[image:]
QASR AL HOSN FESTIVAL 2014

OVERVIEW OF WORKSHOPS, ACTIVITES,
DEMONSTRATIONS AND PERFORMANCES

OVERVIEW

This year’s Qasr al Hosn Festival promises to give visitors an interactive experience. For the first time, they can take a guided tour inside the fort, to help them understand the significance of the historic fort and its unique place in Abu Dhabi’s development.

The guided tours will also give visitors a first look behind the scenes at the delicate conservation project being carried out.

Visitors to Qasr al Hosn Festival will be entering a lively hub of workshops, cultural demonstrations and interactive learning experiences led by professional curators, artisans and experts. There will also be performing arts including music, story-telling and poetry.
A festival highlight will be Cavalia at Qasr al Hosn, an equestrian and artistic show created by Cirque du Soleil co-founder Normand Latourelle and adapted specially for Qasr al Hosn Festival.

VENUE
Qasr al Hosn is located in the heart of Abu Dhabi, between Al Nasr Street, Sheikh Rashid bin Saeed Al Maktoum Street, and Sheikh Zayed the First Street.
The festival site is divided up into sections to make navigation as easy as possible for the thousands of visitors expected.
The main Qasr al Hosn Area includes the fort itself and the Qasr al Hosn Centre which houses the Qasr al Hosn Exhibition. The Festival Experience area is subdivided into four themed areas: Desert, Oasis, Marine and Abu Dhabi Island.
To the east of the site is the Cultural Foundation which will feature educational workshops, the Gahwa traditional coffee shop, National Library presentation and an open-air theatre showcasing poetry and historic Emirati documentaries.

DATES
Qasr al Hosn Festival will take place from February 20 to March 1, 2014. February 21 is open for ladies only and children under 12.
The festival will be open from 4pm till 11pm each day, except Thursday 20th February, when it will be open to the public after 8pm.
Performances of Cavalia at Qasr al Hosn will be staged from February 22 to March 1.

QASR AL HOSN FORT TOURS

This year, visitors to Qasr al Hosn Festival will be able to tour the fort with a professional guide and see first-hand the ongoing restoration and conservation project. A team of specialists operating under the direction of Abu Dhabi Tourism & Culture Authority is methodically removing the white render to once again reveal the original coral stone bricks.
The fort tours will give guests a sense of what life would have been like within its walls during the various phases of its history over the last two-and-a-half centuries. They will be able to explore the courtyard areas of the palace, and marvel at the former inner fort and historic watchtower.
The fort tour goes through the former National Consultative Council Chamber, where visitors will hear audio reconstructions of key decisions including meetings that took place in the chamber.
Visitors can register for a fort tour at the festival. Tours last approximately 30 minutes, and are conducted in both Arabic and English, and begin every 15 minutes.

FESTIVAL AREAS
Qasr al Hosn Festival will offer four distinct experience areas revealing different aspects of Abu Dhabi’s history and culture. Each area - Desert, Oasis, Marine and Abu Dhabi Island – will offer an array of interactive workshops and activities, including traditional performances, demonstrations highlighting Emirati skills and traditions, and exhibitions.

All scheduled workshops are free and can be booked in advance while at the festival. These operate on a first come, first served basis, and have limited capacity.

Activities and demonstrations will be occurring constantly throughout the festival, during the opening hours of 4pm and 11pm, and do not require registration.

Abu Dhabi Island

Activities in the Abu Dhabi Island & The Fort area include the following activities and workshops.

Activities and Demonstrations
	Archaeological dig
	Inspire your children with fun, hands-on archaeology dig. Which clues to the UAE’s rich heritage can they find?

	Artefact handling
	Visit the artefact handling stations and touch a piece of history. In these fun interactive sessions for children and families, you’ll get to explore some objects from the UAE’s history and find out what stories they have to tell.

	Horse-riding
	Cherished for their grace and strength, the Arabian horse symbolises the beauty and purity of the Arabian desert. Come and meet the Arabian horses at the Festival. Or why not take a ride and experience their power and splendour first hand?

	Traditional Games
	Watch and learn traditional games and find out how children used to play in our deserts, oases and towns. Sticks, hoops and traditional clapping games were all they needed for entertainment.

	Sadu
	Watch how Sadu, a traditional form of weaving, is created. It is used to produce furnishings and decorative accessories. for camels and horses.

