

CON TEN T S
From the ICTM Secretariat, Los Angeles 2

New Editorial Team for the Yearbook and Call for Submissions 4

SECOND NOTICE - 37th World Conference of the ICTM
in Fuzhou and Quanzhou, China 5

Invitation Speech from the Hosts of the 37th World Conference 8

ICTM Reports / Announcements
Study Groups

Historical Sources of Traditional Music:
Upcoming Conference & Forthcoming Publication 10

Ethnochoreology:
Upcoming Conference 11
Reports from the Ethnochoreology Sub-Study Groups:
Field Research Theory and Methods 13
Revival 14
Iconography I S

Music and Minorites:
Upcoming Conference & New Publication 17

Folk Musical Instruments: Upcoming Conference 21

National Committees
Canada 22
Italy 22
Germany 22
United Kingdom 24

Liaison Officers
Croatia 26

Other Reports and Announcements
New Internet Domain for Museums 29
Symposium "UNITED EUROPE - UNITED MUSIC?" 29

ICTM MEETING CALENDAR 31
MEETINGS OF RELATED ORGANIZATIONS 32
ICTM MEMBERSHIP APPLICATION 3S
ICTM OFFICERS AND BOARD MEMBERS (Inside Front Cover)
ICTM LIAISON OFFICERS (Inside Back Cover)
ICTM NATIONAL COMMITTEES (Outside Back Cover)

C O N T E N T S

From the ICTM Secretariat, Los Angeles...2

New Editorial Team for the Yearbook and Call for Submissions4

SECOND NOTICE – 37th World Conference of the ICTM

in Fuzhou and Quanzhou, China ..5

Invitation Speech from the Hosts of the 37th World Conference8

ICTM Reports / Announcements
 Study Groups
 Historical Sources of Traditional Music:
 Upcoming Conference & Forthcoming Publication..........10
 Ethnochoreology:
 Upcoming Conference ..11

 Reports from the Ethnochoreology Sub-Study Groups:
 Field Research Theory and Methods.................................13
 Revival..14
 Iconography ..15
 Music and Minorites:
 Upcoming Conference & New Publication.......................17
 Folk Musical Instruments: Upcoming Conference21

 National Committees
 Canada ..22
 Italy...22
 Germany ...22
 United Kingdom ...24

 Liaison Officers
 Croatia ..26

Other Reports and Announcements

New Internet Domain for Museums ...29
Symposium “UNITED EUROPE – UNITED MUSIC?”29

ICTM MEETING CALENDAR ..31
MEETINGS OF RELATED ORGANIZATIONS ...32
ICTM MEMBERSHIP APPLICATION ..35
ICTM OFFICERS AND BOARD MEMBERS....................... (Inside Front Cover)
ICTM LIAISON OFFICERS ...(Inside Back Cover)
ICTM NATIONAL COMMITTEES..................................... (Outside Back Cover)

 1

FROM THE ICTM SECRETARIAT, LOS ANGELES, CALIFORNIA

The ICTM Secretariat has moved from Columbia University, in New York City, to the
University of California at Los Angeles (UCLA), in Los Angeles, California. This move
has caused some delays in publications and routine activities of the Secretariat. The new
Secretary General, Anthony Seeger, extends his apologies for the delay in publishing the
Yearbook Volume 33, 2001.

Please carefully note the new address, telephone numbers, website, and email address for
future use. Please address all inquiries about the ICTM, membership applications, and
subscription requests to the following addresses:

I C T M Secretariat,
UCLA Department of Ethnomusicology
2539 Schoenberg Hall, Box 957178,
Los Angeles, CA 90095-7178 USA

tel: +310 794-1858 fax: +310 206-4738

email: ictm@arts.ucla.edu

The ICTM Website has a new address: http://www.ethnomusic.ucla.edu/ICTM

This website will be regularly updated, and also has the full text of the current bulletin
and ICTM member directory. Please consult the website for more up-to-date information.

Special Thanks:
The ICTM wishes to extend their thanks to outgoing YTM review editors, Gage Averill
(and his assistant Daniel Neely), Cynthia Wong and John Baily.

Now Available - ICTM 2001 Directory
As we go to press with the current issue of the Bulletin, the 2001 Directory is also being
printed. If you haven’t received it already, you will be receiving it shortly! Note that the
directory is available for viewing on the ICTM website. We welcome your comments,
updates and suggestions.

Corrections
Please note that that there was a typographical error in the previous ICTM Bulletin dated
October 2001. The issue number was incorrectly listed on the cover as CXIX (119); The
correct issue number for the ICTM October 2001 Bulletin is XCIX (99). Thanks to the
folks at the British Museum Library and Don Niles for bringing this to our attention!

KS / AS

 2

mailto:ictm@arts.ucla.edu
http://www.ethnomusic.ucla.edu/ICTM

SUBMISSIONS FOR THE BULLETIN OF THE ICTM (Editor: Kelly Salloum)
The Bulletin is primarily a means for communicating ICTM information. If space
allows, however, the Bulletin considers news for or from international meetings that may
be of interest to ICTM membership. Priority is given to UNESCO affiliated
organizations.

Deadlines for submissions to the Bulletin are:
April Bulletin - 1st of March October Bulletin - 1st of September
All submissions should be sent, whenever possible, by Email or on an IBM compatible
disk. Material will be edited, when necessary, without notification. The address,
telephones, and email are the same as those of the ICTM Secretariat listed inside the
bulletin front cover.

SUBMISSIONS FOR THE DIRECTORY OF TRADITIONAL MUSIC (Editor:
Kelly Salloum) Please keep the Secretariat up-to-date regarding your current contact
information, interests, fieldwork and projects. Be sure to indicate if the information you
are submitting should “replace” the information we already have or if it should “append”
or be added to the existing information in our database.

UNESCO RECORDS (Editor: Anthony Seeger)
Proposals for compact discs in the UNESCO Records Series are welcome and should be
sent to Prof. Anthony Seeger at the ICTM Secretariat address listed inside the bulletin
front cover. It is best to, first, send an inquiry with a brief description of the project (1-2
pages) as a basis for further discussions. The ICTM Committee for UNESCO Records
will then provide technical and other advice.

MAILING SCHEDULES FOR ICTM PUBLICATIONS
To keep our mailing lists accurate and avoid unnecessary and costly separate shipping,
we ask you to, please, send your address changes in time for our mailings, at the latest
one month before the shipping date below. Please note that YTM and Directory will only
be mailed to paid-up members.

Mailing Schedule:
April Bulletin: Beginning of April October Bulletin: Beginning of October
YTM: Mid-December Directories: In December of uneven years.

All mail goes out via surface and/or ISAL (printed matter express upon additional
payment of US$4.00). Please allow at least 6-12 weeks for surface mail to reach you,
depending on your location.

The views and opinions expressed herein are those of the individual author(s) and do not reflect the
policies or opinions of the Bulletin, its Editor and staff, the ICTM or UCLA. ©2002 ICTM

 3

N E W E D I T O R I A L T E A M F O R T H E Y E A R B O O K
A N D C A L L F O R S U B M I S S I O N S

The Yearbook for Traditional Music has a new editorial team from the 2002 volume
onwards. The new General Editor is Stephen Wild, the Book Reviews Editor Frederick
Lau, the Film and Video Reviews Editor Bruce Koepke, and the Record Reviews Editor
Margaret Sarkissian.

As everyone knows, the World Wide Web has become a major source of information and
discourse, although of uneven quality and reliability. We are looking for a Web Reviews
Editor to coordinate reviews of web sites of interest to readers of the Yearbook. Anyone
interested in this new role please contact Stephen Wild at Stephen.Wild@anu.edu.au.

Articles in the 2002 volume of the Yearbook will mainly be based on presentations made
at the last ICTM World Conference, following the usual custom. Samuel Araujo, the
chair of the organizing committee for the conference in Brazil, has been appointed Guest
Editor.

Proposed papers for the 2003 volume should be sent to Stephen Wild, School of Music,
Australian National University, Canberra, ACT 0200, Australia; email address:
<Stephen.Wild@anu.edu.au>; fax: +61 2 6248 0997. They should be submitted in both
electronic form attached to an email and hard copy sent to the postal address or faxed.
Submissions should be made as soon as possible and not later than 1 January 2003.
Intending authors should consult Information for Authors in the preliminary pages of a
recent volume of the Yearbook.

Stephen Wild

SUBMISSIONS FOR YTM REVIEWS
On behalf of our Review Editors, members are reminded to submit their new
publications/recordings/CDs for review, or should ask their publishers to send review
copies to the respective editors:

ICTM Book Review Editor: Books, periodicals, and other printed material for review
should be sent to Prof. Frederick Lau, Department of Music, University of Hawai’i at
Manoa, 2411 Dole Street, Honolulu, HI 96822, USA; email <fredlau@Hawaii.edu>;
fax +1 808 956 9657

ICTM Film and Video Review Editor: Films and videos for review should be sent to
Bruce Koepke, PO Box 134, O’Connor, ACT 2602, Australia; email
<bruce.koepke@anu.edu.au; fax +61/6249 5410.

ICTM Record Review Editor: Audio recordings for review should be sent to
Margaret Sarkissian, Music Department, Smith College, Northampton, MA, 01063,
USA; email <msarkiss@smith.edu; fax +413/585-3180

PLEASE DO NOT SEND BOOKS OR FILMS/VIDEOS FOR REVIEW TO THE
ICTM SECRETARIAT IN LOS ANGELES. Please send review materials directly to the
respective review editor.

