချိန်	
√ြနံနက် ၊ ြနေ့လည်၊ ြ`ည	
၄. အသုံးပြုသည့်အကြောင်းရင်း	
🗌 အလှအပအတွက် အသုံးပြုခြင်း	
🗥 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း	
<ul><li>ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူဒ</li><li></li></ul>	ာဆရှိပါကဖော်ပြပေးပါရန် )
သာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန် အခြား(ဖော်ပြပေးပါရန်)	મુંગ ૧૯ ૧૦ કર્યા મોસ્ટ્રિક્સ્ટ્રિસ્ટ કે અર દુ માં ખુબ્દે છે છે. માં
၅. သနပ်ခါးကို လိမ်းပါက	
🖊 သနပ်ခါးတုံးအား ဆွေးလိမ်းခြင်း	
🔲 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများ	ကို အသုံးပြုခြင်း

၆. ဆက်လက်အသုံးပြုခြင်း
□Ñ □ ΘÑ
မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
၇. သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
□ ¾ \□ %
ရှိပါက ဖော်ပြပေးပါရန်
၈. လက်ဆင့်ကမ်းမှု
ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
🗌 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
၉. မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
V□ Å □ 6Å
သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

Male/	Female - Male
Age	- <u>58</u>
Addre	ess - <u>Mawlamyaing City, Mon State</u>
1.	Relating with Thanakha
	□ Vendor ☑ User
2.	Apply Thanakha
	✓ Yesı
	□ No
(If	no, Please describe the reason)
3.	Time of Apply Thanakha
	✓ Morning ☐ Noon ✓ Night
4.	Reason for applying Thanakha
	Beauty
	Ritual Practice (If any customs)
	Religious (Describe)
	☐ Other( Describe) I belive moisturize skin.
5.	How to apply Thanakha?
	Bark of Thanakha
	Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
	✓ Yes No
	If no (Describe)
7.	Emotion of when you see the Thanakha applied person
	✓ No Emotion
	☐ Yes, I feel like
8.	Transmitting
	✓ Apply Thanakha to baby
	☐ Feeding Thanakha to baby
	☐ Knowledge Sharing to often
	Asking for apply Thanakha to friends
9.	If Myanmar Thanakha to list in the UNESCO's representation List.
	✓ Agree ☐ Don't Agree
	If do not agree reasons of

# သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 🗸

<del>വ്യാ</del> :/		
အသက် <u>၂-</u> <u></u>		
နေရပ်လိပ်စာရာခို့ရပြာခုသိနှာသိ		
၁. အသုံးပြုခြင်း		
🗌 ရောင်းသူ 🔎 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
√□Ñi		
□မရှိ		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		- 0
၃. အသုံးပြုသည့် အချိန်		
ြန်နက် ၂ ြနေ့လည်၊ ြည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
ြ အလှအပအတွက် အသုံးပြုခြင်း		
🗌 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြပေး	ပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
$\square$ အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🔲 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

ဖြဲ. ဆက်လက်အသုံးပြုခြင်း
☐n ☐ ⊌n
မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
၇. သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
<u> </u>
ရှိပါက ဖော်ပြပေးပါရန် မြစ်တဲ့သူတိုင်း ငေး စဆစေတယ်။
၈. လက်ဆင့်ကမ်းမှု
ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
ြ မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
မှ. မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
୍ର
သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်
And the second s
Sucesser

3:6ch 10 good o

Male/I	-emale - Female
Age	- <u>27</u>
Addre	ss - Rakine State
1.	Relating with Thanakha
	□Vendor ☑ User
2.	Apply Thanakha
	✓ Yesı
	□ □ No
(If	no, Please describe the reason)
	Time of Apply Thanakha
	✓ Morning ✓ Noon ☐ Night
4.	Reason the applying Thanakha
	Reauty
	☐Health
	☐ Ritual Practice (If any customs)
•	
ſ	Religious (Describe)
ĺ	Other( Describe) <u>I belive moisturize skin.</u>
	How to apply Thanakha?
	☑ Bark of Thanakha
I	── Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
_	☑Yes ☐ No
•	
7.	Emotion of when you see the Thanakha applied person
	□ No Emotion
Ī	Yes, I feel like glorious.
_	Transmitting
	☑ Apply Thanakha to baby
_	☑ Feeding Thanakha to baby
i	☐ Knowledge Sharing to often
	Asking for apply Thanakha to friends
9.	If Myanmar Thanakha to list in the UNESCO's representation List.
	✓ Agree ☐ Don't Agree
	If do not agree reasons of

## သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 💉

व्याना ७			
အသက် ၂၁ နှစ်			
နေရပ်လိပ်စာ <u>မေနလယာ် ၁၃ယ် ၊ ဤဆေးက</u> ြား			
၁. အသုံးပြုခြင်း			
🗆 ရောင်းသူ 🔟 သုံးစွဲသူ			
၂. သနပ်ခါးကို သုံးစွဲခြင်း			
่⊿ก็เ			
□⊌ရှိ			
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)			0
၃. အသုံးပြုသည့် အချိန်			
ြန်နက်၊ ြနေ့လည်၊ 📝 ည			
၄. အသုံးပြုသည့်အကြောင်းရင်း			
🗹 အလှအပအတွက် အသုံးပြုခြင်း			
🗌 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း			
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအခ	ထရှိပါကဖော်ပြပေးဖ	ပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)-			
🗆 အခြား(ဖော်ပြပေးပါရန်)			
၅. သနပ်ခါးကို လိမ်းပါက			
🗆 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း			
🗌 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို	အသုံးပြုခြင်း		

G	. ဆက်လက်အသုံးပြုခြင်း
	Ä  □ ΘÑ
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်
7.	. သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	□ § 1 □ ♥ 1 □ ♥ 1 □ ♥ 1 □ ♥ 1 □ ♥ 1 □ ♥
	ရှိပါက ဖော်ပြပေးပါရန် သန္တပ္ခေါ်းလိမ်းတားသူ ကိုဖြင့်တွေ ၅ မက ကျက်သစ်က မင်္ဂလာ နှင့် ပြည့်စုံ သည္တုတုဖြင့် စပါသည် -
റ.	
	ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
	မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း
e.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း
	√ ĥ □ 6 ĥ
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်

Male/Female - Female	
Age - <u>51</u>	
Address - <u>Taunggyi City, Shan State</u>	
1. Relating with Thanakha	
☐ Vendor  ✓ User	
2. Apply Thanakha	
r Yesı	
□ No	
(If no, Please describe the reason)	
3. Time of Apply Thanakha	
✓ Morning  Noon ✓ Night	
4. Reason the applying Thanakha	
[v] Beauty	
□Health	
Ritual Practice (If any customs)	
	-
Religious (Describe)	
Other( Describe) I belive moisturize skin.	
5. How to apply Thanakha?	
□ Readymade Thanakha based Cosmetic	
6. Continuously of apply Thanakha	
✓ Yes No	
If no (Describe)	
7. Emotion of when you see the Thanakha applied person	
☐ No Emotion	
✓ Yes, I feel like glorious.	
8. Transmitting	
Apply Thanakha to baby	
☐ Feeding Thanakha to baby	
Asking for apply Thanakha to friends	
9. If Myanmar Thanakha to list in the UNESCO's representation List.	
✓ Agree ☐ Don't Agree	
If do not agree reasons of	

## သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ

ကျဉ်း/ မ	
အသက်	
နေရပ်လိပ်စာ	
၁. အသုံးပြုခြင်း	
🗌 ရောင်းသူ 🔀 သုံးစွဲသူ	
၂. သနပ်ခါးကို သုံးစွဲခြင်း	
⊠n̂।	
□⊌ရှိ	
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)	
၃. အသုံးပြုသည့် အချိန်	
ြနံနက် ၊ ြနေ့လည်၊ ြည	
၄. အသုံးပြုသည့်အကြောင်းရင်း	
🛮 အလှအပအတွက် အသုံးပြုခြင်း	
🗌 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း	
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပ	ပါကဖော်ပြပေးပါရန်)
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)	
🗌 အခြား(ဖော်ပြပေးပါရန်)	
၅. သနပ်ခါးကို လိမ်းပါက	
🛮 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း	
🔲 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အ၁	ပုံးပြုခြင်း