	Henna
	Visit the festival’s henna artists and get the traditional Emirati patterns. A truly unique reminder of the festival, a beautiful skin decoration and a memorable experience.

	Dukhoun
	See how traditional scent or incense is prepared.

	Wedding House (Beit Al Zehba)
	Take part in this special, joyful and celebratory occasion as the men and women of Abu Dhabi Island prepare for the wedding. See the bride’s traditional preparations for her special day, with singing, dancing, music and beautiful clothes.

Scheduled Workshops
	Ajfaa
	Al Ajfaa is a traditional way for young Emirati girls to scent and style their hair with natural ingredients. It's popular for special occasions such as weddings or celebrations. Learn how to mix herbs to scent and style your hair for special occasions.

	Sadu
	Learn how to create Sadu, a traditional form of weaving. It is used to produce furnishings and decorative accessories for camels and horses.

	Henna
	Learn the traditional art of henna, with the traditional Emirati patterns. A truly unique reminder of the festival, and a memorable experience.

	Dukhoun
	Learn how this traditional scent or incense is prepared.

	Telli
	Learn how to make telli, a kind of embroidery that is made with braided coloured threads. It is commonly used to adorn the bodice and sleeves of Emirati women’s traditional dress.

	Emirati cuisine (minimum fee required)
	Learn how to cook traditional Emirati specialties taught by famous Emirati chefs.

Desert
This area will allow visitors to experience and witness the desert life in the UAE.

Activities and Demonstrations
	Hatheera
	See how traditional Arabic coffee is prepared in a traditional setting called Hatheera.

	Butter Making
	See butter made the traditional way.

	Traditional Food Tasting
	Watch as traditional Emirati dishes are prepared and taste the delicious local cuisines.

	Al Yowla
	See the grace and power of the UAE’s traditional dance for yourself, as skilled musicians and dancers put on an exciting performance.

	Bedouin Etiquette
	Learn about Bedouin etiquette first hand from the experts of the desert area.

	Saddle Making
	Camel saddles are traditionally made from wool and date palm fibre. Watch the skilled men of the desert make camel saddles and see a piece of history played out in front of you with this craft that was passed down from father to son.

	Houbara Pen
	An animal pen will house the now-endangered Houbara birds, giving visitors the opportunity to learn about the UAE’s conservation efforts to save the species from extinction. This is presented by the Environment Agency Abu Dhabi.

	Saluki Dogs
	Saluki dogs have been a part of Bedouin life for over 7,000 years. Come and hear about their important place in UAE culture.

	Falconry
	See the most prized birds of the UAE’s desert in action, and watch stunning falconry displays.

	Camel Milking
	Camel milk is prized for its high nutritional values. Learn how to milk a camel, one of the traditional desert life skills.

	Camel Riding
	The UAE’s camels have long been cherished for their beauty and their endurance. Ride one of the desert’s most iconic creatures.

Scheduled Workshops
	Kandoora Dying
	Learn some of the history of Kandoora dying, why and when it was done, the different ingredients and where they came from. Then,
mix your own colours and dye a small piece of cloth which you can take home to soak and dry.

	Burga Making
	Learn about some of the history of the Burga, why and how it was used, then create your own.

	Khoos (Palm weaving)
	Every part of the date palm was used in the resourceful and frugal oases. Learn how to create beautiful items for home accessories from the leaves of this special tree.

	Gahwa (coffee)
	Learn about the different kinds of Gahwa pots, their names and what they are used for, then how to roast and crush the beans before boiling the coffee. Instructors will explain the etiquette about serving and drinking the coffee the traditional way. Workshop participants will then be able to share and serve coffee with other visitors.

	Henna
	Learn the traditional art of henna, with the traditional Emirati patterns. A truly unique reminder of the festival, and a memorable experience.

	Dukhoun
	Learn how this traditional scent or incense is prepared.

Marine
The emphasis in this area is on Abu Dhabi’s historical links with fishing and pearling.

Visitors can register to take part in workshops to actively learn how to make fishnets and fish traps.

Activities and Demonstrations
	Shasha Building
	Traditional fishing boats are made from completely natural materials, just using the by-products date palm. Watch these skilled craftsmen at work and see marine life the way it used to be.

	Paddle Making
	Watch how the paddles for shasha boats are made.

	Sail Making
	Our marine dwellers were expert craftsmen as well as skilled fishermen, making sails and fishing nets by hand before going to the seas in search of fish for trade. Watch sails being hand stitched, keeping this important tradition alive.