 4

mailto:Stephen.Wild@anu.edu.au
mailto:Stephen.Wild@anu.edu.au

SECOND NOTICE — 37th WORLD CONFERENCE OF THE ICTM
Fuzhou and Quanzhou, China 15-22 July 2003

C A L L F O R P R O P O S A L S

PROGRAM COMMITTEE
Chair: Don Niles, Papua New Guinea
Members: Steven Feld, U.S.A.
 Anca Giurchescu, Denmark
 Margaret Kartomi, Australia
 Lee Tong Soon, U.S.A.
 Anthony Seeger, U.S.A.
 TSAO Penyeh, Hong Kong, China
 WANG Yao Hua, China

Themes of the Conference
1. Interpretations of Transmission and Change in Traditional Chinese Music
2. Musical Instruments as Insights on Musical Systems
3. Interactions of Dancers and Musicians in Performance
4. Music and Christian Missionization
5. New Research

Proposals:
Members who wish to make a presentation are asked to send their proposals as
soon as possible, but before the deadline of November 15th, 2002.

Early Acceptance of Proposals:
To facilitate the travel planning of prospective conference participants, and
especially the coordination of Panels, the Program Committee will consider,
upon request, proposals for “early acceptance” which fit clearly into the scheme
of the conference. We strongly recommend that submissions for which “early
acceptance” is required be made by email or, failing that, through the mail, but
with the inclusion of a text-only file on diskette in Macintosh or IBM
compatible format. In such cases, we will attempt to reach a decision within
four weeks after receipt of the proposal.

Presentation Formats:
We encourage presentations in the form of panels: sessions that are entirely
planned, coordinated, and prepared by a group of people, one of whom is the
responsible coordinator. The parameters are: 90 minutes total time slot; two or
more participants; structure at the discretion of the organizer. The proposal
must explain the overall purpose, the role of the individual participants, and
signal the commitment of all participants to attend the conference. Each panel

 5

proposal will be accepted or rejected as a whole. Panel proposals will receive
priority consideration for “early acceptance.”

Other forms of presentation are not discouraged, however. Members may
propose individual papers, round-tables, or other formats. Proposals of papers
from individual members, if accepted, will be grouped by the Program
Committee into sessions as usual. Each paper will be allotted 20 minutes, plus
10 minutes for questions and discussion.

If members have any questions about the program, or the suitability of a
proposal, please contact the Program Chair or a member of the Program
Committee and ask for assistance.

Languages
English, French, and Chinese are the official languages of the conference, and
only papers to be delivered in one of these languages can be accepted.
Abstracts may be submitted in either Chinese or English, as described below.
To facilitate communication, authors of presentations in French or Chinese are
asked to provide summaries in English when they deliver their papers, if
possible.

Abstract Format:
Please send your proposal by email, or send a hard copy plus computer diskette
if possible. Proposals must include the title of the paper or panel (listing also
the other participants), and an outline of its contents. Please indicate the
language in which the paper will be presented and the types(s) of illustration to
be used. The proposal should be written in English and should not exceed 350
words (one typewritten page). It is expected that all papers and panels will
present new insights. Proposals of presentations that were previously given or
have appeared in print, or otherwise, will be rejected. The Program Committee
reserves the right to accept those proposals that, in their opinion, fit best into
the scheme of the conference.

Members may also use an on-line form available at
http://www.ethnomusic.ucla.edu/ictm/2003China/abstract.htm
and paste it into their email message to the appropriate recipient

 6

Where to send abstracts:

1. Abstracts in English or French:
By email:
English or French email abstracts should be sent to Don Niles:
ipngs@global.net.pg
Write “ICTM 2003 abstract” in the subject line.

By air mail or fax:

Don Niles
ICTM Program Chair - China 2003
Institute of PNG Studies
Box 1432
Boroko 111
PAPUA NEW GUINEA

fax: [675] 325-0531

2. Abstracts in Chinese:
By email:
Chinese language email abstracts should be sent to TSAO Penyeh:
poonyeetsao@cuhk.edu.hk
Write “ICTM 2003 abstract” in the subject line.

By air mail or fax:

TSAO Penyeh
ICTM Program Committee - China 2003
Department of Music
Chung Chi College
Chinese University of Hong Kong
Shatin, N.T.
HONG KONG, CHINA

fax: [852] 2603-5273

If you are using someone else’s email address, be sure that you provide your
own name and address for correspondence in the message.

Receipt of the abstracts will be confirmed. If members do not receive a receipt,
they are requested to please send the abstract again.

 7

mailto:ipngs@global.net.pg
mailto:poonyeetsao@cuhk.edu.hk

Deadline:
The Program Committee may not be able to consider proposals received after
the deadline of November 15th, 2002.

Membership:
Please note that the Program Committee will only consider proposals whose
authors are current members of the ICTM in good standing for 2002. New
members may join and submit a proposal at the same time. Proposals from
students are encouraged. For membership questions, contact the ICTM
Secretariat at ictm@arts.ucla.edu or write to ICTM Secretariat, Department of
Ethnomusicology, UCLA, 2539 Schoenberg Music Bldg., Box 957178, Los
Angeles CA 90095-7178, USA.

Audiovisual presentations
Members are invited to present, with short commentary, video recordings of
music and dance.

Special sessions and workshops:
We also invite contributions that do not fall into the set of themes given above,
and we shall consider “Special Sessions” and panels on other themes if suitable
submissions are made. We encourage special sessions and panels to be
organized in such a way that there is much opportunity for discussion.

Invitation Speech from the Hosts of the
37th World Conference of the ICTM
delivered by Professor Wang Yaohua at the
36th World Conference, Rio de Janeiro, Brazil

Dear Mr. Chairman, colleagues, friends, ladies and gentlemen,

It is my pleasure to be here, on behalf of the President of Fujian Teachers
University, to invite Mr. President, Mr. Vice-President, and Mr. Secretary
General, members of the Executive Board of ICTM, and all the members of
ICTM from different countries and areas, to participate in the 37th World
Conference of the ICTM to be held from July 15 to July 22, 2003 in the cities
of Fuzhou and Quanzhou in Fujian Province, China.

China is a country with a civilization of about five thousand years. In its long
historical development process, people of the fifty-six nationalities in China
have built a rich and a brilliant civilization, and have made great contributions
to the national cultural and material lives of its people.

 8

mailto:ictm@arts.ucla.edu

Chinese traditional music is well known for its various styles of expression, and
its substantial contents. You may find that the music of literary people in
ancient dynasties was so elegant that it has enjoyed a high reputation in this
country. The religious music as well as imperial court music are not only
beautiful and fascinating in form, but also contain much true essence of life.

Fujian province, situated in the southeastern part of China, with a population of
36 million, is one of the most developed provinces in China. You can’t
imagine that in such a place there are different kinds of traditional music,
dances and dramas. That is why it has been ever crowned with the title of
“museum of Chinese ancient folk music.” For instance, Nanyin, a sort of folk
music prevailing in the south of Fujian province, has classic beauty and an
elegant taste. It has inherited and retained the nature and value of the
traditional music in different historical periods from Qin dynasty to Qing
dynasty for over 2000 years.

Puxianxi and Liyanxi, two traditional local operas, have also retained the
characteristics of music and operas that had been prosperous in ancient
Southern China during the Song and Yuan dynasties. Gexaixi, popular both in
Fujian and Taiwan provinces, is a cultural contribution and artistic creation by
the people of both provinces. Furthermore, there are some other traditional
music and dramas in this province, such as Baojiaxi in the city of Quanzhou,
Min opera in the city of Fuzhou, Minxi folk songs in the western part of Fujian,
the folk songs and dances of She nationality, Shiban, Longcui, Youcunxi and
so on. You will be fascinated by all of these traditional music and dramas.
Appreciation of some of the traditional music will be included in the programs
of the 37th Conference.

Under the influence of this cultural climate, the researchers in Fujian province,
as well as China, have tried their very best to carry out study programs in the
fields of ethnomusicology, and have gained fruitful academic achievements in
traditional music research. They would like to take advantage of holding the
37th World Conference of the ICTM to share and exchange the academic
viewpoints in the fields of ethnomusicology with all members of the ICTM.

Fujian Teachers University feels honored to host the 37th World Conference of
the ICTM in cooperation with other academic institutions in Fujian Province.
Fujian Teachers University, a key university with a 94-year-history, is a
comprehensive university. It has 12 colleges, 24 departments, and 49 research
institutes. The Music Department of this university has a teaching and research
contingent with different academic ranks and titles. It attaches great
importance to the academic research work covering the fields and subjects of
Ethnomusicology, Music pedagogy, Traditional Chinese music, Traditional

 9

Fujian music, Comparative study of Fujian and Taiwan music, History of
Chinese music, and History of European music. We are looking forward to
hosting you in the Music Department of Fujian Teachers University.

Finally, I would like to give a brief introduction of the cities that will host our
distinguished guests. Cities such as Fuzhou, Quanzhou and Meizhou island in
Putian are attractive with their picturesque scenery, rich historical relics and
valuable cultural heritage.

Fuzhou, nick-named as “banyan city,” is the capital of Fujian province. It has a
history of nearly 2000 years, and has a population of 1.2 million people. The
climate in Fuzhou is mild, and the average temperature in July is 29 centigrade.
Fuzhou has been a well-known international economy and trade center since
the Tang dynasty. It was also a historical and cultural city. Minju, a traditional
opera, has prevailed in the central, east and north of Fujian province. It is also
popular in Taiwan province as well as in some areas of Southeast Asian
countries.

Quanzhou is a city with rich historical and cultural relics. As early as in the
Song and Yuan dynasty, international trading was very busy and prosperous
there. Silk and porcelains were fashionable overseas. The most important way
of exporting the silk and porcelains was through the so-called “maritime
communication route,” the farthest country it reached was Tanzania, according
to the historical records. Today, Quanzhou has become a famous business and
tourist city.

The people of these cities welcome you in July of 2003. Let us get together at
the Fujian Teachers University, in Fuzhou and Quanzhou, Fujian province,
China, in July of 2003.