G.	ဆက်လက်အသုံးပြုခြင်း	
	$\square$ ମ୍ମ $\square$ $\Theta$ ମ୍ମ	
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်	
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်	
	□ \u00e3 □ \u00e3	
	ရှိပါက ဖော်ပြပေးပါရန်	
റെ.	လက်ဆင့်ကမ်းမှု	
	🛮 ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း	
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း	
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း	
	🗌 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း	
ę.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း	
	ଔ ର ପ୍ରାଧିକ୍ୟ ବ୍ୟୁ ବ୍ୟୁ ବ୍ୟୁ ବ୍ୟୁ ବ୍ୟୁ ବ୍ୟୁ ବ୍ୟୁ ବ୍	
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်	

Male/	Female - Female
Age	- <u>20</u>
Addre	ess - <u>Kyaingtong City, Shan State</u>
1.	Relating with Thanakha
	□ Vendor
2.	Apply Thanakha
	✓ Yesı
	□ No
(If	no, Please describe the reason)
3.	Time of Apply Thanakha
	Morning Noon Night
4.	Reason the applying Thanakha
	F Beauty
	Health
	Ritual Practice (If any customs)
	Religious (Describe)
_	Other( Describe) <u>I belive moisturize skin.</u>
5.	How to apply Thanakha?
	Bark of Thanakha
•	Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
	Yes No
_	If no (Describe)
7.	Emotion of when you see the Thanakha applied person
	No Emotion
•	Yes, I feel like
8.	Transmitting
	Apply Thanakha to baby
	Feeding Thanakha to baby
	Knowledge Sharing to often
0	Asking for apply Thanakha to friends
9.	If Myanmar Thanakha to list in the UNESCO's representation List.
	Agree Don't Agree
	If do not agree reasons of

## သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ 🗹

ကျဉ်း/ မ		
အသက်		
နေရပ်လိပ်စာ ကားရှီးကြာခဲ့ကို ညေဒဏိုး-ရွာ		
၁. အသုံးပြုခြင်း		
🗆 ရောင်းသူ 🗹 သုံးစွဲသူ		
၂. သနပ်ခါးကို သုံးစွဲခြင်း		
回 <sub></sub>		
□⊌ရှိ		
(မရှိပါက အကြောင်းအရာဖော်ပြပေးရန်)		0
၃. အသုံးပြုသည့် အချိန်		
ြနံနက် ၊ ြနေ့လည်၊ ြ ည		
၄. အသုံးပြုသည့်အကြောင်းရင်း		
🗹 အလှအပအတွက် အသုံးပြုခြင်း		
🗹 ကျန်းမာရေးအတွက် အသုံးပြုခြင်း		
🗌 ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း (အယူအဆရှိပါကဖော်ပြပေးပ	ပါရန်)	
🗌 ဘာသာရေးဆိုင်ရာအသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)		
🗌 အခြား(ဖော်ပြပေးပါရန်)		
၅. သနပ်ခါးကို လိမ်းပါက		
🗹 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း		
🔲 အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း		

G.	ဆက်လက်အသုံးပြုခြင်း	
	🖂 ရှိ 🗆 မရှိ	
	မရှိတော့ပါက အကြောင်းအရာဖော်ပြပေးရန်	. hoo
7.	သနပ်ခါးလိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်	
	🗖 ရှိ 🕒 မရှိ	
	ရှိပါက ဖော်ပြပေးပါရန်	
റെ.	လက်ဆင့်ကမ်းမှု	
	🗹 ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း	
	🖊 ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း	
	🗆 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း	
	🗹 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါးအသုံးပြုစေခြင်း	
g.	မြန်မာ့သနပ်ခါးအားကမ္ဘာ့ဒြပ်မဲ့ယဉ်ကျေးမှုအမွေအနှစ်စာရင်းတွင်တင်သွင်းမည်ဆိုပါက သဘောတူခြင်း	
	သဘောတူညီမှု မရှိပါက အကြောင်းရင်းဖော်ပြပေးပါရန်	