	Dhow Building
	Traditional dhows have long graced our waters. See how these beautiful, hand crafted vessels are made, and have a glimpse of Abu Dhabi’s long ship building past.

	Fishnet Making
	Keeping our history and heritage alive, watch skilled fishermen weave fishing nets.

	Al Gargour (Fish Trap Making)
	See how this traditional apparatus for catching fish is made.

	Fish Salting
	Watch our fishermen salt fish, an ancient method of preservation that will bring the sights and smells of our ports and coasts to life.

	Oyster Opening
	Learn how to open a pearl oyster. Some oysters can be one of the special ones that contains a genuine pearl.

	Pearling Exhibition
	Walk through a pearling exhibition to learn surprising facts about this historic industry and see relics of this important practise up close.

Scheduled Workshops
	Fishnet Making
	Learn how to weave fishnets from skilled fishermen.

	Al Gargour (Fish Trap Making)
	Learn how this traditional apparatus for catching fish is made.

Oasis
The Oasis focuses on the Emirate’s natural wonders and environmental awareness.

Activities and Demonstrations
	Healing Garden and Children’s Gardening Club
	Walk among desert plants of the UAE, and learn about their history, significance, and medicinal properties in ointments and herbal remedies. The Gardening Club section is for children to learn the history of different seeds and how to plant them in small pots and take a planted seed home with directions on how to grow it and look after it.

	Khoos (Palm Weaving)
	Every part of the date palm was used in the resourceful and frugal oases. Watch skilled craftswomen create beautiful items for home accessories from the leaves of this special tree.

	Tree Climbing (Al Khallab)
	The iconic date palm is symbolic of the bounty of the oasis in the austerity of the desert. Watch this special tree climbed with just a rope harness.

	Rope Making
	The date palm is used to create a huge variety of building and craft materials. Watch the skilled men of the oasis roll date palm fibres to create ropes.

	Dates
	Learn more about dates, which have brought nutrition and sustenance to the men and women of the UAE for centuries, prepared the traditional way.

	Goats
	Goats provided the people of the desert with wool, milk and yoghurt. A number of goats will be available for children to learn more about them.

	Hawksbills Turtles
	See these critically endangered sea turtles and learn more about the conservation efforts, complements of The Environment Agency – Abu Dhabi.

	Al Ain Zoo – Bird Show
	Al Ain Zoo is presenting a show that includes indigenous birds.

Scheduled Workshops
	Khoos (Palm Weaving)
	Every part of the date palm was used in the resourceful and frugal oases. Learn how to create beautiful items for the home from the leaves of this special tree, from skilled craftswomen.

CULTURAL FOUNDATION
The Cultural Foundation amphitheatre will be the setting for films that highlight the UAE and a series of poetry readings by UAE poets.

A selection of documentaries, performance films and animated short movies will be screened on a daily basis. They will highlight the unique narratives on the history and traditions of the United Arab Emirates.

The performing arts programme for this year’s Qasr al Hosn Festival draws inspiration from Qasr Al Hosn as a meeting place for the community, where people exchanged stories and poetic verses. The programme is designed as a daily marathon of solo poetry readings that are derived from the UAE’S oral narratives and collective memories. Poetry readings are by Saood Al Messabi, Hadi Al Mansoori, Hamdan Al Samahi, Ibrahim Al Shami, Rashid Al Mansoori, and Hamdan Al Mahrami.

FILM PROGRAMME
16:00 – 17:00 DOCUMENTARY: Story of a Fort, Legacy of a Nation (57 mins) - 2013
17:00 – 17:30 DOCUMENTARY: Abu Dhabi 1962-64 (28 mins) -1965
17:30 – 17:40 FILM: Ostora (7mins) – an animated film - 2012
17:40 – 18:30 DOCUMENTARY: Farewell Arabia (53 mins) - 1968
19:30 – 22:30 POETRY PERFORMANCES
22:00 – 23:00 DOCUMENTARY: Story of a Fort, Legacy of a Nation (57 mins) – 2013

Workshops

The Qasr al Hosn Cultural Foundation will hold Emirati heritage themed workshops in designated zones from 4pm to 10pm every day of the festival. The workshops last approximately 45 minutes, and begin on the hour every hour.
All scheduled workshops are free and can be booked in advance while at the festival. These operate on a first come, first served basis, and have limited capacity.