ICTM Reports / Announcements
STUDY GROUPS

Study Group on Historical Sources of Traditional Music

Upcoming Conference:
14th Meeting of the Study Group on Historical Sources of Traditional
Music
18 - 24 September 2002, Münster, Germany

The conference will focus on two main themes:
1. Manners of performance in historical recordings

 10

2. The social role of musicians in historical perspectives
Colleagues from several countries have submitted their proposals and we hope
to have a stimulating meeting. Conference languages will be German and
English. Detailed information will be distributed to those who announced their
participation. Please refer also to the Study Group on Historical Sources of
Traditional Music website which can be accessed from the main ICTM website
at http://www.ethnomusic.ucla.edu/ictm
Local Organizer: Dr. Ralf Martin Jäger <jagerr@uni-muenster.de>
Chairpersons: Dr. Susanne Ziegler <sziegler2@aol.com> and Prof. Dr.
Rudolf Brandl <musik@gwdg.de>

Forthcoming Publication:
The proceedings of the two last meetings in Dion, Greece (1997) and
Innsbruck, Austria (2000) have been published together and are in print.

Susanne Ziegler

Study Group on Ethnochoreology

Upcoming Conference:
22nd Symposium of ICTM Study Group on Ethnochoreology
24-31 July 2002, Szeged, Hungary

Themes: 1. Re-appraising our Past, moving into the Future: Research on Dance
and Society; 2. Dancer as a Cultural Performer: Individual Dancer in Local
Communities

Report on the tentative program and activities
24th of July Arrival in Budapest. Registration. Visit to the Institute for

Musicology and the Institute for Culture. Visit to the
cemetery where György Martin is buried. Collective travel
to Szeged by bus. Reception given by the local authorities.

25th of July Registration. Opening ceremony.
Presentations.

26th of July Presentations. Video Session 1
27th of July Presentations. Video session 2
28th of July Whole day excursion to the National Historical Park,

Opusztaszer. Participation in the event of the Folklore
Festival.

29th of July Presentations.
 Business meeting No. 1.

 11

Celebration of the 40th anniversary of the Study Group on
Ethnochoreology — Round table with participation of the
pioneer members. “Birthday party”.

30th of July Meetings of the sub-study groups.
Plenary presentations by the sub-study groups.
Round table: “Dance and Aesthetics” moderated by
Adrienne Kaeppler.

31st of July Business meeting. No. 2.
Closing ceremony.
Collective travel to Budapest and to the airport.

Added features to the program include morning dance workshops, daily bathing
in the garden of the hotel, evening meetings and dancing with the participants
of the Szeged International Folklore Festival. Special cultural and other
programs may be organized for family members of the participants.

By the 1st of February nearly 60 members of the Study Group had indicated
their intention to participate in the symposium in Hungary, and 40 abstracts had
been received by the Symposium Committee. The rest are expected soon. The
majority of the proposals deal with the first topic/theme. Postgraduate students
have displayed special interest in the symposium. At the same time we have
invited the pioneer members of our Study Group who were present at its
formation. The 40th anniversary celebration will provide us with a good and
rare opportunity to bring all the generations into one main event.

Sponsors of the Symposium:
1. Academy of the Hungarian Academy of Sciences
2. Local County Authority
3. Local Transport Company
4. Szeged Festival Foundation
5. National Research Fund (expected)

Proceedings of the symposium are to be published in “Studia Musicologica”
(Journal of the Hungarian Academy of Sciences). Communication about the
conference has been hindered by the collapse of the computer system at the
Institute for Musicology. We apologize for the problems caused by the delay.

Felföldi László (local organizer)

 12

Report from the Ethnochoreology Sub-Study Group
on Field Research Theory and Methods

Fieldwork Experiment in Bulgaria May 31- June 06, 2001

The fieldwork experiment organized by Dr. Anna Sturbanova in northwestern
Bulgaria (in the district Vraţa, villages Hârleţ and Lilieci) was successful from
many points of view, according to the opinion of both participants and local
residents. Nine participants from Bulgaria, Canada, Denmark, England,
Germany, Italy, Romania and Ukraine met at the Bulgarian Academy in Sofia
for an introductory discussion on the fieldwork aim, strategy and working
techniques. After four days, a meeting organized in the same place concluded
this activity with a critical appreciation and with some proposals for
forthcoming field research.

One of the main purposes of this field research was to widen the knowledge on
the căluş ritual, which - as we already were informed - was performed since
1983 in a revival format, initially arranged for the famous Koprivshtitsa
International Festival. This situation brought along two contrasting research
perspectives. One perspective disclosed the still existing bounds to the
traditional căluş healing practice with the help of dance and magic (including
trance), to the related forms across the Danube in Romania, and to a very rich
system of beliefs connected with death and the ‘world beyond’. The other
perspective focused on the revival process with questions such as: why, what,
by whom, for what purposes, and compared how the staged context and the
traditional/natural one are recorded by the old people’s memory.

Another theme was proposed by the coexistence and inter-relationship of three
ethnic communities: Bulgarians, Vlach (a Romanian speaking population) and
Gypsies in the village Hârleţ and Bulgarians, Gypsy and Rudari (a Gypsy group
who consider themselves Vlach, because they speak Romanian) in the village
Lilieci. We could follow ethnic interaction as expressed in dancing and in the
cross-cultural knowledge of local traditions.

 The team of researchers participated in three dance events, observing and
dancing with the local people until late into the night. The four days in the
villages (where we stayed in private homes) resulted in rich documentation in
the form of video, still photographs and sound recordings of căluş
performances, dance events, interviews, and many other situations. Written
documents compiled information on different subjects and on the people
providing this information, diaries and personal comments.

Dr. Anna Sturbanova, the local organizer, played an important role by
establishing and mediating the contact between our group, the local authorities

 13

and the villagers. In fact, besides the above-mentioned themes our efforts were
directed towards defining the community’s patterns of behavior, of their norms
and politics, and of their expectations and reactions related to our presence
among them. Conversely, the contact with the local people exerted a strong
impact on each member of the research team. We learned more about our
capacities and limits, and learned as well about teamwork and cooperation.
Interaction within this rather large group functioned well, even with language
and translation problems taken into consideration. Indeed, most of the group
members faced the challenge of communicating in an unknown foreign
language and appreciated the way some of their colleagues resolved this
problem by taking on the role of ad hoc interpreters.

 We anticipate that some of the tangible results and methodological experience
of the Sub-Study Group Bulgarian fieldwork experiment (the third in the row),
will be presented at the forthcoming Study Group on Ethnochoreology
Symposium in Szeged, Hungary, July 24- 31, 2002.

A general outline for the upcoming meeting will include an exhibition of
photos and video illustration of selected căluş performances, of dance events,
interviews and aspects of researchers at work. The visual material will be
complemented by short presentations on the fieldwork aim and its
limitations by the local reality, on traditional căluş and its revival. Critical
considerations and discussions will round out this third fieldwork experiment of
the Sub-Study Group.

Anca Giurchescu
Secretary of the Sub-Study Group

on Field Research Theory and Methods

Report from the Ethnochoreology Sub-Study Group on Revival

Present at the working meeting in Budapest 17-20 August 2001 was Laszlo
Felföldi (Hungary), Egil Bakka (Norway) and Mats Nilsson (Sweden). We had
very good discussions about our sub-study group as such and what we
realistically we could do in future, and about the theoretical concepts we use.
At the end of the meeting we planned a short joint fieldwork project for next
year.

Three things seem important for a group like this. First, we need to know who
is interested in questions concerning Dance Revival. There are a lot of
members in the main Ethnochoreology study group that have indicated interest
in the sub-study group. We have collected all the different lists and Laszlo will
combine these to make one complete list that includes email addresses.

 14

Another important thing is to define the words and concepts we are talking
about. We had long discussions about, for instance, authenticity, tradition,
genre, genuine, and folk, and how these concepts relate to the concepts and
realities of revival and festivals. These discussions will probably never yield a
definitive answer, but it is important that we, at least in the group, are aware of
how these concepts are used. The “only” result of all this discussion is a short,
preliminary, working formulation about what constitutes a Folk Dance Festival.
The text will be completed by Egil for our next meeting. The third important
thing for a sub-study group like this is to meet and confront reality, not just talk
about it, and to do something together. To achieve this, we planned a joint
mini-field-research to be held in Hungary next year. We shall follow a few
dance groups at the Danube festival, see their performances, ask questions and
listen to them, see their workshops and follow their travels. To structure this in
some way we made a list of themes to address. The idea is that it shall be "a
process" for creating common experience to frame our discussion, and the
primary goal is not to produce "a product," such as a field report. It is of course
possible that there will be some sort of written conclusions, but the main aim is
the seeing, talking, observing and discussions amongst ourselves and the
festival participants. The festival idea will be distributed among the sub-study
group members, and anyone can join. There will be a maximum of
approximately ten persons participating. When these three most important
things were decided, we used some time to explore other subjects important to
the sub-study group.

We continued with the interview series "Me and the Revival." It was me, Mats
Nilsson, who told how I became a part of the revival movement in Sweden and
how my life went after that. Most active members of the sub-study group have
been documented, and the interviews are kept at the archive in Budapest.
Maybe, in the future, something will be done with this material, but for the
moment it will rest. Another important issue for ICTM and the study group is
its relation to CIOFF. We have tried, and go on trying, to find a good way to do
this. This time we discussed the issue with Eva Hera, and we will continue to
keep the channels open. At the end of the meeting we had a short time with Ern
Passover, who shared his views on folkways and traditional society.

