An English translation of an article in L’Orient le Jour, dated Monday 29th August 2011

The musical heritage of Zaki Nassif is in good hands.

Maya Ghandour Hert.

Initiatives based on actions that aim at saving our intellectual and artistic heritage are very rare. Private approach based on voluntary action of the AUB “Zaki Nassif Music Program” should serve as a model, whereas a rich inheritance such that of Zaki Nassif becomes completely listed, classified and intellectually protected. As a result, not only such heritage has been saved from oblivion, but also can now serve as a base for teaching and research in music of all types.
He was capable of making musical notes dance on vibrant words of patriotism or on highly vibrating poems. In either case his stainless songs will always rest with us, classified under the label of “authentic Lebanese heritage”.
[image: image1.jpg]\

Zaki Nassif in his fifties
Prolific composer in the world of oriental songs, Zaki Nassif became known also as a connoisseur of Byzantine and Syriac music. A remarkable talent, acclaimed for his lyricism, his attachment to folklore and founder of a popular original and profoundly Lebanese musical expression that regrettably ended in his passing away in 2004. “His very loved and appreciated songs are a delicious mixture of Orient and Occident. His melodic style is intimately related to the traditional Arab song as well as to the occidental choral tradition …. He is the father of the modern Arab song”. These were the words of the late Walid Gholmieh and of Paul Meers, on the occasion of a musical ceremony given on the ‘ fortieth’ of his decease, in AUB Assembly Hall. Zaki Nasssif was not a stranger to the AUB. Far from it!
[image: image2.jpg]

Zaki Nassif (3rd from the left in 2nd row) in AUB Asembly Hall
Sitting in the middle of the front row Arkadie Kouguel and his wife.

Since it was in this establishment that he followed his musical studies from 1936 to 1941 under the musical passion of the Kougell family, a white Russian family that contributed towards the foundation in 1929 of “AUB Institute of Music”. According to Nabil Nassif, nephew of the artist and presently professor of mathematics at AUB, the creation of “AUB Institute of Music” resulted from a joint initiative by former AUB President Bayard Dodge (from 1923 to 1948) and the French mandate authorities.
“After his death in 2004, a number of professors teaching at the University, moved by love of his art, organized as -Mouhibbou fann Zaki Nassif fil Jami’a al Amirikiyya- and began to explore ways and means to render homage and to keep alive his art“ continued Nabil Nassif.

Finding that AUB, the same institution that provided music education to Zaki Nassif, should also be able to offer him the recognition he rightly deserves, the group – with the encouragement of Khalil Bitar- former Dean of the Faculty of Arts and Sciences from 1997 to 2009, as well as Walid Gholmieh, the late President of the Lebanese National Superior Conservatory of music of which Zaki Nassif was a member – launched an appeal for the creation of a support fund as a basis for a “Zaki Nassif Music Program”.
As a result, a program was born under the Faculty of Arts and Sciences, steered by an academic committee, whose actual members nominated by the Dean, are as follows: Maher Jarrar, Wadih Jureidini, David Kurani , Thomas Kim, Nabil Nassif (Chairperson), and Ramzi Sabra. Moreover, a fund-raising committee was formed, with Mrs. Mona Hraoui (wife of former Lebanon’s President Elias Hraoui) as Honorary President and membership of: Mrs. Nada Saab Abou Chakra, Leila Ahmad Bissat, Hayat Bualuan, Salma Dannaoui Oueida, Hayat Hajj Chalhoub, Maher Jarrar, Wadih Jureidini, Nina Kassatly, Lena Kelekian Sulahian, Sawsan Agha Maktabi, Dalal Nassif, Nabil Nassif, Nahia Nassif, Akram Rayess, Hoda Salameh, Diaa Awar Salha and Milad Sebaaly.
Mission of the program
The Director of the Office of development of AUB, Salma Oueida points out that the main objective of the Program is to preserve and promote the musical heritage of Zaki Nassif. It also strives to establish excellence in the teaching of music through diverse activities. “For this purpose, we organize competitions, concerts, as well as conferences and seminars. We also invite professional musicians and academicians. Recently, we initiated a competition entitled “A Choir from Every School” that puts in direct competition, numerous choral ensembles from various schools”. The objective is to promote choral music in Lebanon according to the express desire of Zaki Nassif during one of his interviews.
[image: image3.jpg]

“Baabda School for the blind” winners of 2011 choir competition

“A Choir from every school”
The Program awards also, prizes, scholarships and “Fellowships” in the name of Zaki Nassif. However, most at heart to members of both committees is, without doubt, the project of creating diplomas in Lebanese oriental music, and subsequently, to reinstate programs of musical studies in the curriculum of the University, “beginning with a Masters degree as well as a centre of research in Musicology” states Salma Oueida. She adds, while enumerating the achievements made up to this date: “we are reaching our scope”. One of the first accomplishments was reached on the 10th of January 2008, with the transfer of the total archives of the composer to AUB Jafet Library. By doing so, the Nassif family had thus donated both the property and intellectual rights of Zaki Nassif’s heirs to AUB.
[image: image4.jpg]

Zaki Nassif archives in the “Special Collections” section of

AUB Jafet Library
This was brought about mainly, thanks to the concerted efforts between the Program’s committees, the Nassif family, the Office of the President of AUB, the Office of Development and Jafet library Director. The contribution of Giselle Hebbo was also of fundamental importance in the archiving of all the material”.

Among current plans of the Program, Nabil Nassif cites the project of a book entitled “Min Awraq Zaki Nassif” (“From the Papers of Zaki Nassif”), in which a list of his writings, correspondences, lyrics, words and notes will be soon published. Adds the mathematician: “we are also continuing the work of cataloguing and documenting of the conserved archived material under electronic format, according to international library standards, in order to allow easy public access to its contents”. On the other hand, the Program has been able to safeguard the intellectual protection of Zaki Nassif heritage, all of it already filed at SACEM, the society that protects rights of musicians in Lebanon.
With regards to financing, the program functions more or less like a Charity organization, based on voluntary actions and donations. “Even if it is true that we are part of the American University of Beirut, the only source of our financing comes mainly from donations, contributions and money collected from events we organize“ specifies Oueida.

The first concert that will be organized by the Zaki Nassif Music Program this academic year will take place in Assembly Hall on October 21 and will be given by Samar Kammouj. There will also be a commemorative program to honour the memory of Walid Gholmieh on November 23rd.

Variety, authenticity, and attachment to the roots of a pedagogic vision, these seem to be the three lines of actions of a Program that aims principally to “protect” also the works of other composers, meaning those works that have marked the Lebanese panorama with the trail of their musical genius.
But that is another story …

PAGE
2