Zone 1 – Traditional Handicrafts
Note: These workshops are for children.
	Sadu Weaving for Kids
	Join your children in learning the basic technique of sadu, a traditional form of weaving in the UAE. Participants will learn how to weave on small looms, using thick wool and a wooden needle.

	Khoos for Kids
	Participants will learn how to make simple khoos creations by braiding palm tree fronds to make small boats, bookmarks, and baskets.

	Telli for Kids
	Participants will learn how to make telli, a traditional form of Emirati embroidery. Sitting at a traditional “Kajuja” participants will use
multi-coloured metallic threads to make a small friendship bracelet,
bookmark, or simple tassel.

Zone 2 – Traditional Clothing & Accessories
Note: These workshops are for all ages.
	Discover the Scents of the UAE
	Participants of all ages will learn about the tradition of perfume and incense in the UAE and will have the opportunity to actively create their own personalized scents using a variety of traditional oils.

	Burga Making for Kids
	Participants will learn about the history of the Burga and will learn about the shape and traditional materials used to create an authentic piece. They will engage in a hands-on opportunity to create their own Burga.

	Traditional Clothing for Kids
	Children of all ages have the opportunity to try on traditional clothing of the UAE. This area will be a “photo stop” so that kids can take home a photograph of themselves dressed in traditional UAE clothing.

Zone 3 – Traditional Toys
Note: These workshops are for children.
	Traditional Toys for Kids
	Children will learn how to make traditional toys of the UAE using
palm branches, boxes and commonly used and found materials.

	Create Your Own Emirati Doll
	Participants will learn how to make a special handstitched doll out of cloth and personalize their creations by choosing from a variety of
doll-sized clothing including Abayas, Sheilas, and Burgas.

Zone 4 – Pottery
Pottery is regarded as one of the oldest handicrafts in the UAE and was the basis for a significantly large industry during the pre-oil era. The mountains of Ras al Khaimah produced the stones that were ground to make clay pots that carried water across the region.
Note: These workshops are for all ages.
	Pottery for Kids
	Pottery is considered as one of the oldest handicrafts in the UAE. Participants will have the option to paint a clay pot (recommended for young children) or create a small vessel by using traditional hand building techniques of the region.

	Pottery Making
	This pottery workshop will introduce teens and adults to traditional hand-building techniques of the region. Participants will learn how to make their own pot by layering rolls of clay and using seashells to shape.

Gahwa
The history of coffee began in the Kaffa Mountains in Ethiopia, then in Yemen and in Arabia, where shrubs covered with small red berries grew. Soon the world discovered the invigorating and vivifying virtues of these small red berries, which, when processed into coffee, are today appreciated around the world.
The beverage prepared by brewing these beans was named “Gahwa” which means, today “coffee” in Arabic. While Arabic coffee is cultivated and appreciated all over the world, often linked to the western way of life, its origins are in fact embedded in the Arab and Muslim world. Then and today, “Gahwa” remains a true Emirati tradition.

The ceremony of preparing and enjoying “Gahwa” is the result of a unique heritage, ancestral know-how, and gracious hospitality. “Gahwa” is, at the same time, the expression of human creativity translated into the culinary preparation, by means of alliances, unique mixing, or sublimation of particular flavours, tastes and spices. “Gahwa” is also the symbol of conviviality and respect between people from different generations gathered together around the fire. Thus, “Gahwa” becomes a true art of living well.

The particularity of the “Gahwa” flavour and taste is due to the fact that it is not just a simple preparation of coffee; rather, “Gahwa” is a blend of coffee beans with cardamom and spices such as saffron, ginger, cinnamon, rose water, and others, all ingredients with proven health benefits. Beyond its cultural and remarkable history, the “Gahwa” tradition continues to enhance the well-being of its aficionados.

QASR AL HOSN EXHIBITION

Qasr al Hosn: The Story of Abu Dhabi and its People
This exhibition tells the story of Abu Dhabi and its people through its most iconic building: Qasr al Hosn.
Fascinating oral testimonies and rare historical photographs are combined to bring this important monument to life. Contemporary Emirati voices reflect on the history and transformation of Abu Dhabi and the key role of Qasr al Hosn as a vibrant symbol of Emirati heritage, culture and tradition.
Five different zones will offer vivid insights into the changing roles of Qasr al Hosn through history:
Zone 1 - Qasr al Hosn: A Long History
Zone 2 - Building Qasr al Hosn
Zone 3 - Qasr al Hosn in Use
Zone 4 - Qasr al Hosn: Identity and Change
Zone 5 - A Living Memory

PUBLIC TALKS

A series of public talks will run on a number of days throughout the festival in an area of the building adjacent to the Qasr al Hosn fort. The talks last 45 minutes, and can be registered for on the day.