Mats Nilsson, Göteborg, Sweden, 8 sept 2001
Secretary for the Sub-Study Group on Revival

Report from the Ethnochoreology Sub-Study Group on Iconography

The Ethnochoreology Sub-Study Group on Iconography meeting,
organized by chair Barbara Sparti, was held in Urbino Italy 31 July - 2 August,
thanks also to the support of the Fondazione Italiana di Musica Antica and the

 15

city of Urbino which provided our meeting room and audiovisual equipment.
Though three members were unable to attend, there were still seven members
and a visitor at the meeting. The agenda was a full one. The first presentation
was by Mariagrazia Carlone, a colleague from the ICTM Study Group on
Musical Iconography, who was invited to present a database project designed
for musical images to see if it also could be used to catalogue dance images.
This presentation was preceded by a review (thanks to a letter and material sent
to me by Bill Reynolds) of the past work of our own sub-study group
investigating electronic cataloguing. In addition, Placida Staro reported on a
project begun in the 1980s in Italy for cataloguing dance images. The
discussion of the difficulties of classifying images of dance--world wide--
which would not be too generic or too specific to one cultural area continued
into the afternoon. There will be one "pilot" project to apply dance image(s) to
Mariagrazia's database.

Six presentations followed over the three days which raised questions about
"imaginings" (raffigurazioni) as opposed to "imaginations" (rappresentazioni)
in images of dance focusing on 18th- and 19th-Century Italy, 17th-Century
Bolognese etchings, on hands and arms in Polynesian and Spanish dance in
western photographs and paintings, on dance motifs on tombstones found
within the borders of the prior Republic of Dubrovnik, on the relation between
temple reliefs of Apsaras and Khmer and Thai classical dance, and on the
Islamic arabesque artistic designs and local dance in the Southeast Asian
Malay-Muslim islands. The last presentation dealt with photographing dance
events today. The presentations were, except for one, all works-in-progress in
various stages of evolution. Presenters and listeners profited by having ample
time to pose questions, and to hold extensive and critical discussion during and
following each presentation.

The sub-study group's plans for the future include: a proposed roundtable on
"Using Iconography in Dance Research in the 21st Century" for the next (July
2002) Ethnochoreology Study Group Symposium in Hungary based on the
presentations in Urbino. At the same Symposium the sub-study group's
finalized "Guidelines for Reading Dance Images" will be distributed. The sub-
study group will propose "Iconography" as one of the themes for the 2004
Symposium, after which it plans to create a volume of essays dedicated to the
reading and analyzing of dance images which can also be used as examples for
students and researchers approaching iconography for the first time.

Barbara Sparti , 30 August 2001

 16

Study Group on Music and Minorities

Upcoming Conference:
2nd Meeting of the Study Group on Music and Minorities
25 - 31 August, 2002, Lublin, Poland

Themes:
1. Theory and method in the study of music and minorities
2. The role of music for migrant societies
3. Representing minorities in music
4. Interethnic problems of borderlands

Local Organizers: Anna Czekanowska, Piotr Dahlig, Jacek Piech
In Charge of the Program: Ursula Hemetek <hemetek@mdw.ac.at>, the board,
and John O'Connell

New Publication Announcement
GLASBA IN MANJŠINE / MUSIC AND MINORITIES
Edited by Svanibor Pettan, Adelaida Reyes and Maša Komavec
ISBN 961-6358-47-2; Ljubljana: ZRC Publishing and Institute of
Ethnomusicology SRC SASA, 2001; 331 pages

It is our editorial pleasure to announce that the proceedings of the first Study
Group's meeting that took place in June 2000 in Ljubljana, Slovenia, are now
available. All essays are in English with the summaries in Slovene, except for
the Preface, which is in Slovene with the summary in English.

The volume assembles scholars of all generations, representatives of different
research traditions, mostly from Europe, and about the same number of male
and female researchers. The authors come from fourteen countries (Austria,
Bosnia and Herzegovina, Croatia, Denmark, France, Germany, Ireland,
Norway, Poland, Slovakia, Slovenia, Sweden, USA, Yugoslavia), while their
essays involve some more countries (China, Indonesia, Italy, Malaysia,
Romania, Uganda) and a variety of minority groups on a world-wide scale (e.g.
Albanians, Jews, Lakotas, Roma, Rusyns, Samis, Sudanese, Tatars, Turks,
Vietnamese, Yao).

The preface (Maša Komavec) and the introductory essay (Svanibor Pettan) are
followed by six essays of general relevance, pointing to some key issues
(Ursula Hemetek, Krister Malm, Adelaida Reyes, John O’Connell, Kjell
Skyllstad, Leon Stefanija). The last essay in this group serves as a link to the
next block, which centers on Slovenia (Mitja Žagar, Julijan Strajnar, Maša
Komavec, Vesna Andrée-Zaimović). The next five essays focus on historical

 17

aspects (Alma Zubović, Jerko Bezić, Gerlinde Haid, Gerda Lechleitner,
Christiane Fennesz-Juhasz). Fennesz-Juhasz's essay serves also to introduce the
next group of essays focusing on the Roma/Gypsies (Anca Giurchescu, Nice
Fracile, Dimitrije O. Golemović, Wolf Dietrich). The concluding eight essays
do not have a common denominator; they can be seen as a world-wide
kaleidoscope of case studies on musics of various minorities (Michael
Schlottner, Cheng Shui-Cheng, Robert C. Metil, Hana Urbancová, Jadranka
Važanová, Ardian Ahmedaja, Dorit Klebe, Anna Czekanowska).

Some researchers focus on the music of their own ethnic group, which is a
minority in a given country (e.g. Andrée-Zaimović, Bezić, Važanová,
Ahmedaja). Others focus on a selected minority in the country of the researcher
(e.g. Fennesz-Juhasz, Fracile, Golemović, Urbancová). There are also
researchers who are attached to the given minority neither by ethnicity nor by
current territoriality (e.g. Giurchescu, Dietrich, Schlottner, Shui-Cheng). Two
researchers consider religious minorities (Czekanowska, Zubović).

Wherever in the text the author of the given essay provided a recording, it is
indicated by the sign CD. The CD is attached to the inner side of the back
cover.

The proceedings can be ordered from the editor-in-chief of ZRC Publishing,
Dr. Vojislav Likar, at the address: Gosposka 13, SI-1000 Ljubljana, Slovenia;
Telephone: (386 1) 470 64 65; Fax: (386 1) 425 77 94; Email: zalozba@zrc-
sazu.si http://www.zrc-sazu.si.

The price of the proceedings is 3.440 Slovene tolars or 15.42 Euros.

TABLE OF CONTENTS

Maša Komavec:
PREDGOVOR

Svanibor Pettan:
ECHOES FROM LJUBLJANA: AN INTRODUCTION TO "MUSIC AND
MINORITIES"

Ursula Hemetek:
MUSIC AND MINORITIES: SOME REMARKS ON KEY ISSUES AND
PRESUPPOSITIONS OF THE STUDY GROUP

 18

mailto:zrc@zrc-sazu.si
mailto:zrc@zrc-sazu.si

Krister Malm:
MUSIC IN THE FIELD OF TENSION BETWEEN HUMAN RIGHTS AND
CULTURAL RIGHTS

Adelaida Reyes:
MUSIC, MIGRATION AND MINORITIES: RECIPROCAL RELATIONS

John Morgan O'Connell:
MAJOR MINORITIES: TOWARDS AN ETHNOMUSICOLOGY OF IRISH
MINORITY MUSICS

Kjell Skyllstad:
ETHNICITY, ECOLOGY AND AESTHETICS IN A MINORITY
PERSPECTIVE: TOWARDS A MUSICOLOGY OF OPPOSITION

Leon Stefanija:
THE NOTION OF "MINORITY" IN 20TH-CENTURY SLOVENE ART
MUSIC

Mitja Žagar:
ETHNIC RELATIONS IN SLOVENIA: THE PROTECTION AND RIGHTS
OF NATIONAL MINORITIES

Julijan Strajnar:
FOLK MUSIC AND IDENTITY

Maša Komavec:
RESEARCHING FOLK MUSIC OF SLOVENE MINORITIES OUTSIDE OF
SLOVENIA

Vesna Andrée-Zaimović:
BOSNIAN TRADITIONAL URBAN SONG "ON THE SUNNY SIDE OF
THE ALPS": FROM THE EXPRESSION OF NOSTALGIA TO A NEW
ETHNIC MUSIC IN SLOVENE CULTURE

Alma Zubović:
MUSIC AND IDENTITY OF THE INHABITANTS OF BOSNIA AND
HERZEGOVINA AT THE TIME OF THE OTTOMAN ADMINISTRATION
ACCORDING TO A 16TH-CENTURY MANUSCRIPT

 19

Jerko Bezić:
RESEARCH INTO MUSIC-MAKING OF THE BURGENLAND CROATS
THROUGH GENERATIONS

Gerlinde Haid:
FRIEDRICH SALOMO KRAUSS (1859-1938): AN AUSTRIAN FOLK
MUSIC RESEARCHER WITH MULTICULTURAL VISIONS

Gerda Leichleitner:
THE PHONOGRAMMARCHIV’S HISTORICAL RECORDINGS:
SOURCES FOR MUSIC OF MINORITIES?