Male/	Female - Female
Age	- <u>20</u>
Addre	ess - <u>Lashio City, Shan State</u>
1.	Relating with Thanakha
	Vendor ✓ User
2.	Apply Thanakha
	∀esi
	No
(If	no, Please describe the reason)
3.	Time of Apply Thanakha
	☑ Morning ☐ Noon ☑ Night
4.	Reason the applying Thanakha
	<b> </b> Beauty
	☐ Health
	Ritual Practice (If any customs)
	Religious (Describe)
	Other( Describe) I belive moisturize skin.
5.	How to apply Thanakha?
	☐ Readymade Thanakha based Cosmetic
6.	Continuously of apply Thanakha
	✓ Yes ☐ No
	If no (Describe)
7.	Emotion of when you see the Thanakha applied person
	✓ No Emotion
	☐ Yes, I feel like
8.	Transmitting
	✓ Apply Thanakha to baby
	☐ Knowledge Sharing to often
	Asking for apply Thanakha to friends
9.	If Myanmar Thanakha to list in the UNESCO's representation List.
	✓ Ágree □ Don't Agree
	If do not agree reasons of

## သနပ်ခါး သုံးစွဲမှု စစ်တမ်းကောက်ယူခြင်း ပုံစံ 🗸

Mos[ θ
အသက် (၎၎) နှစ်
<del>ၔႜႜႜႜႜၑၣၟၯၟၣႜႜႜႜ</del> ၟၯၟႜၯၟၯၯ႞ၯၟၯၟ႞ၣၹၟႜၟၟၯၟၛၟၟၟ႞ၯၣႜႜၟၯၟၯၟႝၛၟႜၟၛၟၣ႞ၮၟႜ
၁။ အသုံးပြုခြင်း
🖂 ရောင်းသူ 🗹 သုံးစွဲသူ
၂။ သနပ်ခါးကို သုံးစွဲခြင်း
$\square$ $\S$ $\square$ $\Theta$ $\S$
(မရှိပါက အကြောင်းအရာ ဖော်ပြပေးရန်)
၃။ အသုံးပြုသည့် အချိန်
🖂 နံနက် 💌 နေ့လယ် 🖂 ည
၄။ အသုံးပြုသည့် အကြောင်းအရင်း
🗆 အလှအပအတွက် အသုံးပြုခြင်း
၂၂ ကျန်းမာရေးအတွက် အသုံးပြုခြင်း
ယုံကြည်မှုနှင့် ဓလေ့ဆိုင်ရာ အသုံးပြုခြင်း <b>(အယူအဆ ရှိပါက ဖော်ပြပေးပါရန်)</b>
🔲 ဘာသာရေးဆိုင်ရာ အသုံးပြုခြင်း (ဖော်ပြပေးပါရန်)
🔲 အခြားျပ <sup>ို</sup> င်ရာ ၁၁၀ ရှိ မြို့ (ဖော်ပြပေးပါရန်)