Qasr Al Hosn: The Oldest Political Symbol – February 22

A discussion about the historical, social and political importance of Qasr Al Hosn, which was a building for living and hospitality, and a place where the rulers met with elders in the community to resolve problems and discuss external risks. Given its central social and political function, it was a focus of attention for major powers in the region, and an icon that, to this day, represents the prestige of the Emirate among neighboring countries.

Qasr Al Hosn: Guests Throughout History – February 24
This talk brings together historians to share their knowledge and views of visiting politicians, travelers and other guests of Qasr Al Hosn, and esteemed figures who were themselves guests of Qasr Al Hosn during the 54 years ruled by Sheikh Zayed the first.

Qasr Al Hosn: Current and Future Socio-Cultural Significance – February 25
Qasr Al Hosn has a significant role to play within UAE society, serving to strengthen the authentic values of the region and to establish closer ties between members of the community. Considering its established position in Abu Dhabi’s history, this talk focuses on the importance of Qasr Al Hosn from both a historical and cultural points of view,

Qasr Al Hosn: Construction and Development Stages – February 26
A special look at the various construction and development stages of Qasr Al Hosn, beginning with the reign of Sheikh Dhiyab Bin Isa who built the first tower, through Sheikh Shakhboot bin Dhiyab, who built the adjacent square, and finally to the big expansion of the fort by Sheikh Shakhboot bin Sultan Al Nahyan.

Qasr Al Hosn: The Core of Building Abu Dhabi, the Capital – February 28
This talk discusses the importance of Qasr Al Hosn as a symbol that reflects the development of Abu Dhabi, and as a monument that represents the development of the capital city before and after the discovery of oil.

CONSERVATION WORKSHOPS
Join a Conservation Workshop lead by the Conservation Specialists of TCA Abu Dhabi Culture Sector. The workshop offers an opportunity for professionals and academics to discuss philosophical and theoretical aspects of architectural conservation with reflection on Qasr al Hosn. The workshop will focus this year on the issue of “Authenticity” as it pertains to Qasr al Hosn on different levels: the urban block, different historic buildings, architectural, decorative and structural elements as well as materials and techniques. The workshop offers a rare opportunity for people to observe and discuss the progress of conservation works of Qasr al Hosn. All are welcome to register, however please note that space is limited.

THE FEATURE SHOW – CAVALIA AT QASR AL HOSN
Cavalia at Qasr al Hosn, an innovative multi-disciplinary production created by Normand Latourelle, one of the co-founders of famed Cirque du Soleil, will be performed in a number of shows from February 22 to March 1, 2014. Tickets are on sale online at www.ticketmaster.ae, at selected Virgin Megastores, or by calling 800 TM UAE (800 86 823).
Enjoyed by over 4 million people across North America, Europe and Australia, Cavalia is a lavish production involving 50 horses and featuring 50 riders, aerialists, acrobats, performers and musicians from all over the world. A show unlike any other, Cavalia celebrates the equestrian arts and the strong relationship between humans and horses.
The show has been specially adapted for the Qasr al Hosn Festival audience, and is the first show of its kind to be performed in the region. In Cavalia, horses perform together with the many artists in front of a constantly changing digital background projected onto a 60 metre-wide screen, drawing spectators into dream-like virtual environments. Unlike traditional horse shows, Cavalia’s audience face a single 50 metre-wide stage which allows the horses space to gallop at full speed, at times running completely free, unfettered by bridles or halters.
Starring 11 different equestrian breeds including Arabian, Pure Spanish and Miniature Horses, Cavalia takes place under a white, 2,440-square-metre big top, rising some 35 metres high that gives the horses an ample playground to perform with their trainers and artists. The tone of the show, embraced by the entire company, is one of mutual respect, kindness, patience, and trust. Audiences have found Cavalia exhilarating in scope, yet touching in the compassion shown by both horse and human.
For more information about Cavalia, visit www.cavalia.net.

TICKET INFORMATION

Tickets start at 250 AED for adults and 150 AED for children.
[bookmark: _GoBack]Further details can be found at www.qasralhosnfestival.ae.
image1.png
Qasral Hos™ Festival