Christiane Fennesz-Juhasz:
AUDIO DOCUMENTS OF ROM MUSIC IN THE VIENNA
PHONOGRAMMARCHIV: RESEARCHERS AND THEIR "OBJECTS"

Anca Giurchescu:
GYPSY DANCING IN SOUTHERN ROMANIA

Nice Fracile:
THE PLACE AND ROLE OF THE ROMA IN THE INSTRUMENTAL
TRADITION OF THE ROMANIANS IN VOJVODINA

Dimitrije O. Golemović:
ROMA AS AN IMPORTANT FACTOR IN THE DEVELOPMENT OF
SERBIAN RITUAL PRACTICE

Wolf Dietrich:
ROM MUSIC FOR THE TATARS OF THE CRIMEA

Michael Schlottner:
CROSSING OVER GRASS ROOTS AND POLITICS: LAKOTA MUSIC
AND RADIO AS IDENTITY MARKERS OF A NATIVE MINORITY IN
THE USA

Cheng Shui-Cheng:
DANCE OF THE LONG WAIST DRUM OF THE YAO MINORITY IN
CHINA

Robert C. Metil:
EXAMPLES FROM CURRENT RESEARCH - RUSYNS OF SLOVAKIA:
TRADITIONAL SONG, SONG-SPONSORING INSTITUTIONS, AND
CULTURAL SURVIVAL

 20

Hana Urbancová:
SONG AND IDENTITY IN GERMAN MINORITY CULTURE IN
SLOVAKIA

Jadranka Važanová:
A SLOVAK-AMERICAN FOLK ENSEMBLE IN SEARCH OF
"AUTHENTICITY"

Ardian Ahmedaja:
MUSIC AND IDENTITY OF THE ARBËRESHË IN SOUTHERN ITALY

Dorit Klebe:
MUSIC OF SEPHARDIC JEWS AND ALMANCILAR TURKS IN
SEVERAL BERLIN EVENTS: ASPECTS OF SYNCRETISM IN THE
MUSICAL CULTURE OF MINORITIES

Anna Czekanowska:
LOOKING FOR IDENTITY MARKS: LOCALITY – RELIGION – MUSIC.
MUSIC TRADITION OF THE RUSSIAN ORTHODOX PEOPLE IN
NORTHEASTERN POLAND

Notes on Contributors
List of Audio Examples on the CD
Index

Best regards from Ljubljana and New York
The Editors - Svanibor Pettan, Adelaida Reyes and Maša Komavec

Study Group on Folk Musical Instruments

Upcoming Conference:
15th Meeting of the Study Group on Folk Musical Instruments
14 - 18 August, 2002, Falun, Sweden

Themes:
1. Interaction between instrument makers and musicians;
2. The introduction of new instruments from historical or contemporary
perspectives; 3. Nordic folk music instruments in contexts within or outside
the Nordic region
Local Organizers: Dan Lundberg and Gunnar Ternhag
For more details see http://www.studia-instrumentorum.de/popularis.htm

 21

ICTM Reports / Announcements
NATIONAL COMMITTEES

Canada - Report from the National Committee

The new President of the Canadian Society for Musical Traditions/Société
Canadienne pour les Traditions Musicales is Norm Stanfield of Vancouver, as
of late November 2001. Vice-Presidents are Lorne Brown (English) and Marcel
Bénéteau (French), Secretary: John Leeder and Treasurer: James Prescott. The
last issue of the Society's Bulletin featured an article about the Alan Lomax
Collection, by Judith Cohen, who is the General Editor of the Spanish
Recordings of the Alan Lomax Collection being published by Rounder
Records. For any information, on this series or on the CSTM/SCTM,or to send
information about activities or items to be considered for review in the
Canadian Society for Musical Traditions Journal or Bulletin, contact Judith
Cohen at judithc@yorku.ca

Judith R. Cohen

Italy - Announcements from the National Committee

On October 9, 2001, the Italian National Committee met in Bologna. The
former-President Goffredo Plastino resigned from his position. The Assembly
nominated and elected Dr. Leonardo D’Amico as President<flogfi@virgilio.it>.
The ICTM welcomes Dr. Leonardo D’Amico as the new President of the ICTM
Italian National Committee and extends their very best wishes. Professor
Giuliana Fugazzotto has assumed the position of editor and webmaster of the
new ICTM Italian National Committee website which can be found at
http://www.muspe.unibo.it/gruppi/ictm/index.htm

The next Meeting of the Italian National Committe will take place in Florence
on Sunday 2nd June 2002 at Istituto Stensen, v.le Don Minzoni 25/C Firenze.
This meeting will take place during the "FESTIVAL DEL FILM
ETNOMUSICALE" ("Ethnomusicological Film Festival") - May
29th - June 2nd - organized by FLOG Center for Folk Traditions (Florence).

Germany - Report from the National Committee

The German National Committee held its Annual Meeting on March 08 – 09
2002 in Cologne by invitation of Prof. Dr. Rüdiger Schumacher, Department of
Ethnomusicology at the University of Cologne. The main subject of the
accompanying scientific conference was “Traditionelle Musik von / fuer
Frauen”(Traditional Music of/for women). Papers were read by Timkehet

 22

Teffera, Berlin (“Frauen in den Musiktraditionen Äthiopiens”), Tamara Kurz,
Würzburg (“Zwischen Authentizismus und Kreativität - Portrait einer indischen
Tänzerin”), Martina Claus-Bachmann, Bamberg (“He is a woman, she is a man
- ZurDekonstruktion musik- und gesellschaftsbezogener Stereotypen in der
Metal-Kultur”), Tobias Robert Klein, Berlin (“To know much about/of our
tradition. Konstitution und Stratifikation von ‘cultural troops’ in
Accra/Ghana”), Heike Müns, Oldenburg (“Gegenwärtige Forschungen zum
Volkslied in Osteuropa”), Jürgen-K. Mahrenholz, Berlin (“Zur
wissenschaftlichen Erschließung des Lautarchivs (Humboldt-Universität
Berlin) mit Hilfe der Datenbank IMAGO”), Susanne Schedtler, Freiburg (“Die
deutschen Lieder im Volkston der Schwestern Milthaler aus Königsberg”),
Margret Tietje, Berlin (“Hochzeit ohne Davul-Zurna? Trommel- und
Oboenensembles in der Türkei heute”), Martina-Gisela Baur, Essen
(“Männermusik für Frauen - Tanz und Tanzmusiker auf Sardinien”), Csilla
Schell, Freiburg (“Unspunnen. Das Schweizer Alphirtfest”), Gisa Jähnichen,
Berlin (“Männer weinen nicht, Männer sind nur komisch - Wiegenlieder und
die Vorurteile der weiblichen Zivilisation”).

The President opened the General Assembly with apologies from absent
members. The President announced that volume 11 of the proceedings of the
annual meeting in Goettingen (February 2000) will be published next week.
This will include a CD with musical examples relating to the articles of the
authors.

The General Assembly discussed establishing a free home page for the German
National Committee that would be easy to locate and maintain. The current
home page still needs work, but can be found at: http://musikwis.uni-
muenster.de/ICTM.

Vice-President Dr. Gisa Jaehnichen made the following report to the
General Assembly on her two years of work in Laos establishing the Archives
of Traditional Music in Laos:

Archives of Traditional Music in Laos (ATML)
Under the management of the Director of the National Library, Kongdeuane
Nettavong, who is simultaneously the official head of the German-Laotian
Research and Training Project, a team of three staff members, privately funded
by Gisa Jaehnichen, work in the Archives of Traditional Music in Laos
(ATML). The public interest is the greatest hope for the future of the Archives
and for the future of the central ideas that created it. Therefore, a Service &
Support Program was developed to provide opportunities for researchers and
students, as well as other interested people from abroad, to explore the musical
cultures of Laos. As a government institution the ATML can support (with

 23

modern office facilities including audio/video studios, field equipment and PC-
workstations) field trip management including visas, and other permissions,
and personalized service for a very moderate charge. The Laotian staff
members will take part in the studies, this will open their scientific horizon
from many different viewpoints. They will receive minimal income to go
toward further work until the Laotian government can afford these expenses.
On behalf of my Laotian colleagues I invite all interested people to use this
Service & Support Program. After the installation and the official support
finished in May 2001, the ATML require an annual fund of $1800 USD for
training support, office material and communication. This amount cannot be
borne by the Ministry of Information of Culture that actually pays for the room
facilities, electricity, water, cleaning and security. Individual and institutional
donations are warmly welcome. Donors will be considered as preferred
applicants for research activities in Laos. They will have always full access to
the actual financial report including original receipts.
Please contact: -
UD Dr. Gisa Jaehnichen, Mühsamstr. 64 , 10249 Berlin, Germany,
<gisajaehnichen@web.de> - ATML - National Library of Laos, Kongdeuane
Nettavong, P.O.Box 122, Vientiane, Lao PDR
website: http://sowe.fho-emden.de/Projekte/Laos/hp%20laos.htm
Gisa Jaehnichen

The interesting papers and discussions directed the attention of many members
to the female aspects present in their own research. I want to express my
gratitude to all the members contributing to this meeting, and especially to
Professor Schumacher and his collaborators. The meeting’s warm and
stimulating atmosphere can be attributed to them. The next meeting and
General Assembly will be held in the middle of February 2003 at the
University of Lueneburg by invitation of Dr. Carola Schormann.

Marianne Broecker

United Kingdom - Report from the National Committee
(British Forum for Ethnomusicology)

Conferences
The BFE holds two conferences per year, a three-day event in the spring and a
one-day meeting in the autumn. Since our last report we’ve held our one-day
meeting at the Royal Holloway University (17 November 2001), entitled ‘The
new (ethno)musicologies’. Papers were presented by Phil Bohlman (‘Other
ethnomusicologies, another musicology: the serious play of disciplinary
alterity’), John Baily (‘Ethnomusicology, bimusicality and performance
practice’), Robert Kwami (‘Intercultural musicology – the way forward’),

 24

Martin Clayton (‘Sound and theory; plotting a phonocentric ethnomusicology’),
Nicholas Cook (‘We are all ethnomusicologists now’), Abigail Wood (‘E-
fieldwork: a paradigm for the 21st-century’), and Jonathan Stock
(‘Ethnomusicology now and soon: some assumptions on the shape of things to
come’). The event tackled some core theoretical issues offering reflections and
concrete suggestions for the nature of future ethnomusicological pursuits. We
hope to publish the papers in the near future. In the meantime abstracts are
available in the BFE Newsletter (no. 22, Autumn/Winter 2001 available from
Rosemary Dooley at <musicbks@rdooley.demon.co.uk>).