၅။	သနပ်ခါးကို လိမ်းပါက
	🖂 သနပ်ခါးတုံးအား သွေးလိမ်းခြင်း
	အသင့်ထုတ် သနပ်ခါးပေါင်ဒါ၊ မိတ်ကပ်၊ အခဲများကို အသုံးပြုခြင်း
GII	ဆက်လက် အသုံးပြုခြင်း
	မရှိတော့ပါက အကြောင်းအရာ ဖော်ပြပေးရန်
QII	သနပ်ခါး လိမ်းထားသူကို မြင်တွေ့ပါက စိတ်ခံစားချက်
	β
	ရှိပါက ဖော်ပြပေးပါရန် သညာ ဝည္သန် (၁) မော် စစ် စစ် ကို ကို မ်း ထား ကို မြင့်ကိုက်
	်ပြသာရှိသည့်တွေ့ပေါ်ရက်မျှ မြောင်လည်း မြောင
ଶା	လယ္ပဆယ္ပံယစ္မႈမ်ိဳ ငစား ကို ကြန္းလဲ တင်္ခဂုန္မု းလ ထိ လုတ္ ပ် ယ၃ က်ေဝပ္ခံအေတျေ စစ္တေလ က ို ယြယ်လို ခံလဲ ပုံလ်ံဖြစ် မိမိုပြင် ဖြစ် မိမိလဲသာ "အြန္းရှားသနား အေန မောက္ခနား ကို နောက္ခနား ကို နောက်ခနား ကို နောင်း ကို နောက်ခနား ကို နောက်ခနား ကို နောက်ခနား ကို နောင်း ကို နောင
	ကလေးငယ်ကို သနပ်ခါး လိမ်းပေးခြင်း
	ကလေးငယ်ကို သနပ်ခါး ခွံ့ပေးခြင်း
	🔽 သနပ်ခါးနှင့် ပတ်သက်သော ဗဟုသုတများ မျှဝေပေးခြင်း
	🖂 မိမိနှင့် ပတ်သက်သူများအား သနပ်ခါး အသုံးပြုစေခြင်း
GII	မြန်မာ့ သနပ်ခါးအား ကမ္ဘာ့ ဒြပ်မဲ့ယဉ်ကျေးမှု အမွေအနှစ် စာရင်း တင်သွင်းမည် ဆိုပါက
	သဘောတူခြင်း
	$\square$ $\hat{N}$ $\square$ $\Theta$
	သဘောတူညီမှု မရှိပါက အကြောင်းအရင်း ဖော်ပြပေးပါရန်
	Provider
	1 ・ (株) 等 v.

J

Male/Fe	male - Female
Age	- <u>44</u>
Address	<ul> <li>Dawei City, Taninthayi Division</li> </ul>
1. Re	elating with Thanakha
	Vendor 🗸 User
2. Ap	oply Thanakha
~	Yesı
	No
(If no	, Please describe the reason)
	me of Apply Thanakha
	Morning Noon Night
	eason the applying Thanakha
	Beauty
Ī	Health
	Ritual Practice (If any customs)
	Religious (Describe)
	Other( Describe) I belive moisturize skin.
	ow to apply Thanakha?
	Bark of Thanakha
	Readymade Thanakha based Cosmetic
	ontinuously of apply Thanakha
	Yes No
	no (Describe)
	notion of when you see the Thanakha applied person
V	No Emotion
	Yes, I feel like refresh mind and proud.
	ransmitting
	Apply Thanakha to baby
	Feeding Thanakha to baby
V	Knowledge Sharing to often
V	Asking for apply Thanakha to friends
9. If	Myanmar Thanakha to list in the UNESCO's representation List.
	Agree 🗌 Don't Agree
I	f do not agree reasons of
-	


။ မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုဓလေ့အားUNESCOအသိအမှတ်ပြု စာရင်းသို့တင်သွင်းရေးနှင့်ပါတ်သက်၍ဆန်းစစ်ချက်ရလဒ်များအား တင်ပြခြင်း

မြန်မာ့သနပ်ခါးယဉ်ကျေးမှုဓလေ့အား UNESCO ၏ the Representative

List of the Intangible Cultural Heritage of the Humanity သို့အမည်စာရင်းတင်သွင်းရေး တွင် သနပ်ခါးယဉ်ကျေးမှုကိုကျင့်သုံးလျက်ရှိသည့်ပြည်သူများ၏သဘောထားကိုရယူနိုင်ရန်အတွက် Online Thankaha Survey ကို၂၀၂၀ပြည့်နှစ် ဖေဖေါ် ဝါရီလမှမတ်လအထိစစ်တမ်းကောက်ယူခဲ့ ပါသည်။