Our three-day event is due to take place this year in Edinburgh (11-14 April).
The theme is ‘Music and experience’ and looks set to be equally thought
provoking. We are delighted to see in the program a large number of names
new to the BFE. We take this as a sign that the organization is growing fast and
beginning to draw in scholars of a range of disciplines and from a broader
range of countries. Further information can be obtained from the conference
website: http://usit.shef.ac.uk/~mup98dtw/BFE2002cfp.html or
http://sstweb.open.ac.uk:8282/bfe2002

Journal
We publish two issues of our journal every year. One is a themed issue, the
other general. Volume 10/1 (2001), ‘Music & Meaning’ was guest edited by
Martin Clayton. Volume 10/2 (2001) is due out imminently.
The BFE whole-heartedly thanks out-going editors Martin Clayton and Suzel
Ana Reily and welcomes Janet Topp Fargion and Caroline Bithell who will
take responsibility for the journals for the next three years. As ever we invite
submissions. Please contact either Janet or Caroline at janet.topp-
fargion@bl.uk and c.bithell@bangor.ac.uk

Membership
We have recently set up an account in the US to make it easier to receive
membership dues and other payments in dollars. This was felt necessary due to
our increased US membership following efforts to publicize our organization at
recent Society for Ethnomusicology and ICTM World Conferences.

Web pages
BFE homepage: http://www.shef.ac.uk/uni/academic/I-
M/mus/staff/js/BFE.html
Journal homepage: http://www.shef.ac.uk/uni/academic/I-
M/mus/staff/js/BJE.html

Dr Janet Topp Fargion

 25

http://usit.shef.ac.uk/~mup98dtw/BFE2002cfp.html
mailto:janet.topp-fargion@bl.uk
mailto:janet.topp-fargion@bl.uk
mailto:c.bithell@bangor.ac.uk
http://www.shef.ac.uk/uni/academic/I-M/mus/staff/js/BFE.html
http://www.shef.ac.uk/uni/academic/I-M/mus/staff/js/BFE.html
http://www.shef.ac.uk/uni/academic/I-M/mus/staff/js/BFE.html
http://www.shef.ac.uk/uni/academic/I-M/mus/staff/js/BFE.html

ICTM Reports / Announcements
LIAISON OFFICERS

Croatia - Report from the Liaison Officer

This report, since it covers a five year period (1997-2001), represents a broader
view of activities in Croatia, not only those directly connected with ICTM, but
also activities in the fields of ethnomusicology and ethnochoreology in general.
Among the former, first should be mentioned the 21st Symposium of the ICTM
Study Group on Ethnochoreology, held on the island of Korčula in 2000. This
symposium was dedicated to sword dances and related calendrical dance
events, and processes of revival, reconstruction and revitalization. Proceedings
from the meeting, edited by Elsie Ivancich Dunin and Tvrtko Zebec, have been
published by the ICTM STG on Ethnochoreology and the Institute of
Ethnology and Folklore Research in Zagreb, 2001. The same editors and
publishers continue their work on the international ethnochoreological
bibliography Dance Research (vol. 4, 1999).

Croatian ethnomusicologists are also active members of some other ICTM
study groups: music and gender (Naila Ceribašić, Gorana Doliner), historical
sources of traditional music (Grozdana Marošević), anthropology of music in
Mediterranean cultures (Joško Ćaleta), music and minorities (Alma Zubović),
and folk musical instruments (Irena Miholić, until now as attendee).

The Institute of Ethnology and Folklore Research (http://maief.ief.hr), with its
six ethnomusicologists (G. Marošević, N. Ceribašić, Ruža Bonifačić, J. Ćaleta,
I. Miholić, Mojca Piškor) and two ethnochoreologists (T. Zebec, Iva Niemčić),
is still the only institution in Croatia in which ethnomusicological and
ethnochoreological research has been continuously and systematically carried
out. Its associates are at the same time not only (honorary assistant) professors
of ethnomusicology and ethnochoreology at the University of Zagreb − on
undergraduate and (post)graduate study at the Dept. for Musicology, but also as
professors of (post)graduate study at the Dept. for Ethnology and Cultural
Anthropology (G. Marošević, N. Ceribašić, T. Zebec, and Svanibor Pettan who
was the Institute's associate until 1998, then moved to Ljubljana, but has
continued to teach at the University of Zagreb). Traditional music and
ethnomusicological issues have been taught also in Departments for Music
Culture (e.g. Nikola Buble in Split, Krešimir Galin in Zagreb). During the
reported period, five dissertations in respective and cognate fields had been
defended in Croatia: Gorana Doliner - "The Glagolitic Singing in Kraljevica:
Interrelations of the Literary Historical Phenomena, Linguistic Textual
Structures and Musical Characteristics of Tunes", 1997; N. Ceribašić - "Folk

 26

Music Practice and Cultural Policy: The Paradigm of Folklore Festivals in
Croatia", 1998; Izak Špralja - "Cithara Octochorda: Music Collection of Zagreb
Church from 18th-Century (Vienna 1701 and 1723; Zagreb 1757) with Special
Attention to Music Forms as Indicators of Music Periods", 1998; T. Zebec -
"Tanac Dance on the Island of Krk", 1998; Stjepan Sremac - "Folk Dance
among Croats from 'Source' to Stage: Between Social and Cultural Need,
Politics, Cultural and National Identity", 2001; all in Croatian.

The main domestic publication sites for ethnomusicologists and
ethnochoreologists are Narodna umjetnost: Croatian Journal of Ethnology and
Folklore Research (published by the Institute twice a year, first volume in
English, second in Croatian) and Bašćinski glasi (published annually by
Cultural Center Omiš and Art Academy in Split, in Croatian), along with
musicological and ethnological journals (e.g. Arti musices, International
Review of Aesthetics and Sociology of Music, Etnološka tribina). In addition,
their articles appear in a number of proceedings of predominantly
musicological or ethnological meetings, e.g. "Zagreb and Music 1094-1994"
held in Zagreb in 1994, "Medieval Music Cultures on the Eastern and Western
Shores of the Adriatic until the Beginning of the 15th-Century" held in Split in
1997 (proceedings published by Croatian Musicological Society in 1998 and
2000 respectively); "Where Does the Mediterranean Begin: Mediterranean
Anthropology from Local Perspectives" held in Zagreb in 1998 (proceedings
published in Narodna umjetnost 1999/1); "Accordion and Manufactured Music
Instruments in Local Music Practices" held in Roč in 2000 and 2001
(proceedings in print); "Moreška: Past and Present" held in Korčula in 2001
(proceedings in print).

Several important books have been published since 1997. In Music, Politics,
and War: Views from Croatia (edited by S. Pettan, published by the Institute in
1998) ten authors dealt with different folk, art and popular music and dance
phenomena anchored in certain political and/or war situations in Croatia from
17th-Century to 1990s. The war situation stimulated the project of documenting
the contemporary state of Croatian traditional culture, especially in war
afflicted areas. Its result, among others, is a kind of synthesis of Croatian
ethnology and folklore (Croatian Folk Culture at the Crossroads of Worlds and
Eras, edited by Zorica Vitez and Aleksandra Muraj, published by Gallery
Klovićevi dvori, 2000), containing synthetic works on Croatian traditional
music (G. Marošević), musical instruments (J. Ćaleta) and dance (T. Zebec).
Music and music research in Croatia have also been presented through one
volume of The World of Music (1998/3, guest editor S. Pettan).

Music, Folklore and Culture: Essays in Honour of Jerko Bezić (edited by N.
Ceribašić and G. Marošević, published by the Institute and Croatian

 27

Musicological Society in 1999, multilingual) is dedicated to the
ethnomusicologist who from late 1960s started to introduce into scholarly
research in Croatia those aspects of traditional music which had largely been
ignored previously, such as the more recent layers, urban, composed,
multifarious, diverse, and historically changeable. In keeping with the breadth
of Bezić's research interests and the diversity of themes in his work, the editors
gathered thirty-two mostly European authors dealing with various phenomena
and processes from the fields of music, folklore and culture, or with the
theoretical and methodological issues of ethnomusicology. A position similar to
Bezić's in the field of ethnochoreology belongs to Ivan Ivančan, who after
synthesizing folk dance customs among Croats (in 1996), continued to publish
results of his several decades long regional researches (Folk Dance Customs in
Podravina, volume 3: Dances and Dance Customs of Koprivnica and its
Surrounding, published by the Institute, 1999).

Traditional music of Dalmatia is in the scope of interest of N. Buble (e.g. his
book Music as a Part of Life: Ethnomusicological Themes, published by Art
Academy in Split and Matrix Croatica Trogir in 1997, is based on his research
in this region), Vedrana Milin-Ćurin (the book Singing on the Island of Murter:
Continuity and Changes, in print) and Mirna Marić (the book Melody of Urban
Folk Song: Example of Dalmatian Traditional Klapa Song, published by
Izdavački centar Rijeka, 2001). Part of this research has been extended towards
popular music studies (e.g. Ćaleta's articles on Dalmatian klapa singing and
Istrian popular music). In recent years, popular music has increasingly drawn
the attention of Croatian ethnomusicologists (e.g. Marošević's articles on
traveling musicians in Croatia, Bonifačić's on tambura popular music and on
theatre songs among Burgenland Croatians, Ceribašić's on gender issues in
Croatian popular music, Piškor's on women in Gambian popular music). The
theme of church folk singing continues to be the subject of Bezić's and
Doliner's studies (e.g. Doliner prepared the 2nd volume of Monuments of
Glagolitic Chant: Glagolitic Chant in Novi Vinodolski, edited by J. Bezić,
published by Croatian Academy of Sciences and Arts, 1998), while music of
Muslims in Bosnia and Herzegovina at the time of the Ottoman Administration
was the theme of Zubović's M.A. work (defended in Sarajevo, 2000).

In the last five years several CD editions of Croatian traditional music have
been released: Croatia: Music of Long Ago (prepared by G. Marošević, Ocora -
Radio France 1997), Croatia: Traditional Music (prepared by S. Pettan,
UNESCO - Auvidis 1998), This is Our Best: Croatian Music Heritage
(material selected by Dunja Vejzović, commented by J. Bezić, Vero Vision
1998), Reconstructing Heritage and Croatian Traditional Music: Lowland,
Central, Mountainous and Littoral Croatia (prepared by N. Ceribašić and J.
Ćaleta, Institute of Ethnology and Folklore Research, 1999, 2000). The

 28

application of ethnomusicological knowledge is an important feature of
Croatian ethnomusicology and ethnochoreology, especially the assistance in the
preparation of festivals (e.g. International Folklore Festival, Zagreb,
Meðimurje Song, Nedelišće, Festival of National Minorities in Croatia, Zagreb,
Festival of Dalmatian Klapas, Omiš) and the collaboration with Croatian Radio
(e.g. Miroslava Hadžihusejnović-Valašek who did numerous radio broadcasts
on Croatian traditional music, especially in war afflicted areas, and prepared a
couple of locally initiated publications of music collections and recordings).

Naila Ceribašić and Grozdana Marošević

Other Reports and Announcements

New Internet Domain for Museums

One problem with websites is identifying which ones have trustworthy
materials. In an attempt to address this problem a new top level domain (TLD)
category has been approved for museums <.museum> by ICANN, the body that
governs Internet TLDs.

The organization Musedoma <http://www.musedoma.museum> has been
established to handle the registration of domain names in <.museum>. The
intention is that only bona fide museums and other organizations with museum
related activities that can provide information of high validity and reliability
will get ".museum" domain names. Krister Malm's former employee Cary Karp
has been very instrumental in pushing this through ICANN. The legal and
financial backup has been provided by the Paul Getty Trust. Musikmuseet's
website can now be accessed through
<http://www.stockholm.music.museum/>. Probably the establishment of
<.museum> will inspire libraries and archives to get their own TLDs.

Report on the symposium “UNITED EUROPE – UNITED MUSIC?”

The international symposium on ethnomusicology “United Europe – United
Music - Diversity and Social Dimensions in Central and Southeastern Europe”
took place in Ljubljana, Slovenia, from 19 to 22 September 2001. This third
symposium organized by the Südostdeutsches Kulturwerk and the
Südosteuropa-Gesellschaft, (Munich) was held at the Slovenian Ethnographical
Museum in Ljubljana, with Bruno B. Reuer as chair of the program committee
and Svanibor Pettan as chair of the organization. A previous symposium had
dealt with “Perspectives on Ethnomusicology – Technique of Documentation

 29

and Intercultural Relationship” at the Academy of Science in Budapest in 1990,
centering on musical exchange between the East and West, which was followed
by “New countries – Old sounds? – Cultural Identity and Social Change in
Southeastern Europe” in 1997 at the European Academy in Berlin. This year’s
conference was attended by seventeen speakers from Central and Southeastern
Europe. The papers were arranged in three thematic units. However, due to the
attacks on the World Trade Center and Pentagon we deeply regretted not
having our colleagues from the USA with us; Their papers were read by other
scholars.

As a result of the conference it was agreed: ethnomusicology has reached a new
quality. When earlier ethnomusicology claimed to present the whole musical
life of an area, as is already shown in various monographs on villages all over
the world, – today its aims have changed to a more social and event related
musical research with emphasis on integrating questions of present society.
However, comparisons of older and younger musical forms contain the
knowledge for writing a history of civilization. In any case the capacity of
researchers cannot satisfy the acclaimed intentions, giving a spotlight only but
not a complete picture of a general problem. Also problems emerge from the
ethnomusicologists themselves in not declaring their aims as a necessity for
society’s survival and also through the diversity of different generations of
ethnomusicologists wanting to achieve different results. In the final discussion
the representatives of the younger generations pointed out that looking for
answers to questions concerning diversity and social dimensions in Central and
Southeastern Europe in the context of a uniting Europe, has to include diverse
music styles. The young scholars showed themselves in contrast to the older
generation, primarily being interested in music as a universal phenomenon.
The overall impression of the participants, who were, apart from the official
program, also offered different European culinary traditions, was very positive,
and it was generally hoped for a continuation of this fruitful dialogue. The
papers will be published in Germany.

Additional information on the conference can be found at:
< www.sokw.de>; <www.suedosteuropa-gesellschaft.com>

Mojca Kovačič

 30

I C T M M E E T I N G C A L E N D A R

2002 Study Group on Ethnochoreology - 22nd Symposium
24-31 July Themes: 1. Re-appraising our Past, moving into the Future:
Szeged Research on Dance and Society; 2. Dancer as a Cultural
Hungary Performer: Individual Dancer in Local Communities
 Local Organizer: Laszlo Felföldi et al.

2002 Study Group on Folk Musical Instruments - 15th Meeting
14-18 August Themes: 1. Interaction between instrument makers & musicians;
Falun 2. The introduction of new instruments from historical or
Sweden contemporary perspectives; 3. Nordic folk music instruments in

contexts within or outside the Nordic region
 Local Organizers: Dan Lundberg and Gunnar Ternhag

2002 Study Group on Music and Minorities - 2nd Meeting
25-31 August Themes: 1.Theory and method in the study of music and
Lublin minorities; 2.The role of music in migrant societies;
Poland 3.Representing minorities in music;
 4.Interethnic problems of borderlands
 Local Organizers: Anna Czekanowska, Piotr Dahlig,

Jacek Piech / Program Committee: Ursula Hemetek together
with the board and John O’Connell

2002 Study Group on Historical Sources of Traditional Music –
18-24 Sept. 14th International Symposium
Münster Themes: 1. Manners of performance in historical recordings
Germany 2. The social role of the musicians in historical perspectives
 Chairpersons: Susanne Ziegler, Rudolf M. Brandl

2003 37th World Conference of the ICTM
15-22 July Themes: 1. Interpretations of Transmission and Change in
Fuzhou & Traditional Chinese Music; 2. Musical Instruments as Insights
Quanzhou on Musical Systems; 3. Interactions of Dancers and Musicians in
China Performance; 4.Music & Christian Missionization; 5. New
 Research
 Local Arrangements Co-Chairs: WANG Yao Hua &

TSAO Penyeh / Program Committee: Don Niles (Chair), Steven
Feld, Anca Giurchescu, Margaret Kartomi, Lee Tong Soon,
TSAO Penyeh, WANG Yao Hua & Anthony Seeger

2004 A Joint IMS/ICTM Symposium is being planned
Melbourne
Australia

 31

MEETINGS OF RELATED ORGANIZATIONS:

8th International CHIME Conference
26-29 July 2002, Sheffield, England
The 8th International Conference of CHIME, the European Foundation for
Chinese Music, is holding a conference entitled “Sex, Love, and Romance:
Reflections on the Passions in East Asian Music.” Consideration of abstracts
will begin 15 November 2001 and continue until all slots are allocated. For
details, please consult the conference website:
http://www.shef.ac.uk/uni/academic/l-M/mus/staff/js/chime.html

17th Congress of the International Musicological Society (IMS)
1-7 August 2002, Leuven, Belgium
The Congress will be hosted by the Department of Musicolgy at the Katholieke
Universiteit Leuven and the Alamire Foundation, International Center for the
Study of Music from the Low Countries. The 2002 Congress will offer
symposia on eight broad themes; each symposium will include multiple
sessions, papers, and poster-presentations. The eight themes are: Hearing-
Performing-Writing; The Dynamics of Change; Who Owns Music?; Musica
Belgica; Musical Migrations; Form and Invention; Instruments of Music; and
Sources. Further information at http://www.ims-online.ch email inquiries:
imsba@swissonline.ch

The 2nd Melanesian Arts Festival
18 – 28 August 2002, Port Vila, Vanuatu
The 2nd Melanesian Arts Festival will take place 18 – 28 August 2002 in
Vanuatu's capitol Port Vila. The Arts Festival brings together delegations from:
Papua New Guinea, Solomon Islands, Vanuatu, New Caledonia and Fiji who
will present Melanesian arts and crafts, including visual arts, films, legend
telling etc. The Festival is certainly a unique occasion to watch dances and to
listen to traditional and contemporary music from all over Melanesia. For more
information, you may send an email to Raymond Ammann at the National
Cultural Center in Port Vila: vks@vanuatu.com.vu

 32

http://www.ims-online.ch/
mailto:imsba@swissonline.ch

The 2nd International Turkic Musicology Symposium
13-19 May 2002, Manas University, Bishkek, Kyrgyzstan
The International Association for the Study of Turkic Musical Cultures
is organizing an international symposium on 13-19 May 2002 on "Turkic
Music and the Youth." Papers examining the relationship of musical turkology
to other fields of academic endeavor, including anthropology, art history,
computer science, esthetics, historiography, literary studies, mathematics,
philosophy, and sociology as well as the aims and scope of Turkic musicology
today may also be presented. For further information contact: Dr. Feza Tansug,
Associate Professor of Musicology or Dr. Kamchybek Dushaliev, Professor of
Musicology, The International Association for the Study of Turkic Musical
Cultures, Manas University, 56 Mira Blvd., Bishkek, Kyrgyzstan; email:
muzika@manas.kg; tel: + 996 (312) 54 19 42; fax: + 996 (312) 54 19 35

The 25th National Conference of the Musicological Society of Australia
“Music Research: New Directions for a New Century”
3-6 October 2002, University of Newcastle, NSW, Australia
Themes: Research through Performance; Music and Society; Structure and
Context; Music and Technology
Plenary Speakers: Suzanne Cusick, Roy Howat, Rolf Gehlhaar
Panels: Music and Technology; Research through Performance
Forums: Gender and Sexuality; Indigenous Issues
Submit abstracts of papers (20 minutes) and proposals for lecture-
demonstrations (40 minutes) to Rosalind Halton by 31 March, 2002
Email is preferred: murh@cc.newcastle.edu.au
Or fax +61 49 21 8958, marked for the attention of Dr R Halton
Or post to Dr Rosalind Halton, The Conservatorium, Auckland St
Newcastle, NSW 2300, Australia tel: (+61) 2 49 21 8950