၂။ အဆိုပါ စစ်တမ်းကောက်ယူမှုပုံစံတွင်ပါဝင်ဖြေဆိုသူစုစုပေါင်း ၄၇၂ ဦးရှိခဲ့ပြီး ယင်းတို့၏သဘောထားမှတ်ချက်များကိုအောက်ပါအတိုင်းဖြစ်ပါကြောင်းတင်ပြအပ်ပါသည်-

- 1			
	(က)	အလှအပအတွက်သုံးသူ	-ეG%
	(၁)	ကျန်းမာရေးအတွက်သုံးသူ	-7J.2%
	(n)	ဘာသာရေးဆိုင်ရာအသုံးပြုသူ	-၁၇.၂%
	(ဃ)	လူမှုရေးအစဉ်အလာပွဲတော်များအတွက်သုံးသူ	-92.J%
	(c)	သနပ်ခါးကိုနှစ်သက်သူ	-၉၈.၇%
	(o)	သဘာဝသနပ်ခါးတုံးဖြင့်လိမ်းခြယ်သူ	-ცე.၈%
	( <b>x</b> )	အသင့်သုံးသနပ်ခါးခဲ၊အမှုံ့ဖြင့်လိမ်းခြယ်သူ	-၁၀.ე%
	(e)	ဆက်လက်အသုံးပြုမည်ဟုဆန္ဒပြုသူ	-၉ე.၈%
	(ဈ)	UNESCO သိုအမည်စာရင်းတင်သွင်းခြင်းကိုထောက်ခံသူ	-200%
		ဖေါ်ပြပါစစ်တမ်းကို ပါဝင်ဖြေဆိုသူများတွင် မိန်းကလေး	Gg.2%

နှင့်ယောက်ကျားလေး ၃၄.၁% ပါဝင်ပြီး သနပ်ခါးအသုံးပြုသူ ၉၈.၉%နှင့်သနပ်ခါးရောင်းဝယ်သူ ၂% ပါဝင်ပါသည်။ ယင်းတို့အနက်မှ သနပ်ခါးလိမ်းခြယ်ခြင်းနှင့်ပတ်သက်၍ ပါဝင်ရေးသား ဖေါ်ပြခဲ့သော မှတ်ချက်များမှာ အောက်ပါအတိုင်းဖြစ်သည်-

- အလွန်ကောင်းပါသည်
- အသားအရေကိုစိုပြည်စေသည်
- သနပ်ခါးလိမ်းရင်အသားအရေလှတယ်၊နေလောင်ဒဏ်ကိုကာကွယ်တယ်
- အသားအရေအေးမြစေသည်
- အသားအရေအေးစေပြီးနေလောင်ဒဏ်မှကာကွယ်စေသည်
- ဆေးဖက်ဝင်သည်
- မျက်နှာမှာသနပ်ခါးရှိမှနေတတ်တယ်၊သနပ်ခါးကိုကြိုက်တယ်
- အသားဖြူအသားအရေအေးမြပြီးနေလောင်ဒဏ်မှကာကွယ်ပေးပါတယ်၊အနာရောဂါ သက်သာပျောက်ကင်းတယ်၊နန်းဆန်ပြီးကျက်သရေရှိ၊မြင်ရသူစိတ်အေးချမ်းတယ်၊ဒါ

ကြောင့်ကလေးလူကြီးယောက်ကျားမိန်းမမရွေးသုံးစွဲကြတယ်၊ကိုယ်ချစ်ရတဲ့သူကို လက်ဆောင်ပေးရင်လဲသနပ်ခါးတုံးပေးလေ့ရှိတယ်

• ယဉ်ကျေးမှုဓလေ့ပိုမိုပေါ် လွင်စေသည်

• မြန်မာပြည်ရဲ့ရာသီဥတုနဲ့သင့်လျော်ပါတယ်

၄။ သနပ်ခါးအသုံးပြုခြင်းဆိုင်ရာ ဆန်းစစ်ချက်ရလဒ်များကို အမည်စာရင်းတင်သွင်းရာ တွင်အသုံးပြုဖေါ်ပြသွားမည်ဖြစ်ပါကြောင်းတင်ပြအပ်ပါသည်။