The 1st Joint Meeting of the Acoustical Society of America, the
Iberoamerican Federation of Acoustics and the Mexican Institute of
Acoustics
2 – 6 December 2002, Cancun, Mexico
The 1st Joint Meeting of the Acoustical Society of America, the Iberoamerican
Federation of Acoustics and the Mexican Institute of Acoustics will be held
along the beautiful coastline of Cancun, Mexico. The conference will bring
together experts from all fields of acoustics, including topics and short courses
of special importance to Mexico, South America, Spain and Portugal. For
more information: http://asa.aip.org/cancun.html

 33

 34

I C T M M E M B E R S H I P A P P L I C A T I O N
Please check the appropriate items and mail with your address and payment, if applicable, to

ICTM
Dept. of Ethnomusicology, UCLA, 2539 Schoenberg Music Bldg.,

Box 957178, Los Angeles, CA. 90095-7178 USA

I / We wish to join the International Council for Traditional Music as
() LIFE MEMBER US $ 700.00
() JOINT LIFE MEMBERS US $1000.00
() ORDINARY MEMBER US $ 40.00
() JOINT MEMBERS US $ 60.00
() STUDENT MEMBER US $ 25.00
() JOINT STUDENT MEMBER US $ 35.00
() SUPPORTING MEMBER (minimum) US $ 60.00
() CORPORATE MEMBER US $ 150.00
() INSTITUTIONAL MEMBER US $ 45.00
() ISAL faster mailing service for non-USA members US $ 4.00

Name and title:

Address:

Telephone: Fax: Email:

I/We enclose payment of US$____ to cover dues/subscription for 200____

Please charge my Visa______ MasterCard______ Amount in US$_________

Account#___________________________________Expiration Date________

Signature (required) ___________________________________ Date________

FOR BANK TRANSFERS: Please be sure to email or fax ICTM your
membership/payment details. Transfers should be directed to the ICTM Bank Account at
Bank of America, Los Angeles CA. Routing # 121-000-358 / Account #00998-10535

REMITTANCE is payable to ICTM in US funds by either check drawn on an American
bank, by international money order or credit card. We cannot accept Eurocheques.

PLEASE NOTE: Bank charges are YOUR responsibility – Student membership rates are
offered for a maximum of 5 years. Proof of student status must accompany payment.
ICTM telephone: +310.794.1858 fax: +310.206.4738 email: ictm@arts.ucla.edu

 35

 36

M E M B E R S H I P I N F O R M A T I O N

To be a member in good standing, entitled to participate in the activities of the
Council, to vote, and to receive the Council's publications, you must have paid
your membership fee for the current year (and any preceding year since you
became a member). Yearbooks and Directories will be mailed only to paid-up
members.

Modes of Payment
See reverse. In addition: We accept UNESCO COUPONS were applicable. If
coupons are used, please add 4% to the total amount of your payment. If
payment is transmitted electronically through a BANK, all charges are the
responsibility of the remitter. If ICTM does not receive the correct amount, the
debit will show up on the next invoice. Payments should reach the Secretariat
preferably by March 1 of each year. Later submissions will cause not only
unnecessary paper work but might also deter the listing in the ICTM Directory.

Advance Payments
Dues will be accepted for a 2-year period at the annual rate of the first year
covered, provided the payment is received before October 1 of that year.
Payments received at a later date or covering longer periods will be accepted
only on account.

Address Changes
Closing dates for our mailing list are March 1 and September 1. Please notify
the Secretariat immediately of changes or inaccuracies in your address as
currently listed.

Supporting Membership
Members who are able to sponsor one (or more) individual(s)/institution(s) in a
soft currency country are urged do so by paying an additional fee of US$20.00
for each sponsored subscription. Name and address of the supported
member/institution should be sent with the remittance. If the recipient is not
named, ICTM will award the supported membership to one (or more)
individual(s)/institution(s) in such country.

Joint Membership (Life & Ordinary Members)
This category is available for husband/wife, and/or partners who both wish to
join. They will receive one copy of the Yearbook and the Bulletin, but
otherwise enjoy all privileges of Ordinary Members.

Student Membership
Members may take advantage of Student Membership rates for a maximum of
five years. Please send proof of student status together with your payment.

MEMBERSHIP INFORMATION

To be a member in good standing, entitled to participate in the activities of the
Council, to vote, and to receive the Council's publications, you must have paid
your membership fee for the current year (and any preceding year since you
became a member). Yearbooks and Directories will be mailed only to paid-up
members.

Modes of Payment
See reverse. In addition: We accept UNESCO COUPONS were applicable. If
coupons are used, please add 4% to the total amount of your payment. If
payment is transmitted electronically through a BANK, all charges are the
responsibility of the remitter. If TCTMdoes not receive the correct amount, the
debit will show up on the next invoice. Payments should reach the Secretariat
preferably by March 1 of each year. Later submissions will cause not only
unnecessary paper work but might also deter the listing in the ICTM Directory.

Advance Payments
Dues will be accepted for a 2-year period at the annual rate of the first year
covered, provided the payment is received before October 1 of that year.
Payments received at a later date or covering longer periods will be accepted
only on account.

Address Changes
Closing dates for our mailing list are March 1 and September 1. Please notify
the Secretariat immediately of changes or inaccuracies in your address as
currently listed.

Supporting Membership
Members who are able to sponsor one (or more) individual(s)/institution(s) in a
soft currency country are urged do so by paying an additional fee of US$20.00
for each sponsored subscription. Name and address of the supported
member/institution should be sent with the remittance. If the recipient is not
named, ICTM will award the supported membership to one (or more)
individual(s)/institution(s) in such country.

Joint Membership (Life & Ordinary Members)
This category is available for husband/wife, and/or partners who both wish to
join. They will receive one copy of the Yearbook and the Bulletin, but
otherwise enjoy all privileges of Ordinary Members.

Student Membership
Members may take advantage of Student Membership rates for a maximum of
five years. Please send proof of student status together with your payment.

36

	National Committees
	Liaison Officers
	Other Reports and Announcements
	Symposium “UNITED EUROPE – UNITED MUSIC?”29
	SUBMISSIONS FOR YTM REVIEWS
	ICTM Record Review Editor: Audio recordings for review should be sent to Margaret Sarkissian, Music Department, Smith College, Northampton, MA, 01063, USA; email <msarkiss@smith.edu; fax +413/585-3180
	SECOND NOTICE — 37th WORLD CONFERENCE OF THE ICTM
	Fuzhou and Quanzhou, China 15-22 July 2003
	
	CALL FOR PROPOSALS

	Themes of the Conference
	Languages
	Audiovisual presentations
	
	
	Study Group on Historical Sources of Traditional Music
	Study Group on Ethnochoreology

	Report on the tentative program and activities
	
	
	Report from the Ethnochoreology Sub-Study Group o
	Three things seem important for a group like this. First, we need to know who is interested in questions concerning Dance Revival. There are a lot of members in the main Ethnochoreology study group that have indicated interest in the sub-study group. We
	We continued with the interview series "Me and the Revival." It was me, Mats Nilsson, who told how I became a part of the revival movement in Sweden and how my life went after that. Most active members of the sub-study group have been documented, and th
	Mats Nilsson, Göteborg, Sweden, 8 sept 2001
	Secretary for the Sub-Study Group on Revival
	Report from the Ethnochoreology Sub-Study Group on Iconography
	The Ethnochoreology Sub-Study Group on Iconography meeting, �organized by chair Barbara Sparti, was held in Urbino Italy 31 July - 2 August, thanks also to the support of the Fondazione Italiana di Musica Antica and the city of Urbino which provided our
	Six presentations followed over the three days which raised questions about "imaginings" (raffigurazioni) as opposed to "imaginations" (rappresentazioni) in images of dance focusing on 18th- and 19th-Century Italy, 17th-Century Bolognese etchings, on
	The sub-study group's plans for the future include: a proposed roundtable on "Using Iconography in Dance Research in the 21st Century" for the next (July 2002) Ethnochoreology Study Group Symposium in Hungary based on the presentations in Urbino. At th
	Barbara Sparti , 30 August 2001
	Study Group on Music and Minorities
	GLASBA IN MANJŠINE / MUSIC AND MINORITIES
	Maša Komavec:
	Ursula Hemetek:

	Krister Malm:
	Adelaida Reyes:
	John Morgan O'Connell:
	Kjell Skyllstad:
	Leon Stefanija:
	Mitja Žagar:
	Julijan Strajnar:
	Maša Komavec:
	Vesna Andrée-Zaimovic:
	Alma Zubovic:
	Jerko Bezic:
	
	
	RESEARCH INTO MUSIC-MAKING OF THE BURGENLAND CROATS
	THROUGH GENERATIONS

	Gerlinde Haid:
	Gerda Leichleitner:
	Christiane Fennesz-Juhasz:
	Anca Giurchescu:
	Nice Fracile:
	Dimitrije O. Golemovic:
	Wolf Dietrich:
	Michael Schlottner:
	Cheng Shui-Cheng:
	Robert C. Metil:
	
	
	Hana Urbancová:

	Jadranka Važanová:
	Ardian Ahmedaja:
	
	
	Dorit Klebe:
	Anna Czekanowska:
	NATIONAL COMMITTEES
	Canada - Report from the National Committee
	Italy - Announcements from the National Committee
	Germany - Report from the National Committee

	Archives of Traditional Music in Laos (ATML)
	Gisa Jaehnichen
	Marianne Broecker

	Conferences
	Journal
	Membership
	Web pages
	
	
	New Internet Domain for Museums
	Report on the symposium “UNITED EUROPE – UNITED M
	The 2nd International Turkic Musicology Symposium