(ရဲမြှတ်အောင်)

ဒုတိယညွှန်ကြားရေးမှူး

ရှေးဟောင်းသုတေသနနှင့်အမျိုးသားပြတိုက်ဦးစီးဌာန

## Subject : Presenting the results of the Thanakha Cultural Practice Online Survey

- 1. An online Thankaha Survey was conducted from February 2020 to obtain the consent of the communities in the nomination of Thanakha Cultural Practice of Myanmar to UNESCO's Representative List of the Intangible Cultural Heritage of Humanity.
- 2. There were a total of 472 respondents in the survey form and their comments were as follows:

A.	Use for beauty	- 76%
B.	Use for health	- 72.3%
C.	Use for religious	- 17.2%
D.	Use for social events	- 43.2%
E.	Cherish and value the Thanakha	- 98.7%
F.	Thanakha bark users	-97.8%
G.	Ready made Thanakha user	-10.7%
H.	Continuity of Thanakha practice	-97.8%
I.	Consent of nomination to UNESCO	- 100%


- 3. The survey participants included 65.3% female and 34.1% of males, 98.9% of users and 2% of Thanakha dealers. Among the comments made about Thanakha are as follows:
  - Very good
  - Hydrates the skin. It is good for the skin, so it protects the skin from sunburn Keep your skin cool
  - It keeps the skin cool and protects from sunburn
  - Medicinal
  - We can live with Thanakha and we like it
  - White skin, cool skin and sun protection, healing, royalty and beauty, so young and old are used by men and women when giving presents to loved ones.
  - · Highly culturally specific
  - Appropriate with climate of Myanmar


(Ye Myat Aung)
Deputy Director
Department of Archaeology and National Museum

# သနပ်ခါးသုံးစွဲမှုစစ်တမ်းကောက်ယူခြင်းပုံစံ

472 responses


Thanakha Survey Report


အလုပ်အကိုင် Occupation


398 responses


အယူအဆရှိပါကဖော်ပြပေးပါရန် Describe if any other custom <sup>105</sup> responses နေလောင္ဒဏ္**ကာကြယ္**ျခင္း အသားရေလွပျခင္း ႀကိဳက္ႏွစ္သသက္ျခင္း

သနပ္ခါးလိမ္းပါက ျမန္မာမိန္းကေလး တစ္ေယာက္အေနျဖင့္ က်က္သေရ႐ွိသည္ဟု ယူဆမိပါသည္။

သနပ္ခါးစားပါက ဝမ္းတြင္ေအးသည္


ထုံးတမ်းစဥ်လာအရ

အသားႏုတဲ့ေနရာေတြမွာသနပ္ခါးတစ္မ်ဳိးတည္းမလိမ္းသင့္ပပါ

သနပ်ခါးကိုလိမ်းြခင်းအားြဖင့် အသားအရည်ကိုအေးြမတယ်


မရှိပါ


သနပ်ခါးသည် ကျန်းမာရေးအတွက်ကောင်းမွန်သည်။ သနပ်ခါးသည်အသားအရေအတွက် ကောင်းမွန်ပြီး အေးမြမှုပေးပါသည်။ မြန်မာတို့၏ သဘာဝကပေးထား သော အရင်းအမြစ်တစ်ခု ဖြစ်ပါသည်။ ကမ္ဘာတွင်မြန်မာတွင်သာ ရှိသော အရင်းအမြစ်ဟုပင်ဆိုနိုင်ပါသည်။ သနပ်ခါးကို တောင်ပေါ်ပြေပြန့် တစ်နိုင်ငံုးုံးစွဲသော အအွေနှစ်ဟုဆိုနိုင်ပါသည်။


၆။ ဆက်လက်အသုံးပြုခြင်း Keep on Thanakha practice

461 responses


This content is neither created nor endorsed by Google. Report Abuse - Terms of Service - Privacy Policy

## Google Forms

